

Politika

Dergisi

www.politikadergisi.com

12.08.2009, Sayı: 17, Yıl: 2, Ağustos.

**Yeniden Şekillenen
Kafkasya ve Orta Asya**

Erbil DENİZ

**İktidar Partisi
Gerilimden Besleniyor**

Prof. Dr. Oğuz OYAN

**Finansal Krizde
Finansal Formüllerin Önemi**

Timur Veysel DOĞRUOK

**Mayınlı Arazide Yeşeren
Tarihi Hesaplaşma**

Nuran TALAY

**Prof. Dr. Naci Görür : ' Olası Marmara depremi,
bize altından kalkamayacağımız ve hatta
bağımsızlığımızı yitirmemize neden olacak
ekonomik darbeyi getirebilir. '**

30 Ağustos

Zafer Bayramınızı Kutlarız.

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 17

iletisim@politikadergisi.com

12.08.2009

Kurucular

Emrah ÖZDEMİR
Gökhan DAĞ

Bu Sayıda Yazarlar

Ece ERDAĞ
Erbil DENİZ
Evren YELKANAT
Gökhan DAĞ
Levent SEÇER
M. Burak KAHYAOĞLU
Neylan ÇEVİK
Nuran TALAY
Saadet TOKSÖZ
Sevda EĞER
Tansel ÇAM
Timur V. DOĞRUOK

Kapak Tasarım

Gülçin ARDA

Karikatür

Irmak ATABERK

Web Tasarım

Gökhan DAĞ
Metin TINAY

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Politika Dergisi Sayı 16

Kurucudan

Merhaba Politika Dergisi'nin Değerli Okuyucuları;

Bizim için yorucu geçen; fakat bir o kadar da hazırlamaktan haz aldığımız bir sayıyı daha sizlere sunmaktan ötürü kıvançlıyız.

İlerleyen günlerde yeniden yapılanma aksiyon planımız çerçevesinde dergimiz ve sitemizin daha zengin bir içerik ve görünümüne kavuşacağına müjdesini vermek benim için gerçekten büyük bir mutluluk. İlerleyen günlerde göreceksiniz ki bazı arkadaşlarımız aramıza katılacak ve yazılarıyla bizlere destek olacaklar. Maalesef bazı yazar arkadaşlarımızın da durumlarını tekrar gözden geçireceğiz. Kısacası yeni, enerjik bir kadro ile yakın bir zamanda karşınızda olacağız. Amacımız ise yine aynı: Apolitik bir topluma dur demek ve bu sayede politik katılımı sağlamak. Desteğinizle mümkün gördüğünü belirtmeliyim.

Politika Dergisi olarak bazı üniversite-lerimizden konferans vermemiz konusunda almış olduğumuz davetler bizleri oldukça memnun etmektedir. Bu, yakın gelecekte siz değerli okuyucularımız ile buluşacağımız anlamını taşıyor. En büyük dileğimiz ise basılı bir yayın organı olmak. Açıkça desteğinizi bekliyoruz.

Yeni sayımız hakkında da birkaç kelam edelim. Yazar kadromuzdan birçok yazarın izinli olması sebebiyle bu ay, geçtiğimiz aylara oranla daha düşük hacimli bir sayı ile karşınızdayız. Toplam 67 sayfa.

Peki, bu sayının içeriğinde neler var?

Öncelikle 17 Ağustos 1999'da yaşamış olduğumuz Gölcük Depremi'nin yıldönümü olması sebebiyle konunun uzmanlarından Prof. Dr. Naci Görür ile yapmış olduğumuz mülakatı okumanızı

şiddetle tavsiye ediyorum. Hocamıza deprem ve siyasal seçkinlerin depreme olan bakışını irdelemek amacıyla sorular sorduk ve kendisi de büyük bir içtenlikle cevapladı. Mülakatı gerçekleştiren Nuran Talay'a ve hocamız Naci Görür'e sonsuz teşekkürler.

Ayrıca geçen sayımızda olduğu gibi bu sayımızda da CHP İzmir Milletvekili Oğuz Oyan makalesiyle dergimize konuk oldu. Gençliğe vermiş olduğu değer ve katkılarından ötürü ben vekilimize teşekkürü bir borç biliyorum.

Dergimizin yeni yazarlarından Tansel Çam'ın Kürt sorununa değişik bir bakış açısıyla yaklaştığı yazısını da okumak bize farklı bir pencere sunabilecek cinsten.

Diğer arkadaşlarımın ve değerli okurlarımızın bizlerle paylaştığı yazılarda oldukça sürükleyici ve çarpıcı ifadelerle dolu. Levent Seçer hocamızın yazısını özellikle okumanızı öneririm.

Bense Gündeme Dair'de yine kafanızı şişirecek şeyler yazdım. Son sayfalarda da ülkemizin Atatürk ile geldiği süreçten bu sürece uzanacak bir yazı dizini başlattım. Umarım okurlarımıza karşı beni utandırmayacak cinsten olur.

Kültür—Sanat bölümünde ise Ece Erdağ'ın Burgazada'ya olan yıldırım aşkına şahit olacaksınız.

Kapak öncesi son sayfamızda ise her zamanki gibi Atatürk'ün Gençliğe Hitabesi mevcut. Anlamak istemeyene her sayımızda tekrar etmeye yeminliyiz.

Gelecek sayımızda bu sayfayı Emrah Özdemir'in yazması dileğiyle görüşmek üzere.

Gokhan.Dag@PolitikaDergisi.com

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
Gökhan DAĞ
Gündeme Dair...

Sy. 8

Nuran TALAY
**Mayınlı Arazide Yeşeren Tarihi Hesaplaşma,
Kültürel Miras ve Karar**

Sy. 10

Tansel ÇAM
**Kürt Açılımı ve Kürt Sorunu Bütüçteç Altında:
Kürt Sorunu Çözülebilir (mi?)**

Sy. 16

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 17

iletisim@politikadergisi.com

12.08.2009

Yürütme Kurulu Başkanı

Gökhan DAĞ

Genel Yayın Yönetmeni

Emrah ÖZDEMİR

Yazı İşleri Müdürü

Evren YELKANAT

İdari İşler Müdürü

Timur V. DOĞRUOK

Plan—Proje Müdürü

Nuran TALAY

Raportör

Serdar BAŞBUĞ

İç İlişkiler Sorumlusu

Sevda EĞER

Mülakat Sorumlusu

Yamaç KONA

Editör

Erbil DENİZ

İçindekiler

Prof. Dr. Oğuz OYAN (Konuk)
İktidar Partisi Gerilimden Besleniyor
Sy. 23

Erbil DENİZ
Yeni Kafkasya ve Orta Asya Düzeni
Sy. 25

Saadet TOKSÖZ
Darbe Paradoksu
Sy. 28

Neylan ÇEVİK
Aynı Dünya
Sy. 32

Evren YELKANAT
Türkiye’de Özgürlük Kime Ne Kadar?
Sy. 34

Cem KAF (Okur)
Delik Büyük, Yama Küçük
Sy. 37

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 17

iletisim@politikadergisi.com

12.08.2009

Görümüz

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

İçindekiler

Röp. Yapan: Nuran TALAY

PD - Prof. Dr. Naci Görür Mülakatı

Sy. 38

Timur Veysel DOĞRUOK

Finansal Krizde, Finansal Formüllerin Önemi

Sy. 44

M. Burak KAHYAOĞLU

Küresel Soygun (2)

Sy. 47

Emir CERİTOĞLU

Borsa ve Borsa

Sy. 49

Prof. Dr. Levent SEÇER

Cumhuriyetle Hesaplaşmak

Sy. 51

Sevda EĞER

Bari Ben Söyleyeyim

Sy. 54

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.

İçindekiler**Nuran TALAY****GDO'lu Ürünlerin İnsan Sağlığı Üzerine Etkileri ve Rant Pazarı**

Sy. 56

Gökhan DAĞ**Sürecin Süreci (1)**

Sy. 58

Der: Can AKTAN**Özgürlük Üzerine Özlü Sözler**

Sy. 60

kültür sanat kültür sanat kültür sanat kültür sanat kültür sanat kült**Der: Gökhan DAĞ****P—Kitap: Seçkiler**

Sy. 62

Der: Gökhan Dağ**P—Film: Seçkiler**

Sy. 63

Ece ERDAĞ**Burgazada, Sait Faik, Son Kuşlar**

Sy. 64

Irmak ATABERK**ÇIZIKTIRMAK — BBC World**

Sy. 48

Gündeme Dair...

““Unutma, unutturma” diye acılarımızı geri plana ittiğimiz, bir nevi züğürt avuntusuyla artık depremden ölüm yok diye kükrediğimiz 17 Ağustos 1999 Depremi’ni ve deprem sonrasını o kadar çabuk unuttuk ki.”

PK Gökhan DAĞ

Gündem denilen şeyle, o kadar çok uğraşılıyor, uğraştırılıyor ki, bazen yaşadığımız acıları, devrimleri, zaferleri bile unutabiliyoruz.

“Unutma, unutturma” diye acılarımızı geri plana ittiğimiz, bir nevi züğürt avuntusuyla artık depremden ölüm yok diye kükrediğimiz 17 Ağustos 1999 Depremi’ni ve deprem sonrasını o kadar çabuk unuttuk ki. Kimisi çıktı acil eylem planımız hazır dedi, kimisi çıktı İstanbul’da yıkıcı bir deprem olmayacak dedi. Kitlendik kaldık İstanbul’a. 17 Ağustos’un ardından gelen **Düzce Depremi’ni** hiç hesaba bile katmadık.

Depremde binlerce vatandaşını kaybeden Düzce’nin acılarını unutması için Düzce’yi bir anda il yapıverdik. Neymiş efendim ile (vilayete) daha çok önem verilmiş. Bu zihniyette olan bir yapılanmanın köyden kente göçü engelleyebilme ihtimali sıfır olduğundan kentsel sorunların en büyüğünü bugün İstanbul çekmekte.

İlerleyen sayfalarda deprem konusunda Türkiye’nin önde gelen uzmanlarından Naci Görür’ün dergimizle yapmış olduğu mülakatı okuyacaksınız. Mülakatı okuduğunuzda da nasıl bir geri plana itilmişle karşılaşacağınızı göreceksiniz. Ölüme terk edilmişliği, sessizliğe gömülme ihtimalinizi çok daha iyi anlayacaksınız.

“17 Ağustos’u unutma, unutturma.” Tabii, bu gün-

dem denilen rezillik senin zihninde hala bir şeyler bıraktıysa.

Neymiş Mayısın arazilerin temizlenmesiymiş. Gelecek on yıl içinde %62 olasılıkla gerçekleşeceği varsayılan İstanbul Deprem'i sonrası ölüleri temizleme, salgın hastalıkları yok etme ihaleleriyle karşılaştığımızda (ölmezsek tabii ki) unutmama, unutturma çılgınlığımız, bir sonraki unutmama olayına dek tekrar hatırlanacak.

Büyük Taarruz'un zafere dönüştüğü **30 Ağustos'un** yıldönümünü kutlayacağız birkaç gün sonra.

Askeri geçit törenleri olacak. Töreni izleyenler konjonktür sebebiyle geçenleri şanlı ordumuz yerine, olası darbeciler olarak nitelendirecekler.

Abdullah Öcalan denilen teröriste "Sayın" diye hitap eden DTP milletvekillerinin Kürt sorununu çözmek için girişimlerini dinleyeceğiz. Kim vasitasıyla? Başka bir "Sayın"cı Recep Tayyip Erdoğan vasitasıyla.

Muhatap alanla, muhatap olanın Kürt sorununu çözmesi için bekleyeceğimiz sanılıyorsa, bu yanlış bir algılamadan ibarettir deyip 30 Ağustos'un Zafer çılgınlıklarını duymayı arzulayacağız.

Kim mi?

Biz, yani bu ülkeye gönül verenler.

Ağustos ayında Çanakkale Savaşı'nı tekrar hatırlayacağız. Çanakkale Anıtı'nın açılışının 49. yılında şehitlerimizi bir daha anacağız. Bu toprakları nasıl savunduklarını özümseyip gündem denilen yapay şeyi, gündemi yaratanları nasıl defedeceğimizi öğreneceğiz.

Vatan haini, Osmanlı Padişahı zihniyetinde hareket edip ülkeyi satanları bulmak için Ağustos ayında başlamış İkinci Dünya Savaşı'nı irdeleneceğiz. O dönemde yapılan ikili anlaşmaları, bugün yapılan ikili anlaşmalarla kıyaslayıp neden Irak'taki Amerikan askerlerine dua ettiğimizi bir daha anlayacağız. Nasıl mı? Yaratılan gündemin neden yaratıldığını özümseyerek.

ABD'nin, Japonya'ya atom bombası attığı Ağustos ayı içerisinde, ABD'nin nükleer silaha karşı mücadelesini gündemde yaşanan yapay tartışmalarla hatırlayabilmeyi umuyorsak bence yanlış bir beklenti içerisine düşmüşüz demektir. "Sadece kendine hak bilmek" denilen şeyin ülkemizde yarattığı emperyalist baskıyı gündemle uğraşarak nasıl defedeceğimizi bir türlü öğrenemediğimiz şu gün(ler)-de, **Pakistan'ın bağımsızlığını kazanışının yıl dönümünü** de hatırlamayacağız. Çünkü bileceğiz ki yapay gündem tartışmalarıyla Pakistan bugün çoktan bağımsızlığını kaybetti.

"Bahsettiğim üzere, bizi bahsetmemeye, bilmemeye, "unutma, unutturma" söylemlerimizi bile unutturmaya şartlanmış yapay gündemi irdelemek, onun yapaylığını gün yüzüne çıkarmak gerçek gündem maddelerimizin ne olduğunu sorgulamamıza neden olacaktır. O nedenle bu yazıda vakit, yapay gündemden yola çıkarak gerçek gündemi gösterme vaktidir."

Kısacası başka ülkelerin yapay gündemlerini çok iyi göreceğiz; fakat iş başımıza birikti mi gündem denilen şeyin ne olduğunu bir türlü anlayamayacağız.

Bahsettiğim gibi, "unutma, unutturma denilen şeyi unutacak, zaferler kazanan şanlı ordumuzun başarılarını unutup onları darbeci olarak göreceğiz, Kürt sorununa bakışı daha dünden belli olanın, bugün Kürt sorununu çözmesini bekleyecek kadar bizleri uyuşturan şeyin yapay gündem olduğunu göremeyeceğiz. Üstelik başka ülkelerin yapay gündemlerle yıkıldıklarını göz göre göre, görerek ve bilerek.

Bugüne değin Gündeme Dair adlı köşemde, kendimce, hep gerçekleri göstermeye çalıştım. Bazen yanıldım; ama çoğunlukla haklı çıktım. Gururum bazı arkadaşlarıma gerçekleri göstermekten, hüznüm hala bazı arkadaşlara gerçekleri anlatamamaktır.

Bahsettiğim üzere, bizi bahsetmemeye, bilmemeye, "unutma, unutturma" söylemlerimizi bile unutturmaya şartlanmış yapay gündemi irdelemek, onun yapaylığını gün yüzüne çıkarmak gerçek gündem maddelerimizin ne olduğunu sorgulamamıza neden olacaktır. O nedenle bu yazıda vakit, yapay gündemden yola çıkarak gerçek gündemi gösterme vaktidir.

Kürt Sorunu

Kardeşin, kardeşini vurduğu ölenlerden birinin şehit, diğerinin terörist olduğu bir Türkiye'yi her haldeki bu ülkeye gönül vermiş olan hiç kimse tasarlamadı. Aylardan beridir yazdığımı tekrar yazayım:

"Her faşist yapılanma karşısında bir faşist yapılanmayı doğurur ve bu yapılanmaların içinde bulunan kandırılmışlar ölerken veya sakat kalarak faşizmin daha da sertleşmesine neden olur."

“Cebini vatanperver kanı ve terörist leşiyle dolduran yapay gündemci, gerçek gündemimiz olan birlik ve kardeşliği ayaklarının altına aldığı vakit elde ettiği tek şey sonsuz haz duygusudur. Bu insanlar vatanın köpekliğini bile yapamayacak acizlikleriyle gençlerimizin akbabalığını yapmaktadırlar. Kalleştirler.”

Durum faşizmin doğurduğu ranttan pay alanların mevcut olduğu bir durumu işaret ettiğine göre, ortada bir kandırılmışlar ordusunun varlığı kesindir. Kandırılmış olanlar ise siyasi partilerin kışkırtmaları, teşvikleri sonucu bu yola baş koyduğunu sanan bireylerdir.

Bugün paylaşım sitelerinde, sosyal arkadaşlık sitelerinde ölen PKK'lı teröristlerin cesetleriyle vatan sevgisi gösterisi yapanların karşılarında ölen vatan evlatlarının, Türk askerlerinin cesetlerini gösteren hainler bulunmaktadır. Bu işlev karşısında elde edilen haz miktarı delikanlılığın saydam pelelerini üstüne geçirmiş sahte yiğitler yaratır ki, bu yiğitler kandırılmışlar ordusunun yedek askerleri olarak toplum içinde gezinir ve gerilim yaratırlar. İşte bunlar yazının başında belirtilen “unutma, unutturma” işlevini zerre kadar umursamayan bir

topluluğa işaret ederler.

Cebini vatanperver kanı ve terörist leşiyle dolduran yapay gündemci, gerçek gündemimiz olan birlik ve kardeşliği ayaklarının altına aldığı vakit elde ettiği tek şey sonsuz haz duygusudur. Bu insanlar vatanın köpekliğini bile yapamayacak acizlikleriyle gençlerimizin akbabalığını yapmaktadırlar. Kalleştirler.

Bugün de Kürt sorununa çözüm önerileriyle İmralı'dan gelecek cevaba endeksli olanlar faşizmin kokusunu, tütsü tadında almakta olan kıyırık bedenler değil de nedirler?

Baktığınız zaman dinci basın Kürt sorununu, Kürt sorunu olarak değil, demokratikleşme adımları olarak lanse eder ve yapılan işlerle övünür. Bu madem övünülecek bir şeydir, o zaman neden adına Kürt sorunu denmekten kaçınılır; ya da madem adı söylenmeyecek derece bataklık canavarı olan böyle bir sorundur o zaman neden bu tarz bir işe girişilir.

Böyle bir basın, yani yandaşı olduğu adayı savunan, yandaşı olmadığı adayı ıssız ilan eden bir basın ülkeye ne kazandırabilir. Tabii bir burun sümürüğünü kazanım olarak görüyorsanız o başka.

Gerçek gündem bizim kardeşliğimizin gündemidir. Hakkari'de, Şırnak'ta, Batman'da, Tunceli'de bana tarımsal ürün yetiştiren kardeşimle, benim verdiğim vergiyle yatırım bekleyen,

beni kardeş görenin kardeşliğinin sağlanmasıdır gerçek gündem.

Meclis Başkanımız Değişti

Türkiye Büyük Millet Meclisi'nin yeni başkanı Mehmet Ali Şahin oldu. Köksal Toptan'ın yerine göreve başlayan Mehmet Ali Şahin, göreve gelir gelmez tarafsız olacağına dair söz verdi.

Daha yerel seçimler öncesi söyledikleriyse benim hala kulaklarımda:

“İktidar partisinin belediyelerine oy verin. Böylece daha iyi hizmet alırsınız.”

Ama gerçekten de TBMM Başkanımız gelir gelmez tarafsızlığını göstererek milletvekillerinin TOKİ'den konut almasını sağlayacak çalışmalar başlattı. Kısacası işte tarafsızlık budur dedirtti.

Sayın Şahin hiç kusura bakmasın. Ne spor, ne de adalet bakanıyken ben hiç tarafsız davrandığımı göremedim. Meclis başkanıyken de bu sorun bü-

“Sayın Şahin hiç kusura bakmasın. Ne spor, ne de adalet bakanıyken ben hiç tarafsız davrandığımı göremedim. Meclis başkanıyken de bu sorun büyük olasılıkla devam edecektir.”

yük olasılıkla devam edecektir.

İşin ilginç yanı iktidar partisi ve muhalefet partilerinin seçim öncesi ve sonrası davranışlarıdır. Ana muhalefet partisi TBMM Başkanlığı için eski başkan Köksal Toptan'ın aday olmasını istemiş, MHP buna destek vermiş; fakat AKP muhalefet partilerinin uzlaşmadan yana olmadığını belirterek Mehmet Ali Şahin'i aday göstermiştir. Kısacası adayını dayatmış, sonrasında ise işin içinden onlar uzlaşmadılar diyerek çıkmıştır.

Netice itibarıyla Mehmet Ali Şahin, TBMM Başkanı olmuştur. Kendisine yeni görevinin hayırlı olmasını diliyoruz. Nihayetinde kendisi TBMM Başkanı olmasının yanında Cumhurbaşkanlığı makamının boşalması durumunda o göreve vekalet etmeye de hak kazanmıştır.

Kabineden dışlanan birisi için piyango denilebilecek bir şey olsa gerek.

Gelelim Kamer Genç'e. Daha önceki milletvekilliklerinde yaptıklarıyla bu seçimde hak etmediyse de, bugün yaptıklarıyla bence TBMM Başkanlığı'nı en çok hak eden isimdi.

Bu ay bana ayrılan yerin sonuna gelmiş bulunuyorum. Daha yazılacak çok şey var tabii. Mesele Bülent Arınç'ın oğlunun, Türkiye Odalar ve Borsalar Birliği Başkanı Rıfat Hisarcıklıoğlu'nun siyasi danışmanı olması, Rize'de Atatürk Stadı'nın yıkılarak yerine Tayyip Erdoğan Stadı'nın yapılmak istenmesi vs.

Affınıza sığınyorum. Gelecek sayımızda görüşmek üzere.

Esen Kalın.

Mayınlı Arazide Yeşeren Tarihi Hesaplaşma, Kültürel Miras ve Karar

“Uluslararası destekle bölgeye yerleşmiş işgalci ve yayılcı bir devlet olan İsrail, bugünkü gücünü, terör dahil, her türlü hain aracı kullanmasından alıyor.”

■ Nuran TALAY

Yıllar öncesinden geleceğe yönelik ekilen mayın tohumları, şimdilerde meyve verdi. Sıra hasada geldi...

ABD ve NATO işbirliği sonucu Türkiye-Suriye sınır bölgesine döşenmiş mayınların, İsrail tarafından temizlenmesi yönünde yasa teklifi sunulmuş, itirazlara, tepkilere rağmen üçlü formül önerisi ile meclisten geçmiş, CHP'nin yasayı Anayasa Mahkemesi'ne götürmesi ile beklemeye alınmıştı.

...ve...

Anayasa Mahkemesi, Türkiye-Suriye sınırındaki mayınlı arazilerin temizlenmesini ve temizleme karşılığı 49 yıllığına arazi tahsisine imkân tanıyan düzenlemenin yürürlüğünü durdu.

Mayınları temizleme işi için ihale yalnızca temizleme ile sınırlı kalacak.

Bir hatırlayalım:

Mayınları İsrail temizlesin, bölge 49 yıl İsrail'in kullanımında olsun diye ısrarla diretildi. Elbette yine ABD'nin dikte ettiği bir karar azimle uygulamaya kondu. **Oysa TSK 7 metrekaRELİK bir alanı 3 ay içinden mayından arındırabiliyor.**

Teknik ekipmanlar ve yeterli donanımaya sahip ekipler

ile bu süre daha da kısılacaktır.

Türkiye mayınlardan rahatlıkla arınabilecek durumda. Bunun içinde ciddi yatırımlara da gerek yok. ODTÜ'lü öğrencilerin geliştirdiği mikroorganizmaların şeklini değiştirerek mayınlı alana serpilen ve mayın olan yer ışıtmaya başlayan proje var. Mayın tespit köpekleri ve azot gazını tespit eden cihazlar da var.

Üstelik küresel krizin teğet geçtiği safsatası ile yükselen işsizlik oranlarını görmezden gelen iktidar partisi, temizleme işi için istihdam edeceği personele iş imkânı sağlayabileceği gibi, topraklarımızı elde etmek isteyenlerin salyalarını üzerimize akıtma girişiminde bulunmayabilirdi.

Uluslararası destekle bölgeye yerleşmiş işgalci ve yayılcı bir devlet olan İsrail, bugünkü gücünü, terör dahil, her türlü hain aracı kullanmasından alıyor.

Ayrıca kendi toprakları dışında görevlendirilenler MOSSAD ile işbirliği içinde olmaktadır. **Mayınlı bölgenin kültüründen tutun da yer altı zenginliklerine kadar hepsi taranacak. İsrail müthiş bir başarı yakalamış durumda. İşgal ettiği Suriye'nin Golan tepelerine 2,2 milyon mayın döşemiş, Lübnan sınırına da 1,8 milyon mayın döşemiş. Şimdi ellerimizden aldıkları komşularımızı tehdit etmenin dayanılmaz hazını yaşıyorlar.** Öyle ya, Rusya ile bizi Soğuk Savaş dalaşına sürükleyen akıl hocalarımız, Suriye ile aramıza mayınlar dizdirip, diğer komşularımız ile de aramızı açmışlardı.

Atalarımız boşuna söylememiş **“Ev alma komşu al”, “Komşu komşunun külüne muhtaçtır.”** diye...

Amma velakin verimli ve değerli **“iki Kıbrıs büyüklüğü”nde** araziye ellerimiz ile teslim etmemiz söz konusu.

Genelkurmay Başkanı Org. İlker Başbuğ'un mayınlı araziye ilişkin **“Maşa varken ateşi elle mi tu-**

talım?” sözü, esasında durumun vahametini ortaya koyuyor.

ABD, İsrail'i nükleer çalışmalarına yönelik İran'ın üzerine saldıığında, Suriye-Türkiye sınırı boyunca ilerleyebilecek, hatta kadim dostlarının toprakları Irak üzerinde yoluna devam edip İran'a ulaşabilecek.

Stratejik işbirliğimiz var, mayın temizleme işi için 49 yıl teslimiyet var, bu durumda bölgede oluşabilecek olası saldırılara müdahale hakkı İsrail'in olacak. Topraklarımızı elinde bulundurması ile hem İran'a, hem Suriye'ye karşı her türlü pazarlıklarda da koz olarak kullanacaktır.

Mayın temizleme işine ilişkin itirazlar ve tepkiler, Anayasa Mahkemesine götürülme nedenleri bunlardı.

İnatla üzerinde durulan yasalaştırmak için bin takla atılan tehlikeli oyunda, bölge tarihi ve kültürel değerleri açısından da ciddi tehdit altında olacaktır.

MTA'nın raporuna göre Hatay'da akıllı çay bölgesinde 50 bin metreküp altın rezervi var. Mardin'de 4 bin 76 ton uranyum, Dört Yol'da alüminyum, kurşun, çinko var. Petrol yatakları ve gelecekte petrolden dahi daha değerli hâle gelecek su var.

Cyrrhus

“Mayınlı arazinin altında gün yüzüne çıkmayı bekleyen tarihi kentleri, aynı zamanda İnsanlığın en eski kültür merkezlerin barındırıyor. Hem Türkiye hem de Suriye, sınırında arkeolojik yerleşim yerleri, höyükler ile Kargamış ve Cyrrhus gibi antik şehirlere sahip.”

Ve mayınlı arazi; altında gün yüzüne çıkmayı bekleyen tarihi kentleri, aynı zamanda İnsanlığın en eski kültür merkezlerini barındırıyor. **Hem Türkiye hem de Suriye, sınırında arkeolojik yerleşim yerleri, höyükler ile Kargamış ve Cyrrhus gibi antik şehirlere sahip.**

Mayın tasarısının ortasında kalan Cyrrhus kenti tehdit altında.

Tarihi Zeynel Abidin Camii de mayınlı bölgede...

Zeynel Abidin Camii

Zeynel Abidin Camii'nde bulunan taş işlemeli mezar (Nusaybin)

Zeynel Abidin Camii Türbesi

Mayınlı arazi içerisinde kalan bir diğer tarihi yapı Mor Yakup Kilisesi.

Nusaybin sınır kapısının yakınlarında kalan Mor Yakup Kilisesi gün yüzüne çıkarılmayı bekliyor.

Salah Mor Yakup Kilisesi

Tüm bu tarihi miraslarımıza ilaveten, urfakultur.gov.tr adresinden edindiğim bilgiye göre **“Mayınlı alanlarda il sınırlarında aşağıdaki tarihi miraslar, bulunmakta”...**

Tespit ettikleri höyükler;

1. ZİYARET (BİRECİK)
2. AŞAĞI İÇME (BİRECİK)
3. GÖKTEPE(BİRECİK)
4. KONAK KÖY MEVKİİ(2 KM GÜNEYİ)
5. YUMURTALIK MEVKİİ(1 KM BATISI)
6. KÜÇÜKKENDİRCİ
7. ALANYURT
8. ÇANAKÇI(SURUÇ)
9. MERTİSMİL(SURUÇ)
10. AŞAĞIOYLUM(2 KM GÜNEYDOĞUSU)
11. BÜYÜKNANELİ (3 KM BATISI)
12. YAĞMURALAN
13. KIRMITLI
14. BİLECE

Osmanlıdan elde edemediklerini Türkiye Cumhuriyeti'nden almak isteyen emperyalist devletler 50–60 yıl öncesinden bugünleri hesap ederken, biz günlük hesaplarımızın peşinden dahi koşamıyoruz.

Bu tarihi hesaplaşmada sessizliğimizi koruyarak, yabancı bir devletin topraklarımıza konuşlanması-

“Bu tarihi hesaplaşmada sessizliğimizi koruyarak, yabancı bir devletin topraklarımıza konuşlanmasına, tarihi miraslarımızın ve zenginliklerimizin yitip gitmesine seyirci kalınmadığı için, üstüne Anayasa Mahkemesi'nin de yürütmeyi durdurması kararı bazı kesimlerce iyi karşılanmayacak.”

na, tarihi miraslarımızın ve zenginliklerimizin yitip gitmesine seyirci kalınmadığı için, üstüne Anayasa Mahkemesi'nin de yürütmeyi durdurması kararı bazı kesimlerce iyi karşılanmayacak.

Ve ilk tepki, AKP Grup Başkan Vekili Bozdağ'dan geldi.

Bozdağ'ın yorumu **“Kararın siyasi olduğu, hukuki olmadığını belirterek, biz zaten 49 yıl kiralama işini 3. seçenek olarak sunmuştuk”** şeklinde.

Türkiye Cumhuriyeti'nin toprak bütünlüğüne, ekonomisine, kültürüne, tarihine alenen meydan okuyan bu yasayı biz nasıl sunabildik demek yerine, hâlâ savunmaya çalışmak yersiz.

Bu ülkenin ulusal çıkarlarını daima koruyacak, kurum kuruluş ve insanları halen var.

İktidar sahipleri umarım idrak eder.

Nuran.Talay@PolitikaDergisi.com

Kürt Açılımı ve Kürt Sorunu Büyüteç Altında: Kürt Sorunu Çözülebilir (mi?)

“Kürt sorunu’ konusu aslında yeni bir konu değil. Yüzlerce yıl öncesinden günümüze kadar farklılaşarak / farklılaştırılarak gelen ve bugün Kandil’de düğümlenen bir problemdir.”

Tansel ÇAM

Türkiye günlerdir bu konuya kilitlemiş durumda. Nasıl kilitlemesin ki? Dünya’da bunun gibi kemikleşmiş, böyle bir konu ve sorun kaç tane var ki?

Herkesin, hemen hemen aynı telden çaldığı “Kürt sorunu”, medyatik adıyla “Kürt açılımı” daha resmi olarak başlamamışken, köşe yazarları, siyaset uzmanları ve bilirkişiler tarafından çoktan tartışmaya açıldı bile. Hemen hemen herkes, bu sorunlu ve gergin ortamın bir neticeye kavuşturulmasını, silahlı çatışmaların sonlandırılmasını ve Kürtlerle Türklere arasında bir barış ortamı oluşturulmasını salık veriyor.

Bunda yanlış bir şeyler yok. Yani düşünülen ve istenilenler oldukça normal ve olması gereken sonuçlardır. Fakat bunları konuşurken veya yazarken çok şeyin atlanıldığı kanaatindeyim. Öncelikle, bu konuda ahkam kesmeden ya da bilirkişilik yapmadan önce gerçekten “Kürt sorunu” nedir, bu “Kürt açılımı” nasıl bir açılım olmalıdır’ın ayırımına varmak ve Kürt sorunu denilen şeyi bir büyüteç altına yatırmak gerekiyor.

Çoğu yazar, gazeteci ve yorumcu daha Kürtlerin yaşadığı yerlere gidip, oranın havasını koklamadan, oradakilerle, yer masasına oturup yemek yemeden, bir bardak tavşankanı demli kaçak çay içmeden, onların sarma ciğerlerini içtikleri ortamda duman altı olmadan, kışın ilikleri donduran soğukta kar üzerinde yürümeden, yazın kavurucu sıcakta, buram buram terlemeden, sırça köşkle-

rinde yumuşak koltuklarında oturup bu konu hakkında yazı yazmanın kolay bir iş olduğunu kabul etmezler. Sonra da yazdıkları kitaplarında ya da gazetedeki köşelerinde ahkam keserler.

Bu konu hazır masaya yatırılmışken bazı saptamalar yapmakta fayda görüyorum. İlk kez Özal tarafından dillendirilen ve hakkında raporlar hazırlatılan “Kürt sorunu” konusu aslında yeni bir konu değil. Yüzlerce yıl öncesinden günümüze kadar farklılaşarak / farklılaştırılarak gelen ve bugün Kandil’de düğümlenen bir problemdir aslında. Bu konuyu tek başlığa indirmemek ne kadar doğrudur, bilmiyorum, ama bu konu aslında o kadar çok başlı bir meseledir ki, zaman içinde bir ejderhaya dönüşmüştür. Nedense bu meseleye hep tek bir pencereden bakılır ve belli başlı konular irdelenir. Oysaki bu meseleyi masaya yatırıp, altında yatan diğer meseleleri ve konuların da kökenine inmek doğru olur, kanı-sındayım.

Bu çok başlı meselenin bir başı, bugün herkesçe malum olan PKK’dır. Bugün Kürt sorununu kendilerine şiar edinmiş olanlar, önce dağa çıkarak, sonra da gerçekleştirdiği kanlı eylemlerle geri dönüşü olmayan bir sancıyı başlattılar. O günden bugüne hiç susmayan silahlar, hiç dinmeyen barut kokusu ve durdurulamayan kan, gözyaşı, acı, hüznün ve üzüntüler üzerinden yapılmaya çalışılan siyaset ile bugün adı “Kürt sorunu” olan bir travma ile karşı karşıyayız kaldık. Bu travmanın adını iyi koymak lazımdır. Türkiye’de bu çıkmazın adı gerçekten “Kürt sorunu” mudur? Bu Kürt sorunu polemikleri içinde “PKK sorununu” da yadsımamak ve onu “Kürt sorunu” klişesi içine dahil etmek ne kadar doğru bir mekânizma olur?

Bilindiği üzere; PKK terörü, yaklaşık 25–30 yıllık mazisine, yüzlerce baskın ve silahlı saldırı, onlarca bombalı saldırı, onlarca suikast ve yüzlerce hain pusular, mayınlı tuzaklar ve neredeyse 40 bin ölü

beden ve binlerce yetim çocuk, dul ve evlatsız ana-baba bıraktı. Peki, bu sürece nasıl gelinmişti? PKK dağa nasıl çıkmıştı? Nasıl beslenmişti? Nasıl silahlanmıştı? Kendine nasıl taraftar bulmuşlardı ve nasıl “gerilla” olmuşlardı? Onlara göre dağa çıkmak elzemdi ve bir direnişti. Dağdakilerin çoğu belki de birer Che Guevera özentisi içindeydiler, ama bugün gelinen noktada terörist başı Öcalan *“Demokratik çözümlerin geçerli olduğu koşullarda silahlar susar”* diyebiliyorsa, demek ki geçmişte demokratik bir ortam söz konusu değildi. Bu sözlerden bunu mu çıkartmak lazım? Peki, dağdakiler de böyle mi düşünüyör acaba?

PKK'nın nasıl kurulduğuna dair sağda solda ve muhtelif kaynaklarda muhtelif bilgiler var. Bunları tekrarlayanın gereği yok; fakat bugün Kürtlerin başkaldırı durumunda olması ve dağa çıkması yeni bir konu değildir. Osmanlı'nın egemen olduğu topraklarda 1800'lü yıllardan Cumhuriyet dönemine kadar çok sayıda “Kürt isyanları ve ayaklanmaları” meydana gelmiştir. Yalnızca, 1900-2000 yılları arasında sayısı yüzlere yaklaşan Kürt isyanı ve ayaklanması olmuş, özellikle Türkiye devletine karşı da 1905 – 1937 yılları arasında yaklaşık 50'ye yakın Kürt isyanı ve ayaklanması meydana gelmiş. Özellikle, bugünkü PKK gibi organizasyonlara “Dersim Direnişleri (1907–1909)”, “Koçgiri ayaklanması (1921)” ve “Şeyh Said isyanları (1925)”, önder olabilecek ayaklanmalardır. Bir muhasebe yapıldığında birçoğunda ayaklanmacıların “Kürt haklarını kabul ettirmeye çalıştığını gözlemleyebiliyorsunuz. Ama hemen hemen birçoğu, yabancı güçler tarafından, aşiretlerin ve halkın önde gelenlerinin kışkırtması ve “ayrı bir Kürt devleti” kurma gibi bir takım vaatlerle kandırıldığını ve sistemli bir direnişe ön ayak olduklarını görüyoruz. Kürtlerin sosyopolitik konumları ve yaşadıkları coğrafya itibarı ile ayaklanma çıkartmaları ve bu ayaklanmaların oldukça geç ve güç bastırılmaları da enteresandır. Bunlardan en çok ses getireni olan 1925 yılında meydana gelen Şeyh Said ayaklanmasında, Piranlı Şeyh Said, başlattığı ve kendi adıyla anılan Kürt isyanıyla Türkiye'nin Kürtlere bakış açısını ve bu ülkenin kaderini belirlemiş, sonradan gelenler

“Bir muhasebe yapıldığında birçoğunda ayaklanmacıların “Kürt haklarını kabul ettirmeye çalıştığını gözlemleyebiliyorsunuz. Ama hemen hemen birçoğu, yabancı güçler tarafından, aşiretlerin ve halkın önde gelenlerinin kışkırtması ve “ayrı bir Kürt devleti” kurma gibi bir takım vaatlerle kandırıldığını ve sistemli bir direnişe ön ayak olduklarını görüyoruz. “

de bu direnişin peşinden gitmişlerdir. Bu bir nevi kılavuz niteliği taşımaktadır.

Asıl mesele, PKK denen oluşumun kanlı terör olayları ile adını duyurması ve o günden sonra da eylemlerinin sayısı ile şiddetini oldukça fazla artırması, silahlı kuvvetlerin de karşı bir müdahalesi ile o gün bugündür çok ciddi kayıplar verilmesi, milyarlarca dolarlık bir kaynak aktarılması ve 40 bin civarında masum insanın hayatını kaybetmesi. PKK, askerle girdiği silahlı mücadeleyle Türkiye'yi 1990'larda kanlı bir “iç savaş” ortamına sürükledi. Cumhuriyet tarihinin bu en uzun süreli çatışması, “düşük yoğunluklu savaş” stratejisiyle geç de olsa püskürtüldü. Ordunun gücü karşısında PKK kabul etmese de, aslında kaybetti; Öcalan her barındığı yerden kaçmak zorunda kaldı. 1999'da Suriye'den çıkarıldı. Daha sonra Kenya'da yakalanarak İmralı'ya getirildi. Halen orada tutuklu durumda.

PKK, daha başlangıçta cılız bir örgütken, bugün itibarı ile Türkiye ve Avrupa'da örgütsel yapısını geliştirmiş, milyarlarca dolarlık bir parasal kaynağı yöneten, legal ve illegal ticaret yapan ticari kuruluşları olan, emir ve komutası altında binlerce insan bulunan ve başta Türkiye olmak üzere, başka ülkeleri de tehdit eden bir yapı hâline bu kadar kısa zamanda nasıl geldi? Bunu da irdelemek gerekir.

Peki PKK dağa neden çıktı?

PKK organizasyonu, kendi tabirleri ile Kürtlerin efendisi ve Kürtlerin sesi ve koruyucusu olarak dağa çıktıklarını kabul ederler. Onlara göre dağa çıkışlarının yegâne sebebi, Kürt halkını ezilmekten ve köle olmaktan kurtarmaktır ve Kürtlerin haklarını aramaktır. Kürtler, dillerini konuşmamakta, kültürlerini yaşayamamaktadırlar ve anlatılanlara göre 1000 yıllık tarihleri içinde artık özgür ve bağımsız bir halk olarak yaşamak haklarıdır. Bu hak da söke

“Onlara göre: ‘PKK var olduğu sürece Kürtler güvence altındadır. PKK her ne kadar silahlı bir grupsa da onlar aslında özgür ve legal siyaset yapmaktadırlar.’

Tansel ÇAM: ‘Dünyanın neresinde görülmüştür acaba silahlı bir mücadele ile siyaset yapıldığı? Ya öldürürsünüz, ya siyaset yaparsınız. İkisi bir arada yapılırsa onun adı başka bir şey olur.’”

söke alınacaktır. Nasıl? Silahla ve kanla. Ama asıl niyetleri silahlı mücadele ile bağımsızlık peşinde koşmaktır. Tıpkı, tarihteki diğer “Kürt ayaklanmaları” gibi...

Önceleri, gönüllülerden oluşan PKK militanları, daha sonra kısmen silah zoru ile kısmen de kandırılarak bu maceraya sürüklenmişlerdir. Dağa çıkanların çoğu “Kürt meselesine” adanmış birer cengâver olarak değil, içinde buldukları zor koşullardan kurtulmak, aç kalmamak, hayatta kalmak için dağa çıkmışlardır. Sonraları teslim olanların anlatıklarından da anlıyoruz ki, pek çoğu ailelerine yapılan baskılardan ve kendilerine yapılan vaatler neticesinde dağa çıkmışlar ya da kaldırılmışlardır. Ve PKK’nın, kendilerinin haklarını aramak için haklı ve legal bir yapı olduğuna inandırılmışlardır. Geçen yıllar içinde, gerek dış desteklerle, gerek uyuşturucu ve silah ticareti ve haraç gelirleri ile epeyce palazlanan PKK, yaptıkları kanlı eylemlerle de Türkiye’nin başına bela olmuştur. Bugün yandaş bazı yayın organlarında PKK’nın aslında Kürtleri koro-

mak ve korumak için yapıldığını ve Kürtleri özgürlüğe kavuşturacak tek sistemi PKK’nın gerçekleştireceğini ve barış çözümlerinde de onun muhatap alınması gerektiğini yazarlar. Onlara göre PKK bir terör örgütü değil aslında bir “kahramanlar” ordusudur. Bir kısım Kürtlerin oylarına mazhar olmuş DTP de bu jargonu zaman zaman kullanmıştır. **Onlara göre de** PKK bir terör örgütü değildir. Şartlar onları dağa çıkartmak zorunda bırakmıştır. Onlara göre, tüm şiddetli çatışmaları aslında Türk askeri yapmakta ve PKK da onlara karşılık vermektedir. Bu, darda kalan bir grup için olası bir durumdur ve PKK var olduğu sürece Kürtler güvence altındadır. Aynı zamanda PKK her ne kadar silahlı bir grupsa da onlar aslında özgür ve legal siyaset yapmaktadırlar. Dünyanın neresinde görülmüştür acaba silahlı bir mücadele ile siyaset yapıldığı? Ya öldürürsünüz, ya siyaset yaparsınız. İkisi bir arada yapılırsa onun adı başka bir şey olur.

İşin PKK ile ilgili olan hikaye kısmının anlatımı böyle. Ama aslında meselenin kökü değil. Bugün “Kürt sorunu” olarak adlandırılan ve hakkında raporlar düzenlenen, kitaplar, yazılar yazılan bu mesele Türkiye’deki bütün Kürtleri ne kadar kapsar? Kürt sorunu neden bu kadar çözümsüz hale geldi? Çok daha önceleri bu sorunlar çözülemez miydi?

Öncelikle bu “Kürt sorunu” tüm Kürtleri kapsar mı, onu incelemek gerekir. Türkiye’de en fazla dağılım gösteren halk topluluğu Kürtler’dir. Kaç tip Kürt vardır, sorusuna en iyi yanıtı sosyologlar verecek olsa da, yapılan tespitlere göre, “Anadolu Kürtleri”, “şehir Kürtleri”, “siyasi Kürtler”, “Avrupalı Kürtler”, “terörist Kürtler” ve “Kültürel Kürtler” ve “Irak Kürtleri” olarak sınıflamak doğru olabilir mi? Bunun ayrımına varmak için de şöyle birer cümle ile açıklamaya çalışalım.

Öncelikle her doğulunun Kürt olmadığı gerçeğini ayırt etmek doğru olur kanısındayım. Bu sebeple, bugün sayıları 10 milyonun üzerinde olduğu söylenen bu Kürtlerin hepsi, kesinlikle bu “Kürt sorunu” perspektifi içine alınamazlar. Çünkü geniş bir coğrafyaya yayılmış olan Kürtlerin büyük bir kısmı Doğu ve Güneydoğu Anadolu’da yaşamaktadır. Bunların çoğu tarım ile uğraşır, kimi kendi toprağını ekip biçer, kimi ırgatlık yapar. Bir kısmı geçimlerini bir zaman kaçakçılıkla sağlamıştır. Çok insan, kaçakta yaşamlarını yitirmiştir. Bir kısmı da yaşamlarını Anadolu’nun çeşitli yerlerinde yapmaktadırlar. Bunlara Anadolu Kürtleri diyorum ben.

Bir kısmı, yıllar öncesinden farklı bir yaşam sürdürmek için büyük şehirlere göçmüşler. Buralarda iş tutmuşlar, ticaretle uğraşmışlar, farklı işlere girip

çalışmışlar, ev almışlar yerleşmişler. İkinci, üçüncü jenerasyon büyük kentlerde doğmuş. Buranın yaşantısına adapte olmuşlar. Bunlar "kentli Kürtler" diye adlandırılabilir. Bunlardan bir kısmı, yaşamlarını sürdürürken, kendi kültürlerini ve geleneklerini ve yaşam stillerini de taşımışlar büyük kentlere, bu yüzden kentlilerle uyum sağlayamadıkları için varoşları mesken edinmişler. Varoş Kürtlerine nazaran, yaşadıkları kente ve o kentlilerle uyum içinde yaşamayı öğrenmiş ve entegre olabilmiş olan Kürtler de hiç azımsanmayacak çoğunluktadır. Bu Kürtler ya da doğulular arasında da ticarete atılmış, işe girmişler, emekli olmuşlar, farklı kökenden insanlarla evlenip akrabalık kurmuşlar, çocukları bu kentlerde doğmuş, okumuş, büyümüş ve onlar da çoluk çocuk ve iş sahibi olmuşlar. Kentliler gibi yaşayıp, onlarla kültürel değerleri paylaşmışlar. Bunları "kentli Kürtler" olarak ayıralım.

Bir diğer Kürtler ise siyasi Kürtler. Kürt kimliği üzerinden siyaset yapmaya çalışan, Kürt kimliğini sürekli tartışmaya açan, bu konuda kimi kartal, kimi şahin kimi de edip olan insanlar topluluğu. Bu topluluk içinde bile, yapılan siyaseti doğru yapanlar, yanlış yapanlar, yapamayanlar ve akılcı bir politika ile siyaset yapmak ile terörü desteklemek arasında gidip gelenler vardır ki, orta yolu bulamamışlardır. Bunların pek çoğu ülke sınırları dışında faaliyet göstermektedir. Günümüzde aktif siyasetle uğraşanların da çoğunun fikir çizgisi, arzu edilen bir siyasi çizgi değildir. Dağdakilerle aynı çizgide

"Siyasi Kürtlerin bugün dağdaki Kürtlerle aynı doğrultuda siyaset yaptıkları tescillenmiştir."

siyaset yaptıkları tescillenmiştir. Bugün bu siyasetçilerin siyasi eylemleri bile, kendini bu dava uğruna yurtdışına atan birçok Kürt entelektüeli ve söz söylemeyi görev addeden ve fikir üretenler tarafından "tü-kaka" edilmekte, beğenilmemektedir. Bu kategoriye paralel teşkil edebilecek bir diğer grup ise geleceklelerini Avrupa şehirlerinde çalışmakta arayan, buradan oraya giden, oraya yerleşen ve sonraki jenerasyonlarında burada doğup, büyüdükleri ve oranın sistemine dahil olan Kürtlerdir. Çoğunun gidiş amacı sanıldığı gibi Türkiye'deki baskı ve inkar rejimi değil. Tamamı ile ekonomiktir ve yaşam kaygısıdır. Oralarda geleceklelerini aramışlar ve bir hayat kurmuşlardır.

Iraklı Kürtler ise herkesçe malum. Bugün Irak'ın kuzey bölgesindeki Kürdistan özerk bölgesi içinde yer alan bir hakim bölgede yaşayan, liderliğini Barzani yönetiminin yaptığı bir aşiret geleneğinden gelen Kürtler. Bir kısmı Saddam zamanında, Türkiye'deki gibi silahlanarak Irak'a karşı başkaldırmışlar ve bugün adları peşmerge olmuş. Zamanla bölgede çıkan petrolden aldıkları pay ile palazlanmışlar, kendi meclislerini, okullarını ve hastanelerini kurmuşlar, gayriresmi olarak bayraklarını dalgalandırmaktalar ve kendi anayasalarını da hazırlayarak, olası bir Kürt devletini kurma aşamalarında. Bu

“2000’lerin başında, Öcalan’ın tutuklanması sürecinden sonra, PKK’nın tümüyle tasfiyesi yönünde ele geçmiş olan tarihi fırsat değerlendirilmedi. Yakalandıktan sonra getirildiği uçakta “her türlü iş birliğine hazırım” diyen Öcalan’ın yakalanışı daha iyi değerlendirilip, Öcalan, PKK çözülme sürecine daha erken sokulabilir ve PKK’ya silah bırakılabilirirdi”

palazlanmaları da Türkiye’deki Kürtleri bir hayli iştahlandırmaktadır. Öyle ki, epey bir zamandır, Türkiye’deki Kürtler de kendilerine özerklik verilmesini artık açık açık dile getiriyorlar ve bölgedeki yeraltı ve yerüstü kaynaklarının da kendilerine verilmesini talep ediyorlar. Son olarak terörist Kürtler grubu hakkında fazla bir şey yazmaya gerek yok. Bu herkesçe malum olan PKK ve uzantılarının içinde yer alan Kürtlerdir. Ancak ne var ki, bu oluşumun içinde yer alan tüm Kürtler, Anadolu’dan gitmemiş, içlerinde Suriye, İran ve Irak gibi farklı coğrafyalardan katılan Kürtler de bulunduğu bilinmektedir.

Şimdi böyle bir inceleme yaptıktan sonra, bugün yoğun olarak tartışılan bu “Kürt Meselesinin” ve çözüm yollarının ana hatlarının oluşturulmasında ve adı geçen “yol haritasının” çizilmesinde nelerin baz alındığına bakalım. Öncelikle, bu meseleye konu olan ezilmişlik ve yoksunluk, dışlanmışlık ve haksızlığa uğrama meselelerinden bahsedelim. Evet, Kürtler onlarca yıl dillerini rahat konuşamadılar, kültürlerini rahat yaşayamadılar, çocuklarına Kürtçe isim koyamadılar, yaşadıkları köylerin isimleri değiştirildi. Birçok Kürt vatandaş, Kürtçe konuşuyor diye ya da potansiyel suçlu ve potansiyel PKK’lı diye tutuklandı. Orada da görüşmecilerle kendi lisanlarında konuşamadılar. Oralarda bile insanlık suçu işlendi aslında. Kendi köyünde, kendi kültürünü tam yaşayamayan Kürtler, ana dilini anasıyla, babasıyla, akrabasıyla konuşamadı. Konuşanlar da bir şekilde cezalandırıldı. Özellikle Seksen (1980) İhtilali de bir anlamda bir tür “kültür asimilasyonu”dur. Kürtlere yaşadıkları bölge içinde kötü de davranılmıştır. Kayıtlara geçmiş “insan dışı yedirmek” gibi vakalar da “insanlık suçu” işlendiğini ispatlamaz mı? Bunun hiçbir şekilde kabul edilebilir tarafı yoktur. Ama bu meselelerin hiçbiri, Kürt vatandaşların silahlanarak dağa çıkmasını ve devlete karşı savaş başlatmasını gerektirmez.

Sonrasındaki resim malum. İçinden çıkılmaz bir hâl alan terör ve bunun uzantılarının verdiği sıkıntı ile durum önce “terör meselesini” de içine alan bir “Kürt sorunu” hâline gelmiştir.

Aslında bugün itibari ile Kürt dili ve kültürü sorunu olduğunu zannetmiyorum. Kürtler, kendi aralarında rahatlıkla kendi dillerini konuşabilmekte ve kültürlerini de yaşatabilmektedir. Bırakın Anadolu’yu, bugün büyük kentlerin varoşlarına, özellikle Kürtlerin yoğun yaşadığı semt ve mahallelere gidin, semt pazarlarını gezin, Doğuluların nasıl da kendi dillerinin kıvraklığında rahatlıkla sohbet ettiklerini ve günlerinde nasıl da geleneksel eğlencelerini Kürtçe şarkı ve türkülerle yaşadıklarını bir görün.

Ama, bunu sorun haline getiren kimi Kürt kanaat önderleri ve PKK sayesinde bu sorun kemikleşmiş ve bugün AB’yi bile meşgul etmekte, AİHM’ye götürülen davalar, Türkiye’nin aleyhine olabilmektedir. Türkiye birçok kez bu sorun yumağını çözmeye çalışsa da aslında başarılı olamamıştır. Aslında 2000’lerin başında, Öcalan’ın tutuklanması sürecinden sonra, PKK’nın tümüyle tasfiyesi yönünde ele geçmiş olan tarihi fırsat değerlendirilmedi. Yakalandıktan sonra getirildiği uçakta “her türlü iş birliğine hazırım” diyen Öcalan’ın yakalanışı daha iyi değerlendirilip, Öcalan, PKK çözülme sürecine daha erken sokulabilir ve PKK’ya silah bırakılabilirirdi. Onlarca yıl ayrılıkçı, farklı bir devlet ve farklı sınırlardan bahseden, haritalar bile çizen Kürt diasporası ve PKK’yı, Öcalan da, yakalandıktan sonra “demokratik cumhuriyet” düşüncesi etrafında yalanlayarak ayrılıkçı tezlerden vazgeçtiğini ve “Sınırlarla bir sorunumuz yok” diyerek anayasal vatandaşlık temelinde birlikte yaşamayı savunmaya başladı.

Benzer açıklamalar, çok yakın zamanda Kandil'den ve siyasi uzantısı DTP'den de geldi. Artık ayrılıkçı düşünceden taviz verilmişti ve ayrı bir devlet olmak istemiyorlardı (!).

Bazı söylemlerinde "Bazı sosyologlar, pozitivist yaklaşımdan kurtulamıyor, klasik ulus-devlet bakışı açısıyla yaklaşıyor. Ulus-devletin aslında bir kandırmacadan ibaret olduğunu görmüyorlar. Aslında ulus-devlet dedikleri şey, ulusların da özgürlüğü değildir. Kapitalizm, bunu kendisini yaşatmak için kullanıyor" diyen Öcalan, bir anlamda çark ederek, demokratik cumhuriyet" tezini de iki ayrı ulus gibi "olmayacak ifadeler" yerine etnik vurguyu azaltacak biçimde şöyle revize etmektedir: "Türkiye Cumhuriyeti Anayasası bütün dil ve kültürlerin demokratik bir şekilde varlığını ve kendini ifade etmesini kabul eder" demektir. Öcalan "değiştim" derken, gerçekten değişmişti galiba. O bile bu noktaya geldikten sonra PKK'nın "ayrılıkçı terör"ü sürdürmesi artık çok zordur. Zaten son zamanlardaki yoğun operasyonlar ve teslim olmaları PKK çözülme sürecine girmiştir. DTP başkanı Ahmet Türk'ün dediği gibi "Cin şişeden çıkmıştır" bir kere. Artık silahlara veda zamanıdır!

İşte bu noktada "çözüm yolları", "haritalar", "çözümleme" ve "yapı modelleri" hakkında görüşler ortaya atılıyor ve nasıl bir yapı oluşturulması gerektiği konuşuluyordu. DTP, PKK ile aynı söylem içerisinde geçmişte de savunduğu "özerkleştirme" projesini ortaya atıyor. Saydıkları bir takım hakların kendilerine verilmesinin haricinde, Kürtlerin özerk bir bölgede içerisinde otonom bir yaşam biçimini elde etmelerini ve Türkiye'nin bu hakkı kendilerine verilmesini, özerk bölge sınırları içinde kalan yeraltı ve yerüstü enerji ve her türlü doğal kaynaklarının da kendilerine bağlanmasını talep ediyorlardı. Bu düpedüz bağımsızlık talebiydi aslında. Bugün bazı kalemler, özerk bölge ve eyalet sistemini savunuyor olsa da, aslında kimse, onların bu isteklerine "bazı dil ve kültürel hakların" verilmesinin haricinde dikkate almadı. DTP'nin şahin kanadı bu isteklerinde sert söylemlerine devam ederken, Öcalan avukatları ile sağa sola haber gönderiyor ve belli bir "yol haritasından" bahsediyor, bir anlamda nabız yokluyor ve bunu 15 Ağustos'ta açıklayacağını belirtiyordu. Hemen hemen ana hatlarının ne olacağı ile ilgili olarak, bazı fikirler ortaya atılmıştı ve bunlar gazetelerde yayınlanmıştı. Fakat her bir maddenin ne olabileceği konusunda, bir tahmin yürütülse de, Öcalan'ın ortaya atacağı tahmin edilen düşüncelerin, sert söylemler yürüten DTP ve PKK'dan biraz daha farklı olacağı belli olmuştu. Öcalan'ın ve PKK'nın muhatap alınmasını isteyen DTP farklı bir söylem ortaya atamazken, Öcalan "basında muhataplık konusu işleniyor. Muhatap olmaya bayılmıyorum. Öyle bir derdim de yok" de-yivermişti ve "benim söyleyeceklerim var. Siyasi

"Kürtlerin yasal partisi olan DTP aslında PKK çizgisinde kalmayıp, reel siyaset çizgisini koruyabilseydi, gerçekten Kürtlerin sözcüsü olabilseydi, çözüm çok daha önce inşa edilebilir ve bugün sokaklarda Kürtlerle Türkler kol kola halay çekiyor olurlardı."

olarak çözüm gelişmediği zaman askeri kesim inisiyatif alır. Çözüm gelişmediği takdirde askeri kanat çok güçlenecek. Sonuçları hepimizin tahmin ettiğinden daha vahim olabilir. Ben bu nedenle çözüm olmalı diyorum. Çözün, nasıl çözerseniz çözün. Kimi muhatap alırsanız alın. Ama ciddi olalım." demişti... DTP ve PKK ters köşeye yatmamış mıydı?

Kürtlerin yasal partisi olan DTP aslında PKK çizgisinde kalmayıp, reel siyaset çizgisini koruyabilseydi, gerçekten Kürtlerin sözcüsü olabilseydi, çözüm çok daha önce inşa edilebilir ve bugün sokaklarda Kürtlerle Türkler kol kola halay çekiyor olurlardı. DTP'den önceki HADEP, DEP gibi isimler altında siyaset yapmaya çalışan partiler de bu uğurda inisiyatif kullanmadılar ve "PKK'nın partisi" sıfatına mazhar oldular. Oysaki gerçekten Kürtlerin partisi olduklarını gösterebilir ve çözümden yana tavır koyabilirlerdi. Ama bunu yapmadılar ve hep PKK'nın siyasi sözcüsü konumunda harekete ettiler. Bugün itibarı ile DTP Diyarbakır Milletvekili Aysel Tuğluk, partisinin bu süreçte üzerine düşen sorumluluğu yerine getiremediği görüşünü bizlerle paylaşabiliyor ve Tuğluk, "Sorumluluklarımızı yerine getirseydik bu ölümler olmazdı" diye konuşabiliyor. İşte asıl özeleştirici budur. Bu geç kalınmış özeleştirici için de Tuğluk "Kürt sorununun çözümünde genel anlamda siyaset rolünü oynayamadık, DTP de buna dahil" diyerek bir anlamda kendi partisinin politikalarını da eleştirmiş oluyor. DTP PKK çizgisinde marjinal bir parti yerine, sadece Kürtler adına konuşan bir parti görüntüsü çizseydi, bugün durum çok daha farklı olurdu. Bu yol haritalarına da gerek kalmazdı.

Peki, o çok konuşulan "yol haritası" ne anlatıyordu? Aslında, haftalar öncesinden tek tük de olsa, basında yer alan bazı söylemlerin cımbızladığında, benzer maddeler yakalanabilse de, öne sürülmesi beklenen bu yol haritasında şu maddeler sıralanacaktı : "1-Türkiye vatandaşlığı Anayasa'da yer al-

“Türkiye’nin mozaik yapısına dinamik sokulmasına izin verilmemelidir. Bu durum Türkiye’yi içte ve dışta çok daha güçlü yapar. Barış ve huzur ortamı çok uzakta değildir. Tünelde ışık görülmüştür. Netice itibari ile kazanan Türkiye olacaksa, herkes taşın altına elini koymalıdır.”

sın, 2-Kürtçe eğitim ve öğretim dili olarak kabul edilsin. Bu durum, Anayasa’da yer alsın, 3- Ateşkes devam etsin, 4-Akil adamlar geçiş döneminde inisiyatif alsın, 5-Siyaset yapma özgürlüğü önündeki engeller, kaldırılınsın. 6-Affedilen PKK’lılar dahil herkes siyaset yapma hakkına sahip olsun, 7- Abdullah Öcalan’a uygulanan tecrit kaldırılınsın, 8- Yerel yönetimler güçlendirilsin. 9- Demokratik özerklik kabul edilsin, 10-Çatışma döneminde işlenen faili meçhul cinayetler başta olmak üzere o dönemde meydana gelen olayları araştırmak için Hakikatler Komisyonu kurulsun, 11-Koruculuk kaldırılınsın, 12- Toprak reformu yapılsın, 13- Silah bırakmada koşul öne sürülmesin, 14- Koşulsuz bir genel af ilan edilsin”

Görüldüğü gibi Kürt tarafı ne kadar da çok şey talep ediyor. Ama bu aslında ilk etap talepleridir. Bunların daha sert ve bir kez istenmeye başlandı mı daha fazlası da arkada gelecektir. Fakat, öyle ya da böyle, raporlarla, yol haritaları ile, modellemelerle ve yoğun tartışmalarla, bugün gelinen noktada artık sorunun temelini inilmeye başlanılmıştır. Çözüm yolları hükümet tarafında dahi daha ciddi aranmakta ve yol haritaları çizilmeye başlanılmıştır. Yukarıda bahsedilen sorunların çok başlı olması gibi çözüm yolları da çok başlıdır.

Sıfatlandırılan “Kürt sorunu” tüm Kürtleri aynı derecede kapsamadığı gibi, çözüm yollarının aranmasında da aynı derecede tüm Kürtleri ne kadar ilgilendirmektedir ve tüm Kürtler bu çözüme nasıl katkı sağlayacaklardır? Fakat hâlâ belli bir kesimin ortaya attığı fikirler, bu çözüm yollarını tıkayacak niteliktedir. Mesela, Kandil nasıl boşalacaktır, Mahmur kampı büyük bir sorundur. PKK’nın ve DTP’nin ve onlarla aynı çizgide olan STK’ların öne sürdükleri talepler kabul edilebilir nitelikte midir? Örneğin, Mahmur kampının PKK’nın lojistik üssü olduğu biliniyor. Bu Mahmur kampı bile başlı başına bir sorundur. Çünkü PKK’nın silah bırakması ile içinde yaşadığı söylenen 10 bin kişi ne olacak? Hükümetin resmi olmayan açıklamasına göre, bu insanlar bir süre orada tutulduktan sonra Türkiye’ye getirilecek, iş ve toprak verilecek ve Türkiye ile entegre

olması sağlanacak. Ama bu iş o kadar da kolay değil. Çünkü Mahmur’dan farklı sesler yükseliyor. Oradakiler, bir sürü şart öne sürüyorlar. Bir kamp yetkilisinin sıraladığı şartlarını şöyle : “Kürt sorunu çözülmeli. Kürtçe üzerindeki yasaklar tamamıyla kalkmalı. Kürtçe ana dil eğitimi sağlanmalı. Kürt kimliği anayasada yerini almalı. Genel af’a ilgili düzenleme yapılmalı. Öcalan serbest bırakılmalı. Köylerimize geri dönüş için gereken şartlar sağlanmalı, zararlarımız karşılanmalı. Geri dönen ailelere dava açılmamalı” derken, Mahmur sakinleri de “geri dönmeye zorlanmaları halinde direneceklerini” belirtmişler.

Bir başka konu da PKK nasıl silah bırakacak? Bu silahlar nasıl toplanacak? Kime bırakılacak. Öne sürülecek resmi şartlarda, “Kürt açılımının” PKK’nın lider kadrosunu kapsamayacağı belirtiliyor. PKK bunu kabul etmezse ve kapsam dahilinde olmasını isterse ve çok direttikleri Öcalan serbest bırakılacak mı? Genel af olacak mı? Olası genel aftan sonra, dağdakileri nasıl bir yaşam bekliyor? Bir toprak reformu olabilir mi? Eğer olursa, bunca yıldır Kürt olup da PKK çizgisinde gitmeyen vatandaşlarımızın mağduriyetleri nasıl karşılanacak? Demokratik bir açılım olan “Kürt açılımı” onları nasıl ödüllendirecek? Aradaki balans nasıl ayarlanacak? Resmi ağzıardan söylenmese de acaba Kürtlere bir otonom sağlanacak mı? Ellerinden alınmış hakları ile birlikte, ellerinden alındığını ifade ettikleri topraklar da bir “özerk bölge” statüsünde kendilerine mi verilecek? Yoksa Kürtler eyalet sistemi içinde mi bırakılacaklar?

Tüm bu soruların cevapları Kürtlerin istediği cevaplar olması ve gerçekleşmesi halinde kaybeden ve kazanan taraf kim olacak? Ya da kim ne kadar kaybedip, ne kadar kazanacak?

Bu ince ayar nasıl tutturulacak bilmiyorum, ama ne yapılacaksa bir an önce yapıp, Türkiye’nin sırtındaki bu kambura neşter vurulmalı ve bu sorun radikal kararlarla tümünden halledilmelidir. Belirli ölçülerde tavizler verilebilir ama PKK’nın ön koşulsuz silah bırakması en tabii olması gerektir. Bu iş kurban pazarlığı şeklinde değil, daha diplomatik, daha insancıl, daha barışçıl ve daha demokratik bir çizgide yapılmalıdır.

Türkiye’nin mozaik yapısına dinamik sokulmasına izin verilmemelidir. Bu durum Türkiye’yi içte ve dışta çok daha güçlü yapar. Barış ve huzur ortamı çok uzakta değildir. Tünelde ışık görülmüştür. Netice itibari ile kazanan Türkiye olacaksa, herkes taşın altına elini koymalıdır.

İktidar Partisi Gerilimden Besleniyor

Prof. Dr. Oğuz OYAN (CHP İzmir Milletvekili)

Prof. Dr. Oğuz Oyan

Türkiye’de yazın ortasında bile iç siyaset gerilimi sahnedeki inmiyor. Gerilimi iktidar-muhalefet polemiklerinin doğurduğunu ve her iki siyaset kanadının da bu ortamın oluşmasından eşit derecede sorumlu olduğu görüntüsüne kapılanlar yanılıyor. Türkiye’de sadece iktidar partisi gerilimden besleniyor. Bu nedenle hesaplanmış bir strateji uyguluyor.

İktidar partisi gerilime muhtaç; çünkü keskin karşıtlıklar yaratarak siyasette vazgeçilmezliğini sürekli vurgulamak zorunda. Özellikle de bir iniş çizgisine girdikten sonra. Özellikle de Saadet Partisi, Demokrat Parti gibi potansiyel rakiplerinin güçlendiği bir ortamda. Yükselen rakiplerini gündem belirleyemez ve hatta gündeme giremez bir noktaya getirmek, bu stratejinin önemli parçalarından biri.

İktidar partisinin genel başkanının / Başbakanın muhatap aldığı ve dolayısıyla gündem içinde tuttuğu MHP ise, kendisi için diğer yükselen partilerden daha reel bir tehlike. MHP ile benzer seçmen kitlelerine hitap etmekten gelen bir rekabet var; izleyecek genel seçime kadarki süreçte kendi seçmen tabanından MHP’ye kayışları durdurması gerek. Bu yüzden gerilimle ve milliyetçilik bayrağını MHP’ye bırakmamak stratejisiyle hareket ediyor. 29 Mart yerel seçimleri öncesinde Davos’ta bizzat kendi siparişiyle düzenlenen panelde yarattığı dil ve davranış aşırılığı, gerçi o seçimlerde işine yaradığı gözüküyor. Ama gene de bildiği yolda dozu biraz daha arttırarak yürümekte kararlı. Bunun için ülke dışında gerçekleşen çatışmaları ve haksız ve kanlı bir şiddete maruz kalan Müslüman kitleleri savunmayı temel olarak hareket ediyor. Uygur Özerk Cumhuriyeti vatandaşlarına karşı Çin yetkililerinin sürpriz olmayan aşırı güç kullanımı ve Urumçi’deki kanlı ve acı-

“Türkiye’de sadece iktidar partisi gerilimden besleniyor. Bu nedenle hesaplanmış bir strateji uyguluyor. İktidar partisi gerilime muhtaç; çünkü keskin karşıtlıklar yaratarak siyasette vazgeçilmezliğini sürekli vurgulamak zorunda.

Özellikle de bir iniş çizgisine girdikten sonra.”

masız devlet terörü kuşkusuz kınanmalıydı. Ama iktidar partisinin bu şiddet gösterilerine tepkisini önce ılımlı tutma tavrı sol ve sağ muhalefetin sert eleştirileriyle karşılaşınca, bu defa tam aksi yöne savrulan bir dil aşırılığı meydanı kaplıyordu. Kullanılabilecek en ağır suçlama kavramını, “soykırım” sözcüğünü yersiz bir biçimde kullanarak ve “soydaşlar” etnik tınısını da buna ekleyerek, egale edilmesi mümkün olmayan bir milliyetçi uca sıçrayıveriyordu. Ancak iç politika uğruna Başbakanın kendi Dışişleri Bakanlığıyla açık bir çelişkiye düşmesi ve ilmi ilmi örülen dış politika yumağını – Musa Kart’ın kedi karikatüründe olduğu gibi- eline ayağına dolması ve bunu umursamaması, giderek iktidar partisinin uzun erimli ve sorumlu bir dış politika yönetme yeteneğinin de sorgulanmasına yol açıyordu.

İktidar partisi aslında mevcut siyasi pozisyonlar-

“Gerilim ve yapay gündem stratejisinin en önemli nedeni ise, halkın gerçek gündemine çözümler üretme başarısızlığını perdelemektir.”

dan hiçbirini rakiplerine kaptırmak niyetinde değildi. Bu nedenle ağırlıklı olarak anamuhalefet partisiyle tırmandırıldığı gerginlikle kendisini demokrasi kahramanı, anamuhalefeti ise bunun engelleyicisi olarak sunmak, her zamanki gibi çok işine yarıyordu. Bu sayede bütün sağ ve sol liberalleri, ikinci cumhuriyetçileri, ulusal devlet alerjisi olanları ve kısmen Kürt etnik milliyetçilerini yanında tuttuğu gibi, AB'nin de yakın korumasına mazhar oluyordu. Ancak AB artık o kadar da katıksız bir AKP övgücüsü olmakta zorlanıyor ve bazı ülkelerde ve ekonomik çıkar bağlantısı olmayan aydınlarında tereddütler ve karşı pozisyonlar oluşmaya başlıyordu. İşte tam da bu ortamda yapay ve Anayasa Mahkemesi'nden dönmesi olasılığı yüksek olan bir askeri yargı-sivil yargı çatışmasının gündeme bıçak gibi sokulması, dağılan safları toparlamanın bulunmaz bir aracı gibi görülüyordu. Anayasa Mahkemesi'nden

ister dönsün ister dönmesin, iktidar partisi her iki durumda da kaybetme olasılığı olmayan bir oyunu sahneye koyuyordu. Bu sakızı en azından seçimlere kadar çiğnemesi ve muhalefeti köşeye sıkıştırma taktiğini canlı tutması mümkündü. Üstelik bu hamlenin Ergenekon davasında yeni bir araç oluşturmak ve gerilimi tırmandırmak gibi bir avantajı da bulunuyordu.

Gerilim ve yapay gündem stratejisinin en önemli nedeni ise, halkın gerçek gündemine çözümler üretme başarısızlığını perdelemektir. İktidar, 2007 genel seçimlerinde 2003-2006 dönemi yüksek büyüme hızlarının meyvesini toplamıştı. Ancak bu konjonktür, artık uzun yıllar geri gelmemek üzere kopmuştu; üstelik dıştan beslemeli büyüme modelinin uzun erimde bile bir geleceği kalmamıştı. 2008-2009 ekonomik krizini sadece dıştan ithal edilmiş bir kriz olarak tanımlamak ve uygulanan ekonomik programın 2007'den itibaren girdiği tıkanmayı gizlemek, kitleleri tatmin eder gözüküyordu. İşsiz ve aşırı olmayanlar için, işlerini kaybedenler ve gelirleri gerileyenler için bunlar temelsiz bahanelerden ibaretti. Kitleler sorunlarına çözüm bekliyorlardı. İktidarın onlara sunacağı gerilim politikasından başka malzemesi yoktu.

Özetle; iktidar partisi siyaset sahnesinin bugünkü toplu durumunda işine yarayacak bütün malzemeleri, bunlar arasındaki çelişkileri de umursamadan, kullanmak istiyordu. Adeta muhalefete ihtiyaç göstermeyen totaliter bir iktidar anlayışını da inşa ediyordu. Ama önceki yasama döneminde gücünü oluşturan ekonomi şimdi elini kolunu bağlıyordu.

Yeni Kafkasya ve Orta Asya Düzeni

Erbil DENİZ

Tarih boyunca Kafkaslar ve Orta Asya coğrafyası, farklı nedenlerle, ancak her dönemde önemini korumuştur. Önemli bir ayrıntı ise, aynı coğrafyayı paylaştıkları halde itilafli halde bulunan ülkeler daima bu alanlarda olmuştur. Sürekli dış müdahalelere maruz kalan bölge ülkeleri, birbirlerine karşı hep mesafeli hep potansiyel düşman olarak bakmışlardır. Ortak geçmiş, yakın kültür hatta çoğu ülkenin aynı dinden olması hep göz ardı edilmeye çalışılmış, çalıştırılmıştır.

Geçen zaman içinde bu coğrafyanın neden bu kadar önemli olduğu, bölge ülkeleri tarafından da az da olsa anlaşılmaya başlanmıştır. Bu dönemde bölgeyi farklı ve vazgeçilmez kılan etken, enerji kaynaklarıdır. Karşılıklı ikili anlaşmalar yerini çok taraflı ortak anlaşmalara bırakmaya başlamıştır. Bunun en yakın örneği, uzun bir sürünceme döneminin ardından imzalanan Nabucco Projesi'dir.

Öncelikle Türkiye açısından bu proje ne anlam ifade etmekte? Türkiye için ekonomik getirisi yüksek bir proje mi?

Projeyi bu kadar sığ bir yapıya sığdırmak mümkün değil. Zira ekonomik olarak Türkiye'ye büyük kazançlar sağlamayacağı biliniyor. Temel olarak 4,5 milyar dolarlık yatırım yapılacağını ve 25 yılda Türkiye'nin vergilerden elde edeceği kazancın yaklaşık 4,3 milyar dolar olacağını hesaba kattığımız zaman, ekonomik olarak projenin Türkiye açısından ne durumda olduğu daha net anlaşılabilir. Burada asıl önemli olan nokta, ABD ve Rusya arasındaki enerji paylaşımında Türkiye'nin de bir taraftan dâhil olmasıdır, dâhil edilmesidir.

“Burada asıl önemli olan nokta, ABD ve Rusya arasındaki enerji paylaşımında Türkiye'nin de bir taraftan dâhil olmasıdır, dâhil edilmesidir.”

Rusya'nın 'Yakın Çevre Doktrini' sonrası eski SSCB ülkeleri üzerinde tekrar etkinlik kurma çabaları büyük ölçüde başarılı olduğu için, bölgeden Avrupa'ya taşınan enerji kaynaklarında büyük söz Rusya'nın elinde bulunmaktadır. ABD'nin bu tekele defalarca alternatif araması, hattâ bölgeye girmesi Rusya'nın bu durumuna karşı duruşunu sürekli hatırlarda tutmuştur. Irak, İran, Afganistan ve Pakistan üzerinde yaptığı etkileme denemeleri bunun en açık kanıtı olarak görülebilir. Kafkasların Rusya'nın güdümünde olması, Orta Asya'nın da ABD'nin güdümüne girmesi gerektiği tezini doğurmuştur. Buna zaman süresince atılan adımlar, uygulanan politikalar hep bu yolda gerçekleşmiştir. ABD için diğer bir tehdit ise Avrupa'dır. Her geçen gün Avrupa'nın Rusya'ya daha bağımlı hale gelmesi, ABD'nin en yakın müttefiklerinin Rusya ile işbirliği yaparak ABD'nin etkinliğine son verebilecek olması da ABD'yi endişelendiren hususlardandır. ABD yeni bir yol belirleyerek hem Rusya'nın tekeli kırarak hem de yakın dostu Avrupa ile ilişkilerinin bozulmasını engellemek niyetindeydi. Nabucco Projesi bu anlamda taraf ülkelerden çok, ABD'nin kazancına olan bir projedir diyebiliriz.

ABD ve Rusya ikilisine Çin'in de katılma çabalarını görmezden gelmemek gerekir. Zira Çin'in bu paylaşımın dışında kalması için, Rusya ve ABD, farkında olarak veya olmayarak, birbirlerini destekleyici adımlar atmaktan çekinmemişlerdir. Nabucco Proje-

“Şekillenen yeni düzene göre, Türkiye'nin kuzeyi ve doğusu Rusya'nın; güneyi ve batısı ABD'nin etki alanına giren bölgelerdir. Bu durumda Türkiye ABD'ye dost, Rusya'ya sıcak bir ülke olarak yine ortada durmaya devam etmektedir. Şu an için bu duruş, ne yapmak istediğini bilmeyen bir ülke için en doğru davranıştır. Çünkü yıllarca hiçbir konuda plânı olmayan bir ülke olarak, enerji kaynaklarının dağılımı ve taşınması konusunda da plânlarımız yok.”

si'ne ileride Türkmenistan, Irak ve İran gibi ülkelerin de katılması fikri Çin'in tamamen dışarıda tutulması için düşünülen bir plândır. Bunun için öncelikle ABD'nin İran ile ilişkilerini bir şekilde düzeltmesi gerekmektedir. -Bu ilimli duruma nasıl gelinebileceğini farklı teorilerle ortaya koymaya çalışmıştık. (Bkz. Politika Dergisi Sayı:16, İran Komplosu)

Nabucco Projesi dışında, ABD'nin Afganistan ve Pakistan'ı elde tutma çabası da bu çerçevede değerlendirilebilir. Enerji kaynaklarının Çin'e taşınma olasılığı düşünüldüğünde bu ülkelerin ne kadar önemli konumlarda bulunduğu ortaya çıkmaktadır. Rusya'nın tekeline ABD'yi ortak etme fikrine yeteri kadar karşı çıkmaması başka hangi düşünceyle açıklanabilir?

Bütün bu karmaşık yapı içinde, bölge ülkeleri hâlâ kendi aralarında bir birlik sağlayamamaktadır. Rusya, Ukrayna, Kazakistan, Türkmenistan, Azerbaycan, İran ve Irak'ın bir arada hareket etmesi çok zor bir olasılık olarak gözüküyor. Ancak Irak ve İran dışında kalan ülkelerin Rusya'nın güdümünde olması, İran ile Rusya arasındaki soğukluğun da giderilebilecek düzeyde olması bu birlikteliğin imkânsız olmadığı fikrini doğrular. Tek ve en büyük sorun olarak sadece Irak kalıyor.

ABD bu olası birliktelikte büyük bir engel oluşturmak için mi Irak'a müdahalede bulundu?

Peki, Türkiye bu düzenin neresinde? Nabucco ile Türkiye kendini Rusya'dan uzaklaştırdı denilebilir mi? Kısmen bu şekilde düşünmek mümkün olsa bile, Rusya'nın İran ile ilişkilerini geliştirmek için yine de Türkiye'ye ihtiyacı olacaktır. Bu yüzden Türkiye ve Rusya arasında enerji taşıma yolu konusunda büyük sorunlar beklememek gerekir; fakat bu, Rusya'nın her şeyi sineye çekeceği anlamına da gelmez. Yer yer etki arttırma çabaları muhakkak olacak, ufak hatırlatmalarla zoraki beraberlikler devam edecektir.

Şekillenen yeni düzene göre, Türkiye'nin kuzeyi ve doğusu Rusya'nın; güneyi ve batısı ABD'nin etki alanına giren bölgelerdir. Bu durumda Türkiye ABD'ye dost, Rusya'ya sıcak bir ülke olarak yine ortada durmaya devam etmektedir. Şu an için bu duruş, ne yapmak istediğini bilmeyen bir ülke için en doğru davranıştır. Çünkü yıllarca hiçbir konuda plânı olmayan bir ülke olarak, enerji kaynaklarının dağılımı ve taşınması konusunda da plânlarımız yok. Başkaları tarafından biçilen rolleri oynamaya devam ediyoruz. Bu tutumumuzdan dolayıdır ki; tam olarak ne Avrupalı, ne de Asyalı bir ülke olabiliyoruz. Genel kıtalaştırmanın dışında yerel bölgeselleşmeler için de aynı durum geçerli. Ne Orta Asya'dan bir ülkeyiz, ne Kafkasya'dan. Oysa bulunduğu coğrafya ve sahip olduğumuz toprak genişliği, bize her bölgede etki sahibi olabilme fırsatını sunmakta. Ancak bunu gerçekleştirebilecek kararlılık ve seziden yoksun olarak yıllarca ufak tefek yönetim biçimi farklarıyla oyalandık.

Henüz sahip olduğumuz ve sahip olduğumuz farkında olmadığımız kaynakları bile etkili bir biçimde kullanamıyorken, çevremizde ve bizim üstümüzde gerçekleşen yeni birliktelikleri kendi çıkarlarımızı

za çevirebilmemiz nasıl mümkün olabilir? Kafkasya ve Orta Asya ve hattâ Asya ülkelerinin geneli Rusya etrafında birleşirken, çevremizde kalan diğer ülkeler ABD ile yeni düzenler kurarken; hem diplomatik olarak hem de siyasi olarak izole edilmiş bir ülke konumunda gözükme kimlerin marifetidir? Kimlerin işini kolaylaştırmaktadır?

Çin'in yakın bir gelecekte, bir şekilde bu strateji- de kendine yer arayacağını akıllardan çıkarmamak gerekir! Yaklaşık 1,5 milyarlık bir nüfus ve bu yaşama gerekli olan muazzam bir enerji. Ve bu enerjiyi elde etmek içinse gerekli maddi güç. Bütün bunlar göz ardı edilemeyecek uluslararası güç göstergeleridir. ABD ve Rusya şimdilik Çin'i dışarıda tutmayı başarmış olsalar bile, ya üçüncü güç olarak ya da iki güçten birini en büyük güç yaparak Çin enerji paylaşımı ve taşınması konusunda sahneye çıkacaktır. İkili antlaşmalarla bunu yapması pek mümkün gözüküyorsa da, farklı yollar kullanarak kendini bu alanda söz sahibi yapacak potansiyele sahip bir ülke olduğunu tekrar göstermekten çekinmeyecektir. Bu varsayımına göre Türkiye'nin plânı

Çin'in yakın bir gelecekte, bir şekilde bu stratejide kendine yer arayacağını akıllardan çıkarmamak gerekir! Yaklaşık 1,5 milyarlık bir nüfus ve bu yaşama gerekli olan muazzam bir enerji. Ve bu enerjiyi elde etmek içinse gerekli maddi güç. Bütün bunlar göz ardı edilemeyecek uluslararası güç göstergeleridir. ABD ve Rusya şimdilik Çin'i dışarıda tutmayı başarmış olsalar bile, ya üçüncü güç olarak ya da iki güçten birini en büyük güç yaparak Çin enerji paylaşımı ve taşınması konusunda sahneye çıkacaktır.

nedir peki? Kafkasya ve Orta Asya'da şekillenen "bloklaşma" görüntülerine, Çin'in de dâhil olacağını ve "bloklaşmanın" kutuplaşma olarak ortaya çıkacağını tahmin etmek çok zor olmasa gerek...

Sonuç olarak; Nabucco Projesi'nin imzalanması ile daha da açığa çıkmış olan enerji kaynaklarının önemi ve bu kaynakların kullanımı konusu, Türkiye için ekonomik kurtuluş olarak görülmemelidir. Bir süre daha ortada kalarak, akılcı plânlarla bir yol çizilmeli ya da bu temennilere sarılarak yeni umutlarla beklenmelidir (!).

Erbil.Deniz@PolitikaDergisi.com

Darbe Paradoksu

“Toplum nezdinde terörist ilan edilen bu insanlar beraat etmeleri hâlinde kırılan onurlarını ve kaybedilen prestijlerini, eskilerin deyimiyle iade-i itibarlarını nasıl kazanacaklar? Suçlu olmadığı bir konuda beraat etmek, o kadar zaman hapiste çekilen sıkıntıların bedeli olarak ödül mü olacak?”

Pa Saadet TOKSÖZ

AKP hükümeti, iktidara geldiği günden beri anayasada yapmak istediği değişiklikler ve toplumu Kemalist çizginin dışına çıkarmak için uyguladığı politikalar yüzünden, her an hükümetinin düşürüleceği korkusuyla yaşıyor. Nitekim de, Anayasa Mahkemesi tarafından laikliğe aykırı davranışların odağı olma suçundan cezalandırılması, bu korkularının da çok yersiz olmadığı, yaptıkları uygulamaların anayasaya aykırı olduğunun bilinciyle önlerine çıkabilecek engelleri Ergenekon adı altında bertaraf etmeye çalışıyorlar. Önümüze çok komik bir senaryo koydular. Bu senaryonun temelleri iktidara gelir gelmez oluşturulmaya başlanmıştı; çünkü onlar, politik psikoloji taktikleriyle bir karşı darbe operasyonu hazırlamazlarsa, hiçbir zaman emellerine nail olamayacaklarını çok iyi biliyorlardı. Bu sebeple, 2003 yılında Başbakan, “Elimizde çok önemli bilgiler var. Çok kişinin başı yanacak.” şeklindeki açıklamaları, bize bu senaryonun ilk ipuçlarını vermişti. Ancak Başbakan’ın ne demek istediği, kamuoyu tarafından pek anlaşılammıştı. Daha doğrusu gözdağı verilerek hedeflenen kitlenin kimler olduğu anlaşılammıştı. Çünkü, milli görüş gömleğini çıkardıklarını ve laik düzene karşı olmadıklarını savunuyorlardı.

Ergenekon davası toplumu yapay bir gündemle oyalamak için ortaya atılmış bir olgu olmasa da sonuçta hemen her kesimin dahil olduğu bir tartışma başlatmış ve bu, toplum içinde sınıfsal bakış açısının zayıflığı oranında hem yanlış saflaşmaların hem de bir çeşit hegemonya kurmanın aracı olmuştur. Bu, aynı zamanda toplumu yönlendirme

yöntem ve araçlarının gelişkenliğinin ve bu araçların sistem tarafından ne denli başarıyla kullanılabilirliğinin göstergesidir.

AKP sayesinde birçok ilklere imza atıldı. Örneğin, milletvekili adaylığı şaibeli bir şekilde özel izinlerle seçimlere katılan ve hakkında bir sürü yolsuzluk davaları açılan bir Başbakanımız oldu. Göreve gelir gelmez ilk yapılan iş, laikliğin korunması ilkesini anayasadan çıkardılar. Daha önce Başbakan, “Türkiye’de irtica tehlikesi yoktur, bu sebeple anayasada böyle bir maddeye gerek yoktur” dedi. Bir müddet sonra da Başbakan şöyle bir açıklamada bulundu. “Bu ülkede yaşayan insanların %99’u Müslüman’dır. Hem laik, hem de Müslüman olunmaz. Ya Müslüman olacaksın ya da laik” diyerek toplumun kendi içinde Müslüman ve laik diye ikiye

bölünmesine sebep olmuştu. Halk arasında kutuplaşmanın temelleri atıldı. Bu ülkede hiç kimsenin irticai faaliyetlerde bulunmasına gerek yoktur. Başbakanın söylemleri yetiyor zaten...

Sonra dolandırıcılık suçundan yargılanan ve yargılanması esnasında bu ülkede Başbakanlık ve Dış İşleri Bakanlığı yapan, daha sonra yargılanması sona eren bir Cumhurbaşkanımız oldu. Bütün bunlar olurken Cumhurbaşkanımızın eşi, anayasamızı AHİM'ye şikayet ederek Türkiye Cumhuriyeti Devleti'nden davacı oldu. Şu anda Çankaya Köşkü'nde, Cumhurbaşkanı eşi olarak Türkiye Cumhuriyeti Devleti'ni temsil ediyor. Yalnız, türbanın kamu alanında giyilmesi, anayasamızda kılık kıyafet kanununa göre hâlâ suç sayılıyor, ama bu yasa bu hükümetin eşlerini kapsamıyor.

Yargı tarafından dolandırıcılık suçu kesinleşmiş olan Erbakan'ı Cumhurbaşkanımız kıyamadı, affetti. (İkisi de aynı suçtan yargılanıyorlardı.) İç edilen trilyonların akıbeti bilinmiyor. Bu arada suçunun ne olduğu dahi açıklanmayan laik rejimi savunan insanlar, Ergenekon soruşturması adı altında 1 yıldan fazla bir süredir hapiste yatmaktadırlar. Suçlu olup olmadıklarını anlamak için, davanın gidişatına göre daha birkaç yıl içinde yatacak gibi görünüyorlar. Peki, bu insanlar dava sonunda suçsuz bulunurlarsa o zaman ne olacak? Toplum nezdinde terörist ilan edilen bu insanlar beraat etmeleri hâlinde kırılan onurlarını ve kaybedilen prestijlerini, eskilerin deyimiyle iade-i itibarlarını nasıl kazanacaklar? Suçlu olmadığı bir konuda beraat etmek, o kadar zaman hapiste çekilen sıkıntılıların bedeli olarak ödül mü olacak?

Tam bu esnada, bu sorular içinde boğulurken, Anayasa Mahkemesi başkanımız Haşim Kılıç'ın açıklamaları geldi.

Anayasa başkanımız açıklamalarında şöyle diyordu:

“İstedığimi yaparım olmaz.”

Demokrasilerde elbette egemenlik halka aittir; ama egemenliği kullanan siyasi otorite sınırsız değildir. Anayasa mahkemeleri, halk iradesi sonucu ortaya çıkan yasama ve yürütme organlarını sınırlandırmak için kurulmuştur. **Bu mahkemelerin meşruiyeti de temel hak ve özgürlükleri korumak amacıyla çoğunluk iktidarını sınırlandırma işlevinden kaynaklanır.**

Burada başkana sormak gerekiyor. Hal böyleyse, o zaman insanların temel hak ve özgürlükleri hiçe sayılarak, insanları dinleme kararları çıkarılırken neredeydiniz?

Türbanda yanlış yaptınız.

Demokratik anlayışın zorunlu kıldığı 'karşı

“Bu nasıl bir yaman çelişkidir ki, AKP'nin kapatılma davasında mahkeme üyelerinin çoğu AKP'yi suçlu bulurken mahkemenin başkanı olarak bu düşünceleri doğrultusunda hareket etmemiş ve boş oy kullanmıştır? O zaman durumun farkında değildiler de yeni mi idrak ettiler?”

dengelerin sağlanması' toplumsal uzlaşmayı, dolayısıyla sorunların çözümünü kolaylaştırır. **Nitekim sayısal çoğunluğun bağlı olarak her toplumsal sorunu, karşı dengeleri gözetmeden anayasal norm bazında çözme girişimleri, yakın zamanda onarılması çok zor tarihi hataların yapılması sonucunu doğurmuştur.**

Bu nasıl bir yaman çelişkidir ki, AKP'nin kapatılma davasında mahkeme üyelerinin çoğu AKP'yi suçlu bulurken mahkemenin başkanı olarak bu düşünceleri doğrultusunda hareket etmemiş ve boş oy kullanmıştır? O zaman durumun farkında değildiler de yeni mi idrak ettiler?

Ergenekon'da suç işleniyor.

Yargı kararı olmadan suçlu ilan edilen insanların onurları yok edilmektedir. Bu, bir insanlık suçudur. Yasaları uygulama aşamasındaki özensizlikler, onarılması güç yaralar açmaktadır. Açıkça suç olmasına rağmen yargıyı etkileme ve yönlendirme çabaları halen devam etmektedir. Savcılarımızın işlenen bu suçla karşı

“Anayasa Mahkemesi tarafından yargılanıp, laikliğe aykırı eylemlerin odağı olduğu kararı çıkmış ve bunun sonucunda cezaya çarptırılmış bir partinin iktidarındaki hükümet, laik bir rejimle yönetilen bir devleti layığı ile yönetebilir mi?”

hareketsizliği ise düşündürücü ve üzücüdür.

Asıl düşündürücü ve üzücü olan, hukuksuzluğu, adaletsizliği kendine düstur edinmiş Adalet ve Kalkınma Partisi'nin icraatları karşısında hukuksal sistemin işlemediğini en yetkili ağızdan duymak, toplumu ciddi olarak ümitsizliğe düşürmektedir. Artık sosyal adaletin ortadan kalktığını, diktatörlük rejiminin hakim olduğu ve kendilerinden olmayanlara yaşama hakkı tanımayan bir zihniyetle yönetiliyor oluşumuz ve bunun karşısında hiçbir şey yapılamıyor oluşu, artık Osmanlı'nın son dönemlerinde yaşadığı çaresizliği, biz de Türkiye Cumhuriyeti Devleti olarak yaşadığımızın en bariz göstergesidir. Bununla beraber, bütün bunları yaparken her an darbe olacak paranoyasıyla askeri yıpratma ve toplumun gözünde prestij kaybetmesi için sürekli asılsız darbe planları, belgeleri kamuoyuna sunulup, Hitler mantığı güdüp, polis-devlet gücünün oluşturulmasına çalışılıyor. Askerlerin sivil mahkemelerde yargılanmasını öngören düzenlemenin ardından topluma, artık güvendiğiniz dağlara kar yağacak mesajını veriyorlar. Türkiye Cumhuriyeti Devletini ortadan kaldırmaya çalışanlar, bu cumhuriyeti, canları pahasına “koruyup, kollamaya” çalışan askerleri terörist diye yargılayıp, Genelkurmay Başkanı İlker Başbuğ'un da söylediği gibi iç mihraklar tarafından sürdürülen psikolojik savaş askere olan güvenin sarsılması için mücadele veriyorlar.

Türk halkına soruyorum.

Türk Silahlı Kuvvetleri (TSK), Türkiye Cumhuriyeti Devleti'ni içten ve dıştan gelecek tehditlere karşı savunma vazifesini üstlenmiş olan silahlı devlet kuvvetidir. Yaptırım gücünü

Türkiye Cumhuriyeti Anayasası'ndan alır.

Merak ediyorum: Dıştan gelecek saldırılar bellidir. İçten gelecek tehditler nelerdir?

Farz edelim siyasiler ülkeyi bölünmeye, parçalanmaya götürürse, (demokrasi çerçevesi içinde) buna kim dur der ve engel olur?

Anayasa Mahkemesi tarafından yargılanıp, laikliğe aykırı eylemlerin odağı olduğu kararı çıkmış ve bunun sonucunda cezaya çarptırılmış bir partinin iktidarındaki hükümet, laik bir rejimle yönetilen bir devleti layığı ile yönetebilir mi?

Türk ordusu için, terör ve irticai eylemler devletin ve milletin bütünlüğü için tehdit oluştururken, iktidardaki hükümet için tehdit oluşturmuyor ise; devletin bütünlüğüne yapılmış saldırıları bertaraf etmeye çalışan askerlerimiz hükümet tarafından vatan hainliği şeklinde nitelendiriliyor ise; Türkiye Cumhuriyeti Devleti'ni koruyup ve kollamakla görevli olan TSK, içerde oluşan bu tehditlere karşı bu devleti nasıl koruyacak?

Ayrıca AKP iktidarındaki bu hükümet niye sürekli askerine darbe yapacağı endişesi içinde? Bundan önceki hükümetlerin böyle bariz bir şekilde ortaya çıkmış endişeleri olmuş muydu?

Her şeyden önce Türk halkının bu sorulara cevap araması lazımdır.

Aslında gerçekleri görmek isteyenler için bu soruların cevabı gün gibi ortadır.

Darbelerin temel nedeni, emperyalizmin ve işbirlikçi burjuvazinin ihtiyaçları dahilinde sistemin yeniden düzenlenmesi ve egemen sınıf ilişkilerini tehdit edebilecek toplumsal mücadelenin bertaraf edilmesidir.

Peki! Bugün mevcut düzeni değiştirmek isteyenler kimlerdir? Daha doğrusu gerçekte darbe yapmak isteyenler kimlerdir?

Laik rejimi korumaya çalışan asker mi darbe yapmak istiyor? Yoksa laiklik karşıtı eylemlerin odağı olmuş iktidar partinin hükümeti mi darbe yapmak istiyor?

1980'lerden sonra ABD, askeri diktatörlüklere karşı gelişen halk tepkisi nedeniyle kendisine bağımlı ülkelere olduğu gibi Türkiye'de de bir darbe-yi ihtiyaç olmaktan çıkaracak düzenlemelere gitti. O tarihlerde burjuvazi el değiştirdi. 12 Eylül öncesindeki tekelleri burjuvazi bir kesimine kadar daralınca, onun dışında kalan kesimler de alabildiğine genişleyip, güçlendi. 1990'lara gelindiğinde Türkiye'de tekelleri burjuvazi daha önceki konumuna göre çok daha fazla güçlenmiş, toplumu tepeden tırnağa biçimlendirecek hâle gelmiş ve AKP'ye hareket alanı sağlamıştır. Artık o konjonktürde tekelleri burjuvazinin her tıkanığında önünü darbelerle açma şansı büyük oranda ortadan kalkmıştır. Çünkü artık devleti tamamen idaresi altına almış, çok daha geniş bir yelpazede varlık gösteren burjuva katmanlar var.

AKP ve onun arkasındaki egemen sınıflar Cumhuriyet Mitinglerinin hazırlık sürecinde boş durmamış, bu hareketi etkisizleştirebilmek için kapsamlı bir hazırlık yapmış ve uygun bir konjonktürde Ergenekon Davasını devreye sokmuştur. Ergenekon, sanıkların nitelikleri itibarıyla homojen bir dava değildir. Burada iki temel amaçtan söz edilebilir; birincisi, kendi duruşunu ve emperyalizmle ilişkilerini meşru kılmak, arkasına kitleleri toplamak; ikincisi, davayı çatıştığı sermaye kesiminin temsilcilerinin

“Sistem artık fiziki imha yöntemlerinden çok, algıyı yönlendirerek kişiyi taraf kılma, kazanma yöntemine başvuruyor. Bu şekilde solda duran veya aydın kimliği ile duran pek çok kişi farkında olmadan sisteme yedeklenmiş ve sistemin hizmetine girmiş hale getirilebiliyor. Böylece sınıfsal bakış açısı dağıtılabildiği oranda, gerçekte sınırları belli olmayan bir hedef, Don Kişot’un yel değirmenleriyle mücadelesi gibi bir soyut bir düşman yaratılarak bunun etrafında taraflar üstü, sınıfsallık dışı bir buluşma gerçekleştiriliyor.”

üzerinde Demokles’in kılıcı gibi sallayarak onları dize getirmek. Diğer bir ifadeyle AKP, bir kötülüğü tasfiye etmekten çok, o kötülüğü tasfiye ediyor gibi görünmenin meşruiyetini arkasına alarak, en anti-demokratik duruşuna rağmen kitleleri yedeklemeyi amaçlıyor.

Amaç, belirtildiği gibi gerçekten bugüne kadar kimsenin üzerine gidemediği çeteleri çökertmek olsaydı, Susurluk dosyasının raftan indirilerek ciddi bir yargılamadan geçirilmesi bile ciddi bir ihtiyacı belirli oranda karşılardı. AKP ise, tam aksini yaptı; işin içine 1 milyon kişinin dinlenmesine dayalı telefon kayıtları, yarım milyon sayfa belge v.b. girince konu aydınlanmış değil, tam aksine boğulmuş ve hedef dağıtılmış oldu. Dava öyle bir hale getirildi ki, AKP'ye muhalefet eden herkese Ergenekoncu şüphesi düşürüldü. Sonuçta öyle apolitizan bir ortam yaratıldı ki, herkes gölgesinden korkar oldu.

Sistem artık fiziki imha yöntemlerinden çok, algıyı yönlendirerek kişiyi taraf kılma, kazanma yöntemine başvuruyor. Bu şekilde solda duran veya aydın kimliği ile duran pek çok kişi farkında olmadan sisteme yedeklenmiş ve sistemin hizmetine girmiş hale getirilebiliyor. Böylece sınıfsal bakış açısı dağıtılabildiği oranda, gerçekte sınırları belli olmayan bir hedef, Don Kişot’un yel değirmenleriyle mücadelesi gibi bir soyut bir düşman yaratılarak bunun etrafında taraflar üstü, sınıfsallık dışı bir buluşma gerçekleştiriliyor.

Aynı Dünya

**“Çok farklı bir coğrafyada yaşıyoruz.
Stratejik olarak hem Batıya hem Arap
dünyasına yakınız. Bununla birlikte, ne
Batıya ne Arap dünyasına dahiliz.
Kısmen yeni bir Cumhuriyetiz.”**

■ Neylan ÇEVİK

Bir pazar gazetesinde içeriği dopdolu olmayan haberlerin yanında Çin’de Uygur katliamı yazısını görüyorum. Kısa kısa geçilen ilk sayfa özetlerinde, bu haber, yanındaki Bodrum’daki yeni trendler haberiyle (eğer haber ise, kendi çapında) çarpık, umursamaz, saçma sapan duruyor. Gazetenin diğer sayfalarına bakmadan haberin içeriğini tahmin edebiliyorum...

“Çin’de Uygur Türkleri katlediliyor. Kimse, hiçbir sivil, uluslararası kuruluş elini kaldırmaya yeltenmiyor, dünya yine seyirci” gibisinden yazılmış haberin içeriği. O sıra, bu olayı ilk defa duyuyorum. Zihnim hemen bağlantıları kuruyor. ABD’nin Irak’ı kafasına göre işgal etmesi, İsrail’in Filistin’de soykırım yapmaya girişmesi, milyonlarca insanın öldürülmesi. Dünyada gelişmiş milletlerce o çok sözü edilen, demokrasi, insan haklarına değer aslında yalnızca ezberlenmiş bir yalan, bir laf ebeliği olduğu patlıyor zihnimde. Öyle ya, insan haklarından söz edildikçe insanın değeri daha da düşüyor, nasıl oluyor sa! Güzide dünyamızda, insan hakları konusu, gelişmiş ülkelerin gelişmemiş ve dışa bağımlı ülkelerin yönetimlerini eleştirdiği, yukarıdan baktığı bir konu aslında. Onlara göre, bu ülkelerin milletlerine soykırım uygulamak, istediği gibi ülkeye girip işgal etmek, savaş çıkarmak eğer onlar yaparsa yasal, o çok bahsettikleri insan haklarını hiçe saymak yalnız kendilerine bahsedilen bir durum olarak kalmalı. Ne de olsa onlar, ekonomide zamanında atılım yapmış, endüstrileşmiş, ulusalcı politikalarını uygulayabilmişler, kendilerini garantiye almışlar; başka milletlerin sırtından da olsa. İnsan hakları gibi lüks

değerler neden onların kullanacağı, ellerinde şekil verecekleri şeyler olmasın? İnsanın değerini de niye kendileri belirlemesin? ABD, ABD’nin Orta Doğu kalesi İsrail ve şimdi de ABD ekonomisine destek olan Çin.

Çin, ucuz işgücüyle, vatandaşının emeğiyle ürettiği ürünleri ABD’ye pazarlayarak, yine kazandığı mali gücü iç yatırım yapmak yerine ABD hazine bonolarına yatırarak yıllardır ABD’nin dış açığını finanse ediyordu. Yıllarca sürdürdüğü Doğu Türkistan Türklerine yaptığı baskıyı önce bağımsızlıktan özerk bölge statüsüne geçirerek şimdi de ortaklığına yaptığı ABD’nin manevi desteğiyle arttırarak, katliamını haklı gösterebileceği ortamı yaratıyor.

ABD, İsrail, Çin... Aktörler değişse de senaryolar aynı kalıyor. Saldırının savunma, savunmanın saldırı olduğu bir dünyaya dönüştük artık.

Çok farklı bir coğrafyada yaşıyoruz. Stratejik olarak hem Batıya hem Arap dünyasına yakınız. Bununla birlikte, ne Batıya ne Arap dünyasına dahiliz. Kısmen yeni bir Cumhuriyetiz. Türkiye, hem Batıya hem Arap dünyasına kapalı bir kutu olmuş gibidir kuruluşundan beri. Böyle barışın ince bir çizgide durduğu dünyada böyle olmakla iyi mi etmiştir, Türkiye uzun yıllardır? Daha sonrasında kutuplaşan dünyada batının, öyle ya da böyle, müttefiki diye

adedilmiş, ABD'ye yakınlaşmış, taşeronluğunu yapmıştır. Bu yüzden her türlü tehlikeyle başbaşa kalmıştır. İlişkilerin pamuk ipliğine bağlı olduğu bu coğrafyada Türkiye sadece askeri bakımdan değil, ekonomik bakımdan da çok güçlü olmak zorundadır. Sadece Batı dünyasına varlığını ispatlamak değil, ekonomisiyle de Arap dünyasına örnek olup

kararlı durmak zorundadır.

Yine Çin meselesine dönersek, bu durumun bizimle ilgili, biz Türklere karşı duyulan bir öfkenin sonucu, Türkiye Cumhuriyeti'nin bizzat üstüne gitmesi, dünya sessiz kalsa bile Çin'e karşı ses çıkarabilmesi, bunun bir mecburiyet, bir gurur meselesi olduğu bellidir. Çin'de yapılan çıkar savaşı değil, din ve ırk farklılığının mücadelesidir. Sırpların Bosna'da yaptıkları, Amerika'nın Afganistan ve Irak işgalleri ekonomik çıkarlarından, siyasi kavgalarından ziyade farklılıkları çekememenin, zamanında Haçlı seferleri gibi din mücadelesine dayanan savaşlar değil midir? Daha sonra, Türkiye'nin siyasi mücadelesine bakıyorum; kendi içinde işleri çözemeyenler, demokrasisiyle sorunu olanlar, dıştaki işlerinde nasıl başarılı olur? Hükümetimizin bu konuda da gerekli birçok şeyde olduğu gibi yeterli ve gerekli hassasiyeti gösteremeyeceğini bilme gerilimini yaşıyorum. Oysa dünyadaki dini farklılıkların kavgalarına laikliğin gücünü göstererek karşı durmamız gerekiyor. Atatürk de "yurtta barış, dünyada barış", demiştir, bu kavgaların tarihin tozlu raflarından çıkıp bir gün bir önümüze geleceğini bildiği için.

Neylan.Cevik@PolitikaDergisi.com

Türkiye’de Özgürlük Kime Ne Kadardır?

“Türkiye’de herkes kendine göre Müslüman’dır ve en önemlisi de kendine özgürlükçüdür; ama Müslümanlaştıkça, kendine özgürlükçü olma oranı da artış gösterir...”

Evren YELKANAT

AKP'nin demokrasinin ve özgürlüğün itici gücü görüldüğü ülkemizde, bize özgürlük diye dayatılanların neler olduğunu; başlık, başlık değerlendirme gereği duyuyorum. Eğer bize özgürlük diye dayatılanlar, gerici uygulamalar ise ve bu söylenişi kendilerine kalkan yapanlar gerçekten özgür olmamızı engellemeye çalışıyorlarsa, bunu halkımıza duyurmak her yurttaşın boynunun borcudur. Şimdi maddelerimizi tek tek sıralayarak, Türkiye'deki özgürlük kavramını sorgulamaya başlayalım.

1) İmam Hatipler ve Katsayıların Değiştirilmesi, YÖK, Harç Zammı

İmam Hatiplerden ve Meslek Liselerinden yetişen öğrencilere yönelik haksız uygulamaların olduğu her zaman yayın organlarının başköşelerinde yer alan költ konulardan biri olagelmıştır. Meslek Liseleri konusu, elbette ki bu olayın süsü niteliğindedir. Katsayı eşitsizliği adı verilen süreç ile direkt olarak, akıllara bir eşitsizliğin olduğu fikri sinsice yerleştirilirken, asıl amacın; imam avukat, imam savcı, imam doktor yetiştirilmesi olduğu ise gizlenmektedir. YÖK Başkanı Yusuf Ziya Özcan herkes tarafından alkışlandı! ve özellikle Recep Tayyip Erdoğan tarafından tebrik edildiği bir büyük başarıya imza attı. Artık İmam Hatip Lisesi mezunu bir kişi, genel liseden mezun biri gibi, Türk Silahlı Kuvvetleri dahil olmak üzere, devletin tüm kademelerinde yer alabilecek. (Demek ki “imam asker” de olacak.)

Fakat kimse şu soruyu sormuyor: İmam Hatiplere niye kız öğrenci alınıyor? İslam dininde kadınlar zaten imam olamıyor... İmam olmak isteyen bir öğrenci, Hukuk Fakültesine nasıl alınacak? Fen bölümü mezunları bile Hukuk Fakültesine geçiş yapamazken bu ayrıcalık İmam Hatiplilere neden sağlıyor? Asıl sormamız gereken sorular bunlar.

Devlet üniversitelerinde örgün (gündüz) öğretimi yapan öğrencilerin harçlarına %8 zam yapılırken, ikinci öğretim öğrencilerinin harçlarına %100 zam yapılıyor. En büyük adaletsizlik ise işte burada devreye giriyor. İmam Hatip mezunu öğrenciler diledikleri gibi üniversitelere girebiliyor; ama 3 kuruş maaşıyla geçinmeye çalışan emekçinin çocuğu harç parasını ödeyemeyeceğinden dolayı ya üniversiteyi bırakıyor ya da üniversite hayallerini başka bir bahara kadar erteliyor. İstanbul Üniversitesi Rektörü, üniversitenin yemekhanesini özelleştirmeye açarken, Tayyip Erdoğan'a “fahri doktora” unvanı vererek eşitsizlikleri gidermeye çalışıyor!

İmam Hatiplerin önünü açan YÖK Başkanı özgürlükçü oluyor böylece. Harçlara zam yaptığı için iki kere özgürlükçü oluyor!

2) Türban ve Eğitim Reformu:

Şimdi bize senelerce özgürlük diye yutturulan “türban” a gelelim. Türban, üniversitelere girsin mi, yoksa girmesin mi; bu konuyu tartışmayacağım. Konumuz özgürlük olduğundan bu soruna da özgürlük düzleminde yanıt arayacağım. Önce şunu belirteyim ki “türban takanların” sırtını yasladığı kaynak, Kur’an-ı Kerim’in Nur suresi-

dir. (Nur suresindeki mevcut ayetin kadınların kapanmasını söyleyip-söylemediği konusunu bir kenara bırakıyorum.) Türban takanlara göre Nur suresi, kadınların başlarını açmasını yasaklamıştır. İşte bu noktada durmak gerekiyor. Adı üstünde "türban" kadınların başını açmasını yasaklamıştır. Bu bir yasaktır. **Türbana "evet" demek ise yasağa ve yasakçılığa evet demektir.** Özgürlük ise türbanın tam tersi istikametindedir. Özgürlük, saçlarını rüzgara savurmaktır.

Üniversitelerde "türban"a özgürlük sloganı atanları, bir gün olsun eğitim sistemi değiştirilsin, harçlar düşürülsün, üniversitelerde reform yapılsın derken duydunuz mu? Üniversite yurtlarında faşist baskılara maruz kalan öğrencilere destek verdiklerini veya oruç tutmadığı için öldürülen üniversite öğrencisi için tek bir söz ettiklerini duydunuz mu?

Varsa yoksa türban, türban, türban... Her şeyin üstünü örter türban. Adaletsizliklerin, emeğin gaspının, faşist baskıların, harçların yükseltilmesinin...

3) Erbakan, Engin Çeber, Kuddusi Okkır:

"Eğer sosyalist iseniz, adınız Engin Çeber ise işkencelere maruz kalırsınız. Sayımda ayağa kalkmadığınız bahane edilerek vahşice katledilirsiniz. Kamera görüntüleri olmasına rağmen bilirkişi dudak okuyamaz, yargı karşısına çıkan polisler ise Engin Çeber'in ablasını taciz ederler."

Eğer "Kayıp Trilyon" davasında, **Cumhurbaşkanı Abdullah Gül'ün kader ortağısınız ceza bile alsanız yaşınıza hürmeten affedilirsiniz. Eğer adınız "Leyla Zana" ise sizin için Avrupa Birliği'nden heyetler gelir, kahraman ilan edilirsiniz.**

Eğer sosyalist iseniz, adınız Engin Çeber ise işkencelere maruz kalırsınız. Sayımda ayağa kalkmadığınız bahane edilerek vahşice katledilirsiniz. Kamera görüntüleri olmasına rağmen bilirkişi dudak okuyamaz, yargı karşısına çıkan polisler ise Engin Çeber'in ablasını taciz ederler.

Eğer Kemalist iseniz ve adınız Kuddusi Okkır ise cezaevinde ölüme terk edilirsiniz. Sesinizi ne savcı duyar, ne hâkim. Bir örgütün kasesi olmaktan yargılanırsınız, öldüğünüzde eşiniz sizin cenazenizi defnedecek kadar bile parayı bulamaz.

4) Devletçilik ve Serbest Piyasa Yanlılığı:

Devletçilikten yanaysanız ve özelleştirmelere kar-

şıysanız dinazor ilan edirsiniz. Sizin özgürlüğünüz o anda yok olur. Devir küreselleşme devridir. Aksini savunanın fikri fikir değildir, dost meclislerinde bile söylenecek bir söz değildir. Yasaktır. Türkiye'de devletçiliğin başarısını anlattığınızda ise (diğer dönemlerle kıyaslırsak), o devrin şartlarının şimdi mevcut olmadığı söylenir. Krizin sorumluluğu ise ya üst düzey yöneticilere (CEO) atılır ya da bankacılık sistemine. Kapitalist sistemi bir nevi "tanrılaştırırlar" ve sorgu alanının dışına çekmeye çalışırlar. Bir gün yolda yürürken samimi bir arkadaşına rastlar ve arkadaşı, yahu senin oğlan üniversiteyi bitirmişti, şimdi ne iş yapıyor sorusuna: Biliyorsun özel sektör bitti, oğlumun devlete kapağa atmasına çalışıyoruz, derler... Bu sözleri söylemelerine rağmen kendi yarattıkları totemlere tapmaktan vazgeçemezler, karşı çıkanlara karşı cadı avı başlatırlar.

5) Dinci - Ateist, Farklı Görünmek:

13-14 yaşlarında bir kız çocuğuyla ilişkiye giriyorsanız ya da bu yaşta bir kızla evleniyorsanız (Güneydoğu'da yaygın), tecavüze uğrayan kardeşinizi töreler gereği öldürüyorsanız, dernekler kurup zimmetinize para geçiriyorsanız ya da halktan para toplarken biz faiz vermiyoruz kâr payı veriyoruz diyorsanız, bu adam dinime küfür etti diye öldürdüm deyip cezanızda indirim beklerken, her sevmediğiniz kişiye vay "Allahsız" diye hitap ediyorsanız, "MÜSİAD" kurucu başkanı Erol Atar gibi artık asli burjuvazi oluştu, bir lokma bir hırka felsefesi bizlere yutturulan bir zokadır diyorsanız, sizinle aynı görüşü paylaşmayanlara televizyonlardan hakaret yapıyorsanız, gazeteleriniz aracılığıyla insanların hedef gösterilip öldürülmesini sağlıyorsanız, Türkiye'de özgürsünüz. Kendinize ise "özgürlükçü" diyebilirsiniz.

Farklı dini inanışlara sahipseniz, eviniz Çorum ve Maraş katliamlarındaki gibi basılıyorsa, oruç tutmadığınız için üniversitelerde baskı görüyorsanız, sa-

çınız uzunsa ve/veya küpe takıyorsanız, başkalarına iyilik yapmak insanın doğasında vardır diyorsanız, özel mülkiyete karşı çıkıyorsanız, siz baskıcısı- nız ve katliniz de vaciptir!

6) Tuğba Özay, Deniz Seki - Tuzla'da ölen 125 işçi:

Mankenseniz, armatör iseniz, kısacası burjuva sınıfının temsilcisi iseniz, herkes sizin üzerinize titrer. Sizin için imza kampanyaları düzenlenir, bir seferlik affedilsin diye isteklerde bulunulur, halkımızın burjuva yaşantısına özenen kısmı ise ah "Deniz'im, Ah "Tuğba'm diye arkanızdan ağlar sizi konuşuruz. Sizin için sınırsızlık özgürlük de işte burada başlar. Cezaevinde bile olsanız, şöhretinize şöhret katarsınız, paranıza da para.

Tuzla'da ölen 125 işçiden biriyseniz adınızı kimse hatırlamaz. Kimi vah zavallı der, kimi de dikkatsizler önlerine bakmıyorlar derler. Arkasında bıraktığı eşi veya çocuğu kimsenin umurunda değildir. bir Münevver Karabulut ölür de Türkiye ayağa kalkar, Tuzla'da 125 işçi ölür de kimseden ses çıkmaz. "Bayram Kütük" kimdir desek tanıyan çıkmaz. Emeğini ve alın terini ortaya koyana sadece ölmesi için özgürlük tanınır Türkiye'de, başka özgürlüğü yoktur...

Uzun lafın kısası, Türkiye'de herkes kendine Müslüman'dır ve en önemlisi de kendine özgürlükçüdür... Ama Müslümanlaştıkça, kendine özgürlükçü olma oranı da artış gösterir...

Evren.Yelkanat@PolitikaDergisi.com

PD Okur: Delik Büyük, Yama Küçük

P Cem KAF

Daha ayın sonuna bile gelmedik. Cepteki paraya bakıyorum, bir şey kalmamış. IMF'den borç para alır gibi kredi kartına yükleniyorum. Sonra gelen parayla, o kredi kartı borcunu kapat babam kapat. Ne yapıyorum ki ben arkadaş? Sinemaya çok mu gidiyorum? Dışarıda çok mu gezip tozuyorum, tiyatroya para mı basıyorum? Ne almışım ben arkadaş? Kitap mı almışım, DVD mi almışım? Sırtıma kazak mı almışım, benzin mi içmişim? Beynimim yaşaması için gereken en temel gıdalara zerre kadar bütçe ayıramazken, bir tarafın açtığı deliği kapatabilmek için de uğraşıp duruyorum. Etrafıma bakıyorum, herkesin hayat tarzı bu olmuş; para bir yerden geliyor, bin yere gidiyor. Kredi kartı borçları da bumerang gibi geri dönüp bir tarafımızı acıtıyor!

Bütçe açığımızdan bahsediyorum. Gazeteler yazıyor: **"Yılsonunda 70 milyar liraya ulaşmasından endişe edilen bütçe açığı için çare aranıyor."** Önce şunu sormak lazım: Ey hükümet! İşçinin hâli belli, öğrencinin hâli belli, memurun, emeklinin hâli belli, öğretmenin, esnafın hâli belli! Nasıl oldu da bu delik bu kadar açıldı? Nelere ne harcadık da, kahvaltıda zeytinin yanına ne koyduk da bu delik bu kadar açıldı? Hükümetimizin bulunduğu çareleri de özetlemek istiyorum: Otel ve lokantalara zam, suya zam, elektriğe zam, şekere zam, akaryakıtta zam, sigaraya zam, pasaporta, ehliyete zam ve belki de bizim için en önemlisi **harçlara zam!** Ey devletim! Şekere zam yaptın; ağzınız biraz acı tatsın dedin, bu tat fazla dedin, tamam dedik. Akaryakıtta zam yaptın; binme dedin, gezme dedin, tamam dedik, suya zam yaptın; elektriğe zam yaptın; tamam dedik, zaten zar zor karnımızı doyururken,

gezmeyelim dedik, içmeyelim dedik, görmeyelim, duymayalım dedik. Ey devletim, peki bu harçlara zam da neyin nesidir? Bize "Okuma!" mı demek istiyorsun? Az oku mu demek istiyorsun? Okula başladığında 800-900 TL harç ödeyen bir kısım öğrencilere, şimdiki zamlarla 2.500 TL ödemesi gerektiğini söylü-

Benzine zam: Tamam gezmeyelim dedik

Şekere zam: Biraz da acı yiyelim dedik

Harçlara zam: Ey devlet bize okuma mı demek istiyorsun!

Tüm bunlara rağmen harç zamlarına

öğrencilerden başka kimse ses

çıkartmadı. Cebinden çıkan para,

başkasının kutusundan çıkan paradan

daha mı az değerli?

yorsun. Bu nasıl bir politika, bu nasıl bir hesaptır, nasıl bir sosyal devlet anlayışıdır? "Öyle ucuza okumak yooooook" mu diyorsun? "Bak sana bir delik açtım, sökül paralarını" mı diyorsun?

Belki de birçok öğrenci okulu bırakacak, hele ki ikinci öğretimde okuyan öğrencilerin hâli nicedir! İşin politik yanı ise maalesef daha acı. Sanki harçları ödeyen, bu öğrencilerin anneleri-babaları değilmiş gibi, bu haksızlığa isyan eden, sesini duyurmaya çalışan yine sadece öğrenciler. Neden göremiyoruz anneleri-babaları bu toplulukta? Öğretmenler, eğitimciler, sosyalistler nerdesiniz? Kendi hayatınızdan vazgeçmişsiniz, boşaltmışsınız, kalan boşluğu televizyondan çıkan şeylerle doldurmaya çalışıyorsunuz. Tam herkesin istediği gibisiniz. Haklarını aramayı aklının köşesine bile getirmeyen, en son okuduğu kitabın hangisi olduğunu hatırlamayan, sahip olduklarına şükredip kenara çekilen, neden bu böyle, diye sormadan günlerini geçiren, boğazına kadar battığınız pisliğin içinde daha fazla batmak için debelenmeyi reddeden bir sıfırsınız.

En son çeşitlerce yemeği ne zaman masanda gördüğünü hatırlamıyorsun, ama başkasının yemek üzerinden birbirlerine en iğrenç düşüncelerini kustuğu yarışmaya sonsuz bir sabır göstererek geç gündüz izliyorsun. Ayda bir kere bile ahizesini kaldırmadığın telefona para veriyor, özel iletişim vergisi diye cebimizden alınan bu parayı çalmalarına sesini çıkartmıyorsun. Çünkü başkasının kutusundan çıkan para daha önemli. Büyük mü hissediyorsun? Evet, ben büyük hissediyorum. Söyleyeyim, bu delik kapanana kadar, bizim canımız daha çok acır...

iletisim@PolitikaDergisi.com

Politika Dergisi – Prof. Dr. Naci GÖRÜR Mülakatı

“Bugün İstanbul’da Marmara Bölgesi’nde, Türkiye’nin büyük bir nüfusu yatıyor. 15 milyon kadar insandan söz ediyoruz. Bu insanların yerleşim alanlarını, deprem karşı güvenli hale getirmediğimiz, büyük ölçüde depreme hazırlamadığımız, bu insanların hayat güvencesi, garantisi yok demektir.”

Mülakatı Yapan: Nuran TALAY

Nuran TALAY: 1999 Gölçük Depremi’nden 2009 yılına kadar geçen süreçte depremden korunmak için neler yapıldı, ne gibi önlemler alındı?

Naci GÖRÜR: Depremden korunmak için çok fazla bir şey yapılmadı. Özellikle, devlet olarak Deprem Şurası yapıldı, ancak Deprem Şurası uygulamaya konulmadı. Bugüne kadar yerel yönetimler, özellikle Marmara Bölgesi’nde depreme hazırlık olmak üzere birtakım deprem yönetim merkezleri kurduklar, deprem kurtarma ekipleri oluşturduklar. Bu ekipler zaman zaman kendi aralarında tatbikatlar yapıyor. Ayrıca devlet kurumlarını güçlendirmek için bir takım çalışmalar yapıldı, hastaneler okullar belirli oranda güçlendirildi, boğaz köprüsü ve viyadükler depreme karşı daha korunaklı hale getirilmeye çalışılıyor. Tabii bu yapılanlar, İstanbul Valiliği ve İstanbul Büyükşehir Belediyesi’nce, güçlendirmek,

deprem olduğunda afeti yönetebilmek için, göçük altındaki insanları çıkartabilmek için, su yiyecek tedariki yapabilmek için alınan birtakım önlemler. Bu alınan önlemler zaten afeti yönetmek ile ilgili, ama afetten zarar görmemek için, riskleri önceden belirleyip bu riskler risk haline, tehlike haline dönüşmeden bir şeyler yapmak; asıl can güvenliğini sağlamak ile ilgili önlemlerdir. Bunun için bir şeyler yapmak gerekiyor; ancak yapılanlar son derece sınırlı. Devlet, binaları güçlendirme, birkaç viyadük, yol ve boğaz köprüsünü güçlendirme ile sınırlı faaliyetler yürütüyor. Depremden bu yana 10 yıl geçmesine rağmen yapılan işler bu. Sadece mevcut olan bunlar değil ki. Bugün İstanbul’da Marmara Bölgesi’nde, Türkiye’nin büyük bir nüfusu yatıyor. 15 milyon kadar insandan söz ediyoruz. Bu insanların yerleşim alanlarını, deprem karşı güvenli hale getirmediğimiz, büyük ölçüde depreme hazırlamadığımız, bu insanların hayat güvencesi, garantisi yok demektir. Bunu göz önüne alırsak, depremden yani 1999’dan bu yana 10 yıl içinde neler yapıldı dersek, bir şeyler yapıldı; ama yapılanlar yapılması gerekenlerin yanında sınırlı ve yetersiz.

Nuran TALAY: Toplumun deprem konusunda bilgisi nedir?

Naci GÖRÜR: Depremin ne olduğunu, tehlikeli bir şey olduğunu, can güvenliklerinin tehlikede olduğunu, göçük altında kalabileceğini, önemli bir kısmın canını ve malını kaybedeceğini biliyor. En azından 1999 depremindeki görüntülerden algılıyor ve korkuyor; ama depremin tabii bilimsel olarak nasıl meydana geldiğini, deprem olduğu takdirde neler yapılması gerektiğini, deprem öncesinde ne gibi önlemler alınması gerektiğini, deprem sonrasında neler yapılması gerektiğini noktasında planlı, dişe dokunur bir bilgi toplumun genelinde sınırlı. Ondan dolayı da kendi bulunduğu muhitin, binanın, çalıştığı işyerinin depreme ne derece dayanıklı olup olmadığını bilmiyor. Toplum olarak nasıl hareket edilmesi gerektiği bilinmiyor ve topluma bu konuda bir bilgilendirme, eğitime, bugünde, maalesef hala yapılmıyor. Toplum bu anlamda yetersiz ve bu yetersizliğin nedeni; bilgi toplumunu olmayışımız, yeterince araştırmayışımız, okumayışımız ve bilime önem vermeyişimiz.

Nuran TALAY: Halk, bireysel olarak depremden korunmak için neler yapabilir?

Naci GÖRÜR: Bireysel olarak da yapılacak şeyler var ancak toplumsal olarak, devlet ölçeğinde yerel yönetimlerce yapılacakların yanında bu çok önemli

değil. Ancak yinede depremden korunmak için yaşadığı çevrede oturduğu evin, işyerinin depreme dayanıklı olup olmadığını araştırabilir, değilse depreme güvenli hale getirilmesini, güçlendirme çalışmalarının yapılmasını bireysel olarak sağlayabilir. Eğer bunu yapmıyorlar ise bu konuda mücadele edebilir. Özellikle yöneticilerden, siyasetçilerden, yerel yönetimlerden, bu deprem güvenliği noktasında çare bulmalarını, iş yapmalarını isteyebilir, demokratik yolla tepkilerini koyarak veya sivil toplum kuruluşlarına üye olarak bir anlamda "harekete geçirecek" deprem konusunda tavır koyabilir, destek isteyebilir. Nitekim biri genel, biri yerel olmak üzere iki seçim geçirdik ve gördük, halkın deprem konusunda siyasetçilerden bir talebi olmadı. Bu da gösteriyor ki halk deprem konusunda duyarlı değil.

Kendi can güvenlikleri için daha dikkatli ve hazırlıklı olmalarında büyük fayda var. Kendi yerleşim alanlarının dışında evini dizayn edebilir, deprem sırasında düşmesi muhtemel olan ağır ve kendilerini yaralayabilecek eşyaların sabitlenmesini sağlayabilirler. Deprem esnasında nasıl hareket edileceği, sonrasında nerede buluşulacağı hususunda birtakım hazırlıklar yapılabilir. Zaman zaman tatbikatlar yapılabilir. İnsanlar bu tatbikatları kendi aralarında yapmalı; çünkü devletimiz bunu organize

etmiyor. Mahalle örgütleri halinde, komşuluk ilişkisi açısından olası bir depremde, birbirilerine nasıl yardım edileceği, neler yapılabileceği hususunda çalışmalar ve organizasyonlar yapılabilir. Ama ben bunu bizim halkımızın yapabileceği veya yapacağı konusunda pek olumlu düşünmüyorum maalesef. Devlet olmadığı sürece, bu önlemler bireysel, lokal (yerel) kalacaktır.

Nuran TALAY: *Medyada deprem konusunda halkı bilinçlendirmekten öte telaşlandırmaya yönelik hareket edenler hakkında ne düşünüyorsunuz?*

Naci GÖRÜR: Kötü niyetle hareket ettiklerini düşünmüyorum ancak, deprem tehlikesine yönelik halkı uyandırmak, halka unutturmamak için yapılıyor. Bu halka bir dürtü gerekiyor. Bunu devlet yapmıyor veya siyasiler, özel kuruluşlar, yerel yönetimler yapmıyor, bunu bilim adamları yapıyor. Bunu yaparken de kendi görüşlerini, hislerini o andaki düşüncelerine göre açıklıyor. Bazı insanlarda doğal olarak telaşlanıyor. Bir takım bilim adamları halkı rahatlatmak için çıkıyor. Ben de buna karşıyım. Bilim adamının görevi ne telaşlandırmak ne de rahatlatmaktır. Bilim adamı, salt bilimsel doğruları söyleyerek bilgilendirme yapılmalıdır. Bu noktada deprem konusunda araştırma yapmayan, araştırma

“Deprem geliyor, vuruyor ve biz depremden sonraki yaraları sarıyoruz. Ölüleri gömüyoruz, yıkılanın yerine yeni evler yapıyor ve otuyoruz. Bir sonraki deprem bizi vurmasın diye önlem almıyoruz.”

içinde yer almayan insanların konuşmaması lazım. Ne yazık ki Türkiye’de medyada konuşan insanların %90’ı hiç deprem araştırması yapmayan, çalışmaların içinde olmayan ve hatta hayatı boyunca da doğru dürüst uluslararası standartta araştırma içinde olmayan insanlardır. Deprem ile ilgili bilimsel veri olmadan konuşulması iyi niyetle de olsa yapılması sakıncalı bir eylemdir. Örneğin, Deprem Konseyi kurulmuştu ancak anlaşılabilir bir şekilde lağvedilmişti. Dolayısıyla bilimsel verilere dayalı olarak halkı depreme karşı bilgilendirmeye yönelik, resmi bir kurumun oluşturulması yararlı olacaktır diye düşünüyorum.

Nuran TALAY: Ayrıca neden deprem ile ilgili ayrı ayrı fikirler ortaya atılıyor ve fayların sayıları veya ölçüleri her bilim adamınca farklı değerlendiriyor bunu neye bağlıyorsunuz?

Naci GÖRÜR: Bu da doğru değil. Araştırma içinde olan araştırma yapan bilim adamlarının böyle farklı açıklamaları yok. Diğerleri zaten bizi ilgilendirmiyor. Deprem konusu bir fikir konusu değil, bu bilimsel verilere dayalı konuşulması gereken bir konudur. Eğer deprem konusunda farklı bir fikrin varsa uluslararası alanda bilim platformları, konferanslarda, kongrelerde fikirlerini sunarsın, araştırmanı yapar-

sın, dünyanın saygın dergilerinde yayınlarsın ve bütün dünyadaki bilim kamuoyu kriterlerinin dikkatine sunarsın. Ancak o zaman dikkate değer bulunur.

Nuran TALAY: Buraya kadar sorduklarımı özet bir soruyla bitirmek istiyorum: 17 Ağustos Depremi’nden ders aldık mı, buna depremi birebir yaşayanlar dâhil?

Naci GÖRÜR: Tabii ki hiç ders almadık. O ilk baştaki heyecanla, televizyonlarda gösterilen göçük altında kalan bireylerle, toplu mezarlarla, ölen insanlarla, gömülen insanları düşünerek o korku ile 17 Ağustos’u milat ilan ettik. “Unutmayacağız, unutturmayacağız” bu bir milattır dedik; ama “o” çabuk geçti. Bizim Türk toplumu balık hafızalı bir toplum olduğu için işine gelmeyi çok çabuk unutup. Onun içinde bu depremden ders falan aldığımız yok. O nedenle de herkesin kendine göre kendisini rahat ettireceği bir hikâyesi var; onun üzerine yatıyor, depremi de umursamıyor. Dolayısıyla devlet olarak millet olarak ders aldığımız yok. Ders alsaydık biz bugüne gelmezdik. Öyle olsaydı 1939 da Erzincan’dan başlayıp 1999 Gölcük Depremi’nde son bulan, birbirini tetikleyen zincirleme depremler-

den zarar görmezdik. 7’den büyük 7 tane büyük deprem var. 1939 Erzincan Depremi’nde 40.000 kişi öldü. Ders alan bir millet olsaydık 40.000 kişiyi gömdükten sonra adam gibi iş yapardık ve insanlarımız ölmezdi. Hiçbir şey yapmadığımız için geçen asır 100.000’in üzerinde insanı depremden dolayı gömdük. Deprem geli-

yor, vuruyor ve biz depremden sonraki yaraları sarıyoruz. Ölüleri gömüyoruz, yıkılanın yerine yeni evler yapıyor ve otuyoruz. Bir sonraki deprem bizi vurmasın diye önlem almıyoruz.

Nuran TALAY: Gelelim beklenen büyük Marmara Depremi’ne. Öncelikle şunu sorayım: Marmara fay hatlarını 3 boyutlu görmek, araştırmak mümkün mü?

Naci GÖRÜR: Denizin altındaki fayları sismik çalış-

ma yaparak, fayların deniz tabanını nasıl kestiğini, nereden nereye uzandığı gibi verileri bu çalışmalar esnasında görebiliyoruz. Teknik Üniversitemizin ekiplerince de yaptığımız çalışmalar esnasında deniz altı ile denizin dibine indiğimizde gözümüzle de fayların durumunu gördük. Üç boyutlu çalışmalarımız var, araştırmalarımızı yapıyoruz. Araştırma yapmak lazım derken bunu kastediyorum. Biz bu araştırmaları yapan tek ekibiz.

Nuran TALAY: *Marmara'nın altının fokur fokur olduğunu söylüyorsunuz size katılmayan meslektaşlarınız var. Bu konuda görüşünüz nelerdir?*

Naci GÖRÜR: Bana katılmayan meslektaşlarımın benim gibi görmesi gerekir. Bizim araştırmalarımızın içinde, bizim yanımızda olmadıklarına, bizim ne yaptığımızı bilmedikleri göre, bana katılıp katılmamaları bir şey ifade etmiyor.

Nuran TALAY: *Olası depremin kaç büyüklüğünde olacağını öngörüyorsunuz ve deprem halinde bir tsunami tehlikesi olur mu?*

Naci GÖRÜR: Tsunami olur. Bugüne kadar Marmara'da 40'ın üzerinde tsunami olduğu bilimsel araştırmalarla saptanmıştır. Bizim en son yaptığımız çalışmada 17 bin sene önce Tuzla açıklarında meydana gelen büyük bir denizaltı heyelanına bağlı olarak büyük bir tsunaminin olduğunu ve su seviyesinin yaklaşık 10 metre kadar yükseldiğini biliyoruz. Yine 1509 da, 1766'da tsunamilerin olduğu tarihi kayıtlarda var. Kaldı ki 1999 Depremi'nde Gölcük civarında da 3,5 metre yüksekliğinde tsunami olduğu tespit edilmiştir. Depremin büyüklüğü gelirse 7'den büyük olacağını söyleyebilirim. Birileri isim yapmak için 7,2 – 7,3 gibi tartışmalar yapmakta ve bu tartışmaların yapılması ayıptır. 7 ve üzerinde deprem olacak ve bu da büyük yıkım bir yıkıma neden olacaktır. Anlaşılması gereken de bu.

Nuran TALAY: *Bilime katkı olması açısından Marmara Depremi oldukça iyi bir kaynak olacak, "bu felaket tez zamanda olsun" beklentisine girilse dikkatler daha iyi çekilebilir mi?*

Naci GÖRÜR: Marmara bilim insanları için çok iyi bir fırsat. Geliyorum diyen bir deprem var. Ayak sesleri duyuluyor. Dolaysı ile gelmekte olan bir deprem. Deprem belirtileri nelerdir, neler olabilir olayını bilmek, bilim

"Olası Marmara Depremi'nde tsunami olur. Bugüne kadar Marmara'da kırkın üzerinde tsunami olduğu bilimsel araştırmalarla saptanmıştır."

adamlarınca incelemek, son derece ilginç. Ve o nedenle de Marmara'ya uluslararası alanda ilgi fazla. Biz de uluslararası kaynaklar ile çalışmalarımızı yürütüyoruz. İnsanlarımız ölmesin diye sonuna kadar mücadele edip bir şeyler yapmak lazım. Doğruları söyleyip uygun şekilde yöneticilerimizi ve halkı bilgilendirmeye devam edeceğiz.

Nuran TALAY: *Gelelim beklenen soruya: Sizce İstanbul (Marmara) depremi ne zaman olur?*

Naci GÖRÜR: Deprem konusunda dakik zaman vermek mümkün değil. Zaman periyodu verilebilir. Bilim adamlarınca yapılan çalışmalar özellikle Parson ve arkadaşlarının çalışmaları dünyaca ünlü, saygın dergilerde yayınlanmıştır. İstanbul Depremi'nin, 1999–2029 yılları arasındaki bir süreçte ger-

“Ülkemizin % 90’ı deprem bölgesi içinde. Bu bölgelerde hem yerleşim hem de sanayi yerleşmeleri yaparken o bölgedeki deprem büyüklükleri gözeticilerle yerleşimin yapılması gerekir. Sanayinin çok büyük bölümü Marmara Bölgesi’nde deniyorsa, demek ki bilinçsizce yerleşilmiş.”

çıkışma olasılığının % 62 olacağını söylüyorlar.

Nuran TALAY: İstanbul’da beklenen büyük deprem olduğunda yardım sistemi çalışır mı ve diğer illerden yardım nasıl gelebilir?

Naci GÖRÜR: Kurtarma sisteminin çok iyi çalışacağına inanmıyorum. Valiliklerin; kar geliyor, yağmur geliyor dendiğinde “her türlü önlem alındı” denmesine rağmen teslim olan İstanbul’un, deprem olduğunda her şeyin kontrollü olabileceğine inanmıyorum. Yardımlar, elbette gelecek; ama zamanında gelmedikten, göçük altında öldükten, salgın hastalıklar başladıktan sonra yardımın bir anlamı yok. Önemli olan zamanında ulaşmak ve gerektiği gibi insanlara gıda ve ilaç yardımlarını hızla yapmaktır.

Nuran TALAY: Hastaneler, güvenlik kurumları depreme hazırlıklı mı?

Naci GÖRÜR: İstanbul’da hastane fazla yok, zaten bir güçlendirmede yapılmadı. Deprem sırasında tam kapasite ile çalışsa da, güçlendirilmiş olsa da hastanelerin yararlılara yetişmesi, yeterli gelmesinin mümküniyeti yok. Bizim tek umudumuz İstanbul’da 1. Ordunun sahra hastaneleri oluşturması sureti ile depremde zarar görenlerin bu çadırlarda tedavi edilmeleri.

Nuran TALAY: Marmaray Projesi kapsamında yapılan tüp geçit İstanbul Depremi’nden etkilenir mi?

Naci GÖRÜR: Olası Mar-

mara Depremi’nden her şey etkilenir, tüp geçit fay hattı üzerinde değildir, uzağındadır. Umuyoruz ve inanıyoruz ki bu tüp geçidi yapan firmalar, büyük ölçüde depremi çok iyi bilen, uluslararası ciddi firmalardır. Onlar, tüp geçidin bulunduğu yerin hangi şiddette etkileneceğini bilerek güvenlik katsayısını ona göre seçmişlerdir. Ve yapıyı da ona göre imal etmişlerdir. Depremden muhakkak etkilenecektir; ama muhakkak yara almadan, kırılıp dökülmeden atlatılabileceğini umuyorum. Bu projenin de böyle yapılıyor olması gerekir. Öyle yapılmıyor ise vay halimize.

Nuran TALAY: Ülkemizde deprem bölgesi bir hayli fazla, bu lokasyonlarda bilişim yatırımları yaparken sizce nelere dikkat edilmeli?

Naci GÖRÜR: Ülkemizin % 90’ı deprem bölgesi içinde. Bu bölgelerde hem yerleşim hem de sanayi yerleşmeleri yaparken o bölgedeki deprem büyüklükleri gözeticilerle yerleşimin yapılması gerekir. Sanayinin çok büyük bölümü Marmara Bölgesi’nde deniyorsa, demek ki bilinçsizce yerleşilmiş. Deprem büyüklüğünü hesap etmeden böyle bir yerleşme yapmış. İstanbul depreminde bu daha da büyük olacak, bununla ilgili de ne yazık ki bir çalışma olmadı.

Nuran TALAY: Üniversitenizin (İTÜ) üzerinde çalıştığı depremde bina duvarlarının düzlem dışı devrilmesini engelleyecek cam lif esaslı ürünler yeni yapılarda kullanılıyor mu ve bu malzeme eski binalarda uygulanırsa fayda sağlar mı?

Naci GÖRÜR: İstanbul Teknik Üniversitesi Faruk Karadoğan grubunun binaların bazı bölme duvarlarında, lif gibi, elyaf gibi, tel, çelik, çeşitli sıvalar gibi ürünleri uygulayarak bölme duvarları, taşıyıcı duvara dönüştürerek binanın tümünden yıkılmasını engellemek mümkün. Teknik üniversitemizde bu konuda çalışmalar ve bilgi birikimi var. Bunların uygulanması büyük ölçüde can kaybını azaltacaktır. Biz bunu devlete ve belediye yetkilerine söylediğimiz halde bugüne kadar hiç bir olumlu sonuç alamadık.

Nuran TALAY: *Ekonominin teğet geçtiği söylene de, işsizlik ve beraberinde gelen ekonomik çöküş ortada. Marmara depreminde on binlerce can kaybı, büyük fiziksel yıkımlar ve ekonomik kayıplar olacak. Şimdiden tüm bunların önlemi ısrarla neden alınmıyor?*

Naci GÖRÜR: Türkiye çok büyük bir ekonomik darbe yiyecektir. Türkiye Cumhuriyeti'nin deprem darbesinden sonra kolay kolay ayağa kalkması mümkün değildir; çünkü Marmara Bölgesi, Türkiye'nin ekonomik can damarıdır. Burada, ekonominin sessizliğe gömülmesi bütün Türkiye'yi etkileyecektir. Yani bizim yöneticilerimizin anlamadığı, sözü edilenin bir Erzincan Depremi olmadığıdır. Orada olsa yani oradaki insanlar başının çaresine bakсын denilir ve unutulur. Marmara Bölgesi'nde deprem bütün Türkiye'yi sarsacak çok büyük maddi zararlara neden olacaktır. Onu, şimdi birileri yönetimlere hoş görünmek için çeşitli nedenler ile depremle ilgili senaryoları yaparken bu ekonomik zararı az gösteriyorlar. İşte 10 milyar dolar 5 milyar dolar gibi, değil! Türkiye'nin altından kalkamayacağı kadar büyük, "bağımsızlığını yitirebileceği" doğrultuda bir ekonomik darbe yiyebilir. Bu gerçeğe rağmen burada devlet yönetimi, yerel yönetimler işi ciddiye almıyor.

Siyasi yönetimler, yerel yönetimler belli bir periyot için seçiliyorlar. 4 sene ondan sonra amaçları bir dört sene daha iktidara gelmek. Bunun içinde cilalı, boyalı, göze hoş gelecek işler içinde olmak istiyorlar. Deprem gibi ağır, güç, komplike (karışık) bir konunun altına kendi iktidarları döneminde elini sokmak istemiyorlar; çünkü bitirip bitiremeyecekleri, yapıp yapamayacakları kuşku. Becerip beceremeyecekleri kesin değil. Bu sebeple niye iktidarlarını tehlike altına atsınlar ki. Onun için bu işi mümkün olduğunca bir kenara bırakmak en güzeli. Başka bir bakış açısı ile de toplumun kaderci bir yapısı var. Allah büyüktür, Allah'tan geldi gibi bir inançla, kaderci bir bakışı var. Halkın Allah'tan geldi bakışı ile siyasetçilerin bu işe hevesli olmayışı bugün Türkiye'nin gerçeğinde var. Siyasetçi

"Olası Marmara Depremi bize altından kalkamayacağımız, hatta "bağımsızlığımızı yitirmemize neden olacak" ekonomik darbeyi getirebilir."

böyle sonu belli olmayan bir işe girmek yerine herkesin gönlünü alan, işte şeker dağıtılsın, pirinç dağıtılsın, kömür verilsin, buzdolabı verilsin, oraya yol yaparsın, buraya bahçe yaparsın, park yaparsın, göz alıcı - göz boyayıcı işler yaparsın, bir daha oy alırsın niye böyle temel işlere girip de herkesi birde rahatsız edeceksin. Halkımızda bilinçsiz olduğundan rahatsız olacak. O yüzden her şeyi bırakıp sessizliğe gömülmesini istiyorlar.

Nuran TALAY: *Deprem araştırmalarınıza kaynak nereden buluyorsunuz?*

Naci GÖRÜR: Uluslararası alandan temin ediyoruz. Nitekim Ağustosun Ekim ayına kadar Lössava ve Uranyum gemileri ile araştırma yapacağız. Bunu da Avrupa Birliği'nin 7. Çerçeve Programı dâhilinde yapacağız. AB, Güneydoğu Asya'daki Buke Depremi'nde ölen insanlardan sonra Akdeniz'deki tehlikeler için Esoned Projesi'ni başlattı ve biz buna Marmara'yı eklettik. Ülkemizden kaynak ve destek bulamıyoruz ve aramızda ne yerel yönetim ne de hükümet var diyoruz. Ancak bunu duydukları halde halen cevap vermediler.

Nuran TALAY: *Peki son olarak olası deprem olduğunda halk siyasilere sormayacak mı hesabını?*

Naci GÖRÜR: Halka gidecekler, Türk büyüktür, partimiz muktedirdir, Allahtan geldi, sizi aç bırakmayız, sizi evsiz bırakmayız, ev yaparız yol yaparız diyip yine alkış alacaklar.

Nuran TALAY: *Son olarak eklemek istediğiniz nedir?*

Naci GÖRÜR: Yineliyorum arkamızda ne bir yerel yönetim, ne de hükümet var. Çalışmaları kendi çabalarımızla yürütmeye devam ediyoruz. Bizim için aslolan insan ve onun can güvenliği.

Nuran TALAY: *Değerli vaktinizi bize ayırdığınız için teşekkürler.*

Naci GÖRÜR: Ben teşekkür ederim.

Finansal Krizde, Finansal Formüllerin Önemi

“İşletmelerin kendi mali yapılarını ve değişim oranlarını bilmesi, daha sonra da risklere bağlı olarak alternatiflerini belirlemesi işletmeler için hayati önem taşıyabilmektedir.”

Timur Veysel DOĞRUOK

Finansal krizin, iş potansiyellerini etkilemesi üzerine, işletmelerin faaliyetlerindeki azalmalar ile borç stoku ve ödemeler dengeleri gibi konular daha etkin biçimde gün yüzüne çıkmıştır. İşletmelerin ve finansal yöneticilerinin, özellikle kısa ve orta vade plânlarında bazı finansal olgulara önem vermeleri gerekmektedir. Nitekim içinde bulunduğumuz süreç de bu özeni zorunlu kılmaktadır.

İşletmelerin finansal durumlarını gösteren bazı finansal formüller vardır ki; bu sonuçlara göre, kısa vade veya orta vade kararların alınması önemlidir. Hepimizin bildiği üzere, **küresel mali kriz** sürecinde özellikle yurtiçi piyasalarda ödemeler, ciddi oranda aksadı. Sektörel olarak incelendiğinde ise bazı kilit sektörlerin durumlarının inanılmaz boyutlara geldiğini görüyoruz. Özellikle **“Küresel Mali Krizde Tekstil”** başlıklı yazımda da belirttiğim gibi, **tekstil sektörüne şimdiye kadar gelmiş herhangi bir destek mevcut olmayıp, önemli kadın istihdam potansiyelini de elinde bulunduran sektörde azımsanmayacak kadar irili ufaklı firma iflas etmiştir.** Sonucunda, ciddi oranda işgücü kaybı yaşanmıştır. Tekstil sektörü örneğinde, yurtiçi ödeme ve vadelerden bahsetmek gerekirse; başkaca sektörlerle göre şaşırtıcı vade oranları mevcuttur. Yapılan birim ticaretin gününe oranla, 10-12 ayı geçen vade ile ödemelerin normal sayıldığı bir iç pazar sistemi oluşturulmaktadır. Üretici açısından olaya yaklaşmak gerekirse; öncesinde siparişin alınma süreci de dâhil edildiğinde, 1 yıldan uzun vadeli ödemelerin oluştuğu bir ödemeler sistemi görülmektedir. Ancak bilinen o ki; her üreti-

ci, sermaye açısından çok güçlü değil ve ödemelerinde ve vadelerinde çok başarılı olamayabilir. “Küresel mali kriz”in küçük işletmeler / KOBİ’ler için en önemli etkilerinden biri; büyük firmalardan yapılan alımlara istinaden, büyük firmaların risk unsurlarından biri olan ödeme vadelerini geriye çekmesi arzusunun oluşmasıdır. Daha önce de belirttiğim gibi, bazı firmalar, alımlara istinaden teminat mektubu bile istemektedir. Bu durumda sadece iç pazara çalışan küçük bir tekstil işletmesi örneğinde; mal üretmek için yaptığı alımların bedellerini karşılama-sının imkânsız olduğu görülmektedir. Buna ilave olarak, son 1 yılda ciddi zam oranları ile karşı karşıya kalan değişken ve sabit maliyet unsurları da olumsuz etkiyi genişletmektedir. Bu giderlere bazı örnekler ise: elektrik, doğalgaz, kira, işçilik...

Yine tekstil sektöründen giderek, hem iç pazara hem de ihraç pazarına çalışan bir işletme örneği oluşturalım. İç pazara yapılan satışların düşmesi ve ödeme vadelerinin ne denli karamsar olduğundan yukarıda bahsettik. İhraç pazarında ise durum yine de iç açıcı değildir. İhraç pazarında ödemeler ile ilgili ithalatçıların vadelerin uzatılmasına ait istekleri gündemdedir. Toplumda oluşturulmuş bir baskı olarak meydana gelen satın alma korkusu ise hâlâ kabuğunu kıramamıştır. **Küresel mali krizin** reel sektördeki en olumsuz etkisi, ödeme vadelerine yaptığı etkidir. Kredilere faizler, dövizdeki dalgalanmalar ve mal / hizmet satın almalarına istinaden yapılamayan ödemelerden kaynaklanan iş ilişkisi, fesih istekleri...

Yine tekstil sektöründen konuyu örneklendirmenin sebebi, konunun en net bu şekilde anlaşılacağını düşünmemdendir; çünkü örnekler gerçek bir piyasayı anlatan ve cidden oranların şaşırttığı bir durumdadır.

Böyle bir süreç içerisindeyken yukarıda da bahsettiğim gibi, işletmelerin kısa ve orta vade hedeflerini, çevresel değişkenlere bağlı olarak çok iyi plânlaması gerekmektedir. Öncelikle işletmelerin kendi mali yapılarını ve değişim oranlarını bilmesi, daha sonra da risklere bağlı olarak alternatiflerini belirlemesi işletmeler için hayati önem taşıyabilmektedir.

Biliyoruz ki; mecbur kalınmadıkça işletmelerin kredi istemleri ciddi oranda azalmıştır. Kredi, leasing veya herhangi başka bir finansal borçlanma, süregelen işlemlerden biri değilse ikinci plâna atılmıştır. Yaygın bir kanı şudur ki; bankalara borçlanmadıkça bir şekilde rahat bir finans sistemi sürdürülebilir. Bu kanı, işletmelerin veya yöneticilerin istediklere şeye inanmalarından kaynaklanmaktadır. Tabii ki bunu düşünmeyenler tenzih edilmektedir. Lâkin birebir rastladığım bir örnektir.

İşletmelerin muhasebesel sistemde, nasıl bir yapıda olduğunu görmeleri için gerekli olan finansal formüllerden birincil olanı **“Finansal Kaldıraç Oranı”** olabilir. Bu oran, varlık kalemlerinin ne kadarının borçlarla karşılandığını gösteren bir orandır.

Borçlar Toplamı / Aktif Toplamı olarak formülize edilmektedir. Bu kalemi belirli vadelerde oranlayıp, zamansal farkların analiz edilmesi olumlu bir etki bırakabilir.

Birbirleriyle ilintili olan ve üretim - imalat ve alım - satım işletmelerinin faaliyet konuları üzerinde etken olan **“Alacak Devir Hızı”** ve **“Stok Devir Hızı”** kavramları mevcuttur. **Alacak devir hızı**; satışların meydana getirdiği ticari alacak kalemlerinin ne sıklıkta tahsil edildiğini göstermektedir. Bu durumda yukarıdaki bahsettiğim ödemelerin gecikmesi ve vadelerin uzatılması istekleri de işletmelerin alacak devir hızlarını düşürecektir. Diğer bir açıdan, tedarikçilerin risk unsuru olarak gördüğü; vade uzamaları ise kendi alacak devir hızı düşüşlerine yol açacaktır. Alacak devir hızının düşmesinin sonucu, vadesinde tahsil edilemeyen alacaklardır. Böylece işletmelerin zamanında gerçekleştirmek istedikleri ödemeleri de olumsuz etkiye maruz kalacaktır. **Stok devir hızı**; kabaca üretilen ürünlerin ne kadar sıklıkta satışa döndüğü ve stokların ne oranda değiştiği ile ilgilidir. Stok devir hızının düşük olması, satış kalemlerinde bir düşüş olduğu; satış faaliyetlerinin düştüğü anlamına gelebilir. Bu da işletmenin birim ticaretlerinin düştüğü anlamına gelir. Stok devir hızı ve alacak devir hızının ilgisi; tedarikçilerden alınan mallara ilişkin vadelerin ve ödemelerin,

“İşletmelerin muhasebesel sistemde, nasıl bir yapıda olduğunu görmeleri için gerekli olan finansal formüllerden birincil olanı “Finansal Kaldıraç Oranı” olabilir. Bu oran, varlık kalemlerinin ne kadarının borçlarla karşılandığını gösteren bir orandır.”

ne şekilde tahsil edilecek bedellere ilişkin yapılacağı oranlarının yakın ilişki içinde olmasından kaynaklanmaktadır. Bu ilgi, hem üretim / imalat işletmelerinde hem de ticari işletmelerde ana faaliyet konuları olduğu için önemlidir.

Stok Devir Hızı: Satışların maliyeti / (dönem başı stok - dönem sonu stok) / 2

Alacak Devir Hızı: Net Satışlar / Kısa Vadeli Ticari Alacaklar

İşletmelerin ödemelerini yakından ilgilendiren bir diğer oran ise; **“Kısa vadeli yabancı kaynakların toplam borçlara oranı”**dır. Formülü ise adından da anlaşılacağı gibi: KVVYK/Toplam Yabancı Kaynaklar. Yukarıda bahsedilen dönemler, işletmelerin veya finansal yöneticilerin belirlediği tarih aralıklarında da uygulanıp, dönemsel değişim gözlenebilir. Böylece ara dönemler ile mali dönem arasındaki dengenin değişim oranları da işletmelerin içinde bulunduğu sektörün finansal yapısına dair fikir verilebilir.

Şirketlerin gücünü gösteren sermaye yapıları,

“Nakit olmayan, lâkin vadesinde nakde çevrilebilecek kısa vadeli kağıtlar da (çek, senet vs.) nakde dönmeden geri dönmektedir. Bu durum da dönemsel plânlanan nakit ihtiyacını arttırmaktadır.

Vadesinde tahsil edilemeyen nakit sıkışıklığı da peşin ödeme güçlüğüne doğurmaktadır.”

borçlarını karşılamada önemli bir yer tutmaktadır. Borçlanma oranlarına ilişkin, dışarıdan sağlanan yabancı kaynaklar ile sermaye oranı ise **“borçlanma oranını”** vermektedir. Borçlar Toplamı / Sermaye olarak formülize edilmektedir.

Giriş kısmında bahsedilen ödemelerin sıkıntıları, nakit döngüsünün eksikliği ile ilgili bir durumdur. Bu durumda sadece nakit olmayan, lâkin vadesinde nakde çevrilebilecek kısa vadeli kağıtlar da (çek, senet vs.) nakde dönmeden geri dönmektedir. Bu durum da dönemsel plânlanan nakit ihtiyacını arttırmaktadır. Vadesinde tahsil edilemeyen nakit sıkışıklığı da peşin ödeme güçlüğüne doğurmaktadır. İşletmeler için büyük önem taşıyan **“Nakit Akış Oranı”** ise aşağıdaki gibi formülize edilmektedir.

Nakit Akış Oranı: Net Dönem Karı + Amortismanlar - Nakit Çıkışı Gerektirmeyen Giderler Toplamı / Kısa Vadeli Yabancı Kaynaklar - Uzun Vadeli Yabancı Kaynaklar

Dönen Varlıklar; bildiğimiz gibi nakit veya kısa vadede nakde çevrilebilen değerleri ifade eder ve bilanço kalemlerinde 1 (100, 101, 110 vs...) no.lu grup içerisinde yer almaktadır. Dönen varlıkların yine 1 yıl içerisinde ödeme yükümlülüğü bulunan kısa vadeli yabancı kaynakları karşılaması oranına da **“Cari Oran”** denir. Diğer döneme sarkmadan

vade büyüklüklerinde gerçekleşmiş durumu gösterir niteliktedir. Yine **cari oranla** ilintili bir formül var ki; **“Likidite Oranı”**; cari orandan farklı olarak stok değerlerinin dönen varlıklardan çıkarılması ile kısa vadeli yabancı kaynaklara oranı gösterir niteliktedir. Cari oranda stok değerleri de işletme varlıklarında göz önünde bulundurulmasına rağmen, likidite oranında direkt nakit ve nakde çevrilebilir değerler göz önündedir.

Cari Oran: Dönen Varlıklar / Kısa Vadeli Yabancı Kaynaklar

Likidite Oranı: Dönen Varlıklar – Stoklar / Kısa Vadeli Yabancı Kaynaklar

Likidite oranı, bazı kaynaklarda **“Asit Test Oranı”** olarak da geçebilir.

Yukarıda bahsedilen finansal işlemler nazarında, belirlenen dönemler için işletmelerin tüm muhasebesel kayıtlarının tam olarak yapılmasının kontrolü önemlidir. Verilen formüllere ilişkin işletme yönetiminin veya finansal yönetimin uygulanacak politikayı daha net belirlemesi sonucu doğacaktır. Bu durumda işletmeler, içinde buldukları sektör verileri ile beraber kendi pozisyonlarını daha kolay belirleyip, atacakları adım için daha sağlam kararlar alabileceklerdir.

Küresel Soygun (2)

P Mehmet Burak KAHYAOĞLU

Bir önceki yazımda belirttiğim üzere, bugünlerde dibinin görüldüğü iddia edilen küresel finans krizinin bir soygun olduğu iddiamın hala arkasındayım. Her geçen gün piyasaya onlarca hatta yüzlerce veri geliyor ve görsel ve yazılı basında çeşitli uzmanların yorumları yayımlanıyor. Bunca karmaşık enformasyon arasından derlediğim bilgiler ışığında yaptığım yorumu tekrar gözden geçirdiğimde ise hâlâ eski yerleşik uygulamaların devam ettiğini görüyorum. Sistemi tehlikeli kılan ve krizin oluşmasına yol açan dinamiklerin piyasa aktörleri tarafından anlaşıldığı ortada. Bu duruma engel olunması ve tekrar yaşanmaması konusunda ise hükümetler tarafından bir takım düzenlemelerin yapılması gündemde. Özellikle krizin başladığı yer olan ABD’de Obama tarafından desteklenen çok ciddi ve kalıcı olması düşünülen düzenlemeler mevcut. Bu isteklerin ne kadar ciddi olduğunu ise zaman gösterecek. Yapılması düşünülen bu düzenlemeler sadece kamu vicdanını bir nebze olsun rahatlatmak ve piyasaların üzerine yeniden güneş doğduğunda yok olmak için ise (*ki bundan önce yaşanan finansal krizlerde böyle olmuştur*), finansal krizlerin bir soygun olduğu iddiam güç kazanacak demektir.

Geçenlerde Alman Ekonomi Enstitüsü (IW) Başkanı Michael Hüther krizin sorumluları konusunda güzel bir yorumda bulundu. Hüther, **“Hırsın zarar verebilmesi için, fırsatın olması da gerekir”** diyerek, kişileri umarsızca çıkar peşinde koşmaya

Michael Hüther

“Hüther, “Hırsın zarar verebilmesi için, fırsatın olması da gerekir” diyerek, kişileri umarsızca çıkar peşinde koşmaya yönlendiren dinamiklere göndermede bulundu. Aslında bu cümlelerin altında yatan mantık şudur: Hırs kötüdür, bunu herkes bilir!”

yönlendiren dinamiklere göndermede bulundu. Aslında bu cümlelerin altında yatan mantık şudur: Hırs kötüdür, bunu herkes bilir! Peki düzenleyici otoriteler kişilere hırsla hareket etme serbestisini neden veriyor? Piyasaya bu serbestiyi vermenin altında bir kasıt var mıdır? Var ise bu kasıt nedir? Bu soruların cevabını geçen ayki yazımda verdim ve insanları soyanlardan “evet suçumuzu kabul ediyoruz” demelerini beklemiyorum, ama aşağıdaki uygulamalara bakarsak niyetlerini açıkça anlayabiliriz.

1. ABD’de bankaların dar gelirliilere ve güvenli ve sürekli gelir sahibi olmayanlara da ipotek karşılığı gayrimenkul kredisi vermesini sağlamak amacıyla **“Community Reinvestment Act”** adlı kanun kabul edilmiştir. Bu yasaya göre finans kuruluşları kredilerinin bir bölümünü dar gelirliilere verme zorunluluğunda tutuldular.

Bu kanun başlangıçta son derece iyi niyetle hazırlanmış gibi görünebilir; ama *şeytan ayrıntıda gizlidir*. Bu kanundaki amacın ilk etapta kredi riski almayan bankaları dar gelirliilere gayrimenkul kredisi vermeye zorunlu tutma amacı güttüğü düşünülebilir; ama asıl amaç bu değildir. **Bankalar, zaten verdikleri bu yüksek riskli konut kredilerini menkul kıymetleştirerek bilançolarından çıkarmışlardır; yani kredi riskini üzerlerinden atmışlardır. Burada asıl amaç, piyasayı**

“ Kişilerin kâr hırsıyla davranmasının önünün bizzat kamu otoritesi yoluyla açılması mantıklı değildir. Ayrıca daha yüksek kâr elde edebilme uğruna sineğin yağını hesap edebilen finans dünyasının akıllı çocuklarının bu riskleri gözden kaçırabilmeleri olanaklı değildir!

olarak yalnızca gayrimenkul üzerine ipotek konması uygulaması getirilmiştir. Burada yine açıkça konut piyasası ve bunun üzerine dayalı kredi genişlemesi mekanizması desteklenmiştir.

Kişilerin kâr hırsıyla davranmasının önünün bizzat kamu otoritesi yoluyla açılması mantıklı değildir. Ayrıca daha yüksek kâr elde edebilme uğruna sineğin yağını hesap edebilen finans dünyasının akıllı çocuklarının bu riskleri gözden kaçırabilmeleri olanaklı değildir! Burada kasıt vardır. Bu kanunlar sayesinde piyasa kasıtlı olarak şişirilmiştir. **Küresel soygun** planı başarı ile kurgulanmış ve uygulanmıştır! (SON)

MBurak.Kahyaoglu@PolitikaDergisi.com

şişirmektir. Böylelikle bankalar daha fazla kredi verebilmiş ve menkul kıymetleştirme yoluyla bu riskli kredileri bilançolarından çıkarmışlardır. Sonuç olarak, piyasada dikkatler bu riskli kredilere dayalı olarak çıkarılan enstrümanlara çekilmiştir.

2. Yine ABD’de verilen konut kredisinin gayrimenkul değerinin tamamını kapsamaması ve teminat

ÇIZIKTIRMAK / Irmak ATABERK

**BBC WORLD NEDİR?
BBC WORLD, DUDAĞINA
SİNEK KONAN AMA BU
SİNEĞİ KOVMAYAN
AFRİKALI ÇOCUĞU;
KÜÇÜMSEYEN BİR ACIMA
DUYGUSU İLE İZLERKEN,
KENDİ KÜLTÜRÜNÜ
YÜCELTME YETİSİNİ
DÜNYAYA KAZANDIRAN
KANALDIR.**

Irmak.Ataberk@PolitikaDergisi.com

Borsa ve Borsa

Emir CERİTOĞLU

ABD kaynaklı krizin neresindeyiz? Gibi soruları bugünlerde geride bıraktık; çünkü, borsamız artık kafasını kaldırdı ve yükselmeye başladı. Hatta 60.000'leri aşan başka bir borsaymış gibi, 40.000'leri rekor olarak okuyoruz, duyuyoruz, görüyoruz.

Borsanın yükselmesi krizin iyileşmesi anlamına mı gelir? Dövizin düşmesi, iyiye yorumlanacak gelişmeler midir?

Ülkemizde neredeyse yüzde 70'lere varan yabancı kaynağın olduğunu unutmadan değerlendirelim. Farklı sermaye piyasalarında, şu an bizim yaşadığımız durum, halkın tasarrufa geçtiğinin göstergesi olarak kabul edilir; ancak durum bizde farklı; çünkü borsamız hem çok sığ bir yapıya sahip, hem de tasarruf yerli yatırımcı temelinde gerçekleşmemekte. Sıcak para girişleri, yine etkisini göstererek dövizin düşmesine ve borsanın yükselmesine sebep olmaktadır. Burada dikkat edilmesi gereken husus; gelen kaynağın yatırım değil, kazanç için geldiğidir. Sadece temel ve teknik analizlerle durumu değerlendirmek, bazen kaybetmemize de neden olabilir. Bu yüzden göz ardı edilmesi gereken en önemli unsur psikolojidir.

Özellikle dolardaki belirgin düşüş, herkesin (küçük yatırımcının) korkuya kapılmasına ve dövizden çıkıp, ya nakde ya da borsaya geçmesine neden olmaktadır. Hâl böyle olunca da, kazanan yine büyükler olmaktadır. **Bu dalganın kalıcı olmadığını anlamak için, sadece ekonomi ve finans bilgisi maaşle yeterli olmuyor. Güncel siyasetin de, finansal piyasalara yön verdiği akıllardan çıkarılmamalıdır.**

Kısa zaman içinde, birkaç büyük kişi veya kurumun kâr transferi yapmasıyla ülkedeki döviz biraz hareketlenmeye başlayacaktır. Bu da tekrar paniğe sebep olacak ve döviz tekrar yükselişe geçecektir. Ancak halkımızın davranış sürecinde eksiklikler mevcuttur. Herkes alırken alan, herkes kaçarken satan bir düşünce ve davranış içinde kazanmak mümkün değil.

“Borsanın yükselmesi krizin iyileşmesi anlamına mı gelir? Dövizin düşmesi, iyiye yorumlanacak gelişmeler midir?”

Şu an ki durum korku saldı için, doların elden çıkarılması gerektiği fikri sessiz sessiz, kimse farkında olmadan bize dayatılmakta. Çünkü, transfer dönemlerinde veya çıkış dönemlerinde dövizin düşüklüğü kazancın yüksekliği anlamına gelmektedir. Ayrı bir not ise; işlem hacmi dar olan piyasalardan daha fazla kazanç sağlamak isteyen oyuncular, öncelikle hızlı ve büyük miktarlarda döviz ile piyasaya girerler ve bu tılsım tam doruk noktasında iken, geldikleri döviz daha ucuz bir fiyatla alıp giderler. Bu hareketler de, büyüklüğüne göre spazmlara veya krizlere neden olabilir. 1999 krizi bu duruma en iyi örnektir.

ABD'deki dar boğaz henüz geçmiş değil. Bu krizin oluşumu da doğal olmadığı için, tamamen atılması da, büyük kesimlerin isteğine bağlıdır. Ve

“Yatırım sabır gerektiren bir sanattır ülkemizde. Sürekli yatay hareketlerle ufak kazançlar sağlamak mümkün olsa da, bir anlık yanlış geçiş, aylarca hatta yıllarca uğraşıp kazanılan varlığımızın başka ellere geçmesini sağlayabilir. Biraz sakin davranıp, milyarlarca dolara hükmeden kişiler gibi düşünmek gerekir.”

ABD seçimden yeni çıkmış Obama, henüz tam ne yapabileceklerini gösterememişken, bu krizin ayak sürmesi gayet doğal ve olması gerektir. Küçük yatırımcının kaybolup gitmemesi için, bu düşüncelerle hareket etmesi en fayda getirecek davranıştır.

Gayrimenkul yatırımlarında da, buna benzer durum söz konusudur. Dövizin inişli çıkışlı seyri, gayrimenkul fiyatlarına da yansımakta. Alım gücü düşen halkın gayrimenkul yatırımına da korkarak yaklaşması anlaşılabilir bir durum. Bu konuda da dikkat edilmesi gereken, borç – kredi yöntemiyle gayrimenkul alımlarından uzak durmak. Özellikle döviz endeksli alımlar, ileride çok can yakabilecek boyutlara gelebilecektir.

Ağustos ayının ilk iki haftasının sakin geçebileceği, ancak üçüncü haftadan itibaren hareketlenmeye başlayacağı beklenmelidir. Ayın sonuna gelindiği zaman ise, el etek çekilip büyük oyuncuların birbirlerine saldırıları izlenmelidir. Bunlar sadece piyasalara ve güncel bakılarak yapılan değerlendirmelerdir. Yatırımcının kendine telkin etmesi gereken ve sürekli tekrarlaması gereken cümle ise: “Burası Türkiye!”. En hızlı para kazanılan ve kaybedilen ülke, spekülasyonlara en açık ülke, büyüklerin tatil için en sevdikleri ülke...

Yatırım sabır gerektiren bir sanattır ülkemizde. Sürekli yatay hareketlerle ufak kazançlar sağlamak mümkün olsa da, bir anlık yanlış geçiş, aylarca hatta yıllarca uğraşıp kazanılan varlığımızın başka ellere geçmesini sağlayabilir. Biraz sakin davranıp, milyarlarca dolara hükmeden kişiler gibi düşünmek gerekir. İşte soru: **Sizin milyarlarca dolarınız olsa, şu an ne yapardınız?**

iletisim@PolitikaDergisi.com

Cumhuriyetle Hesaplaşmak

R Prof. Dr. Levent SEÇER

Türkiye'de rejimi değiştirmeye çalışmak, demokrasiyi sözde bırakıp, dolaysız özde yaşanır hâlden çıkarmak; işte sonuçları...

Türk demokrasisi, çok zor günlerden geçiyor. Türkiye, çok ciddi bir siyasal tıkanmanın ve toplumsal krizin içinde duruyor. Buna zor yılların başlaması desek, daha doğru olacak sanırım. Pembe tablo çiziliyor, her şeyin gizlendiği ve topluma yansıtılmayan gerçeklerin sonradan ortaya çıkması ve sonuçları, ülkeyi nasıl bir tıkanmışlığa sürükleyecek bilinmez, ne yazık ki bu tıkanmışlığın toplumsal bir taban potansiyeli taşıdığı da ortada.

Özellikle 22 Temmuz 2007'deki seçimlerden sonra aldığı yüzde 47'lik oy oranının ardından iktidarını güçlendiren AKP Hükümeti, öncelikle parti tabanını öne çıkardı. Seçimlerin hemen ardından tek başına iktidar olmanın verdiği güçle Abdullah Gül'ü Cumhurbaşkanı seçtirerek Köşk'e çıkarması, daha önce planlanan senaryonun bir parçasıydı. (Burada MHP'nin de önemli payını unutmamak gerek) Daha sonra türban sorununu ortaya atarak kendi tabanına olan duyarlılığını göstermeye çalıştı. Bu nereye kadar inandırıcıydı; bunun da sonuçları ortada. Ülkenin çözüm bekleyen sorunlarına değil, kendi tabanına yönelen AKP iktidarı, türban özgürlüğü ve Anayasa'yı değiştirme girişimlerinde bulunarak, siyasi ortamı germeye başladı, özellikle laiklik konusundaki gösterdiği tavır da ortada. AKP'nin kapatma davasından sonra takındığı sert tutum hiç değişmedi; daha sert, daha baskıcı bir yönetim sergilemeye başladı. Bunun adına, yaratılmak istenen sistem, diğer bir adıyla "korku toplumu" desek daha doğru olacak. Bir toplumu kendi sistem anlayışının içinde tutabileceksen bu korkuyu yaratacağın demektir. Başbakan (RTE) bu resmi çok iyi veriyor; en son konuşmasında da "Herkes haddini bilecek" diyordu, bir ülkenin Başbakanı nasıl böyle bir konuşma yapabilir? Kendisini dinleyen halk bu konuşmalardan korkmaz mı acaba? Eleştirilmekten öfkelenen sinirlenen bir Başbakan... Bu da bana göre başarısızlığın paylaşılmadığı birikimlerin zaman zaman dışa vurması demek. Ama bu resmi keşke kendi toplumuna karşı vermeseydi daha doğru olacaktı, neyin doğru yanlış olduğunu da anlatmaya çalışmak bir görev olsa da, bazen insanın düşüncelerini bile yazmaktan korkar hâle gelmesi noktasındaki titremesi kadar insana verdiği bir başka korku olamaz sanırım.

Başbakan (RTE) neden bu kadar sinirli ve öfkeli?

“Türkiye'de rejimi değiştirmeye çalışmak, demokrasiyi sözde bırakıp, dolaysız özde yaşanır hâlden çıkarmak; işte sonuçları...”

Bana bunu bir festival için gittiğim Portekiz'de bir sanatçı dostum sordu. "Ne zaman konuşmasını dinlesem bağıyor; sinirli ve öfkeli, siz hiç korkuyor musunuz?" Verdiğim yanıt elbette benimle gizli kalsın, ama bu dostuma anlattıklarımın sonra söylediği şu sözleri burada yazmadan geçemem elbette. "Şimdi Atatürk'ü Türk toplumu nasıl da öz-

“Bütün olup biteni bir cümleyle özetlersek, özellikle son aylarda yaşananlara baktığımızda “Rejim değişikliğiyle” beraber bir geçiş süreci var Türkiye’de. Yani baktığımızda yaşananlara ve Başbakanın “bu ülkede herkes haddini bilecek” diyecek kadar vahim tehlikeli bir açıklamasından yola çıkarsak, rejim değişikliği geçiren bir ülkeyiz.”

lüyor değil mi?” Uzaklarda yaşadığım bu heyecan bana onun ne kadar önemli bir devrimci olduğunu, onu sevmenin bir başka sevda olduğunu şarkı gibi yüreğimde yaşadığım bir hazdı. Atatürk hâlâ benim ülkemde farklı yerlerde gösterilmeye çalışılıyor, tartışılıyor olmanın rahatsızlığını duymak, onun hâlâ devrimlerinden rahatsız olanlara baktığımda aklıma şu geliyor: Cumhuriyetle hesaplaşıyorlar. Bunu yazmaktan başka bir şey gelmiyor aklıma.

Cumhuriyeti nasıl inkar edebiliriz, bu mümkün mü? Atatürk devrimleri, laik sistem anlayışı ve özde bir demokrasi; bu değerlerin dışında başka bir sistemin yerleşmesi demek, Cumhuriyete karşı bir siyasal darbe demek değil mi?

AKP hükümeti, bugüne kadar bunları yaptı; tüm bilimsel kurumlar ele geçirildi, çalıştırılmadı, özellikle (TÜBİTAK) ve üniversiteler ve kamu kurumlarına yerleştirilen imam hatip kökenli kadrolar. Bilimle din her zaman karşı karşıya getirilmek istendi. Sanata, edebiyata gösterilen önem de ortada. Dünyada yılda 160 konser veren bir sanatçı bunlardan rahatsızım dedi, istediğin yere gidebilirsin dediler. Oysa bir ülkenin uluslararası değişimin içinde olması adına sanatçının önemini biz hâlâ anlamak istemiyoruz nedense. “Batı’nın sanatını değil, ahlaksızlığını aldık” diyen bir Başbakanımız var. Bir zamanlar “AB bir Hristiyan kulübü” diyen, ama sonradan nedense birliğe girmek adına uyum yasaları çıkararak, Batı’ya olmadık şirinlik gösteren, ya da farklı bir resim vermek adına senaryolar yazan, “Davos serenatı” gibi, ama bütün bunların yarın nasıl geri döneceğini bir türlü anlayamamış olmak ülke yönetmenin ne kadar önemli olduğu gerçeğini ortaya çıkarmıyor mu?

İç ve dış borcun gizlendiği bir ülkede,(TÜİK) her yıl açıkladığı işsizlik sayısında gerileme değil hızlı bir artışın olduğunu söylüyor: 2005-2006 yüzde 68,

2006-2007 yüzde 71,2007-2008 yüzde 76... Yani mutsuz bir ülke insanı tablosu var karşımızda ve sınırsız bir harcama buna karşılık, en son örneği de Başbakan (RTE) kullanılır halde olan uçağı olduğu halde, 60 milyon dolar vererek alınan uçağın gerçekten neden alındığı sorusu yanıtız kalıyor yine.

Köşkün atamalarda, yasalardaki takındığı tavrı da düşündürücü değil mi? Rektör tayinlerinde laiklik karşıtı kişilerin inadına rektör olarak atamaları, çok önemli kurumların başına yine laiklik karşıtı açıklamalar yapan kişilerin getirilmesi konusunda. Cumhurbaşkanı’nın veto yetkisi olduğu hâlde tereddütsüz onaylaması, yine mayın arazileri ve en son askerinin sivil mahkemelerde yargılanması konusundaki hassas bir konunun, özellikle toplumun tüm kesimlerinin duyarlı yaklaşmasını beklediği halde, yine beklenen şekilde onaylayarak bilinen tavrını ortaya koyması da düşündürücü değil mi? “Al gülüm ver gülüm” aynı sistemin aynı anlayışın birlikte verdiği karar bu olmalı sanırım. Merak ediyorum: Bugüne kadar Abdullah Gül kaç kararı veto ederek yolladı acaba? Dolaysız demokrasilerde sonunda sıkıntı yaratacak bir paylaşım bence, ama zaten yaşanan demokrasi, hangisi acaba Türkiye’de? Sözde mi, özde mi ya da dolaysız mı? Bana göre hala bir ülkede demokrasi tartışılıyorsa, ülkeyi kendi sistem anlayışı altında yönetmeye çalışan iktidarı, bu sorunun yanıtını nasıl vermesini istersiniz?

Ben bu soruya cevap vermeye çalışırsam adı “Cumhuriyetle hesaplaşıyorlar” olacaktır.

Buraya kadar yazmam gerekirse daha pek çok örnekleri var. Ama beni asıl üzen de ciddi anlamda bir muhalefetin olmaması. AKP hükümeti, bunu çok iyi biliyor, suskun sessiz kendi fikrini bile halkla paylaşmayan bir muhalefet, işte Başbakan (RTE) bunu görüyor ve konuşuyor, ama talihsiz açıklamalar bunlar. Yansıtılanlar toplumun alışık olmadığı resim bana göre. Başbakan (RTE) çok iyi bir hatip ve bunu iyi kullanıyor, Başbakanın toplumu etkileme becerisi var. Ülkeyi hızla bir yok edilmişliğin içinde bırakmaya doğru sürüklediklerini de biliyorlar, iste-

dikleri sadece "ılımlı İslam modeli gerçeği" ve bunun için de, Atatürk gerçeğini rafa kaldırmak, Cumhuriyetle hesaplaşarak modeli yerleştirmek... İşte asıl yapılmak istenen bu.

Bütün olup biteni bir cümleyle özetlersek, özellikle son aylarda yaşananlara baktığımızda "Rejim değişikliğiyle" beraber bir geçiş süreci var Türkiye'de. Yani baktığımızda yaşananlara ve Başbakanın "bu ülkede herkes haddini bilecek" diyecek kadar vahim tehlikeli bir açıklamasından yola çıkarsak, rejim değişikliği geçiren bir ülkeyiz. Türbanın serbest bırakılması için Anayasa'yı bile değiştirme çalışmaları içinde olan bir sistem. Cumhuriyetin kuruluş felsefesinin temelini oluşturan laiklik anlayışını açıkça eleştiren AKP hükümeti ve üyeleri, Meclis başkanları, başbakan, politikacılar,... AKP için kapatma davası açtığı için hedef gösterilen Başsavcı, Atatürk'ü sevmiyorum diyen türbanlı bir kadına gösterilen alaka.

Tüm dünyada bile yankı bulan son Ergenekon operasyonu ve sonrasında yaşananlar. Aydınların, rektörlerin, bilim adamlarının, düşününlerin, yazarların sorgulanmak adına göz altına alınmaları. Yargı bağımsızlığı, yargının etki altında kalması gerçeği vs. İktidarın nasıl bir sistem anlayışı içinde olduğunu göstermesi bakımından son derece önemli. Ergenekon belki de iktidarın kapatma davasında yaşadığı gerçeğin karşısına koymaya çalıştığı bir güç gösterisi mi, yoksa darbe döneminin önünü tıkamakla beraber, tüm rejimi ele geçirip

"Aydınların, rektörlerin, bilim adamlarının, düşününlerin, yazarların sorgulanmak adına göz altına alınmaları. Yargı bağımsızlığı, yargının etki altında kalması gerçeği vs. İktidarın nasıl bir sistem anlayışı içinde olduğunu göstermesi bakımından son derece önemli."

kendi modelinin önünü açarak bir engel bırakmamak mı? Ama ne var ki, hâlâ var olan Atatürk değerlerine, devrimlerine bağlı laik çağdaş bir toplum adına duyarlı insanlar merak ediyor: "Türkiye nereye gidiyor?" diye, asıl düşünmemiz gereken acı gerçek işte bu.

Levent.Secer@PolitikaDergisi.com

Bari Ben Söleyeyim

“Zamanın ve sistemin hükümlerine nasıl boyun büktüğünü, esip gürlediğin değer ve ideallerinden, hayallerinden, babanın veya sevgilinin, eşinin yahut patronunun hööyyt demesiyle nasıl da kolay vazgeçtiğini bir kişinin daha görmesine gerek yok. Zaten karşıdaki eski dostunun da senden bir farkı yok.”

Sevda EĞER

*Ateşi ve ihaneti gördük
ve yanan gözlerimizle durduk
bu dünyanın üzerinde...*

Bazen televizyona çıkmış hede partinin hödö politikacısını dinlerken, şahsın bir anda ağızındaki leblebi tozunu karşıdaki mikrofona poskurtuvereceğini düşünürüm. Küçükken ağızıma leblebi tozu doldurup konuşmaya çalışırdık ya, onun gibi.

Sonra bir başkasının, aniden Teksas Çölü'nde şelaleye rast gelmiş haydut gibi, aceleyle soyunup dere niyetine karşıdaki kalabalığın üzerine balıklama atlayivermesini beklerim. Saçmalamalarından daha az şaşırılmış olmazdık herhalde.

Eskiden sokak ortasında haber sunan spikerler de benzer biçimde tedirgin ederdi beni, lakin, artık öyle bir absürt beklentim yok onlardan. Öylesine korkmuş ve doğal olarak mekanikleşmişler ki, kazara hapşırırseler kâinattan bir araba özür dileycekler!

Spiker dedim de, az önce

haberlerde dinledim. Tayyip Erdoğan'ın oğlu var ya, neydi adı?

Neyse büyümüş de -gül koncası- asker olmuş da, askerliği bitirmiş de -ablasının güzeli- röportaj vermiş; *katiyen farklı muamele görmedim, deyu!*

Görmedi tabii, ben şahidim. Dövizli askerliğin tüm gereklerini yerine getirdi, sabi. Koskoca üç gün boyunca eğitim gördü. Belki on tane sınavı arka arkaya çekmesi gerekti. Bir defa İkinci Dünya Savaşı'ndan kalma boş bir silaha bile dokundu. Haftalarca – aşağı yukarı iki hafta– seminer dinledi. Koğuş nöbeti, yemekhane nöbeti, mutfak nöbeti de denk gelmedi değil, hani! Parası ne ise ödedi evvelallah, pazarlığın konusu bile geçmedi. En nihayet, oldu da bitti maşallah.

Bir yerde duymuştum: Yeryüzündeki bir insanla herhangi bir kişi arasındaki mesafe en fazla 6 insanmış! Yani bu insan labirentindeki doğru kişilerin üzerine basarak ilerlersen, labirentin sonunda iş bu şahsın bizzat kendisine de ulaşıp sorabilirsin. Biraz abartacaktır, ama benim hikayemi en çok üç yaklaşık sonuçla anlatacağıdır.

Eskilerden birini görünce, neden insan ilk kırk beş dakika konuşacak laf bulamıyor? Düşünsene, nereden baksan dokuz yıldır görmemişsin. Neler olmuş neler, o yıllarda ve sonrasında? Okul yıllarına şöyle bir dönünce, on dakikalık vize molalarında bile si-

gara odasına tünler, havalardan girer, ülke meselelerinden çıkardık. Laf, havadaki nem oranından Abdullah Öcalan'ın hangi pazarlıklarla teslim edildiğine hangi ara gelirdi kendimiz de şaşar, o şaşkınlıkla az sonra cevapları fullememize rağmen, garip biçimde sıfır çekeceğimiz sınavlara girerdik. (Üç hilal rozetiyle sınav yapan okutmanın, montunu çıkartıp Che tişörtüyle manalı manalı sırtan talebenin restini görmesi –sonradan– anlaşılabilir bir durumdu tabii.)

Neyse, ne diyordum? Geçmişten gelen, yıllar sonra aniden karşında bitiveren, diğer beş kişiyle birlikte aynı tasta menemen yenen, kara kışta üstünde sigara yakılmaktan isyanlara gelen elektrik sobasının önünde ağlaşılan, gülüşülen, halı saha kavgalarında, gerekli gereksiz protestolarda başımı gözümü kollayan kişiyle, ilk kırk beş dakika konuşacak bir şey bulamamak. Bu ne şimdi?

Bazen televizyonda gördüğüm sıradan bir kişinin saçma sapan bir lafına bile söyleyecek onlarca kelime bulurken, konu geçmiş gitmiş, Birand başka geyiğe geçeli on beş dakika olmuşken... Çaresizce ekrandakine –ki bütün mazimiz sadece altı saniye– ses duyurmaya çabalar bir ruhiye ile beyhude çırpınışlarla sondan bir önceki lafı gevelerken benim güzel dostumun, arkadaşımın arkasından sadece mel mel bakakalmak!

Az önce söylediğim teori var ya: Hani yeryüzündeki herhangi bir insana mesafemiz en çok altı kişiden ibarettir. O biraz öyle değil işte. Bu sadece

“Hiç tanışmadığımız ancak varlığını bildiğimiz insanlar için geçerli. Ama geçmiştekiler... Onlara bazen sıfır insan mesafesinde olmak, yani onların tam karşısında olmak bile yetmez, ulaşmak için.”

hiç tanışmadığımız ancak varlığını bildiğimiz insanlar için geçerli. Ama geçmiştekiler... Onlara bazen sıfır insan mesafesinde olmak, yani onların tam karşısında olmak bile yetmez, ulaşmak için.

O yüzden benden sana tavsiye, bırak mazide kalsınlar. Ben kendi hesabıma bir kez daha anladım ki bizler okul yıllıklarında, öğrenci evi fotoğraflarında daha güzeliz.

Yıllar sonra karşılaşıp da büyüü bozma. Zamanın ve sistemin hükümlerine nasıl boyun büktüğünü, esip gürlendiğin değer ve ideallerinden, hayallerinden, babanın veya sevgilinin, eşinin yahut patronunun hööyyt demesiyle nasıl da kolay vazgeçtiğini bir kişinin daha görmesine gerek yok. Zaten karşındaki eski dostunun da senden bir farkı yok.

Sen en iyisi hiç tanışmadığın, sadece varlığını bildiğin insanlarla dalga geçmeye, gülmeye, onlara kızmaya, onları sevmeye veya onlardan nefret etmeye devam et ve altıncı kişinin üstüne basıp ulaştığın gerçek kişinin, leblebi tozunu yüzüne poskurtacağı güne kadar sabret.

Sevda.Eger@PolitikaDergisi.com

GDO'lu Ürünlerin İnsan Sağlığı Üzerine Etkileri ve Rant Pazarı

“Türkiye’de GDO’ların ekimi, dikimi üretimi ve ithali kanunen yasak olmasına karşın, gümrük birliği ile belirlenmiş kotalarda ürünleri ithal etme zorunluluğumuz var. İthal edilen soyanın %90’ı, mısırın da %80’i Arjantin, İsrail ve ABD menşelidir.”

Nuran TALAY

Genetiği değiştirilmiş organizmaların (GDO) yer aldığı gıdalar, ülkemizde de kendisine ciddi bir pazar payı buluyor. **Ancak GDO’lu ürünlerin insan, çevre ve hayvan sağlığı üzerine olumsuz etkileri tüm dünyada olduğu gibi ülkemizde de halen tartışma konusu.**

GDO’nun ilk ana çıkış nedeni olarak, açlığa çözüm olduğu ileri sürülmüştü. Açlıktan insanları ölen Afrika ülkelerine dağıtma planları gösterilmiş, umut vaat edilmişti. Ancak, açlık ile boğuşan Afrikalı ülkeler ABD’nin genetiği değiştirilmiş ürünlerden oluşan gıda yardımlarını, “**normal gıda**” istediklerini belirterek geri çevirmekteler.

ABD bu tepkiye “**dilencinin seçme hakkı olmaz**” şeklinde karşılık verse de, Afrika dahi insan sağlığını tehdit eden bu gıdaları tüketmek istemiyor.

İnsanların beslenmesi için üretilen bitkilerin genleri ile oynanmış, herhangi bir genetik bağı veya benzer özelliği olmayan, bir başka deyişle doğal süreçlerde eşleşmeyen canlıların eşleştirilerek doğada olmayan hibritlerinin oluşturulması ne tür etkiler doğurur, tam olarak bilinmiyor.

Kendi türünden ya da kendi türü dışındaki bir canlının geninin aktarılması ile değiştirilen özellikler, ekolojik dengeye zarar veriyor. **GDO tohum ekilmiş topraklar üzerinde uzun yıllar doğal tohumlar yetişmiyor.** Kendinden başkasına yaşam hakkı tanımayan, kendini yiyen, arı, kelebek gibi canlıların hayatını da tehdit ediyor. Evrimsel olarak farklı noktadaki canlıların birinden diğerine aktarı-

lan gen ya da genlerin, aktarıldığı organizmada çalışabilmesi için, organizmaların değişikliğe uğraması gerekmektedir.

Mısır ve soyadan üretilen “yağ, un, sakkaroz, fruktoz, nişasta, glikoz şurubu içeren ürünler, şekerlemeler, asitli içecekler, bisküvi, kraker, puding, gofret, çikolata, cips, hazır çorba, bebek mamaları, sebze-meyve püreleri, kaplamalı çerezler, bitkisel yağlar, patates, domates, pirinç, buğday, kabak, balkabağı, ayçiçeği, yer fıstığı, kolza, papaya, kasava ve bazı balık türleri” gibi birçok üründe kullanılıyor. Mısır ve soyayı yem olarak tüketen tavuklar da GDO’nun zararlı etkilerini bünyesinde barındırıyor. Mısırdan 700’e, soyadan ise 900’e yakın türevleri üretiliyor. **Yediğimiz, içtiğimiz her üründe bulunması hayati riskleri artırıyor. Koroner kalp hastalıkları ve alzheimer ile alerjik, patalojik, kanserojenik etkileri de olduğu biliniyor.**

Türkiye’de GDO’ların ekimi, dikimi üretimi ve ithali kanunen yasak olmasına karşın, gümrük birliği ile belirlenmiş kotalarda ürünleri ithal etme zorunluluğumuz var. İthal edilen soyanın % 90’ı, mısırın da %80’i Arjantin, İsrail ve ABD menşelidir.

AB ülkeleri, insana ve çevreye verdiği zararlar nedeni ile genetiği değiştirilmiş ürünlerin ithaline onay vermiyor. Artık, AB uyum çerçevesince dikte edilenleri ille de uygulama hevesinden vazgeçilmeli. “**Ulusal Biyogüvenlik Yasa Taslağı**” ile tohumların ekimi, dikimi ve tüketimi serbest kalacak. Yıllardır GDO, ülkemize rahatlıkla yasal olmayışına karşın girebiliyor, üretiliyor, tüketiliyor; ancak denetim ve kalite kontrolleri yapılamıyor. **Buradan elde edilen ücretlerinde kayıt dışı olması da ayrı bir inceleme konusu.**

Mevcut iklim özellikleri ve coğrafik konumu itibarı ile biyo-çeşitliliği -ki bu sayı 11 bin- her türlü bitkisel

üretim için uygun tarım alanına sahip ülkelerden biri. **Topraklarımızın GDO'ya ihtiyacı olmadığı gibi, verimli topraklarımızı kurutmaya, ürünlerin çeşitliliğini yok etmeye kodlanmış tehlikeli maddeyi kullanmak, intihardan başka bir şey değil.**

Teknolojinin insan yararına kullanılması gerekirken, ülkelerin politik ve finansal çıkarları nedeni ile bu ürünlerin patentini alan firmaların elde edeceği getiriler daha önem taşıyor. Monsanto, Dupont ve Syngenta Dow gibi

Bitki Türü	Minimum İzolasyon Mesafesi	Hasat Sonrası Arazi Kullanım Kısıtlaması
Arpa	300 m	2 Yıl
Mısır	100 m	1 Yıl
Brassica Juncea	400 m	5 Yıl
Keten	3 m	2 Yıl
Buğday	3 m	2 Yıl
Domates	20 m	1 Yıl

biyoteknoloji devleri, GDO ürün piyasasını ellerinde tutan şirketler, zirai mücadele ilacı üreten firmaları da satın alarak tekeleşme sürecini de hızlandırıyorlar.

Mansonto ülkemizde ücretsiz olarak, özellikle ova bölgelerinde tohum dağıtıyor. GDO'nun zararlı etkilerini bilmeyen birçok üretici de **"bedava sirke**

"Topraklarımızın GDO'ya ihtiyacı olmadığı gibi, verimli topraklarımızı kurutmaya, ürünlerin çeşitliliğini yok etmeye kodlanmış tehlikeli maddeyi kullanmak, intihardan başka bir şey değil. (...) Silah, terör, savaş ve GDO... Aynı mantıkta çalışan sistemdir.

”

baldan tatlıdır yaklaşımı”, ile tohumları havada kapıyor.

Türkiye’de Transgenik bitkilerin alan denemeleri ile uygulamalara yönelik, www.ekolojistler.org tarafından hazırlanan tablodan da anlaşılacağı üzere, hasat sonrası kullanım için uzun süre beklemek gerekiyor.

Ülkemizi üretim açısından öldüren, mevcut çiftçilik ve hayvancılık sektörünü sekete uğratan üretim biçimi ile bu anlamda kayıplarımız giderek artıyor.

GDO tohumlarını gizlice veya alenen ülkemize sokanlar, eroin vb. bağımlılık ürünlerini taşıyanlar ile eşdeğer tutulmalı ve **takip edilmeli.** Böylesine zararlı bir ürünün, yediğimiz, içtiğimiz kısacası tükettiğimiz gıdalarda bulunması ile bağışıklık sistemi çökmüş sağlıklı insanların, verimsiz toprakların oluşmasına sebebiyet veriliyor.

Silah, terör, savaş ve GDO... Aynı mantıkta çalışan sistemdir.

Şimdi bile bile bu yasanın onaylanması, GDO istilasına destek verilmesi önce kendine, sonra insanlığa ve bastığımız toprağa ihanettir.

Nuran.Talay@PolitikaDergisi.com

Sürecin Süreci (1)

“Avucunuzdaki suyu kavramak ve/veya onu sıkıca tutmak için avuçlarınızı kapadığınızda suyun elimizden kaçacağını hepimiz biliriz. Maalesef ki bu bilinçten uzak olan birisi Türkiye Cumhuriyeti’nde Başbakanlık, hatta Cumhurbaşkanlığı yapmış olan İsmet İnönü’dür.”

█ Gökhan DAĞ

Bugün var olan, yarın yok olduğunda; bugün yapılacaklar dünü yok etmeye endekslenebilir ve bugünden dünün yıkımı, bugünün ertesi gününde var olan bugünü de aratacak sonuçlar doğurabilir.

Dikkatli okunursa Mustafa Kemal Atatürk’ün ölümünden bugüne, Türkiye’nin mevcut durumunu tek bir cümleye sığdırmaya çalıştığım görülebilir. Bu cümlelerin yaratmış olduğu tarih, kimilerimiz için övünülecek, kimilerimiz içinse yerin dibine sokacak sonuçlar yaratmıştır.

Övünmesi gerekenler mirası kısmen de olsa yok etmek için çaba gösterip de başarıya çok yakın olanlar ile hala bu mirası savunma becerisi gösterenlerdir. Yerin dibine girmeyi hak edenler ise mirasa sahip çıkmayıp onu yıkmaya teşebbüs edenler (ki bunlar yakında övünmek üzere olanlardır) ve bu teşebbüs eden grubuna katılmaya yaklaşmış olanlardır (yerin dibine yaklaşmış olanlar). Anlaşılacağı üzere bu iki grup arasında kişinin gelgit yaşaması mümkündür; fakat bu gelgitlerin geçmişe dönük incelenmesi gerekir. Örneğin yapmacık tavırlarla gruplar arası gelgit yaşıyormuş gibi kendisini gösteren insanların tehlikeleri iyi kavranmalıdır. Bu duruma örnek olarak Recep Tayyip Erdoğan verilebilir. Başbakanımızın mirasa sahip çıkanlar ile mirası yok etmek isteyenler arasında gidip gelebilmesi laikliğe inancı ile resimlenmiştir.

Bu yazımda, dikkati, gruplar arasında sahtece gelgit yaşayanlara veya gruplarda sabit kalanlara değil; gruplar arasında gerçekten gelgit yaşayan biri hakkında yazacağım: **İsmet İnönü...**

Avucunuzdaki suyu kavramak ve/veya onu sıkıca tutmak için avuçlarınızı kapadığınızda suyun elimizden kaçacağını hepimiz biliriz. Maalesef ki bu bilinçten uzak olan birisi Türkiye Cumhuriyeti’nde Başbakanlık, hatta Cumhurbaşkanlığı yapmış olan **İsmet İnönü’dür**. Mustafa Kemal Atatürk ile bazı konularda düştüğü fikir ayrılığı sebebiyle yaptığı yanlışlar ve Mustafa Kemal’in emanetine sahip çıkma umudu birçok kez İnönü’ye yanlış yaptırmıştır. Kısacası İnönü mirası yıkmak ile mirası korumak arasında sürekli gelip gitmiş bir politikacı olarak tarih sahnesine yerleşmiştir. Dolayısıyla da övgü alacak ve yadırganacak çok yönü mevcuttur. Çok partili sürece geçme planlarının İnönü’ye vurmuş olduğu darbeler, İnönü’nün çok partili hayata geçiş sürecini baltalamış olmasına rağmen iktidarın ve konjonktürün etkisiyle çok partili süreçte Milli Şef’likte yine onun zamanında yaşanmıştır.

Cumhuriyetin kazanımlarını korumak isteyen İnönü, Atatürk’ün bizzat Cumhuriyet için tehlikeli gördüğü insanları yanına çekmiş ve Cumhuriyeti bu

şekilde korumanın planlarını yapmıştır. Üstelik Cumhuriyetin kazanımlarını koruma fikri Atatürk'ün çok güvendiği insanları politikadan tasfiye süreciyle başlamıştır.

Atatürk'ün ölümünden bir gün sonra İsmet İnönü'nün not defterine baktığımızda da şunları görürüz:

“İlk hükümet için dahiliye ve hariciye vekillerini (burada sırasıyla Atatürk'ün değişmez bakanları Şükrü Kaya ve Tefvik Rüştü Aras'tan bahsedilmektedir.) değiştirmesini Celal Bayar'a (o dönemdeki Başbakan) ilettim. Biraz tereddüt ettikten sonra kabul etti. Dahiliye vekili olarak Refik Saydam, Hariciye vekili olarak ise Şükrü Saraçoğlu.

Bakanların bu görevden alınmaları memlekete bir ferahlık verdi. Kendilerine karşı yaygın bir anti-pati vardı ve bunu görmek herkesi şaşırttı.”

Daha sonralarda ise Atatürk'ün yakın arkadaşları Cumhuriyetin kazanımlarını korumak için milletvekili adayı gösterilmedi. Bu isimler Kılıç Ali, Hüsrev Gerede, Hasan Rıza Soyak, Tahsin Uzer gibi isimlerdi.

Tarihin ibrelerini daha geriye çekersek İnönü'nün Amerikan mandasını isteyen bir kişilik olduğunu daha net görürüz; fakat bilinmesi gereken Lozan'ın da İnönü'nün geçmiş düşüncesine karşı yaptığı savaşın bir diğer adıdır.

Atatürk'ün ölümüyle birlikte İnönü'nün bir diğer teşebbüsü Amerikan mandacısı olan Halide Edip Adıvar'ı aktif olarak öne sürmesidir. Halide Edip Adıvar nitekim daha sonra, nihayetinde, İnönü'ye sırtını çevirip DP kadrolarına katılacak ve o partiden milletvekili seçilecektir. Tıpkı Ali Fuat Cebesoy gibi...

Ali Fuat Cebesoy'da saltanata olan bağlılığı ile öne çıkmış bir şahsiyet olarak Türkiye Cumhuriyeti'nin tarih sahnesinde yer almıştır. Hatta kendisi Terakkiperver Cumhuriyet Fırkası'nın da kurucuları arasında yer almaktadır.

Cumhuriyetin kazanımlarını korumak hatta geliştirmek için yola çıkan İsmet İnönü, Milli Şeflik yaptığı Türk Ulu-su'nu anti-demokratik yöntemlerle yönetmiş ve 2. Dünya Savaşı'nın sözde demokratikleşme etkileri sonucu galip devletlerin tepkisini çekmiştir. Savaş öncesi yapı-

“Tarihin ibrelerini daha geriye çekersek İnönü'nün Amerikan mandasını isteyen bir kişilik olduğunu daha net görürüz; fakat bilinmesi gereken Lozan'ın da İnönü'nün geçmiş düşüncesine karşı yaptığı savaşın bir diğer adıdır.”

lan ikili anlaşmalarla Türkiye günün koşullarına göre faşist devletlere ve onun destekçilerine veya savaşın sonunda galip gelen devletlere yakınlık göstermiştir.

Sonuç olarak İsmet İnönü'nün Atatürk'ün ölümüyle birlikte karşı devrim sürecini başlattığını söylemek her haldeki yanlış olmaz; fakat her şeye rağmen bilinmesi gereken İsmet İnönü'nün Türkiye Cumhuriyeti'ne yapmış olduğu katkıların yadırganamayacağıdır.

Gelecek sayımızda çok partili rejimin yazımızın, ilk başında söylediğimiz grupları yaratması üzerindeki etkisini konuşacağız.

Not: Yazı büyük ölçüde Çetin Yetkin'in Karşı Devrim 1945 — 1950 adlı eserinden esinlenerek yazılmıştır.

Özgürlük Üzerine Özlü Sözler...

R Derleyen: Prof. Dr. Can AKTAN

İnsan doğası gereği baskıya karşı gelir.

Tacitus

Özgürlük için hepimiz hukukun kölesiyiz.

Cicero

Özgürlükten, kişiliğin otoriteye üstün gelmesini anlıyorum.

Benjamin Constant

Aşırı özgürlük, gerek devlette gerekse bireylerde köleliğe dönüşür.

Eflatun (Platon)

Hiç kimsenin benim haklarım ve özgürlüklerim üzerinde; benim de başkalarının özgürlükleri üzerinde hakkım yoktur.

Richard Overton

Özgürlük olmayan bir ülkede ölüm ve çöküntü vardır. Her ilerlemenin ve her kuruluşun anası özgürlüktür.

Mustafa Kemal ATATÜRK

Söylediklerini onaylamıyorum; fakat ölümüne de olsa, konuşma hakkını savunacağım.

Voltaire

Vücudum köle olsa da düşüncelerim özgürdür.

Sopheclus

Seçimlerin olmadığı yerde kölelik başlar.

Demophilus

Kadınlar hiçbir ayırım gözetilmeksizin, erkeklerle eşit koşullar altında bütün seçimlerde oy kullanma hakkına sahip olacaklardır.

Kadınların Siyasal Haklarına İlişkin Sözleşme (md:1)

Sivil özgürlük, doğal özgürlük demektir. Sivil özgürlük, ancak sivil toplum kuruluşları tarafından güven altına alınabilir.

Alexander Hamilton

Demokratik kurumlar ve ekonomik özgürlük, iktisadi ve siyasi gelişmeyi besler.

Yeni Avrupa için Paris Şartı

Siyahlar olarak bizim de diğer insanlar gibi doğal ve vazgeçilmez haklara sahip olmamız gerekir.

Massachusetts Köle Bildirgesi

Köleliği her yerde görebilirsiniz. Kölelik her toprakta yetişen yabancı bir ottur.

Edmund Burke

İngilizler özgür olduklarını düşünüyorlar; buna inanmak büyük bir hata ve yanılgıdır; insanlar sadece parlamento üyelerinin seçimlerinde özgürdüler; seçim tamamlanır tamamlanmaz insanlar köle durumuna düşerler.

Jean Jacques Rousseau

(Bu Metin www.canaktan.org adresinden derlenmiştir.)

Pd

KÜLTÜR SÖZLEŞ

P – Kitap: Seçkiler

**Mustafa Kemal
ATATÜRK:**
“Ben çocukken
fakirdim. İki
kuruş elime
geçince bunun
bir kuruşunu
kitaba verirdim.

**Eğer böyle
olmasaydım,
bu
yaptıklarımın
hiçbirisini
yapamazdım.”**

Büşra Erşanlı
İktidar ve Tarih

Nicos Poulantzas
Devlet, İktidar, Sos-
yalizm

Ernest Mandel
İktidar ve Para: Bü-
rokrasinin Marksist
Bir Analizi

Suat Parlar
Türkler ve Kürtler:
Ortadoğu'da İktidar
ve İsyen Gelenekleri

Bertrand Russell
Politik İdealler

Süleyman Seyfi Ögün
Modernleşme, Milli-
yetçilik ve Türkiye

Max Weber
Bürokrasi ve Otorite

Richard Sennett
Otorite

Antonio Negri
Devrimin Zamanı

Aykut Barka—Ali Er
Depremi Bekleyen
Şehir İstanbul

Der: K. Murat Güney
Türkiye'de İktidarı
Yeniden Düşünmek

Z. Mert
Öte-Nazi: Katliamın
tarihiçesi

Grigoriy Petrov
Beyaz Zambaklar
Ülkesinde

Hazırlayan: Gökhan DAĞ

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

P – Film: Seçkiler

Hazırlayan: Gökhan DAĞ

Burgazada, Sait Faik, Son Kuşlar

“Sait Faik, çevre sorunlarından dönemin bürokratik sorunlarına, pek çok şeye değinmiş. Lise yıllarında önyargıyla baktığımız çoğu yazarı sonradan keşfetmemiz ne acı. Bu geçici körlük durumundan edebiyatı tekdüzeleştiren, empatiden yoksun bırakan lise edebiyat öğretmenleri de sorumlu elbette.”

Ece ERDAĞ

Trakuş'a (Türkiye'nin Anonim Kuşları, trakus.org) Türk Edebiyatı'nda Kuşlar konulu bir yazı yazmak üzere kolları sıvamışken, bir Can Yücel'in, bir Edip Cansever'in şiirlerinde kaybetmişken kendimi bir an durdum; “kuş” deyince aklıma ilk gelen başlığı düşündüm: Son Kuşlar...

Lise yıllarında çoğu insanın biraz bıkkınlıkla, biraz “aman hoca bana okutmasın şimdi bu parçayı” endişesiyle, yavan bulduğu o güzelim öyküyü okumayanların bir daha okumasını dilerim. Bin iki yüz küsur sözcükle Sait Faik, çevre sorunlarından dönemin bürokratik sorunlarına, pek çok şeye değinmiş. Lise yıllarında önyargıyla baktığımız çoğu yazarı sonradan keşfetmemiz ne acı. Bu geçici körlük durumundan edebiyatı tekdüzeleştiren, empatiden yoksun bırakan lise edebiyat öğretmenleri de sorumlu elbette. Hem, parçanın altındaki altı aptal soruyu cevaplayarak yazarın ne demek istediğini anlamaya çalışmak çok yetersiz. Edebiyat zevki olmayan, kuru nesiller işte böyle oluştu yıllarca. Hele ki edebiyat gibi hümanizmin en saf hâlini insanlara aşıl原因 bir sanattan toplumca yoksun kalmamız, sokaktaki hayvanlara taş atmaya kadar varan bir caniliğe yöneltiyor hepimizi. Birbirimizi anlamıyoruz, kendimizi ifade edemiyoruz, insanları ve dünyayı ve çevreyi sevemiyoruz.

Aslında “Sait Faik, Son Kuşlar” anahtar sözcüklerini söyler söylemez aklıma gelen bir diğer sözcük de Burgazada elbette. Bunca yıldır İstanbul'da yaşamama rağmen burnumun ucundaki Burgazada'ya gitmemiş olmam da belki aklımın kenarında köşesinde kalmış o yavanlıktan, beceriksizlikten. “Madem bir yazı yazıyorum, hakkında yazdığım yazarın yaşadığı yere gitmeliyim” dedim

ece erdag

Sait Faik'in evi

ece erdag

ve çok sevgili dostum Coşkun'u aradım.

Beklenen "Aa.. Çok iyi fikir abi!" cevabını aldıktan ve randevulaştıktan sonra –o haftanın nasıl geçtiğine dair hiçbir fikrim yok– cumartesi sabahı kendimizi Bostancı İskelesi'nde bulduk. Çantamda iki termos bardak, bir litre limonata ve Coşkun'un çantasında iki litre su vardı.

Yıllarca neden daha önce gitmediğimi düşünürken Burgazada'ya, boynumda dürbünüm, gümüş martıları sayarken geliverdik adaya. İskeleden iner inmez bir sessizlik; ama insanı daraltan bir sessizlik değil, huzurlu bir sessizlik karşıladı bizi. Sevgili dostumun fotoğraf makinesini bana tahsis etmesiyle bizi iskelede karşılayan bir yapıyı da görüntüleme şansı buldum. Aslında o binanın öyküsü öğrenmem gerekirdi, şimdi farkına varıyorum. Ahşap bir bina, helenistik sütunlar, nasıl bir mimari dönemin ürünü olabilir bu yapı...

Sıcak henüz bastırmamış, saat dokuza geliyor. Yüzümüzü güneşe dönüp adanın batısına doğru yürümeye başlıyoruz. Bu, yüzünü güneşe dönme durumu, derisi hassas beni kavuracak sonradan. Hemen birkaç gümüş martı selamlıyor bizi, Coşkun'un bayıldığı (!) o sesleri çıkartıyorlar.

Bir şey daha var dikkatimi çeken; kelebekler. Bolca dağ, taş, köy, kasaba dolaştım; hayatımda bu kadar çok kelebeği bir arada görmedim; tamam, mübalağa ediyorum biraz belki, ama şöyle diyelim, son beş yılda bu kadar çok kelebeği bir arada görmedim! Uçuşan polenler gibiler adeta, o kadar çoklar ki, hangisinin fotoğrafını çekeceğimi şaşırıyorum. Saykodelik bir görüntü. Ağzı açık ayran budalası gibi bir o yana koşturuyorum, bir bu yana. Tabii, bu şekilde adayı dolaşamayacağımı fark etmemle rotaya sadık yolculuğumuza devam ediyorum.

O gün, tek kaygımın arkadan gelen faytondan kaçmak ve karnımın acıkması olması beni mutlu etti. Durduk, köşedeki güneşten esmerleşmiş amcadan simit aldık. Termos bardaklarımıza ısınmaya yüz tutmuş limonatadan koyduk, bir bankta oturup restore edilmiş çok güzel bir bina olan Öğretmenevi karşısında atıştırdık.

Bu arada güzel köşkerin önündeki rengarenk sardunyalardan ve akşam sefalarından, yanımızdan geçerken "günaydın" diyen tatlı amcalardan bahsetmedim, değil mi? Ya da o güzelim koylarından adanın, yine bahçesi rengarenk bir evin içinden işittiğimiz yüksek sesteki klasik müzikten? Ya da fayton derken atlardan bahsetmedim... Kimisi bakımlı, kimisi zayıf, kimisi pırıl pırıl kaşağılanmış, kimisi matlaşmış tüylere sahip asil hayvanlardan, müziğin mucitlerinden...

Aslında bahsetmediğim bir güzel insan daha var, Sait Faik'in evinin sokağını süpüren yeşil gözlü amca. "Çocuklar, içeride görevli olacak; ev tadilatla, ama siz yine de bir sorun ona"... "Girin girin içeri, bir şey olmaz"...

Son Kuşlar'ın yazıldığı bahçedeyiz işte. Dar merdivenleri çıkınca Sait Faik heykeli karşılıyor bizi solda ve iki yavru kedi, merdivenlerde oynayan. Ardından beton, kıvrımlı bir yol beliriyor önümüzde, bahçeye doğru uzanan bir yol. Ağaçlar öyle güzel ki, öyle güzel kaplamışlar ki her yanı, sıcağı bir süreligine unutuyoruz, ama eve bakmak da o denli

Pieris rapae

ece erdag

geç geliyor aklımıza. Tabii manzara karşısında vuruluyoruz. Bembeyaz, ahşap bir köşk... Kremalı pasta gibi, bulutlar gibi...

“Asmanın altında oturmuştur Sait Faik kesin” diye geçiriyorum içimden, “Mermer masada bir şeyler karalamıştır her gün ve sabahları kedilerini sevmiştir”.

Ev tadilat nedeniyle kapalıymış. İçeri giremedik. Ama bahçesinde dolaşmak bile çok şey anlattı Sait Faik hakkında. Bu kadar yalın, bu kadar zengin, bu kadar içten, bu kadar harika nasıl yazar insan, diye düşünürken cevabı Burgazada’da buldum galiba.

Burgazada’ya yolunuzu düşüremesiniz de Sait Faik’in kitaplarına, Sait Faik’in dünyasına yolunuzu düşürmenizi dilerim...

Ece.Erdag@PolitikaDergisi.com

Vanessa cardui

ece erdag

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 isteyecek dahilî ve harici bedhahların olacaktır. Bir gün, istiklâl ve Cumhuriyet'i müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şerâitini düşünmeyeceksin! Bu imkân ve şerâit, çok 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

Hayatta müzik lazım mıdır? Hayatta müzik lazım değildir. Çünkü hayat müziktir. (Atatürk)

**YAŞAM MÜZİKTİR
VE MÜZİĞİN
ÖLMEYECEK
BAHADIR ABİ...**

**SAYGIYLA
ANIYORUZ.**

Politika Dergisi

'Öldüren deprem değil, depreme uygun yapılmayan yapılardır.'
Dolunay, Güneş tutulması, Ay tutulması gibi astronomik olayları
deprem ile ilişkilendirenler ; unutmayınız ki Dünya'da yalnızca
Marmara'da deprem olmuyor.

Güneş ve Ay Türkiye topraklarına odaklı bir sistem olmadığına
göre; 'kaderciliği' bir yana bırakın.

Bilinçsizliğin faturasına hikâyeler yazmayın.

İçinizdeki Deprem Canavarını Eğitin,

O Sizin Mezarınızı Kazmadan!