

Pd Politika Dergisi

03.07.2009, Sayı:16, Yıl: 2, Temmuz.

KRİZ SONRASI YAŞAM VAR MI? (Prof. Dr. Erinc YELDAN)

KRİZE KARŞI BİLİM
CHP İzmir M.vekili
Prof. Dr. Oğuz OYAN

**EKONOMİK ANLAMDA
ULUSALCILIK NEDİR,
NE DEĞİLDİR?**
CHP İstanbul M.vekili
Prof. Dr. Esfender KORKMAZ

...penceredir
Türkiye,
cam
kırığıdır,
SİVAS...
(Aylin SAPAZ)

Türkiye Partisi Lideri
Abdullahi ŞENER:
"Türkiye'deki siyasal
iklimi değiştirmek
üzere yola çıktık."

Yürütme Kurulu Başkanı

Gökhan DAĞ

Genel Yayın Yönetmeni

Emrah ÖZDEMİR

Yazı İşleri Müdürü

Evren YELKANAT

Editör

Erbil DENİZ

Bu Sayıda Yazarlar

Ece ERDAĞ
Emrah ÖZDEMİR
Erbil DENİZ
Erdoğan AYDIN
Evren YELKANAT
Gamze G. KONA
Gökhan DAĞ
Kadir Levent BECİT
M. Burak KAHYAOĞLU
Mert ATALAY
Mustafa GÖKÇEK
Nihat ATAR
Nil MARI
Nuran TALAY
Osman BUDAK
Saadet TOKSÖZ
Sevda EĞER
Timur V. DOĞRUOK
Yamaç KONA

Kapak Tasarım

Emrah ÖZDEMİR

Web TasarımGökhan DAĞ
Metin TINAY

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Editörya'dan...

Politika Dergisi'nin 16. sayısının açılış sayfasından hepimize en içten merhabalar, değerli okuyucular.

Bu sayımızda, bu bölümün bir kısmını bizim "**kim olduğumuza**" ayırmak istiyoruz.

Politika Dergisi olarak, biz, hangi keşimden olursa olsun, herhangi bir ısmarlama yayın yapmıyoruz, yazılarımız tezgahlardan geçmiyor.

Cumhuriyetimizin temel niteliklerine, ulusal tümlüğümüze, bölünmez bütünlüğümüze, insan haklarına uyulduğu; dinsel, cinsel, etnik ayrımcılık yapılmadığı sürece, belli bir nitelikte (biçem, içerik, dilbilgisi) yazabilen tüm insanlarımıza dergimizin kapısı açıktır.

"Sol ağırlıklı yazılar yayımlıyorsunuz, madem öyle, sol bir dergi olduğunuzu açıkça bildirin" çizgisinde soru veya eleştiriler geliyor. Bunu açıkça ilan etmekte yarar var: Biz, sol veya sağ bir dergi değiliz. Biz, yukarıda saydığım temel ilkelere uyulması koşuluyla, herkese kapımızı açık tutuyoruz. Eğer, saptamanız doğru ise, sorunu bizde aramak yerine, platformumuzda yer almaya yanaşmayan nitelikli yazabilen, sözünü ettiğiniz kesimdeki arkadaşlarda arayın biraz da.

Yanlılık/yansızlık meselesine böylece açıklama getirdiğimi umuyorum.

Gelelim bu sayımıza.

Bu sayımızda çok önemli bir röportaj yaptık sizler için. Çiçeği burnunda bir partinin (Türkiye Partisi) önderi, eski bakan ve milletvekili Abdüllatif ŞENER ile genel olarak partisinin nitelikleri üzerine bir söyleşi gerçekleştirdik.

Ayrıca, bu sayımızda; Bilkent Üniversitesi Öğr. Üyesi Prof. Dr. **Eriç YELDAN**, CHP'den İzmir Milletvekili Prof. **Oğuz OYAN** ve İstanbul Milletvekili Prof. **Esfender KORKMAZ**, konuk yazar olarak dergimize katkı verdiler.

Bir başka konuk yazarımız da Madımak Katliamını etkileyici bir biçimde ele aldığını düşündüğüm; **Aylin SAPAZ**.

PD yazarlarının ekonomik, politik, toplumsal, kültürel ve sanatsal konularda yazdığı derin ve etkileyici yazıları da okumanızı salık veririm. İnaniyorum ki bu yazılar, beğeninizi kazanacaktır.

Çıktığımız bu yolda, zorluklar yaşamaya devam ediyoruz; fakat kararlılığımız, bazı konularda gecikme veya aksama olsa da, bizi yola devam etmeye zorluyor. Hepimizin el birliğiyle Politika Dergisi'nin en iyi biçimde yolunda ilerlemesi dileğimle;

Hoşça kalın.

EmrahOzdemir@PolitikaDergisi.com

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 16

iletisim@politikadergisi.com

04.07.2009

Hakkımızda

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

İçindekiler

Pd

Abdüllatif Şener Mülakatı

Sayfa: 28

Aylin Sapaz:

Bir Penceredir Türkiye, Can

Kırığıdır Sivas

Sayfa: 48

Erinç Yeldan:

Kriz Sonrası Yaşam

Var mı?

Sayfa: 12

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 16

iletisim@politikadergisi.com

04.07.2009

İçindekiler

Politika Dergisi Sayı 15

Esfender Korkmaz:
Ulusalçılık Nedir, Ne değildir?
Sayfa: 24

Oğuz Oyan:
Krizle Karşı Bilim
Sayfa: 19

Yr. Doç. Dr. Gamze KONA

Gamze Kona: "Parlayan Stratejik Yıldız: Karadeniz Havzası" Sayfa: 34

Görümüz

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

Bu Sayıda

Gündeme Dair - Gökhan DAĞ	8
Kriz Sonrası Yaşam Var mı? - Prof. Dr. Erinc YELDAN	12
Devlet Kapitalizmi Dönemi ve İşçi Sınıfı (3) - Evren YELKANAT	14
Krizle Karşı Bilim - Prof. Dr. Oğuz OYAN	17
Küresel Soygun (1) - Mehmet Burak KAHYAOĞLU	19
Dünya Bankası ve Türkiye - Timur Veysel DOĞRUOK	21
Ulusalçılık Nedir, Ne değildir? - Prof. Dr. Esfender KORKMAZ	24
Kapitalist Devlet, Anarşist midir? - Gökhan DAĞ	26
Abdüllatif ŞENER Mülakatı - Emrah ÖZDEMİR	28
Parlayan Stratejik Yıldız: Karadeniz Havzası - Dr. Gamze G. KONA	34
Politik Psikolojinin Toplumlar Üzerindeki Uygulaması - Saadet TOKSÖZ	42
Totaliter Sistemler ve AKP - Kadir Levent BECİT	46
Bir Penceredir Türkiye, Can Kırığıdır Sivas - Aylin SAPAZ	48
Siyasi Yasaklılar - Nihat ATAR	52
Huzur Saygıdadır - Osman BUDAK	55
Kemalizm Nedir? - Yamaç KONA	57
Ergenekon Gölgesinde Yaşam Savaşı - Nuran TALAY	59
Emperyalizm ve Gericiliğin Ötesinde İran - Neylan ÇEVİK	63
İran Komplosu - Erbil DENİZ	64
Nida (!) - Erdinç AYDIN	66
Yaşamak mı? - Sevda EĞER	67
Demokrasi Üzerine Özlü Sözler - Derleyen: Prof. Dr. Can AKTAN	68
Gençliğe Hitabe - MUSTAFA KEMAL ATATÜRK	83

Bu ülke için çarenin sen olduğunu unutma. Ey Türk Genci; Mustafa Kemal Atatürk'ün güvenmiş olduğuna biz nasıl olur da güvenmeyiz. Bu ülkeye inanan tüm Gençlerimizi Politika Dergisi'ne bekliyoruz.

Görevimiz

1. Gençlerin ve genç beyinlilerin politik düşüncelerine yer vererek, depolitize olmalarını engellemek ve bu yolla ülkemiz politikasına bir ivme kazandırabilmek,
2. Cumhuriyetimizin, Türk devrimlerinin, insan haklarının, demokrasinin ve laikliğin özü korunmak kaydı ile fikir serbestisi sunabilmek,
3. Geniş bir politik yelpazenin sunulması ile okuru çok yönlü düşünmeye sevk etmek,
4. Tüm bunların kazanımları ile düşünsel politizasyonu sağlayarak, gelecek için gerçek bir demokrasi oluşturmaya katkıda bulunmaktır.

Bu Sayıda Kültür - Sanat

Büyük Diktatör - Nil MARİ	70
Hayal Kırıklığı (Ian Craib) - Ece ERDAĞ	73
Tezgaha Serilmiş İnsan Halleri - Mert ATALAY	75
Güneş Baskı Teknikleri ve Bursa'da Bir Sergi - Timur Veysel DOĞRUOK	76
Aydın Kimdir? - Mustafa GÖKÇEK	79
Ayılar, İnekler ve Saksılar - Nil MARİ	80
ÇIZIKTIRMAK - Irmak ATABERK	82

Gündeme Dair...

Ülke Karıştırmak için Gerekenler

- Fotokopi için kıyılmış bir kağıt
- Tek sayfalık bir fotokopiye 25 kuruş
- Arkalı - Önlü, bir sayfalık fotokopiye 50 kuruş
- Çamur atılacak bir komutan
- Ordusuna sahip çıkmayan bir siyasi elit

P Gökhan DAĞ

Merhaba Değerli Okurlar. Gündem hakkında uzun zamandır yazamıyorum. Geçiyorum bilgisayarımın başına ellerimi harflerin üstünde gezdiriyor, gezdiriyor duruyorum. Aslında o kadar çok şey yazıyorum ki, o sebepten yazamıyorum! Öyle şeyler yazıyorum ki iki cümlede bir küfrediyorum gündemi yaratanlara. O zaman da diyorum ki Genel Yayın Yönetmenimiz Emrah Özdemir bu yazıyı yayınlamaz. Kendime saklıyorum o yazıları. Bilgisayarımın belleğinde tutuyorum.

Şimdi, belki de bazılarınız, ulan ne yazıyor acaba bu adam diye söylüyorsunuz. Ergenekon savcılarını da bu yazıyı okuyorlarsa bilgisayarına el koymaları olası. Hatta bana düşman birkaç kişinin **fotokopicilere akın etme riski** bile var. Ne de olsa bu ülkeyi karıştırmamanın maliyeti 25 kuruşluk bir fotokopi sayfası. Haa! Arkalı - önlü bir sayfayla karıştırmaya niyetiniz varsa 50 kuruş. Fotokopici tanıdıksa o da bedava.

Taraf Gazetesi'nden tarafsız üstüne para bile alabilirsiniz. Yeter ki yazdıklarınızla hayal gücünüzün sınırsız olduğunu gösterin.

Mesela şu düşünce çok para edebilir: Fethullah Gülen'i ve AKP'yi yok etme eylem planı -2

Neden mi iki?

Birincisi çok tuttu da ondan... İmza olayını dert etmeye gerek yok, ne de olsa "Şanlı Ordu"muzda albay çok.

"Merak eder dururum, bu "Taraf Gazetesi" kime

Ucuza Ülke Karıştırmak Makinesi

hizmet eder diye?" söyleniyorsanız artık size diyecek bir lafım yok. En azından bize hizmet etmediğini bilin yeter.

Genelkurmay Başkanımız İlker Başbuğ Paşa'yı da bu hengamede tebrik etmek gerek. Gerçekten örnek bir davranış sergiledi. "Asimetrik bir psikolojik hareket" tamlamasıyla da söz konusu gazetenin amacının ne olduğunu açık açık söyledi.

Ne olduğunu anlamayanlar için kısaca bir açıklamayı Yılmaz Özdil geçtiğimiz günlerde köşesinde yazdı. Ne yazdı, ne yaptı Yılmaz Özdil?

Öncelikle yazısına oldukça çarpıcı bir sözle giriş yaptı. Bu sözün sonuna da Victor Hugo adını yapıştırdı.

Ardından yalan söylediğini ve kendi deyimiyle bu sözü kışkırdan uydurduğunu belirtti.

Ve ekledi.

"Size yalanımı söylemeseydim, muhtemelen bana inanacaktınız. Koskoca gazeteci yalan yazar mı diyecektiniz."

Sonrasında ise Genelkurmay Başkanı İlker Başbuğ'un asimetrik bir psikolojik hareket sözünün bu anlama geldiğini belirterek örneklemesini bitirdi.

Kısacası yazılan yalan haberler doğru gibi algıla-

nıyor ve bu algı, üzerinden yanlış silsilesi geçen kurumu olumsuz etkiliyordu. İlker Başbuğ sadece bunu dile getirdi.

Başbakanımız Recep Tayyip Erdoğan beyefendi ise (umarım bugün kendisine beyefendi dedim diye, kendisinin Sayın sıfatını kullandığı günlerdeki gibi zor duruma düşmem) fevriğinin kurbanı olarak gerekirse mahkeme açarız diye bir söylemde bulundu.

İstatistikler Recep Tayyip Erdoğan'ın geçmişte bir günde 11 tazminat davası açtığını gösteriyor.

Bir dava da Türk Silahlı Kuvvetleri'ne açsa ne olur ki? Bazı şeylere karşı davanın sadece mahkemelerde sürüp gitmediğini bu halk iyi biliyor aslında. Yinede Bağımsız mahkemelere başvurmak her vatandaş gibi Recep Tayyip Erdoğan'ın da hakkı.

Peki, bu ülkede Fethullah Gülen ve AKP'yi bitirme planları gibi konular için dava açan Başbakan, Mustafa Kemal Atatürk'ü bitirme planları karşısında neden sessiz? Yılan kendisine dokunmadı da ondan.

Korkum Recep Tayyip Erdoğan'ın bir gün kendisine vicdani bir dava açmasıdır diyerek bu konuyu kapatma vakti. Nitekim dosya askeri yargıdan, sivil yargıya geçti. Yargıya intikal etmiş bir olay için ancak bu kadar konuşabiliyoruz. Yoksa Emrah Özdemir arkadaşımız yazıyı yayından kaldırıyor.

Bu arada, söz konusu konu hakkında birkaç satır daha yazmadan bitirmeye gönlüm el vermedi.

Biliyorsunuz ki fotokopi kağıdında imzası bulunan söylenen albay, Ergenekon savcılarının tarafından sorgulandıktan sonra tutuklandı.

Sonra ise serbest bırakıldı.

Demek ki neymiş?

Fethullah Gülen veya AKP'yi sevmediğiniz çakma bir belge olarak, bir fotokopi kağıdında bile yazıyorsa Ergenekon savcılarının dikkatini çekebiliyorsunuzmuş. Yani şu örnek olay bile, Ergenekon'un, AKP ve Fetullah'ı sevmeyenlere karşı yürütülen bir operasyon olduğunu gösteriyor.

Burası ise Politika Dergisi (fotokopi kağıdına benzemez) ve şimdi kendim hakkındaki bazı şeyleri itiraf etme vakti.

1– Kendisini AK Parti olarak kısaltan Adalet ve Kalkınma Partisi'ne AKP diyorum.

2– Fethullah Gülen denilen şahsiyete inanmıyorum ve kendisini sevmiyorum, Atatürk'ü seviyorum. (Burası "Humeyni'yi seviyorum, Atatürk'ü sevmiyorum"a benzedi.)

3– Cumhuriyete sahip çıkacağıma yemin ettim.

Mustafa Yurtkuran: "Türkiye'de bir daha askeri ihtilallerden bahsetmeyeceğiz"

Cumhuriyete sahip çıkacakları arıyorum.

4– Ergenekon Davası sürecinde tutuklanan Mustafa Yurtkuran benim rektörüm, hocam.

5– Mustafa Yurtkuran ile röportaj yaparken göz yaşlarıma hakim olamadım ve ağladım.

6– Elimde Mustafa Yurtkuran hocamın imzaladığı, Atatürk'ün yazdığı Nutuk mevcut ve bu Nutuk Ergenekon Davası'na delil olabilir mi diye çekiniyorum.

7– Mustafa Yurtkuran hocama yapılanlardan dolayı bir vatandaş olarak, hakkımı bunu yapanlara helal etmiyorum.

8– Belki de şu an aranıyorum; ama bunu bilmiyorum.

Yayınlamazsan, yayınlama Emrah :)

Mustafa Yurtkuran Hakkında

"Gençlerimiz ülkeye sahip çıkmak mecburiyetindedir. Yani "beni ilgilendirmez, çıkarıma bakarım, lüks arabama binerim, viskimi de yudumlarım" derlerse çok büyük bir yanlış içerisine girerler. Gençler Türkiye Cumhuriyeti devletine, onun temel ilkelere, Atatürk ilke ve devrimlerine ve dolayısı ile Türk ulusuna sahip çıkmak mecburiyetindedirler. Burada çok ince bir nokta var: Bunların hepsini yasalara uygun, demokratik kurallar içerisinde yapacağız. Yani Türkiye'de bir kez daha askeri ihtilallerden bahsetmeyeceğiz. Çünkü haklıyız, doğru yoldayız. Bu savaşı halkımıza anlata anlata demokratik usullerle ve hukuka uygun olarak kazanacağız. Bu ülkenin başına Atatürk'ün çizdiği yolda yürümeye kesin kararlı iktidarları getirmek için uğraşacağız. Bunun da yolu, bu olaya gençlerin sahip çıkmasından geçer."

“Siz Mustafa Yurtkuran’ı, dün laikliğe küfredip, bugün laikliğe sarılanlardan mı zannediyorsunuz?”

Bir önceki sayfada yazdığım sözü söyleyen çok değerli Mustafa Yurtkuran. Hani şu az önce bahsettiğim Ergenekon Davası sürecinde darbeci olarak tutuklanan. Beyanatında askeri ihtilallerden bahsetmeyeceğiz derken ne demek istiyor acaba?

Siz Mustafa Yurtkuran’ı, dün laikliğe küfredip, bugün laikliğe sarılanlardan mı zannediyorsunuz?

Ben hiç zannetmiyorum.

Bu arada sözüm yargıya. Eğer bizden isterlerse Mustafa Yurtkuran’ın, az önce yazdığım beyanatının ses kaydını da kendilerine verebiliriz.

Benim de söylediğim laf. Sanki onlar Mustafa Yurtkuran’ın yukarıda belirttiğim beyanatı verdiklerini bilmiyorlar.

Peki, biliyorlarsa nasıl onu darbeci olarak yargıyorlar?

İşte bunu, onların da bildiğini sanmıyorum.

Gelelim hasta bir insana yapılanlara. Neresinden tutsanız vicdansızlık, neresinden tutsanız elinizde

kalacak cinsten.

Neyse, büyüsun atlatırsın. Geçmiş olsun hocam.

İran Hakkında

Bir İslam devleti.

Üstelik bir diktatörlük.

Halkı sokakta.

Amaçları İslamiyet’e karşı gelmek değil.

Amaçları İslamiyet’i baskı altında kalmadan yaşamak.

İran halkını mücadelesinden ötürü kutlamak gerek.

Burada bir parantez açmalıyız. İran halkını bu derece kıskırtan güçlerin varlığı aşikar. Bu güçlerin kimler olduğunu hepimiz biliyoruz.

Amerika için içinde.

İsrail için içinde.

İngiltere için içinde.

Ermenistan için içinde.

Buradaki halkı sürekli provoke ederek ülkede karışıklık çıkartmak istediklerini unutmamak gerek.

Peki biz kimin yanındayız?

Bu saydığım devletlerin dolduruşuna gelmeyen, gerçek reformistlerin.

İslam bu demek değil. İslam bir hoşgörü dini.

İslam, karşında bulunanı sevmek demek.

İslam halkına hoşgörüyle yaklaşmak demek.

Hoşgörü demişken;

“Gelin Canlar Bir Olalım”

Sivas Hakkında

Evet, İslam hoşgörü dini. Bu hoşgürsüzlük ise sadece İran'da yaşanmıyor maalesef.

Türkiye'de geçmiş dönemde bu hoşgürsüzlükten nasibini almış durumda.

Kahramanmaraş, Çorum, Sivas vs.

Sivas'ta ateşe hapsedilen canlara, yurttaşlara sonsuz rahmet diliyorum.

Ben bir Alevi olarak, orada yaşamlarını yitiren Alevi canların eserlerini dinleyememenin, onlar gibi ülkesine sahip çıkan pirlere bu ülkeyi kurtarma mücadelesine girişememenin üzüntüsünü yaşıyorum.

Ve haykırıyorum.

Gelin canlar bir olalım.

Gelin gösterelim ibadethanelerimizin cümbüş evi olmadığını,

Gelin gösterelim, atamızın, babalarımızın gelinleriyle ilişki yaşamadıklarını,

Gelin gösterelim kardeşliğimizin nasıl olduğunu, olacağını,

Gelin gösterelim ölülerimize saygının ne demek olduğunu,

Gelin gösterelim Madımak Oteli'nin müze olmasıyla dolaylı vicdanımızın burukluğunu,

Gelin gösterelim Hz. Muhammed'in peygamberimiz olduğunu,

Tekrar söylüyorum canlar, **Gelin Bir Olalım.**

Not: İlerleyen sayfalarda Aylın Sapaz'ın Madımak hakkındaki yazısını okuyacaksınız. O sebeple haykırışıma ara veriyorum.

“Ekonomiyi yorumlayamayan bir Başbakan, yanan bir İran, yanmış bir can. Gelin canlar bir olalım.”

Ekonomik Olarak Çöküyoruz

Türkiye ekonomisi küçülmede maalesef rekor kırdı.

Ekonomiyi, Anadolu'dan İstanbul'a giden hiçbir kurbanlık geri dönmedi diye yorumlayan,

Halkta para var, harcamıyor diye söylenen

Halkta para olduğunu iddia edip, halkta para yok diye kömür dağıtan,

Ekonomik krizin nasıl gelip, nasıl geçeceğini kavrayamayıp sürekli ağız değiştiren bir başbakanla ayakta kaldığımızı bile şükretmemiz lazım.

Ekonomiyi düzelterek gücümüz halen var; ama ya ayaklar altına alınan onurumuz. Bu konuda acil olarak bir şeyler yapmalıyız.

Halkta onur var, para yok. Asıl o onurun dışarı çıkması lazım.

Bu ay yazacaklarım bunlardan ibaret değerli okurlar. Az oldu biliyorum. Madımak, Mustafa Yurtkuran derken kendimi oldukça kötü hissettim. İdare edin. Umarım tatminkar bir yazı olmuştur.

Gelecek sayımızda görüşmek üzere...

Gokhan.Dag@PolitikaDergisi.com

PD Konuk: Kriz Sonrası Yaşam Var mı?

Prof. Dr. Erinç YELDAN

Küresel krizin başlangıç tarihi kabaca 9 Ağustos 2007 olarak tarihleniyor. Bu tarihte Fransız bankası BNA, Amerikan konut piyasasında risklerin arttığına işaret ederek, söz konusu fonları geri çağırdığını açıklamış idi. Birçok iktisatçı tarafından 9 Ağustos 2007 tarihi küresel krizin başlangıcı olarak kabul ediliyor.

Daha sonra yaşanan önemli dönüm noktaları oldu elbette. Örneğin 14 Mart 2008'de *Amerikan Federal Rezerv Sistemi*'nin (ABD Merkez Bankası'nın) ödeme gücünün içerisindeki Bear Stearns yatırım bankasına yasaya aykırı olarak kredi sağlayıp kurtarması sonucunda Financial Times baş ekonomisti Martin Wolf söz konusu tarihi "*küreselleşme düşünün öldüğü gün*" olarak ilan edecekti. Krizin 2008 Eylül'ünde artık reel ekonomiye sıçradığını ve Ocak 2009'da da IMF tarafından yapılan tahminlerde "*küresel ekonominin II. Dünya Savaşı'ndan bu yana ilk defa bir bütün olarak topyekun daralma göstereceğini*" de önemli tarihler olarak anımsıyoruz.

Şimdi artık soru şu: Büyüme, istihdam, gelir artışı... ne zaman başlayacak? Kriz sonrası yaşam var mı? Daha açık ifadeyle kriz sonrası büyüme nasıl olacaktır? Toparlanma hangi iktisadi süreçlerden geçerek gerçekleştirilecektir? Ulusal ekonominin yeni dengeleri nasıl sağlanacaktır?

Bu soruları daha da genişletebiliriz. Burada temel olgu şudur: Gerek dünya ekonomisinin, gerekse Türkiye'nin küresel krizi geride bırakıp, toparlanma aşamasına geçişi sürecinde karşılanması gereken *intibak maliyetlerinin bedelini kimler, hangi sınıflar ödeyecektir?*

Toparlanma Sonrası?

Her şeyden önce bir noktanın altını net bir şekilde çizelim: "*krizden çıkmak*" ile "*2007-öncesi dünya ekonomisinin koşullarına yeniden dönebilmek*" farklı şeyler. Kriz sonrası dünya artık 2007 öncesi gibi olmayacak. Zira anımsayalım ki 2000-sonrası dünya ekonomisini yönlendiren ana unsurlardan birincisi, ABD'nin vermekte olduğu muazzam ölçekli dış açık idi. Amerikan ekonomisi artık "*sanayi-sonrası yüksek teknolojili finansal hizmet üreticisi*" olarak kendini tanımlamakta ve üretim açığını başta Çin olmak üzere Asya'nın ve Latin Amerika'nın ucuz işgücü depolarından kaynaklanan ithalat ile kapatmaktaydı. ABD'nin ulusal gelirene oran olarak yüzde 6'ya ulaşmış olan dış açığı ise Amerikan doları ve Amerikan finansal sisteminin "*ürettiği*" finansal varlıklar ile karşılanmaktaydı.

Bir "*tüketim*" ve "*finansal üretim*" cennetine dönüştürülmüş olan Amerikan ekonomisine ilişkin en çarpıcı gözlem ise Amerikan halkının tasarruf oranında gözlenen çarpıcı gerilemeydi. 1980'lerin başında yüzde 10 düzeyinde olan özel tasarruf oranı, sürekli gerileyerek 2005'te yüzde 0'a değin gerilemiş idi. Amerikan halkı maaş ve ücretlerindeki gerilemeyi borçlanma yoluyla telafi ediyor; ucuz ithal ürünler Amerika'nın mega-alışveriş merkezlerini süslüyordu. Amerikan finans sisteminin yarattığı ucuz kredi ve ucuz finansman araçları bu sistemin ana dayanağı idi.

Amerika'nın başını çektiği bu süreç diğer gelişmiş/sanayileşmiş ülkelerde de yaygınlaşmakta idi. Aşağıdaki grafikten de görüleceği üzere İngiltere'de de Amerika'daki gibi özel tasarruf oranlarında bü-

yük çaplı gerilemeler yaşanmış ve “finansal borç” senetlerine dayalı bir genişleme sürecine girilmiştir.

Başta ABD olmak üzere gelişmiş finans merkezlerinin üretmekte olduğu “kağıt”lar dünya ticaretinde ve dolayısıyla tüm küresel ekonominin üretme ve tüketme hacminde büyük bir ivmelenme yaratmaktaydı. Amerika’nın ithalat talebi tüm dünya ekonomileri için ihracata dayalı büyüme için büyük fırsat idi. Türk sanayisi de bu olanaktan yararlanacak ve 2001 sonrasında ucuz kredi hacminin sağladığı ithalat finansmanı ile birlikte ihracatını da hızla yükseltecektir.

Ancak 2007’ye gelindiğinde artık Amerikan ve İngiliz finansal sistemlerinin “üretmiş” oldukları “kâğıtların” gerçekte çok da değerli olmadığı; aralarına bazı “vasıfsız” (*sub-prime*) nitelikli değersiz kâğıtların da sıkıştırıldığı ortaya çıktı. Sonradan “toksik” sözcüğüyle betimlenecek olan bu varlıklar, küresel ekonomideki dengelerin ne kadar sağlıklı ve kırılmadığını ispatlamaktaydı.

Şimdi başta Amerika olmak üzere tüm gelişmiş ülkeler finansal sistemlerini bu tür vasıfsız nitelikli finansal varlıklardan temizleme gayreti içindeler. Ancak bu çaba, doğal olarak, artık eskisi gibi bol ve ucuz finansal değer üretilemeyeceğini ve dolayısıyla tüm dünyada ucuz krediye ve borçlanmaya dayalı ticaret ve büyüme döneminin kapanmış olduğunu göstermektedir.

“Krizden çıkış”, Amerika için düşük (hatta *sıfır*) tasarruflara dayalı, borç ekonomisinin yerini iç üretime dayalı ve finansal sistemin daha yakından denetlendiği ve dolayısıyla kredinin daha kıt ve pahalı olduğu bir süreci ifade edecektir. Bu süreçte Amerika’da tasarruf oranları yükselme eğilimine girecek ve Amerikan dış açığı küçültülecektir. Aksi takdirde “krizden çıkış” olanağı zaten mümkün olmazdı. Ancak, dünyanın hegemonik merkez ekonomisinde yaşanan bu gelişmeler doğrudan doğruya çevre ekonomilerde de yansımaları bulacak; ve dünya ticaret hacmi eskisine göre daha dar, finansman olanakları daha kıt ve pahalı olacaktır. Bu konuyu daha yakından değerlendirelim:

Daralan Finansal Akımlar

Küresel ekonominin 2003 sonrasındaki genişleme konjonktürünün ardında yatan ana unsurun finans piyasalarında yaşanan olağanüstü şişkinlik olgusu olduğunu biliyoruz. Aşağıda *Uluslararası Finans Enstitüsü’nün Ocak 2009 tarihli raporundan derlediğimiz tabloda gelişmekte olan ülkelere yönelen net yabancı sermaye akımları sergilenmektedir. Aslında başlı başına bir araştırma konusu olabilecek bu tablodan en çarpıcı gözlemlerimizi özetlemeye çalışalım:*

> “*Yükselen piyasa ekonomilerine*” yönelen özel sermaye akımları 1996’da sadece 161 milyar dolar iken, bu rakam 2003’te 36 milyara, 2007’de krizin hemen öncesinde de 928 milyar dolara (yaklaşık 1 trilyon \$!) ulaşmış durumdaydı. Net sermaye girişinin 2008’te yarı yarıya düşeceği, 2009’da da 165 milyar dolara (1996 düzeyine) gerileyeceği tahmin edilmektedir.

> 2007’deki şişkinliğe değin uluslararası finans akımlarını ilginç özellikleri göze çarpmaktadır: “*Yükselen piyasa ekonomilerine*” sermaye girişi yaşanırken, bir yandan da söz konusu ülkelerde dış borçluluğun ve rezerv birikiminin eş anlı olarak artmakta olduğu gözükmektedir. Söz konusu ülkelerde rezerv koruma gereksinimi 1996’da 311 milyar dolardan başlayarak 10 misli artış göstermiş; ve 2007’de 3.7 trilyon dolara çıkmıştır. Dış borçlar da paralel bir biçimde 2003’te 2.2 trilyon dolardan 2007’de 3.8 trilyon dolara çıkmıştır. 2009’da rezervlerin 4.5 trilyona, borçların ise 3.9 trilyon dolara çıkacağı tahmin edilmektedir.

> Uluslararası sermaye akımlarının 2003 sonrası seyirinde, ilgili ülkelerde “*yerleşiklerin*” yurtdışına yoğun bir biçimde sermaye çıkartmakta oldukları görülmektedir.

Özet olarak, 2003 sonrasında “*yükselen piyasa ekonomilerinde*” yaşanan sermaye girişlerinin çoğunlukla rezerv birikimine ve yerleşiklerin ülke dışına çıkardıkları sermaye hareketlerine tahsis edilmiş gözükmektedir. Bu arada söz konusu akımlar yo-

Gelişmekte Olan Ülkelere Net Yabancı Sermaye Akımları (Milyar Dolar)					
	1996	2003	2007	2008 ^G	2009 ^T
Net Özel Sermaye Akımları	161.4	236.7	928.6	465.8	165.3
Net doğrudan öz sermaye yatırımları	128.6	138.5	296.1	174.1	194.8
Yerleşiklerin Sermaye Hareketleri	123.7	-49.0	-384.4	-421.9	-271.7
Rezerv değişimleri ("." artışı gösterir)	-90.4	-272.5	-948.7	-444.3	-245.9
Not:					
Toplam Uluslararası Rezervler (altın hariç)	311.8	1,250.9	3,705.3	4,094.6	4,446.6
Toplam Dış Borç		2,230.2	3,662.5	3,884.0	3,989.2

G: Geçici; T: Tahmin

Kaynak: Uluslararası Finans Enstitüsü, Ocak 2009.

ğun bir dış borçlanma yükünü de beraberinde getirmiştir.

Bu gözlemlerden hareketle, sizce “tünelin sonundaki ışık” gözükmekte midir?

YeldanE@Bilkent.edu.tr

Devlet Kapitalizmi Dönemi ve İşçi Sınıfı (3)

Türk tarımı, görüldüğü gibi toprak ağalarının ve tarım burjuvazisinin elindedir. Tarım işçileri ve zaman zaman küçük üreticiler alabildiğine sömürülmektedir.

Evren YELKANAT

Devlet kapitalizmi uygulamasının (Devletçiliğin) başladığı yıllardan itibaren, üzerinde durulan en önemli konulardan biri de toprak reformu olmuştur. Çünkü alınan çeşitli önlemlere rağmen, ilk 10 yıllık dönemde (1923 – 1933) tarımdaki gelişme sınırlı kalmış ve mülkiyet ilişkileri, hızlı bir üretim artışını ve modernleşmeyi önemli ölçüde engellemiştir.

Doğu ve Güneydoğu'daki feodal, yarı - feodal yapı sürmekte ve ülkede yaygın olan toprak ağalığı düzeninde hiçbir değişim görülmemektedir. Doğu ve Güneydoğu Anadolu'nun proleter ve yarı-proleter nitelikli köylüleri, feodal dönemde olduğu gibi beylere karşı angarya, vergi ödeme, üründen belirli bir pay verme gibi yükümlülükler altındadır. Köylülerin çalışmak için büyükşehirlere gitmesi bile, bey'e (mir'e) ödeyeceği vergisinde bir değişim yaratmamaktadır.

Yalçın Acar bu konuyu, "Dersim'de Seyit Rıza 230 köye hükmetmektedir. Muş ovasının önemli bir kısmını mülkiyeti altında buldurmış olan Hacı Musa, topraklarından geçenlerden baş almaktadır" diye belirtmiştir.

Orta ve Batı Anadolu'da ise yarı - feodal yapı çökmüş, derebeylik iliş-

kileri tasfiye edilmiştir. Vergi ve angarya kalkmıştır, fakat köylünün bağımlı durumu sürüp gitmektedir. Doğan Avcioğlu bu durumu şöyle dile getirmektedir:

"Maraba ve özellikle ortakçı adı altında boğaz tokluğuna çalıştırılan geniş bir köylü kitlesi bulunmaktadır. Kastamonu'da büyük çiftlik sahibi bir toprak ağasının sözleriyle, ortakçılık en faydalı usuldür."

Türk tarımı, görüldüğü gibi toprak ağalarının ve tarım burjuvazisinin elindedir. Tarım işçileri ve zaman zaman küçük üreticiler alabildiğine sömürülmektedir.

Hükümetin ve dönemin yöneticilerinin, toprak ağalığını kaldırmak konusunda bir takım çabaları da olmuştur. 14 Haziran 1934'de çıkarılan bir yasa ile toprak dağıtımı konusunda hükümet yetkileri arttırılmıştır. Bu yasadaki sonradan 1938'e dek yine topraksız köylülere 2.999.825 dönüm toprak dağıtılmıştır; fakat bu rakam, argo tabirle "devede kulaktır". Köylünün ürün öncesi nakit sıkıntısını gidermek için Ziraat Bankası devreye sokulmuştur. Köylüye tohumluk dağıtımı ve Ziraat Bankası aracılığıyla modern tarım araç ve gereçlerinin uygun fiyatlarla dağıtılmasını öngören meclis kararları çıkarılmıştır. Bu yöntem ise Türkiye'de finans kapitalin ortaya çıkmasıyla neticelenmiştir. (Ziraat Bankası örneğinde görüldüğü üzere)

Mustafa Kemal Atatürk 1936 yılında Toprak Kanunu'nun bir neticeye varmasını "Kurultayın yüksek himmetinden beklerim" demiştir. Sözlerini İsmet İnönü, 1936'da CHP kurultayında toprağı taksim edilmiş yerlerimizde bile köylünün yarısına yakını topraksızdır sözleriyle desteklemiştir.

Mustafa Kemal'in ziraat ve topraksız köylü hakkındaki görüşlerini aktaracak olursak:

"Milli ekonominin temeli ziraattir. Bunun için dir ki ziraatte kalkınmaya büyük önem vermektir. Köylere kadar yayılacak programlı ve pratik çalışmalar, bu maksada erişmeyi kolaylaştıracaktır."

"Fakat bu hayati işi, isabetle amacına ulaştırabilmek için önce, ciddi etütlere dayalı bir ziraat siyaseti tespit etmek ve onun için de, her köylünün ve bütün vatandaşların kolayca kavrayabileceği ve severek tatbik edebileceği bir ziraat rejimi kurmak lazımdır. Bu siyaset ve rejimde önemli yer alabilecek noktalar başlangıçta şu olabilir:

"Bir defa memlekette topraksız çiftçi bırakıl-

mamalıdır. Bundan daha önemli olan ise, bir çiftçi ailesini geçindirebilen toprağın hiçbir sebep ve suretle, bölünemez bir mahiyet alması. Büyük çiftlik sahiplerinin işletebilecekleri arazi genişliği, arazinin bulunduğu memleket bölgelerinin nüfus kesafetine ve toprak verim derecesine göre sınırlandırmak lazımdır.”

“Küçük, büyük bütün çiftçilerin iş vasıtalarını arttırmak, yenileştirmek ve korumak tedbirleri, vakit geçirilmeden alınmalıdır.

Fakat rejim, sınıfsal olarak kendini, her ne kadar itiraf edemese de tarım burjuvazisine dayandırdığı için “Toprak Reformu” bir hayal olmaktan ileri gide-memiştir.

Ziraat Vekâleti, 3130 sayılı kanunla 3 milyon lira vererek çiftçilere tarım araç ve gereçleri sağlamıştır. Tarlaların sürülmesi için çiftçiden istenen ücret, maliyetlerin çok altında tutulduğundan büyük çiftçiler makine satın almak yerine, bu işi ucuz fiyata devlete yaptırmaya başlamıştır. Kapitalist (büyük toprak sahibi) çiftçiler devletin bu sübvansiyonundan yararlanmaya başlamışlardır. Çiftçiye yardım olsun diye çıkarılan bir kanun, köy ağalarının ve tarım burjuvazisinin palazlandırılmasını sağlamıştır.

Tarım sektöründe tefecilik ise alabildiğine hüküm sürmektedir. Hükümet tarım emekçilerini sömüren, tefeci faizine yönelik bazı kanunlar çıkarmıştır. Ödünç Para Verme İşleri Kanunu adı verilen 2297 sayılı kanunla tefecilikle mücadele yapılması öngörülmüştür.

Bu kanunla birlikte bankalar hariç ödünç para veren gerçek ya da hükmi şahısların hükümetten izin alması zorunlu tutulmuştur. Gerekli izni almadan, ödünç para alıp faizcilik yapanlara veya beyanlarındaki faiz oranlarında daha fazla faiz alanlara veya faiz hadlerini gizleyenlere tefeci denir. Kanunda tefecilik yapanlara hapis cezası, para cezası, kamu hizmetlerinden yararlanamama ve aynı işi 3 yıl yapmasını engelleyecek yasaklar konulmuştur.

2279 sayılı kanunun yerini beş yıl sonra, 3999 sayılı kanun almıştır. 3999 sayılı kanunla en yüksek faiz haddi %8,5 olarak kabul edilmiştir. Açık krediler için ise faiz haddi %12 olarak kabul edilmiştir.

Bu kanunların çıkarılması tefecilerin asıl yoğun olduğu tarım sektöründeki hareketlerini kısıtlayamamıştır. Bu kanun zaten tarım sektöründe etkili olarak da uygulanabilmiş değildir. Kanun, sadece tarım dışındaki tefeciler üzerinde etkili olmuştur. Tarım kredi ve satış kooperatifleri ise tefeci tüccarların çıkarları ile bire bir bağdaşan kurumlar olmuştur.

Dönemin ekonomisinin ana karakteristiğini incelediğimizde; sermaye yaratılması için, emekçi sınıfın üstüne basılmış olduğu çok açık görülmektedir. Buğday çiftçileri ve işçi sınıfının üzerine binilerek; devletçi politikaların amaçladığı sermaye birikimine bir nevi ulaşılmıştır.

1932–1939 yılları arasında, devlet buğday ve sınaî ürünlerin fiyatlarına yönelik kimi müdahalelerde bulunmuştur. 1932 yılında Hükümetçe Ziraat Bankası'na Mubayaa Ettirilecek Buğday Hakkında Kanun adı verilen 2056 No'lu bir kanun maddesi çıkarılmıştır. Çıkarılan bu kanunun amacı buğday fiyatlarındaki dalgalanmaları engellenmesidir. Bu kanunla birlikte buğday fiyatlarında büyük düşüşler görülmüştür ve çiftçilere düşük fiyatlar ödenmiştir. Buğdaya düşük fiyat verilmesi de ücretlerin düşük tutulması sayesinde mümkün olmuştur. Reel ücretlerde aşağı yukarı sabit kalmıştır.

Kanunun gerekçesinde, köylünün ürününü bir an önce elinden çıkarma isteğinden ötürü, belli aylarda tarım ürünlerini fiyatlarında aşırı bir düşüklüğün meydana geldiği ve üreticinin bu durumdan zarar gördüğü belirtilmiştir.

Bu kanundaki buğday üzerindeki gümrük resminin gerektirdiği takdirde hükümetçe indirilebileceğine dair madde İktisat Encümeni tarafından ortadan kaldırılmıştır. Böylece kanun küçük çiftçileri tüccarlara karşı koruyan bir hale gelmiştir.

Korkut Boratav bu kanunu şöyle değerlendirir:

Piyasada şartların çiftçi lehine döndüğü zamanlarda gümrüklerin indirilmesine imkân veren dengeleyici hükmün çıkarılması ise, çiftçi ve ticaret-sanayi çıkarlarının çatıştığı durumlarda, çiftçi çıkarlarının gözetildiğini gösteren bir delil olarak gösterilebilir.

Dönemin ekonomisinin ana karakteristiğini incelediğimizde; sermaye yaratılması için, emekçi sınıfın üstüne basılmış olduğu çok açık görülmektedir. Buğday çiftçileri ve işçi sınıfının üzerine binilerek; devletçi politikaların amaçladığı sermaye birikimine bir nevi ulaşılmıştır.

Küçük çiftçilerin ürünlerini pazarlayan ticari ser-

Devletçilik uygulamaları ile de orta ve küçük Türk ticaret burjuvazisi, diğer bir deyişle; milli ticaret burjuvazisi oluşturulmuştur. Kurucu kadrolar, komprador burjuvaziyi saf dışı bırakırken kendi yarattığı milli burjuvazi ile el eledir.

maye ve doğrudan piyasaya ulaşabilen büyük çiftçiler devletçilik döneminde en fazla yarar gören kesimlerden biridir. Tarım burjuvazisi adını verdiğimiz bu kesim iktidara en yakın ve en fazla etkiye bulunan kısımdır ve diğer toplumsal sınıflarla arasında çelişkiler olduğunda devlet tarafından tercih edilen ve çıkarları kollanan kesimdir.

Sonuç olarak;

Burjuva demokratik devrimle kurulan Türkiye Cumhuriyeti, kapitalist üretim ilişkileri çerçevesinde ekonomik bir altyapı ve bu altyapının gerektirdiği üst yapı kurumlarını oluşturmaya çalışırken, işçi sınıfını sömürmüştür. Zaten kapitalist bir toplum

oluşturmanın kuralı da işçi sınıfı ve emekçilerin sömürsünden geçmektedir. O devirde yaygın olan burjuva demokratik devrimler, ulusal pazara hâkim olmak ve kendi emekçilerini sömürüp kapitalist toplum düzenine ulaşmanın bir vasıtası olmuşlardır. Modern kapitalist topluma ulaşabilmenin yolu sermaye birikimini sağlamak ve gerekli insan malzemesini yetiştirebilmektir. (Burjuva Demokratik Devrim ile Milli Demokratik Devrim birbirinden farklı olgulardır.)

Devletçilik uygulamaları ile de orta ve küçük Türk ticaret burjuvazisi, diğer bir deyişle; milli ticaret burjuvazisi oluşturulmuştur. Kurucu kadrolar, komprador burjuvaziyi saf dışı bırakırken kendi yarattığı milli burjuvazi ile el eledir. Yaratılan ticaret burjuvazisi daha sonra büyüyerek, yeni büyük Türk burjuvazini oluşturmuştur. Burjuvazinin yaratılması ise "Toprak Reformu" gerçekleştirmek isteyen kurucu kadroların, bu amacından vazgeçmesine yol açmıştır. Yeni burjuvazi, "Toprak Reformuna" karşı çıkmış ve kurucu kadrolar yoksul köylünün yanında yer alamamıştır. Zira yeni burjuvazinin en temel gücünü tarım burjuvazisi oluşturduğundan, hem tarım burjuvazisini desteklemek hem de "Toprak Devrimini" gerçekleştirmek imkânsızlaşmıştır.

(Bitti)

Evren.Yelkanat@PolitikaDergisi.com

PD Konuk: Krize Karşı Bilim

Prof. Dr. Oğuz Oyan

CHP İzmir Milletvekili (23.Dönem)

İnsan, kendisini ve çevresini geçmiş ve gelecek bağlantılarıyla tahlil etme yeteneğine sahip bildiğimiz tek akıllı canlı türü. Bir başka açıdan, insan, hem mikro kozmosu hem de makro kozmosu algılama, gözlemlenme ve açıklama yeteneğine sahip tek canlı türü.

Doğayı, kendi türünü ve kendi türünün kurduğu ekonomik/siyasi/toplumsal sistemlerin giderek karmaşıklaşan yapısını açıklayabilmek her zaman bilimsel yöntemlerle yapılabilmemiş değil. Gerçi binlerce yıl öncesinden bu yönde çabalar yok değil. Ama iki yüzyıl öncesine kadar bilimsel bilgi üretimi sistematik bir nitelik kazanabilmiş değildi. Doğüstü güçlere atfedilen ve bugün dahi izleri süren sözde "açıklayıcı" söylenceler hala bilimle (örneğin evrim kuramıyla) yarışma iddiasında olabiliyorsa, bunun anlamı, alınacak yolun hala uzun olduğudur. Ama bilimsel bilgi üretimindeki baş döndürücü hızlanma, bilim dışında kalan toplumların bu uzun yolda artık yarıştan kopmalarıyla sonuçlanıyor ve sonuçlanacak.

Buna rağmen teknolojik olarak en gelişmiş ve bilimsel bilgiyi en fazla rehber edinmiş toplumların, devrevî krizlerin sarsıcı etkileriyle bilinen bir ekonomik ve sosyal sistemin (kapitalist sistemin) sınırları içine kilitlenmelerindeki çelişki nasıl açıklanabilir? Bu, kapsamlı ve bugünkü konumuzu aşan bir tartışma konusu. Kısaca şu kadarını söyleyelim: Sistemin özünde olan kâr hırsı, sistemin işleyişini sağladığı kadar onun yıkımını da hazırlayacak öğeleri içinde taşıyor. Ama söz konusu olan, sanayi devriminden itibaren alınırsa, henüz 2,5 yüzyılını doldurmamış olan bir üretim tarzıdır ve bu, insanlık tarihine kıyasla bile çok kısa sayılacak bir süredir.

Şimdi tekrar başa dönersek, insanlığın tüm karmaşık bilgi dağarcığının kavranabilmesi, sınıflandırılabilmesi ve yeni bilgi üretiminde kullanılabilmesi, ancak onun dinamik karakterinin kabul edilmesiyle gerçekleştirilebilir. Dolayısıyla modern bilgi bilimi, öncelikle, "mutlak gerçek" ve "mutlak bilinmez" kategorilerinin reddiyle işe başlamak zorundadır; çünkü bu mutlaklıkların her ikisi de bilgilenme sürecinin kesintisizliğini olanaksız kılacaktır.

Ancak tüm bilginin ve özellikle tüm bi-

Bu tehlike, bilgilerimizin mutlak karakterli olmadığı tespitinin bilimsel güreciliğe yol açabilmesi, bunun da -son kertede- bilinemezciğe (agnostisizme) ve bilimin yadsınmasına götürülebilmesidir.

limsel bilginin göreliliği, dolayısıyla sonsuz olarak değiştirilebilir olduğunu ifade etmekle yetinilemez, çünkü bu yaklaşımın önünde büyük bir tehlike belirir. Bu tehlike, bilgilerimizin mutlak karakterli olmadığı tespitinin bilimsel güreciliğe yol açabilmesi, bunun da -son kertede- bilinemezciğe (agnostisizme) ve bilimin yadsınmasına götürülebilmesidir. İşte bu tehlikeli mecradan sakınabilmek için, gerçekliğin bilimsel bilgisinin üretilmesinde tederici bir ilerlemenin varlığına dayanılır. Buna göre, ikinci bir başlangıç tezi olarak, gerçekliğin bilgisine adım adım yaklaşıldığı ama hiçbir zaman onun tam olarak tüketilemediği kabul edilir. Bu, bilimsel bilginin tarihselliğine de önemli bir vurgu yapar.

Ancak bu noktada da modern bilgi biliminin bu dinamik/diyalektik yaklaşımını bekleyen ikinci bir tehlike ortaya çıkacaktır: Her yeni kuramın eskisine

***Türkiye gibi bugün itibariyle
“sürüklenen ülkeler” safında olanların
buna ayak uydurmaları bile zor
gözüküyor. Ama zaten, bu sürece ayak
uydurmak yerine sistem içinde farklı bir
patikada kendi yollarını çizen ülkeler
safına geçmemiz gerekiyor mu?***

göre kendiliğinden - adeta otomatik olarak - bir ilerleme sağladığı biçiminde yanıltıcı bir görüşün ortaya çıkmasıdır. Buna yöneltilecek itiraz, bilimsel bilginin doğrusal bir çizgi üzerinde gelişmediği, bazen yeni kuramın hatta üst üste gelen yeni kuramların, gerçekliğin bilimsel bilgisini kavramamızı kolaylaştırıcı değil bundan uzaklaştırıcı olabildiğidir. Bunun en iyi örneklerinden biri de iktisat biliminin gelişme çizgisinde bulunabilir.

Kapitalist sistemin işleyiş mekanizmalarına ilişkin Marksist Kuram'ın, sonradan yapılan katkılarla, bugün hala güncel kalabilmesi; buna karşılık 1980

sonrasının üçüncü küreselleşme dalgasında geniş bir uygulama alanı bulan parasalcı Neo-liberal kuramın tözleşmesi ve önceki Keynesci kuramın bazı öğelerine sarılmaktan başka çare bulunamaması, bilimin bu doğrusal olmayan gelişme dinamiğinin açık bir örneği olarak kaydedilebilir. Peki, Neo-liberal küreselleşme modelinin artık değiştirilemez bir toplumsal/ekonomik gerçeklik olduğunu söyleyip “tarihin sonu”nu ilan eden “statükocu” ve “tarih ve bilim dışı” ideologlara ne oldu?

Bugünkü derin sistemik kriz, kapitalizmin yerine yeni bir ekonomik/toplumsal sisteme götürecek nesnel ve öznel koşulları taşıyor. Dolayısıyla, sistemin kendisinin değil ama sistemin birikim tarzının ve belirli sektörlerde teknolojik altyapının köklü değişimine hazırlıklı olmak gerekiyor. Gelişmiş kapitalist dünyanın bu sürece en hızlı uyumu sağlayacağı söylenebilir. Türkiye gibi bugün itibariyle “sürüklenen ülkeler” safında olanların buna ayak uydurmaları bile zor gözüküyor. Ama zaten, bu sürece ayak uydurmak yerine sistem içinde farklı bir patikada kendi yollarını çizen ülkeler safına geçmemiz gerekiyor mu?

Oyan@TBMM.gov.TR

Küresel Soygun (1)

Mehmet Burak KAHYAOĞLU

“Umursamazca kişisel çıkar peşinde koşmanın kötü ahlâka delâlet ettiğini biliyorduk, artık onun kötü ekonomiye delalet ettiğini de biliyoruz” cümlesini okuyan herkes bu cümlenin yüksek ihtimalle 2008 küresel finans krizinden sonra söylenmiş olduğunu düşünecektir. Yaşadığımız finansal krizin nedenlerinin bir kısmını açıklayan bu cümle 1936 yılında Franklin Delano Roosevelt tarafından 1929 krizinin nedenini açıklamak için söylenmiştir. 79 yıl arayla gerçekleşen bu iki küresel krizin nedenlerinin aynı olması şüphesiz dikkat çekicidir. İnsanlık neden bu acı hatıralardan ders almamıştır? İnsanların mali hafızasının 20 yıl olduğu iddiası bana pek inandırıcı gelmiyor. O halde sorun nerede?

Yukarıda da dediğim gibi, umursamazca kişisel çıkar peşinde koşmak krizin sadece bir kısmını açıklar, kalan kısmını ise insanları umursamazca kişisel çıkar peşinde koşmaya yönlendiren dinamikler oluşturur. Bu dinamikler aynı zamanda balonların (finansal aşırı genişleme) oluşmasını önleyici mekanizmalara engel olur. Durumu daha sistematik hale getirirsek, aşırı mali genişleme durumuna yol açan iki ana unsur söz konusudur;

- 1- İnsanların umursamazca kişisel çıkar peşinde koşması,
- 2- Kişisel çıkar güdüsünü besleyen uygulamalar ve balon oluşumuna engel olan mekanizmaların köreltilmesidir.

Yukarıda da dediğim gibi, umursamazca kişisel çıkar peşinde koşmak krizin sadece bir kısmını açıklar, kalan kısmını ise insanları umursamazca kişisel çıkar peşinde koşmaya yönlendiren dinamikler oluşturur.

Kişisel çıkar peşinde koşmak son derece masum ve kabul edilebilir bir güdüdür. Elbette ki her kişi ilk önce kendi menfaatini düşünecektir, fakat insanların kişisel menfaatleri peşinde “umursamazca” koşması farklı bir ruh halidir. Bu ruh haline bürünmüş bir insan kişisel çıkarı uğruna her türlü sosyal, ahlâki ve kanuni engelleri çiğneyebilecek potansiyelindedir. Kolayca mantıklı olanın dışına çıkabilecek durumdadır ve nitekim finansal aşırı genişleme aşamalarında bu durum çok net görülmektedir. Daha fazla kâr elde etme hırsından dolayı kendinden geçen kişiler, aldıkları risklerin farkında olmadan, kendi potansiyel kazançlarının bir başkasının potansiyel zararı olduğunu görmezden gelerek ve aynı zamanda bazı kanuni engelleri (Enron örneği - saadet zincirleri) de çiğneyerek finansal piyasalarda pozisyon almışlardır. İşte krizi tetikleyen ruh hali budur.

Aşırı mali genişlemeye yol açan ikinci unsur ise, kişisel çıkar güdüsünü “umursamazca” kişisel çıkar güdüsüne dönüştüren ve bu güdüye uygun piyasa koşullarını oluşturan ve destekleyen uygulamalardır. Daha önce de iddia ettiğim gibi, 2008’de patlak veren küresel kriz için bu mekanizma ABD hükümetinin uygulamalarıdır. Bu uygulamalar şunlardır;

- 1) 2001 yılında faiz oranlarının % 1 seviyelerine düşürülmesi
- 2) Kredi kuruluşlarına yeni şube açma izninin belli miktarda

Peki, çok yüksek risk içeren ve yatırım yapmak için uzmanlık gerektiren türev ürünler nasıl oldu da milyonlarca kişi tarafından peynir-ekmek gibi satın alındı? Bilinçsiz yatırımcıların broker'lar tarafından kandırılmış olması bir ihtimaldir...

"subprime mortgage kredisi" verilme şartına bağlanması

3) Mortgage kredileri veren kuruluşlara ve bu kredilere dayalı türev enstrümanlara çeşitli devlet garantileri verilmesi

4) Düşük faiz, bol ve ucuz para politikasının sürdürülmesi

5) Eyalet başsavcılar tarafından riskli kredi kullandırma uygulamalarının soruşturulmasına 1863 tarihli Ulusal Bankacılık Yasası'na başvurularak engel olunması

6) Türev ürünlerin 370 milyon dolar sus payı ile denetim dışı kalması(1)

İlk dört maddenin etkilerini "Minsky Modeli Çerçevesinde Küresel Mortgage Krizi"(2) ve "Devlet ve Kriz"(3) adlı yazılarımda ele almıştım. Burada beşinci ve altıncı maddelerdeki uygulamaların etkileri üzerinde duracağım.

Ödememe riski yüksek olan kişilere konut kredisi verilmesi uygulamalarının savcılar tarafından soruşturulması (ve büyük ihtimalle bu uygulamaların engellenmesi) büyük sermaye gruplarının baskısıyla Bush hükümeti tarafından engellenmiştir. Bu şekilde temel insani bir güdünün (ev sahibi olma) kötü niyetli kullanılması ile balonun haddinden fazla şişirilmesinin önü açılmıştır. Böylelikle piyasa temelsiz olarak yükseltilmiş ve geniş kitlelerin bu piyasalara olan ilgisi çekilmiştir. Sonuç olarak bu kredileri ödeyemeyecek durumda olan milyonlarca insan bu kredileri almış ve bir o kadarı da bu kredilere dayalı türev enstrümanlara yatırım yapmıştır.

Akla gelen diğer önemli bir soru ise bankaların geri alamayacaklarını bilmelerine rağmen neden bu kredileri yüksek riskli gruba kullandırdıklarıdır. Sorunun cevabı basit: Bankalar yüksek riskli gruba verdikleri bu kredileri (yani alacaklarını) Özel

Amaçlı Kuruluş (Special Purpose Vehicle) adıyla bilinen kuruluşlara (Fannie Mae, Freddie Mac vb.) düşük bir iskontoyla satarak bilançolarından çıkarmışlardır. Bu kuruluşlarda aldıkları bu alacaklara dayalı olarak menkul kıymet ihraç etmişlerdir. Bankalar böylelikle bu riski üzerlerinden atmış ve iskontolu sattıkları kredilerden elde ettikleri nakiti tekrar yüksek riskli gruba kredi olarak kullanarak balonu inanılmaz ölçülerde şişirmişlerdir. Ve ne yazık ki elinde toplu iğne ile bekleyen eyalet savcılarını engellenmiştir.

Peki, çok yüksek risk içeren ve yatırım yapmak için uzmanlık gerektiren türev ürünler nasıl oldu da milyonlarca kişi tarafından peynir-ekmek gibi satın alındı? Bilinçsiz yatırımcıların broker'lar tarafından kandırılmış olması bir ihtimaldir; çünkü sürekli yükselen ve daha da yükseleceğine şiddetle inanılan bir piyasada en muhafazakâr yatırımcılar bile bu büyümenin etkisine kapılabilmektedir. Ne yazık ki olay bu kadar basit değildir. Bilinçsiz yatırımcıları koruyan, manipülasyonu engelleyen mekanizma nerededir? FED bu çılgın yatırım sürecinin sonucunu göremeyecek kadar basiretsiz midir? Kesinlikle değildir!

Amerika'nın ciddi araştırma kuruluşlarından Center for Public Integrity'nin son raporunda yer alan akıl almaz iddiaya göre, finansal krizin ayak seslerini duymalarına rağmen ABD Kongresi, Beyaz Saray ve FED maddi menfaat karşılığında bu durumu görmezden gelmiştir. Citibank, Bank of America ve AIG Sigorta gibi şu anda zor durumda olan gözde finans kurumlarının, yan kuruluşları olan küçük şirketler aracılığıyla çıkarttıkları türev enstrümanları (şimdiki adıyla Toksik varlıklar) denetime katılmadan pazarlayabilmek için, lobi faaliyetlerine 370 milyon dolar harcadıkları tespit edilmiştir. ABD'nin bu gözde finans kuruluşları, kendileri denetimde oldukları için çıkaramadıkları bu zehirli varlıkları, denetimde olmayan yan kuruluşları ile çıkarmayı başarmış ve tüm dünyaya afiyetle yedirmiştir. Bunun adı "soygun"dur. Hem de küresel soygun!

Dipnotlar

(1) <http://www.milliyet.com.tr/Yazar.aspx?atype=YazarDetay&ArticleID=1092126>

(2) <http://politikadergisi.com/node/656>

(3) <http://politikadergisi.com/node/855>

MBurak.Kahyaoglu@PolitikaDergisi.com

Dünya Bankası ve Türkiye

Timur Veysel DOĞRUOK

Dünya'nın şekillenmesi ile ilgili veya dünyayı şekillendirmeye yarayan birçok kuruluş mevcuttur. Bunların en önemlilerinden biri Dünya Bankası'dır. Dünya Bankası kuruluşu itibariyle II. Dünya Savaşı sonrası, ekonomide, nüfusta ve benzeri diğer önemli kriterlerin yoğunluğunda darbe almış ülkelere yardım etme amacıyla "Uluslararası İmar ve Kalkınma Bankası" ya da "Yeniden Yapılanma ve Kalkınma Bankası" adıyla kurulmuş, ardından iki yıl sonra da Birleşmiş Milletler'in özerk uzman kuruluşu olmuştur. Keza hâlihazırda dünya üzerindeki tüm ülkelerin 185'inin üye olduğu bu kuruma, Türkiye'nin üye olarak dâhil olduğu yıl da 1947'dir.

Türkiye'nin sermaye ve oy gücü %0,5 olan bu kuruma bağlı kurumlar aşağıda sıralanmıştır. Kısaca değinelim...

Dünya Bankası:

Dünya Bankası'na bağlı resmi kuruluş ve yukarıda adı verilen kurum olarak; "Uluslararası İmar ve Kalkınma Bankası", milli gelir düzeyi olarak yoksulluk sınırının altındaki ülkelere destek amaçlı, Türkiye'nin de üyesi bulunduğu lakin bu fondan yararlanmadığı birim olan; "Uluslararası Kalkınma Birliği" ki bu birim uzun vadeli ve faizsiz kredi kullandıran birimdir. Gelişmekte olan ülkeler için; "Uluslararası Finans Kurumu", "Çok Taraflı Yatırımlar Garanti Ajansı" ve "Uluslararası Yatırım Anlaşmazlıkları Çözüm Merkezi" kurumlarından oluşmaktadır.

Buradaki kilit kurum, özellikle Türkiye içinde IFC (International Finance Corporation)' dir, yani "Uluslararası Finans Kurumu". Ana hedef özel sek-

IFC, Türkiye'de ticari Mikro finans endüstrisi geliştirmeye odaklanmıştır böylece girişimciler için limitli bir erişim imkânı olup, girişimcilere de finans sağlama yolu açılacaktır.

tör yatırım ve destekleri sunma yoluyla ekonomik gelişim sağlamaktır.

Türkiye IFC'ye 1956 yılında üye olmuştur. Aralık 2008 itibariyle IFC 5 milyar \$'a yakın kendi öz kaynaklarından kullanmış olup, IFC'nin Aralık 2008 itibariyle en büyük 5. ülkesi olarak deklare edilmiştir. Keza IFC'nin resmi sitesinde bahsedildiği gibi; Türkiye'nin IFC ile yakın ilişki ve kooperasyon içinde bulunması da Türkiye için piyasalarda geniş bir saygı ve güven unsuru oluşturduğudur. Bu konu tabi ki birçok tartışmaya gebe dir.

Kısaca; IFC'nin, Türkiye finansal sektör ve üretim sektörü ile ilgili durumundan bahsedelim. Finans sektörü için IFC, orta ölçekli bankaların kalkınması ve finansal olarak güç kazanmasını sağlamak istemektedir. Özellikle üzerinde durulan konu budur. Tabi orta ölçekli bankaların da bilançolarının güçlenmesine ile birlikte finansal piyasanın beslediği reel sektöre de yeni finansal ürünler tanıtılacaktır. IFC'nin vurgu yaptığı finansal ürünler ise şunlardır: Yeni ve/veya geliştirilmiş olarak Leasing (finansal kiralama), Sigorta, Mortgage Finansmanı, Mikro finans ve "Sözleşmeye Bağlı Koruma Kurumları". Orta vadede ise IFC, gücünü yerli finansal kurumlar kurma yolunda harcayacaktır.

IFC, Türkiye'de ticari Mikro finans endüstrisi geliştirmeye odaklanmıştır böylece girişimciler için limitli bir erişim imkânı olup, girişimcilere de finans sağlama yolu açılacaktır.

Reel sektör bazında ise; IFC reel sektörün Türkiye dışına çekilmesi için ve firmaların ülke dışına yatırım yapmalarını sağlamak istemektedir. IFC der ki: Böylece Türk firmalar risklerini dağıtıp, ürün farklılaştırma ile rekabetçi bir yapıya bürüneceklerdir. Bunlara örnek verecek olursak IFC; Şişecam grubun Bulgaristan ile bir işbirliği yapması ve

Arçelik'in, Romanya'nın tek buzdolabı üreticisi Arctic firmasına yatırımını desteklemiştir. Bunlara ilave olarak IFC Türkiye'de bölgesel olarak banka/finans kurumu yatırımını desteklemiştir. Bunları da zaten görüyoruz. Hani toplum olarak diyoruz ya; "yerli bankamız kalmadı" diye... Acaba?

IFC'nin "Invesments in Turkey" başlıklı verilerini incelemek isteyenler için; Hem reel sektör hem de finans sektörü detayları aşağıdaki linkte mevcuttur: http://www.ifc.org/ifcext/eca.nsf/Content/Turkey_investment%20table#TurkeyTable

IFC, ayrıca danışmanlık hizmeti de veren bir kuruluş olarak faaliyetlerine devam etmektedir. 2001 krizinden sonra Türkiye Cumhuriyeti Hükümeti'nin isteği üzerine sponsor olup Global Micro finance Conference & Advice on the Drafting and Enactment of Microfinance Legislation 2003 – 2004'ü hazırlanmıştır. Genellikle ve kısaca 2001 krizinin etkileri ve kurtulma yolları üzerine düzenlenmiştir.

http://www.ifc.org/ifcext/eca.nsf/Content/Turkey_Home (kaynağından iktibas edilen bilgiler) (1)

Türkiye'nin ekonomik büyümesi ve gelişimi ile ilgili farklı kesimlerden çok farklı söylemler gelmektedir. Bakış açılarına bağlı olarak geliştirilen ekonomik tahmin ve durum analizleri olarak görüyorum bunları. Hükümetin bildirdiği veriler; tamamen makroekonomik olmakla birlikte dünya ekonomisi ile iç içe yorumlanmaktadır. Bu durumda içinde bulunduğumuz mali krizin etkilerinin krizden çıkış noktasında Türkiye'nin işine yarayacağı konusu atlanılmaktadır. Evet, bu bakış açısıyla bakıldığında Türkiye ekonomisi yabancı yatırımcı için; "Bal tutan parmağını yalar" sistemi şeklinde seyredebilir. Burada bahsi geçen "bal'ı" halkın tutamayacağı gerçeğiyle ise diğer kesim yorumcular ilgilenmektedir. Krizden bankalarımızın en az zararla çıkacağı, hatta çoğunun bu zararları çoktan absorbe ettiğini ya da bir sonraki mali dönem itibarıyla bunu yapabi-

leceğini biliyoruz. Bu durumda, çok ortaklı ve devlet elinde olmayan birçok bankanın da yeni ortaklar veya yan-şirketler yoluyla tekrar tekrar büyüyeceklerini görmek zor değil. Ancak, izafi söylüyorum: bu gidiş ile 10 yıl sonra yine herhangi bir balonun patlamayacağını garanti verilemez. IFC'nin de yukarıda bahsettiğim gibi odaklanacağı bazı finansal ürünler olacaktır. Kriz zamanında bunlara odaklanmak yersizdir. Ancak bireysel tahminim; 2010 Haziran ayından sonra tekrar reel sektörü çılginca besleyecek bir finans sektörü olacaktır Türkiye'de...

Keza şimdilik, Dünya Bankası Başkan Yardımcısı Ngozi Okonjo-Iweala'nı, TÜSİAD üyelerini uyardığı konuşmasında, kendisi, hala karanlık dönemin devam ettiğini vurgulamıştır. Hükümet'in bildirimleri ile ilgili olarak ise zıt bir bilgi veren Iweala; yabancı yatırımların eskiye oranla düşeceğinden ve bu durumla ilgili olarak yurtiçi tasarrufların artırılması gerekliliğini öngördüklerinden bahsetmiştir.(2)

http://www.istegundem.com/news_detail.php?id=25771

Dünya Bankası'nın Avrupa ve Merkez Asya'daki en büyük borçlanıcısı olan Türkiye'nin yıllık (%) yüzde Gayrisafi Yurtiçi Hâsıla değişim grafiği aşağıda verilmiştir.

TURKEY-TR / TÜRKİYE

Annual Real GDP Growth (%)

<http://www.worldbank.org.tr/WBSITE/EXTERNAL/COUNTRIES/ECAEXT/TURKEYEXTN/0,,contentMDK:20630704~menuPK:361720~pagePK:141137~piPK:141127~theSitePK:361712,00.html>

Biraz da Dünya Bankası "Ülke Ortaklık Stratejisi"nden bahsetmekte fayda var. Ülke Ortaklık Stratejisi; (CPS) Dünya Bankası'nın ilgili ülkelerle o ülkelerin kalkınma programları ile ortaklık için öncelikli alanlara ilişkin detaylı bir rapordur. 52 sayfadan oluşan bu rapor ile ilgili detaylı bir yazı yazmam tahmin edersiniz ki mümkün olmayacaktır; ancak ilgililer için link aşağıda mevcuttur. Yine ben alt kesime inip yazımı yavaş yavaş sonlandırmak

Sonuç olarak, krizin bitmesiyle birlikte yine yoğun bir şekilde reel sektörün, finans sektörü ile besleneceği sistem devam edecektir. Lakin firmaların ölçeklerine oranla iyi bir planlama yapmaları gerekliliği de bir uyarı olarak aklımızın bir köşesinde bulundurulmalıdır.

istemekteyim. Bu Strateji raporu Türkiye için 2008 – 2011 yıllarını kapsamaktadır.

<http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/ECAEXT/TURKEYINTURKISHEXTN/0,,contentMDK:21845283~pagePK:1497618~piPK:217854~theSitePK:455688~isCURL:Y,00.html>

Rekabet ve İstihdam Fırsatlarının iyileştirilmesi başlığında;

19. Hükümet politikaları, rekabet gücünün artırılması ve istihdam fırsatlarının yaratılması yoluyla sürdürülebilir hızlı büyümeyi ve yaşam standartlarının iyileştirilmesini amaçlamaktadır. 20. İş yaratılması temel bir önceliklidir.

24. Özel sektör büyümesi için finans sektörünün sürdürülebilirliğinin güçlendirilmesi ve finansmana erişimin iyileştirilmesi gerekmektedir. gibi başlıklar yer almaktadır. Bu başlıklardan özellikle 24.'ye istinaden; IFC'nin yukarıda bahsedilen finans sektörünü desteklemek amacının pekiştirildiğini görüyoruz.

Sonuç olarak, krizin bitmesiyle birlikte yine yoğun bir şekilde reel sektörün, finans sektörü ile besleneceği sistem devam edecektir. Lakin firmaların ölçeklerine oranla iyi bir planlama yapmaları gerekliliği de bir uyarı olarak aklımızın bir köşesinde bulundurulmalıdır.

Timur.Dogruok@PolitikaDergisi.com

PD Konuk: Ulusalçılık Nedir, Ne Değildir?

Türkiye ekonomisi IMF reçeteleri ile hem dünyanın en kırılgan ekonomisi oldu... Hem de en çok cari açık vererek kan kaybeden ekonomisi oldu.

Prof. Dr. Esfender KORKMAZ

CHP İstanbul Milletvekili (23. Dönem)

ATATÜRK, TBMM kurulmadan önce, Türkiye'nin **Milli Siyaset (ulusal politika)** uygulaması gerektiğini söylüyordu. Bugün kürselleşme sürecinde Türkiye'nin geldiği nokta, bu sözün ne kadar gerekli olduğunu gösteriyor.

Ulusal politikalar, dış ekonomik ve siyasi ilişkilerde, ülke çıkarlarını ön planda tutmaktır.

ABD ve bazı gelişmiş ülkeler, IMF gibi zengin ülkelerin güdümünde olan spekülâtif fonlar, sıcak para gibi spekülâtif sermaye, elbette ki kendine çalışacak, kendi çıkar ve karını gözetecektir. Önemli olan bu ülke, kurum ve bu tür sermayeye karşı ülke ekonomisinde, dış ilişkilerinde ulusal politikalar oluşturmak ve uygulamaktır.

Aslında, Türkiye dünyada kürselleşme sürecinde ulusalçı politika uygulamayan ülkelerin başında yer almıştır. Bu nedenle de bu süreçten en zararlı çıkan ülke Türkiye'dir.

Türkiye ekonomisi IMF reçeteleri ile hem dünyanın en kırılgan ekonomisi oldu... Hem de en çok cari açık vererek kan kaybeden ekonomisi oldu.

AKP iktidarında dış ekonomik ilişkilerimizde, cari açık olarak toplam 155 milyar dolar döviz kaybettik. Bu dövizleri bizimle ekonomik ilişki içinde olan ülkeler kazandı.

Aslında küreselleşme, dünyayı sömürmek isteyen ülkeler ve sermayenin bir tuzağı idi. Bu nedenle kimse engelleyemedi... Ancak kendi sonunu

kendisi getirdi.

ABD ulusalçı politikalar uygulayarak, bu süreçten en kârlı çıkan ülke oldu. ABD faiz ayarlamaları, kotalar, milli parası doların değer kaybetmesi gibi ekonomik önlemlerle, müdahaleler gibi siyasi yollarla ulusalçı politikalar uyguluyor.

Öte yandan, dünyada ekonomik büyüme için Çin örnek olarak veriliyor... Oysa ki 1.4 milyar Çin halkı da Amerikan halkının refahı için çalışıyor.

Çin işçisi ayda 150 dolar işçilik ücreti alarak, ucuz mal üretiyor... Bu malı ABD halkına satıyor... Ucuz olduğu için daha çok mal tüketerek ABD halkının refahı artıyor. ABD bu malları ve hizmetleri kendi parası, dolarla satın alıyor...

Çin ise aynı dolarları geri vererek, sanayileşmiş ülke işçilerinin ayda 4000 dolar ücret alarak ürettikleri demir-çelik ithal ediyor.

Çin'de üretim yapan firmaların çoğu uluslararası

sermayeye ait firmalardır... Bunlar da kazançlarını dışarıya transfer ediyorlar. Veya Çin ABD'den cari işlemler fazlası olarak aldığı dolarları da ya kendi merkez bankasında tutuyor... Ya da bu dolarları yeniden ABD hazine bonosuna yatırıyor... ABD'nin cari açığını finanse etmiş oluyor. ABD hazine bonolarından aldığı faizi de yine dolar olarak alıyor.

Çin, ABD hazine bonosu almazsa; ABD, dış açığını finanse etmekte zorlanır.

Bu ilişkide Çin halkına yansıyan ne var? Eğer Çin bu dolarlarla stok yapmasaydı veya ABD hazine bonosuna yatırmayıp da ülkede yatırım yapsaydı, altyapı, bayındırlık, sosyal hizmetlere harcasaydı, toplum bu büyümeden daha çok pay alacaktı...

Üstelik Çin ve Japonya'daki bu yüksek rezervler, doların değeri düştükçe eriyor.

Küreselleşme de olduğu gibi son bir yıldır yaşadığımız küresel krizde de en zararlı çıkan ülkeler bilinçsiz veya siyasileri dışa bağımlı ülkeler oldu. Ulusal politika izleyen ülkeler bu krizden daha az etkilendi.

Bunun içindir ki, Brezilya IMF'ye borç verirken bizim gibi bazı ülkeler hala IMF kuyruğunda ve ne yapaca-

Bunun içindir ki, Brezilya IMF'ye borç verirken bizim gibi bazı ülkeler hala IMF kuyruğunda ve ne yapacağına karar veremez duruma düştü.

ğına karar veremez duruma düştü.

Özet olarak Türkiye, Atatürk'ün öngördüğü "**tam bağımsızlık, milli sanayinin inkişafı ve sanayide dışa bağımlılıktan kurtulma, akılcılık, laiklik**" gibi devletin temel kuruluş ilkelerinden uzaklaştıkça 72 milyon insanımız başkaları için çalışıyor olacaktır.

EsfenderKorkmaz@TBMM.gov.TR

Kapitalist Devlet, Anarşist midir?

Açlık ve yoksulluk sınırında olan veya bu sınırın altında bulunan kişilerin kurtarıcısı maalesef ki çoğu zaman devletten önce kredi kartları olmuştur. Bu sebeple, bu kapitalist enstrümanın aşırı kullanımı halkın içinde bulunduğu bataklığın büyümesine sebebiyet vermiştir.

P Gökhan DAĞ

Alım – satım aracı olanın, uğruna ölünecek şey olduğu bir dünyada yaşamak bugün maalesef ki hepimizin kaderi. Alım – satım aracı ne diye sorulacak olursa, alım satıma konu olan her şeyde bedelin karşı tarafa ödenmesinde kullanılan **para** diye cevap verebilirim.

Para dün bir çakıl taşıyken bugün bir kredi kartına, hatta gelişen internet bankacılığı sayesinde bir “enter” tuşuna ya da “mouse” kliğine dönüşmüş durumda.

Paranın çeşitli işlevlerini burada yazarak durumu bir para politikası ve teorisi dersine çevirmeyeceğim. Amacım geçmişin izlerinde yeşeren bugün de acımasızca devam eden kapitalizm ve devlet üzerine konuşmak ve sonrasında ise devletin kapitalizmi tercih ederek aslında en büyük anarşist olduğunu göstermek.

Örneğimiz Türkiye, kapitalist argümanımız (delilimiz) ise paranın kredi kartı şeklinde olanı...

Eğer Türkiye gibi bir ülkede yaşıyorsanız ve dört kişilik aileye sahip bir bireyseniz açlık sınırınız 733, yoksulluk sınırınız 2.389 TL'dir (Türk-İş Sendikası Haziran 2009 verileri). Bu rakamların sadece gıda alış - verisi için gerekli olan veriler olduğu gerçeği karşısında, kısacası, acı ama gerçek olan Türkiye şartlarında büyük bir ihtimalle aç veya yoksul olduğunuzdur.

Açlık ve yoksulluk sınırında olan veya bu sınırın altında bulunan kişilerin kurtarıcısı maalesef ki çoğu zaman devletten önce kredi kartları olmuştur.

Bu sebeple, bu kapitalist enstrümanın aşırı kullanımı halkın içinde bulunduğu bataklığın büyümesine sebebiyet vermiştir.

Kredi kartı üretim fabrikası olan bankalar ise kapitalist rejimin yoğun rekabet şartları altında haliyle kredi kartları satış hedeflerini sürekli arttırmaktadırlar. Ortalama bir banka şubesinin aylık kredi kartı satış hedefi 65 – 70 arasındadır. Yoğun şubelerde ise bu rakam 100 – 200 arasında değişkenlik göstermektedir. Bu çerçevede 750 şubeli bir bankanın, aylık kart hedefi, ortalama satış hedefi 65 alınırsa, **48.750**'dir. Yıllık hedef ise **585.000** kredi kartı satışı dolaylarındadır. Bu rakamlar sadece bir bankanın tahmini satış hedefleridir; işin içine birden fazla banka girdiğinde rekabet şartlarının zorluğu daha da net ortaya çıkmaktadır.

Daha sonra da işin içine durumu toparlamak üzere devlet girmek zorunda kalacaktır.

O zaman buraya kadar durumun özeti şudur:

1- Türkiye gibi açlık ve yoksulluk sınırının oldukça yüksek rakamlarla ifade edildiği bir ülkede kapitalizm acısını çeken halk, kapitalizme giderek daha da çok sarılmak zorunda kalmaktadır.

2- Kapitalizmin aktörlerinden bankalar, kapitalist düzenin getirdiği rekabet yoğunluğu nedeniyle kapitalist enstrümanların fabrikatörlüğü yapmaktadır.

3- Üretici ve tüketicinin gösterdiği yoğun reaksiyon devletin önlemler almasına sebebiyet verecektir.

Devlet ve Kapitalizm Hakkında

Burada uzunca bir devlet ve kapitalizm analizi yapacağımızı her haldeki düşünen yoktur. Nitekim böyle bir düşünceye cevap koca bir kütüphane dolusu kitap demektir. Bizim burada belirteceğimiz uluslararası ekonomik sistemin kapitalizm olduğudur ve aciz devletlerin buna ayak uydurma zorunluluğudur. İstisnai olarak bazı devletler bu düzene karşı çıksalar da bazı özellikleriyle sistemin içinde olmaya devam etmektedirler.

Özcesi kapitalist sistem sizden daha güçlü devletlerce size sunulur ve size de bu pastanın en bayat yeri kalır. Bu bayat kısmın bünyeye iyi gelmemesinin tek nedeni verdiği zehirlenmişlik hissidir.

Gelelim günümüze ve günümüzün yazıya entegresine...

Kredi kartı borcu olanın ahlaklı olmadığı, kişileri bu borç durumuma düşüren etkin kişinin ahlaklı olduğu bir ülkede, ahlaksızları kurtarmak yine bu ahlaklı olduğu belirtilen kişinin onuruna kalmıştır. Dolayısıyla ülkemizde kişileri kredi kartı kullanmaya itenlerin hiçbir suçu yokken, kredi kartı kullananların suçu büyüktür.

Devlet, sözde suçluları kurtarmak içinse af niteliğinde bir dizi önlem alarak kendisini kurtarmanın planlarını yapmakta ve ahlaklı(!) durumdan faydalanmanın hesaplarını yapmaktadır.

Nitekim mevcut iktidar partisine oy veren insanlar da kredi kartı ve dolayısıyla kapitalizm mağdurdur; ama onlarda oy verdikleri parti tarafından ahlaksız yaftasına layık görülmüşlerdir.

Bugün ülkemizde mevcut iktidar sonuna kadar kapitalist öğeleri savunmakta; kapitalist ilkelere, kapitalist ülkelere sarılmakta.

Bugün aynı şekilde dünyanın süper gücü olan Amerika, kapitalist ilkeleri, kendinden güçsüz ülkelere empoze edip dünyadaki gücünü sürdürmeye

Bir devlet, halkını mağdur, kendisini sömürülen bir şey haline getiren söz konusu kapitalist sistemi neden kabul eder?

devam etmek istemekte.

O zaman yazının kilit noktasına gelmiş bulunmaktayız.

> Bir devlet, halkını mağdur, kendisini sömürülen bir şey haline getiren söz konusu kapitalist sistemi neden kabul eder?

> Bir devlet kapitalist enstrümanlar sebebiyle yok olmak üzere olan halkını daha ne kadar (sözde değil gerçekte) ayakta tutmaya çalışabilir, buna hangi ekonomi dayanır?

> Bir devlet sömürülmeyi nasıl bu kadar kolay içine sindirebilir?

O zaman sorulması gereken en önemli soru sorularak yazı tamamlanabilir:

Devlet **mazoşist bir varlık** mıdır, yoksa **anarşist bir yapılanma olarak anarşizmin paradoksu** mudur?

Politika Dergisi – Abdülatif ŞENER Mülakatı

Bu ülkede yaşayan tüm yurttaşlarımızın, farklılıklarıyla birlikte, kuracakları işbirliği ve güç birliği, bu ülkeyi yarınlara taşıyacaktır; daha mutlu, daha müreffeh günlere götürecektir, buna inanıyorum; çünkü bizim gücümüz, dışarıda işbirlikçi aramayla olmaz.

R Röportaj: Emrah ÖZDEMİR

Emrah ÖZDEMİR: Efendim, Türkiye Partisi'ni kurdunuz; öncelikle hayırlı olsun. Elbette yasal olarak belli şartları oluşturan herkes parti kurabilir; ama "gerçek anlamda" toplumsal tabanda kuruluş gerekçenizi nasıl açıklıyorsunuz? Partinizi kısaca tanıtarak, anlatır mısınız?

Abdülatif ŞENER: Önce partimizi tanıtayım ben size. Biz, 25 Mayıs 2009 günü Türkiye Partisi'ni kurduk. Türkiye Partisi'nin amblemi; Dünya'nın merkezinde Türkiye ve Türkiye'nin içinde birbirine kenetlenmiş eller var. Partimizin hem ismi, hem de amblemi bizim niçin kurulduğumuzu, misyonumuzun ne olduğunu, hedefimizin ne olduğunu, nasıl bir siyaset izleyeceğimizi açıkça göstermektedir. Türkiye Partisi dediğinizde, zaten, her şeyi anlatıyorsunuz. Biz, Türkiye'yiz; bu ülkede yaşayan herkesin partisiyiz. Bize destek veren / vermeyen herkes, bizim açımızdan bu ülkenin en değerli varlığıdır; bu ülkenin gücüdür ve umududur. Bununla, aynı zamanda, 72 milyon insanımızın - farklılıklarıyla birlikte- bir bütün olduğunu ifade ediyoruz. Ambleminizde de Dünya'nın merkezinde Türkiye var; çünkü biz ekonomik, siyasi, sosyal, iç ve dış konulara "Türkiye merkezli" bakıyoruz. Bizim açımızdan Türkiye önemlidir. Türkiye'nin kendi projelerini üretmesi, kendi politikalarına hakim olması önemlidir. Kenetlenen ellerse, güç birliğini anlatıyor. Bu ülkede yaşayan tüm yurttaşlarımızın, farklılıklarıyla birlikte, kuracakları işbirliği ve güç birliği, bu ülkeyi yarınlara taşıyacaktır; daha mutlu, daha müreffeh günlere götürecektir, buna inanıyorum; **çünkü bizim gücümüz, dışarıda işbirlikçi ara-**

mayla olmaz. Türkiye'nin gücü; bu ülkenin kurumlarının ve yurttaşlarının birbirlerine inanaarak, güvenerek, omuz omuza vererek oluşturacağı politikalar ve ortaya koyacağı enerjilerdir.

Bir de ambleme baktığımızda şunu görürüz: Diğer tüm partilerin amblemlerinde bazı şekiller, nesnelere vs. var. Hem ruh, hem de beden olarak insanı anlatan tek amblem, bizim amblemidir. Bizim ambleminizde insan vardır. **Kenetlenen iki el vardır. İnsanın en önemli organı; çalışan, üreten elleridir. Ama bu eller kenetleniyor, birbirini sıkıyor; bir kararlılığı, bir birikteliği ifade ediyor. Bu boyutu itibarıyla da insanın ruh dünyasıyla bağlantılı çağrışımlar var bu ambleme.** Yani; ruh ve beden olarak, insanı anlatan tek amblem bizimki.

Parti programına baktığımızda da; bizim parti programımızın ilk başlığı: **"İnsan Merkezli Siyaset"**tir. Bu, ambleminizle de örtüşmüş vaziyettedir.

Şimdi **"Niye yeni bir parti?"** sorusuna geldiğimizde; Türkiye'de mevcut siyaset, eski yöntemleri kullanılıyor. Siyasetin yapısı, siyasetin yapılış biçimi; ne gelişen dünya koşullarına, ne de Türkiye'nin ihtiyaçlarına uygundur. Türkiye'nin ihtiyaçlarına uygun düşmeyen bir siyasi yapı var. Biz buna **"geleneksel veya eski siyaset tarzı"** diyoruz. Biz bu eski siyaset tarzından Türkiye'nin en kısa sürede kurtulması gerektiğine inanıyoruz. Yeni siyaset tarzını benimsiyoruz. Ve bu yeni siyaset tarzının, en kısa sürede egemen olmasının, Türkiye'nin geleceği açısından önemli olduğunu düşünüyoruz. Eski siyasette ne var? **Eski siyaset, Soğuk Savaş dönemi siyasetidir. Dünyada Soğuk Savaş dönemi bitmiştir; ama mevcut siyasi partiler, Soğuk Savaş yöntemlerini, Bugünün Türkiye'si'ne taşımışlardır ve geleceğin Türkiye'si'ne de dayatmaya çalışmaktadırlar.** İşte, Türkiye'nin kurtarılması gereken noktada burasıdır. Şimdi bunu söylerken şunu anlatıyorum: **Mevcut partilere bakın; hepsi kimlik siyaseti, uç siyaset yapıyor. Vatandaşları uçlara çekerek, yapay kimliklerle birbirinden ayırıştırarak, üzerinden oy almaya çalışıyorlar. DTP, MHP... CHP devletin niteliklerini kullanarak siyaset yapıyor. AK Parti, sürekli kavga ederek, vatandaşları uçlara çekmeye çalışarak, belli bir kimlik görüntüsü vermeye çalışarak oy alıyor.** Ve bu kimlikleri öncelemeye çalışan ve buna dayalı kavgalarla konularını pekiştirmeye çalışan partiler, Türkiye'ye zarar veriyorlar. Sürekli kin ve nefret; sürekli kurumlar arasında güvensizliği körükliyorlar. Bu da sistemin çözüm üretme yeteneğini ortadan kaldırıyor. Size diyoruz ki: Biz, Türkiye Partisi olarak, yeni siyaset ilkelerini benimseyen, demokratik bir merkez

partisiyiz diyoruz. Bu ülkenin her yurttaşı -hangi düşünceyi benimsemiş olursa olsun, hangi yaşama biçimini benimsemiş olursa olsun- bizim açımızdan değerlidir. Bütün yurttaşlarımızı temsil eden, onların çıkarlarının bir arada olduğuna inanan bir partiyiz.

Peki, bu **Soğuk Savaş dönemi siyasetini niye sürdürüyorlar? Bunu sürdürmelerinin sebebi de, siyaseti, tüm bu partilerin güç ve nüfuz kullanımını ve rant dağıtım alanı olarak görmeklerinden kaynaklanıyor.** Bu kavganın, gürültünün, toz duman altındaki ülkenin yönetiminde olanlar; siyasetten güç, nüfuz elde edenler; sürekli kamu kaynaklarını yağmalamayı, bilinmezlik perdesi altında buna dayalı güçlerini arttırmayı ana politika olarak benimsemişlerdir. Bu da Türkiye'ye zarar veren başka bir yanıdır. Bunun ortadan kaldırılması lazımdır. Bunun ortadan kaldırılmasını "şeffaflaşma programı"yla sağlamayı hedefliyoruz. Dokunulmazlıkların, hırsızlıkları gizleme aracı yapılmasına karşıyız. **Dokunulmazlıkların kaldırılacağı, soruşturmaların siyasetle birlikte işleyebileceğinden yanayız; şeffaflıktan yanayız: tüm kamu ihalelerinin şeffaflaştırılması ve isteyen her yurttaşımızın bilgisayarın bir tuşuna dokunmak suretiyle, hangi iktidarın kimlere ne dağıttığını gör-**

Dokunulmazlıkların kaldırılacağı, soruşturmaların siyasetle birlikte işleyebileceğinden yanayız; şeffaflıktan yanayız: tüm kamu ihalelerinin şeffaflaştırılması ve isteyen her yurttaşımızın bilgisayarın bir tuşuna dokunmak suretiyle, hangi iktidarın kimlere ne dağıttığını görmesi lazım; geçmişe ve geleceğe yönelik olarak, bunu sağlayacağız.

mesi lazım; geçmişe ve geleceğe yönelik olarak, bunu sağlayacağız. İmar değişiklikleriyle sağlanan rantların nasıl oluştuğunu yine isteyen her yurttaşımız, bilgisayar tuşuna dokunmak suretiyle, elde edebilecek ve sorgulayabilecektir.

Bir de, klasik temsili demokrasi yöntemleriyle, demokrasiyi sadece "sandıktan çıkana" indirgeyen bugünkü siyasetin bu tavrı da kabul edile-

Mesela; parti programımızda memurlara siyaset yasağını kaldıracığımızı söylüyoruz. Aynı dairede, aynı odada çalışan biri işçi, diğeri memur statüsünde; birisi siyaset yapabiliyor, diğeri yapamıyor. Bu yanlıştır.

mez; biz, bunu da değiştireceğiz. Demokratik katılım süreçlerine, halk katılımını sürekli arttıracacağız. Mesela; parti programımızda memurlara siyaset yasağını kaldıracığımızı söylüyoruz. Aynı dairede, aynı odada çalışan biri işçi, diğeri memur statüsünde; birisi siyaset yapabiliyor, diğeri yapamıyor. Bu yanlıştır. Memurların da örgütlenme, sendika kurma hakkı vardır. Sendika kurma hakkına sahip olan memurların siyaset yapmasının yasaklanmasının hiçbir mantığı da yoktur bence. Veya; teknolojinin bu kadar geliştiği ortamda, halkın, özellikle de STK'lar vasıtasıyla kanun teklifleri vermelerine imkan sağlayacağız. Kabineler oluştururken, bakanları belirlemesine imkan sağlayacak düzenlemeleri yapacağız. Sivil Toplum Kuruluşlarının Meclisteki komisyon çalışmalarına katılımları kurumsallaştırılacaktır. Böylece, halkın ve halk temsilinin, STK'ların da vasıtasıyla katılımını, etkisini sürekli etkinleştirecek bir gelecek öngörüyoruz. Bu, şu anlama geliyor: Temsili demokrasi, doğrudan demokrasiye özgü gelişmelerle desteklenecektir.

Emrah ÖZDEMİR: Efendim, Soğuk Savaş tarzı siyasetten bahsettiniz. Sizin AKP'den ayrılmanız, siyasetin uygulanış tarzıyla mı ilgiliydi? Daha çok temel felsefe olarak değil de, biçimsel bir ayrılma mıydı?

Abdüllatif ŞENER: Zaten, şu ana kadar anlattığım her şey temel felsefedir. Kavga, gürültü ve rantın artırıldığı bir yapı; sağlıklı bir yapı değildir. Türkiye'ye zarar veren, Türkiye'nin çözüm üretme yeteneğini yok eden bir yapıdır. Böyle bir yapı, küreselleşen bir dünyada bu ülkenin sorunlarının çözümünü imkansız hale getirmektedir veya ülke üzerindeki dış emellerin gerçekleşmesine uygun

bir zemin hazırlamaktadır. Bizim temelde karşı olduğumuz şey, bu! İçeride kurumlar birbirine güvenmediği zaman, bir araya gelip, nasıl çözüm üretecekler? Güvenlik, terör; ülkenin en temel sorunudur. Bu ülkeye çözümü üretecek, siyasettir, güvenlik birimleridir, istihbarat birimleridir, diplomasidir; ama bunlar bir araya geldiği zaman, birbirlerine inanmıyor, güvenmiyor, birbirleriyle bilgi paylaşmıyorlarsa, içtenlikle birikimlerini ortaya koyamıyorlarsa, bu ülkenin en hayati konularında dış rüzgarlar ülkeyi nereye sürüklerse oraya gidiyoruz. Varlığıyla ilgili en temel konularda, dış rüzgarlara teslim olmuş bir yapı, mevcut siyasetin açmazlarından kaynaklanmaktadır. Bu, temel bir görüş farklılığıdır. Bunun değişmesi lazım. Aynı şekilde, kriz sonrası, ekonomi dünyada yeniden yapılanıyor. Ekonomi, ihtiyacımıza uygun olarak yeniden yapılanması lazım; ama sistemin çözüm üretme yeteneği olmadığı için, gelişmiş ekonomiler ihtiyaçlarına uygun olarak yapılanırken, dış dalgalar nereye sürüklüyorsa Türkiye bunu seyrediyor.

Emrah ÖZDEMİR: Sizin ekonomik görüşünüz nedir? Mesela; kriz sonrası nasıl bir yapılanmayı öngörüyorsunuz?

Abdüllatif ŞENER: Türkiye'nin, gelişmiş ekonomilerin değil, kendi ihtiyaçlarının bir gereği olarak yapılanması gerekir. Türk ekonomisinin neye ihtiyacı varsa, ona göre yapılanmalıdır. Bu; üreten, rekabet edebilen ekonomik yapıya ihtiyacımız olduğunu gösteriyor. Türkiye, üreten ve rekabet edebilen bir ekonomik yapıyı kurmadan, kriz sonrasına çıkarsa, bu gelecek için felakettir. Ekonomi, mevcut iktidarın elinde bir felakete doğru sürükleniyor. İşte, IMF görüşmeleri yapılıyor, bilmem ne yapılıyor... Türkiye'nin ihtiyacı olan şey, bu değildir. Türkiye'nin ihtiyacı olan şey, üretim ve rekabettir. Dünyanın bitki çeşitliliğinin en fazla olan ülkelerden birisi olduğumuz halde; yüzlerce yıldır burada ziraatı yapılan birçok ürünün ziraatının artık yapılamaz olduğu, tasfiyeye uğradığı bir dönemi yaşıyoruz. Pamuk üretimi, neredeyse tasfiye olmuştur. Tütün üretimi, pancar üretimi tasfiyeye uğramıştır neredeyse. Süt hayvancılığı bitmiştir. Hâlbuki Türkiye'de; başta zirai üretim olmak üzere, üretimin her ne bahasına olursa olsun, desteklenmesi lazım. Dünyada petrol fiyatları düşerken bile, burada tarımın maliyetlerinin küresel rekabet ortamının dışına itilmesi, tarımı tüketmektedir. Ama dış rüzgarlar nereden vurursa, Türkiye oraya doğru sürüklenmektedir. Geleneksel olarak, 150 yıldır, Avrupa sanayisinin bile hammaddesi olan pamuğun önemli bir kaynağı olan Türkiye'de pamuk ziraatının içine düştüğü durum ortadadır. Türkiye üretim yapamaz, kendi

pamuk ihtiyacını Yunanistan'dan karşılar duruma düşmüştür. Rakamlara baktığınızda, Türkiye'de sanayi sektörlerinin tümü, adeta süpürülme harekâtının içerisine çekilmiştir. Başta tekstil olmak üzere, tüm sektörler tasfiyeye uğratılmaktadır. Hâlbuki Türkiye, sanayisiyle, tarımıyla rekabet eden, sürekli üretimin desteklendiği bir ülke inşa etmek zorundadır. Rekabet edilebilir bir kur politikası kurmadan; palyatif olarak, işte yeni fabrika kurarsan, şu teşvikleri vereceğim, demenin anlamı yoktur. **Mevcut fabrikalar kapanıyor, mevcut sektörler batıyor; yenisini yaparsan, şunu vereceğim demek, küresel rüzgarların Türkiye'yi süpürmesine yönelik esintilerine çanak tutmak olur.**

Emrah ÖZDEMİR: Partinize yeniden dönelim. Şu an bir milletvekiliniz var. Görüşmekte olduğunuz veya partinize katılmak isteyen vekiller var mı ya da bu tarz bir beklentiniz var mı?

Abdüllatif ŞENER: Biz, yeni bir siyaset tarzını benimsiyoruz. Bu siyaset tarzını Türkiye'de hakim hale dönüştürmek için çaba harcıyoruz. Partinin kuruluş tarihini seçerken de temel ilkelerimizi gösterdik. **25 Mayıs 1944; Türkiye'de kurulan uçak fabrikasının ürettiği uçağın ilk yolcu seferini yaptığı tarihtir, İstanbul'dan Ankara'ya yolcu taşımıştır. 25 Mayıs 1954; Osmanlı'dan kalan dış borçların son taksitinin ödendiği gündür. 25 Mayıs, milli sermayeye ve milli ekonomiye vurgu yapan bir tarihtir.**

Bu yeni ilkeler ve bu bakış açısı doğrultusunda, şu anda gündemimizde Türkiye genelinde örgütlenmek var. En kısa zamanda teşkilatlarımızı kuracağız ve Türkiye genelinde güçlü bir parti olduğumuzu göstereceğiz; bunun için çaba harcıyoruz. Bir siyasi partinin elbette ki en temel hedefi, Mecliste güçlü bir şekilde temsil edilmektir ve iktidara gelmektedir. Biz, gireceğimiz ilk seçimlerde iktidarı hedefliyoruz, hazırlıklarımızı buna göre yapıyoruz; ama seçim evresinde hazırlıklarımız doğrultusunda, **bu yeni siyaset tarzına gösterilecek ilgiye partimizi kapatmıyoruz; ancak bugün itibarı ile temel hedefimiz, teşkilatları tamamlamaktır.**

Emrah ÖZDEMİR: Peki, aldığınız tepkiler ne yönde, olumlu mu?

Abdüllatif ŞENER: Şu anda, 12 heyet halinde Türkiye'yi tarıyoruz. Kurucularımız il, il dolaşıyorlar; oralardaki en uygun il başkanlarını tespit etmeye çalışıyorlar. Gittikleri yerlerde STK'lar ile görüşme yapıyorlar, gittikleri illerde mahalli basınla görüşmeler yapıyorlar.

Partinin kuruluş tarihini seçerken de temel ilkelerimizi gösterdik. 25 Mayıs 1944; Türkiye'de kurulan uçak fabrikasının ürettiği uçağın ilk yolcu seferini yaptığı tarihtir, İstanbul'dan Ankara'ya yolcu taşımıştır. 25 Mayıs 1954; Osmanlı'dan kalan dış borçların son taksitinin ödendiği gündür.

Bize gelen haberlere göre; gittikleri her ilde büyük ilgiyle karşılaşıyorlar, illerde Türkiye Partisi'ne yönelik rüzgar vardır; bu rüzgar, bu hareketi iktidara taşıyacaktır.

Emrah ÖZDEMİR: Sizin ilginç bir duruşunuz var. Siz AKP'deyken hem muhalefette, hem de kendi cenahınızda saygı duyulan bir kişiydiniz. Gözlemlediğimiz kadarıyla, uç noktalarda değil, daha birleştirici bir siyaset izliyordunuz. Ama size şöyle bir eleştiri getiriliyor: Madem çıkacaktınız, rahatsızdınız; 5 sene neden beklediniz?

Abdüllatif ŞENER: Bir şeylerin düzelmesini umut ettik. Bir aile düşünün, huysuz bir karısı olan bir adamı veya huysuz bir kocası olan bir

Bir aile düşünün, huysuz bir karısı olan bir adamı veya huysuz bir kocası olan bir kadını düşünün; belli bir süre düzeleceklerini umut ederek bekleyebilirler. Sonunda ayrılmaya karar verebilirler. ... Düzelebileceğini umut etmişsinizdir, mücadelemiz ona göre belirlemiştir. Ama sonunda hiçbir şeyin değişmeyeceği, eski ve köhnemiş, Soğuk Savaş döneminde kalmış siyaseti sürdürmede kararlı bir genel başkan ve bunu devam ettirmede kararlı bir parti yapısı gördüğümüz için ayrılmışsınız. (AKP'den ayrılma konusu)

kadını düşünün; belli bir süre düzeleceklerini umut ederek bekleyebilirler. Sonunda ayrılmaya karar verebilirler. Ayrılmaya karar verdikten sonra bile, Türkiye'de boşanmaların çok kolay olduğunu söyleyemezsiniz. Bu, yıllar alabilir. Dolayısıyla, bizim süreç de buna benzer. Düzelebileceğini umut etmişsinizdir, mücadelemiz ona göre belirlemiştir. Ama sonunda hiçbir şeyin değişmeyeceği, eski ve köhnemiş, Soğuk Savaş döneminde kalmış siyaseti sürdürmede kararlı bir genel başkan ve bunu devam ettirmede kararlı bir parti yapısı gördüğümüz için ayrılmışsınız. Türkiye'ye bir an önce yeni şeyler söylemek gerektiğine inanmışsınız. Onun için Türkiye Partisi'ni kurduk.

Emrah ÖZDEMİR: Gerçek olup olmadığı belli olmayan bir belge var. Bunun hakkında ne düşünüyorsunuz? Zaten Ergenekon sürecinin hepsi, ülkemizi kamplara ayırdı. Bahsettiğiniz gibi bir siyaset sürdürebileceğinize inanıyor musunuz?

Abdüllatif ŞENER: Ben burada şuna kızıyorum: Gazetenin biri, bir belge yayınladı. Bu belge sahte mi, değil mi; ayrı bir şey. Anlayacağız onu. Bu belgenin tarafları var ve taraflar karşılıklı sert demeçler vermek suretiyle, ülkeyi ayrıştırdılar, güvensizliği derinleştirdiler. Bir taraftan iktidar partisinden, bir taraftan Genelkurmay'dan sürekli açıklamalar getirildi. Ve karşılıklı demeçlerin ardından bir hafta geçtikten sonra da, Genelkurmay Başkanı ile Başbakan görüşme yaptılar. **Ben diyorum ki; böyle bir şey ortaya çıktığında, hemen niye görüşmediniz? Bunun üzerinden siyaset olmaz! Türkiye hukuk devletidir, demokratik bir ülkedir. Hukuk devletinin gerekleri neyse, demokrasinin gerekleri ney-**

se; bu ülkede hakim olacak şey odur. Güvensizliği derinleştirecek, kavgaları arttıracak tutum ve davranışlar ülkeye zarar verir; vatandaşlarımıza zarar verir. Ben bu ülkenin bir vatandaşı olarak, devletin tepesinde yapılan kavgalardan zarar görmek istemem. İsterim ki bu ülkede her şey iyi olsun. Bu sürecin devlet büyüklerinden nasıl idare edildiğine bakıldığında da; önce kavga ediyorlar, sonra bir araya gelip yumuşuyorlar. Olmaz! Güvensizliği derinleştirmeyin, önce kavga etmeyin; önce görüşün ve konuyu hukuk zemininde çözümlenmeye bakın.

Biz ne yapacağız? Biz Türkiye Partisi olarak, halka inanıyoruz, halka güveniyoruz; demokrasinin temel bir prensibi vardır: Halk yanılmaz. Biz bu temel ilkeye inanıyoruz ve ülkede karşılıklı güven ortamını zenginleştirmeyi, derinleştirmeyi siyasetimizin özü sayıyoruz.

Emrah ÖZDEMİR: Katılımcılıktan bahsettiniz biraz önce. Gençlerin, kadınların katılımı çok düşük. Meclis'in yaş ortalamasını da, Meclis'teki kadın oranlarını da biliyoruz; çok düşük. Demokratik katılımın yerleşmesi açısından, bu konuda neler yapacaksınız?

Abdüllatif ŞENER: Biz Türkiye Partisi'yiz; Türkiye, bu partide vardır. (1) Kadınlarımızın siyasete katılımı arttırılmalıdır; bunu sağlayacağız. Türkiye'de siyasette etik kurallar yerleşmediği için; rekabet

ahlaki sınırları aştığı, kaba bir rekabet ortamı bulunduğu için kadınlarımızın siyasete katılımı hep sınırlı kalıyor. Ama biz siyasete ahlak getireceğiz, etik ilkeler getireceğiz. Kadınlarımızın da siyasete katılımının yaygınlaşacağı, artacağı bir zemin oluşturmaya çaba harcayacağız ve tüm kadınlarımıza Türkiye Partisi saflarında siyasete katılım daveti veriyoruz. 33 kurucumuzdan 9'u kadındır; biz bunun yeterli olduğunu düşünmüyoruz, ama kurucularımızın yüzde 28'i kadındır. Hiçbir partide kadınlarımızın temsil oranı bu düzeyde olmamıştır; ama biz bunu da yeterli görmüyoruz ve bu katılımın artırılması gerektiğini düşünmüyoruz. (2) Aynı şeyi gençlerimiz açısından da söylüyoruz. Türkiye genç nüfusa sahip bir ülkedir. Gençlerin beklentileri, siyasetin özünü oluşturmak zorundadır. Gençlerimizi yoğun bir şekilde Türkiye Partisi'ne katılmaya davet ediyoruz. Hiçbir partide olmadığı halde, 33 kurucumuzdan 3'ü 30 yaşın altındadır. Yani; kurucularımızın %9'u 30 yaşın altındadır, kurucularımızın %64'ü 50 yaşın altındadır, 60 yaşın üzerinde sadece 2 kurucumuz vardır. Biz gençliği ve kadınlarımızı kurucularımızı oluştururken de ağırlıklı bir şekilde temsil etmeye özen gösterdik; ama siyasetin zemini gençlerimizin ve kadınlarımızın katılımını yoğunlaştıracak şekilde, sürekli olarak düzenlenecektir. Kadınlarımızın ve gençlerimizin partisi burasıdır.

Emrah ÖZDEMİR: *Söylediğiniz ilkelere uyan parti olursa, kendi partinizin çatısı altında veya başka bir çatı altında birleşmeyi düşünür müsünüz?*

Abdüllatif ŞENER: Türkiye Partisi kurulmuştur ve yeni siyaset ilkeleriyle yoluna devam etmektedir. Halka doğruları hatırlattığınızda doğruyu bulur. Türkiye Partisi'nin rüzgarı tüm siyasi partileri değiştirecektir. Tüm siyasi partiler, bu eski ve ülkeye zarar veren siyaseti terk edeceklerdir. **Biz Türkiye'deki siyasal iklimi değiştirmek üzere yola çıktık. Tüm siyasi partileri etkileyeceğiz ve tümü değişecek.**

Emrah ÖZDEMİR: *Gençlerin oluşturduğu dergimiz aracılığıyla, gençlere göndereceğiniz bir mesajınız var mı?*

Abdüllatif ŞENER: Bütün gençlerimizi, siyaseti gençleştirmek için Türkiye Partisi'ne bekliyoruz.

Emrah ÖZDEMİR: *Gençleri politize etmek için net bir politikanız var mı?*

Abdüllatif ŞENER: Ben, bizim kuşağın veya bizden önceki kuşağın söylemleri arasında bulunan ifadelere katılmıyorum. Yani, bizim ve bizden

Türkiye Partisi'nin rüzgarı tüm siyasi partileri değiştirecektir. Tüm siyasi partiler, bu eski ve ülkeye zarar veren siyaseti terk edeceklerdir. Biz Türkiye'deki siyasal iklimi değiştirmek üzere yola çıktık. Tüm siyasi partileri etkileyeceğiz ve tümü değişecek.

önceki kuşak der ki; "Bizden önceki gençler siyasete çok ilgi duyarlardı, şimdi ilgi duymuyorlar." Ben bu cümleye katılmıyorum. Üniversite hocalığı yaptım; 97'den önce de, 2007 seçimleriyle milletvekilliğini bıraktıktan sonra da. **Ben gençlerimizi Türkiye sorunlarına karşı duyarlı buluyorum. Siyaset dediğiniz şey, zaten, ülke sorunlarına karşı duyduğunuz yakınlıktır, duyarlıktır. Dolayısıyla "gençler siyasete ilgi duymuyorlar" cümlesini yanlış buluyorum. Bizim kuşak ve bizden önceki kuşak, karşılıklı kavga etmeyi, kafa göz kırpmayı siyasi duyarlık kabul ediyordu; o, bir yanlış algılamaydı.** Gençlerimiz, belki bizim ve bizden önceki kuşaktan daha fazla siyasete duyarlıdırlar, ülke sorunlarına duyarlıdırlar; ama medeni bir şekilde duyarlıdırlar. Ülkeyi kurtaracak olan da, doğru olan da budur.

Emrah ÖZDEMİR: *Partilerin etkisiyle mi siyasete ya da aktif siyasete ilgi duymuyorlar öyleyse?*

Abdüllatif ŞENER: Partiler dışlama etkisi yapıyorlar, gençlere karşı ve ben, partilerin tavrını yanlış buluyorum. Gençlerimize; buyurun, siyaseti beraber yapalım, diyorum.

Emrah ÖZDEMİR: *Yoğun gündeminizde zaman ayırdığınız için teşekkür ederim.*

Abdüllatif ŞENER: Ben size teşekkür ederim.

iletisim@PolitikaDergisi.com

Parlayan Stratejik Yıldız: Karadeniz Havzası

Denebilir ki, Karadeniz Havzası ülkeleri gerek tarihsel birikimleri, gerekse coğrafi konumları ile Doğu ile Batı arasında doğal bir köprü ve aynı zamanda doğal bir sentez oluşturmaktadır.

Dr. Gamze GÜNGÖRMÜŞ KONA

Karadeniz Havzası (Türkiye, Rusya Federasyonu,

nu, Balkanlar, Kafkaslar, Ukrayna) medeniyetler arası işbirliği açısından belki de dünyanın en önemli bölgelerinden biridir. Çünkü bölge birbirinden çok farklı dinlerin, kültürlerin ve etnik grupların bir arada yaşadığı bir alan olmuş ve bu süre zarfında söz konusu gruplar kendi ilkelerinden çok az taviz ile bir arada yaşamayı başarabilmişlerdir. Dünyanın birçok bölgesi ile kıyaslandığında bu bölgede özellikle Müslümanlar ve Hıristiyanlar geçen yüzyıllara rağmen ilk dönemdeki özelliklerini muhafaza ederek ve şaşırtıcı bir şekilde ortak noktalar geliştirerek bir arada yaşamasını öğrenmişlerdir. Bugün de Başta Türkiye, Bulgaristan, Ukrayna, Romanya ve Rusya olmak üzere birçok Karadeniz ülkesi çok farklı din, mezhep ve etnik kökenden insana vatanlık etmektedir.

Denebilir ki, Karadeniz Havzası ülkeleri gerek tarihsel birikimleri, gerekse coğrafi konumları ile Doğu ile Batı arasında doğal bir köprü ve aynı zamanda doğal bir sentez oluşturmaktadır. Diğer bir deyişle medeniyetler arası ilişkilerde Karadeniz'in eksikliği büyük bir kayıptır. Ne yazık ki bu durumun Karadeniz ülkeleri de, dünya da farkında değildir.

Karadeniz Havzası ülkelerini tek tek ele aldığımızda Karadeniz'in medeniyetler arası işbirliği için ne kadar önemli olduğu kendiliğinden ortaya çıkacaktır.

Havza'nın Türkiye ile Tarihi Bağlantısı

Karadeniz Havzası'nın önemli bir kısmı aslında Osmanlı coğrafyasıdır ve Balkanlar, Trakya ve Kuzey Karadeniz Osmanlı Anlayışı'nın en iyi uygulamalarının sergilendiği alandır. Bu bölgelerde Osmanlı hâkimiyeti yaklaşık 500 yıl sürmüş olmasına karşın Osmanlı yıkılırken dahi bölgedeki dinler, mezhepler ve etnik gruplar ilk gündeki inanç ve özelliklerini koruma olanağını bulmuşlardır. Çok sayıda farklı grup aynı coğrafyada denebilir ki çatışmasız yaşayabilmişlerdir. Bu anlamda Osmanlı mirası günümüzdeki medeniyetler arası gerginliklerin giderilmesinde çok önemli ipuçları sunmaktadır. Osmanlı'nın çekildiği bölgelerde etnik çatışmaların yaşanmış olması 'Osmanlı Formülü' üzerinde yeniden durmayı gerekli kılmaktadır.

Osmanlı mirasına sahip en önemli ülkelerden biri olarak Türkiye 1923 Devrimi ile birlikte bir arada yaşama konusunda mevcut reçetelere yenilerini de eklemeyi başarmıştır. Müslüman bir ülkede tam anlamıyla laik bir devlet bunun en önemli unsurlarından

Osmanlı mirasına sahip en önemli ülkelerden biri olarak Türkiye 1923 Devrimi ile birlikte bir arada yaşama konusunda mevcut reçetelere yenilerini de eklemeyi başarmıştır. Müslüman bir ülkede tam anlamıyla laik bir devlet bunun en önemli unsurlarındandır. Gerçi Osmanlı Devleti de hiçbir zaman salt dini kurallar ile yönetilen bir devlet olmamıştır.

rındandır. Gerçi Osmanlı Devleti de hiçbir zaman salt dini kurallar ile yönetilen bir devlet olmamıştır. Özellikle diğer dinlerden kişilere kendi hukukları uygulanmış, devlet işlerinde seküler kaynaklar da etkili olmuştur. Bu anlamda Osmanlı Devleti'nin din anlayışı 20. ve 21. yüzyıldaki radikal dinci akımlar ile karşılaştırılmaz ve bu devlete dinci/teokratik bir devlet denilemez. Türkiye Cumhuriyeti ise dünyada bir ilki başararak İslam dünyasının ilk laik devletini

Türkiye'yi Karadeniz Havzası halkları ile kaynaştıran süreç henüz sona ermemiştir. Son yıllarda ticaret ve turizm Türkler ile Ruslar, Romenler, Bulgarlar, Gürcüler, Ukraynalılar ve diğer Karadeniz halkları arasındaki karma evlilikleri rekor düzeyde arttırmıştır.

kurmuştur. Bu düzen içinde devlet kendisini tüm dinlere, mezheplere ve farklı kültürel arka planlara eşit uzaklıkta olarak tanımlamıştır. Bu sayede Türkiye Cumhuriyeti'nde Hristiyan ve Musevi azınlıklar Osmanlı'daki avantajlarını Türkiye Cumhuriyeti döneminde daha da genişletme olanağı bulmuşlardır. 1. Dünya Savaşı ve Kurtuluş Savaşı esnasında yaşanan işgaller ve ayaklanmaların etkisiyle bazı kaynaklar Türkiye deneyimini suçlamak istemişlerse de Avrupa'nın anti-Semitizm ve dini-ırki ayrımcılık açısından en temiz ülkesinin Türkiye olduğu rahatlıkla söylenebilir. Türkiye'de devlet ile Museviler arasındaki ilişki bunun en bariz kanıtıdır. 1. Dünya Savaşı ve Kurtuluş Savaşı esnasında Museviler devlete açıktan destek vermişlerdir ve tek vatanları olarak Türkiye'yi görmüşlerdir. Savaş sonrasında tüm Avrupa'da Yahudi düşmanlığı tırmanırken Türkiye'de Cumhuriyet rejimi Nazi yönetiminden kaçan Almanya Yahudilerine kucak açmıştır. Tıpkı 15. yüzyılda İspanya Yahudileri'ne Osmanlı Devleti'nin kucak açması gibi Hitler döneminde Yahudiler için bir sığınma kapısı da Türkiye olmuştur. Bir yandan Paris Elçiliği örneğinde olduğu gibi Türk yabancı misyonları Yahudileri, Nazi yönetiminden çıkarmaya çalışmıştır diğer taraftan da Türkiye, Avrupa'da Yahudileri Almanya'ya göndermeyen tek kıta Avrupası ülkesi olmuştur. İstisnasız tüm kıta Avrupası ülkeleri Yahudileri Almanya'ya teslim ederken Türkiye bu talebi açıkça reddetmiştir. Günümüz Türkiye'sinde de Yahudiler, Hristiyanlar ve diğer dini, etnik vb. cemaatler her türlü haklarını yasal güvenceler altında kullanmaktadırlar.

Türkiye'nin medeniyetler çatışmasının engellenmesi anlamında bir diğer özelliği de bölgesinin genel özelliklerini ulusal kimliğinde özümsemesidir. Bugün Türkiye nüfusunu oluşturan gruplar bölgedeki hemen her ülkeden Türkiye'ye gelerek yerleşmişlerdir. Diğer bir deyişle Türkiye nüfusunun %

99'u Müslüman görünse de nüfusun yarısından fazlası göçmendir ve Yugoslavya'dan Gürcistan'a, Bulgaristan'dan Irak'a kadar çok geniş bir coğrafyadan kültürel birikimlerini Türkiye'ye taşımışlardır. Türkiye'nin bu bağlamda Karadeniz Havzası'nın bir tür prototipi olduğunu söylemek abartılı olmayacaktır. Bu nedenle Balkanlar'da bir savaş çıktığı zaman Boşnaklar, Makedonlar, Kosovalılar vb. sığınmak için etnik kökenleri Türkiye'de olmamasına karşın Türkiye'yi tercih etmektedirler. Benzeri bir şekilde Kafkaslarda Gürcüler ve Abhazlar savaşmakta, ancak her iki grup da Türkiye'yi kendilerine yakın bulmaktadırlar. Makedonya ve Gürcistan nüfuslarının önemli bir kısmı Hristiyan olmasına rağmen kendilerini Türkiye'ye çok yakın hissetmekte ve Türk insanı ile benzerlikleri çok olan bir hayat yaşamaktadırlar. Hatta Ermenistan, Yunanistan gibi Havza'da Türkiye ile siyasi sorunları olan ülkeler dahi günlük yaşamlarında neredeyse bir Türk gibi yaşamaktadırlar. Denilebilir ki Müslüman bir Türk ile Müslüman bir Arap arasındaki farklar Müslüman bir Türk ile Hristiyan bir Yunanistanlı arasındaki farklardan çok daha fazladır. Diğer bir ifade ile halklar arasındaki benzerlikleri oluşturan sadece dinleri değildir. Ortak bir geçmişte Karadeniz halkları birbirlerine çok benzemişlerdir.

Türkiye'yi Karadeniz Havzası halkları ile kaynaştıran süreç henüz sona ermemiştir. Son yıllarda ticaret ve turizm Türkler ile Ruslar, Romenler, Bulgarlar, Gürcüler, Ukraynalılar ve diğer Karadeniz halkları arasındaki karma evlilikleri rekor düzeyde arttırmıştır. Bugün sadece Ruslar ve Türkler arasında 90.000 civarında evlilikten bahsedilmektedir ki, bu rakam yakın bir gelecekte yüz binlerce Rus-Türk melez insan demektir.

Tüm bu unsurlar dikkate alındığında Türkiye ve Karadeniz Havzası halklarının dinsel farklılıklara rağmen ne kadar çok birbirlerine benzediklerini ve medeniyetlerin uyumu anlamında ne kadar çok potansiyelle sahip olduklarını gözler önüne sermektedir.

Rusya Federasyonu

Karadeniz Havzası'nın en önemli ülkelerinden Rusya, Hristiyan, Müslüman ve Musevi tüm semavi dinlerden milyonlarca kişiye ev sahipliği yaptığı gibi 20 milyondan fazla Müslümanın da yaşadığı ülkedir. Çok farklı etnik kökenden gelen Rusya Müslümanları, İslam dünyası içinde çok özel bir konuma sahiptirler. Tıpkı Türkiye ve Avrupa Müslümanları gibi Rusya Müslümanları da İslam dünyası içinde daha ılımlı ve moderniteye en uyumlu grupları oluştururlar. Bu nedenle Rusya Federasyonu Müslümanlarının diğer etnik ve dini gruplar ile ilişkileri, modernite ve demokrasi karşısında geliştirdikleri tutum çok kıymetli dersler içermektedir. Bu birikimin

ne dünya, ne bölge ülkeleri, ne de Rusya Federasyonu yeterince farkındadır. Oysa ki İslam dünyası sadece Arap dünyasından, veya Ortadoğu'nun çatışmalı bölgelerinden ibaret değildir. Önce Çarlık rejimi altında evrimden geçen Rusya Müslümanlığı, daha sonra da temelde ateist politikalar olan komünist rejimin baskılarından geçmiştir. Sonuçta kendisini korumada ve diğer kültürel ve dini unsurlar ile bir arada yaşamada paha biçilmez deneyimler kazanmış bir topluluk ortaya çıkmıştır. Eğer bu topluluğun birikimlerine kıymet verilir ise, Rusya bölge ve dünyada çok kazançlı çıkacaktır.

Rusya 20 milyonu aşan Müslüman nüfusu ve toplumda nüfuslarının ötesinde etkinliği olan Müslümanlarıyla aslında önemli bir Müslüman ülkesidir de. Diğer bir ifadeyle Rusya hem Hristiyan, hem de Müslüman dünyada ilişkilerin geliştirilmesine ciddi katkılar sağlayabilir. Bu çerçevede nispeten yeni bir ülke olması nedeniyle Rusya'nın Müslüman dünyadaki girişimlerinde ve Müslüman-Hristiyan ilişkilerinde Türkiye ile birlikte hareket etmesi ve birlikte inisiyatifler geliştirmesi hem politikalarını daha verimli hale getirir, hem de içeride Müslümanlar ile devlet ilişkilerinde katkılar sağlar.

Rusya bahsinde üzerinde durulması gereken önemli bir diğer konu da Çeçen sorunudur. Bu konuda Moskova'nın istediği ölçüde başarılı olmadığını bizzat Rusya'nın kendisi de kabul etmektedir. Rusya'da bazı çevrelerin kanaatlerinin aksine bu durum sadece Rusya'ya değil, Kafkasya'ya, Karadeniz Havzası'na, Türkiye'ye ve tüm Müslüman coğrafyaya da zarar vermektedir. İlk olarak Çeçenistan'daki silahlı çatışmalar bahsi geçen coğrafyada istikrarsızlığa yol açmakta ve radikalleri güçlendirmektedir. Konuyu Hristiyanlar ile Müslümanlar arasında bir tür 'cihat' olarak yansıtan radikaller medeniyetler çatışmasından medet ummaktadırlar. Hatta denebilir ki Bosna Olayları, Karabağ'ın Ermeni güçlerinin işgali, Filistin sorunu, Irak Savaşı ve Afganistan savaşı ile birlikte Çeçen Sorunu hala Müslüman dünyadaki radikalleşmelerin en önemli kaynaklarından biridir. Aynı zamanda medeniyetler çatışmasını da besleyen en önemli sorunlardandır. Bu durumda Rusya'nın Çeçenistan sorununun halinde Müslüman dünya ile yakın dirsek temasında olması gerekmektedir. Konu bir yönüyle iç sorundur ve Rusya'nın bu konuda her türlü güvenlik önlemini alması hakkıdır. Ancak konunun bir diğer boyutunun küresel ve medeniyetler arası ilişkilerde olduğu unutulmamalıdır. Rusya'nın bu konuda diğer Müslüman ülkeler ile, daha da önemlisi Rusya Müslümanları ile birlikte hareket etmesinin Rusya'ya büyük fayda sağlayacağı söylenebilir. Ayrıca Çeçen Sorununun halli için Karadeniz'de gerçekleştirilecek bir işbirliği daha büyük çaplı bir medeniyetlerarası işbirliğinin

Rusya 20 milyonu aşan Müslüman nüfusu ve toplumda nüfuslarının ötesinde etkinliği olan Müslümanlarıyla aslında önemli bir Müslüman ülkesidir de. Diğer bir ifadeyle Rusya hem Hristiyan, hem de Müslüman dünyada ilişkilerin geliştirilmesine ciddi katkılar sağlayabilir.

zeminini de oluşturabilecektir. Diğer bir deyişle sorunlar sadece sorun olarak görülmemeli, daha büyük işbirlikleri için fırsata dönüştürülmelidir.

Bulgaristan

Bulgaristan çok farklı kültürleri kimliğinde birleştirmiş ender ülkelerden biridir ve medeniyetler arası işbirliğinde aktif rol alması gereken ülkeler arasındadır. Ülke 5 asır kadar Osmanlı yönetiminde kalmış, bu dönemde ülkede Müslüman ve Hristiyan nüfus neredeyse çatışmasız bir arada yaşamıştır. Hristiyanlar kendi dini hukukları ile yaşamlarını sürdürürken, Müslümanlar İslami kurallara göre yaşamışlardır. Ancak geçen bu süre içinde hem taraflar dini kimliklerini koruyabilmişlerdir, hem de birbirlerine birçok açıdan benzemişlerdir. Yemek kültüründen, düğünlere, dilden, sosyal yaşama kadar birçok alanda Hristiyan Bulgarlar ile Müslüman Türk kökenli Bulgarlar birbirlerinin adetlerini benimsemişler, birbirlerine şaşırtıcı bir benzerlik göstermişlerdir. Geçmişte yaşanan tüm sorunlara rağmen bir arada yaşama konusunda her iki tarafın da çok güçlü tecrübeleri olduğu ve birbirlerini çok iyi anladıkları rahatlıkla söylenebilir.

Bulgaristan'ı medeniyetler arası işbirliğinde ön plana çıkaracak bir diğer özelliği de Müslüman nüfusun yoğunluğudur. Bulgaristan kurulduğu günlerden son döneme kadar sadece bir Hristiyan ülkesi olmamıştır. Müslüman nüfus bir dönem % 50'ler civarındayken zamanla bu rakam azalmış, ancak göçlere ve Jivkov döneminin baskılarına rağmen yine de kayda değer bir seviyede kalmıştır. Bugün Bulgaristan'ın nüfusu 8,9 milyon olarak tahmin edilmektedir. Çeşitli kaynaklara göre değişmekle birlikte Bulgaristan vatandaşı Müslümanların nüfusunun 1 milyonu aştığı tahmin edilmektedir. Bu durumda Müslümanların toplam nüfusa oranı %10'un üzerin-

Bulgaristan medeniyetler arası ilişkilerde çok ağır bedeller ödemiş bir ülkedir ve bu bedellerden çok kıymetli tecrübeler edinmiştir. Jivkov döneminde Müslüman Türk azınlığın isimleri değiştirilmiş, tamamen asimile edilmeleri için ırkçı uygulamalara gidilmiştir. Ancak bu uygulamaların üzerinden çok kısa bir zaman geçmesine rağmen Bulgaristan azınlıklar ile ilişkilerinde çok radikal adımlar atmış ve devrimsel bir dönüşüm yaşamıştır.

dedir. Diğer bir ifadeyle Bulgaristan sadece Hristiyan bir toplum değildir. Bulgar Hükümeti aynı zamanda Müslümanların da hükümetidir ve Müslümanlar ile Hristiyanlar arası diyalog da çok kilit bir rol oynayabilir.

Medeniyetler arası işbirliğinde Bulgaristan'ın bir diğer avantajı da ülkedeki Müslüman Türk azınlığın geçmişte şiddete başvurmamış olması ve radikalizme prim vermemesidir. Şu anda da ülkenin en büyük siyasi partilerinden birini Müslüman Türk partilerden biri oluşturmaktadır. Diğer bir deyişle Bulgaristan Müslüman Türklerinde siyaset ve diyalog kültürü oldukça güçlüdür. Jivkov ve Komünist dönemin kötü tecrübelerinden önemli dersler çıkaran ve AB yolunda emin adımlarla ilerleyen Bulgaristan toplumu da Müslüman Türk azınlığın kendisini yasal yollarla ifade etmesine yardımcı olmaktadır. Bu da diğer bir çok ülkede nadir görülen bir olgunluktur.

Bulgaristan medeniyetler arası ilişkilerde çok ağır bedeller ödemiş bir ülkedir ve bu bedellerden çok kıymetli tecrübeler edinmiştir. Jivkov döneminde Müslüman Türk azınlığın isimleri değiştirilmiş, tamamen asimile edilmeleri için ırkçı uygulamalara gidilmiştir. Ancak bu uygulamaların üzerinden çok kısa bir zaman geçmesine rağmen Bulgaristan azınlıklar ile ilişkilerinde çok radikal adımlar atmış ve devrimsel bir dönüşüm yaşamıştır. Gelinek nokta Bulgaristan Müslümanların ve diğer azınlıkların en fazla özgürlüklerini kullanabildikleri sayılı ülkeler arasına girebilmiştir. Aynı şekilde bir dönem son derece sıkıntılı olan ve karşılıklı restleşmelere sahne olan Türkiye-Bulgaristan ilişkileri bugün dünyada bir çok ülkeye örnek olabilecek düzeydedir. İki ülke arasındaki her türlü ilişki radikal bir şekilde patlama göstermiştir.

Bosna-Hersek ve Eski Yugoslavya

Dünyanın son dönemde yaşadığı en önemli trajedilerden biri de Bosna Soykırımı oldu. İkinci Dünya Savaşı'nda tarihe gömüldüğü sanılan ırkçılık ve soykırım Avrupa'nın ortasında yeniden görüldü ve bu durum medeniyetler arası işbirliğinin ne kadar gerekli olduğunu bir kez daha gözler önüne serdi. Her ne kadar Karadeniz Havzası'nda medeniyetler arası işbirliği konusu gündemin en ön saflarında yer bulamamaktaysa da Bosna Savaşı, Karabağ çatışması ve diğer bazı örnekler açıkça göstermiştir ki medeniyetler arası işbirliğine en çok ihtiyaç duyan bölgelerin başında Karadeniz gelmektedir. Gelecekteki riskler dikkate alındığında bölge medeniyetler arası çatışmaların ortaya çıkması için her türlü istismara açıktır. Buna karşın yukarıda belirttiğimiz nedenlerin de etkisiyle bölge böyle bir işbirliğine liderlik edebilecek güce de sahiptir.

Bosna Savaşı ne kadar bir arada yaşarlarsa yaşasınlar ve birbirlerine birçok açıdan ne kadar benzerlerse benzesinler toplumlar arasında ırkçılığın ve çatışmaların hortlamaması için medeniyetler arasında sürekli bir iletişimin ne kadar gerekli olduğunu kanıtlamıştır. Boşnakları katleden milisler bu kişileri 'Türk' olarak adlandırmışlardır. Bazı durumlarda da Boşnaklar sadece 'Müslüman' olarak adlandırılmıştır. 'Türk' algılaması tarihsel önyargılara işaret ederken, 'Müslüman' etiketlemesi dini önyargıları göstermektedir. Oysa ki taraflar arasındaki farklar böyle bir katliamı gerektirecek düzeyde değildir. Bu da bir kez daha kanıtlamıştır ki medeniyetler çatışmasına örnek gösterilen Bosna Sorunu aslında medeniyetler arası işbirliğine ne kadar çok ihtiyaç duyulduğunun en önemli kanıtıdır.

Balkanlar

Genel olarak Balkanlar'da eski Yugoslavya trajedisinin tekrar etmesi olasılığı her zaman vardır. Bölge çok sayıda dilden, dinden ve kültürden insanı barındırmaktadır. Ancak bu bölgede köklerini Osmanlı geleneklerinden alan İslam anlayışı en azından Müslümanların radikalleşmesine izin vermemektedir. Bölgede eğer Bosna ve Kosova benzeri olaylar tekrar etmez ise, İslam adına radikal grup ve devletler yerine Türkiye ve diğer Avrupa Müslümanları ile işbirliği içinde olunur ise Balkanlar, medeniyetler arası uyumun gerçekleşebileceği en uygun yerdir. Türk-Yunan, Sırp-Boşnak, Arnavut-Sırp vb. karşıtlıklar aslında bir tür şansa dönüşebilir. Bu konuda Avrupa Birliği'nin olduğu kadar Karadeniz ülkelerinin de büyük sorumlulukları vardır. Çünkü bölgede başta Türkiye, Bulgaristan ve Rusya olmak üzere Karadeniz'e kıyısı olan ülkelerin önemli çıkarları ve bu ülkeler üzerinde etkileri bulunmaktadır.

Kafkasya ve Türk-Ermeni Sorunu

Karadeniz'in medeniyetler çatışmasında karşılaştığı en önemli risk alanlarından biri Türk-Ermeni ilişkileridir. Gerek Ermenilerin 'soykırım' iddiaları, gerekse Azerbaycan topraklarının yaklaşık % 20'sinin Ermeni güçlerince işgal edilmiş olması medeniyetler arası ilişkilerde en çok istismar edilen konulardan biridir. Nitekim 'Medeniyetler Çatışması' adlı çalışmada Samuel P. Huntington da Karabağ Savaşı'nı medeniyetler çatışmasının olduğuna dönük önemli bir kanıt olarak sunmuştur. Yine İslam coğrafyasında bazı radikaller Karabağ Savaşı'nı bir tür İslam-Hristiyanlık çatışması olarak lanse etmektedirler ve "sıradan bir Hristiyan saldırısı" tezini işlemektedirler.

Bu karanlık tabloya karşın daha önce de belirtildiği üzere büyük sorunlar aynı zamanda büyük

Yüzyıldan fazla sürmüş bir sorunun çözümü günümüzde mümkün olamaz görüşü doğruluk payı olmakla birlikte kesin yanıt değildir. Tıpkı Türkler ve Bulgarlar gibi veya Türklerle Yunanlılar gibi Ermeniler ile Türkler de ortak bir geçmişe sahiptir. Hatta denebilir ki Ermenilerin yeryüzünde en çok bir arada yaşadıkları millet Türklerdir.

fırsatlar da getirir. Bu noktada Karadeniz çapında ortak bir çabaya ihtiyaç vardır. Zaten şu anda Türkiye ile Ermenistan arasında diplomatik ilişki bulunmamasına rağmen Türkiye'deki tek Ermenistan temsilcisinin KEİÖ temsilcisi olması kayda değer bir durumdur. Diğer bir deyişle Türkiye ve Ermenistan kalıcı diyalogunu ancak KEİÖ üzerinden gerçekleştirmektedir.

Sorunun çözümünde Karadeniz işbirliği çerçevesinde ilişkiler artırılabilir ve diğer bölge ülkelerinin Türkiye, Azerbaycan ve Ermenistan'a yardımcı olmaları gerekir. Sorun bir bölge sorunu olarak ele alınmalıdır.

Yüzyıldan fazla sürmüş bir sorunun çözümü günümüzde mümkün olamaz görüşü doğruluk payı olmakla birlikte kesin yanıt değildir. Tıpkı Türkler ve Bulgarlar gibi veya Türklerle Yunanlılar gibi Ermeniler ile Türkler de ortak bir geçmişe sahiptir. Hatta denebilir ki Ermenilerin yeryüzünde en çok bir arada yaşadıkları millet Türklerdir.

Türkler de Ermeniler de binlerce yıldır Karadeniz Havzası'nı paylaşmışlardır. Ortak bir yaşam biçimi ve düşünme tipi oluşturmuşlardır. Tıpkı diğer milletler için yaptığımız tespiti Türkler ve Ermeniler için de yapabiliriz. Bir Türk'e birçok Müslüman millettten daha çok bir Ermeni benzer. Bu da kesin bir şekilde ortaya koymaktadır ki iki millet arasındaki en önemli benzerlikleri sadece din değil, ortak bir geçmiş de yaratabilmektedir. Türkler ve Ermeniler kadar birbirine benzeyen ikinci bir çift bulmak zordur desek yeridir. Bu da hem Türk-Ermeni ilişkileri için, hem de Karadeniz'de bir medeniyetler uyumu için ümitlenmeyi yeterli kılmaktadır. Eğer Türkler ve Ermeniler

***Medeniyetler arası işbirliğini
söylemden çıkarıp uygulamaya
sokmanın önünde çok fazla engel
bulunmaktadır. Her şeyden önce
medeniyetler arası çatışma isteyenlerin
motivasyonu çok daha fazladır.***

Kafkaslar'da kalıcı bir barış sağlayabilirlerse Karadeniz'in diğer sorunları için de ümitler artacak demektir. Sorunlarını neredeyse kan davasına çevirmiş bu iki farklı dinden milletin barışması dünyadaki medeniyetler arası sorunların giderilmesinde de önemli bir örnek olacaktır. Hatta denebilir ki Türkler ve Ermeniler aralarındaki sorunları merkez alarak tüm dünyada medeniyetler arası işbirliğinde öncülük yapmaları gerekir. Bunu da Karadeniz'de başlatmak mümkündür.

Gürcistan

Diğer Karadeniz ülkeleri gibi Gürcistan da medeniyetlerin kesişme noktasında yer alır. Dünyanın en eski Hristiyan topluluklarından olan Gürcistan'da çok sayıda Hristiyan ve Müslüman topluluk bulunmaktadır. Abhazy, Osetya ve Acer sorunları bazı kesimlerce medeniyetler arası bir sorun haline getirilmek istenmektedir. Özellikle Abhaz-Gürcü çatışmasını bir tür Hristiyan-Müslüman dinler savaşı gibi gösterme çabası gözlerden kaçmamaktadır. Bu noktada Türkiye'nin ve Gürcistan'ın tavrı son derece yapıcı olmuştur. Türkiye'de nüfusunun çoğunluğu Müslüman bir ülke olmasına rağmen sorunu din merkezli görmemiş ve Gürcistan'ın toprak bütünlüğünden yana tavır almıştır. Her iki etnik grubu da barındıran bir ülke olarak Türkiye sorununun dinler ve kültürlerarası bir soruna dönüşmemesi için çabalarını sürdürmektedir. Aynı şekilde Gürcistan da bölgedeki en büyük Müslüman ülke olan Türkiye ile yakın ilişkiler geliştirmeyi tercih etmektedir. Bu da iki ülkenin dış ilişkilerinde dinin ayırıcı unsurlarını değil, istikrarı artırıcı evrensel bir bakış açısını benimsediklerini göstermektedir. Taraflar birbirlerinin dinlerini neredeyse hiç önemsemeksizin yakın bir ilişki kurabilmişlerdir. Üstelik bu ilişki son yılların bir ürünü değildir. Osmanlı Devleti dö-

neminden bir mirastır.

Karadeniz'de geliştirilecek bir medeniyetler arası işbirliği ortak anlayışından en çok istifade edecek ülkelerin başında gelecek olan Gürcistan, aynı zamanda böyle bir anlayışa en çok katkı sağlayabilecek ülkelerden de biridir. Türkiye-Gürcistan örneğini diğer ikili ilişkilere de taşımak mümkündür. Böylece hem azınlıkların hakları güvence altına alınmış olacaktır, hem de ülkelerin istikrarı ve ülke bütünlüğü tehlikeye girmemiş olacaktır.

Karadeniz Havzası'nda Uzlaşma Zemini Yaratmak...

Medeniyetler arası işbirliğini söylemden çıkarıp uygulamaya sokmanın önünde çok fazla engel bulunmaktadır. Her şeyden önce medeniyetler arası çatışma isteyenlerin motivasyonu çok daha fazladır. Ayrıca yıkıcı olmak, yapıcı olmaktan her zaman daha kolay olmuştur. Tüm bunlara bir de iletişim eksikliği ve önyargılar eklendiğinde medeniyetler arasında çalışan bir işbirliği mekanizması oluşturulmasının önündeki engeller daha da artmaktadır. Ancak Karadeniz Havzası bu konuda istisnai bir bölgedir. Yüzlerce, hatta binlerce yıllık ortak yaşama birikimi Havza'daki halkları birbirine daha fazla benzetmiştir. Çatışmalar ne kadar şiddetli olursa olsun bu bölgede bir arada yaşayamayacak halk yoktur demek abartı olmayacaktır. Diğer bölgelerle kıyaslandığında daha fazla sayıda farklı din ve mezheplere bölünmüş olmalarına rağmen bu bölgedeki halkların ortak yaşama konusundaki yetenekleri ve aralarındaki benzerlikler sanıldan daha fazladır. Çatışmalar kısa sürede sona erdirilebilecek türdendir. Yeter ki taraflar arasında sağlıklı bir iletişim platformu kurulabilsin. İşte Karadeniz'de medeniyetler arası işbirliği için oluşturulabilecek bir sistem bu işlevi yerine getirebilecektir.

Yukarıda sayılan unsurlara ek olarak, Soğuk Savaş sonrasında bölgede çok büyük bir güç boşluğu ortaya çıkmıştır ve bölgeyi olduğu kadar tek tek ülkeleri de tehdit eden yeni tehdit kaynakları gözlenmektedir. Terörizm, organize suçlar, insan ticareti, kontrolsüz göç bunlardan sadece bir kaçıdır. Başta ABD olmak üzere bölge dışı güçler bölgedeki güç boşluğunu gerekçe göstererek bölgeye girmektedirler. Bu ortamda Karadeniz ülkelerinin Karadenizlilik bilincini geliştirmeleri ve ellerindeki birikimi güce dönüştürmeleri gerekmektedir. Ülkeler arasındaki önyargıları ve ilgisizliği ortadan kaldıracak en önemli araçlardan biri de medeniyetler arası işbirliğidir.

Normalde denizler ülkeleri yakınlaştırır, medeniyetleri işbirliğine sevk eder. Hatta farklı kıyıları arasında ortak bir medeniyetin gelişmesine hizmet

eder. Bu konuda belki de en büyük istisna „Akdeniz trajedisi“ olmuştur. İlkçağlarda çevresinde ortak bir medeniyetin gelişmesine hizmet eden Akdeniz son yüzyıllarda İslam ve Avrupa Hristiyanlığı arasında ikiye bölünmüş ve ortak bir medeniyetten ziyade bölünmüşlüğü sembolize etmiştir. Karadeniz Havzası'nın bu acı tecrübeden dersler alması gerekir. Ortak Karadenizlilik bilinci geliştirilmelidir ve bu bilinç geçmişteki tecrübeler ile birlikte dünyanın hizmetine sunulmalıdır. Dünyanın, Karadeniz'de gelişmiş ortak anlayışa büyük ihtiyacı vardır.

Öneriler:

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

2. İkinci olarak belli aralarla Karadeniz ve çevresindeki inançları ve farklı kültürleri anlatan, bunların karşılıklı alışverişine izin veren platformlar oluşturulmalıdır. Kongreler, konferanslar, festivaller vb. Bu tür toplanmalar yılda bir veya iki yılda bir olabilir. Her seferinde farklı bir Karadeniz ülkesinde toplanılır ve Karadeniz Havzası'nın din adamları ve konu ile ilgili temsilciler ortak sorunlara ortak çözümler önerebilirler. Doğrudan iletişim bu sayede sağlanmış olur.

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

4. Karadeniz'de etnik veya dini gerilimler yaşan-

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

dıkça Karadeniz İşbirliği içinde heyetler oluşturulmalı ve gerilimin önlenmesi için bölge içi önlemlere gidilmelidir.

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

6. Ortak sanatsal ve bilimsel faaliyetler arttırılabilir. Karadeniz Sinema Günleri vb. birliktelikler önyargıları azaltacaktır.

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

Gamze.Kona@PolitikaDergisi.com

Politik Psikolojinin Toplumlar Üzerindeki Uygulaması

Psikopolitika, jeopolitiğin az bilinen bir koludur. Daha az bilinir, çünkü “zihnin ıslah edilmesiyle” ilgilidir.

Ps Saadet TOKSÖZ

“Toplumun görünmeyen mekanizmasını işleten kişiler, ülkelerin gerçek yönetici gücünü meydana getiren hükümeti oluşturuyorlar. Zihinlerimiz, adını hiç duymadığımız kişiler tarafından şekillendiriliyor.” “Walter Bernays – Propaganda”

Politik psikoloji, uluslararası ilişkilerde ve toplum yönlendirilmesinde kullanılan en önemli silahtır. Toplum yeniden yapılandırma sürecinde, kavramsal algılamaların (politik paradigmalardan) ve milli duyguların oluşturulması için kullanılan alt bilim dalına “Politik Psikoloji” denilmektedir. Psikopolitika, jeopolitiğin az bilinen bir koludur. Daha az bilinir, çünkü “zihnin ıslah edilmesiyle” ilgilidir.

Gözlemlendiği üzere, bütün uluslararası ilişkilerde en çok görülen özellik, büyük zaferlerin ya da büyük travmaların alevlendirilirdir. Dünya siyaseti ve devletlerin kendi içindeki yönetimi, bu konular üzerinden şekillenmektedir. Alevlendirmenin nedeni toplum için kritik bir zamanda ya da değişim dönemlerinde biz kimiz sorusunu gündeme getirip, ortaya çıkan kaosla, yeniden yapılanmanın temellerini oluşturmaktır. Bu nedenle ekonomik ve politik planlar yapılırken toplumun içinde ne gibi psikolojik süreçlerin hâkim olduğunu ve toplumu nereye yönlendirdiğini belirleyici parametreler oluşturup, toplumsal grup dinamikleri üzerinden hayata geçirilir. Bu parametreler coğrafi, etnik, dini, ekonomik, politik ya da tarihsel özellikler taşır. Hükümetlerin yarattığı sosyal kaosun ve karmaşanın amacı, insanda ikilemler yaratmak ve çelişkiye sebep olarak,

tüm nüfusu kontrol altına almaktır.

İnsan tarihinin başlangıcından beri insanların gruplaştığını ve iktidar olma güdüsüyle birbirleriyle çatıştığını biliyoruz. İnsan akli geliştikçe ve de nüfus kalabalıklaştıkça bu çatışmalar, aitlik duygusunu, sahiplenmeyi, kişisel kimliğin yanında toplumsal kimliği de ortaya çıkarır. Toplumsal kimliğin gelişmesiyle birlikte kişilerin milli duyguları da gelişir. Normal zamanlarda herkes aynı şemsiyenin altında yaşadığını fark etmez. Ancak, ortak paydalarda ortaya çıkan felaketler veya zaferler karşısında toplum olarak gösterilen reaksiyonlar, siyasi oluşumların da ortaya çıkmasına sebep olur. Böylelikle insanları bir arada tutan ortak değerlere sahip çıkmak ve korumak güdüsüyle liderler ortaya çıkar ve toplumları yönlendirirler. Bizim bu konudaki en büyük şansımız, Osmanlı Devleti çökünce büyük bir travma yaşayan Osmanlı toplumunun başına Atatürk gibi bir liderin gelmesidir. Dış güçlerin Osmanlı Devletini, hem ekonomik hem de toplumsal açıdan etnik bölünmeleri oluşturan politikaları ile kullandıkları argümanlar sayesinde, toplumu bir arada tutan dinamikleri ortadan kaldırmış ve kaos ortamı yaratmıştı. Atatürk, toplumu içine düştüğü travmadan, yeni bir kimlik ve de devlet oluşturarak kurtarmıştır.

Kemalist devrimle gelen milliyetçiliğin ana unsurlarına baktığımız zaman:

1-Ulusal bağımsızlığa dayandırılmış bir ortak eylem,

2-Din ve ırk paydalarında değil, ortak dil ve ortak kültür paydalarında birlikte olmak,

3-Toplumlara karşı aşağılayıcı değil, kucaklayıcı olmak,

4-Aynı coğrafyayı paylaşan halkların kaderinin aynı olacağı bilincinin oluşması ve birlikten kuvvet doğar sözünün doğruluğu ekseninde bir olmak şeklinde vurgulanmaktadır.

Osmanlı'nın, oligarşi ve şeriat rejimiyle ümmet olma fikriyle bütünleşmiş bir toplumu, bağımsız bir ulus olma düşüncesi ekseninde buluşturan bu maddeler, farklı ırkları bir arada tutabilecek ortak paydaları çok doğru belirlenmiş ve hayata geçirilmesi açısından uygulanan yeni kimlik ve bu kimliğin, kazanılmış kurtuluş savaşının zaferiyle payelendirilip, yüceltilmesiyle toplumu yeniden ayağa kaldırmış ve dünyaya, kazanılan zaferi Türk ulusunun zaferi olarak lanse edilmiştir.

Yüzyıllardır kahramanlıklarla dolu bir geçmişe sahip olan bir toplumun, aldığı büyük yenilgiler ve kayıplar sonrası ortaya çıkan toplumsal travmayı, Atatürk ve arkadaşları ortaya koydukları bağımsız ulus olma fikrini politik psikoloji sanatını çok iyi kullanarak, bozulan toplum psikolojisini yeniden düzeltmek için süreç talimatlarını (Hipnozda kullanılan bir kavramdır; bilinçaltına düşünce tohumlarının ekilmesine yarar.) devreye sokmuş, bu düşüncenin çok kısa zamanda topluma algılatılıp kabul görmesi açısından zaman geçirmeden devrimleri hayata geçirip, yazdığı büyük eseri Nutuk'la da toplumun kırılan gururunu yeniden tamir edip, Türk milleti olgusunu hem kendi toplumuna hem de dünyaya kabul ettirmiştir. Atatürk'ün bu tavrı, dün-

***Bunun için de, ulusu bir arada tutan
Kemalist devrimlerinin içi boşaltılıp,
yerine federatif bir yapının
oluşturulması çabaları vardır.***

ya çapında ne kadar büyük bir devlet adamı olduğunun en önemli göstergesidir.

Son yıllarda politik psikoloji bizde toplum mühendisliği adı altında şekillendirilmektedir. Bu olgu derin devletin uygulamaları arasında yer alan ve toplumu hem siyasi hem de milli açıdan tek kutuplu yeni dünya düzeni sistemine hizmet eden bir anlayışla yönlendiren, Atatürk'ün ulus olma anlayışına karşıtı oluşturacak şekilde toplumu etnik kimlikleriyle ayırıştırma ve bölme çabalarıyla yeni bir yapılanmanın peşinde olan bir kavramdır. Bunun için de, ulusu bir arada tutan Kemalist devrimlerinin içi boşaltılıp, yerine federatif bir yapının oluşturulması çabaları vardır.

Toplumsal bölünmeleri oluşturan unsurları öncelikle, ABD Devletinin kurgulanmasından sonra ortaya çıkan Yeni Dünya Düzeni adı altında oluşturulmuş politikaların ve bunun üzerinden yeniden yapılandırılan dünya ekonomilerinin üzerinden ele almak gerekir.

“World Economic Forum: Comitted to Improving the State of the World”

Bu cümlenin Türkçe karşılığı, “Tek Dünya Devletinin Geliştirilmesine Adanmıştır.” demek oluyor. Bu cümleyi çok sıkça Davos toplantılarının afişlerinde görebilirsiniz. Şimdi bunun konumuzla ne ilgisi var diyeceksiniz. Aslında çok ilgisi var.

George Friedrich Hegel (1770–1831) çoğunlukla “Hegel Diyalektiği” diye bilinen İlluminati Felsefesini geliştirmesiyle tanınıyor. Hegel'e göre tarih üç basamaklı bir değişim süreciydi: Tez, Antitez ve Sentez.

“Bir toplumun hâlihazırda yönetim biçimi, “yani tez aşamasında”, krizler ortaya çıkar ve halkta korku had safhaya ulaşır. Yaşanılan ümitsizliği, korkuyu ve bazen de paniği gidermek için bunun karşıtı

**Her ülkede politik psikoloji merkezleri
“derin devlet”in kontrolü altında görev
yapar; derin devletin verdiği görev alanı
dışında faaliyet gösterilmesi mümkün
değildir.**

bir durum yaratılmalıdır. Kendisine tamamen zıt yönetim şeklinin veya toplumsal tarzın ortaya çıkması, Hegel'e göre bu karşıt durum antitezdir. Bunlar taban tabana karşıt sistemler olduğundan sorunlara farklı gözlerle bakarlar ve böylelikle tez ve antitez birbirleriyle savaşmaya başlarlar. Bu sosyal sürecin üçüncü aşamasında, probleme uzlaşmacı bir çözüm, yani sentez getirilir. Eğer tez ve antitez uzun süre birbirlerini yok etmeden savaşır, her iki taraf da melez bir toplum ve yönetim değişimine yol açar ki, buna da Hegel “sentez” adını verir. Bu dengede olma durumu, “yeni tez” olur. Bir kez daha karşıtlıklar ortaya çıkar ve böylece dengede yavaş yavaş ilerleme kaydedilirken, çarpışma ve

kaos devam eder.”

(C.W.F. Hegel, *The Philosophy of History*.)

Hegel, toplumların bu formül içerisinde idare edilmesini tasavvur ediyordu. Devamlı bir savaş ya da savaş tehdidi, Hegel'in kuramlaştırdığı bir anahattı. 1820'li yılların başından beri İlluminati yöneticileri, (bunlar aynı zamanda Davos'ta bir araya gelen dünya finans örgütlerinin yöneticileri olarak karşımıza çıkıyor) Hegelci felsefeyi bir formül olarak benimsemiş ve İlluminati uygulamalarının en önde gelen kuramı haline getirmişlerdir.

Bu kuramı uygulamak için, 1848'de “İlluminati'nin On iki Haklı Adamlar Birliği” diye bilinen çok gizli bir seçkinler grubu Karl Marks'ı Komünist Manifestoyu yazması için finanse etti. Böylelikle tez kuramsal olarak yaratılmış oldu. Bunun karşıtı olarak anti-komünizmi destekleyerek kapitalizmle de antitezi oluşturdu. Bu savaşın sonunda oluşturmaya çalıştıkları sistem, dünyanın en çok tanınan siyasetçilerini, bankacılarını, genel müdürlerini, mühendisleri ve dini liderleri koordine eden ve uluslararası sınırları aşan bir topluluk meydana getirip, dünya ekonomisini ve ülkelerin sahip oldukları ekonomik kaynakları tek elden yönetme şekline “Dünya Hükümeti” adı altında bir sentez modeli oluşturmaya çalışıyorlar.

Her ülkede politik psikoloji merkezleri “derin devlet”in kontrolü altında görev yapar; derin devletin verdiği görev alanı dışında faaliyet gösterilmesi mümkün değildir. Derin devletin gerçek yöneticilerinin de Siyonistler olduğu biliniyor. Toplum psikolojisi ve kavramsal algılamaları istenilen yönde geliştirip, toplum bilincini istedikleri biçimde geliştirebiliyorlar.

Noam Chomsky (dilbilimci, sosyolog), son iki yüzyıldır yaşananları öğrenmenin genel bir tarih bilgisinden öte, bugün neler olduğunu ve mevcut işleyişin farkına varma adına önemli olduğunu belirtmektedir. Amerikan yaşamının zihinleri alt üst eden ideolojik baskıdan özgür olmalıdır diyen Chomsky, ABD'de devletin üst kademelerinin ve büyük şirketlerinin düşüncüyü ve düşünen halkı düşman gördüklerini, bunun için halkın düşüncelerini kontrol etmek için çaba sarf ettiklerini, sosyalist düşüncenin diğer ülkelere göre çok düşük olduğunu, örnek olarak ABD gibi büyük bir devletin sadece emperyalist bir belediye başkanına sahip olduğunu, düşüncelerin kontrolü için medyanın kontrol edildiğini, toplumun depolitize olmuş bir yapıya sahip olduğunu, bu nedenle toplum genelinde dini bağlılığın diğer ülkelere göre daha yüksek olduğunu belirtmektedir. Bu kontrol mekanizması nedeniyle Chomsky'nin aralarında bulunduğu muhalif entelektüeller medyada yer edinememekte, düşüncelerini geliştirecek ortamlardan yoksun bırakılmaktadırlar.

Nasıl? Bu anlatılanlar size tanıdık geldi mi?

Bu tespitlerden sonra yola çıkarak, Türkiye Cumhuriyeti'nde devlet yöneticilerin ülkeyi yönetmek adına ortaya koydukları devlet politikalarının, Chomsky'nin ileri sürdüğü ABD politikalarıyla birebir örtüştüğünü ve ülkemizde önce komünist-antikomünist kaostan sonra kapitalizm sentezi süreci içinde 1980 ihtilali sonrası yeniden şekillendirilen toplum yapısında, özellikle depolitize edilmiş, düşünmeyi ve sorgulamayı ortadan kaldırmış eğitim sisteminin oluşturulmasına ve toplumun düşünce yapısını kontrol altında tutacak dinamiklerin (Liderlerin halkın üzerindeki yönlendirici etkisi ve medyanın devlet politikaları doğrultusunda halkı yönlendirmesi) güçlendirilmesine önem verilmiştir. Sadece tüketime yönelik toplumu gettolaştırarak, böylesine bir kısır döngü içerisinde toplumun içe dönük olan muhafazakâr yapısından faydalanmak suretiyle, bugünkü siyasi oluşumların alt yapısı hazırlanmıştır. Bu bize, ABD'deki yeni muhafazakârların politik programı ile Türkiye'de AKP ve Fethullah Gülen cemaatinin politik hedefleri arasındaki uyumu ve paralelliği göstermektedir. Nasıl ki, ABD'deki yeni Evangelistler ve Hıristiyanlar köktendincilerle bir ittifak halinde ise, işler burada da böyle yürütülmektedir.

AKP'nin tek başına iktidarı ele geçirmesinden sonra tekrar laik-anti laik ve etnik kimlik bölünmelerini tetiklemeleri ile ülkede sosyal kaosu oluşmasına sebebiyet vermeleri, bu kaosu akabinde yeniden bir yapılanmanın peşine gidileceğini işaret etmektedir. Uyguladıkları bu politik psikoloji taktikleri ile toplumun sahip olduğu milli değerlerinde bir çözülmeye gidilmesi halinde ulus anlayışının ortadan kalkması ile ulus-devlet bütünlüğünün toplum nezdinde bir hükmü olmayacağını çok iyi bilincin-

AKP'nin tek başına iktidarı ele geçirmesinden sonra tekrar laik-anti laik ve etnik kimlik bölünmelerini tetiklemeleri ile ülkede sosyal kaosu oluşmasına sebebiyet vermeleri, bu kaosu akabinde yeniden bir yapılanmanın peşine gidileceğini işaret etmektedir.

deler. Bunun için de faşist bir zihniyetle, önlerine çıkacak her türlü engeli aşmak ve halkın kafasında ikilem oluşturmak için laiklik karşıtı söylemlerle Atatürk devrimlerinin gözden düşürülüp, bu devrimlere sahip çıkan her türlü kişi ve kuruluşları Ergenekon adı altında darbeci ilan edip, kendileri bir sivil darbe girişiminin öncülüğünü yapmaktadırlar. Bu projenin hedefi, güçlü Ortadoğu ülkelerini kendi içinde bölüp, Büyük Ortadoğu Birleşik Devletlerini kurgulayıp, yeni dünya düzeni anlayışına göre, tek kutuplu "Dünya Hâkimiyeti'ni" kurgulamaktır. Bunun yolu da, öncelikle Türkiye Cumhuriyeti Devletini ortadan kaldırmaktan geçiyor. Çünkü öyle bir coğrafyada yaşıyoruz ki, dünya toryum rezervinin %90'ı burada, bor madenleri, petrolü, yer altı zenginlikleri ve su kaynakları var. Asya ile Avrupa'yı birbirine bağlayan köprünün başındayız. Kısacası dünyanın en güçlü ülkesi olabilecek konumdayız. Bunun da bir bedeli var. 60 yıldır başa gelen yöneticiler, kişisel menfaatleri uğruna bu bedeli, dışarıdaki işbirlikçileri ile birlikte Türk toplumuna ödetiyorlar.

Bizi yönetenler, gerilim politikası izliyorlar. Cumhuriyetin oluşturduğu temel kimlik özelliklerini tahrip etmeye yönelik girişimler içinde bulunup, toplumu bu konuda kullanıyorlar. Din ideolojik bir araç olarak kullanıldığı zaman, mutlaka bölünmeye yol açar. Bir siyasi partinin iktidar olması halinde, artık ideolojisini bir kenara bırakıp, devlet bilinciyle hareket etmesi gerekmektedir.

Saadet.Toksoz@PolitikaDergisi.com

Totaliter Sistemler ve AKP

Totalitarizm; faşist, teokratik sistemlerin belirgin tanımıdır. Total rejim, halkın beynini yıkama, halkı güdülemedir. Bireyin özerkliği ve öznelliği yoktur.

Kadir Levent BECİT

Yarışmacı olmayan modern rejimlerin incelenmesinde, totalitarizmin işgal ettiği önemli yer göz önünde bulundurulursa, totaliter sistemlerin halen klasikleşmiş bazı tanımlarıyla işe başlamak ve bundan sonra onlara yöneltilen eleştirileri izleyerek bilgimizi daha ileriye götürmek, yararlı olacaktır gibi görünüyor.

Totalitarizm; faşist, teokratik sistemlerin belirgin tanımıdır. Total rejim, halkın beynini yıkama, halkı güdülemedir. Bireyin özerkliği ve öznelliği yoktur. Birey, yönetimin manipülasyonlarına açıktır. Düşünce ve ifade özgürlüğü bulunmaz. Yönetim aleyhine fikir öne sürenler sürülür, işkence edilir, öldürülür. Bu açıklama totalitarizmin en kısa ve ansiklopedik açıklamasıdır.

Totalitarizm konusunda çalışma yapmış en önemli iki kişi olarak görünen Carl Friedrich ve Z. K.Brzezinski'nin tanımlamalarını da eklemek bu rejim hakkında daha açık ve net bilgileri ortaya koyacaktır.

"Bu rejimi, gerek başka çeşit ve daha eski otokrasilerden, gerek heteroksilerden ayıran özellik altı tanedir. Hatırlatmak gerekirse bunlar, günümüzde bir hayli kabul gören şu olgular dizisidir:

- 1 - Toptancı (totalist) bir ideoloji
- 2 - Bu ideolojiye bağlı ve genellikle tek bir kişinin, yani diktatörün liderliğindeki bir parti
- 3 - Çok gelişmiş bir gizli polis ve üç çeşit tekel; daha doğrusu şunların tekelci kontrolü

(a) kitle haberleşmelerinin

(b) kullanılmaya elverişli silahların

(c) ekonomik örgütlerde dahil olmak üzere sivil toplum örgütlerinin.

Bu tekellerin mutlaka parti tarafından yönetilmesi önemli değildir. Önemli nokta şudur: Bu tekeli kontrol, belli bir toplumu yönetmekte olan ve böylece onun rejimini meydana getiren elitin elindedir."

Friedrich'in bu tanımlamasının dışında Brzezinski, bu sistemlerin nihai amacını vurgulayan daha özlü bir tanımlamaya da şu şekilde gitmiştir:

"Totalitarizm, diktatörlük genel kategorisine giren yeni bir hükümet şeklidir; bu sistemde siyasal iktidarın teknolojik yönden ileri araçları, topyekûn bir sosyal devrimi gerçekleştirme amacıyla, bir elit hareketinin merkezi liderliği tarafından, bir kayıt veya şarta bağlı olmaksızın kullanılır. Tüm halkın zorla sağlanan oy birliği atmosferi içinde liderlikçe ilan edilen bu devrim, insanın bir takım keyfi ideolojik varsayımlara göre şartlandırılmasını da kapsar."

Bu noktada şunu belirtmekte fayda vardır. Totalitarizm konusunda çalışma yapmış insanların bazılarına göre terör unsuru (polis ve zor kullanmanın rolü), çok büyük bir önem arz etmemektedir. Genel olarak ödül – korku karmaşası içerisinde, sosyal kontrol içerisinde bir toplum amaçlanmaktadır.

Bir sistemi totaliter olarak nitelendirebilmemiz için zorunlu boyutlar şunlardır: Bir ideoloji; kitlesel bir tek parti ile diğer mobilize edici örgütler; iktidarın geniş bir seçici çevreye hesap verme durumunda olmayan ve iktidardan kurumlaşmış bariyerli yöntemlerle uzaklaştırılmayan bir kişide ve yardımcılarında veya küçük bir durumda toplanmış olması. Bu unsurların her birinin, demokratik olmayan bazı sistemlerde de ayrı ayrı bulunduğu görülmektedir. Ancak bir sistemi totaliter yapan, bu unsurların hepsinin bir arada bulunmasıdır.

Totaliter sistemin başındaki insanlar, bireye biçim verilmesi, ideolojinin vatandaş kitlesine içselleştirilmesi, ideologları tarafından "yeni insan" modelinin oluşturulması yönünde çalışmalar yapmaktadırlar. Yeni elitin iktidarı ele geçirmesinden ve kendi siyasal yapılarını kurmalarından önce var olan bütün kurumların, örgütlerin ve menfaat gruplarının tahrip edilmesi veya hiç değilse zayıflatılması amaçlanmaktadır.

Totaliter sistemlerde propaganda eğitimi, kadro yetiştirilmesi, ideolojinin fikri yönden geliştirilmesi,

ideolojiden esinlenen bilimsel faaliyetler, sistemle özdeşleşen aydınların ödüllendirilmesi, demokratik olmayan diğer sistemlere göre daha çok önem arz edebilir.

Özetleyecek olursak, aşağıdaki nitelikler mevcutsa bir sistemi totaliter sayıyoruz: Monist, fakat monolitik olmayan bir iktidar merkezi mevcuttur. Diğer gruplar veya kurumlar arasında bir plüralizm varsa, bu meşruluğunu o merkezden alır ve büyük ölçüde onun hakemliği altında işler. Bu plüralizm eski toplumun dinamiklerinin bir ürünü değil, temelde siyasal yoldan yaratılmış bir olgudur.

1- Tekelci, özerk ve fikren az çok geliştirilmiş bir ideoloji mevcuttur. Yönetici grup ve liderle, onların emri altındaki parti, kendilerini bu ideoloji ile özdeşleştirirler. Onu politikalarına temel yaparlar veya bu politikaları meşrulaştırmakta kullanırlar. İdeolojinin belli sınırlarının dışına çıkmak müeyyidesiz kalma-yacak bir heterodoksluktur. İdeoloji, belli bir programdan veya meşru siyasal eylem sınırlarının tanımından ibaret olmayıp, sözüm ona bir nihai anlam, bir tarihsel amaç duygusu ve bir sosyal gerçeklik yorumunu getirmektedir.

2- Vatandaşların, siyasal görevlere ve kolektif sosyal görevlere katılmaları ve bu amaçla aktif bir mobilizasyon içinde olmaları, özendirilir, talep edilir ve ödüllendirilir. Tek parti ev, çok sayıda tekelci ikincil grup bu katılımın kanallarını oluşturur. Birçok otoriter rejimin ayırıcı özelliği olan pasif itaat ve ilgisizlik yöneticilerin arzu edilemez gördükleri şeylerdir.

Burada bahsi geçen tekelci ikincil gruplarda ise üzerinde durulması gereken bir nokta mevcuttur. Genel olarak bu ikincil grup yöneticileri, sistemi yöneten elitin bürokratları ve yakınlarından oluşmaktadır. Aslında toptancı olduğunu iddia eden bu yönetim anlayışı, yönetimi sadece kendi yakınlarından oluşan bir elit grup elinde bulundurmaktadır.

Ülkemizi 7 yıldan beri yönetmekte olan AKP iktidarının yaptığı eylemlerle yukarıdaki tanımlamaları karşılaştırmak, ağızlarında demokrasiyi çiklet haline getirmiş bu anlayışın asıl amacını ortaya koymaktadır.

AKP'nin yaptığı eylemlerle ilgili olarak bazı örnekleri verdiğimizde konu daha net anlaşılacaktır:

> KİT'lerin "Babalar gibi satarım" anlayışıyla özelleştirilip, kendinden önceki devlet kazanımlarını ortadan kaldırma anlayışı.

> Çeşitli sivil toplum örgütleri, sendikalar üzerinde baskı kurarak yönetimi ele geçirmesi ya da yeni örgütler kurup, büyük imtiyazlar sağlaması.

> Kitle iletişim cihazlarının yakınları tarafından alınması için kişiye özel krediler verilmesinin sağ-

BIG BROTHER

IS WATCHING YOU

lanması

> Ergenekon adı verilen süreçle, kendi düşüncesinde olmayan kişilerin, haklarında doğru düzgün delil olmamasına rağmen gözaltına alınması

> Liderini eleştiren çiftçiye, "Ananı da al git" denmesi.

> "AKP diyen

edeepsizdir" anlayışıyla kendilerini aklama çabaları.

> Hukuk karşısında bile hesap vermeye imtina eden bir anlayış ile dokunulmazlıkların kaldırılması.

Burada AKP'nin 7 yıl boyunca yaptıklarının sadece çok az bir kısmına yer verilmiştir. Bu kadar az örneklemeler bile AKP'nin genel olarak neyin peşinde olduğunu göstermektedir.

Bu yazı totaliter sistemlerin dünya üzerinde ve Türkiye'deki varlığı için sadece bir giriş niteliği taşımaktadır. Gelecek sayılarımızda "Totaliter ve Otoriter Sistemlerin İdeolojik Temelleri ve AKP'nin Temelleri ile Uygulamalarına" ilişkin daha detaylı bir açıklama yapmaya çalışacağız...

Esen kalın...

Kaynaklar:

Carl J. Friedrich – Totalitarianism in Perspective: Three Views – 1969

Zbigniew Brzezinski – Ideology and Power in Soviet Politics – 1962

Juan J. Linz – Totalitarian and Authoritarian Regimes – 1982

KadirLevent.Becit@PolitikaDergisi.com

PD Konuk: Bir Penceredir Türkiye, Can Kırığıdır Sivas

Sivas Karaöz'den göçmüşler aile büyüklerim şu anki memleketimize; ama memleket neresi diye soranlara Sivas demeyi isterdim ve 'yananlardan mı yakanlardan mı' sorusuna da göğsümü gere gere yananlardan demeyi istemişimdir hep.

P Aylin SAPAZ

Sivas Karaöz'den göçmüşler aile büyüklerim şu anki memleketimize; ama memleket neresi diye soranlara Sivas demeyi isterdim ve 'yananlardan mı yakanlardan mı' sorusuna da göğsümü gere gere **yananlardan** demeyi istemişimdir hep. ...çünkü yanmıştık; çünkü inançlı yüreğimizle, kavganın ateşlerinde yanmıştık. Kitaplarımız daha önce yakılmıştı; ama bir gün 33 canımızın yakılacağını tahmin etmemiştik. Bir kara leke. Tıpkı o gün o otelin duvarlarından içeri sızan dumanın kurbanlarının yüzünde bıraktığı is lekisi gibi. Ne yazık ki o is, gözü dönmüş canileri lekelemeliydi. Sazi, kale-

mi elinde, gözü ufuklarda, yüreği umutlarla dolu olan güzel insanları değil.. "sıvası dökülmüş bir duvar gibi Sivas'ı dökülmüş bir Türkiye kaldı içimizde." diyor ya şair, benim hüznümde de büyüdükçe acıya, okudukça durmadan kanayan yaraya dönüşüverir Madımak... Her 2 Temmuz'da yüreğim başka anlamlarla dolar taşar. 33 fidanımız, şiirlerinizle örtüyoruz gecelerimizi, türkülerinizle diyar diyar yanı başımızda buluyoruz binlerce yıldır pek çok uygarlığın beşiği olan Anadolu'yu.

1993 senesi... Henüz 5 yaşındaydım. Her sene olduğu gibi, 1 Ocak günü, tüm dünya, dileklerini tuttu, devlet büyüklerimiz popülaritelerini de artırmak için göstermelik klasik konuşmalarını yaptılar. Bütün insanlara; sağlıklı, huzurlu, mutlu bir sene barış ve kardeşlik dilediler. Her insan iyiliğe doğru luğa ve aydınlığa yönlendirildiği vakit güzel insandır. Bakmayın cinsine, şekline, rengine dediler; kazanmak borçmuş o insanları çünkü... Aslında hepimiz bunu istiyorduk. Henüz Ocak ayı bitmeden bir pazar sabahı Türkiye'nin geleceği için büyük önem taşıyan aydınımız **Uğur Mumcu**'yu kalleşçe planlanmış bir pusuda kurban verdik, hala gözümün önünden gitmeyen şarapnel parçaları ve Uğur Mumcu'yu kaybedişimiz...Aradan sadece 10 gün geçti ve 5 Şubat'ta Türkiye bir trafik kazasıyla üzüntüye boğuldu. **Adnan Kahveci**, kızı ve eşi hayatlarını kaybettiler. 17 Nisan'da yurt genelinde bayraklar yarıya indirildi. Türkiye'ye ölümünden 5 yıl önce damgasını vuran terörün hortlamasıyla, hainler tarafından şehit edilen fidanlarımıza duyduğumuz üzüntünün çok sık olduğu 5 yıl. İyi ve kötü şekilde her zaman tartışılan 8. Cumhurbaşkanı **Turgut Özal**'ın ölümü. Artık gerçekten huzur istemekteydi Türk halkı..

Takvimler 2 Temmuz'u gösterdiğinde televizyonda Sivas şehri izliyordu tüm Türkiye. Yangın canlı yayınlanmaktaydı. **Ağzından salyalar akan, kendinden başkasını Müslüman saymayan, cehennem korkusu olmasa terbiye edilemeyeceğine inandırılmış ve din anlayışı bağnazlıktan ibaret onlarca insanın Allah'ın adını anarak otele taşlamalarını izliyordu insanlık...** Görüntüleri izlerken içim yanıyordu; herkes şaşkındı, herkes üzüntülüydü; ama bu durumun zevkine varanların olduğu bir dünyada yaşadığımı da idrak edebiliyordum artık. Oysa çocuktum henüz. Televizyonda çizgi filmler

izlemek istiyordum; fakat televizyon sürekli katilleri, ölenleri, öldürülenleri, faili meçhulleri, kaybettiğimiz aydınları gösteriyordu. Herkesin yüzü asıktı, tedirgindi, korkuluydu ve işte o an anladım ki sanırım artık 5 yaşında değildim. Maalesef büyümüşüm ve acılarla büyümeye alışmam gerektiğine kendimi inandırmaya çalışıyordum.

Yıllar sonra televizyon kanallarını kurcalarken 7 gün 24 saat dinsel program yapan bir televizyon programında o gün orada bulunan pek muhterem, 8 kere hacı olmuş, ağzından Allah adını düşürmeyen bir amcamızın konuşmalarına kulak kesilmiştim, o adam da **öldürenler için cennetlik ölenler için kafir diyordu**. O amca o gün saatlerce konuştu, saatlerce hakaret etti birilerine.

Büyüdüm; dünyada çok katil olduğunu, katliamın kalleşçe bir şey olduğunu ve katliamların sorumluluğunu sadece yapanların değil, onları destekleyenlerin de taşıdıklarını anladım. O amcadan bir tane değil yüzlerce, binlerce olduğunu anladım. Bir insanın canının alınmasının bir takım nedenlere dayandırılarak meşru kalıplara sokulmaya çalışıldığını gördüm. her canın eşit olmadığı, kimin ölmesi kimin kalması gerektiğine birilerinin karar verdiği dünyada yaşadığımızı öğrendim. Sonra o adamlar geldi aklıma. Bir de dünyanın adaletinin olmadığını gördüm. Hepsine üzüldüm, ama en çok katliamlara alkış tutanlara üzüldüm, insanlıktan nasiplerini almadılar diye.

Madımak Katliamı (olay ya da tatsızlık değil, kazayla olmuş bir şeye veya bir kavgaya tatsızlık diyebiliriz ya da ne bileyim işte, birinin birisine küf-

Yıllar sonra televizyon kanallarını kurcalarken 7 gün 24 saat dinsel program yapan bir televizyon programında o gün orada bulunan pek muhterem, 8 kere hacı olmuş, ağzından Allah adını düşürmeyen bir amcamızın konuşmalarına kulak kesilmiştim, o adam da öldürenler için cennetlik ölenler için kafir diyordu.

retmesine falan... Peki, insanları bir otele saatlerce hapsedip yakmaya nasıl tatsızlık adını vereceğiz?) yaprak takvimlerin arka kısmında "tarihte bugün" köşesinde veya takvim yaprağının arkasında anılmaz. Katliamın yaşandığı 1993'ün ardından gelen sene olan 1994' ten bu yana sayısız takvim gördüm, bir tanesinde bile Sivas'a Pir Sultan Abdal Şenliklerinin kutlanması veya Madımak Oteli'ne dair bir satır yazı görmedim. Geçtiğimiz senelerde elime geçen aynı zihniyete ait bir takvimde AKP'nin 3 Kasım 2002 ve 28 Mart 2004 seçimlerinde aldığı oy oranı "tarihte bugün" köşesinde yer alıyordu. Muhtemelen o takvimin sonraki yıllara ait versiyonunda AKP'nin 2007 seçimlerinde aldığı oy da yazılmıştır ve muhtemelen 29 Mart 2009 seçimlerinde AKP'nin aldığı oy oranı da önümüzdeki senenin takvim yapraklarında yer alacaktır. Madımak Katliamı yer alacak mıdır? Geçmişten günümüze gelen deneyim bunun olmayacağını göstermektedir.

İnsan olanı derinden sarsıp dünyayı yeniden anlamaya çalışmak için sevk etmesi gerekirken, bütün bir ülkeye korku salmış, çözümünü benzerleri ve daha gün ışığına çıkmamış katliamlarla berabere bırakan, TRT'nin akşam haber bülteninde "2 Temmuz 1993 Madımak Oteli Yangını" sunuşu yaptığı, yaktıranların daha sonra Adalet Bakanı olabildiği, biyolojik olarak insan adı alında son derece sağlam bir mideye, ancak oldukça uç-

"Zaten cehennemde yanacaklar" diye düşündüklerinden olsa gerek; elleri bile titremedi yakarken. Kendilerine suç ortağı arıyorlar şimdilerde. Yaktılarsa, insan öldürmek suçundan dolayı yanacaklar, yaktılarsa insan yakmak için tahrik olmak suçundan yanacaklar, hiçbir şey yapmadılarsa insanların öteki dünyada ne olacağına karar verme yetkisini kendilerinde gördükleri için yanacaklar.

cu bir omurgaya sahip olduklarını anlamamı sağlayan, ileride çocuklarımıza torunlarımıza anlatırken çok zorlanacağımız bir yakın tarih olayıdır Madim Katliamı.

Ülkenin geleceğine büyük ölçüde katkılarda bulunabilecek çoğu aydınımızın, sanatçılarımızın, yazarlarımızın diri diri yakılması.... Bu olayın yanı sıra memleket hasretiyle yanıp tutuşan Yılmaz Güney'in, Nazım Hikmet'in başka topraklarda ölmesine neden olan, ülkenin temel yapı taşını oluşturan tam bağımsızlık ruhunu, yaymaya çalışan Deniz'lerin değerini bilmeyen, düşüncelerine sahip çıkmayan, düşünceleri ve insanları diri diri yakan, asan, yargılayan yok eden bu zihniyetlerin günümüzde var olduğunu görmek, üstelik gaflet ve dalalet içinde ülke yönetiminde bulunmaları, yaşamı daha zor ve ürkütücü kılmaktadır.

Benim aklım, mantığım Müslüman insanların canlı canlı 33 canı yakmasını almıyor. Bu katliamı pek saygıdeğer dokunulması imkansız ve bir o kadar kendilerine dokundurtmama politikalarıyla temiz siyaset yaptıklarını her fırsatta dile getiren hükümetler faili meçhul diye adlandırsalar da , aklıselim insanların her geçen gün sindirmeye çalışsalar da gerçekleri silmek kolay olmuyor.

Peki katil kim? Faili meçhul mu? PKK mı? DHKP-C mi? Yoksa Kemalistler mi? Tüm olayların sorumlusu Ergenekon mu yoksa? Tahrik etme görevini Ergenekon ismini verdikleri oluşuma yüklediler şimdi de. Dini ayrımcılığı tahrik ederek yapılmasına sebebiyet verenler ne kadar hazırlamış insan yakmaya. "Zaten cehennemde yanacaklar" diye düşündüklerinden olsa gerek; elleri bile titremedi yakarken. Kendilerine suç ortağı arıyorlar şimdilerde. Yaktılarsa, insan öldürmek suçundan dolayı yanacaklar, yaktılarsa insan yakmak için tahrik olmak suçundan yanacaklar, hiçbir şey yapmadılarsa insanların öteki dünyada ne olacağına karar

verme yetkisini kendilerinde gördükleri için yanacaklar. **Onlarca kişi toplanmış "Allah-u Ekber" diye bağırırken, dini ayrımcılığı tahrik ederek yakılmasına sebebiyet verenler Allah'ın verdiği canları almak bizim ne haddimize diye düşünmemek, koyun olmak. Ne içindir bu can almak, cennetten yer ayırtmak için mi, refah için mi, Allah için mi...**

33 insan öldü. 33 can yandı. Peki kaç katil var orada? Kaç taneydi? Siz sayabildiniz mi? Ben o gün 5 yaşındaydım. 16 yıldır her yıl dönümünde görüntüleri izlerken saymaya çalışıyorum. Hala beceremiyorum. Hala bilmiyorum, kaç kişi olduklarını. Dinci kisvesi altında aydınlara saldırı denilemez buna. İnsan kisvesi altında insana saldırdılar, neydiler? Laik mi? Atatürkçü mü? Cumhuriyet Sivas'ta kuruldu, Sivas'ta yıkılacak diyenler Cumhuriyet Halk Partili miydi? Milliyetçi Hareket Partili miydi? Yoksa Refah Partisi İl Başkanı değil miydi orada Aziz Nesin'i işaret eden? Her şeyden önce ölenler insandı. Katiller ne altına girerlerse girsinler, neyin üstüne çıkarlarsa çıksınlar katildirler ve oradaki insanlar bunu İslam adına yaptılar...

Aradan 16 yıl geçmesine rağmen aklımın köşesinden gitmeyen ve gitmesine de izin vermek istemediğim olay, bu ülkede "tehlikenin farkında mısınız" uyarılarıyla dalga geçmeye devam eden zihniyetler yobazlığın bu topraklardaki en ölümcül saldırısını nedense görmezden gelir oysa, bu ülkeyi 60 küsur yılda çoğunlukla yöneten din istismarcısı batı yalakası sağ hükümetlerin sonuncu zihniyeti AKP'ye demokrasi ve özgürlük adına destek vermeye devam etmektedirler. Unutulmamalıdır ki AKP'nin küllerinden doğduğu milli görüş çizgisinde bulunan Refah ve Fazilet Partisi'nden Adalet Bakanlığı yapmış biri bu kara lekeye sebep olanların avukatlığını yaptı..

Bu gözler gördü o zalimleri, tarih yazdı bu karanlığı, peki tam bin yıl geçtiğinde nasıl anlatılacak bu olay: "Ergenekoncular yapmış, ılımlısından az şekerlisine, İBDA'sından i.nesine, nurcusundan nurusuna, gelenekçisinden görenekçisine, sonra oturup kına yakmışlar, onlar ermiş muratlarına" kuvvetle muhtemel..

2 Temmuz 1993 günü yapan kişiler "İslam" sloganları atarak yapmışlardı. Bilmezler mi İslam dininin kutsal kitabı olan Kur' an-ı Kerim' de en büyük günahlardan biridir nefret? Bakınız ayrımcılığa, can almaya değinmiyorum henüz.. **Ağızlarından salyalar akan, gözleri hurafe perdesi örtülü din kardeşlerimiz, diğer dünyadaki Madimak Oteli'ne erken rezervasyon yaptırımlarına sebebiyet vermişlerdir..**

Tarihte, tüm Müslümanların halifeliğini üstlenen Osmanlı'nın asaletleri adına yaptığı bütün kıyımlara

karşı dikilen baş, yine Alevilerle Türk aydınlarının başı olmuştur. **Sivas'ta bir Pir Sultan yaşamış ve asılmış ise, devletin malını çaldığı, namuslu insanların ırzına geçtiği , Allah'ı ve kitabı inkâr ettiği için asılmamıştır. O günlerde Sivas'ta yaşanan bugünkü namussuzluk adına asılmıştır.** Ben, iki yüzyıl sonra doğmuş ve bu olayları okumuş olsaydım, şeref dolu diye anlattığım ata tarihimizden utanıp, bundan onursuzluk duyardım. Devlet, Alevilere üvey evlat olarak bakılmasını onayladığı sürece, halk, Alevileri öyle görmeye devam edecektir. Arşivlerde, eşitlik ilkesinin sadece kelime olarak yazıldığı yasalar hayata geçirilmedikçe, Sivaslar bitmeyecektir. bir Ermeni, bir Hristiyan, Katolik, Yahudi, ibadet özgürlüğüne sahipken, Alevilerin ibadethanelerine müsaade edilmemesi, kültürünün tanınmaması dahi nice Sivaslar yaratacaktır.. Tek temennim bizi bize kırdıranlara inat kenetlenip; kardeşlik, dostluk , barış içinde yaşamımızı sürdürmektir ve yakışmaz bir Müslümana aksi davranış...

Tüm felaketlerimizi, tüm katliamlarımızı, tüm cinayetlerimizi, tüm idamlarımızı alıp gideceğiz bir gün musalla taşına. Tükenip gideceğiz her ölümlü gibi. En büyük cehennem cennet sandığımız şu yeryüzünde yaşayacağız. Belki sürgün yiyeceğiz, belki yakılacağız ya da 17'mizde yaşamız büyütülüp asılacağız, belki de deli bir kurşuna hedef olacağız; ama susmayacağız, unutmayacağız artık unutup susmayacağız, aynı kaderi yaşayıp etlerimizi ruhlarımızı örseletmeyeceğiz, alışmayacağız, uyuşturulmayacağız, düzen bu demeyeceğiz, oyunun kuralı bu demeyeceğiz, insan ve ahlak kavramlarını onlar belirlediklerinde, gazete haberlerini, tarihi olayları onlar şekillendirdiklerinde, aslını hatırlayacağız. Katliam değildi, tatsızlık dedirtecekler, demeyeceğiz, ne diyorlarsa doğrudur demeyeceğiz ve yapabilecekleri en büyük işkenceyi yaptıklarında değerlerimiz, inançlarımız, onurumuz için

ödün vermedik; başımız dik, içimiz rahat diyeceğiz ve gelecek nesilleri severken bulacağız; kendimizi, bağımsızlığımızı, özgürlüğümüzü sokakta mı bulduk ki kolay kolay teslim olalım!

Bizler yine de kin duymayacağız insanlığın kimyasına inat,

Katliamda yitirdiğimiz Muhlis Akarsu'yu, Nesimi Çimen'i, Hasret Gültekin'i, Asım Bezirci'yi yakılan diğer aydınlarımızı, sanatçılarımızı, ozanlarımızı ve barış türküsü söylemek için Pir Sultan Abdal Şenlikleri için orada bulunan canlarımızı anıyoruz.

insanların iyi ve güzel yönlerini bularak onunla yetinerek hayatımızı sürdürmeliyiz, insanlar aşılmaz dağları toz eder, sevdaları dstandır insanların, yeter ki aydınlık saçsın etrafa göreceğimiz güzel günlere, işte o insan ölmez, bedeni ölür, bedeni yanar çürür; fakat ruhu bugün andığımız aydınlar gibi hep anılır, çok değerli değil bu can, bu hataya düşenler yakmasa da biz yine toprağımıza dönecektik. Hem Allah'ın bize emaneti canımızı tekrar Allah'ın almasıyla.. Allah diye yakanlar bu dünyada çok rahatlar, hiç bir ceza almadılar.. Peki bir gün yanlarına çağrıldıkları Allah'a hangi yüzle anlatacaklar zalim hallerini...

Her 2 Temmuz'da; yürekler yanar, insanlık ölür, din ölür, inanç ölür, vicdan ölür, duygu ölür, türküler ölür, semahlar ölür, şiirler ölür, kitaplar ölür, laiklik ölür, demokrasi ölür, hukuk ölür, güneş ölür, yağmur ölür, su ölür, birlikte insanca yaşama arzusu ölür, iyilik ölür, erdem ölür, ahlak ölür, beyaz ölür, kırmızı ölür, çiçek ölür, Kızılırmak ölür, 33 ölür; fakat bunların yanı sıra acı yaşar, utanç yaşar, kin yaşar ve umut yaşar..

Katliamda yitirdiğimiz Muhlis Akarsu'yu, Nesimi Çimen'i, Hasret Gültekin'i, Asım Bezirci'yi yakılan diğer aydınlarımızı, sanatçılarımızı, ozanlarımızı ve barış türküsü söylemek için Pir Sultan Abdal Şenlikleri için orada bulunan canlarımızı anıyoruz. Türkülerini dinliyor, şiirlerini okuyor, isimlerini duyduğumuzda katliamın dehşetini bir kez daha yaşıyoruz; ama dostlar umut yaşayacak ölmeyecek ve selam olsun umut dolu ve sevgi dolu yüreklere...

Aylin.Sapaz@duseyazanlar.com

Siyasi Yasaklılar

Yasalara sığınma, sistemdeki bir zaaftan doğar. Bize zarar veren veya ileride zarar verme ihtimalinden korktuğumuz, ama baş edemediğimiz bir kaynakla aramıza bir engel koymadır yasaklama.

 Nihat ATAR

Toplumsal yaşamda yasaklarla, demokrasi; yasaklarla, insan hak ve özgürlükleri birbiriyle bağdaşmayan kavramlardır. Bu kavramlardan birinin hâkimiyeti, diğerinin yaşam şansının azlığı ile doğru orantılıdır. Yasaklar, korkuların ve kültürel geri kalmışlığın; demokrasi, insan hak ve özgürlükleri de, uzlaşma – paylaşma kültüründeki gelişmişliğin ürünüdür. Biri faşizmi diğeri kalıcı barış ve huzuru geliştirir.

Yasalara sığınma, sistemdeki bir zaaftan doğar. Bize zarar veren veya ileride zarar verme ihtimalinden korktuğumuz, ama baş edemediğimiz bir kaynakla aramıza bir engel koymadır yasaklama. Oysa bu yöntemle tehlike kaynağı yok edilmiş olamıyor. Önemli olan önce korkularımızı yenmek, akılcı çözümlerle o kaynağı tehlike olmaktan çıkarabilmektir.

Siyasi yasaklamalar da, devlet otoritelerinin kendileri adına oluşturdukları sistemi tehlikelerden korumak için koyduğu engellerdir. Bu yasaklamalar birey ve toplumların çıkar ve beklentileriyle örtüşmüyorsa, hak ve özgürlükleri koruyucu nitelik taşıyamıyorsa toplumla devlet arasında çatışmalara yol açar. Sorunu çözmede atılan yanlış adımlar yeni sorunlar yaratır. Böylece oluşan sorun-önlem zinciri, devleti daha çok faşizanlaştırır.

İnsanlık için en iyisi bile olsa, her sistemin elbette bir kendini koruma ve savunma sistemi, herkese eşit olarak uygulanan yaptırımları olacaktır. Ancak kültürel gelişimini gerçekleştirmiş, demokrasiyi yaşama geçirebilmiş toplumlarda sistemi savunma

mekanizmalarına ve yaptırımlara gereksinim daha az olacaktır. Süreç içinde siyasal yasaklara belki de hiç rastlanmayacaktır.

Bizim toplumumuzda hem toplumsal hem de kişisel açıdan çok üzücü sonuçlar yaratıyor olmasına karşın, yasakları delmenin önüne geçilemeyişi dikkat çekicidir. Dikkati çeken bir başka husus da, tüm siyasi parti, dernek, vakıf, sendika, sivil toplum örgütleri ve benzeri örgütler, yasalara uygun biçimde program ve tüzüklerini düzenliyorlar. İstenen belge ve kayıtları tutuyorlar. Kongrelerini zamanında yapıyorlar. Buraya kadar her şey olması gerektiği gibi görünüyor. Ancak eylemlerde bu yasa, tüzük, program ve ilkelere uymama bir geleneğe dönüştürülmüş sanki. Bu durum siyasi iktidarlar için de aynen geçerli ne yazık ki. Ülke gerçeği haline gelmiş. Herkes aynı şeyi yapıyor olduğundan kimsenin başkasını ayıplama veya suçlama hakkı da yok. Toplum adına oldukça utandırıcı ve ahlak dışı bir durum!

Anayasa ve yasa hükümleri ile değer yargılarının kişilere ve zamana göre göreceli hale gelmesi artık kimseyi rahatsız etmiyor. Bu durum siyasal iktidarlara, tüm kurumların işleyiş ve yapılanmasını kendi istekleri doğrultusunda değiştirme hakkı yaratıyor. Böylece “iktidarlar dönemi” ve “parti devleti” kavramlarını oluşturup kurumsallaştırıyor. Şimdilerde de “iktidarların kendi derin devleti” kavramından söz edilmeye başlandı. Bu aşamaya geliste, tek başına iktidara gelen partilerin sorumluluğunun daha büyük olduğunu söylersek haksızlık etmiş olma-

yız herhalde.

İktidarlara yasaların tanıdığı yetkilerin büyüklüğü, tek başına iktidara gelen partilerin, meclisteki sayılarının çokluğu sayesinde, anayasalar dâhil her konuda istedikleri değişikliği yapabilme şansını elde etmiş olmaları ve dokunulmazlıklar bir araya gelince, dengeler bozuluyor. Sorumluluklar, toplum çıkarları, hukuk devleti anlayış unutuluyor. Kendilerinin üstünde hiçbir gücün kalmadığı duygusu geliyor. Yasaklar deliniyor, yasalar çiğnenebiliyor. Toplumda özgürlüklere yasaklar koyan devlet otoritesi, kendisi için sistemin koyduğu yasakları delmeye, özgürlüklere karşı korumaya çalıştığı sistemi kendisi yıpratır konuma geliyor. Yetkiler ve dokunulmazlıklar kötüye kullanılıyor. Toplumun değer yargılarını aşındırıcı kötü örnekler sergileniyor.

Devlet yönetme geleneğimizin özelliklerinden biri; karşılaştığımız her sorunu yasalarla ve yasaklarla çözmeye çalışıyor olmamızdır. Dini inançlara ve dogmalara sorgulamasız teslimiyetimiz, siyaset kurumu ve yönetimlerce bilimselliğe karşı kapalı tutuluyor olmamız bizi bir korku toplumuna dönüştürmüştü. Bütün enerjimizi mevcut durumu korumaya harcıyoruz. Kendisini devrimci – yenilikçi sayan kadro ve kurumların, tutuculukla suçladıklarından farkları kalmadı. Yenileşmeye ve gelişmelere korkuyla bakıyoruz. Sorunların çözümünde eğitimden yararlanmayı, kültürü, sevgi-saygıyı, hoşgörüyü geliştirerek, korku toplumunu üretici, paylaşımcı ve uzlaşmacı topluma dönüştürmeyi düşünememiş olmuştuk.

Demokrasi de bir kurallar rejimidir. Anayasalarımızda siyasi partilerin uymak zorunda olduğu hususlar açık bir şekilde belirtilmiştir. 69. maddenin 5. ve 6. fıkralarında bu hususlara uymamak partileri kapatma nedeni olarak gösterilmiştir. Siyasi partilerin kapatılmasına neden olanlar için yargılanmaya bağlı olarak beş yıl süreli siyasi yasaklılık konulmuştur. Siyasi yasaklılık, parti kuramamak, yönetici olamamak, aynı dönem içinde bir partiden aday olamamak, milletvekili olanlar için milletvekilliğinin düşürülmesi gibi yaptırımları gerektirmektedir.

Ayrıca Anayasa ve yasalarla getirilmiş siyasi yasaklar da vardır. Parti örgütlenmeleri konusunda, Anayasa da ve siyasi partiler yasasında önemli ölçüde kısıtlamalara yer verilmiş. İl ve ilçe merkezleri dışındaki köy ve bucaklarda parti örgütlenmesine yasaların izin vermemesi yüzünden, bu yerleşim yerlerinde yaşayan çok büyük sayıdaki seçmenin siyasi örgütlenme ve siyasete etkin olarak katılma hakları engellenmiş olmaktadır. Beldelerdeki örgütlenme biçiminde de örgüt oluşturma, ekonomik ve yasal eylem haklarını kullanma konusunda, ilçe veya il örgütlerine bağımlılık getirilmiştir. Küçük birimlerde sorun yaşanıyor olması oralarda yaşa-

Tüm kamu hizmetinde çalışanlara “siyasi düşüncelerini görevlerine yansıtırlar” korkusuyla siyasette yer alma yasağı koymuşuz. Bu uygulama yasağa dayanak gösterilen sakıncayı giderebildi mi? Bürokrasiye yön veren, şekillendiren ve üst düzeyde yöneten bakanlar, siyasetin resmi elemanları değil mi?

yan vatandaşların bu haklarından mahrum edilmesini gerektirmemeli. Devlet ülkenin her metrekaresinde yaşayan vatandaşının hak ve özgürlüklerini korumakla yükümlüdür. Yapılması gereken o birimlerde siyasi haklardan vazgeçmek değil, tersine hakların korunması için gereken önlemleri almaktır. Asayışı sağlamakta zorlandığımız birimlerde, orada yaşayan vatandaşların yaşamından mı vazgeçeceğiz?

Öğretim üyelerinin partilerde görev alması yasaklanmış(tı). Siyasi partilerin belli konularda üst düzeyde yetişmiş bilim adamlarına ihtiyacı yok mu? Bu ihtiyacı nereden karşılayacaklar? Demokrasi örgütlü toplumlar içindir. Her kesimin çıkarlarını koruma ve egemenlikte temsil, sivil toplum örgütlenmelerini gerektirir. Bizim yasalarımız sivil toplum örgütlerine, derneklere, sendikalara, vakıflara, kooperatiflere, sivil ekonomik kuruluşlara, barolara ve benzeri örgütlenmelere aktif siyaseti yasaklamıştır. Siyaseti sadece siyasi partilerle sınırlandırmış. Peki, siyasetin yasaklanan bu örgütlerden, kalite ve güven vermesi açısından farkı nedir ki? Siyaset kurumuna da yasaklar koymak zorunda kalıyorsak, siyasetten ve demokrasiden de mi vazgeçeceğiz. Sivil toplumundan, sivil toplumun örgütlü olarak siyasette yer almasından korkup yasak getiren bir devlet anlayışıyla demokrasiyi nasıl bağdaştıracağız?

Tüm kamu hizmetinde çalışanlara “siyasi düşüncelerini görevlerine yansıtırlar” korkusuyla siyasette yer alma yasağı koymuşuz. Bu uygulama yasağa dayanak gösterilen sakıncayı giderebildi mi? Bürokrasiye yön veren, şekillendiren ve üst düzeyde yöneten bakanlar, siyasetin resmi elemanları değil mi? Onlar bilerek ve hakları olduğu için siyasi görüşlerini devlet yönetiminde geçerli kılmıyorlar mı, bakanlıklarındaki tüm yönetici ve personele telkin

Yasaklarımız toplumumuzun demokrasi ayıbıdır, bunun savunması olamaz. Demokrasi yaşıyorsa vardır, tanımı da tektir. Başka tanımlar, kişilerin gizlemeye çalıştıkları kendi art niyetleridir.

ve baskılarda bulunmuyorlar mı? Bu soruların yanıtları "evet" ise yasaklarımız ne işe yarıyor. "Parti devleti" kavramı nasıl gelişiyor? Bir yanda kamuoyuna bilgi vermek durumunda bir yargı mensubunu yaptığı açıklamadan dolayı "siyaset yapmak" ile suçlarken, öte yandan o kuruma siyaset olarak hükmetmeye çalışmakla, "kuvvetler ayrımı" ilkesini ihlal etmiş olmuyor muyuz?

Kamuya personel alırken gösterdiğimiz hassasiyeti, siyaset aracılığı ile devletin en üst kademesinde görev almaya aday olanları seçerken göstermiyoruz. Bir siyasi partinin kapatılmasına neden olacak şekilde yasalara ve anayasaya aykırı davranışlarda bulunanları beş yıl siyasetten yasaklıyoruz. Bunun gerekçesi kişinin bu eylemleri ile devle-

te zarar verdiği ve vermeye devam edeceği ise, aynı kişinin aktif siyaset dışındayken, bu beş yıllık yasaklılık süresi içinde bu özelliğini giderici bir eğitimi geçirilemeyeceğine göre, beş yıl sonra tekrar aktif siyasete girdiğinde yine aynı tavır ve eylemlerini sürdürmesi söz konusu olamaz mı? Görünen odur ki, bu beş yıllık yasaklılık, ne kişi için caydırıcı bir yaptırım, ne de devleti zararlardan koruma aracı oluşturamıyor.

Böylesi yanlışlarımız ve anlamsız yaptırımlarımız bizi demokrasiden uzaklaştırıyor. Sorunların bir anlamda saklanarak korunmasına yol açıyor. Bu sorunlar değişik bir görünümle bir gün toplumun karşısına tekrar çıkabiliyor. Dün canımız yandığında, demokrasi ve toplum barışı adına başımıza taç etmeye çalıştığımız anayasaları, anayasalara koyduğumuz yasakları bugün en ağır ifadelerle eleştirir duruma geldik. "Dün öyle gerektiriyordu, bugün geldiğimiz nokta da bunu gerektiriyor" şeklindeki savunmalarımız, gerçekleri ve yanlışlarımızı görmekten, kendimizle hesaplaşmaktan kaçışımızın göstergesi değil midir?

Yasaklarımız toplumumuzun demokrasi ayıbıdır, bunun savunması olamaz. Demokrasi yaşıyorsa vardır, tanımı da tektir. Başka tanımlar, kişilerin gizlemeye çalıştıkları kendi art niyetleridir.

İlkemiz yasalara, yasaklara ve toplum çıkarlarına aykırı hareket edenleri, yasaklarla siyasetten uzak tutmak değil, eğitimle topluma zarar veremeyecek hale getirerek kazanmak olmalıdır.

Nihat.Atar@PolitikaDergisi.com

Huzur Saygıdadır

Osman BUDAK

Odatv.com'da geziniyordum. Vatan gazetesi ile ilgili bir haber yapmışlar. Başlık "Vatan Gazetesi Okuyucuları Tarafından Neden Protesto Edildi?". Acaba nedenmiş diye bir açıp baktım. Meğer 13 – 14 – 15 Haziran arasındaki 3 parçalı "Huzur İmandadır" yazılarında Turan Dursun'dan bahsediyor-muş ve Dursun hakkında bazı saygı sınırını zorlayan ifadeler kullanmış.

Turan Dursun

Öncelikle bilmeyen okuyucu dostlarımız için Turan Dursun'u şöyle bir tanıtalım:

Turan Dursun, babası da imam olan bir müftü-müzdü. 8 yıl süren müftülük hayatı boyunca farklı bir din adamı imajı sergiledi. Mesela Sivas müftüsü iken Sivas'ın köylerine 50'şer ağaç diktirdi. Kendisi için yapılacak müftülük lojmanı yerine göğüs hastanesi kurulması için uğraştı. Hazar köyündeki su kaynağından yararlanılması amacıyla baraj yapımı için dahi uğraş verdi. Anlayacağınız toplumsal sorunlara duyarlı örnek bir müftülük yaşamı geçirdi. Zaten bu yüzden de sürgün yedi...

Bu bitmez tükenmez araştırma aşkı Turan Dursun'u; Hristiyanlığı, Yahudiliği, Zerdüştlüğü ve daha bazı inanışları da incelemeye götürür. Bu inançlar arasında sıkı bağlantılar keşfeder. Daha sonra ise imanı zedelenecek ve Diyanet'ten istifadecektir.

Tabii burada Turan Dursun'u önemli kılan, bu örnek müftü imajı değil. Onun kitlelerce tanınmasını sağlayan bir başka özelliği vardı.

Dursun çok azimli bir alimdi. Kendi öz yaşam öyküsünü anlattığı "Kulleteyn" isimli kitabında babasının onu Basra'dan Kufe'ye kadar eşi benzeri bulunmayan bir alim olarak yetiştirme amacında olduğunu yazar. Bu yüzden kendisi müftü dahi olsa din üzerine araştırmalarına aralık vermez. Çok iyi derecede Arapça öğrenir. Kürtçe zaten ana dilidir. Günümüz Arapçasından ziyade 6.- 7. yy Arapçası üzerinde yoğunlaşır. Dil konusunda öyle bir noktaya gelmiştir ki oğlu Abit'e dil öğrenmenin sırrını çözdüğünü söyleyecektir.

Bu bitmez tükenmez araştırma aşkı Turan Dursun'u; Hristiyanlığı, Yahudiliği, Zerdüştlüğü ve daha bazı inanışları da incelemeye götürür. Bu inançlar arasında sıkı bağlantılar keşfeder. Daha sonra ise imanı zedelenecek ve Diyanet'ten istifadecektir.

Süleyman Ateş'in ifadeleri

Tarih 11 Mart 1990...

Turan Dursun, Süleyman Ateş'in bir yazısına cevap vermesi üzerine, onu yüz yüze tartışmaya çağırır. Fakat böyle bir tartışma gerçekleşmez. Süleyman Ateş o sırada yurtdışında bulunduğu için böyle bir tartışmanın gerçekleştirilemediğini belirtiyor ve sonrasında Turan Dursun'un öldürülmesi ile de böyle bir şeyin gerçekleşmesinin imkansızlığını ifade ediyor.

Oysa arada tam 6 ay vardır. Acaba Süleyman Ateş 6 ay boyunca böylesi açık bir düelloya neden yanaşmamıştır? 6 ay boyunca memlekete dönüş

Ama nedendir bilinmez, konu Turan Dursun olunca o çağdaş Süleyman Ateş'e bir haller oluyor. Benzer tutumu "Gerçek Din Bu" adlı cevap kitabında da görebiliyoruz nitekim.

yasağı mı vardır?

Yurtdışı bahanesinin tek başına inandırıcı olmayacağını kendisi de biliyor ki ekliyor; "Benim cevap kitabımın, onun öldürülmesinden sonra yayınlanmasının asla ondan çekinmemden değil, yurt dışında olmamdan ve basit şeylerle uğraşmaya gerek görmememden ötürüydü" diyor. Yani Turan Dursun'u övünge gösteren Süleyman Ateş, eleştirdiği tutumu devam ettirerek kendisini göklere çıkarıyor.

Kâfiri Tepeleme Aşkı

Sorun bu da değil esasında. Vatan gazetesi okurlarının eleştirdiği esas nokta Süleyman Ateş'in şu ifadeleri:

"Allah'a ve Elçisi'ne karşı gelenler kendilerinden öncekilerin tepelendikleri gibi tepeleneceklerdir."

Bir önceki paragrafta öldürülmesinden duyduğu üzüntüyü dile getiren Süleyman Ateş yazısına bu ifadelerle devam ediyor. Ateş bir nevi üstü kapalı bir şekilde katilleri Kuran ayetleri ile aklamaya çalışıyor.

Oysaki Süleyman Ateş, toplumumuzda çağdaş İslam yorumlarıyla bilinen eski bir diyanet işleri başkanıdır. Kendisini takip ettiğimden biliyorum, pek çok konuda klasik katı İslam anlayışını ciddi manada çağdaşlaştıran ve inananlara daha modern seçenekler koyabilen bir yorumcudur. Ama nedendir bilinmez, konu Turan Dursun olunca o çağdaş Süleyman Ateş'e bir haller oluyor. Benzer tutumu "Gerçek Din Bu" adlı cevap kitabında da görebiliyoruz nitekim.

Geçmişte kozların paylaşılmasını olmasından dolayı bir enerji birikimi mi yaşamaktadır acaba?

Bilmiyoruz.

Ama ne olursa olsun, bu tavrını değiştirirse ve bu konuda borçlu olduğu özrü okurlara sunarsa bundan memnuniyet duyulacağı kesin. Tepkiler de zaten bunu gösteriyor.

Osman.Budak@PolitikaDergisi.com

Kemalizm Nedir?

Yamaç KONA

Kemalizm, gelmiş geçmiş bir çok ideolojinin özelliğini taşıyan, ancak bu aldığı özelliklerin sonucunda çelişkisiz ve akılcı bir yol çizebilen, evrenselleştirilmesi gereken, pragmatik ve halkçı bir **ideolojidir**.

Bazı aşırı milliyetçiler, sahte solcular, Kürtçüler, komünist takım ve sosyalistler Kemalizm'in ideoloji olduğunu kabul etmemektedir. Bir kesim Kemalizm'in, Kemalist Devrim'den ibaret olduğu düşüncesine sahiptir ve Kemalist Devrim'in yanındadır. Bir diğer kesim ise Kemalizm'in dogmalardan ibaret totaliter bir doktrin olduğunu iddia eder.

Öncelikle ideoloji kavramını açmalıyız. İdeoloji bir **bilinç biçimidir**. Düşünce sistemiyle topluma yol gösterir.

İdeolojiyi oluşturan yol gösterici ilkeler, fikirler ve felsefi öğeler, toplumun talep ve gereksinimlerine göre genellikle liderler ve ideologlarla şekillenir. İdeolojiler düşünce kalıpları değil düşünce sistemleridir. En sağlam ideolojik sistemler pratikte şekillenenlerdir. Çünkü teoride şekillenen ideolojiler gerçekçi olmayabilir, sonuçları kestirilemeyebilir ve başka sorunlar doğurabilir. Bu nedenle pratikte şekillenen ideolojiler daha gerçekçi ve çelişkisizdir. Kemalizm'in deneyci (ampirik) özelliği pratikte şekillenmenin felsefi dayanağını oluşturur.

Kemalizm bu deneyci özelliği ve oluşma koşulları nedeniyle yapısal açıdan aslında en sağlam ve uyumlu ideolojidir. Felsefi dayanaklarını, toplumsal yönlendirmelerini, toplum hareketlerini deneyci ve halkçı özelliği sayesinde halktan almıştır.

Kemalizm pratikte şekillenmiş bir ideolojidir. Teorisi sonradan, bir dizi deneyci evreden geçtikten sonra oluşturulmuştur. Diğer tüm ideolojilerde teori belirgindir, esnek değildir ve henüz pratiğe geçirilmeden tüm teori ortaya çıkarılır. Bu çelişkileri, yanlışlıkları ve sapmaları doğurur. Bu Kemalizm'i diğer tüm ideolojilerden ayıran en belirgin özelliğidir.

Kemalizm bir ideolojidir. İdeoloji olmadığını iddia edenler ideolojiyi doğru olarak ele almalı, Kemalizm'in ortaya çıkış özelliklerini incelemeli ve ona göre karar vermelidir.

Kemalizm'in temel felsefi dayanakları plüralizm, deneycilik (ampirizm), bilimsellik (pozitivizm) ve faydacılıktır (pragmatizmdir).

Kemalist Devrim pratiği, Kemalizm'in ideolojik

Kemalizm pratikte şekillenmiş bir ideolojidir. Teorisi sonradan, bir dizi deneyci evreden geçtikten sonra oluşturulmuştur. Diğer tüm ideolojilerde teori belirgindir, esnek değildir ve henüz pratiğe geçirilmeden tüm teori ortaya çıkarılır.

tarihinin başlangıç noktasıdır. Devrimdeki uygulamalar Kemalizm'in düşünce sistemine somut örnekler vermiştir. Bu örnekler Kemalist ideolojide deneyciliğe dayanılarak teorileştirilmiş ve sistemleştirilmiştir.

Neden Kemalizm?

Kemalizm tüm ideolojilerin üstünde bir yere sahiptir. Diğer ideolojilere kıyasla çok büyük yapısal farklılıkları vardır.

Öncelikle Kemalizm, **totaliter değildir**. Diğer tüm temel ideolojiler, özellikle **komünizm** ve **sosyalizm**, halktan ve emekten yana olduklarını söylemektedir; **ancak totalitarizmin en üst düzeylerindedirler**. Tek lider eksenli siyaset, tek veya birbirine ters düşmeyen az sayıda parti, silah tekeli ve medya tekeli **totalitarizmin** en temel özelliklerindedir. Topluma korku salınarak kitlelerin kontrol altına alınması da unutulmamalıdır.

Totalitarizmin doğal sonuçlarından biri çoğulculuğun (plüralizm) ortadan kalkmasıdır. Çünkü totaliter rejimlerde iktidar kendine zarar verebilecek ve otoritesini sarsabilecek zıt görüşlere yönetimde söz hakkı vermez. Çoğulculuk yok olur, tek düşünce, tek lider, tek parti düşüncesiyle hareket edilir. Ancak Kemalizm'de ülkenin zararına olmadığı sürece her fikre ve herhangi bir düşündeki partiye yer vardır.

Kemalizm, devrim anlayışını baştan aşağı değiştirmiştir. **Kemalist devrim anlayışından** önce devrim kavramı, başlangıç ve bitişten ibaretti. Bir toplum çağı yakalamak için bir liderle devrimi gerçekleştiren ve çağı yakalamaya çalışır, bazen yakalar,

***Oysa Kemalizm özgür birey yetiştirme
amacındadır. Ne kadar çok özgür
düşünce o kadar çok akılcılık,
deneycilik ve çağdaşlık demektir.
Kemalizm zaten toplumun yönlendirdiği
bir ideolojidir.***

bazen yakalayamaz, bazen de o çağı ileriye taşır. Ancak Kemalist devrim anlayışı farklıdır. Bu anlayışta devrim süreklidir. Sürekli bir devinim vardır. Bu devinimi toplumsal bilinç, yani halk kütleleri gerçekleştirir. **Kemalist ideoloji, tabii ki bazı sınırlar içerisinde kalmak şartıyla, devrimle, dolaylı olarak halkın iradesi ve talepleri doğrultusunda değişir ve gelişir.**

Sürekli devrim hem çağdan geri kalmayı hem de toplumun talep ve isteklerine yetersiz kalmayı engeller. **Ortaya tamamen toplumun iradesiyle ve çağın dinamiğiyle oluşmuş bir düşünce sistemi**

çıkır.

Diğer ideolojiler baskıcı ve yayılmacı politika izlerler. Kendi düşünce ve yönetim sistemlerini diğer ülkelere yayıp onları kontrol altına almak isterler. Ancak Kemalizm böyle değildir. Kemalizm'in temelinde özgürlük ve barış yatar. Ne yerli/yabancı bireylere ne de yerli/yabancı toplumlara karşı baskıcı ve saldırgan bir tutum alınmaz.

Kemalizm'in deneysel (ampirist) özelliği nedeniyle hiçbir iç çelişkisi yoktur. Zaten iç çelişki oluşturacak kadar katı doktrinlere de sahip değildir. Ancak diğer ideolojileri ele aldığımızda teori açısından çok zengin göründüklerini ancak gerçekçi düşündüğümüzde, benzetilmediğimizde (simüle ettiğimizde) o teorik dayanakların uygulamada birbiriyle çok büyük gelişkilere düştüğünü görmekteyiz.

Kemalizm'in en çok fark yaratan özelliklerinden biri ise **özgür bireyler** yetiştirmesidir. Diğer ideolojiler toplumun farklı düşüncelere sahip olup kendi iktidarlarını tehdit etmemeleri için çocuk yaştan, eğitim alanından kendi düşüncelerini empoze etmeye başlarlar. Totaliter ideolojilerin yönetimindeki toplumlar, tek tip düşünceye mahkum edilmeye çalışır. Bu mahkumiyetin dereceleri değişkenlik gösterebilir ancak tek bir amacı vardır; **devleti güçlü ve otoriter kılmak.**

Oysa Kemalizm özgür birey yetiştirme amacındadır. Ne kadar çok özgür düşünce o kadar çok akılcılık, deneycilik ve çağdaşlık demektir. Kemalizm zaten toplumun yönlendirdiği bir ideolojidir. İyi yönlendirilmesi için tamamen özgür, bilimsel ve akılcı bireylere emanet edilmesi gerekmektedir. Atatürk; **"Bütün ümidim gençliktedir."** sözüyle bu yöne vurgu yapmıştır.

Kemalizm bir çağdaşlaşma ideolojisi-dir. Çağdaşlaşma insanoğlu var olduğu sürece bitmeyeceği için Kemalist Devrim süreci de hiç sona ermez. Kemalist Devrim süreklidir ve halka en iyi nasıl hizmet edebilir ve yüceltebilirse ona göre şekillenir (faydacılık).

Kemalizm tamamen toplum için var olmuş ve var olacak; toplumun taleplerine anında cevap veren; özgür, bilimsel ve akılcı bir toplumla çağdaşlığı hedefleyen; deneysel, akılcı, çoğulcu ve faydacı bir ideolojidir.

Yamac.Kona@PolitikaDergisi.com

Ergenekon Gölgesinde Yaşam Savaşı

P Nuran TALAY

Adı: Mustafa Yurtkuran

Amacı: Öğrencilere kaliteli eğitim sağlayarak, “**düşünen, sorgulayan nesiller**” yetişmesini sağlamak.

Görüşü: Türkiye Cumhuriyeti devleti, onun temel ilkelerine, Atatürk devrimlerine, kazanımlarına ve dolayısı ile Türk Ulusuna sahip çıkmak. **Darbesiz/ ihtilalsiz, demokratik ve laik bir hukuk devletinde var olmak.**

Beklentisi: Temel değerleri son derece sağlam, laik, demokratik, sosyal hukuk devletinin vatandaşı olduğu gerçeğinin kabul edilmesi ve böylesi bir ülkede yaşamının öneminin algılanması ile **Cumhuriyete sahip çıkıp, güçlenmesinin sağlanmasıdır.**

Sizce de başka değerlerin peşinde koşmaya gerek var mı?

Uludağ Üniversitesi Eski Rektörü olan Prof. Dr. Mustafa Yurtkuran, İstanbul Emniyet Müdürlüğü Terörle Mücadele ve İstihbarat Şube müdürlüklerine bağlı ekipleri ile Bursa Emniyet Müdürlüğü Terörle Mücadele Şube Müdürlüğü ekiplerince evi didik didik aranarak, eşinin ve çocuklarının CD'leri incelenerek, **Ergenekon sanığı** olarak içeri alınmıştı.

Günlerce yazdık, “korku imparatorluğu” kurmaya çalışıyorlar, baskı ile aydınlarımızı, düşünen, sorgulayan beyinleri susturmaya çalışıyorlar diye; ancak içinde ne olduğunu bilmediğimiz bir yığın dosya ve evrak ile akılları karıştırmayı başaranlar, aydınlarımızı içeri tıkmayı başardıkları gibi bir toplumu da suskunluğa mahkûm ettiler.

Sanıkların evleri, Terörle Mücadele ekiplerince basılınca; toplumda “**korku ve endişe atmosferi**” daha hâkim kılınabildiğinden bu yöntem de ısrarla izleniyor. Yurtkuran'ın evinin sabah erken saatlerde basılmasını ve “**terör suçlusu uygulaması**” yapılarak içeri alınması kabul edilecek bir durum değildi.

Günlerce yazdık, “**korku imparatorluğu**” kurmaya çalışıyorlar, baskı ile aydınlarımızı, düşünen, sorgulayan beyinleri susturmaya çalışıyorlar diye; ancak içinde ne olduğunu bilmediğimiz bir yığın dosya ve evrak ile akılları karıştırmayı başaranlar, aydınlarımızı içeri tıkmayı başardıkları gibi **bir toplumu da suskunluğa mahkûm ettiler.** İstenilen de zaten buydu.

Her kim aleyhte konuşursa, içeri alınmaktan korksun, telefonda konuşmasın, düşünmesin...

Sizce başardılar mı?

Bir ulusun çağdaşlaşmasında öncü rol oynayan kurumların başında, üniversiteler gelir. Mustafa Kemal Atatürk'te bu temel faktöre önem vermiş, Cumhuriyete modern üniversiteler kazandırmıştır. Üniversiteler bilindiği gibi, toplumumuzda bilginin ve teknolojinin üretildiği, sanatsal ve kültürel değerlerin yaratıldığı kurumlardır. Toplumun her sorununa çözüm üretip, toplumu bilgilendirerek, bireylerin ve dolayısıyla toplumun aydınlanmasını sağlarlar.

Yurtkuran, **Atatürk'ün gösterdiği hedeflere ulaşmakta üzerine düşen görevin bilincinde olan Uludağ Üniversitesi'nde, iki dönem rektör-**

**Kanser hastası ve kalp rahatsızlığı gibi
ölümcül hastalıklarla boğuşan
Yurtkuran'ın kanıtları karartacağını
veya kaçma girişiminde bulunacağını
bekliyor olmalı Mahkeme.**

lük görevini yürütmüş, üniversitenin gelişmesi için birçok hizmette bulunmuştur.

(...) *Bilim dalında yapmış olduğu çalışmalar ile 1997 ve 1999 yıllarında iki kez uluslararası düzeyde en iyi araştırma ödülüne değer görülen Prof. Dr. Mustafa Yurtkuran'ın ulusal ve uluslararası kongre kitaplarında ve bilimsel dergilerde basılmış 445 adet yayını, 111 adet atıfları bulunmakta. (...)*

Binlerce öğrenci yetiştirmiş, bilime katkısı olmuş, akademik başarılarla imza atmış, bir bilim insanı Ergenekon davası sebebi ile içeri alınsın.

Çok düşündüm, sıralama nasıl yapılıyor diye...

Başarıya göre mi yoksa Cumhuriyet kazanımlarına değer verip, sahip çıkma oranlarına göre mi içeri alınıyorlar?

Bu fikre bir tek ben sahip değilim, sadece iddian ibaret olan bir dava da başka düşüncemiz olabilir mi?

Siz cevaplayın!

* * *

Tutuklandığında kanser ve kalp hastasıydı Yurtkuran. Ancak bu dava sürecinde gerekli tedavinin uygun koşulları oluşmadığından daha da ilerledi hastalıkları ve ciddi sıkıntılar yaşamasına neden oldu.

Sağlık durumunu birlikte inceleyelim;

Testis Kanseri tedavisi ve yapılması gerekenler: Kanserin tipine ve evresine göre değişik tedavi yöntemleri bulunmakta. Testis tümörü tedavisinde birinci ve vazgeçilmez aşaması tümörlü testisin cerrahi olarak çıkarılması. Tümör tanısı konulan hastaya vakit geçirilmeden cerrahi müdahale (inguinal orşiektomi) yapılmalı. Bu teşhis nedeni ile

Yurtkuran, 10 Mart 2009 tarihinde ameliyat olmuştu. Patolojik evreleme sonrası tümörün tipine ve klinik evreye göre kemoterapi veya radyoterapi verildiğinden, Yurtkuran'a da radyoterapi önerilmişti. **"Kanserin vücudun diğer kısımlarına yayılması önlemek veya yayılmışsa ona karşı mücadele edebilmek için testis tümörüne son derece güzel cevap veren radyoterapi veya kemoterapi uygulanmalı"** Tedavinin diğer aşamaları ve takibi de ilgili uzman hekimlerce yapılması gerekiyor.

Yurtkuran, ameliyat sonrası tedavi işleri ile uğraşırken 13 Nisan 2009 tarihinde Ergenekon soruşturmasının 12. dalgasında bazı eski ve mevcut rektörlerle birlikte gözaltına alınmıştı.

Uludağ Üniversitesi'nde kanser tanısı konulmuş ve iki ayda bir kontrole gelmesi gerektiğini belirten bir rapor verilmişti. Ancak tutuklanma sürecini ve cezaevi koşullarını göz önünde bulundurduğumuz da, bir kanser hastasına uygun ortam olmadığı açık. Bu koşullar içinde hastanın iyileşmesi ve radyoterapi tedavisi gerektiği gibi sağlanamadı.

Yurtkuran'ın tedavisinin sağlıklı yapılabilmesi için **"tahliye"** talep edilmiş ise de Mahkeme reddetmişti. Uludağ Üniversitesi tekrar detaylı bir rapor ile **"Hastanın tutukluluğu nedeniyle ışın tedavisinin uygulanmaması yayılım riskini artırmaktadır. Dolayısıyla radyoterapi uygulanmaması, tutuklunun hayatı için kesin bir tehlike teşkil etmektedir"** ifadesine yer vermişti. Mahkeme bu rapora rağmen **"isnad edilen suçun vasıf ve mahiyeti, kuvvetli suç şüphesi, tutuklama sebebinin henüz ortadan kalkmamış olması nazara alınarak tutukluluk hallerinin devamına"** karar verdi.

Kanser hastası ve kalp rahatsızlığı gibi ölümcül hastalıklarla boğuşan Yurtkuran'ın kanıtları karartacağını veya kaçma girişiminde bulunacağını bekliyor olmalı Mahkeme.

Tutukluluk halinin haklı bir yanı var mı? Bu nasıl bir anlayış çözüyor.

Avrupa İnsan Hakları Sözleşmesi'ne uygun muuydu verilen karar, düşünmeden de edemiyorum.

Eski AİHM yargıcı emekli Büyükelçi Rıza Türmen'in 22 Haziran'da Milliyet gazetesinde **"Tutukluların insan hakları"** başlıklı yazısı imdadımıza yetişti ve Yurtkuran'ın durumunu çok güzel açıkladı:

AİHM'in pek çok kararında belirttiği gibi, bireylerin tutukluluk koşulları insan haysiyetine uygun olmalı. Tutuklu olmanın kaçınılmaz bir biçimde yol açtığı güçlüklerin ötesinde güçlükler ya da acılar getirmemeli. Bu çerçevede devletin, kendi gözetimindeki kişilerin sağlığını korumak konusunda bir pozitif

yükümlülüğü var. Devlet bu kişilerin sağlığı ile ilgili önlemleri almakla, gereken tedaviyi ve ilaçları sağlamakla yükümlü. Devletin bu yükümlülüklerini yerine getirmemesi sözleşmenin işkence ve kötü muameleyi yasaklayan 3. maddesinin ihlaline yol açıyor.

Hasta bir insanın tutukluluğunun insanlık dışı ya da onur kırıcı muamele olup olmadığını incelerken AIHM şu öğeleri dikkate alıyor:

- Tutuklunun sağlık durumu.
- Tutukluluk sırasında gösterilen bakım ve tedavinin yeterli olup olmadığı.
- Sağlık durumu göz önünde bulundurulduğunda, tutukluluk durumunun devamının doğru olup olmayacağı.
- Hastanın durumunun kötüleşmesi olasılığı.

AIHM kararları, devletler bakımından bağlayıcı. Ayrıca, Anayasa'nın 90. Maddesinde yaptığımız değişikliklerle, Avrupa İnsan Hakları Sözleşmesi (AIHS) ile yasalar arasında uyumsuzluk varsa, sözleşme hükümlerinin esas alınacağını kabul ettik. Bu nedenlerle yargılama sürecinde AIHM kararlarının göz önünde bulundurulması gerekir.

Bu aynı zamanda Türkiye'nin Avrupa hukuk düzenine uyum sağlamasının ön koşulu.

(...)

Davanın savcılar ve yargıçları tüm bu hakları elbette biliyorlardır.

Yurtkuran'ın, ailesinin ve avukatlarının ısrarları olmadan; tahliye kararının bu haklar göz önünde bulundurularak verilmesi gerekmez miydi?

Yurtkuran, sağlık sorunlarının ağırlaşmasına rağmen hastane hastane dolaştırıldı. Önce; Silivri Devlet Hastanesi yüksek tansiyon, kalp - damar hastalığı ve testis tümörü tanısını yineledi, Sağlık

Öncelikle geçmiş olsun Mustafa Hoca.

Dikkatimi çekti de fotoğrafta Hocamızın elinde Turgut Özakman'ın Diriliş kitabı var. Bu ne rastlantıdır böyle? O zor zamanlardaki o muhteşem direniş bizim dirilişimiz olmuştur. Şimdiki zor zamanlarda da bu dergideki genç arkadaşlar olsun, farklı farklı platformlardan dillendirilen yüzlerce binlerce destek olsun, yapılan bu direniş, inanıyorum ki aydınlığın, Atatürkçülüğün yeniden dirilişi olacaktır. Yine gecenin en karanlık vakti ve yine dirilişe giden bu azim. Başta Mustafa Yurtkuran olmak üzere, Mustafa Balbaylara, Emin Gürseslere, Erol Manisalılara ve tümüne direnin, dayanın diyorum.

Çünkü bu direniş bizim dirilişimiz olacaktır.

(Okurlarımızdan Türker Yazıcı)

Bakanlığı'na bağlı en yakın eğitim ve araştırma hastanesine sevki uygun görüldü. Haseki Hastanesi de, testis tümörü tespit edilen Yurtkuran'a tutukluluğu nedeniyle radyoterapi uygulanamamasının, "hayati için kesin bir tehlike teşkil ettiği" yönünde rapor verildi. Sonrasında, İstanbul Üniversitesi Kardiyoloji Enstitüsü uzmanları ise, Yurtkuran'ın sol ana koroner damarında yüzde 60 darlık saptandığını, hastaya öncelikle baypas tedavisi daha sonra radyoterapi uygulanması gerektiğini belirtti. **Raporunda Yurtkuran'ın baypas olmaması durumunda bunun hayati tehlike arz ettiği de vurgulandı.**

Tüm bu zorlama sürecinin ardından; **Yurtkuran 24 Haziran'da Siyami Ersek Göğüs Kalp ve Damar Cerrahisi Eğitim ve Araştırma Hastanesi'nde geçirdiği başarılı operasyon ile iyileşme sürecine geçebildi. Tahliye haberi de bu ameliyat sonrası geldi.**

Sağlık sorunlarının hayati önem taşımalarına rağmen 2 ay boyunca tahliye taleplerinin kabul edilmeyişi insanlık ihlali değil miydi?

Yurtkuran bu süreçte tahliye kararını çok geç alan ve cezaevi şartlarında sağlığı daha da bozulup hayatını kaybeden Kuddusi Okkır'ın kaderini yaşasaydı, "sağlığı el vermedi, başınız sağ olsun" mu denilecekti?

Neyse ki tüm bu hukuk mücadelesinin gölgesinde ameliyat başarılı geçti ve iyileşme sürecine geçildi.

Tüm bu sorgulamaları insani duygularıyla yapıyorum. Vicdanları bu derece kör eden nefretin nedenini bulmaya çalışıyorum yalnızca.

Bulabilir miyim, onu da bilmiyorum.

Hukukumuz, yargımıza güvenim elbette sonsuz.

***Bizi biz yapan değerlerimize,
kazanımlarımıza, kurumlarımıza,
insanlarımıza sahip çıkmazsak,
güvenmezsek; devlet, millet olmanın
anlamı nerede kalır?***

Bugün Yurtkuran bu vicdansızlığa maruz kaldı. Yarın belki bir başkası kalır endişesini taşıyorum.

İçeride olan daha nice rektörlerimiz, aydınları-
mız var. Aynı sıkıntıları onlar da yaşamasin, tek
dileğim bu.

Ergenekon Davasının bu denli uzaması ve
hakkında iddia olan veya bu kişiler ile tanışmış
olanların da bu kapsama dahil edilmesi hepimi-
zin aklını karıştırdı. Dalgalar bitti mi dersiniz?
Yoksa gel-git hareketi mi bekleniyor, yeni dalga
için? Bilemiyorum.

Dava;

Atatürk ilke ve İnkılâpları'na, Cumhuriyet ka-
zanımlarına sahip çıkanların toplanmasına dön-
dü adeta.

Tutuklamalar bir de çıkarılacak yasa veya an-
laşmalar esnasında yapılıyor ki tam bir kaos.
Yasa'yı mı sorgulayalım, Ergenekon'a mı dikka-
timizi verelim derken hepsi bir karmaşa içinde
geçiyor.

Gündemi de bizleri de bu denli yormanın bir
anlamı, bir hesabı elbette var.

Dileğim; "evrakta sahtecilik" yapanları, "kayıp
trilyon davası" şüphelilerini baş tacı edip, evlerin-
de istirahat ile ödüllendirilirken, "dolandırıcılık"
iddialarına adı karıştığı halde koltuklarında oturtma-
ya devam ederken, bilim insanlarına, aydınlara ya-
pılan adaletsizliğin son bulması.

***Bizi biz yapan değerlerimize, kazanımlarımıza,
kurumlarımıza, insanlarımıza sahip çıkmazsak,
güvenmezsek; devlet, millet olmanın anlamı ne-
rede kalır?***

Olay bu kadar basit aslında!

Nuran.Talay@PolitikaDergisi.com

Emperyalizm ve Gericiliğin Ortasında İran

P Neylan ÇEVİK

Mollaların baskısı altındaki İran... Büyük petrol şirketlerinin yağmaladığı, toplumdaki küçük elit sınıf dışında, gitgide ezilen büyük çoğunluğun insan haklarından ve çağdaşlıktan bihaber yaşadığı İran... Sıradan vatandaşı, işçisi günbegün daha zor şartlara itilen İran... Bir yanda emperyalizmden kaçarken, bir yanda dinin baskıcılığında ortaçağ karanlığında yaşatılan çelişkiler içindeki İran!

Şah Pehlevi'nin 30 yıl öncesindeki monarşi rejimini deviren "sözde" devrimci ayaklanmayı ve bugünkü İslam cumhuriyetini başlatan lider Humeyni'nin gelişi büyük bir sevinçle karşılanmış fakat o, ülkenin başına geçip zalim uygulamalarını yapmaya başladıktan sonra bu liderin gerçek kimliği ortaya çıkmıştır. Humeyni, işçi sınıfının her direnişinde büyük kıyım yaparken, burjuvaziye destekleyen bir lider oldu. İktidarını eleştiren herkesi öldürdü ve susturdu. Türban takmayan yaşlısından gencine binlerce kadın öldürüldü, cinsiyet ayrımı ise anayasa girdi.

İslam Cumhuriyeti'nin kuruluşundan beri, devletin ekonomik yaşamdaki baskın rolü ile ülke ekonomisinin dünya ekonomisine açılması arasındaki çelişkiler ve başarısızlıklar süregeldi. Ülkeyi dünya ekonomisiyle bütünleştirecek, ulusal kalkınmayı gerçekleştirecek önlemler; mollaların egemen kesimi ve burjuvazinin çıkarlarıyla kesişmediği için, geniş kapsamlı sosyal yatırımlardan kaçınıldı, sadece belirli bir miktarda altyapı yatırımıyla yetinilmeye çalışıldı. Daha önce seçilen reformist liderler de bazı açılımları yapmaya cesaret gösteremedi. İran halkına ait olan, petrol ve doğalgaz rezervlerinin %80 - %85 hissesi Avrupalı ve ABD'li şirketlere geçti. İran, politik ve askeri olarak bayrağı yukarıda taşısa da, ekonomik ve sosyal yönden batının sömürsü altında olmaktan kendini kurtaramadı. Oysa devletin resmi politikası batıya kapıları kapatmaktı. İran, batı tarafından, bu politikasının yalnız kendisiyle sınırlı kalmadığı, çevre ülkeleri de batıya karşı kıskırtmasıyla eleştirildi ve bu politikalar sonunda Türkiye'de dâhil birçok ülkenin kendisine karşı negatif tutum takındığı bir ülke oldu.

Şimdi ABD, Irak'tan aldığı ders neticesinde, savaşın öncelikli olarak diplomasiyle anlaşabileceği bir lider özlemi çekiyordu. Ahmedinejad'ın nükleer programını durdurmaya yönelik girişimleri başarısız olduğu için karşısında daha diplomatik temas kurabileceği bir lider istiyordu. Hazar petrolünü dünya pazarına taşımanın en kestirme yolu da

İran'dan geçtiği için, kendi yatırımlarına kolaylık sağlayacak bir reformcu lideri İran'ın başına istiyorlar yıllardan beri. İran seçimleri çok ses getiriyor dünyada. Nedeni ise; "demokratikleme anti-demokratikliğinin" birbirine geçtiği, emperyalizme, din üzerinden kurulmuş bir cumhuriyet ile sırtını dönen ülkenin gidişatı, ne olacağı bilinemediği

için merak uyandırıyor. ABD'nin Büyük Ortadoğu planını bozan İran'ın, gelecekteki politikalarını belirleyecek halkın düşüncesi, belki herhangi bir milletin vatandaşının düşüncesinden daha büyük önem taşıyor.

İran'daki seçimler, yıllardan beri reformcu ve muhafazakâr olmak üzere iki tür aday arasında geçiyor. Bu seçimler, reformcu addedilen Mousavi'nin kaybetmesiyle sonuçlandı. Reformcuların kaybetmesiyle, ülke genelindeki Mousavi yanlıları seçimleri protesto etmek için sokaklara çıktı. Ne var ki, İran'daki seçim, İran siyasi tarihinde seçimlerde sahtekârlığın yapıldığı eleştirilerine dair söylentilerin olduğu ilk seçim değil.

Ama İran halkı sefalet içinde bir halk, hiç bir sosyal güvencesi olmayan bir halk! İşsizlik içinde, hiçbir sorununa çözüm bulunamamış, geleceği olmayan bir halk. Siyasi istikrarsızlık, ekonomik çelişkiler içinde gitgide artarken, dinin boyunduruğu altındaki halk, cesaretli ve sosyalist bir lidere hiç olmadığı kadar ihtiyaç duyuyor. Reformcu ya da muhafazakâr, aslında politik bakışları birbirinden çok da farklı olmayan kimliklerin üzerinden halk anlamsız bir şekilde iki gruba ayrıştırılıyor. Sosyal gerilim tırmandırılıyor. Demokrasinin bir gereği olarak seçimler düzenleniyor ama kötünün iyisini seçmek anlayışı bir hak gibi tanıtılıyorsa, seçimler mevcut çözümsüzlüğü arttırmanın dışında başka bir sonuca varamaz, demokrasi yenik kalır, siyaset ise yok olur.

Neylan.Cevik@PolitikaDergisi.com

İran Komplosu

Dış güçlerin bir bölgeyi karıştırmak için hangi metotları denediğini kısaca hatırlamak gerekirse; ideolojik karışıklık, dini karışıklık ve son olarak etnik karışıklık. Biz bunların hepsini de yaşadık. İran'da ideolojik karışıklıkla katıldı bu kervana.

Erbil DENİZ

Komplo, görünen olaylar ya da tutumların arkasına gizlenen asıl amaç veya hedef olarak değerlendirilir. Sözcük anlamı dışında, günlük hayatta farklı olarak anlamlandırıldığı herkesçe malûm! Radikal fikirler olarak değerlendirilir çoğu kişi tarafından. Biraz hayalcilik ve biraz da kurgusal yapıdan başka bir anlam ifade etmez. Oysa komplo kavramı teorik olarak ele alındığında gerçeği bulmayı amaçlar. Bir duruma gerekli değer verilir ve bu değer bilgilerle doldurulursa gerçeğe biraz daha yakınlaşılabılır.

Son zamanlarda yaşanan ve bütün dünyanın korkuyla olmasa da merakla izlediği önemli olaylar var. Bunların en önemlisi belki de İran'da yaşanan iç kargaşa. Dışarıdan bakan ilk gözlerin edindiği izlenim çok basit İran için. "Seçimi kaybeden taraf haksızlığa uğradığını düşünüyor ve biraz demokrasi için sokağa dökülüyorlar." Görünen durum bu şekilde... Peki, gerçeği de böyle mi sizce?

İran'ın şu anki durumu bana 1980 Türkiye'sini hatırlatıyor. İdeolojik (siyasi) temelde başlayan

karşıtlık, zamanla hem fikir hem fiziki düşmanlığa yerini bırakıyor. Türkiye'de hâlâ en çok tartışılan müdahale olan Kenan Evren olayına benzer bir tartışmayı, yıllar sonra da İran'da görebilecek miyiz? Ya da İran bu durumu nasıl atlatacak? Askeri darbe ile mi? Tabii ki hayır. Çünkü İran'ın yapısı hem siyasi olarak hem de etnik olarak çok farklı. Askeri yapısına değinmeye bile gerek yok. Çoğu insanın düşündüğü ve kiminin dile getirdiği şekilde "Ne vahim bir durum, tam da ABD ile ilişkiler düzelmeye başlamışken... Barış treni kaçıyor!". Bu tren gerçekten kaçıyor mu, yoksa diğer her şey gibi bu tren de sadece görüntüden mi ibaret? Biraz kıyaslama, biraz da kurgulama ile İran bu duruma nasıl geldi görelim.

1980 Türkiye'sinde oluşan Kenan Evren olayının çoğunlukla ABD kökenli olduğu kabul ediliyor. "Bizim çocuklar başardı." hepimizin aklında mih gibi duruyordur. Sağ – Sol kavgasının daha da büyümemesi için (!) gerçekleştirilen bir "Yönetime geçici olarak el koyma" hareketidir Kenan Evren olayı. Ve bu tutumdan memnun olan en büyük taraflardan biri de ABD'dir.

Dış güçlerin bir bölgeyi karıştırmak için hangi metotları denediğini kısaca hatırlamak gerekirse; ideolojik karışıklık, dini karışıklık ve son olarak etnik karışıklık. Biz bunların hepsini de yaşadık. İran'da ideolojik karışıklıkla katıldı bu kervana.

George Bush döneminde, İran – ABD gerilimi ve ABD'nin sürekli bahane arayışı içinde oluşu İran'ı

karıştırmaya yetmedi. G.Bush'un yapmak istediği ilk şey, günümüzde en büyük etkiyi yaratan ve ülkelerin en büyük tedirginliğini oluşturan etnik karışıklıktı. Bunun için İran'ın nüfusunun yaklaşık 40 milyonunu oluşturan Azeri kökenli vatandaşları tetikleme denedi. Tıpkı Irak'ta yaptığı gibi kendini destekleyecek iç topluluk oluşturmaya çalıştı. Ancak Irak'taki durumun aksine başarılı olamadı. Çünkü Irak olayının son hali herkesin bir şeyleri anlamasını sağlıyordu. Daha sonra yanına yardımcı ülkeler aramaya başladı. Bunun için elle tutulur bir bahanesi olmalıydı ve bu bahaneyi nükleer silah olarak belirledi. Olası müdahaleyi meşrulaştırmak için her durumu lehine kullanmaya çalışan ABD, bu konuda da istediği büyük desteği bulamadı. Henüz Irak Sendromu geçmemişken, yeni bir nöbete kimse yanaşmadı. Bush dönemi biterken, yeni bir yön belirlenmeliydi. Ve Sayın Hussein B.Obama bu stratejiyi bize "iyi polis – kötü polis" olarak gösterdi. İlimli yaklaşım ve Müslümanlar'a karşı barışçıl sözlerle başladı bu girişime. Zira ne yapacağına karar verene değin yaptığı çelişkili açıklamalar, izlenecek yolun henüz tam belli olmadığına göstergesiydi.

Bush döneminde bazı karışıklık denemeleri yapılmış, geriye sadece iki yöntem kalmıştı. Bunlar din ve ideoloji idi. İran'da dini kullanmanın mümkün olmadığı da ortadayken, yapacak tek bir şey vardı. İdeolojik karışıklık meydana getirmek... Bunun için gerekli olan bir kuklaydı ve bu kişiye uygulanacak propagandaların da, belli edilmeksizin İran'da uygulanması gerekiyordu. Nihayetinde, hem muhalif hem de İran halkının geleceğini düşünen (!) bir lider yaratıldı. Seçimlerden bu yapay liderin başarıyla çıkması durumunda, ABD amacına sessiz ve kolay bir şekilde ulaşacaktı. Ancak seçimler umulduğu gibi olmayınca ve İran halkının galeyana geldiği bir dönemde bu oyuna yeni senaryolar yazılmalıydı. Ve yazıldı. Bu senaryo amaca bağlı kalarak ufak rota değişikliklerini barındırıyor olsa da, aynı kişiler tarafından yazıldığı için herhangi bir tezatlık içermesi mümkün değil. Senaryo gereği düşünülen hareketler zaman geçmeden sahnelenmeye başlandı. Demokratik eylemler, açık hava toplantıları ve derken çatışmalar. Artık kendilerinin bile kontrol edemeyeceği olayların başlangıcı ABD'yi tedirgin eder gibi görünse de, onlar bu durumdan da kendilerine uygun pozisyonları belirleyerek, yeni plânlarla kurtulacaklardır. Ya İran kargaşayı kendinin engellediğini sanarak ABD'ye hizmet edecek ya da ABD'nin yardım etmesi için kapılarını çalacak. Her koşulda da ABD için bir parçası olmayı sürdürecektir. Şu an için ABD'nin kayıpla bu durumdan çıkması pek olası görünmüyor. Çok radikal tutumlar ancak ABD'nin isteklerinin gerçekleşmemesini sağlayabilir. Ancak bu şekilde oluşacak radikal çözümler de, İran'a zarar verebilir.

Sonuç olarak yapay lider başa gelsin ya da gelmesin kazanan tek bir taraf olacaktır. Yine ABD kazanacak ve kendine olası müdahale için yeni meşru temeller oluşturacaktır. Obama "iyi polis" görüntüsüyle İran halkının güvenini kazanacak, yüksek ABD karşıtlığı azalacak ve muhakkak ki yine demokrasi galip gelecektir (!).

Hem ülke bütünlüğün zarar görebileceği hem de kayıpların olabileceği böyle bir ortamda İran yönetimi de, sıra dışı davranışlar sergilemekten kaçınacaktır.

Sonuç olarak yapay lider başa gelsin ya da gelmesin kazanan tek bir taraf olacaktır. Yine ABD kazanacak ve kendine olası müdahale için yeni meşru temeller oluşturacaktır. Obama "iyi polis" görüntüsüyle İran halkının güvenini kazanacak, yüksek ABD karşıtlığı azalacak ve muhakkak ki yine demokrasi galip gelecektir (!). Böylece ABD yarım asırdır üzerinde çalıştığı Büyük Ortadoğu Projesi'nde bir kaleyi daha kontrol etmenin mutluluğuna erişecektir.

Daha sonra sırada hangi bölge ülkesi olduğu ise, ABD'nin keyfine kalan bir durumdur. Ancak şu an için görünen ülke Suriye'dir. Çünkü Irak ve İran'ı kontrol altına aldıktan sonra, o bölgede kalan tek ülke Suriye olacaktır. Kimilerinin deyimiyile "Türkiye'ye sıra var daha."

Yıl 1980. Türkiye iç kargaşa ile uğraşmakta ve ordu yardımı koşarak bizi bu durumdan çıkarmakta... Yıl 2009. İran iç kargaşa ile uğraşmakta ve ABD her an yardıma koşmak için hazır beklemekte. Uluslararası ilişkilerde, iç siyasete müdahale kâğıt üzerinde yasaklı görünse de, diğer bir sayfada da, "Her halkın kendi kaderini belirleme, özgürlük, demokrasi, eşitlik" gibi, daha çok büyük olmaya çalışan ülkelerin maşa olarak kullandığı kalıplar da vardır. Çelişki gibi görünen bu kavramlar, dik durmaktan aciz her ülke yönetimi için hep bir "sallanan kılıç" olarak kalacaktır. Ve bu kılıcın varlığını inkâr edenler kafalarını kaldırmadıkça, o kılıcın varlığına inanmayacaklardır.

Nida (!)

Erdinç AYDIN

Çok aşık ar seviyorum seni ölkem
 “Çok gizli” metinler yazıyorum bu yüzden;
 “gazete manşetlerinden”...

Yakındır
 Duvarlara “Ya istiklal ya ölüm!” yazmalar
 Yakındır
 Vatani ve halkı sevdiği için “Adam asmalar”

Oysa ben;
 Çok aşık ar seviyorum seni ölkem
 “Çok gizli” metinler yazıyorum bu yüzden;
 “gazete manşetlerinden”...

Hakaret kabul ederim, attığım imzayı sahiplenmeyi
 belki
 Belki “hakaret kabul ederim” verdiğim emri
 Ama çok aşık ar sevmekteyim seni
 Çok “bilinçli”

Kaldı ki seni sevmek
 “Görevim”
 O yüzden görev aşkıyla severim seni memleketim

Oysa ben;
 Aşk'la seviyorum seni diyenlerdenim
 Hem de çok aşık ar bir fedakarlıkla
 Ve çok gizli bir NİDA'yla(1)

Bakma tek kurşunla vurduğuma sokaklarda
 Ölüm bile bir günlük
 Herkes için istiyorum İran sokaklarından
 ÖZGÜRLÜK!

Erdinc.Aydin@PolitikaDergisi.com

Yaşamak mı?

P Sevda EĞER

- Ya dayı, bu işler niye hep terso?

- Ama şükret kızım. Bir baksana şu coğrafyaya, beterin beteri var. Hiç değilse insanız. Ya az önce köpeğin üstüne pislediği ot olsaydık?

- ??

Pek tabii ot olmak için illa yeşil olup yerden bitmek gerekmiyor. Uzaktan bakınca bildiğin insan türlerinde de var bu biyolojik yapı. Görüntü yanılmamalı. İş; iki kol, iki bacak, bir baş ve gövdeye bakıyor nihayet! Yalnız bunların üstüne evcil hayvanlar pislemiyor. Bizatihi karakter olarak bir boy gelişmiş familyadan olan evcil insan türleri, üstlerini teğet geçip komple hayatlarının içine ediveriyor. Ancak bu ot kısmı söz konusu eylemde de şükretmesini biliyor. Denekler üzerinde yaptığım bilimsel testlere göre, biyolojileri gereği iş bu eylem, gübre etkisi yapıyor. Haliyle bu durum, ot kısmının deforme olup azalacağı yerde giderek daha da gürleşerek çoğalmasını net biçimde açıklıyor! Yalnız aşırı oksitlenmelerden olsa gerek, yan etkileri de çıkmıyor değil. Giderek kaygısızlaşıyorlar mesela.

Kaygısız olmak çok korkunç olmalı. Yok, korkunç değil. Bu çok karakteristik olur. "Korkunç"a haksızlık etmek istemeyiz! Baştan başlayalım.

Kaygısız olmak çok sıradan olmalı. Ama bir o kadar da güçlü! Neden mi? Çünkü genişsin. Evrende olan her tepkimeye karşı bağışıklığın var. Yıkamaz seni hiçbir şey. Akıla, mantığa, bilgiye, nasihatle inanılmaz bir direnç gösterirsin.

Savaş olmuş sana ne? Hükümet düşmüş sana ne? Ülke batmış, karın kaçmış, kızın yoldan çıkmış zerre umrunda değil. At günahı ona buna. Mesela şansa. Kader de var tabii. Sonra ekranlarda gazete yazılarında avaz avaz vatan, millet, rejim diye yeri göğü inleyenler ne güne duruyor? Ülke meselelerini de yık onların sırtına. Sonra da yuvarlana yuvarlana yaşa. Yaşamaksa!

Yaşamak güzel şey aslında! Nefes almak mesele! Bedava dağıtılan kalitesiz kömürü, mal bulmuş mağribi gibi – cabasıyla - sobalarda yakıp gökyüzünü kap kara dumanlara boğmadıktan sonra!

Yürümek mesela ağaçların arasında! Tabii buralar; yeşiline göz dikip, yüz yıllık ağaçları yakarak keserek yok edip, yüzlerce yıllık orman arazisini

çöle çevirip, beton tesislerin himayesinde doğa teröristlerinin eline düşmedikten sonra!

Yüzmek ya da! Beş yıldızlı otellere satılmamış, iskele kurulmamış, -denize akıttıkları benzin, yağ ve envai kimyasal pahasına- yat, jet bağlanmamış sahil kalmışsa.

Koşmak sonra! Sabahın altısında sahil boyunca sokakta yatan uyuşturucu bağımlısı birinin tacizine –ve kim bilir başka neyine- uğramamak koşuluyla!

Okumak - yatacak harç parayı düşünmeden. –

Bir gün de acillik olmadan rutin sağlık kontrolüne gidebilmek - sosyal güvencenin neyi karşılayacağıının kaygısını gütmeden. –

Korkmadan açabilmek televizyonu – yine kim gitti kim kaldı endişesine düşmeden! –

Çalışmak – işten atılırsam nasıl geçinirim korkusu aklını başından almadan! –

Sevmek – nasıl evlenirim, nasıl geçinirim, nasıl böyle bir dünyaya çocuk getiririm sorunsalına gömülmeden. –

Yazmak – yazdıklarım birilerine ulaşır mı ola, bin kafanın hiç değilse bir tanesini bir pırıltı olsun aydınlatır mı ola diye, emeğe hayıflanmadan...- Şükürle tepkisiz, kaygısız, sıradan bir ot olmaksana, bu vurdumduymazlıkla üzerine başkalarının sıvadığı çamuru bile ses çıkarmadan elleriyle temizleyenlerden olmaksana, aynı elleri mürekkebe bulayarak – yazarak - yaşamak süper aslında.

Sevda.Eger@PolitikaDergisi.com

Demokrasi Üzerine Özlü Sözler

Derleyen: Prof. Dr. Can AKTAN

Gerçek demokratik ilke, hiç kimsenin halkın üzerinde güce sahip olmaması demektir.

Lord Acton

Demokratik kurumların gelişiminde üç büyük kilometre taşı bulunmaktadır: oylama yoluyla kamusal kararlara katılma hakkı, temsil etme hakkı ve muhalefet yapma hakkı.

Robert A. Dahl

Demokrasi esasen feridir, bu vasıf vatandaşın hakimiyete, insan sıfatıyla iştirak etmesidir.

Mustafa Kemal ATATÜRK

Monarşi güzel bir biblo gibidir, denizde bir süre yüzer ancak bir süre sonra bazı beceriksiz kaptanlar yüzünden kayalara çarpar; buna karşın demokrasi şişirilmiş bir botta seyahat etmek gibidir. Kolay kolay dibe batmazsın; ama ayakların hep ıslaktır.

Fisher Ames

Demokrasinin bütün hastalıkları daha fazla demokrasi ile tedavi edilir.

Alfred E. Smith

Politikada çoğunluk kuralının haklılaştırılması

onun ahlaki açıdan doğru olduğunu göstermez.

Walter Lipmann

Demokrasilerde bir seçmenin cehaleti bütün halkın güvenliği için tehlikelidir.

John F. Kennedy

Demokrasi iki farklı aşırılığa sahiptir; aristokrasiye dönüşen eşitsizlik ruhu ve despotizme dönüşen aşırı eşitlik ruhu.

Montesquieu

Kendisini intihara sürüklemeyen bir demokrasi yoktur.

John Adams

Parlamentonun kapıları fakirlere kapalıdır.

Ovid

Kanunları zenginlerin çıkarları için yapıyorsunuz.

Euripides

Biz Atinalılar, politika ile ilgili kararları uygun tartışmalardan sonra alırız; en kötü olan şey sonuçları tartışılmadan bir politikanın uygulanmasıdır.

Thucydides

Çoğunluğun azınlık tarafından yönetimi tiranlıktır; azınlığın çoğunluk tarafından yönetimi de tiranlıktır. Her iki durumda da "senin istediğin gibi değil, bizim istediğimiz gibi yapacaksın" kuralı geçerlidir.

Herbert Spencer

Demokrasi ve sosyalizm de eşitlikten bahseder. Aralarındaki fark demokrasi özgürlük yönünden eşitlik isterken, sosyalizm kölelik yönünden eşitlik ister.

Alexis de Tocqueville

(Bu metin www.canaktan.org adresinden alınmıştır.)

Pd

КЎЛГАՐ 50000

Büyük Diktatör

NİL MARI

Charles Spencer CHAPLİN (16 Nisan 1889 – 25 Aralık 1977)

“Kafa tutmak, düzene karşı çıkmak, insanlığı öğretmek, cesur duruşu korumak, taviz vermemek, yanlışlığı tartışmak ve sanatına gücünü de katarak karşı tepkilere rağmen, emir altına girmeden, kariyerini kaybetmeyi göze alarak ve ölümün nefesini ensesinde hissederek rejim ile dalga geçmek...!”

İşte bütün zorlukların üstesinden gelen ve dünyayı titreten Diktatör'e kafa tutan tek kahraman Charles CHAPLİN'dir.

C. Chaplin, Diktatör filminde Adolf Hitler'in parodisi olan "Adenoid Hynkel'i" ve aynı zamanda Yahudi bir berberi canlandırmıştır. Yahudi berber I.Dünya Savaşı'nda Alman ordusunda savaşır. Savaşta "Schultz" isimli bir subayın hayatını kurtarmıştır. Alman subay ile yaşadığı bu kazadan sonra, hafızasını kaybeden berber uzun süre hastane yatar. Bu arada Almanya'nın değişen şartlarından

hiç haberi yoktur. Almanya'nın başında olan agresif Führer "Adenoid Hynkel" (Hitler'in) Yahudilere karşı başlatmış olduğu savaşın farkına varamamıştır.

Bizim sevimli berberimiz gettoya, yani evine döner ve toz toprak içindeki dükkânını temizlemeye başlar. Yıllarca kullanılmayan dükkânından, öncelikle çoğalmış kedileri dışarı çıkararak yeni hayatına başlar.

Pencerelerini temiz tutmak isteyen berberimiz bunda maalesef başarılı olamaz. Dükkânının pencere camlarına "jew" (Yahudi) yazan askerlere o küçücük ama kuvvetli yüreği ile kafa tutar. Tam Hitler'in askerleri tarafından sokak lambası direğine asılırken, savaşta kendisini kurtaran ve müteşekkire olan "Schultz" tarafından farkedilir ve ipten indirilir.

Getto'da yaşayan oldukça becerikli bir kız vardır... "Hannah". Hannah, berber'in evine bitişik yan taraftaki bahçeli evde yaşamaktadır. Çamaşır yıkayarak para kazanmaya çalışan Hannah, sistematik bir şekilde SS subaylarına karşı cesur çıkışlarıyla direnmektedir. Elinde çelik bir tava ile penceresinin altında duran askerlere, arada bir vurucu darbesini yapmaktadır.

Chaplin, berberlik sanatını konuşturduğu bölüm olan "Sakal Tıraşı" sahnesinde Brahms'ın 5 No'lu Macar Dansı (Hungarien dance 5.) müziğini kullanmıştır. Bu seçtiği müzik ve uyguladığı "Sakal Tıraşı" gösterisi olağanüstü güzelliكتedir.

"Küçük Dev Adam Charlie Chaplin", İkinci Dünya Savaşında böylesine cesur bir filmi yaptığında bazı insanların kendisine bakış açısı hemen değişmişti. Almanya bu filmi yasaklanmıştı. Buna rağmen SS Subayları'nın gittiği bir sinemada, muhalif olan bir kişi, makinistin odasına girerek Nazi Subayları'na bu filmi izlettirmiştir. Çok öfkelenen subaylar eylemciyi kurşun yağmuruna tutmuşlardır.

Charles, "diktatör" ile dalga geçerek, yürekli bir adam olduğunu ispatlamıştır. İnsanların adından bile ürktüğü Hitler'i karşısına alabilecek kadar cesurdu. Bu "Diktatör" filmi Almanya'da yasak olmasına rağmen, Chaplin'e hayranlık duyan Adolf Hitler merakına yenilmiş ve bu filmi iki kez izlemiştir. Charles Chaplin ise, Hitler'in filmi izlemesinden sonra ne düşündüğünü çok merak ettiğini samimiyetle ifade etmiştir.

2.000.000 Dolar'a mal olan bu filmde Charles aynı zamanda evlendiği "Paulette Goddard" ile başrol oynamıştır. Amerika'nın resmi olarak Nazi Almanya'sı ile hala barış içinde olduğu ve savaşa girmedeği bir dönemde çekilen ve Hitler'in Yahudi

mallarını kamulaştırması, anti-semitizm ve faşizmi yerden yere vuran rejimini korkusuzca işlemiştir.

Üstelik Charles o dönemde Amerika'dan kovulmuştur. Charles hakkında bilinen bir yanlışı düzeltiyim. Kendisi kesinlikle "Amerikan vatandaşı" olmamıştır. Hatta Amerika'ya olan nefretini belirtirken, "Amerika'da yapacak işim yok artık, Hazret İsa Başkan seçilse bu ülkeye geri dönmem" demiştir. Daha sonra "Limelight" filminin tanıtımını yapmak için geldiği İsviçre'ye yerleşmiştir. (Sur Vevey Kasabasında ebedi uykusunda olan Charles'ı bu sene, Mayıs ayında, eşi ile birlikte paylaştığı mezarlıkta ziyaret edebilme imkânı buldum.)

Adolf Hitler, kendisinden önce Avusturya'yı fetheden, *Bacteria* (İtalya) ülkesinin diktatörü olan Benito Napaloni'nin (*Mussolini*) işgalini duyunca küplere biner.

Mussolini'yi kendi ülkesinin kuvveti ve görkemi altında ezmek için onu *Tomania*'ya (Almanya'ya) davet eder. Bu davet sırasında iki diktatör arasındaki üstünlük savaşı ustaca seyirciye sunulur. Mükemmel hicivlerle desteklenen ve korkusuzca çekilen bu sahneleri, izleyiciler büyük bir keyifle seyretmişlerdir.

"Küçük Dev Adam Chaplin", tabiri caizse kelle koltukta bu filmi yapmıştır. Biliyorum "kelle" demek çok saygısızcadır. Ama yine de karşısında kendisi-

ni sinek gibi ezecek ve bütün iktidar gücünü elinde tutan Hitler'e, o geniş yüreği ile kafa tutması gerçekten takdire şayandır.

Bu filmde Charlie Chaplin, kurguyu yaparken karakterleri ve simgeleri değiştirmeyi uygun bulmuştur. Örneğin, gamalı haç yerine iki tane çarpı kullanmıştır. "Adolf Hitler" adı, "Adenoid Hynkel" olmuş, İtalya'ya ise, faşizmin başladığı yer olduğu için "Bacteria" adını vermiş ve Deutschland'ın adını "Tomania" olarak değiştirmiştir.

Bütün dünyayı tir tir titreten Hitler'e karşı bu filmi yapmak için gerçekten kahraman bir yüreğe sahip olunmalıdır diye düşünüyorum. "Küçük Dev Adam Charlie" ise kahramanların en unutulmazıdır. Charles Chaplin'e bu yoğun hiciv filminden dolayı kutlama sadece Başkan Franklin D.Roosevelt'ten gelmiştir ve Charlie'yi desteklemiştir.

Chaplin, daha sonra bir kokteylde, kendisine tanıtırılan bir SS subayın elini sıkmadığını bazı kaynaklardan okumuştum. Charles, 1931 yılında yine devliğini göstermiş ve Berlin'i ziyaret etmiştir. Büyük bir izdihamın yaşandığı Berlin'de coşkulu sevgi gösterileri ile karşılanınca Naziler bundan büyük bir rahatsızlık duymuşlardır.

Sırası gelmişken bir bilgiyi de paylaşayım. Charles Chaplin kesinlikle "Yahudi" olmadığını biyografisinde açıklamıştır. Ayrıca bazı kaynaklarda "Yahudi olması kuvvetle muhtemeldir"! denilmiştir.

Acımasız savaşın sonunda, Ekim 1945'te ABD, Birleşik Krallık, Sovyetler Birliği ve Fransa'nın açmış olduğu davalar sonucunda, "Nürnberg Uluslararası Askeri Ceza Mahkemesi" Almanya'nın Nürnberg şehrinde yapılmıştır. Bu mahkemede Nazi partisi, insanlık ve savaş suçları, dünya barışına karşı işlenen suçlar, savaşa sebep olmaktan dolayı yargılanmışlardır.

Bu davanın sonunda 24 kişi, 10 yıldan az olmak üzere ve idam cezasına kadar değişen cezalar almışlardır. Birçoğu idam edilmiştir.

Bu mahkemelerden kaçan ve izlerini kaybeden Hitler'in kasapları yıllarca kaçak hayatı yaşayarak korku içinde saklanmışlardır. Bu kaçaklarla ilgili birçok film de yapılmıştır. En beğendiğim film ise, Sinema'nın harika adamları Orson Welles ve Edward G.Robinson'un oynadığı "The Stranger-Die Spur des Fremden" isimli filmidir. Mutlaka bu filmi izlemenizi tavsiye ediyorum.

Nürnberg Mahkemelerini konu olan film 1961'de "Judgment at Nuremberg-Nürnberg Duruşmaları" filmi ise geniş ve kaliteli bir oyuncu katılımıyla çekilmiştir. Bu filmde Spencer Tracy, Richard Widmark, Burt Lancaster, Montgomery Clift, Marlene Dietrich, Maximilian Schell, Judy Garland gibi ünlü

oyuncular rol almışlardır.

Bilgiler:

— Chaplin'in "The Great Dictator" filminde başrolü oynadığı karısı Paulette Goddard'ın yarım Yahudi olduğu biliniyor.

— Adolf Hitler'in en sevdiği kadın oyuncu Greta Garbo'dur.

En sevdiği film ise Garry Cooper'ın oynadığı "Lives Of A Bengal Lancer" (Bengal'in Üç Süvarisi)'dir.

— Chaplin ve Adolf; her ikisi de Nisan ayında ve aynı yıl 1889 da doğmuşlardır.

— Her ikisi de vatanlarını terketmişlerdir.

— Chaplin güldürü dünyasının sembolü, Hitler ise yıkıcılığın sembolü olmuştur.

— Chaplin ünlü Amerikalı yazar Eugene O'Neill'in kızı ile Oona ile evlenmiştir. Bu evlilikten kızı Geraldine Chaplin ve Josephin Chaplin doğmuştur.

Hümanist Charles Chaplin'in bizlere bıraktığı güzel sözlerini aşağıya aktardım, okuyabilirsiniz.

"Yaşamımızın rotası özgürce ve güzel bir biçimde çizilebilir. Fakat bizler yolumuzu kaybettik. Hırs insanoğlunun ruhunu zehirledi dünyayı nefretle sarmaladı. Bizi sefaletin ve katliamın içine sürükledi. Çok hızlı bir biçimde geliştik ve kendimizi de bu gelişimin içine hapsettik, zenginlik sağlayan makineleşme bizi aynı zamanda çok yoksul bıraktı. Bilgimiz bizi küçümseyen hale, zekamız ise; sert ve kaba bir hale dönüştürdü. Çok düşündük fakat az hissettik, makineleşmeden çok insanlaşmaya; zekilikten ziyade kibarlığa ve nezakete ihtiyacımız var. Bu değerlerimiz olmazsa, hayat zorbaca olur ve her şey kaybolur."

"Molière, Goethe, Shakespeare" gibi yaratıcılarla aynı düzeyde gösterilen Charles Chaplin'in gücünü ve büyüklüğünü rahatlıkla anlayabilirsiniz.

Onu izleyin... Gülümseyin... Düşünün ve hüzünlü...
nin...

Nil.Mari@PolitikaDergisi.com

Hayal Kırıklığı

P Ece ERDAĞ

Sıcaktan nefes alamazken (biliyorum abartıyorum, tahammülüm düşük sığağa, n'apabilirim!), derimin her bir gözeneğinden en iyi ısı kapasitörü olarak bildiğimiz "su" fışkırıyorken (peeh peeh), hâlâ "Merkezi Sinir Sistemine Giriş" dersinden bütünlemeye kalıp kalmadığımı merak ediyorken (sevgili hocam Ertan Yurdakoş için gelsin bu kısım),

her şeyi bir elimle itekleyip elimdeki kitaba gömülüyorum.

Hayal kırıklıklarım geliyor aklıma. Aşağı yukarı bir ay önce depresyonun karanlık dehlizlerinde gezinip gelmişim (gelmiş miyim?). Dapdaracık tünelde, iki büklüm ilerlemeye çalışmış, yarasalardan korunmak için kapanmışım kendime doğru. Yaşamımda da çoğu zaman aynı pozisyonu aldım. Annemin ilk azarında, babamın gözlerinden ateşlerin çıktığı o anda, arkadaşşımla ilk kavgamda (ki hiç beceremem kavga etmeyi), ilkokuldaki "ben buraya çizgi çekmeye gelmedim!" isyanımda, öğretmenin o gerzek çarpma işlemini yapamadığım gururumu incitmeye yeltendiği anda... Hayal kırıklıklarım, yaşamımı değiştiren koyu renkli bulutlarım, her daim tepemde yağmurlar yağdırın...

"Umutlarımızdan, hayal kırıklığının her zaman ardından gelen umutsuzluk yüzünden değil de, yaşamda zorlukların kendini daha sık gösterdiği alanlardan bir anlamda sakınmak için vazgeçmeye çalışabiliriz. Her şeyden tamamen emin olamayacağımıza göre hiçbir şey doğru, iyi ya da güzel değildir deyip bunlarla ilgili ciddi düşüncelere harcayacağımız enerjiden tasarruf edebiliriz. O zaman içsel yaşamımız boşalır, dışsal yaşamımızda ise insanları ve olayları genellikle alçakgönüllü amaçlarımız doğrultusunda, kinik bir yaklaşımla manipüle eder hale geliriz."

Bilincim kendinde değil bu ara. Bilincim uçan şeylere takık. Uçan şeyleri severim; kuşlar, kelebekler, saçlar, düşünceler ve notalar... Bir de balonlar.. Bilincim havalarda... İnesi yok yeryüzüne, tutunmuş gökkuşağına, bir o yana bir bu yana sal-

Yazar Ian Craib, İngiliz sosyolog ve psikoterapist, 57 yaşında kanser nedeniyle 2002'de yaşamını yitirdi. Felsefe ve sosyal terapi arasındaki ilişkiyi keşfetti. J. Paul Sartre ve Marx, etkilendiği düşünürlerdendir.

lanıp duruyor turuncuyla kırmızı arasında...

Sartre, insan bilincini bir "hiçlik" olarak, nesnesinden her zaman ayrılmış olarak tarif etmiştir; sahip olmaya çalıştığımız şeyi her zaman, önceden kaybetmişizdir. Eninde sonunda gerçekleşecek olan kendi ölümümüzden duyduğumuz güçlü korku değildir sadece bizi rahatsız eden; sevilen birinin kaybının sadece diğer tüm kayıpları değil, aynı zamanda kaybetmenin kaçınılmazlığını, isteyebileceğimiz her şeyi sahip olmadan önce kaybetmiş olduğumuzu bize hatırlatmasıdır.

Sahi, bir de kaybettiklerim vardı değil mi? En yakın zamanda dayı, biraz daha evvel Türkan Saylan (ki idealizmine vurgunumdur oldum olası), biraz daha açarsam arayı Aziz Nesin. Kesin unuttuğum bir sürü insan var sevdiğim. Ölüm ne garip şey. Gayya kuyusu gibi ölüm.

İrlandalı yazar C.S Lewis, çok sevdiği eşinin ölümünün ardından şöyle der "A Grief Observed"de:

"Bu kayıt, toptan çöküşe karşı bir savunma, bir emniyet subapı olduğu derecede faydalı oldu. Ortaya çıktı ki aklımdaki diğer amaç, bir yanlış anlamamış. Bu durumu tarif edebileceğimi düşündüm; hüznün bir haritasını çıkarabileceğimi. Ancak hüznün bir durum değil, bir süreçmiş. Ona bir harita değil, bir tarih lazımmış. O tarihi yazmayı keyfi bir noktada bırakmazsam, durmam için başka sebep yok. Her gün tarihe kaydedilecek yeni bir şey var. Keder, uzun bir vadi gibi; herhangi bir kıvrımı yepyeni bir manzarayı açığa vurabilecek dolambaçlı bir vadi. Ama dediğim gibi, herhangi bir kıvrımda; her kıvrımda değil... Bazen sürpriz bunun tersindedir; kilometrelerce geride bıraktığınızı düşündüğünüz kırım

Ian Craib

aynısıyla karşılaşsınız. İşte o zaman merak edersiniz, yoksa daire şeklinde bir hendek mi bu, diye. Değildir... Kısmî yinelenmeler vardır, ama diziliş yinelenmez.”

Keder kadar kişisel bir şeyle karşılaştığımı sanmıyorum ve çoğu zaman keder karşısında benimlenebilecek tek tutumun saygı olduğunu düşünüyorum. İçimde her sabah uyandırdığım ekstra peynirli bir keder var. Uzadıkça uzuyor. Tadı enfes, müthiş yaratıcı. Ama bir o kadar da bağıyor beni sağa sola. Kimi zaman “yersiz” uzamaları oluyor kederin. Sezen Aksu şarkılarını sevmeyen biri olarak hep şu satırlarda patlıyor keder mesela (gözyaşları eşliğinde):

Gel de eğ, eğ şu asi başını
Kaçırma gel şu *olgun* yaşımı
Anladım korkunu telaşını
Görünce çakmak çakmak yeşillerini

Seni pamuklara sarmalar sararım
Ne bedel isterim ne hesap sorarım
Ne sitemle güzel *kalbini yorarım*
Sakınma tatlı dillerini

Oysa nasıl da sözü “*getirmiyorum*” kalp kırıklarına. Ah, yine bir kırığım var benim. Hem de en güzelinden. En özgür ruhlusundan, en “kaçıngan”ından... Kimin kimden kaçtığı kısmı girift olmuş. Ailenin tek çocuğu olmamdan mütevellit bağlanma sorunlarım var, biliyorum. “Heey! Yakışıklı” diyesim var sana. Ve minik bir öpücük kondursam dudağının kenarına... Bu kez öyle bir iki günlük saçma salak bir ilgi değil içimdeki, gerçekten merak ediyorum karşıdakini, içindeki müzikle-

ri, midesindeki yemeği, aklındaki fikri, makinesindeki fotoğraflarını, uykusunu, rüyalarını...

Aşktaki hayal kırıklığının bir kısmı, kelimeler iki farklı insanın farklı deneyimleri ve anlayışlarını iletme için ciddiyetle söylendiğinde idealin bir kez daha kaybedilmesidir. İnsanların aşka niçin âşık olduklarını anlamak zor değildir. Nasıl bazıları âşık olmaya bağımlı halde geliyorsa, bazıları da âşık olmaktan veba gibi kaçınırlar ve elbette aşktan kaçınma yollarımızdan biri de kelimelerdir.

Sahi, bir de bedenlerimiz var hayal kırıklıkları arasında... Ki, içlerinde en katlanılabilir olanı belki de...

“Bedenlerimizle ilişkilerimiz bir hayli karmaşık ve meşakkatlidir, bu ilişkinin bir kısmı bedenlerimiz tarafından sınırlandırılmış olmamızı içermektedir. Sonlu olan hayvani varoluşumuz ile görünüşe göre sonsuz olan simgesel varoluşumuz arasında acı verici bir şekilde bölünmüş insanlarız. Bedenlerimiz sadece bizi bazı şeyleri yapmaktan alıkoymakla kalmaz, aynı zamanda bedenlerimizin sonsuza dek var olmayacağını da biliriz; bedenler büyür, bozulur ve ölürlür. Ancak kafamızın içinde, sonsuza dek yaşayabilecek fikirler düşünebiliriz; dilimizle, yani söyleyebildiğimiz şeylerle ilgili olarak, ortadan kaybolacakları anlamına gelen hiçbir şey yoktur.” Olmak istediğimiz şey bir yana dursun, fiziksel olarak, psikolojik açıdan olduğumuz şey bile olmayabiliriz.

Özetle;

Delilik, sana katlanabilecek kimse bulamamaktır... Ve sanırım bu, aşkın tanımına da denk geliyor...

Ece.Erdag@PolitikaDergisi.com

Tezgaha Serilmiş İnsan Halleri

Mert ATALAY

Dur, yelken çeken adamın sinir sistemi... Rüzgâr biraz da bize essin. Essin de dökülsün kurdeşenlerimizden lekelerimiz. E, yetmez mi göz torbalarımızın esmerliği gündüzlere? Ne kadar meymeneti kaldıysa hırsın, çabanın; onun yarısına razıdır, bedenın tüylerinin dikilmesi korkulacak gerçekliğine hayatın.

"Su testisi su yolunda kırılır" belletmesinde çatlak kafatasından beyin akarsa söz öbeği ne olur yarım akıllara? Cümleler, kelimeler yetimler... "-Dur bakalım birader!" ses tonunda kolumuzdan tutup kenara iten şu baygınlık. Alo Allah! Bak bakalım kul adından bir sürü değişik sıfatın zamirsizliklerle yığılıyor... Şunu da biliyorsun, hatırlatayım; cennetin olmasa seni de sevmezlerdi.

Çelişki mezarlığında haber salmaları hoş gözükür sevdalılarının. Sevdasızlara da kolaydır sevişmek gözkapakları bacak aralarına doğruyken, zordur göz göze gelmek... İssiz, pat diye düşerse gıdıklamalar vücuduna, heh işte tam orda kızgındır buzun siması! Elleme, dokunma tenlere! Durdur yelken çeken adamın sinir sistemini.

Yorgunluk dalların üstüne damla damla. Kan değil ki bu pıhtılaşacak! Ah ne akıllar veriyorlar bir bilsen lâl yaşadığıma... Ah ne kadınlar gösteriyorlar dilimin ucunda harfleri batarken adlarının, ardına balgam balgam acı kalıyor kırmızı lavabomda... Kanımın pıhtılaştığı tek mekânımda. Dalı, kökü aynı... Rüzgâr biraz da hafiften bize esmeye başladı yelkenci bey; amma belalı üfürme Tanrı ciğerimize ciğerimize.

Çığlık basamama hastalığı mı magazin dergilerinde önce fotoğraf sonra röportaj olarak yayınladılar. Önce biraz utandım sonradan alıştım yazılmaya, yazmaya. Bir anlatmadım, duyulmuyor çok gü-rültü yapıyorsunuz! Arabadan, evden, müzikten, reklamdanda gözüm tınlayamıyor artık tın edemiyor sağa sola... Biraz da sarımtırak. Anladın mı yelkenci! Sarımtırak diyorlar gözbebeklerime. Mahcup oldu renkler mavi-

**Çelişki mezarlığında haber salmaları
hoş gözükür sevdalılarının. Sevdasızlara
da kolaydır sevişmek gözkapakları
bacak aralarına doğruyken, zordur göz
göze gelmek...**

sarıyı anlatamayınca. Mektuba döndü yazdığım kaygılarımı harmanlayınca.

Geceye zindan belleyen uykular uzak kaldı 22 – 23 gece göz öbeklerime. Göz dinlendirmekten başkası uğramadı uzun zaman gecemin asaletine. Ukalâlık değil asaletlidir benim gecelerim... Fazla lüks olmalı ki ucuzdan şaraplarımız, feryatlar figanlar isyana bağladı bastıramıyoruz! Polis çağırın, vali çağırın, annemi çağırın, itfaiye çağırın lan odama!

Yok, geceye sarkmasın eylemler... N'olmuş? Yaprak salladıysa ağaç mı yıkıldı...

Mert.Atalay@PolitikaDergisi.com

Güneş Baskı Teknikleri ve Bursa'da Bir Sergi

Timur Veysel DOĞRUOK

Geçtiğimiz günlerde, Bursa'nın güzide kafesi

Gren Kafe'de önemli bir sanat etkinliği gerçekleşmiştir. Fotoğraf Kafe konsepti ile hizmet veren mekânda; fotoğraf sanatı ile ilgili farklı ve alışılmışın dışında bir görsel sunan "Güneş Baskı" tekniği ile uygulanmış fotoğraflar kullanılmış olup, bir sergi açılmıştır.

Konuklarını, periyodik aralıklarla değişen fotoğraflarla karşılayan kafe, son sergisini Güneş Baskı fotoğraflar ile beğenimize sunmuştur. Bunun için "atölye ve eğitim de" hazırlanmış olup katılımcıların çalışmaları sergiye sunulmuştur.

Peki, nedir Güneş baskı? En önemli özelliği, gün ışığında uygulanan bir baskı tekniği olmasıdır. Fotoğrafın farklı kimyasallar kullanılarak görsel zenginliğinin artırılmasına yönelik olan güneş baskı, 19.yy'ın ortalarından 20.yy'ın başlarına kadar çok sık biçimde kullanılmıştır.

İlgili sergi çalışmaları; Cenap SARYAL eğitiminde gerçekleştirilmiştir. Gren Kafe'nin hazırladığı Güneş Baskı Atölyesi tanıtım broşüründe, dünya üzerinde kullanılan pek çok güneş baskı tekniğinden, çok kullanılan 3 tanesi ile ilgili bilgiler mevcut-

bürünür. Fotoğraf, güneşte pozlandıktan ve soğuk suda bekleldikten sonra bu rengi almaktadır.

Van Dyck: Anthony Van Dyck, Antwerp'li ünlü bir ressamdır. Kahverengi ve sarı tonlarına ağırlık verdiği bilinen bir ressam olan Van Dyck'ten esinlenerek güneş baskı tekniklerinden birine "Van Dyck" ismi verilmiştir. Çünkü bu teknikte fotoğraflar, kahverengi tonlarında bir görsel sunmaktadır. Bu yöntemde kullanılan kimyasallar ise; Gümüş nitrat, fer amonyum sitrat ve tartarik asit karışımıdır.

...ve ilgili tanıtım broşüründe son teknik olarak "**Gum Bichromat**" tekniği verilmiştir. Daha çok resme yakın bir görsel sunan teknikte; kimyasallara ilave olarak guaj bo-

yanın da isteğe bağlı kullanılabilme şansı vardır. Bu teknikte kullanılan kimyasallar ise potasyum dichromat çözeltisi ve arapzamlı olarak belirtilmiştir.

İlgili fotoğraflardan örneklerde siz değerli okurlara sunulmuştur. Keyifli seyirler...

Timur.Dogruok@PolitikaDergisi.com

tur.

Bahsi geçen 3 teknik; Cyanotype, Van Dyck ve Gum Bichromat Teknikleridir.

Cyanotype: Sıradan bir suluboya kâğıdının gün ışığına duyarlı hale getirilmesi için *potasyum ferri siyanür* ve *fer amonyum sitrat* bileşimi kullanılır. Bu uygulama sonucunda fotoğraf mavi ve tonlarına

Aydın Kimdir?

P Mustafa GÖKÇEK

Gazetelerde, dergilerde sık sık onlardan söz edilir;

“Aydınlar Bildirisi / Aydınlar Duyurusu / Aydınlar Eylemi” gibi...

Peki, “aydın” kime denir?

Önce “aydınlara” yakıştırılan “entel” lafının büyük haksızlık olduğunu söyleyelim.

Bu “entel” lafının büyük haksızlık olduğunu söyleyelim.

Bu “entel” lafı, kendisini “aydın” diye tanıtan “çeyrek porsiyonluk” dahiler yüzünden yakıştırılan, içinde alay unsuru olan, halkın bu adamlara duyduğu tepkiyi belirten bir deyimdir.

Halk, gerçek aydınlarla “entel” diye dalga geçmez, onlara “hocam” diye, “âlim” diye saygı duyar.

* * *

Elbette “aydın” olmanın bir ilacı yoktur ki, kimyasal terkibi bulunsun.

1- Aydın; evvela, bir fikir, amaç (ülkü) ve ka-

Bu “entel” lafı, kendisini “aydın” diye tanıtan “çeyrek porsiyonluk” dahiler yüzünden yakıştırılan, içinde alay unsuru olan, halkın bu adamlara duyduğu tepkiyi belirten bir deyimdir.

rakter sahibi olacaktır. Amaç, ya da ülkü bir inanıştır. Bu inanılışa ise ihanet edemez.

2- Aydın kandırmaz. Fakat inandırır. İnandırma yolunda ise, ancak bilime ve müspet bilgilere yer verir. Kafasında dokunulmaz “tabu”ların yeri yoktur.

3- Aydın cesurdur. Medeni cesaret sahibidir. Medeni cesaret ise, aydın için kahramanlık değil, doğal vasıftır.

4- Aydın hakikat bildiği, doğru bildiği şeyi kendisine saklamaz. Onu yaymayı da vazife bilir.

5- Aydın, toplumun hayrını ve çıkarlarını, kendi hayrının ve çıkarları-nın üstünde tutar. Toplum verir, ama toplumdaki karşılığını beklemez.

6- Aydın, bağlandığı ilkelere uygun bir yaşam sürdüren, dürüst ve fe-ragatli bir insandır. Onun yaşamı ile prensipleri arasında çelişme yoktur.

7- Nihayet aydın, mazbut insandır. Metodlu ve muntazam çalışır. İhmal, dağınıklık ve avarelik aydın insana yakışmaz. Aydın, bu tür zaaflardan kendini kurtaran insandır.”

* * *

Elbette “aydın” olmanın bir reçetesi yok, lakin bize göre “aydın” olma-nın sorumluluğu vardır.

Kime karşı?

Yaşadığı ülkenin insanlarına karşı...

Acaba bu sorumluluğu kimler taşıyor? Kim bilir!...

Ayılar, İnekler ve Saksılar

CowParade "Sanatı sokaklara taşıyan toplumsal sanat etkinliği"dir. Ne sergilediğinizle alakalıdır. Mutlaka İnek-Öküz sergilemek zorunda değilsiniz. Bir eşya da sergilenebilir. Örneğin "orijinal sandalyeler, vazolar, abajurlar."

Nii MARI

CowParade "Sanatı sokaklara taşıyan toplumsal sanat etkinliği"dir. Ne sergilediğinizle alakalıdır.

Mutlaka İnek-Öküz sergilemek zorunda değilsiniz. Bir eşya da sergilenebilir. Örneğin "orijinal sandalyeler, vazolar, abajurlar."

Önce İsviçre'de, daha sonra bütün dünyaya yayılan CowParade İnek heykellerine hayat veren ünlü sanatçılar, *Ben Crossman, Chantal Goya, Chirstian Lacroix, Vivienne Westwood, Zapiro ve Sir Norman Foster'dir.* Ağustos 2007 yılında Süttaş'ın sponsorluğundaki "İnekler", yani "150 tane inek heykeli" İstanbul sokaklarını renklendirmişti.

İsviçre "inek" ile özdeşleşmiş bir ülkedir. Bazen çukulatalar ve peynirler de görücüye çıkartılır. 1876'da İsviçre'li *Daniel Peter* "çikolataya" süt katarak bugünkü "Sütlü Çikolata'yı" icat etmiştir. Peynir'de süttten yapıldığına göre, ana besin kaynağı "süt", gıdalar arasında altın değerine yükselmiş olmaktadır.

Kısacası "inekler", dünyanın en işe yarayan büyük baş hayvanıdır. Üstelik çok sevimlidir. Sizlere bir zararları olmaz, bütün düşündükleri memelerini sütle doldurmak, otlarını afiyetle yemek ve kaykılmaktır.

İsviçre'nin, gözünüzün önünde tablo gibi uzayan yemyeşil tarlalarındaki sevimli iri kıyım "inekler" mutlu bir şekilde otlarlar. Bu görüntü o kadar iç rahatlatıcıdır ki, gözlerinizi onlardan alamazsınız.

İneklerin yan gelmiş çayırlara uzanmış halleri gerçekten görülmeye değerdir, zira ineklerin yanında, masal yapraklarından kopmuş olduğuna kanaat getirdiğiniz köy evleri ve rengârenk sardunyaların, hercailerin, pencerelerden salkım saçak döküldüğüne de şahit olursunuz. Göz kamaştırıcı bir cennet içinizi ısıtır ve fanatik bir doğa tutkunu olursunuz.

Bu manzarayı süsleyen diğer grup olan "atlar, keçiler, tavuklar", "kazlar" ve "eşekler de" bu eşsiz doğaya ahenk katarlar.

Cow Parade şenliğinde ise herkesin bildiği boyut-taki inekler envai çeşit renklere boyanmıştı. Önemli olan boyamak değildir. İneğin bedenine çizilen desen de önemlidir. Tamamen el becerisi giydirilen ve süslenen inekler, bir dönem İsviçre'yi renk cümbüşüne çevirmişti. 1999'dan itibaren *Şikago, Newyork, Londra, Tokyo, Brüksel, Dublin, Manchester ve Stockholm'de* dahil olmak üzere 35'den fazla şehirde "İnek Şenlikleri" düzenlenmiştir. *Barselona, Monako, Bükreş, Edinburg, Budapeşte, Atina, Boto, Moskova ve Floransa* ise bu şenliğe ev sahipliği yapmışlardır.

31 Ekim 2007'de ise, Şişli Belediyesi "İnek'lere" ev sahipliği yapmıştı. Gösteri sonrasında yapılan satıştan elde edilen gelir, sokak çocuklarına yardım için aktarılacaktı. Şüphesiz satışlar yapıldı ve elde edilen gelir de yerine ulaşmıştır. İsviçre'deki evimin bahçesine, bu "ineklerden" bir tane de ben koymak

istiyordum, maalesef satın almak mümkün olmadı. Zira ineklerin hepsi satılmıştı.

2005 Yılında Zürih'te (Teddy Bär) "Teddy Ayıcıklar" görücüye çıkmıştı. Ana caddelerde ve sokak aralarında sergilenen bu sevimli "ayıcıklar" şehir halkına gülümsemişti.

İnsanın içini ısıtan bu sevimli ayılar, *Aslan ve Kaplan ayı, Gelin ve Damat Ayı, Arı Maya, Bikinili Ayı, Astronot Ayı, Çocuklu Ayı, Gözlüklü ayı, Transparan Kıyafetli Ayı, Pijamalı Ayı, Jartiyerli Ayı, Hemşire Ayı, Kaptan Ayı, Şarkıcı ve Dansöz Ayı...* gibi modelleri üreten dizayn ustalarının becerilerine şahit olmuştuk. Bu

"ayıların" Türkiye'ye getirilmediğini ve bir gelir elde edilmediğini sanıyorum.

Geçenlerde sokağa çıktığımda bir yeniliğe daha şahit oldum. Bu sefer de "Saksı" teşhiri yapıyordu. Bir metreden yüksek ve genişçe olan saksılar yine dizayn çılgınlığının sınırsızlığını gözler önünde seriyordu.

İskambil kâğıtları ile renklendirilmiş saksılar. Yeşil, beyaz ve kahverengi plastik pet şişelerden yapılmış değişik modellerdeki saksılar şehir halkına sunulmaya başlandı.

Olağanüstü yetenekler tarafından yapılmış olan bu saksılar, bizim sokaklarımıza yakışır mı diye düşünmeden edemedim.

Zira İstanbul'da "Kaldırım Mühendisliği" yine revaçtayken ve işsizlik artmışken, saksıların ne işe yarayacağına pek anlam veremedim ama İstanbul'u gözleri kapalı dinleyen gençlerin bu saksıları boş vakitlerinde seyretmeleri uygun olur diye düşünmüştüm. Bu saksılar satışa sunulursa, yardıma muhtaç çocuklara ve işsiz gençlere olanaklar sağlanabilir diyorum.

Sergilerin İstanbul etabında "Teddy Ayılar" sergilenmedi. 2007 de ise "inekler" resmi geçidini yap-

mıştı! ... Peki, "saksılar" İstanbul köşelerinde sergilenen mi? Bu gösteri Belediye'nin ilgi alanı içinde mi? Çok merak ediyorum.

Her neyse "inek", "saksı" derken aklıma komik bir şey geldi:

Nazım Hikmet'in "İNEK" adlı oyunu, Şehir Tiyatroları'nda sergilendiğinde afişte dikkati çeken "İnek'in" dev puntolarla yazılması nedeniyle sorun olmuştu. Şehir Tiyatroları Sanat Yönetmeni Orhan Alkaya afişi eleştirenleri, "Bu bir oyundur, adı İnek'tir, yazarı Nazım Hikmet'tir" diye yanıtlamıştı. Kısacası Nazım Hikmet'in "İNEK'i" çok büyük bulunmuştu.

İstanbul Büyükşehir Belediyesi Basın Danışmanlığı'ndan yapılan yazılı açıklamada ise, "Ana Haber programına konu olmasıyla gündeme gelen bu durum, kamuoyunda maksadı dışında bir algı oluşturmuştur" denilmiş ve:

"Ancak afişlerin tasarımı, Şehir Tiyatroları Genel Sanat Yönetmeni'nin tasarrufundadır. Kamuoyunda yanlış algılamalara neden olan bu konu hakkında hassasiyet gösterilmesi ve tanıtımın düzeltilmesi, Şehir Tiyatroları Genel Sanat Yönetmeni'ne iletilmiştir" denilmiştir.

Şehir Tiyatroları Sanat Yönetmeni Orhan Alkaya; "Bu durumu enteresan bir şekilde değerlendirebili-

riz. Bu bir oyundur, adı İnek'tir, yazarı Nazım Hikmet'tir" sözünü yineleyerek,

"İletilen hassasiyeti değerlendiriyoruz. Bize doğrudan doğruya seyircimizden gelen bir eleştiri, tepki, hassasiyet olmadı. Bizim seyircimiz interaktif bir seyircidir. Her şeyi bize iletir. Fakat seyircilerden bu "İNEK" afişine bir tepki

gelmedi." demiştir.

Neden "İneklere" ve "Saksılara" takıldım bilemiyorum ama İstanbul'un kaldırımalarını sarı beyaz renklerle çalakaşık boyatan bir firma var. Sanırım epey para kazanmıştır bu boyama işinden.

Belediyeler, devamlı kaldırıp kaldırıp, yerine yenilerini yaparken, becerikli (!) boyacı ustalarında yaşamları boyunca hiç fırça kullanmadıklarına kanaat getirdim.

Döke saça ve acemice kaldırım boyayan zihniyete, inanın bana bir Türkiye'de, bir de Afrika ülkelerinde şahit oldum.

Nil.Mari@PolitikaDergisi.com

ÇIZIKTIRMAK

/

Irmak ATABERK

Irmak.Ataberk@PolitikaDergisi.com

Pd

Teşekkürler...

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

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

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

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

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

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

> **Tüm Emeği Geçenlere**

> **Ve Tabii ki Desteğini Bizden Esirgemeyen Tüm Okurlarımıza**

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

Not

Bu sayımızda bazı yazarlarımızın yazıları çeşitli nedenlerden dolayı yayınlanamamıştır. Okurlarımızdan özür dileriz.

Gençliğe Hitabe

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

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinedir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyen 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 namûsait bir mahiyette tezahür edebilir. İstiklâl ve Cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şerâitten daha elîm ve daha vahim olmak üzere, memleketin dahilinde, iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri, şahsî menfaatlerini, müstevlîlerin siyasi emelleriyle tevhit edebilirler. Millet, fakr ü zaruret içinde harap ve bîtap düşmüş olabilir.

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

Gazi Mustafa Kemal ATATÜRK

20 Ekim 1927

Politika

Dergisi

Pd

BURADA

GENCİN, KADININ, ENGELLİNİN,
DEMOKRASİNİN, İNSAN HAKLARININ,
HUKUKUN, BİLİMİN, DÜŞÜNCENİN,
İDEOLOJİNİN, YURTTAŞLIĞIN, YENİLİĞİN,
DEĞİŞİMİN, AHLAKIN, DOĞANIN,
BAĞIMSIZLIĞIN, ONURUN...

İNSANIN MÜCADELESİ VAR.

SESİN BURADA YÜKSELSİN.
BU YOLDA BİZİMLE MİSİN?