

27 YAŞINDA CHP PARTİ MECLİSİ'NE GİRDİ.

Ekrem K. OKTAY:

“CHP, bu dönemde halkçılık ve devrimcilik oklarını daha güçlü çıkaracak.”

Pd

PolitikaDergisi

www.politikadergisi.com

Haziran 2010, Sayı: 23, Yıl: 3.

Apolitik kalmayın!

Ezberler ve gerçekler...

Sanayileşmiş ülkeler serbest rekabetle mi kalkındı?

Prof. Cihan DURA yazdı.

TARİHİ PERSPEKTİFTEN
ŞARK MESELESİ
ve KÜRT
SORUNU-1
(Asım US)

DEĞİŞEN KOŞULLAR
VE KRİZ:
MARKSİZM VE
KAPİTALİZM KRİZİ
(Prof. Sean SAYERS)

STRATEJİLER:
ORTADOĞU'DA
DEĞİŞİM
RÜZGÂRI
(Nuran TALAY)

Aydınlarımızdan Politika Dergisi'ne Manevi Destek

**BASIN SUSARSA
DEMOKRASİ SUSAR.**

**BASKILARA
GÖZ
YUMMAYIN!..**

Kurucular:

Emrah ÖZDEMİR
Gökhan DAĞ

Bu Sayıda Yazarlar:

Asım US
Bilgin TÜRK
Cem O. TAMTÜRK
Cihan DURA
Emrah ÖZDEMİR
Hakan HABİP
Nuran TALAY
Mert ATALAY
Sean SAYERS
Selvihan ÇİĞDEM

Kapak Tasarım:

Emrah ÖZDEMİR

Web Tasarım:

Gökhan DAĞ
Metin TINAY

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Sayı 23

iletisim@PolitikaDergisi.com

Haziran, 2010

“Editörya” dan...

Değerli okuyucularımız,

Yeni bir sayıyla daha birlikteyiz sizlerle.

Demokrasinin en büyük düşmanı suiistimaldir. Toplumun iyi niyetini, kitlelerin duygularını Makyavelist bir anlayışla kendi çıkarlarına göre kullanmak hangi ülkede olursa olsun, demokrasiye büyük zarar verir.

Peki, bunu engellemenin yolu nedir?

Örgütlülük, her alanda demokratiklik, yurttaşların bilinç düzeyinin yüksek olması diyebiliriz.

Joseph Sobran “Demokrasi bize gösteriyor ki gücü elde etmenin en iyi yolu insanların kendi kendilerini yönettiklerini zannetmelerini sağlamak. Buna inandıktan sonra çok uysal köleler oluyorlar.” der. Gerçeği söylemek gerekirse, genel olarak durum da böyle.

Ama bizim verdiğimiz savaşım; insanların kafalarını kaldırmaya zamanlarının olmadığı, gerçeklerin sürekli gizlendiği, kimsenin gerçek anlamda politika ile ilgilenmediği şu kurak demokrasimizde ileride kökleşecek ağaçlar yetiştirmenin savaşımıdır.

Bu kısıtlı olanaklar ile yavaş yavaş da olsa, sürekli büyüme eğilimindeyiz. İnanıyorum ki gün geçtikçe olanaklarımızda da iyileşme olacaktır.

Umarım beklentilerinizin karşılandığı bir sayı koyabilmişizdir ortaya. Dikkatinizi çektiyse internet sitemiz çok etkin çalışmaya başladı ve orada da en az buradakiler kadar yetkin yazılar yer alıyor. Sizleri her gün PD'yi izlemeye davet ediyorum.

Gerçek anlamda demokratik ve özgür bir Türkiye umuduyla...

Emrah.Ozdemir@PolitikaDergisi.com

Yönetim 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

Editörler:
Selvihan ÇİĞDEM
Sevda EĞER

İçindekiler

Aydınlarımızdan Dergimize Manevi Destek

Sy. 8

*Prof. Dr. Cihan DURA
Ezberler ve gerçekler...*

Bugünün Sanayileşmiş Ülkeleri Serbest Rekabet Yoluyla Kalkınmadı

Sy. 10

*Sean SAYERS, Çev: Neylan ÇEVİK
Krizden Marksizm çıkar mı?*

Marksizm ve Kapitalizmin Krizi

Sy. 16

*Röp. Yapan: Emrah ÖZDEMİR
Ekrem K. OKTAY Mülakatı*

“Halkçılık ve Devrimcilik Okları Yaydan Daha Güçlü Bir Şekilde Çıkacak”

Hakkımızda:

Politika Dergisi, Uludağ Üniversitesi öğrencilerinin kurmuş olduğu ve ardından da ülkenin pek çok yerinden yapılan katılımlarla büyüyen bir politik gençlik hareketidir. Yaratılmış ve halen de artarak sürdürülmek istenen apolitik gençliğe bir karşı duruş fikrinden doğan Politika Dergisi, kanunlara uyulduğu ve okuyucusuna saygılı olduğu takdirde her türlü görüşe önem verir. PD, Türkiye Cumhuriyeti'nin temel niteliklerini benimsemiş, cesaretini Mustafa Kemal Atatürk'ün Bursa Nutku'ndan almıştır.

İçindekiler
Emrah ÖZDEMİR*CHP'nin yeni Genel Başkanının sürece etkisi ne olur?***“Yeni Düzen”de****Kılıçdaroğlu'nun****Yeri**

Sy. 28

Asım US**Tarihi Perspektiften****Şark Meselesi****ve Onun Günümüzdeki****Uzantısı:****Kürt Sorunu**

Sy. 34

Selvihan ÇİĞDEM*Varlığı mı demokrasiye zarar verir, yokluğu mu?***Siyasi Partiler Gerektiğinde****Kapatılmalı mı? (2)**

Sy. 42

İçindekiler

Nuran TALAY

Dünyanın en değerli ve en karışık bölgesi

Ortadoğu'da Stratejik Hesaplar ve Değişim Rüzgarı

Sy. 48

Cem Osman TAMTÜRK
Demokrasinin kahramanı mı, katili mi?

Adnan Menderes ve Demokrat Parti

Sy. 54

Bilgin TÜRK

İsrail-Türkiye ilişkileri...

Gerçekten "One Minute"... Ne Oluyoruz?

Sy. 60

Hakan HABİP
Konak Belediyesi'nin çağrısına cevap
Nasıl Bir Eğitim?

Sy. 64

İçindekiler

kültür sanat kültür sanat kültür sanat kültür sanat kültür sanat kült

Der: Emrah ÖZDEMİR

P—Kitap: Seçkiler

Sy. 74

Asım US

Modern Hayat

Sy. 75

Emrah ÖZDEMİR

Schopenhauer, “K” Dergi
Hakkında Ne Düşünüyor?

Sy. 77

Mert ATALAY

Sersefilin Düşü

Sy. 78

Emrah ÖZDEMİR

P—Müzik/DVD: Nâzım Oratoryosu
(Fazıl Say)

Sy. 80

Bu destekler yükümüzü hafifletiyor...

Aydınlarımızdan Dergimize Manevi Destek...

Değeli okurlarımız; **Prof. Dr. Sina AKŞİN**'i "sürekli" olarak yazar kadromuzda görmeyeceksiniz. Ancak aralıklarla, değerli hocamızın yazılarını çeşitli sayılarımızda bulacaksınız. Kim bilir, Sina Hocamızın bir röportajını da yakında görebilirsiniz.

Daha önceden duyurduğumuz iki hocamızı da belirtmekte yarar var: **Prof. Dr. Oktay SİNANOĞLU**, eski ve güncel yazılarıyla kadromuza katılmıştır. **Prof. Dr. M. Kerem DOKSAT** Hocamız da dergimize katkıda bulunmayı kabul etmiştir.

Adı geçen çok değerli hocalarımıza ve daha önceden bize

destek olan Uludağ Üniversitesi'nden hocamız **Yrd. Doç. Sertaş Serdar** Hocamıza, **Prof. Dr. Alkan Soyak**'a, **Prof. Dr. Cihan Dura**'ya da teşekkür etmeyi bir borç biliriz. Bu metin de diğer tüm aydınlarımıza açık çağrımızdır. Hepsini gençlere omuz vermeye davet ediyoruz.

POLİTİKA DERGİSİ

neden politik olmalıyız?

“İnsanlar hükümetten korktuğu zaman, zorbalık; hükümet insanlardan korktuğu zaman, özgürlük vardır.” (Thomas Paine)

Bilmediğimiz rüzgarlarda savrulmak yerine, kendi rüzgarımızı kendinimiz yaratalım, diye...

Apolitik kalmayın!

RD

Ezberler ve gerçekler...

Bugünün Sanayileşmiş Ülkeleri Serbest Rekabet Yoluyla Kalkınmadı

 Prof. Dr. Cihan DURA

Hatta bana sorarsanız, bunu bir “tez” olarak adlandırmak bile doğru değildir, olsa olsa o bir saptırmadır. Bugünün sanayileşmiş ülkeleri serbest dış ticaretle ve serbest finans hareketleriyle zenginleşmemişlerdir, özellikle ilk birikimleri ve ilk sanayileşme atılımları sırasında yoğun devlet müdahalelerine başvurmuşlardır.

Neoliberalizmin bir aldatmaca olduğu birçok yazar tarafından ileri sürülmüş, kanıtlarıyla ortaya konmuştur. Bu yazarlardan biri olan Ha-Joon Chang; Türkçeye de çevrilen iki değerli eserinde [1] Neoliberalizmin tezlerini birer birer ele almış, her birini sağlam gerekçelerle çürütmüştür. Ne var ki gerek bu işaret ettiğim karşı-görüş gerekse Chang'in çalışmaları Türkiye'de iyi bilinmemekte, en azından gündeme yeterince getirilmemektedir. Bu sebepten, konunun üzerinde ne kadar durulsa yeridir. Okuduğunuz makalede benim yapmak istediğim de bu olacaktır.

Neoliberalizmin başta gelen tezlerinden biri şudur: **Bugünün sanayileşmiş ülkeleri serbest piyasa politikalarını benimsedikleri, bu politikalara kararlı bir şekilde bağlı kaldıkları için büyük zenginleşmişlerdir. Devlet müdahaleciliği daima başarısızlığa mahkumdur.**

Bu tez doğru mudur? Kesinlikle değildir. Hatta bana sorarsanız, bunu bir “tez” olarak adlandırmak bile doğru değildir, olsa olsa o bir saptırmadır. Bugünün sanayileşmiş ülkeleri serbest dış ticaretle ve serbest finans hareketleriyle zenginleşmemişlerdir, özellikle ilk birikimleri ve ilk sanayileşme atılımları sırasında yoğun devlet müdahalelerine başvurmuşlardır. Bu savı ben “karşı görüş” olarak adlandırıyorum.

Ha-Joon Chang'in eserlerinden geniş ölçüde faydalanarak karşı görüşü aşağıda önce genel olarak ortaya koyacağım. Sonra özel bir durumda, İngiltere örneğinde daha somut kanıtlarını sergileyeceğim.

1) Karşı görüş, genel olarak, bugünün gelişmiş ülkelerine olduğu kadar, az gelişmiş ülkelere ait kanıtlarla da desteklenmektedir.

A) Ekonomik gelişme tarihi, tarafsız bir gözle bilimsel olarak incelenirse, bugünün sanayileşmiş ülkelerinin; gelişmelerinin hem ilk hem de sonraki aşamalarında, sanayide, dış ticaretle ve finans alanında pek çok müdahaleci politikaya bel bağlayıp öncülük ettikleri, bunları fiilen de uyguladıkları görülmür. Gerçekten, ABD, İngiltere, Almanya, Fransa, Japonya gibi bugünün gelişmiş ülkeleri geçmişte yaşadıkları iki farklı döneme göre, *yakalama dönemi* ile *katılım dönemine* göre iktisat politikalarını farklılaştırmışlardır. Basit bir tanımlamayla bunlardan yakalama dönemini “sanayileşmiş bir ülke olmak için çabalama dönemi”, diğerini ise “bu hedefe fiilen ulaşarak daha da zenginleşmek için gayretlerini sürdürme dönemi” olarak tanımlayabiliriz.

Gerçekten, günümüzün gelişmiş ülkeleri yakalama dönemindeyken, bebek sanayilerini korudular. Hemen hepsi bebek sanayi korumasına ve diğer etkin ticaret ve teknoloji politikalarına başvurudular.

Ancak ne zaman ki sanayileşip gelişmiş ülkeler safına katıldılar, derhal müdahalecilikten çark ettiler, liberalizmi bayrak yapıp koyu birer serbest piyasacı kesildiler. Gerçekten başlangıçta, bu ülkelerin çoğunda tarife koruması bebek sanayi stratejinin önemli bir parçasıydı, ancak hiçbir zaman en önemli parçası olmadı; başka bir deyişle gelişme stratejisi sadece tarife korumasından ibaret değildi. Bugünün bütün *gelişmiş ülkeleri* (GÜ'ler), yakalama döneminde, yavru sanayileri korumak amacıyla müdahaleci sanayi politikaları, müdahaleci ticaret ve teknoloji politikaları uyguladılar. Hattâ bazı ülkeler yakalama dönemini başarıyla tamamladıktan sonra bile, etkin müdahaleci politikalar uygulamaya devam ettiler, XIX. yüzyıl başlarında İngiltere, XX. yüzyıl başlarında ABD gibi...

Ticaret cephesinde, teşvikler ve ihraç mallarının girdilerine vergi indirimi sağlanması, ihracatın teşvik edilmesinde sık rastlanan uygulamalardandı. Hükümetler hem *sanayi* kesimine teşvik sağladı, hem de özellikle altyapı ve imalat sektörüne yönelik çeşitli kamu yatırım programları uyguladılar. Bazen eğitim gezilerini ve stajları finanse ederek yasal yollardan, bazen de sanayi casusluğu, makine kaçakçılığı, yabancı patentleri tanımayı reddetme gibi yasal olmayan yollardan yabancı *teknolojinin* ele geçirilmesini desteklediler. Yerli teknolojinin gelişmesi araştırma ve geliştirmeye, eğitim ve yetiştirmeye finansman sağlanarak desteklendi.

Sanayileşmiş ülkeler serbest piyasanın meziyetlerini ilan ederken bile, finansal krizlerin önüne geçmek, ulusal (veya sektörel) çıkarları korumak için piyasalara müdahale etmekten ve piyasaları yeniden düzenlemekten kaçınmamışlardır.

Aynı politikaları II. Dünya Savaşı'ndan sonra Japonya ile diğer bazı ülkeler de başarıyla uygulamıştır. Günümüzün sanayileşmiş ülkelerinin çoğu, II. Dünya Savaşı'nın tahribatının ardından ekonomilerini yeniden inşa etmek ve modernleştirmek amacıyla, dış ticareti serbestleştirdikleri sırada bile, müdahaleci sanayi politikaları, çeşitli müdahaleci finans politikaları uygulamış ve gayet iyi sonuçlar almışlardır. Örneğin finans sektörlerini sanayinin gelişmesini sağlayacak şekilde düzenleyerek sanayi sektörünün daha hızlı büyümesini sağlamışlardır. Yaklaşık 1980 yılına kadar sanayileşmiş ülkelerin neredeyse tamamı, uluslararası sermaye hareketleri üzerinde sıkı denetimlerini sürdürmüştür. Sermaye denetimi olarak bilinen bu politikalar, ekonomik gelişmeyi teşvik etmeye ve duyarlı ekonomileri sermaye kaçışlarının neden olduğu istikrarsızlıktan korumaya yönelikti.

Sanayileşmiş ülkeler serbest piyasanın meziyetlerini ilan ederken bile, finansal krizlerin önüne geçmek, ulusal (veya sektörel) çıkarları korumak için piyasalara müdahale etmekten ve piyasaları yeniden düzenlemekten kaçınmamışlardır.

B) Karşı görüş, az gelişmiş ülkelere ait kanıtlarla da desteklenmektedir. Gerçekten bu ülkelerin büyük çoğunluğu, II. Dünya Savaşı sonrasında müdahaleci politikalar döneminde,

Bu gerilik XVI. yüzyıl sonuna kadar devam etti. İhracatı hemen bütünüyle ham yünden, biraz da düşük katma değerli yünlü giysiden oluşuyordu. Ancak bu duruma devlet el koymakta gecikmedi. Başka bir deyişle İngiltere devlet eliyle, müdahaleci politikalarla sanayileşme sürecine sokuldu.

1980 sonrasında serbest piyasa dönemine kıyasla çok daha başarılı olmuşlardır.

Gelişmekte olan -bence sanayileşmeleri engellenmiş- ülkelerde ekonomik gelişmenin tamamen iç karartıcı olduğu dönem II. Dünya Savaşı öncesiydi. Bu dönemde gelişmekte olan ülkeler, birçok kez serbest piyasa politikaları uygulamaya zorlanmışlardır. Benim "MERİT stratejisi" [2] diye adlandırdığım bu dayatma iki şekilde göstermiştir kendini:

- Bu ülkelerin sömürgeci devletler tarafından birçok kez serbest piyasa politikalarını aşırı ölçüde uygulamaya zorlanmaları,

- Sözde bağımsız ülkeler olduklarında kendilerini gümrük politikası özerkliğinden ve merkez bankası kurma hakkından yoksun bırakan antlaşmalara zorlanmaları.

Bu zorlanmaların tipik sonucu ise, ilgili ülkelerin ağır aksak büyümesi ve hatta ekonomik açıdan küçülmeleri oldu. Gelişmekte olan ülkeler ekonomik durumlarını ancak -korumacı politikalar uygulayabildikleri- II. Dünya Savaşı'ndan sonraki dönemde düzeltbildiler. Örneğin Çin ve Hindistan, devletin ekonomik faaliyetleri etkili biçimde yönlendirmesiyle ki ekonomik gelişmede başarılar kaydettiler.

II) Karşı görüş'ün kanıtlanmasında şimdi özel bir duruma, **İngiltere** örneğine geçiyorum.

İngiltere dünyanın ilk sanayileşen ülkesidir ve bu başarısını iktisat politikası bakımından devletçi ekonomi politikalarına borçludur. Gerçekten İngiltere'nin yakalama stratejisi bir müdahalecilik politikasından ibarettir. Bu sebeple rahatlıkla diyebiliriz ki yakalama döneminde, yavru sanayilerini korumak amacıyla müdahaleci sanayi, ticaret ve teknoloji (STT) politikaları uygulayan ülkelerin başında İngiltere gelir. Dolayısıyla, İngiltere'nin devlet müdahalesi olmadan kalkınmış bir ülke olduğunu ileri sürerler kesinlikle doğruyu söylememektedir.

A) İngiltere XIII-XIV. yüzyıllar feodalizm sonrası döneme geri kalmış, ilkel bir ekonomi olarak girdi. Öyle ki teknolojisini kıta Avrupa'sından ithal ediyordu. Bu gerilik XVI. yüzyıl sonuna kadar devam etti. İhracatı hemen bütünüyle ham yünden, biraz da düşük katma değerli yünlü giysiden oluşuyordu. Ancak bu duruma devlet el koymakta gecikmedi. Başka bir deyişle İngiltere devlet eliyle, müdahaleci politikalarla sanayileşme sürecine sokuldu. Ekonomik gelişme sürecinde öncülüğü kral ve kraliçeler, hükümetler, başka bir deyişle devlet üstlendi. Bu görüşü, 1300'lü yılların başlarından başlayarak somut gözlem verilerine dayandırabiliriz. Kanıtları iki kaynaktan [3] alıyorum.

1) İngiltere Kralı **III. Edward** (1327-1377) yerli yünlü imalatını geliştirmeyi hedeflemiş olan ilk kraldır. Yurttaşlarına örnek olmak amacıyla, sadece İngiltere'de üretilen elbiseler giyiyordu [4]. Ham yün ticaretini merkezileştirmiş, yünlü giysilerin ithalatını yasaklamıştı.

2) **Tudor hükümdarları** (1485 - 1603) III. Edward'ın girişimini daha da ileri götürdüler: Günümüzdeki bebek sanayi koruması anlayışına uygun düşecek şekilde, dokuma sanayisinin gelişmesine destek verdiler. **VII. Henry** (1485-1509) Hollanda'daki yünlü imalatının sağladığı zenginlikten çok etkilendi. 1489'dan itibaren İngiliz yünlü imalatını teşvik edici önlemler uygulamaya koydu. Bu arada ham yün ihracatına giderek artan gümrük vergileri uygulandı, hattâ ham yün ihracatı tamamen yasaklandı.

3) **I. Elizabeth**'in (1558-1603) döneminde İngiltere, yün sanayisinde önemli başarılar elde etmeye başladı. Bu başarının ardında ithal ikamesi ve başka etkenler vardı. Gelişen İngiliz sanayisine yeni pazarlar açmak amacıyla I.Elizabeth; Papalığa,

Rusya, Moğolistan ve İran'a ticaret kabileleri yolladı. İngiltere'nin denizlerde üstünlük sağlamak amacıyla yaptığı yoğun yatırımlar; yeni pazarlara ulaşmayı, onları sömürgeleştirmeyi ve açık piyasalar haline getirmeyi kolaylaştırdı. VII. Henry'in başlattığı, halleflerinin devam ettirdiği, modern bebek sanayi korumasının XVI. yüzyıldaki karşılığı sayılabilecek bu strateji olmasaydı, İngiltere'nin ilk sanayileşme başarılarını elde etmesi imkânsız değilse de çok zordu. XVIII. yüzyıl boyunca İngiltere'nin ihracat gelirlerinin en azından yarısını oluşturan yün sanayisi, bu kilit sanayi olmadan, Sanayi Devrimi'nin gerçekleşmesi çok zor olurdu.

4) I. George döneminde (1714–1727) İngiltere başbakanı olan R. Walpole'un 1721'de uygulamaya koyduğu *ticaret yasası reformu*, İngiltere'nin sanayi ve ticaret politikalarında önemli bir değişikliğe işaret eder. Önceki dönemlerde, İngiltere hükümetinin politikaları genel olarak ticareti kontrol etme ve kamu gelirlerini artırma hedeflerine yönelikti. Buna karşılık, 1721'den sonra uygulamaya konulan politikaların hedefi, imalat sanayisini bilinçli olarak teşvik etmektir. R. Walpole, Parlamento'da yaptığı konuşmada yeni yasanın ruhunu şöyle açıklıyordu: "*Halkın refahının artmasına, hiçbir şey mamul ürün ihracatı ve hammadde ithalatından daha fazla kat-*

I. George

VII. Henry'in başlattığı, halleflerinin devam ettirdiği, modern bebek sanayi korumasının XVI. yüzyıldaki karşılığı sayılabilecek bu strateji olmasaydı, İngiltere'nin ilk sanayileşme başarılarını elde etmesi imkânsız değilse de çok zordu.

kıda bulunamaz." 1721 Mevzuatı ve sonrasında gerçekleşen tamamlayıcı politika değişiklikleri ile de, örneğin imalatta kullanılan hammaddelere konan ithalat vergileri ya düşürüldü ya da sıfırlandı. İhraç edilen mamul mallarda kullanılan ithal hammaddelerine verilen vergi iadeleri artırıldı.

5) İngiliz Merkantilizmi aynı zamanda üç ana sektörü, ticareti, sanayi ve tarımı kapsayan dayanışmacı bir koruma politikası güdüyordu. Bu politika daha sonra 1878'den itibaren Bismarck tarafından, "dayanışmacı korumacılık" adı altında Almanya'da da uygulanmıştır. İngiltere'de sanayi faaliyetlerini düzenleyen önlemler arasında, işçi ücretlerini disiplin altına alan, Kraliçe Elizabeth zamanında yürürlüğe konulan *Çıraklık Kanunu* (1563) zikredilebilir. Bundan başka İngiliz Merkantilizmi, sanayi üretimi faaliyeti ile ilgilenmiştir. Teknik yeniliklere büyük önem verilerek, bazı makinelerin ülke dışına çıkarılması yasaklanmıştır. Ayrıca ulusal-yerli sanayileri korumak amacıyla, kimi yerli mamullerin tüketimi zorunlu kılınmış; bazı malların tüketimi ise yasaklanmıştır.

İngiliz Merkantilizmi'nin denizcilik alanında güttüğü politikanın amacı, İngiltere'nin İspanya ve Hollanda gibi rakiplerinin siyasal ve ticarî üstünlüğüne son vermektir. Bu ise İngiltere'nin kuvvetli bir deniz ticaret filosuna sahip olmasını gerekiyordu. Bu amaçla çıkarılan denizcilik kanunlarının en ünlüsü, **Oliver Cromwell**'in 1651'de çıkardığı yasadır. Yasaya göre, İngiltere'ye ihraç edilecek olan mallar ancak İngilizlere ait ve yüzde 50'sinden fazlası İngilizlerce donatılmış olan gemilerle taşınacaktı. Bu önlem sayesinde Hollandalıların aracı ticareti ön-

*Peki, İngiltere, sömürgele-
rin sanayileşmesini hangi
politikalarla, nasıl engel-
ledi? Elbette serbest piya-
saya hiçe sayarak, elbette
devlet müdahaleleriyle,
hükümetlerin ticarî ve sı-
naî alanlarda gerçekleştirdiği düzenlemelerle...*

lenmiş, uygulamanın İngiliz denizciliğinin gelişme-
sindeki rolü çok büyük olmuştur.

Cromwell başka korumacı önlemler de alarak,
devletçe yürütülen planlı bir ekonomi çerçevesi
içinde İngiltere'yi iki hedefe yöneltmiştir:

-İngiliz mamulleriyle dünya pazarlarını tekel altına almak,

-Ülke içinde geniş ölçüde bir otarşi kurmak.

Cromwell ayrıca merkantilist gümrükler uygulama-
mış, yün ihracatını yasaklamış, yün ithalatını ise
gümrük vergisinden muaf tutmuş-
tur.

Denebilir ki Cromwell İngiliz ekonomisinin kalkınmasını devlet-
çi, kumandacı, müdahaleci politi-
kalarla sağlamıştır.

B) İngiltere'nin müdahaleci poli-
tikalarının bir yüzü -yukarda açıkladığım- kendi ulusal sanayilerini kurup geliştirmekse, diğer yüzü de kendine rakip olabilecek ülkelerin faaliyetlerini ve gelişmesini engellemek, onları serbest piyasa politikaları uygulamaya zorlamaktı. Şimdi İngiliz müdahaleciliğinin bu yönünün kanıtlarını sunaca-

ğım. Örneğim İngiltere'nin **sömürgesi** olan ülkelerdir.

XVIII. yüzyıldayız. İngiltere artık çağın süper gücü haline gelmiştir; Hindistan'ı, Kuzey Amerika'yı,... sömürgeleştirmiştir. Sömürgelerinde, örneğin Amerika'da sanayileşmeyi engellemek, imalat sanayisinin gelişmesini önlemek için gerekli olan her yola başvurmuştur. Friedrich List **[5]** (1789-1846), İngiltere Başbakanı William Pitt'in (1708-1778) şöyle dediğini aktarır: "*New Englandlıların imalata yönelik girişimlerinden rahatsızım, kolonilerimizin at nalı bile üretmelerine izin vermememiz gerekir.*" Brisco'nun, Walpole yönetiminde uygulanan sömürgeci politikalara ilişkin söyledikleri de bu stratejinin özünü ortaya koyar.

Peki, İngiltere, sömürgelerin sanayileşmesini hangi politikalarla, nasıl engelledi? Elbette serbest piyasaya hiçe sayarak, elbette devlet müdahaleleriyle, hükümetlerin ticarî ve sınaî alanlarda gerçekleştirdiği düzenlemelerle... Bunlar üç madde halinde sıralanabilir:

-Sömürgelerin *üretim* faaliyeti, sadece hammadde üretimiyle sınırlandı. Bu amaçla, sömürgelere primer üretimi (tarımı ve madenciligi) destekleyen politikalar dayatıldı.

-İngiliz sanayisi ile *rekabet* edebilecek hangi imalat varsa, önü kesildi. Bu çerçevede kimi imalat faaliyetleri durduruldu. Sömürgelerin, İngiliz ürünleriyle

rekabet edebilecek mal ihracatı yapmaları yasaklandı.

-Kolonilerin pazarları yalnızca *İngiliz tüccarlarına* ve imalatçılarına tahsis edildi. O ülkelerin pazarlarına üçüncü ülkelerin girmesi engellendi.

-Son olarak, tarifelerin sömürgelerdeki yetkililerce kullanılması yasaklandı. Bütçe gelirleri nedeniyle gerekli olduğuna karar verildiği durumlarda da başka türlü çaresine bakıldı.

Dikkat edilirse bunlar sömürgelerin üretim faaliyeti, dış ticareti ve gümrük tarifeleri ile ilgili yasaklar ya da kısıtlamalardır. İngiltere bu taktiğin ilk ve en çarpıcı örneklerinden birini, **Hindistan**'da vermiştir.

Hindistan'ın sömürgeleştirilmesi ve önünün kesilmesi gerçek bir trajedidir, sanayileşmesi engellenen Türkiye gibi ülkeler için derslerle doludur.

SONUÇ

Ulaştığım başlıca sonuçlar şunlardır:

-Bir ülkenin ekonomik kalkınması, sanayileşmesi ancak müdahaleci politikalarla mümkündür. Ülke deneyimleri bunun tartışılmaz kanıtlarıyla doludur.

-Türkiye gibi "sanayileşmeleri engellenmiş" ülkeler bugünün kalkınmış ülkelerini örnek alırken, o ülkelerin günümüzde ne yaptıklarına değil, hele bilimsel kılıflar altında yaptıkları tavsiyelere hiç değil, geçmişte onlar bugünkü düzeylerinde iken -yani onların yakalama dönemlerinde- ne yaptıklarına bakmalıdır. O zaman hangi politikaları uygulamışlarsa, bugün o aynı politikaları, yani müdahaleci politikaları uygulamaları gerekir. Ne zaman ki onları yakalarlar, ancak o zaman serbest rekabet, serbest piyasa politikaları söz konusu olabilir.

-Bugün ABD gibi devletlerle AB gibi oluşumlar az gelişmiş ülkelere karşı Merit Stratejisi izlemektedir. Bu açık bir gerçektir. Türkiye de ne yazık ki bu uygulamanın kurbanlarından biridir. Söz konusu gerçek politikacılar, yöneticilere, genç kuşaklara öğretilmeli, aşılmalıdır.

-Ana sonuç olarak, bugün birçok Latin Amerika ülkesinde yapıldığı gibi devletçi iktisat politikalarına dönmenin şart olduğu söylenebilir. Yaşanan gerçeklerin de, temiz iktisat biliminin de gösterdiği doğru yol ancak budur.

Türkiye gibi "sanayileşmeleri engellenmiş" ülkeler bugünün kalkınmış ülkelerini örnek alırken, o ülkelerin günümüzde ne yaptıklarına değil, hele bilimsel kılıflar altında yaptıkları tavsiyelere hiç değil, geçmişte onlar bugünkü düzeylerinde iken -yani onların yakalama dönemlerinde- ne yaptıklarına bakmalıdır.

www.cihandura.com
iletisim@PolitikaDergisi.com

[1] Ha Joon Chang'in iki kitabı sırasıyla şunlardır: Kalkınma Reçetelerinin Gerçek Yüzü, İletişim Yayıncılık, İst., 2003 ve Kalkınma Yeniden: Alternatif İktisat Politikaları Elkitabı, 1.B., İmge Kitabevi, Ankara, 2005

[2] MERİT Stratejisi hakkında bakınız: Cihan Dura, "Batı'nın Merit Stratejisi", http://www.cihandura.com/index.php?option=com_content&task=view&id=508&Itemid=60

[3] Ha Joon Chang, Kalkınma Yeniden: Alternatif İktisat Politikaları Elkitabı, 1.B., İmge Kitabevi, Ankara, 2005; Selçuk Trak, İktisat Tarihi, Bursa İTİA yayını, İst.,1973, ss.252-255.

[4] Sanayileşmeyi hedef gösterme ve başlatma, kişisel giyimiyle örnek olma,... Bizde bu tarz önderliği yapan tek lider Atatürk olmuştur. Sonraki liderlerde benzer bir coşkuyu görmek zordur sanırım.

[5] F. List Osmanlı ekonomisinin çöküşünü başlatan, ünlü Balta limanı antlaşmasından 8 yıl sonra hayata veda etmiş. Anlaşıyor ki bizim Osmanlı aydınlarının onun fikirlerinden haberi yoktu, bu büyük olasılık... Belki birileri biliyorduydu, onları da dinleyen olmamış. Sanki bugün bizleri dinleyen var mı? Merakımı uyandıran bir husus da şu: Acaba List de 1838 Serbest Ticaret Anlaşması'ndan haberdar oldu mu, bir şeyler yazmış mıdır bu konuda? Gerçekten araştırmaya değer. Belki birileri merak eder, araştırır diye kaydediyorum buraya.

Krizden Marksizm çıkar mı?

Marksizm ve Kapitalizmin Krizi*

*Özgün adı: Marxism and the Crisis of Capitalism

 Prof. Dr. Sean SAYERS

*Daha önce,
“kapitalizm”in doğa-
sında sabitlik olmadığı-
nı ve krizlere açık oldu-
ğunu belirtmiş ve nihai
bitişini tahmin etmişti.
Marx’ın kapitalizm
analizi doğru çıkıyordu.*

İngilizceden çeviren: Neylan ÇEVİK

Kapitalizm, en büyük krizini 1930’lar-
dan itibaren ve hatta daha öncesin-
den beri yaşamaya başlamıştı.
Bankacılık sistemi Amerika’da,
İngiltere’de ve birçok diğer ülkede devle-
tin büyük müdahaleleriyle erimeden kur-
tarılmıştı. Aniden dünya borsaları düş-
müştü. Uzun ve derin bir durgunluk
muhtemeldi. *Kapitalizm, yıkılmanın eşi-
ğine dayanmıştı*, demek yanlış olmazdı.

Çok az ekonomist ve politikacı bu geli-
meleri önceden görebildi. Gümbürtü-
nün bu kadar uzun sürmesi ile, kapi-
talizmin yükseliş döneminin de iflas
döneminin de sonunda bittiği düşüncesi-
ne inandılar. Yaşasaydı, bu duruma şaşır-

mayacak insanlardan biri olan **Marx**’ın düşünceleri-
ne yeniden itibar edilmeye başlandı. Uzun bir dö-
nem, düşünceleri “aksi ispatlanmış” kabul edilip
ciddiye alınmıyorduysa da, şimdi onlara karşı yeni
bir ilgi uyanmıştı. (1) Daha önce, “kapitalizm”in doğ-
uşunda sabitlik olmadığını ve krizlere açık oldu-
ğunu belirtmiş ve nihai bitişini tahmin etmişti. **Marx**’ın
kapitalizm analizi doğru çıkıyordu.

Fakat tam olarak **Marx**’ın analizinin hangi yanları
temize çıkmıştı? İlk olarak, **Marx**’ın **serbest piyasa
kritiği** kabul edilmişti. Ekonomik ve sosyal düşün-
ceyi son 30 yılda baskı altına alan liberal, serbest
piyasa felsefesi gözden düşmüştü. Amerikan Mer-
kez Bankası’nın eski başkanı **Alan Greenspan**,
serbest piyasa felsefesinin kusurlu olduğunu kabul
etmiş; *bankaların çıkarlarının kendi hissedarlarını
ve firmalardaki hissedarları koruyabileceğini san-
makla hata yaptım*, demiştir. (2)

Şimdiki kriz, yıkıcıydı ve serbest piyasa, serbest
piyasa yanlılarının bahsettiği gibi yumuşak, kendi
kendine işleyen bir mekanizma değildi. Genel çıkar-
lara hizmet etmiyor, ekonomik büyüme

ve refaha yön verecek gibi görünmü-
yordu. Diğer taraftan, **Marx**’ın dedi-
ği gibi, serbest piyasa kendi için-
de başka hayat barındıran
yabancı bir sistem gibi işli-
yordu. Kontrol edilemez ve
sabit olmayan bir mekaniz-
maydı. Birçok insanın işsiz
kaldığı ve değerli üretimin
çöpe atıldığı periyodik kriz or-
tamlarına sebep oluyordu.

Bu, kapitalist sistemin ken-
di dışında üretim gücüne
hakim olamayacağını gösteri-
yordu. **Marx**’ın grafik çiziminde
dünyadaki güçleri artık büyüleriyle

kontrol edemeyen bir büyücü olarak resmediliyordu. (3) Periyodik olarak, üretimin gerçek güçleri geliyor ve halihazırdaki kapitalist ekonomik ilişkilerle çatışma haline giriyordu. Daha sonra da kriz doğuyordu.

*Peki, burjuvazi bu krizlerle nasıl başa çıkıyordu? Bir taraftan üretim güçlerini imha ederek, bir taraftan yeni pazarlar açarak, tabii eskilerinden daha çok sömürü yapmak üzere... Daha derin ve daha zarar verici krizlerin yolunu açarak, halihazırdaki krizi önlemeye çalışıyordu. (4) Sistem, ani yükselme ve düşüşlerle yalpalıyordu. Aynı zamanda, tek taraflı davranıp rekabeti zorlaştırıyor, zenginlikte büyük eşitsizliklere öncülük ediyordu. Sonuç olarak, **Marx** kapitalizmin kaderinde çöküş olduğunu, toplumun sosyalist formunun bunun yerini alacağını düşünüyordu.*

Şahit olduğumuz şey bu mu? Bazıları böyle düşünüyor gibi görünüyor. Başkan **Bush**'un yönetimi dünya finans sistemini kaçınılmaz çöküşten kurtarmak için bankaları ve mortgage firmalarını devralmak zorunda kaldı. Bush, ismini kendi adlandırdığı "**demokratik kapitalizm**"in korunmasını rica etmek zorunda kaldı. (5)

Dünya çapında, çeşitli devletler de aynı önlemleri almak zorunda kaldılar. Bankalar ve mortgage firmalarıyla ilgili önlemler almak zorunda kaldılar, bazense hepsini millileştirdiler. Finans sisteminde yoğun devlet sermaye stoku birikti. 1930'ların başkanı **Roosevelt**'in "**New Deal**" politikası kapsamında büyük ölçekli kamu programlarının ekonomik krizin en kötü etkilerini önleyebileceği konuşulmaktaydı. Bu global ekonomik sistemin global kriziydi. Uluslararası bir koordinasyon olmasına rağmen, krizi global olarak durduracak büyük kuruluşlar oldukça azdı, fakat bunlar da Rusya, Çin, Hindistan, Brezilya gibi yeni yükselen olan ekonomilere tesir etmek için reforma uğramalıydı.

Bu ölçülerin varlığı, krizin derinliğini beyan ediyordu. Ayrıca kriz, henüz olabileceği kadar da derinleşmemişti. Hâlâ finansal sistemin erime ve uzun süreli durgunluk yaşaması olasılığı vardı. Bazılarının dediği gibi kapitalizmin çöküşünü yaşıyor gibiydik... Benim fikrimce bu, şu anda muhtemel değildi. Kapitalist sistemin çöküşü için ekonomik krizden daha sert bir şeyler gerekiyordu. Sistemde bir değişiklik veya üretim şeklinde bir değişiklik gerekiyordu

Uluslararası bir koordinasyon olmasına rağmen, krizi global olarak durduracak büyük kuruluşlar oldukça azdı, fakat bunlar da Rusya, Çin, Hindistan, Brezilya gibi yeni yükselen olan ekonomilere tesir etmek için reforma uğramalıydı.

ki bu sadece kriz değil, eski sistemin bitişi ve yeni bir alternatif getirmeliydi. Bu sadece ekonomik bir süreç değil, politik bir süreçti de. Politik güçlerin, onu bulup çıkarması gerekiyordu. Büyük eşitsizliklere ve yayılmış yoksulluğa rağmen böyle güçler henüz yoktu. Etkili antikapitalist güçler oluşmamıştı.

Marx, bu tür güçlerin kapitalizm sürecinde kendi kendine ortaya çıkacağına inanıyordu. Modern endüstri dünyasının yarattığı işgücünün, bu gücü oluşturacağını belirtmişti. Onun zamanında yeni sanayileşmekte olan ülkelerdeki bu işgücünün du-

Fakat kriz sonucunda sol partilerin krizden kârlı çıktığı görüşü pek gerçekçi değildir. Eğer 1930'lardaki krizden öğrenilen bir şey varsa, bir tehlike olarak milliyetçiliğin ve radikal sağın yükselişi oluşabilmektedir. Sosyalizm için gerekli umutlar yine uzaktır.

rumu çok kötüydü. Tarım işçileri ve zanaatçılar tarlalarından sanayiye ve şehirlere sürülüyorlardı. Kadınlar ve çocuklar bile, işçiler olarak çok uzun saatler, karın tokluğuna çalıştırılıyordu. İşçi hakları yok denecek kadar azdı.

Buna rağmen, **Marx**'a göre, işçi sınıfı asla güçsüz, insanlıktan çıkarılmış, haksızlığa uğramış bir kitle değildi. Endüstrinin etkisi sadece negatif değildi. İşçi sınıfı bu şartlar altında radikalleşecek ve karşı durmayı öğrenecekti. Birlikte ve eğitilmiş olacaklardı, dayanışma ve bilinçleri artacaktı. Sonuçta, 19. yüzyılda ve 20. yy.ın başında daha örgütlü ve daha disiplinli olarak politik açıdan oldukça güçlendiler. Marx'ın öngörüsündeki gibi devrimci bir sanayi işgücü sınıfı meydana geldi.

Günümüzün kapitalist dünyasında ise, şartlar o zamankinden daha farklı olmuştur. **Marx**'ın düşünceleri, bugün kuşkuya açık görünmektedir. Toplumdaki sınıf karakterleri değişime uğramıştır. Sanayide çalışan sınıf artık toplumda küçük bir sınıftır. Bu, global ekonomideki değişiklikler, Çin'deki endüstrinin büyümesine bağlıdır; fakat en önemlisi, üretimin karakterinin bilgi teknolojileriyle değişme-

sidir. Devrimci işçi sınıfını hazırlayan eski endüstri dönüşmüştür. Endüstriyel işçi sınıfından, tüm sektörlerin içinde küçük bir kitle kalmıştır. Çok sayıda insan hizmet sektöründe, ofislerde, dükkânlarda ve evlerinde bilgisayar başında çalışmaktadır. Sendika üyeliği ve siyasal militanlık gerilemiştir. Endüstri proletaryasını oluşturan bilinç ve birliğin parlak günleri bitmiştir. Geri döneceği de kuşkuludur.

Yine de, sınıfın kapitalist toplumda önemli bir ayırım olduğunu görmek önemlidir, bu bakımdan **Marx**'ın analizi hâlâ ayaktadır. Karakteri değişmiş olsa da çalışan sınıf toplumun büyük kısmını ayakta tutmaktadır. Çoğu artık fabrikalar yerine, dükkânlarda ve ofislerde çalışmaktadır. Fakat yine, sermayeye ortak değildir, yaşamalarını sürdürmek için çalışmak zorunda olan, işçi sınıfıdır.

Çoğu yorumcu, çalışan sınıfı potansiyel devrimci güç olarak görme inancını yitirmiştir. Mahrum edilmiş ve mülksüz görünmelerine rağmen - kadın hakları, çevre hareketleri, antikapitalist hareketleri örgütler gibi görünseler de sınıf bazlı sosyalist hareketi gerçekleştirecek birlikten yoksundur. Böyle bir birlikteliği ve itici gücü göstermeleri şüphelidir.

Şimdilerde bu sınıfın bu rolü doldurmakta olduğuna dair küçük bir işaret belirmiştir, fakat bunun günümüz araçlarıyla mümkün olacağını söylemek hata olur. Bugünkü ekonomik krizle, yabancılaşma üst seviyelerdedir ve sistemin sihri her yerde bozulmuştur. İnsanların bu kadar sakin kalmasının nedeni, gelecek için tüm sistemi değiştiren çok büyük bir değişimin olmasından gayri yol göremiyor olmalarıdır. Bu umut oluşunca, değişimler çabuk olacaktır.

Ekonomik krizin sağ ya da sol fark etmeden, politik partiler üzerindeki inancı sarstığını da görüyoruz. Fakat kriz sonucunda sol partilerin krizden kârlı çıktığı görüşü pek gerçekçi değildir. Eğer 1930'lardaki krizden öğrenilen bir şey varsa, bir tehlike olarak milliyetçiliğin ve radikal sağın yükselişi oluşabil-

mektedir. Sosyalizm için gerekli umutlar yine uzaktır.

3. Dünya ülkeleri için de aynı şeyler söylenebilir. Son 30 yılda oluşmuş en büyük sermaye balonu sönerken, en fakirlere kâr sağlamaya başlaması ile ilgili teorisinin hayali olduğu kanıtlanıyor görünmektedir. Diğer taraftan zenginle fakir ülkeler arasındaki ayırım büyümektedir. Afrika'nın ve Latin Amerika'nın geniş kesimlerinde çok büyük sefalet ve bulaşıcı hastalıklar görülmekteyken, bunu önleyici bir güç bulunmamaktadır. Yaşam şartları devrimci bir güç oluşturacak kadar kötü olsa da, bu güç için gerekli araçlar yoktur.

Asya'nın yeni endüstrileşmiş yerlerinde durum belki değişiktir. Çin ve son zamanlarda Hindistan, çok yüksek oranda endüstrileşmektedir. 19. yy.da İngiltere'de olan süreçteki gibi, insanlar yeni kurulan fabrikalarda çalışmak için köyden kente göç etmektedir. Çok büyük zenginlik ve aşırı miktar sefalet aynı ülkede yaşanmaktadır. Bu gelişmeler Asya'da, bir zamanlar İngiltere'de olduğu gibi, devrimci bir sınıfa doğurmasına rağmen, yine de devrimci hareketin sonuna kadar gideceğine dair pek işaret yoktur.

Yaşadığımız kriz, ekonomik sistemin dönüm noktasıdır. Serbest piyasanın ekonomik hayatta fonksi-

Yaşadığımız kriz, ekonomik sistemin dönüm noktasıdır. Serbest piyasanın ekonomik hayatta fonksiyonsuz olduğunu göstermiştir. Marx'ın yorumunu doğrulamıştır. Fakat Marx'ın bahsini ettiği bu sistemi yenecek "insani güç" henüz yoktur.

yonsuz olduğunu göstermiştir. **Marx**'ın yorumunu doğrulamıştır. Fakat **Marx**'ın bahsini ettiği bu sistemi yenecek "insani güç" henüz yoktur. Bu gücün oluşmasını için gerekli günümüzün "zor hayati şartlar"ı vardır. Sonuçta, kapitalizmin sorgulanmak için sırada beklediğini söyleyebiliriz.

Marx'ın öngörülerinden biri de kapitalizmin kaçınılması gereken bir şey değil, tarihi gelişmenin bir parçası olduğudur. Toplum ve ekonomi, piyasanın düşmanca mekanizması tarafından idare ettirilmek ihtiyacında değildir.

Piyasanın başarısızlığı, devleti bankaların teminatını sağlamak için zorlanması olmuştur. Bu durum, serbest piyasayı savunanlar tarafından sosyalist bulunmuştur. Bunda doğruluk payı da vardır. Devletin başında bulunma, finansal sistemi kontrol etme, diğer büyük girişimleri kontrol etmenin tek eleman tarafından yapılması sosyalizmin bir şartıdır. Fakat tabii, sosyalizm daha fazlasını içerir.

Daha ne? Devletler bu önlemleri aldılar. Soru, "Nasıl bir ekonomik ve finansal sistem istiyoruz?"dur. Buna verilecek cevap önem taşımaktadır.

Sosyalizmi anlamak için daha ne yapıldı? Tüm çalışan insanların ve tüm toplumun çıkarları ön plana alınmadı. Devletlerin ilk yaptığı bankaları çöküşten kurtarmak oldu. Onları özel sektöre ve serbest piyasaya döndürmek istediler, fakat devlet tarafından başka bir etkinlik yapılmadı.

Sosyalizm; planlı ekonomisi, toplumun her kesiminin çıkarlarını korumasıyla bugünden oldukça farklı bir sistem. Sosyalizm, yabancı ve kontrol edilemeyen bir el tarafından toplumun bütününe çıkarlarını gözetilen planlı şekilde yönetilen bir ekonomidir. Bu da, hastaneler, okullar, sosyal altyapı, sosyal konutlar, kamu ulaşımı ve çevreyle ilgili yatırımlar demektir. (6)

Marx için bu aktiviteler tam sosyalist bir ülkenin ilk adımlarıdır. Daha sonraki evrelerdeyse, piyasanın düşman mekanizmasının, herkes tarafından

elimine edilmesi ve toplumun kimin para ödeyebileceğinden çok kimin ihtiyacı olduğu prensibiyle yönetileceğini söylemiştir. (7)

Bu, şu anda uzak bir öngörüye benziyor. Yine de, hayati önem taşıyan, akıllarda tutulması gereken bir fikir.

Marx'ın öngörülerinden biri de kapitalizmin kaçınılması gereken bir şey değil, tarihi gelişmenin bir parçası olduğudur. Toplum ve ekonomi, piyasanın düşmanca mekanizması tarafından idare ettirilmek ihtiyacında değildir. Bir müddet kapitalizm hüküm sürecektir; bir ömrü vardır, üretim güçlerini kendi çıkarına kullanacaktır. Ürünler ve hizmetlerin ödeme gücünden çok, ihtiyaca göre dağıtılacağı ve insanların üretime ücret karşılığı değil, istekli olarak katıldığı bir sosyal ve ekonomik hayat, halihazırdaki sistemin yerine geçecektir. Kapitalizme daha iyi alternatif vardır. **Marx**'ın yorumunun çıkış noktası da budur.

S.P.Sayers@kent.ac.uk
iletisim@PolitikaDergisi.com

[1] Sales of his works are significantly up, it is reported (The Times, 20 October 2008).

[2] 'Greenspan – I was wrong about the economy. Sort of,' The Guardian, 24 October 2008.

[3] Karl Marx and Frederick Engels, "Manifesto of the Communist Party," in The Marx-Engels Reader, ed. Robert C. Tucker (New York: W.W. Norton, 1978), 478.

[4] Ibid.

[5] Timothy Garton-Ash, 'The US democratic-capitalist model is on trial. No schadenfreude, please', The Guardian, 2nd October 2008.

[6] Measures along these lines are being taken in China. 'Beijing to pump 4tn yuan into economy to offset fall in exports', The Guardian, 10th November 2008.

[7] Karl Marx, "Critique of the Gotha Program," in The Marx-Engels Reader, ed. Robert C. Tucker (New York: W.W. Norton, 1978), 531.

www.politikadergisi.com

*Politik
Ol...*

Politika Dergisi – Ekrem K. OKTAY Mülakatı

“CHP, Bu Dönemde Halkçılık ve Devrimcilik Oklarını Daha Güçlü Bir Şekilde Çıkaracak.”

Mülakatı Yapan: Emrah ÖZDEMİR

Cumhuriyet Halk Partisi'nin şahlanişı olarak yorumlanan Kemal Kılıçdaroğlu'nun Genel Başkan seçildiği 33. Kurultay'da Parti Meclisi (PM)'ne giren 1982 doğumlu bir genç vardı: Ekrem Kerem OKTAY. Özellikle geri planda kalan genç ve kadınlarımızın siyasete katılımını özendirmek isteyen dergimiz, o PM'den ilk 27 yaşındaki Ekrem OKTAY'la röportaj yapıyor... Ekrem OKTAY'ı önceden de biraz tanırım. Umarım, başarılı olur ve örülen duvarlarda arkasından gelen gençler için büyük bir gedik açar...

Emrah ÖZDEMİR (E.Ö): *CHP gibi deneyimli siyasetçilerin yoğun olduğu, köklü bir partinin Parti Meclisi'ne (PM) 27 yaşında girdiniz. Öncelikle, tebrik ederiz. Bu noktaya nasıl gelebildiğinizi, eğitim ve siyaset kariyeri bilgilerinizle birlikte kısaca anlatır mısınız? Ayrıca nasıl bir yöntemle buraya geldiniz: Gençlik örgütü mü, Ankara ilişkileriniz mi, yoksa genel bir çalışma ile mi?*

Ekrem K. OKTAY: 1982 yılında Ankara'da doğdum. Bilkent Üniversitesi Siyaset Bilimi ve Kamu Yönetimi Bölümü'nden 2005 yılında mezun oldum. Lisans öğrenimim sırasında, 2003 yılında Üniversitenin Öğrenci Konseyi Başkanlığı'na seçildim. 2004 yılında Prag'da düzenlenen, Genç Liderler Zirvesi'nde Türkiye'yi temsil ettim. Mezun olduktan sonra Avrupa Komisyonu tarafından verilen Jean Monnet bursuyla Leiden Üniversitesi Hukuk Fakültesi'nde Avrupa Hukuku üzerine yüksek lisans yaptım. Şu anda Türkiye Ekonomi Politikaları Araştır-

ma Vakfı'nda (TEPAV) araştırmacı olarak görev yapıyorum. Ayrıca, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Siyaset Bilimi bölümünde doktora çalışmama devam ediyorum.

Siyasete hevesim epey erken yaşlarda başladı. 9 Eylül 1992 yılında, Atatürk Spor Salonu'nda, Cumhuriyet Halk Partisi'nin yeniden açılışına şahitlik ettiğimde daha on yaşındaydım. O yıldan beri hiçbir CHP kurultayını kaçırmadım. Örgütümüz içinde aktif olarak beş yıldır çalışıyorum. Bu noktaya gelmek için üç boyutlu hareket etmeye gayret göster-

dim.
Birinci
boyutta,
hiç durma-
dan kendimi
geliştirmek, ek-
siklerimi gider-
mek için sürekli
çalıştım. İkinci
boyutta, örgü-
tün içinde ken-
dimi ka-
bul et-

tirmeye gayret gösterdim. Üçüncü boyutta ise genel merkez yöneticileri nezdinde kendimi anlatmaya ve tanıtmaya çalıştım. Bir noktanın da altını çizmem gerekir; her ne kadar kişisel gayretlerim önemli olsa da ben bu noktaya tek başıma gelmedim. Benimle birlikte bu mücadeleyi veren arkadaşlarımın ve çalışmalarımızı takdir eden parti büyüklerimin bu tablonun ortaya çıkmasında katkısı büyüktür.

E.Ö: Siyaset yapan birisi, kendi dünyasını tamamen bırakmak zorunda kalır mı? Günümüz koşullarında eğitim -gerekli gereksiz- bir CV doldurma ve kariyerciliğe döndü. Gençlerin hâlini görüyorsunuz. Bu ortamda hem siyaset, hem eğitim birlikte nasıl götürülebilir? Ki, siz de zorlanıyor musunuz aldığınız görev ve sorumluluklarınızdan dolayı?

Ekrem K. OKTAY: Gençlerin siyasete girmesini sağlayacak kanallarda hem arz yönlü hem de talep yönlü ciddi tikanıklıklar var. **Nüfusun yüzde ellisinin yirmi sekiz yaşın altında olduğu bir toplumda, rasyonel bir siyasi parti gençlere yönetim mekanizmalarında yer verir; vermelidir.** Bakınız,

Siyasi partiler kapılarını ardına kadar açsalar, gençlerimiz siyasetle uğraşmaya zaman bulabilecekler mi? Gerçekten de bugün Türkiye’de bir kariyer fetişizmi var. Bizler kariyer ideolojisiyle çevrelenmiş durumdayız.

2011 genel seçimlerinde otuz yaşın altında on dört milyon genç seçmen oy kullanacak. Türk siyasal tarihine baktığınız zaman; hiçbir dönemde gençlerin bu kadar sonucu belirleyici bir unsura dönüştüğü görülmemiştir.

Gençlerin siyasete katılımında arz yönlü de ciddi sorunlar var. **Siyasi partiler kapılarını ardına kadar açsalar, gençlerimiz siyasetle uğraşmaya zaman bulabilecekler mi? Gerçekten de bugün Türkiye’de bir kariyer fetişizmi var. Bizler kariyer ideolojisiyle çevrelenmiş durumdayız. Üniversite bitireceksin, iki dil bileceksin, yaz okulu gideceksin, staj yapacaksın, sonra da iş bulursan çalışacaksın.** Hem de kendine bile vakit bulamadan çalışacaksın. Bizler böyle bir kariyer rekabeti içerisine sokulurken, çalışmamız için hazır bir istihdam da oluşturulmuyor. Ayrıca yarış haksız bir rekabet içerisinde yürüyor. **Pek çok genç arkadaşımız harç, harçlık ve yurt sorunu içerisindedeyken; geçim derdindeyken, nasıl siyasete zaman ayırırsın?** Böyle bir durum içerisinde yaşınızdan beklenmeyecek bir özveri, sorumluluk ve emek ortaya koymanız gerekiyor. Sadece bu da yetmiyor, işlerin de rast gitmesi gerekiyor. Ben üç yıldır her gün eve gece on ikiden sonra gidiyorum. Annemin yüzünü pek göremiyorum, sosyal hayatım çok zayıflamış durumda. Bu durumdan şikâyetçi değilim, yoğun ve tempolu bir hayat yaşamayı seviyorum. Sonuçta bu benim kendi tercihim.

E.Ö: Sizden beklenen gençliğin düşünce ve sorunlarını PM’ye taşımak. Tabii bunun için

Benim mücadele alanım, hem kendi gençlik örgütümüzle hem de ideolojik yakınsama içinde olduğumuz örgütlerle yakın ilişkiler kurarak, onlardan aldığımız düşünceleri, proje teklifleriyle birleştirerek, Parti Meclisi'nin gündeminde önemli bir yer tutma üzerinde olacaktır.

hem partili gençlerle, hem de başka gençlik örgütleriyle iletişim kurmanız gerekecektir. Kendi çalışma şekliniz nasıl olacak?

Ekrem K. OKTAY: Öncelikle yüzlerce gençten yüzlerce mail aldım. Tebrik ediyorlar ve çalışmak istediklerini bildiriyorlar. Bu şahsım ve partimiz açısından son derece sevindirici bir durum. Ancak üzücü bir nokta var. **Benim yaşında bir gencin Parti Meclisine girmesi kamuoyu üzerinde bu kadar olumlu etki yaratabiliyorsa; buna tüm gençler olarak üzülmeliyiz. Zira gençler siyasal hayatta varlık gösterme noktasında, çok gerilere gitmişler demektir.** Öncelikli temel hedefim siyasette bu geriye gidişimizi durdurmak için çaba göstermek olacaktır. Burada bütün gençlere bir görev düşüyor. Bundan sonra genç vekiller, genç bakanlar çıkarmak için kenetleneceğiz. İsimleri önemsemeden, kişisel beklentilerimizi geri plana atarak, beş parmağımızı sıkarak, bir yumruk halinde, hep birlikte mücadele edeceğiz! **Benim mücadele alanım, hem kendi gençlik örgütümüzle hem de ideolojik yakınsama içinde olduğumuz örgütlerle yakın ilişkiler kurarak, onlardan aldığımız düşünceleri, proje teklifleriyle birleştirerek, Parti Meclisi'nin gündeminde önemli bir yer tutma üzerinde olacaktır.**

E.Ö: *Siz, aldığınız eğitim ve geçtiğiniz aşamalar itibarıyla zaten birçok konuda düşünce üretmişsinizdir. Gençliği ele alırsak, şu ana kadar yaptığın saptamalara göre; gençliğin genel so-*

runları nelerdir ve bunlara ilişkin (ayrıntıya girmeden) çözüm önerileriniz var mı?

Ekrem K. OKTAY: Baktığım zaman gençlerin en temel iki temel sorunu olduğunu görüyorum. **Birinci, bütün kesimlerin sorunu olan işsizlik sorunudur.** Türkiye'de resmi rakamlara göre iş bulma umidini kaybedenler dâhil olmak üzere beş milyon altı yüz bin kişi işsiz. Gençler arasında işsizlik yüzde otuza yaklaşmış durumda. Yani yaklaşık her üç gençten bir tanesinin işsiz olduğunu görüyoruz. İktisatçı arkadaşlarımızla birlikte *genç işsizlikle mücadele eylem planı* hazırlıyoruz. Detaylarını parti meclisinde açıklayacağımız plan, beş alanda mücadeleyi içerecek. **İkinci temel sorun, yüksek öğretim sorunu.** İkinci öğretim temelinde yıllık 8.000 lirayı bulan harçlar var. Gençlerimizin geleceği devletin vergi gelirleri için heba edilmemeli. Zira unutmamalıyız ki; uzun vadede iyi eğitilmiş genç nüfusunuz en büyük sermaye kaynağımızdır. Mutlaka devlet bursları geliştirilmeli ve çeşitlendirilmeli. Karşılıksız burs mekanizmaları oluşturulmalı. Küresel kriz etkilerinin yoğunlaştığı dönemde, ülkemizdeki zor durumdaki kesimlerin vergi borçları yeniden

yapılandırıldı. Vergi affına ilişkin düzenlemeler yapıldı. Genç arkadaşlarımızın eğitimleri için aldıkları ve ödeyemedikleri birikmiş karşılıklı devlet bursları için herhangi bir af düzenlemesi, herhangi bir yeniden yapılandırma neden düşünülmedi? Yüksek öğretim sisteminden kaynaklanan harç, harçlık ve yurt sorunlarına da eğilmek istiyorum.

E.Ö: *Halk, 33. Kurultay'daki hava ile birlikte büyük beklenti içine girdi. Sn. Kılıçdaroğlu ve Sn. Önder Sav ile yaptığın görüşmelerden sonra, partinin nasıl bir rota çizeceğini düşünüyor-sun? Hem geleneğe ve ilkelere bağlı kalıp, hem yenilikçi olabilecek misiniz? Çünkü bir kısım CHP'nin "CHP'lilikten kopacağı", bir kısım da "yenilikçi olunamayacağı" endişesi taşıyor. Siz ne düşünüyorsunuz bu konuda?*

Ekrem K. OKTAY: Kişisel görüşmelerimizi, kişisel görüşlerimizi paylaşmamız doğru değil. Bizler parti yöneticileriyiz. Henüz ilk Parti Meclisi toplantımızı gerçekleştirdik. Elbette kurumsal olarak belli hazırlıklar yapmaya başlayacağız. Ancak şunu söyleyebilirim; **CHP bu dönemde halkçılık ve devrimcilik oklarını daha güçlü bir şekilde yaydan çı-**

CHP bu dönemde halkçılık ve devrimcilik oklarını daha güçlü bir şekilde yaydan çıkartacak. Şu ana kadar yapılan doğru işleri de takdir etmeliyiz. Marifet iltifata tabi olmalıdır, olmalıdır ki doğru işler yapılmaya devam etsin.

kartacak. Şu ana kadar yapılan doğru işleri de takdir etmeliyiz. Marifet iltifata tabi olmalıdır, olmalıdır ki doğru işler yapılmaya devam etsin. Partimiz 33. Olağan Kurultay sonrasında parti organlarındaki yöneticiler noktasında çok ciddi bir değişim geçirdi. Genel başkanımız değişti, partinin Kurultay'dan sonraki en yüksek karar organı olan seksen kişilik Parti Meclisi'nde elli iki isim yenilendi. Tecrübeliler, gençler, uzmanlar ve örgütten gelen isimlerle, ortaya güçlü ve mutabakat üzerine kurulu bir

İçine kapanıklıkla ilgili yapılan eleştirileri kabul etmiyorum. Geçmişinde farklı ideolojiler olan insanları bile partimizde milletvekili, belediye başkanı ve yönetici olarak görebiliyorsunuz.

Parti Meclisi çıktı. Merkez Yürütme Kurulu'nun tamamına yakını değişti. Uzman isimler merkez yürütme kuruluna alındı. **Bu gelişen olaylar çok ciddi, önemsenmesi gereken bir değişimdir. Ancak her şey bir günde değişir mi? Elbette değişmez. Her şeyin bir günde değişmesi doğru mudur? Kesinlikle doğru değildir.** Söylem boyutuna yansiyacak değişim kontrollü bir şekilde gerçekleşmeli. Söylemlerimizi somut hale taşıyacak projelerimizi ortaya koymak için belirli bir zamana ihtiyacımız var.

E.Ö: *CHP'de "kapalı" bir yapının olduğuna ilişkin eleştiriler var. Gerçekten var mı böyle bir yapı? Sizin aile geçmişinizin de CHP'li olduğunu biliyorum. Fakat farklı kesimlerde yer alıp, sosyal demokrasiye ve Atatürkçülüğe bağlı kişiler CHP'de rahat çalışma ve yükselme olanağına sahip mi?*

Ekrem K. OKTAY: İçine kapanıklıkla ilgili yapılan eleştirileri kabul etmiyorum. Geçmişinde farklı ideolojiler olan insanları bile partimizde milletvekili, belediye başkanı ve yönetici olarak görebiliyorsunuz. Siyaset içinde sabır göstermek çok önemli. Siyasette mutlaka rekabet var; dolayısıyla kazanmak da var, kaybetmek de var. O yüzden benim siyasette kendime şiar edindiğim söz; **"Kaybetmekten yılmayanlar, kazanmanın eşindedir."** sözüdür. Ayrıca unutmayalım ki; hayatta kimse size kolayca bir şey vermiyor, siz bir şey alıyorsunuz! O yüzden herkes yeterince hak ediyorsa istediği yere yükselir, diye düşünüyorum.

E.Ö: *Gençlerin kurduğu ve hedef kitleleri "gençler ve genç düşünceliler" olan dergimiz aracılığıyla, vermek istediğiniz son mesajları da alalım.*

Ekrem K. OKTAY: Öncelikle size çok teşekkür ediyorum ve sizi tebrik ediyorum. Gençlerin bu kadar politikadan uzak tutulmaya çalışıldığı bir dönemde çok doğru bir şekilde gençliğin algısını siyasetin üzerine çekmeye çalışıyorsunuz. Bu anlamda çok önemli bir misyonu yerine getiriyorsunuz. Siyasetle gençler ilgilenmeli. Siyaset toplumsal dönüşümün en etkili aracıdır. Daha adaletli, daha huzurlu, daha mutlu, daha sağlıklı insanların yaşadığı bir Türkiye mümkündür. Biz bunu hep birlikte gerçekleştirebiliriz. Yeter ki hep birlikte gençler olarak el ele verelim, birbirimize kenetlenelim.

E.Ö: *Sizin gibi genç bir siyasetçinin CHP gibi Türkiye'nin en önemli partilerinden birisinin yönetiminde yer almasına, dergimizin duruşu itibarıyla da sevindiğimizi belirtmek isterim. Umarım, sizin bu yükselişiniz, edilgen kalan kadın ve gençlerimizin de siyasete yoğun katılımına bir öncülük etmiş olur. Bu yoğunluğunuzda zaman ayırdığınız için teşekkür eder, çalışmalarınızda başarılar dilerim.*

Emrah.Ozdemir@PolitikaDergisi.com

iletisim@PolitikaDergisi.com

www.politikadergisi.com

**KLAVYENİN
ARKASINA
SAKLANMA;**

POLİTİK&ÖRGÜTLÜ

CHP'nin yeni Genel Başkanının sürece etkisi ne olur?

“Yeni Düzen”de Kılıçdaroğlu'nun Yeri

Emrah ÖZDEMİR

“Yeni toplum”un mühendisliği ve yapımı sürecinde durumu “idare edecek” şekilde; zorunlu din dersleriyle, yurtdışından gelen malî yardımlarla, hatta devletin tarikatlara desteğiyle dinsel-lik aşılarmaya başladı. Dine daha uzak duran kişilere de magazinsel düşünme biçimleri verilmeye başlandı.

“Sanki yeniymiş gibi, dünyayı hep büyüleyerek ve şaşırtarak ve insanoğlunun doğurganlığına değil de insanların unutkanlığına tanıklık ederek, bu kadar çok ahlâk ve politika sisteminin birbiri ardına bulunması, unutulması, yeniden keşfedilmesi, kısa bir süre sonra tekrar ortaya çıkmak üzere tekrar unutulması inanılır gibi değil.” (A. de Tocqueville)

1980'lere gelindiğinde Berlin Duvarı'nın yıkılışı ve ardından **Sovyetler Birliği**'nin dağılma sürecine girmesi sosyalistlerin çoğunluğunda “yenilgi” olarak kabul edildi. Öyle ya; büyük bir kale, -yanlışlıklar olsa da- sosyalistler için en büyük örnek yıkılmıştı. Bu da siyasal duruşunu/ideolojisini sunulanlar arasından seçen ve genel duruma uygun (konjonktürel) olarak belirleyenler için kabulle-

nilmesi gereken bir yenilgi sayıldı. Konjonktür bağımlıları için herhalde **Küba** veya **Kuzey Kore** gibi romantik küçük direnç noktaları, bir umut sayılmazdı.

1980'lerin ortamına girilirken, önce 24 Ocak Kararları, sonra **Kenan Evren**'in darbesi ile Türkiye de bu yeni duruma hazırlanmaya başladı. Sınıf, aydınlanma, bağımsızlık gibi bilinçlerden yoksun bırakılan Türkiye, ekonomik anlamda neoliberalizmin kucağına itilirken, toplumsal anlamda ekonomiyi ayakta tutacak biçimde ama çok daha derin ve geri dönüşü zor bir noktaya getirildi. Eğitim sistemi parçalandı ve sistem, bilimsellik ile bütünsellikten uzaklaştı. “Yeni toplum”un mühendisliği ve yapımı sürecinde durumu “idare edecek” şekilde; zorunlu din dersleriyle, yurtdışından gelen malî yardımlarla, hatta devletin tarikatlara desteğiyle *dinsellik* aşılarmaya başladı. Dine daha uzak duran kişilere de *magazinsel* düşünme biçimleri verilmeye başlandı. Bunlar “geride kalanlar” için hazırlanan planlar; baskılara, işkencelere, idamlara vs. hiç girmiyorum. Çoğumuzun bildiği bu süreç, **Turgut Özal**'la da artarak sürdü.

Gelişmiş demokrasilerin beşiği Batı Avrupa'da da, ülkemiz Türkiye'de de yeni bir “tasarım” söz konu-

suydu. Yeni yapılanmanın eşgüdümlü olmasını göstermek açısından söylemekte yarar var: Avrupa'da çok güçlü sosyalist oluşumlar, 1980'lerle birlikte kan kaybetmeye başladı. Bugün adına "sosyalist" denilen partilerin çoğunluğu -Deniz Baykal'ın söylemi aslında doğrudur- "sosyal demokrat" bile değildir. Bu partilerin çoğunda sınıf bilinci, ulusal bağımsızlık bilinci vd. yoktur. Avrupa'da egemen olan sosyalizmi bilmek açısından **Ufuk Uras**'ın çevre, eşcinsel hakları ve etnik azınlıklar temelindeki çizgisini örnek verebiliriz.

Kimilerinin "**yeni feodalizm**" (neo-feodalizm) dediği feodalleşme / küreselleşme sürecine uygun söylem ve izlenceler yaratılmıştır. Ulus-devletler zayıflatılmakta; saydamlaşma, "Yeni Kamu Yönetimi" anlayışı, yönetim, yerinden yönetim vb. adlarla ulus-devlet yapısı çürütülmektedir. "Yeni" diye dile getirilen kamu yönetimi anlayışlarının temelinde "**yurttaş**"lıktan (citizen) "**müşteri**"liğe (customer) geçiş vardır. Sağlık, eğitim, güvenlik "**yeni derebeyleri**"nin eline geçerek "özel"leşmekte ve "**postmodern feodal ögeler**" ulusal ögelerin önüne geçmektedir. Eğitim, özel kurumların "hayır"larına; sağlık, özel sigortaların insafına; güvenlik, özel şirketlerin güdümüne bırakılma yolundadır. (Bu konuda **Alphan TELEK** arkadaşımızın "**Yeni Dünya Feodalizmi: Özel Sağlık, Eğitim, Hukuk, Ordu, Güvenlik ve Korku Ögesi**" adlı yazısını da siteden okuyabilirsiniz.) Yerelleşme adına, hukuk bile paramparça edilmek istenmektedir. İngiltere'nin ülkedeki Müslümanlara yönelik özel

. Apolitikleşme eğilimi yüksektir; düzensiz ve dağınık bilgiler ve bu bilgi (sizlik)lere dayanan yarım düşünceler egemendir toplumda. Dayatılan (veya oluşan diyelim) yeni solculuk etnikçilik, eşcinsel hakları gibi "hafif" konuları içermektedir.

Şeriat mahkemesi kurma atılımını bu konuda örnek olarak verebiliriz. "Orta Çağ Avrupası"nda olduğu gibi temel hak ve özgürlüklerinden vazgeçen insanlar, acaba yeni derebeylerinin kalelerinde köle olmaya mı geçecektir? Bu ayrı ve yanıtlanmasız uzun bir sorudur.

Peki, Türkiye'de durum farklı mıdır? "Sol"un "ol (a)madığı" açıdan bakarsanız aynıdır; ancak Türkiye ile Avrupa ülkelerini birebir karşılaştırmak doğru olmayabilir. Çünkü Türkiye'de toplumsal sorunlar varsa da, ülkemiz, Büyük Ortadoğu Projesi gibi emperyal saldırıların ortasındadır. İniş çıkışların, darbelerin, siyasal/toplumsal hareketlerin çok olduğu ve sürekli yeni planlarla gündemde olan bir coğrafyada bulunan, birçok konuda hâlâ geride olan bir ülkeden istikrarlı bir siyasal düzen beklemek yersiz olur. Bunlara kısaca değineceğim, çünkü apolitikleşmenin tarihselliğini, çözümlenmesini yazmak uzun bir yazı dizisi olur.

Özetle, dünyada ve Türkiye'de en temel haklarda bile özelleşme (furyası) vardır. Bu egemen kuruluşlarca (IMF gibi) da dayatılmaktadır. Tarikat ve cemaat egemenliği artmaktadır. Apolitikleşme eğilimi yüksektir; düzensiz ve dağınık bilgiler ve bu bilgi (sizlik)lere dayanan yarım düşünceler egemendir toplumda. Dayatılan (veya oluşan diyelim) yeni solculuk etnikçilik, eşcinsel hakları gibi "hafif" konuları içermektedir. Direnç mekanizmaları da genel olarak, yeni söylem geliştirmekten çok, yalnızca koruyuculuk çizgisinde siyasa izlemektedirler. İşte

“Yeni feodalizm” etnikçi siyaset istemektedir. Kemal Kılıçdaroğlu, etnisite ve mezhep üzerinden siyaset yapmayacağını söylediğinde, Türkiye basını ısrarla Kürtlükle, türbanla ilgili sorular sormaktadır. Bu ikisinin kilise (din) ve dağınık öbekler (etnisite) temelli Orta Çağ’ı nasıl çağrıştırdığını söylemeye gerek var mı?

33. Kurultay’da Genel Başkan seçilen **Kemal Kılıçdaroğlu** bu ortamın içinde siyaset yapacaktır.

1929 Krizinden sonra dünyada **“refah devleti”** olgusu ön plana çıkmış ve serbest piyasacı ezberler, yerlerini devletin toplumsal sorumluluğu düşün-

cesine bırakmıştı. Neoliberalizmin bu döneminde gelen 2008 Krizinden sonra ise devletler yalnızca bankaları kurtarmaktadır. Devletin toplumsallığı değil, kemer sıkma siyasetleri gündemdedir. Yeni kriz, yardım kuruluşlarına ve deyim yerindeyse “sadaka devleti/kuruluşu” olgusuna yaramıştır. Bu da yine ulusal yurttaşlık bilincine hizmet etmeyecektir.

Küreselci güçlerin yerelleşme adı altında yerel ağalara, vassallara, hocalara ayrıcalık tanınması; ulusal güçlere (Ordu, yargı, ulusalcı kurumlar vb.) ve ulusal iktisatlara saldırması sözünü ettiğimiz “yeni feodalizm” ve bu feodalliğin bağlı bulunacağı daha büyük (küresel) derebeyleri (patronlar) içindir. Özelde, Türkiye’de tarikat ve cemaatlerin de aşırı yoğunlaşması bu akımı güçlendirmektedir.

“Yeni feodalizm” etnikçi siyaset istemektedir. **Kemal Kılıçdaroğlu**, etnisite ve mezhep üzerinden siyaset yapmayacağını söylediğinde, Türkiye basını ısrarla Kürtlükle, türbanla ilgili sorular sormaktadır. Bu ikisinin kilise (din) ve dağınık öbekler (etnisite) temelli Orta Çağ’ı nasıl çağrıştırdığını söylemeye gerek var mı? 1960’larda ABD’de yaygınlaşan “etnik” kavramı, kimisi ırksal kimisi ekinsel olarak tanımlansa da, “ötekiler”i simgelemektedir. Köle durumunda görülen zenciler ile, sonradan gelen göçmenler tanımlanır, genel olarak. Şunu sormak gerekir: Kürtler köle veya sığıntı mıdır? Veya bir sonraki sayfada göreceğiniz grafikte görüldüğü gibi, ne oldu da 1990’lardan sonra **“intelligentia”**da etnisite kavramı rağbet kazanır olmuştur?

Kiliseler gibi dev ve görkemli yapılar olan alışveriş merkezleri de bir zamanlar, insanın özgürleşmesi eğilimine katkıda bulunan kapitalizmin yeni köleleştirme yöntemlerini göstermektedir. Bu da “yeni feodalizm”e doğru gidişe başka bir örnektir.

Grafik 1: Millî Kütüphanede Kayıtlı Eserlerden Başlığında Etnik veya Etnisite Sözcüğü Bulunanların Basım Yılına Göre Sayısı (1942-2005) <http://www.meb.gov.tr/~asirde/mir/etnb/p41/003.pdf>

Örnekleri, verileri çoğaltabiliriz; ancak bir de Kılıçdaroğlu'nun bu resimdeki (olası) yerini belirtmeye ve salık vermeye başlayalım.

Yer aldığı sosyo-ekonomik durum, bölge gibi etkenler değişse de Türkiye'de tarikat/cemaat/ağalık sorunu önemli bir yer etmektedir. Özellikle belli bir cemaat istihbarattan basına, yargıdan kolluk güçlerine, iş dünyasından eğitime kadar birçok önemli noktada büyük bir gücü elinde tutmaktadır. Gerçek bir demokrasi ve ulusun geleceği için tarikat oluşumlarının devlet kurumlarından silinmesi zorunludur. Kürt yurttaşlarımızın yakasından ağalığın (derebeyliğin) atılması, devletin varlığı ve demokrasimiz için gereklidir. Yani birinci sorun **“geri yapılanmalar”** sorunudur. Bu sorun, toplumun edilgen kalması sorununu da taşımaktadır. Halkımızın, feodal yapıdan ve/veya ümmetlikten yurttaşlığa geçmesi için bu konu önem taşımaktadır.

Cumhuriyetimizin temel önadlarından biri olan “sosyal devlet” olgusunu yeniden yaşama geçirmek cemaat egemenliğini engellemek yönünde güçlü bir adım olacaktır. Özellikle eğitimde atılacak toplumsal nitelikli adımlar, zorunlu olarak ve vefa yüzünden cemaate tutsak olan genç insanları Cumhuriyete kazandıracaktır.

Kurumsal açıdan ne yapılırsa yapılsın, geri oluşumların sermaye gücüne dokunulmadığı sürece, bu oluşumlar güçlerini *-biraz geri planda kalmak zorunda olsalar da-* kesmek olanaksızdır. Cumhuriyetimizin temel önadlarından biri olan **“sosyal devlet”** olgusunu yeniden yaşama geçirmek cemaat egemenliğini engellemek yönünde güçlü bir adım olacaktır. Özellikle eğitimde atılacak toplumsal nitelikli adımlar, zorunlu olarak ve vefa yüzünden cemaate tutsak olan genç insanları Cumhuriyete kazandıracaktır. **Kemal Kılıçdaroğlu** yönetimindeki **CHP**'nin, eğer iktidara gelirse Türk toplumuna kazandıracığı en büyük artı değerlerden birisi bu olur.

Apolitikleştirilen ve üstün birey değil, nitelikli köle yaratmanın ideolojisi olan kişisel gelişim ve kariyercilikle toplumsal bilinç açısından bir nevi mankurlaşan insanların yeniden “yurttaş” konumuna gelebilmesi için eğitim sisteminin ve toplumsal düzenin yeniden ele alınması lazımdır ki, yeni “vassal”lar, “serf”ler türemesin. Dinsel ve magazinsel bakış açılarını süreç içinde değiştirmek, bilimselleştirmek de eğitimin ödevi olmalıdır.

Ayrıca siyasetin “önder”e bağlı işleminin önüne geçmesi açısından, Kılıçdaroğlu'nun kişiliğinde

Bu açıdan örgütsüz ve zaten kapitalistleşmeyi tamamlayamamış toplumumuz için “yoksuldan, ezilenden yana” Kılıçdaroğlu görünümü, ahlaksal bir söylemle birleşince tabanda karşılık bulabilmiştir.

Oluşma aşamasında olan yeni feodal düzen toplumsal direnç istememektedir ve halk da örgütçülüğü unutmuştur. Bu açıdan örgütsüz ve zaten kapitalistleşmeyi tamamlayamamış toplumumuz için “yoksuldan, ezilenden yana” Kılıçdaroğlu görünümü, ahlaksal bir söylemle birleşince tabanda karşılık bulabilmiştir. Bu durumda ahlakçı, “Gandi”, dürüst imgesinin bu yeni düzende karşılığı vardır. İş başına gelebilme adına da olumlu bir adımdır.

Yanına çektiği kitleleri **Makyavelist** bir bakış açısıyla yönlendirmesini değil, ama o kitlelerin ve o kitlelere yön veren basının “Cumhuriyet ülkümüze” zarar vermemesi açısından onların güdümüne girmemek için kitlelerin psikolojisine de bakmak lazımdır ki, başka bir yazı konusunu oluşturur (bkz. Gustave Le Bon, Kitlelerin Psikolojisi). Bu sayılık bu kadar. Dergimiz ayakta kaldığı sürece daha çok **Kılıçdaroğlu** yazısı yazarız.

Emrah.Ozdemir@PolitikaDergisi.com

gösterdiği, “takım anlayışına yatkın” imgelemi de önem göstermektedir.

neden politik olmalıyız?

*Bir
gazetecinin
neden bir
yıldan fazla
tutuklu
bulduğunu
bize daha mantıklı bir biçimde
anlatsınlar diye...*

Apolitik kalmayın!

Rd

Tarihi Perspektiften Şark Meselesi ve Onun Günümüzdeki Uzantısı Kürt Sorunu (1)

 Asım US

Bu paketin içinde ne olduğu tam olarak bilinmemektedir, çünkü zaten AKP hükümeti, Kürt kökenli Türklere yönelik yapabileceği açılımları evvelden yapmıştı. Açılan, fakat sonra talep yetersizliğinden kapanan Kürtçe kurslar, devlet eliyle açılan Kürtçe televizyon kanalı vb.

evvelden yapmıştı. Açılan, fakat sonra talep yetersizliğinden kapanan Kürtçe kurslar, devlet eliyle açılan Kürtçe televizyon kanalı vb.

Demokratikleşme adı altında, şu meşhur 301. madde de değiştirildi. Neydi bu kadar tantanaya sebep olan 301. madde, bir bakalım;

“MADDE 301. - (1) Türklüğü, Cumhuriyeti veya Türkiye Büyük Millet Meclisini alenen aşağılayan kişi, altı aydan üç yıla kadar hapis cezası ile cezalandırılır.

(2) Türkiye Cumhuriyeti Hükümetini, Devletin yargı organlarını, askeri veya emniyet teşkilatını alenen aşağılayan kişi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır.

Giris

Birkaç ay öncesine bir bakalım. Cumhurbaşkanı **Abdullah Gül** “ileriki günlerde çok güzel gelişmeler olacağından” ve “büyük fırsat” gibi ifadelerle, kamuoyunu muallakta bırakacak bazı gelişmelerin haberciliğini yaptı.

Ardından, aralarında Başbakanın da olduğu hükümet yetkilileri önce “Kürt Açılımı” sonra biraz değiştirerek “Demokratik Açılım” konusunu ortaya attılar. Bu paketin içinde ne olduğu tam olarak bilinmemektedir, çünkü zaten AKP hükümeti, Kürt kökenli Türklere yönelik yapabileceği açılımları

(3) Türklüğü aşağılamanın yabancı bir ülkede bir Türk vatandaşı tarafından işlenmesi halinde, verilecek ceza üçte bir oranında artırılır.

(4) Eleştiri amacıyla yapılan düşünce açıklamaları suç oluşturmaz.”

Maddeden de anlaşılacağı üzere, “eleştiri” amacıyla yapılan düşünce açıklamaları suç oluşturmamacaktır esasen. Tabii bizim milletimiz birazcık pop kültürü sevdiği için, gözler hemen o dönemki **Elif Şafak** davasına odaklanmıştı. Halbuki aynı maddeden Sayın **Muazzez İlmiye Çığ** Hanımefendiler yargılandığında, kimsenin gıkı çıkmamıştı. Takdirini siz okuyuculara bırakıyorum.

Bu maddenin uygulanışında bir takım aksaklıklar olabilir fakat, teorik olarak madde, düşünce ve eleştiriye koruma altına almaktaydı. Binaenaleyh, ilk üç alt maddeye baktığımızda ise şu sonuç çıkar:

- Bu madde; Türklüğü, Cumhuriyeti veya TBMM'yi alenen aşağılayabilmek, Türkiye Cumhuriyeti Hükümetini, Devletin yargı organlarını, asker veya emniyet teşkilatını alenen **aşağılayabilmek** için kaldırılmıştır.

Konuya geri dönecek olursak, açılım paketinde, anlayabildiğimiz en büyük açılım, YÖK Başkanı **Yusuf Ziya Özcan**'ın açıkladığı “Kürdoloji Enstitüsü”

Yusuf Ziya Özcan

(...) gözler hemen o dönemki Elif Şafak davasına odaklanmıştı. Halbuki aynı maddeden Sayın Muazzez İlmiye Çığ Hanımefendiler yargılandığında, kimsenin gıkı çıkmamıştı. Takdirini siz okuyuculara bırakıyorum.

sü” mevzusudur. Bunun dışında, AKP'nin belli bir kanadından yükselen “Türklüğü anayasadan kaldıracamız”, “Sen ne mutlu Türküm diyene, dersin; adam da ne mutlu Kürt'üm diyene, der. O yüzden ne mutlu Müslümanım diyene demelisin” gibi sesler yükselmişti. Bunun üzerine de, AKP kendi oy tabanından MHP'ye doğru bir kaçış yaşadı hem de parti içi milletvekilleri arasında bölünme başlamış oldu.

Ancak AKP en büyük kaybını, Habur sınır kapısındaki talihsiz ve istenmeyen görüntülerden sonra, toplumda vuku bulan infial ve olaylar ile yaşamıştır.

Yazıyı yazdığım bugünlerde ise, bu olaylar hala devam etmektedir. Açılım lafı çıktığından bu yana 1 metre bile yol kat edilememiş, aksine işler daha da kötüye dönmüştür.

Bu durum ışığında ise bize, “şu meselenin gerçeği neymiş, bir görelim” deyip, araştırmak ve paylaşmak düşmektedir.

Genellikle bu konu ile ilgili herhangi bir münazara giriştiğiniz vakit, karşı taraftan, “Bu mesele 30 yıllık bir mesele değil, Cumhuriyet'in başlarına kadar gider” lafını duyarsınız. Fakat maalesef bunu söyleyen kişi de yanlış söylüyordur çünkü, bu mesele 17. yüzyılın sonları, 18. yüzyılın başlarına kadar uzanmaktadır ve meselenin kökeni yurtiçinde değil, yurtdışında yatmaktadır.

Bu yazıda kaynakçaları ve belgeleriyle anlatılacak konunun tarihsel süreciyle birlikte bugüne yan-

Avrasya ve İslam dünyasına ilişkin: “ABD, bölgesinde güçlü bir devlet istemez. O devletin güç kaybetmesi için karışıklık çıkarmaya çabalar ve bunun için her türlü imkânını kullanır, bu ABD’nin geleneğidir.” (Friedman)

siyâşları ele alınacak ve günün politikalarına ilişkin değerlendirmeler yapılacaktır.

Sark Meselesinin Yaratılması ve Ermeni, Rum, Süryani Sorunu gibi Yapay Bir Kürt Sorununun Ortaya Atılması

Kürt sorununu anlayabilmek için öncelikle, Şark Meselesini ve azınlıkların emperyalist devletlerce Osmanlı Devleti’ni parçalamak için nasıl ve nelerde kullanıldığının iyi anlaşılması elzemdir.

G. Friedman

Bu görüngeyi yakalayamadan, günümüz davaları üzerine yorum yapmak, muhakkak ki anakronizm ve yalınkat bir çabadan başkaca bir şey olmayacaktır.

Çünkü bugünkü durum da, aynen geçmişin uzantısı durumundadır. Bahsedildiği üzere 18. yüzyıl başlarında emperyalist güçler olarak Fransa, Rusya ve bu devletlerin ağababası olarak Birleşik Britanya Krallığı, yani İngiltere bulunmakta idi. Bugün ise, özellikle Soğuk Savaşta SSCB’nin dağılmasıyla, emperyalist istihbarat faaliyetlerine devam edememesi üzerine, bu tip faaliyetlerde ekseriyetle ABD göze çarpmaktadır.

ABD’nin ve dünyanın en önemli özel istihbarat ve öngörü firmasının kurucusu ve CEO’su **George Friedman**, Avrasya ve İslam dünyasına ilişkin, “ABD, bölgesinde güçlü bir devlet istemez. O devletin güç kaybetmesi için karışıklık çıkarmaya çabalar ve bunun için her türlü imkânını kullanır, bu ABD’nin geleneğidir.” der. [1]

Bu söz bize, emperyalistlerin, çevre ülkelere bakış açısı hakkında çok önemli ipuçları vermektedir, çünkü Osmanlı aynı taktiği daha önce, **Kanuni Sultan Süleyman** döneminde **Şarlken - Fransuva** arasındaki ihtilafı, Kutsal Roma-Cermen İmparatorluğu - Fransa arasında bir karışıklığa çevirerek istismar etmişti.

Sonradan, İngiltere de, bu tip taktikleri, diğer pek çok ülke üzerinde olduğu gibi, Osmanlı Devleti ve Türkiye Cumhuriyeti üzerinde de denemiştir.

Fakat emperyalizm, terminolojik kullanımdan çok gündelik siyasette, bir grubun diğer bir grubun dış politika tezlerini çürütme yahut küçük düşürme amaçlı kullanıldığından, bir anlam kaymasına uğramıştır. Tabii ki her türlü dış politik hamleyi emperyalizm olarak nitelendirmek, uluslararası ilişkiler ve dış politika alanındaki yanlış - eksik bilgilenme veya bilgisizlikten kaynaklanmaktadır.

Esas olarak emperyalizm politikalarını, teorisyenlerini referans alarak dört ana grupta inceleyebiliriz: **Morgenthau, Hobson, Lenin ve Schumpeter**. Bunlardan 2’si (Hobson ve Lenin) emperyalizmin iktisadi temelli olduğunu ileri sürerken, **Morgenthau** emperyalizmin dış politik bir strateji olduğundan bahseder. **Schumpeter** ise, **Hobson** ve **Lenin**’i, emperyalizm tanımlamaları sebebiyle

eleştirirken, bu ikisinin iktisadi temelli emperyalizm tanımlamalarının, emperyalizmi tanımlamakta yetersiz kaldığını öne sürer.[2]

Bu yazıda, sloganist bir söylemle antiemperyalizm propagandası yapılmamaktadır. Bilakis, sosyal bilimlerin metodolojisi ve kuralları çerçevesinde, bilimsel bir gerçek olarak Kürt Sorunu ve Şark Meselesi incelenmektedir.

“Şark Meselesi”niyse, ikiye ayırmamız lazım gelir bu noktada. 1071-1683 yılları arasındaki ve 1815 Viyana Kongresinde, ilk olarak Rus delegasyonu tarafından kullanılan anlamı.

Şark Meselesine gelmeden önce, Şark Meselesinin yaratıldığı ortamı yani 18.y.y Avrupa’sını incelemek lazım gelmektedir.

> 1815’te Fransa, Waterloo Savaşını kaybedince, Avrupa’da yeni bir düzen sağlandı. Bu yeni düzene “**Avrupa Uyumu**” dendi.

> Avrupa Uyumu, İngiltere’nin savaşmamaya ve serbest ticarete dayalı politikası ile, döneme damgasını vuran Avusturya Başbakanı **Matternich**’in mevcut devlet sınırlarının dokunulmazlığına dayalı

Viyana Konferansı’na rağmen, imparatorluklarda ulusalcı isyanlar baş göstermişti. Osmanlı’da uygulanan “Millet Sistemi” her gayrimüslim azınlığa kendi kültürel kimliğini muhafaza etme imkanı veriyor, bu da Osmanlı’nın tek bir ulus halinde bütünleşmesini engelliyordu.

politikasının uzlaşmasıydı. Bu ittifak 1814-1815 Viyana Kongresi tarafından onandı.

> Avrupa Uyumu bazı küçük savaşlar haricinde, Avrupa’yı bütünlüsel bir savaştan, 20. yüzyıla kadar korudu.

> Ancak Viyana Konferansı’na rağmen, imparatorluklarda ulusalcı isyanlar baş göstermişti. Osmanlı’da uygulanan “**Millet Sistemi**” her gayrimüslim azınlığa kendi kültürel kimliğini muhafaza

Viyana Kongresi’nin bir illüstrasyonu

*Nitekim 10 Ekim
1919'da İngiliz Amiral
de Robeck, Mustafa Kemal Paşa'nın
dışlerini göstermesiyle
İngiliz aslanının saygınlığının sarsıldığını
yazar.*

etme imkanı veriyor, bu da Osmanlı'nın tek bir ulus halinde bütünleşmesini engelliyordu.

Avrupa uyumu çok uluslu imparatorlukların ve uluslararası tekelleri elinde bulunduran devletlerin

işlerine gelmekteydi, çünkü stabil bir yapı ihtiva etmekteydi. Bu Avrupa Uyumu sayesinde İngiltere Sanayi Devrimi sonucu elde ettiği seri üretim avantajını elinde tutarak, serbest ticaret politikalarını uygulayabilecek, bunun dışında da Avusturya-Macaristan İmparatorluğu, Osmanlı İmparatorluğu gibi devletlerde, sınırlarını koruyabileceklerdir.[3]

Çok uluslu imparatorlukları tedirgin eden husus ise, esas itibariyle Fransız İhtilali ve onun yarattığı ulus devlet anlayışı ile, imparatorlukların artık büyük bir tehdit altında olması idi. Çünkü cumhuriyet gereği artık hanedanlar iktidardan indirilmekteydi.

Fakat Avrupa Uyumu'na rağmen, batılı devletler Viyana Kongresinde alınan kararlara riayet etmediler ve Osmanlı'yı birer birer paylaşmaya başladılar. İngiltere Mısır'a, Fransa Cezayir ve Tunus'a İtalya ise Trablusgarp, yani Libya'ya el koydu.

Bu süreçten sonra 1. Dünya Savaşı'na geldiğimiz vakit ise, savaş sonrası sınırlarda, en çok toprak kaybeden ülkenin Osmanlı Devleti olduğunu görmekteyiz. Hatta Marksist iktisatçıların bu savaşa, 1.

Osmanlı'nın I. Dünya Savaşı'na katıldığına ilişkin bildirgenin okunması (1914)

Paylaşım Savaşı demelerinin sebeplerinden bir tanesi de zaten, emperyalizm doğrultusunda paylaşılacak toprakların, savaş öncesinde belirlenmiş olması ve sonrasında galip devletlerin bu topraklara el koymalarıdır.

Peki bu paylaşımlar nasıl olacaktı? Eğer Sevr Anlaşmasına bakarsanız, zaten haritada her şey ayan beyan ortadadır. Şark Meselesinde kullanılan üç ana topluluk göze çarpmaktadır: Süryaniler, Kürtler ve Ermeniler. Bu topluluklardan Ermeniler ve Kürtlere ayrı devlet kurulması planı zaten haritada mevcut. Antlaşmada ise 63. ve 65. maddelerde, *İngiliz, Fransız ve İtalyan temsilcilerden oluşan bir komisyon, Fırat'ın doğusundaki Kürt vilayetlerinde bir yerel yönetim düzeni kuracak, bir yıl sonra Kürtler isterlerse Milletler Cemiyeti'ne bağımsızlık için başvurabilecek, şeklinde geçer.*

Viyana Kongresi'ne geri dönecek olursak, peki Rusya'nın Şark Meselesini öne atmasının sebebi neydi?

Esas olarak amaçlar, özetle şunlardı:

- Türkleri Balkanlar'dan tamamen atmak,

İngilizler ve Fransızlar petrolün, ucuz işgücünün ve yeni pazarların, Rusya ise boğazların ve İstanbul'un kontrolünü elinde tutmak, ayrıca kendisinin güney, Osmanlı'nın doğu cephesini güvenceye almak için orada tampon devlet olarak Ermeni ve Kürt devletleri kurulmasının peşindedirlerdi.

- İstanbul'u Türklerin elinden geri almak,

- Osmanlı Devleti'ne, Asya toprakları üzerinde yaşayan Hristiyan azınlıklar lehine reformlar yaptırmak, muhtariyet elde etmek veya mümkün olursa istiklallerine kavuşturmak.

- Osmanlı hakimiyetinde bulunan Kuzey Afrika'yı kolonyalist maksatlarla işgal ve ilhak etmek. Bunun için kolonyalist ve emperyalist devletlerin kendi aralarında anlaşmaları yeterli görülüyordu.

- Türk olmayan Müslüman toplumları, özellikle Arapları Osmanlı Devleti aleyhine kışkırtmak ve onları devletten koparmak. Bu hedefe ulaşmak için, Arap milliyetçiliğinin tahrik edilerek canlandırılması kafi görülmüştür.[4]

Hedef belli. İngilizler ve Fransızlar petrolün, ucuz işgücünün ve yeni pazarların, Rusya ise boğazların ve İstanbul'un kontrolünü elinde tutmak, ayrıca kendisinin güney, Osmanlı'nın doğu cephesini güvenceye almak için orada tampon devlet olarak Ermeni ve Kürt devletleri kurulmasının peşindedirlerdi.

Öncelikle, özellikle Kürt isyanlarına baktığımız vakit, üç kelime öne çıkar: Aşiret, vergi ve tekke. Yani oradaki şeyhler veya feodal beyleri satın alıp veya emellerini tevhit ederek, kendi emperyalist çıkarlarını doğrultusunda kullanmak.

İşte ancak bu tarihi derneşik planı göz önünde bulundurursak, bugün toplumda filizlenen nifak tohumlarının o günlerde atıldığını görebiliriz.

Peki bu devletler oradaki toplulukları ne zaman keşfettiler ve ne şekilde kullanmaya başladılar? Öncelikle, özellikle Kürt isyanlarına baktığımız va-

kit, üç kelime öne çıkar: Aşiret, vergi ve tekke. Yani oradaki şeyhler veya feodal beyleri satın alıp veya emellerini tevhit ederek, kendi emperyalist çıkarlarını doğrultusunda kullanmak. Tıpkı PKK gibi.

Bu sebeple, Şark Meselesine binaen ortaya çıkarılan buhranın temellerini incelemek yerinde olacaktır.

(Devam edecek...)

Asim.Us@PolitikaDergisi.com

[1] FRIEDMAN George, Gelecek 199 Yıl- 21. Yüzyıl İçin Öngörüler, s.55, Mart 2009, İstanbul.

[2] ARI Tayyar, Uluslararası İlişkiler ve Dış Politika, s.301, Ağustos 2008.

[3] Tarih Vakfı, 20.yüzyıl Dünya ve Türkiye Tarihi, s.15, 2004, İstanbul.

[4] Doğuştan Günümüze Büyük İslam Tarihi, Cilt:12, s.21-22, Çağ Yayınları, İstanbul, 1989.

Batı'yla işbirliği yapan, aşiret mensubu Kürt Şerif Paşa

neden politik olmalıyız?

*Neye,
niçin*

*oy verdiğimizizi bilip,
geleceği ellerimizde şekillendirmek
için...*

Apolitik kalmayın!

RD

Varlığı mı demokrasiye zarar verir, yokluğu mu?

Siyasi Partiler Gerektiğinde Kapatılmalı mı? (2)

 Selvihan ÇİĞDEM

Öncelikle bilmemiz gereken; anayasalarla toplumu değiştirmek mümkün değildir. Ama köklü toplumsal değişimler ve gelişmeler anayasalarda değişikliği zorunlu kılar. 1921 ve 1924 Anayasaları toplumsal değişmelerin zorunlu kıldığı anayasalardı. 1961 ve 1982 Anayasaları ise askeri darbelerin düzenlediği anayasalardır.

“Siyasi Partiler Gerektiğinde Kapatılmalı mı? (1)” adlı kaleme aldığım konunun ardından, onun devamı niteliğindeki ikinci yazımda hukuksal açıdan biraz daha geniş yelpazede konuya değinmek amacını güttüm.

Her fırsatta “Türkiye Devleti bir hukuk devletidir”, denilmektedir. Hukukçusundan siyasetçisine, yazarından yolda giden vatandaşına kadar herkes bu gerçeği dile getiriyor. Peki ama hukuk devleti ne demektir? sorusuna cevap aramadan gerçeğin ne olduğunu kavrayamayacağız. Dolayısıyla da “hukuk devleti” dediğimiz olgu ezberden öteye gidemeyecektir.

1982 Anayasasının 2’nci maddesine göre, “Türkiye Cumhuriyeti ... bir hukuk devletidir”.

Hukuk devleti, en kısa tanımıyla, faaliyetlerinde hukuk kurallarına bağlı olan, vatandaşlarına hukukî güvenlik sağlayan devlet demektir.

Anayasa Mahkemesi de 12 Kasım 1991 tarih ve K.1991/43 sayılı Kararında hukuk devleti ilkesini, benzer bir şekilde “yönetilenlere en güçlü, en etkin ve en kapsamlı biçimde hukuksal güvencenin sağlanması, tüm devlet organlarının eylem ve işlemlerinin hukuka uygun olması” olarak tanımlamıştır.[1]

Anayasalar düzenlenirken veya üzerinde değişiklikler yapılırken; anayasalarla ilgili “iyi” ya da “ideal” tanımlamaları yerine, ölçüt olarak, insanın temel hak ve özgürlüklerinin ne ölçüde yer aldığına bakılmalıdır. Öncelikle bilmemiz gereken; **anayasalarla toplumu değiştirmek mümkün değildir.** Ama köklü toplumsal değişimler ve gelişmeler anayasalarda değişikliği zorunlu kılar. 1921 ve 1924 Anayasaları toplumsal değişmelerin zorunlu kıldığı anayasalardı. 1961 ve 1982 Anayasaları ise askeri darbelerin düzenlediği anayasalardır. Esasen sonraki anayasa kendinden önceki anayasaya tepki olarak gelmiştir. 61 Anayasası 24 Anayasasına karşı tepki

olarak gelmiştir. Yürütmeye karşılık yasama ön plana çıkarılmıştır. 81 Anayasası da 61 Anayasasına tepki olarak gelmiştir. Yasama törpülenmiş, “**kanun hükmünde kararname**ler” çıkmış ve yürütmenin yetkisi artırılarak, yargının yetkileri daraltılmıştır. Buna örnek olarak Danıştay’ın 1/4’ini cumhurbaşkanının ataması, HSYK üyelerinin yine atamalarla gelmesini verebiliriz. Şu anda ülkemizde anayasa değişikliği çok sık tekrar edilmektedir. Bu değişimin altında ise sistem değişikliği beklentisinin yattığı çok açıktır.

Anayasa Yapma ve Değişirme

Askerî olmayan mülki (sivil) toplumun ana dokusunu kişisel hürriyetler vücuda getirmiştir. Burada sosyal “temel yapı”yı açıklamakta fayda var: Sosyal temel yapı, kendiliğinden kurduğu hukuku ve kurullarıyla varlığını koruyan toplumdur.

Maurice Hauriou’ya göre sosyal temel yapının unsurları bireyci düzenle kaynaşma halindedir ve üç grupta toplanır:

1- Kişi hürriyetleri (sivil toplumun temelindedirler),

Anayasanın oluşumunda sosyal temel yapının unsurları şüphesiz göz önünde tutulmaktadır. Buradan anayasa yapımı toplumun bütün katmanlarının “oydaşma” denilen sistemle herkesin kararı ile hazırlanmalıdır, şeklinde bir sonuca ulaşabiliriz.

2- Aşağıdan yukarı kurulan sosyal kurumlar (kişi hürriyetlerinin emrinde koruyucu kuruluşlardır),

3- Yargıcın yetkisi (hürriyetlerin en yüksek garantileri).

Anayasanın oluşumunda sosyal temel yapının unsurları şüphesiz göz önünde tutulmaktadır. Buradan anayasa yapımı toplumun bütün katmanlarının “oydaşma” denilen sistemle herkesin kararı ile hazırlanmalıdır, şeklinde bir sonuca ulaşabiliriz. Amaç ise aynı düşüncelerin olabildiğince ortak paydada tutulmasıdır. **Oydaşma**, bir grup, topluluk ya da toplumun üyeleri arasında, temel toplumsal değerler üzerindeki anlaşmadır.

Hem savaş hem ihtilal özelliği taşıyan bir dönemde ulusal egemenliğin yansıtıldığı bir meclis kuruluyor. 1921 Anayasası bu meclisin ürünüdür. 1924 Anayasası ise olağanüstü durumdan çıkılıp bir devlet düzenine geçişin anayasasıdır. 1961 Anayasası 27 Mayıs hareketi ile askeri darbe sonucunda yapılmıştı. Bulunan çözüm, ülkenin, cumhuriyetin, devrimlerin anayasada nesnel bir biçimde yansıtılmasıydı. Fakat hazırlanmasında sadece hukukçuların, üniversite elemanlarının ve askerinin söz sahibi olması; seçimle gelen milletvekillerinin bu anayasada söz sahibi olmaması nedeniyle, anayasa her ne kadar çağdaşlık taşısa da yapılışında eksikliklerin olduğunu gözler önüne sermiştir. Bu yüzden 11 yıl sonra değiştirilmeye başlandı ve 19 yıl sürdü.

Hukuk, meclis de dâhil halk iradesinin de üstündedir. Çoğunluk zorlaması ile değiştirilemez maddelerin anayasada değiştirilmesiyle rejim tehlikeye girebilmektedir. Bundan dolayı Cumhuriyet kazanımlarını ayakta tutacak kurumların bulunması gerekmektedir.

1982 Anayasası'nda son sözü yine asker söyledi. 1995'ten itibaren özgürlükler ve haklar çerçevesinde olumsuz değişiklikler yapıldı, hâlâ da yapılmaktadır. Siyasal partilerin bu süreçteki rolüne baktığımızda şu durumda Türkiye'de bulunan çoğunlukla anayasa değişikliği yapmak sakıncalıdır. Meclisin anayasa değişikliği yapması ülkenin geleceği için tehlike taşımaktadır. Bir partinin mecliste çoğunlukta olması o partiye anayasa yapma hakkını vermez. Çünkü meclis her zaman halkın iradesini yansıtmayabilir, hatta demokrasi adına meclis diktatörlüğü oluşturulmuş olabilir. Bu yüzden siyasi partiler de anayasa çerçevesinde davranmak zorundadırlar. Hukuk, meclis de dâhil halk iradesinin

de üstündedir. Çoğunluk zorlaması ile değiştirilemez maddelerin anayasada değiştirilmesiyle rejim tehlikeye girebilmektedir. Bundan dolayı Cumhuriyet kazanımlarını ayakta tutacak kurumların bulunması gerekmektedir. Örneğin RTÜK, HSYK, TRT vb...

Birçok Avrupa ülkesinde siyasi partiler bağımsız hak ve özgürlük olarak görülmemektedir. Bu, dernek özgürlüğünün bir parçası anlamına gelmektedir. Siyasal parti üzerinden anayasal düşüncenin iki boyutu vardır:

1. Demokrasilerde parti kapatılması:

- > Bireysel özgürlük
- > Siyasal parti özgürlüğü

2. Siyasal partilerin doğrudan hak sahibi olması, siyasal ve kamusal işlevlere sahip olması ve bunları yerine getirmesi.

Partilerin neden kapatılması ya da kapatılmaması gerektiğini kurumsal olarak, işlevleri belirler. Bu yüzden partiler kendileri için kanun yapılmasını istememektedirler. Yani yasal düzenlemeleri siyasal parti özgürlüğünü kısıtlayıcı unsur olarak görmektedirler.

Türkiye'de siyasi partilerin birtakım ayrıcalıkları vardır. Partinin tabanı ile ilişkisini canlı tutabilmek ve onu kötü amaçlı kullanımlardan uzak kılmak için partiye devlet tarafından maddi destek verilmekte, kitle iletişim araçlarından yararlanması sağlanmakta, vergi indirimine gidilmektedir. Amaç partileri, çoğulcu demokrasilerin taşıyıcıları durumuna getirmektir. Fakat bunların sonunda anayasa denetlemesi olması gerekmektedir. Eğer bir siyasi parti dışardan maddi destek alıyorsa yapılacak şey devlet desteğinin kesilmesi değil, o partinin temelli kapatılmasıdır. Bunun en açık örneğini AKP'nin yolsuzluklarının kurumlaşmış yapısı olan "Deniz Feneri" oluşturmaktadır. Bu sayede dışardan kasasına kaynak aktarımı yapan AKP, icazetini de bu kaynağın geldiği yerden almaktadır. Attığı hiçbir adımın ulusal çıkarlarla bağdaşmaması bu yüzdendir.

Tüm bunlara bakarak *pasif demokrasi* yerine *mücadeleci demokrasinin* kabul edilmesi gerekmektedir. Mücadeleci demokrasi anlayışı, her ne kadar siyasi partiler demokratik hayatın vazgeçilmez unsuru olsalar da, (çoğulculuk) demokrasinin kendini koruması amacıyla; demokratik rejime zarar verecek olan siyasi partilerin kapatılmasını öngörür. 1961 Anayasası'nın beş temel özelliğinden birisi olan mücadeleci demokrasi anlayışı, demokrasinin işlemesi adına irade ve fikir özgürlüğüne belli yasaklar getirmektedir. Örneğin; bir parti faşist, ırkçı, bölücü, dinci görüşleri savunamaz. Ülkenin demokrat olmasının şartı -ülke çıkarlarına zarar vermeyecek şekilde- özgürlüğün temel değer olarak korunmasına hizmet etmektir. Bu yüzden parti kapatmak için gerekli maddelerin anayasadan çıkarılması o partiye açılan davaları etkilemez.

Parti kapatma bağlamında milletvekilleri, dokunulmazlıklarının olduğu düşüncesiyle; kendileri yargılanmadıkları için, partilerinin de yargılanamaz olduğu düşüncesindedirler. Çünkü parti kapatmadan kişilerin yargılanması aldatmacadır. Anayasaya ters olan birçok sakıncalı konu mecliste konuşulmuştur, konuşulmaktadır. Partilerin kapatılmasında bu konuşmalar delil olarak kullanılacağı yerde, dokunulmazlık zırhı yüzünden hiçbir milletvekili yargılanmamaktadır.

Parti kapatmaları ile ilgili söylenecek bir diğer konu da siyasi partilerin ceza hukuku bağlamında ele alınamayacağıdır. Bu bağlamda gündeme gelecek olan "Anayasa Hukuku"dur. Partinin kapatılması bir ceza yaptırımı değildir. Fakat "Anayasa Mahkemesi", her defasında parti kapatmayı bir ceza hukuku davası haline getirme çabası içindedir ki bu yanlış bir tutumdur. Ceza hukukunda siyasi partiler inceleme altına alınmaz. Eğer bir suç işlemişlerse, ceza hukuku, o partinin sorumluları hakkında harekete

Türk ulusunun bir "koyun sürüsü" olduğunu söyleyen Vahidettin gibi düşünüyüp, bu "sürünün" başındaki "çobanları" ele alınca ulusun direnemeyeceğini sanmışlardır. Fakat tarih "düşledikleri ve çizdikleri biçimde" tecelli etmemiştir.

geçer. Anayasa Mahkemesi ise iddianameyi reddetme yetkisi varmış gibi Yargıtay Cumhuriyet Başsavcısı tarafından açılan davanın kabulü ya da reddi yoluna gitmiştir. Siyasi Partiler Yasası hükmünde de açık şekilde ortaya konulmuştur ki dava dilekçesi verildiği anda kapatma davası açılmıştır. Anayasa Mahkemesi iddianameyi reddetme yoluna giderek büyük bir yanlış yapmıştır. Anayasa Mahkemesi'nin AKP'nin kapatılması davasında yapılan hataları da söyleyen Yargıtay Onursal Başsavcısı Sayın Sabih Kanadoğlu şöyle değerlendirmektedir:[2]

"Kapatma davasındaki oylamanın üç etapta yapılması gerekirken tek oylamada birleştirilmesinden çıkan karar sağlıklı olmaz.

Kararda tek oylama ile, 6 üye partinin kapatılmasına evet derken, 4 üye hazine yardımıdan kısmen ya da tamamen mahrum bırakma uygulansını, 1 üye de davanın reddini istedi. Oylama anayasaya uygun olmazsa işte varılan sonuç bu olur. İlk oylamada, parti, laiklik ilkesine aykırı eylemlerin odağı olmuş mudur? Olmamış mıdır? Bu oylanmalıdır. Bu oylama yapıldıktan sonra ikinci etaba geçilir. İkinci oylamada; bu oylamaya ret kararı veren kişi de katılmalıdır (CMK hükümlerine göre).

Bu odak olma durumu kapatılma yaptırımı uygulama ağırlığını taşıyor mu, taşıyor mu? Buna göre 6 evet, 5 hayır oyu çıkacaktı ve kapatılma kararı verilemez denilecekti.

Her zaman söylediğimiz gibi demokrasinin kendini koruma hakkı varsa, demokrasiyi ortadan kaldırmaya çalışan grubun o faaliyetlerine müsaade edilmeyeceği de çok açıktır. Bu durumda, laik cumhuriyet ilkesine aykırı eylemlerin odağı olduğu tespit edilen bir partinin değil yeni anayasa yapma yetkisi, anayasa üzerinde değişiklik yapma hakkı bile yoktur.

Peki, üçüncü oylama nasıl yapılacaktır?

Son oylama hazine yardımından ne miktarda mahrum bırakılacağına ilişkindir. Oylamaya 11 kişi katılacaktır. Tamamından ya da yarısından mahrum bırakılması için oylama yapılacaktır. 6 kişi zaten en ağır cezanın verilmesini istedi, ondan sonra tamamından mahrum bırakılma

oylaması yapılmalıdır. Bu oylamayı yapmazsanız 4 kişinin devlet yardımından mahrum bırakma oyunu alır, azınlık oyunu çoğunluk oyu yaparsınız. Çağdaş hukuk devletlerinde böyle bir karar göremezsiniz. İlk oylamada 11 üyenin 10'unun laiklik ilkesine karşı eylemlerin odağı haline geldiğine ilişkin oy verdiği, 6 üyenin de kapatma oyu verdiği durum acıklı bir durumdur. 6 kişi karşı oy yazmaz. Fakat 4 kişinin oyu çoğunluk kararı olarak yansıtılmıştır."

Her zaman söylediğimiz gibi demokrasinin kendini koruma hakkı varsa, demokrasiyi ortadan kaldırmaya çalışan grubun o faaliyetlerine müsaade edilmeyeceği de çok açıktır. Bu durumda, laik cumhuriyet ilkesine aykırı eylemlerin odağı olduğu tespit edilen bir partinin değil yeni anayasa yapma yetkisi, anayasa üzerinde değişiklik yapma hakkı bile yoktur. AKP'nin sık sık dillendirdiği anayasa değişikliğinin altında iki neden yatmaktadır:

1- Saydamlık ilkesinin geçerli olmadığı iddiası,

2- Daha çok oy alma kaygısı ve oy çoğunluğuyla bundan hız alarak kendi istediklerine uygun değişikliklere gitmek istemeleri.

Anayasal Düzene Karşı İşlenen Suçlar

Siyasi partiler ancak hukuk çerçevesinde demokrasinin vazgeçilmez unsurlarıdır. Her ne kadar darbe sonrası gelen ve eksikleri bulunan bir anayasa olsa da en özgürlükçü anayasa özelliğini taşıyan 1961 Anayasası'nda hukuk devletinin şartları:

- Kurallar toplumdan gelecek,
- Bu kurallar evrensel hukuk ilkelerine ve insan haklarına uygun olacak,
- Bu bağlılık yargı organları tarafından denetlenecek,
- Bu denetlemeyi yapan yargı organları bağımsız ve tarafsız olacak.

Maddelerinde belirtilmiştir.

Fakat 1982 Anayasası ile bol gelen (!) 61 Anayasası'ndan hızla uzaklaşıldı. 1921/1924 Anayasaları kuvvetler birliğini öngörüp yürütmeyi bir "yetki" sayarken, 1961 kuvvetler ayrılığını öngörmüş ve yürütmeyi bir "görev" olarak tanımlamıştır (md.

5/6/7). Yürütmenin “görev” olarak tanımlanmasının açılımları şunlardır:

> Görevli kurum anayasa kurallarına uymak ve görevini ifa etmek mecburiyetindedir.

> Bu tanımlamanın nedeni 1961 Anayasasının demokrasiye en çok zararın mecliste çoğunluğu sağlayacak iktidar partisinin oluşturacağı yürütme organından geleceğini hesaplamış bu da yürütmeyi bir görev olarak nitelendirmesine sebep olmuştur.

82 Anayasası ile güçler birliği yeniden uygulamaya koyulmuştur. Kuvvetler ayrılığı ilkesi aynı düzlemde değil piramit şeklinde olmalıdır. Yasama ve yürütme yargının bağlamında çalışmalıdır. Hukuki yargı bu yüzden vardır. “Bir parti %47 değil %98 oranında oy sahibi de olsa eğer anayasayı tek eline almışsa ve onu kendi görüşleri doğrultusunda kullanıyorsa neden hukuka ve anayasaya ihtiyaç vardır?” diye sormak gerekir. Bunun aksi dikta rejimi olur. Çağdaş, demokratik, laik bir hukuk devletinde millî irade dahi hukuka dâhildir. Çünkü millî irade her şeyden önce evrensel hukuka dâhildir.

Güçler ayrılığı ilkesini ihlal etmek, yasama ve yürütmeyi yargı denetiminden çıkarmak, millî iradeyi devletin değiştirilemez temel ilkelerinin yer aldığı anayasadan üstün tutarak yine millî irade aleyhinde

Güçler ayrılığı ilkesini ihlal etmek, yasama ve yürütmeyi yargı denetiminden çıkarmak, millî iradeyi devletin değiştirilemez temel ilkelerinin yer aldığı anayasadan üstün tutarak yine millî irade aleyhinde sömürmek, (...) anayasanın üstünlüğünü ve bağlayıcılığını hiçe saymak olur ki anayasal düzene karşı işlenen suçların başında yer alır.

sömürmek, anayasada yer alan temel hak ve özgürlüklerin nitelikleriyle oynamak, mücadelecî demokrasi anlayışını ideolojik anlamda çoğulcu demokrasi anlayışıyla karşı karşıya getirmek, mücadelecî demokrasi anlayışının üç ilkesi olan “demokrasi, laiklik ve bölünmezlik” ilkelerini tartışmaya açmak anayasanın üstünlüğünü ve bağlayıcılığını hiçe saymak olur ki anayasal düzene karşı işlenen suçların başında yer alır.

Son söz olarak, hiçbir parti ya da parti lideri ya da o partiye mensup herhangi bir kişi Türkiye Cumhuriyeti'nin bir hukuk devleti olduğunu aklından çıkarmamalı ve anayasanın üstünlüğünü halk iradesinin ayakları altına almaya kalkışmamalıdır. Aksi halde rejim tehlikeye girerse bu ülke şimdiye kadarki kullandığı anayasaları sil baştan kullanmaktan çekinmeyecektir.

Selvihan.Cigdem@PolitikaDergisi.com

[1] (www.anayasa.gen.tr/hukukdevleti.htm, 15 Kasım 2005).

[2] Sabih Kanadoğlu, 22.03.2009 tarihindeki “Anayasa ve Siyasal Partiler Sempozyumu” konuşmasında bu görüşlerini dile getirmiştir.

Dünyanın en değerli ve en karışık bölgesi...

Ortadoğu'da Stratejik Hesaplar ve Değişim Rüzgârı

 Nuran TALAY

Yakın tarihimizden bugüne kadar yeryüzünün kıymetli bölgesi olarak değerlendirilen binlerce kilometrelik alanları içine alan bir bölge: Ortadoğu.

Birbirinden, farklı yaşam biçimleriyle ayrılan ve sayıları çok olan insan toplumları, canlı ve ön insanın yaşadığı zamanlardan beri var olmuştur dünya.

Dünya tarihi boyunca uygar toplumun karmaşık yapısına ve ilk toplumun ortaya çıktığı zamanlardan günümüze kadar, dörtten çok birbirinden farklı uygarlıkların bir arada var olduğu görülmemiştir. Amerikan yerlilerinin yaşadığı yeni dünyada birbirinden farklı uygarlık sayısı üçü dahi geçmemektedir. Yeryüzünün birbirinden iyice ayrılmış bölümlerinde neler olup bittiğini birlikte akılda tutma çabası bazı olayları değerlendirip bazılarını da es geçmemize neden olacak olsa da kuşbakışı olarak bakmamıza bilgi edinmemize olanak verecektir.

Yakın tarihimizden bugüne kadar yeryüzünün kıymetli bölgesi olarak değerlendirilen

binlerce kilometrelik alanları içine alan bir bölge: Ortadoğu.

Ortadoğu; Akdeniz'den Pakistan'a uzanan Arap yarımadasını da kapsayan bölgedir. Emperyalist devletlerin iştahını dünden bugüne daima kabartmıştı ve daha da kabartmaya devam ediyor. Ortadoğu ülkelerinden olan, Suriye, Irak, Katar, Kıbrıs, Ürdün, İsrail, Lübnan, İran, Filistin, Suudi Arabistan, Birleşik Arap Emirlikleri, Umman, Kuveyt, Bahreyn, Yemen, Türkiye, Mısır gibi ülkeler bulduklarını coğrafi konum itibari ile önemli.

Bölgelerin içlerinde barındırdıkları değerler bir hayli fazla. Yeraltı zenginlikleri, petrol, su ve toprak bakımından zengin olan bu bölgeler uluslararası ticaret ağı açısından da önemli.

Yüzyıllardır süre gelen çıkar odaklarının iştahını kabartan bölgede emperyalist güçler kendi ülkelerindeki değerleri tükettiklerinden konuşlanmaya çalışıyor. Ülkeleri ve insanlarını kontrol altına alarak kendilerine bağımlı köleler yaratmak istiyor.

Ortadoğu ülkelerinin sahip olduğu değerlere genel anlamda baktığımızda bölgenin stratejik öneminin nedeni anlaşılıyor.

Suriye: Yer altı kaynakları mineral, petroldür. Alçıtaşı ve bazalt elde edilmektedir. Fosfat, kurşun ve bakır az miktarda da olsa zift ve krom mevcuttur.

Irak: Yer altı zenginliklerinden başlıcası petroldür. Verimli toprakları bulunmaktadır. Terörün yuvalandığı bölgede uyuşturucu ticareti de yoğunur.

Katar: Balıkçılık ve inci avcılığının yanı sıra petrol rezervlerinin keşfedilmiştir. Dünyadaki en çok gaz rezervlerine sahip ülkeler arasındadır. Gübre ve çimento sanayisi de gelişmiştir.

Kıbrıs: Turizm eğitim ve tarım, imalat sanayilerini bünyesinde bulundurmaktadır.

Ürdün: Tekstil, çimento ve gıda sanayileri gelişmiş ülkede İsrail'in verimli topraklarının üçte birini işgal etmesi ile büyük ölçüde etkilenmiştir. Tarım ürünlerin fosfat ihraç etmektedir. Turizm gelişmiştir.

İsrail: Elmas işlemeciliği, tarım, sanayi, teknolojik araç gereç üretimi ve turizm ile ekonomisini sağla-

maktadır. Turunçgiller ihracı fazladır. Dışarıya uçak ve silah satmaktadır. ABD, İngiltere ve Almanya'ya ticaretinin büyük kısmı gerçekleşir.

Lübnan: Ekonomik bakımdan Ortadoğu'nun en gelişmiş ülkelerindendir. Petrol bakımından zengin olan ülkede halkın çoğu tarım ile uğraşır. Gıda, şeker, tekstil, çimento ve petrol endüstrileri mevcuttur.

İran: Petrol ve diğer büyük sektörlerde devlet işletmeciliği, köy tarımı bulunmaktadır.

Filistin: tarım ve inşaat sektörü ile geçimini sağlamaktadır. Ekonomik bağımsızlığı olmayan ülke yıllardır İsrail'in baskısı ve dayatmaları ile zor şartlarda yaşam sürmektedir.

Suudi Arabistan: Petrol, Mekke ve Medine'yi ziyarete gelen hacılar ve hurma satımını da gerçekleştiren ülkenin temel ekonomisi petroldür. Petrol yatakları, petro-kimya sanayisi ve yapay gübre sanayisi, demir-çelik sanayisi, çimento sanayisi, besin sanayisi de gelişmektedir.

Birleşik Arap Emirlikleri: Ekonomisinin önemli ölçüsü petrol ve doğalgazdır. Doğalgaz rezervleri

Her zaman söylediğimiz gibi demokrasinin kendini koruma hakkı varsa, demokrasiyi ortadan kaldırmaya çalışan grubun o faaliyetlerine müsaade edilmeyeceği de çok açıktır. Bu durumda, laik cumhuriyet ilkesine aykırı eylemlerin odağı olduğu tespit edilen bir partinin değil yeni anayasa yapma yetkisi, anayasa üzerinde değişiklik yapma hakkı bile yoktur.

açısından zengindir. Turizm, gıda, tekstil, mobilya, çimento, alüminyum, seramik, demir-çelik ve cam sektörleri gelişmektedir.

Umman: Petrole dayanan esas ekonomisi vardır. Petrol, hurma, misket limonu, nar gibi ürünleri ihraç eder.

Kuveyt: Balıkçılık gelişmiştir. Özellikle Basra Körfezi'nde bol miktarda balık avlar, karidesler Avrupa ve Amerika'ya satılır. Petrol üretimi ülke eko-

nomisine hâkimdir. Petrol rezervleri bakımından dünyada başta gelir. Çimento, pil, elektrik kabloları, plastik tüpler, şekerleme, boya, sıvı, gaz ve tuğla sanayisi gelişmiştir. Amonyak-üre fabrikaları, Petrokimya tesisleri ve çimento fabrikaları vardır. Ülkede su petrolden daha pahalıdır.

Bahreyn: Petrol ve doğalgaz üretimine dayalı ekonomisi bulunur. Tarım, hayvancılık, balıkçılık gelişmiştir. Dünyanın en büyük deniz suyu arıtma tesisleri Bahreyn'dedir.

Yemen: Tarım ve hayvancılığa dayalı ekonomisi vardır. Tahıl, pamuk, hurma muz, darı, kahve ve çeşitli sebze ve meyveler üretilir. Petrol ve doğalgaz çıkarılmaktadır.

Mısır: Alüvyonlu mümbit topraklarda yetişen dünyanın en kaliteli uzun elyaflı pamuğu Gize ile tekstil ürünleri ihracatı yapmaktadır. Kendisine yetecek kadar petrolü bulunmaktadır. Önemli turizm merkezlerindedir.

Afrika: Dünyanın en zengin yer altı madenlerine sahiptir.

Türkiye: Linyit, Manganez, Mermer, Kurşun, Bor, Gümüş, Cıva, Lüle Taşı, Krom, Demir, Zımpara, Petrol, Kükürt, Bakır, Fosfat, Kömür ve toryum yeraltı zenginlikleri arasındadır. Dünya maden sektöründe bor, toryum, linyit, mermer, manyezit ve zeolit, trona, barit ve feldispat ve sodyum sülfattır. Dünyada Toryum rezervlerinin % 65'i Türkiye'dedir. Milyar dolarlık rezerve sahip olan servet üzerinde

oturan Türkiye verimli toprakları ile de oldukça yüksek potansiyele sahiptir.

Ortadoğu, özellikle ABD ve AB'nin hedefleri arasında yer almaktadır. Afganistan işgali ile başlayan süreci Irak işgali takip etmiştir. İşgal edilen bölgelerin ekonomik bağımsızlığı kaldırılarak sömürülmektedir.

Afganistan Sanayi ve Ticaret Birliği'nin ülke ekonomisini canlandırma çabaları ülke zenginliklerini gösterse de ABD baskıları neticesinde bu istekleri gerçekleşmemektedir.

Irak'ta ise bir buçuk milyona yakın Müslüman katledilmiş verimli toprakları ve kaynakları ele geçirilmiştir. Irak'ta seçimleri ABD kontrol etmiş, hükümeti IMF'ye daha da bağlamak istemiştir. Böylelikle IMF, Bremer kanunlarını yerine getiren tarafsız bir kuruluş durumuna getirmeyi amaç edinmiştir. IMF, Irak'ı Vaşinton'un küresel "serbest pazar" vizyonuna dahil etmek istemiştir. Bremer'in 100 kanunu ve ekonomik şok terapisi, ayrıca mutlak bir uluslar arası ihlali olsa da Irak'taki özelleştirme ve ABD şirketlerine yapılan saldırılarla bu gerçeğin gizlenmesi sağlanmıştır. Irak'ta gıda üretimindeki GDO'lu tahıl-

Bu savaşta kullanılan en güçlü silahlardan birisi terördür. Teröre ABD ve AB ülkeleri kaynak sağlayarak destek vermektedir. İngilizlerin kışkırtması/ provokasyonu ile Diyarbakır'da "Bağımsız Kürdistan" kurma hayali ile kışkırtılan vatandaşlarımız dün olduğu kadar bugün de var.

lara yapılan zorunlu dönüşüm de Monsanto ve diğer dev şirketlerin hiçbir şeyden haberi olmayan ve buna istek duymayan toplumlar üzerindeki niyetlerini açıkça göstermektedir.

Savaşlar tarih boyunca yankılanmış durmuştur. Siyasal iktidar her yerde ve her zaman, askerlik yöntemleri ve silahlarla ulusları kontrol etmeye çalışmıştır. Teknolojik gelişmeler insanların birbirilerini öldürmeleri ya da öldürülmeden kurtulma dürtüsü çabası ile sürdürülmektedir.

Dünyayı kendi didedikleri doğrultuda yönetenler eskisi gibi arka planda değil ön plana çıkma hazırlığındalar.

Savaşlar genellikle, uluslar arasındaki çatışma konularının barışçıl yollardan çözümlenememesinin ürünü olarak ortaya çıkar. İkel toplumlarda ise kendilerini savunmak, kendilerine yönelik haksız bir isteği kabul etmemek gibi durumlarda savaşa girmek zorunda kalır. Bazılarında ise intikam almak, dinsel törenlerinde kullanma nedenleri arasındadır.

Bu savaşta kullanılan en güçlü silahlardan birisi terördür. Teröre ABD ve AB ülkeleri kaynak sağlayarak destek vermektedir. İngilizlerin kışkırtması/provokasyonu ile Diyarbakır'da "Bağımsız Kürdistan" kurma hayali ile kışkırtılan vatandaşlarımız dün olduğu kadar bugün de var. PKK terör örgütünü besleyip, bölücülük yaptıran güçler buna devam ettikleri gibi Irak'ı bölerek Barzani'yi kullanarak bu emellerine ulaşmak istiyorlar. Irak'ta kurulan Kürdistan, Türk devleti ve resmi kurumlarınca tanınmıyor olsa da Irak'ta varlığını uzun süredir sürdürüyor.

Günümüzde soğuk savaş olarak nitelendirilen silahların başında biyolojik silahlar önemli bir yer tutmaktadır.

Petrolü kontrol ederek ulusları kontrol eden, yiyeceği kontrol ede-

rek insanları kontrol eden emperyalist düşünce sisteminde bağımlılık yaratma ve tekelcilik anlayışı mevcuttur.

Ortadoğu'nun kaynaklarını, ticaretini, sanayisini ele geçirerek güç hâkimiyeti ile her türlü gücü elinde bulundurmaya hedefleyen ve bu manada dünyanın hâkimi olma peşindedir.

Böylelikle, petrol, toryum, bor, maden, elmas, altın, gümüş, su, doğal gaz, zümrüt, verimli topraklar gibi değerlerin işletilmesi, körfezlerin boğazların denizlerin ele geçirilmesiyle de kaçınılmaz bir güce sahip olacaklarının bilincinde olarak bu kanlı savaşı sürdürmektedirler.

William Engdahl'ın GDO üzerine verdiği konferansta söylemiş olduğu seçilmiş seçimler ile ilgili verdiği bilgiler güç odaklarının ne denli hırslı olduğunu gösteriyor.

William, Obama için başkan seçilmeden önce seçim kurulu tarafından test edildiğini söyledi. Mil-

yar dolar üzeri zenginlerden oluşan seçim kurulunca seçilecek kişi, kendi siyasi konjonktürlerine yakın olup olmadığı, çıkarlarına sahip çıkıp çıkamayacağı ve haklarını koruyup koruyamayacağı yönünde inceleniyormuş.

Dünyayı kendi diledikleri doğrultuda yönetenler eskisi gibi arka planda değil ön plana çıkma hazırlıklarındalar.

Çok sayıda – milyarlarca insan, Türk diliyle konuştu günümüze kadar ve konuşuyor. Yakutistan'dan Orta Avrupa'ya Sibiry'a'dan Hindistan'a kadar. Hatta Afrika'da bile Türk dilinin çınladığı yerleşim yerleri bulunuyor. Türk dünyası büyük ve olağanüstü, Türkleri tekrar dünyanın zirvesine getirmek için hiçbir şeyden kaçınmayan fanatik bir milliyetçi yaklaşımı ile değil de tüm insanların kim olduğu nereden geldiğini tarihi tüm gerçekliği ile bilmemizi isteyen Murat Adji.

Sonuç itibari ile Ortadoğu üzerinde yapılan çıkar hesapları ve elde edilecek güç için din, ekonomi ve gıda da güçlü bir silah olarak kullanılmaya devam edecek.

Adji, Türk kökenli bir Rus vatandaşı. Adji'nin düşüncesini aktarma nedenim; kardeş olduğu öne sürülen insanların birbirlerine nasıl savaş açma cesareti gösterip vahşice öldürebiliyor olmasındandır.

Sonuç itibari ile Ortadoğu üzerinde yapılan çıkar hesapları ve elde edilecek güç için din, ekonomi ve gıda da güçlü bir silah olarak kullanılmaya devam edecek.

Seçimler, seçimle değil seçilmiş seçimlerden oluştuğu sürece düzen böyle devam edecektir.

Nuran.Talay@PolitikaDergisi.com

Seçilmiş Kaynaklar:

Ahmet Taner Kışlalı, Siyaset Bilimi

F. William Engdahl, Ölüm Tohumlar

William H. McNeill, Dünya Tarihi

Gene D. Matlock, Ey Dünya İnsanları Hepiniz Türksünüz

Hulki Cevizoğlu, İşgal ve Direniş

İTÜ Maden Fakültesi

<http://www.turkcebilgi.com>

<http://tr.wikipedia.org>

Demokrasinin kahramanı mı, katili mi?

Adnan Menderes ve Demokrat Parti

Em Cem Osman TAMTÜRK

Öte yandan bu gelişme, tek partili bir dönemden sonra, ihtilalsız, darbesiz, kansız bir şekilde serbest seçimlerle iktidarın el değiştirmesidir ki, böyle bir değişime doğulu-İslami toplumlarda ilk defa rastlanmakta idi.

Geçmişini bilmek bu günü değerlendirebilmenin ön koşuludur. Bu gün siyaset sahnesinde olanlar, kendilerini önceki partilerin birer devamı sayıyorlar. Gerçekten öyle midirler? Bunu ancak o partileri ve kişileri iyi tanımakla anlayabiliriz.

Adnan Menderes dediğinde akla ilk gelen idam sehpasında bir infaz fotoğrafı oluyor. Neden idam edilmiştir? Bu gün kimileri için doğru bir karar, kimileri için ise yanlış bir karar olarak niteleniyor. Tabii ki, Tanrı'nın verdiği canı Tanrı'nın alması en doğru olanıdır. Siyasi tarihimize bir baktığımızda bu temenninin sadece temennide kaldığını görüyoruz. Osmanlı Devleti'nin kuruluşundan günümüze kadar sayısız veziriazam (başbakan) idam edilmiştir. Hatta başını kaybeden padişahlar da vardır.

Cumhuriyetle birlikte tam, bu gelenek tarihe karıştı, derken, **Adnan Menderes** ve iki arkadaşının idamı ile huylunun huylundan vazgeçmediği, 12 Eylül ardından da kolayla vazgeçmeyeceği görülmüştür.

Türkiye'de 1945 yılında yeniden çok partili döneme geçildikten sonra, 7 Ocak 1946 tarihinde resmen kurulan **Demokrat Parti** (DP), dört yıllık başanlı bir muhalefetten sonra, 14 Mayıs 1950'de yapılan seçimleri kazanarak iktidara gelmiştir. Bu gelişme, **Atatürk** döneminden beri Türkiye'de uygulanan ve muhalefeti bütünüyle dışlamayan, başka bir deyişle "**potansiyel demokrasi**" anlayışının başarılı olduğunun bir kanıtıdır. Öte yandan bu gelişme, tek partili bir dönemden sonra, ihtilalsız, darbesiz, kansız bir şekilde serbest seçimlerle iktidarın el değiştirmesidir ki, böyle bir değişime doğulu-İslami toplumlarda ilk defa rastlanmakta idi. CHP, o döneme kadar tek başına bir iktidardı. Her ne kadar İkinci Dünya Savaşı sonrası birden ön plana çıkan demokrasi rüzgârları dayatsa da, CHP'nin kendi içinden bir başka parti çıkararak çok partili rejime geçmiş olması, kendisinin demokrasiyi ne kadar çok istediğinin bir göstergesi idi. Baskılardan şikâyetle, hürriyet nutukları eşliğinde iktidar olan DP daha

sonra uyguladığı baskı rejimi ile tek parti rejimine rahmet okutacaktır.

Demokrat Parti, 14 Mayıs 1950 seçimlerinde; % 53,89 oy alarak, 408 milletvekili kazanırken; CHP %39,98 oy ile 69; Millet Partisi %3,03 oy ile 1; Bağımsız adaylar da %3,40 oy oranıyla 9 milletvekilliği kazanmışlardı. Bu sonuçlardan da kolaylıkla anlaşılacağı gibi, TBMM iki partili bir yapıdan oluşmakta idi. Ancak siyasi iktidarı ele geçiren DP'nin milletvekili sayısı, seçim sisteminin de yarattığı adaletsizliğin bir sonucu olarak, muhalefete düşen CHP'nin milletvekili sayısının yaklaşık altı katı kadardı. İktidar ile ana muhalefet partisinin güç dengeleri arasındaki bu eşitsizlik nedeniyle, 1950-54 dönemi, adeta bir tek partili demokrasi görünümü verecekti. Bu durum, DP'nin muhalefeti bir yana bırakarak tek başına hareket etmesine yol açacak ve bu dönemde iktidar ile muhalefet arasında önemli sorunların yaşanmasına neden olacaktı.

1950-54 dönemi gerçekten ülke için büyük bir dönüşüm dönemi olmuştur. **Kore'ye Amerika için savaşıma** 4.500 askerimiz gönderilmiş, ABD'nin Orta Doğu'daki yapılanmasında büyük destek olunarak NATO'ya girilmiş, bu yüzden yardımlar ülkeye sel gibi akmaya başlamıştı. Savaş nedeni ile ihraç ürünümüz pamuk çok para etmiş, gözle görülür bir kalkınma yaşanmaya başlanmıştır.

Köylünün cebi ciddi biçimde para görmeye başlamış, traktör sayılarında artışlar kaydedilmiştir. Para, köylü için basma, pamuklu demektir. Para köylü için şehre gelmek demektir. Hatta para kimi köylü için pavyon demektir. Bu dönemde politika ilk ve son defa halkla birlikte yapılmıştı. Marshall yardımlarının da desteği ile ülke şantiye alanına dönmüş, De-

DP iktidarının ikinci dönemi olan 1954-1957 yılları arasındaki 3 yıllık süre, Demokrat Parti'nin en fırtınalı ve en tartışmalı dönemi olmuştur. 6-7 Eylül Olayları, İspat Hakkı, Hürriyet Partisi ve 29 Kasım 1955 DP Grubu toplantısı gibi, DP iktidarının birçok önemli olayı bu sürede yaşanmıştır.

mokrat Parti de kendisini koşulsuz destekleyecek taraftar kitlesine kavuşmuştu.

2 Mayıs 1954 günü yapılan genel seçimlerden Demokrat Parti, cumhuriyet tarihinin rekor oranıyla galip çıktı: % 56,6 oy alan Demokrat Parti, 503 milletvekilliği kazandı. CHP ise % 34,8 oranla parlamentoya ancak 31 milletvekili sokabildi. Yürürlükte olan çoğunluk sistemi DP'ye milletvekilliklerinin neredeyse tamamını kazandırmıştı: **% 56,6 oy karşılığında milletvekillerinin % 93'ü.**

DP iktidarının ikinci dönemi olan 1954-1957 yılları arasındaki 3 yıllık süre, Demokrat Parti'nin en fırtınalı ve en tartışmalı dönemi olmuştur. 6-7 Eylül Olayları, İspat Hakkı, Hürriyet Partisi ve 29 Kasım 1955 DP Grubu toplantısı gibi, DP iktidarının birçok önemli olayı bu sürede yaşanmıştır. DP ve **Menderes** bu dönemde iktidara ısınmış, 1950'den itibaren siyaset sahnesini yönlendiren millet, siyasetteki belirleyici rolünü giderek "**sermaye**"ye bırakmıştır. 1950'de CHP'den milletin eline geçen siyaset oyununun ipleri, bu dönemde DP oligarklarına ve güçlenmeye başlayan sermayeye geçmiş, millet siyasi aktörlükten figüranlığa inmiştir. **Bu dönem, DP'nin 1950-1954 yılları arasındaki 4 yılın muhteşem mirasını yemeye başladığı dönemdir.**

1957 seçimleri bu kadar net bir şekilde kazanılınca DP yeni bir kimliğe büründü. **İsteddiği, yapabilirse başta CHP olmak üzere bütün muhalefeti yok etmekte.** Seçimlerde CHP için çalıştığından şüphe edilen memurlar işten çıkarıldı. İşler giderek

Kendilerine oy vermeyen Malatya'yı ikiye böldüler. Adıyaman çıktı. Oylarını tamamen CMP'ye veren Kırşehir'i ise özel bir yasa çıkarıp, il iken ilçe yaptılar.

çıgırından çıkıyordu. **Kendilerine oy vermeyen Malatya'yı ikiye böldüler. Adıyaman çıktı. Oylarını tamamen CMP'ye veren Kırşehir'i ise özel bir yasa çıkarıp, il iken ilçe yaptılar.**

Kore Harbi bitmiş, pamuk fiyatları gerilemişti. Ardından gelen kurak bir yıl ve daha önemlisi Amerika'nın yardımı azaltması Demokrat Parti'yi şaşır-ttı. Dış desteğin hep süreceğini umuyorlardı. Azalan prestiji, hem kendi parti içinden, hem de muhalefetten çıkan çatlak sesleri kısmak için giderek antidemokratik girişimler çoğalmaya başladı.

Ağustos 1954'te Kıbrıs sorunu gündeme gelmişti. Yunanistan, adayı ilhak için Birleşmiş Milletler'e başvurmuş, ayrıca yaptığı mitinglerle de konuyla ilgili ülke içinde kamuoyu oluşturmuştu. Birleşmiş Milletler bünyesinde de davasının desteklenmesi için, İsrail yüzünden ilişkilerimizin bir süredir gergin olduğu Arap ülkelerine yanaşmıştı. Türkiye ise Kıbrıs konusunda çok duyarlı idi. Adanın Yunanistan'a terk edilmesine seyirci kalmak mümkün değildi.

İngiltere, Kıbrıs sorununu çözüme kavuşturmak için bir konferans düzenleyeceğini Türkiye ve Yunanistan'a 1955 Haziranında bildirdi ve bu ülkeleri konferansa davet etti. **Türkiye'nin Kıbrıs'ın geleceği konusunda söz sahibi olması kuşkusuz DP'nin dış politik zaferiydi.** Hükümet bu daveti hemen kabul etti ve davada kararlılığını göstermek için Yunanistan'a sert bir nota vererek Kıbrıs konusundaki kıskırtmalarına son vermesini istedi.

Türkiye, Yunanistan ve İngiltere arasındaki görüşmeler 27 Ağustos 1955'te Londra'da başladı.

Dışişleri Bakanlığına vekalet eden **Fatin Rüştü Zorlu**'nun savunduğu Türk tezine göre, Ada Türkiye'ye verilmeliydi. Nitekim Lozan Antlaşması'yla Kıbrıs Adasına ayrı bir statü tanınmış, Türkiye, Kıbrıs'taki egemenlik haklarını yalnız İngiltere'ye devrettiğini belirtmişti. Yine Lozan Antlaşmasıyla Adada yaşayan halklara iki yıl içinde Türk ya da İngiliz uyruklarından birini seçme hakkı verilmişti. Ada dört yüz yıla yakın bir süre Türklerin elinde bulunmuşken, tarihin hiç bir döneminde Yunanlıların idaresine geçmemişti. Kıbrıs, Yunanistan'a bin mil uzaklıktayken, Türkiye'ye yalnızca kırk mil uzaklıktaydı. Ayrıca adada tapulu toprakların % 60'ı Türklere aitti, Birinci Dünya Savaşı'na kadar da adada çoğunluğu Türkler oluşturmaktaydı. Bu nedenle Kıbrıs'ta Yunanlılar, Türkiye'nin muhatabı bile değildi. Ayrıca İngilizler, Türkiye'den aldığı bir toprağı Yunanistan'a devredemezdi

Yunanistan, Türkiye'nin sert, kararlı ve hukuki mesnetlere dayanan tavrı karşısında şaşkına döndü. Çünkü Türkiye'nin böylesi bir tavrına o güne kadar alışık değildi. Enosis'te direnmek için geldikleri "**Lancaster House**"ta geri adım atmak zorunda kalan Yunanlıları, ilişkilerin son derece gergin olduğu bir ortamda 5 Eylül 1955 Pazartesi günü Selanik'te Atatürk'ün doğduğu ev ile Türkiye'nin Selanik Konsolosluğu arasında patlatılan bomba kurtardı. Bomba haberi üzerine, 6 Eylül 1955 Salı günü İstanbul Beyoğlu'nda toplanan kalabalık, sloganlarla Atatürk'ün evine yapılan saldırıyı protesto etti. Ancak akşam saat 19.00'dan itibaren protesto, toplum psikolojisi ve tabii ki bazı provokatörler sebebiyle

nitelik deęiřtirdi. Daha çok Rum vatandaşların bulunduğu bölgelerde dükkânların vitrinleriyle kepenkleri kırıldı, yine Rumlara ait binalar, kiliseler, eğlence yerleri, okullar hatta mezarlıklar bile tahrip edildi. 7 Eylül Çarşamba sabahına kadar devam eden olaylar sonunda yanmış, yıkılmış ya da ağır şekilde tahrip edilmiş beş bin bina vardı. Bu binaların büyük çoğunluğu Rumlara; bazıları da binaları tahrip edilen Rumlara komşu Türk, Ermeni ve Musevi'lere aitti. Bu tecavüzler, İstanbul'a nazaran çok daha küçük ölçüde olmak üzere İzmir'de ve Ankara'da da görüldü.

6 Eylül akşamı İstanbul'da bulunan Cumhurbaşkanı **Celal Bayar** ile Başbakan **Adnan Menderes** saat 20.00 treniyle Ankara'ya hareket etmişlerdi. İzmir'e vardıklarında olaylar kendilerine haber verildi. Onlar da hemen İstanbul'a geri döndüler. Bizzat göstericilerin arasına girip olayları bastırmak için çaba harcadılar. Aynı akşam Başbakanlıktan yayınlanan bildiri ile İstanbul ve İzmir'de sıkıyönetim ilan edildi.

6-7 Eylül Olaylarının Londra Konferansını olumsuz etkileyeceęi aşıkardı. Nitekim siyasi görüşleri **Fatin Rüřtü Zorlu**'yla hiçbir zaman örtüşmeyen Emekli Büyükelçi **Mahmut Dikerdem** de Londra'daki Lancaster House Konferansına katılmış ve anılarında Türkiye'ye dönüş yolculuğunu řu şekilde anlatmıştır:

"Lancaster House'tan doęruca, Havaalanına gittik. Uçaęımız Belçika ve Almanya üzerinden İstanbul'a uçacaktı. Yolda uğradığımız iki kentte de gazetelerin büyük manřetlerle 6-7 Eylül olaylarını anlattığını gördük. Fatin Bey, yolculuk sırasında çok üzgün ve suskundu. Bir aralık yanına giderek, kendisini teselli etmek istedim. 'Bütün çabalarımız, Londra'da elde ettiğimiz başarı, bir gecede heba olup gitti' dedi."

Hüseyin Cahit Yalçın, Bedii Faik, Cemal Sağlam, Fuat Arna gibi isimler tutuklanırken Nihat Erim ise para cezasına çarptırıldı. Bu dönemde yürütölen ekonomik politikalar bütçenin açık vermesine, zamlara ve enflasyonun köruklenmesine neden oluyordu.

6-7 Eylül Olaylarının gerginlięi iç politikaya da yansdı. Olaylardan bir ay sonra, DP IV. Büyük Kongre hazırlıklarının yoğunlařtığı günlerde, DP'li 11 milletvekili "**ispat hakkı**" konusunu gündeme getirdiler. Basına "ispat hakkı" tanınmasını, böylelikle yayın organlarının kolayca sansür edilmesinin önüne geçilmesini isteyen milletvekilleri bazı önemli isimleri de yanlarına çekerek genişlediler. Ancak DP, bu milletvekillerinin bir kısmını ihraç etti, kalanlar da DP'den istifa etti. Ayrılan milletvekilleri 20 Aralık 1955'te Hürriyet Partisi isimli bir parti kurdular.

1954 seçimlerinin ardından DP'nin iktidardaki tavrı giderek sertleřirken arka arkaya birçok baskıcı uygulama birbirini takip etti. Memurların siyasi haklarının kısıtlanmasının ardından, yargıçların ve profesörlerin erken emekli edilmesini ve memurların görev sürelerine bakılmaksızın işten çıkarılmasını saęlayan yasalar çıkartıldı. En ağır tedbirler ise bu uygulamaları eleřtiren basına yönelik alındı. 1954 yılının sonlarına doęru dönemin önlü gazetecilerinden **Hüseyin Cahit Yalçın, Bedii Faik, Cemal Sağlam, Fuat Arna** gibi isimler tutuklanırken **Nihat Erim** ise para cezasına çarptırıldı. Bu dönemde yürütölen ekonomik politikalar bütçenin açık vermesine, zamlara ve enflasyonun köruklenmesine neden oluyordu. Halkın yaşam standardının düşmesi ve DP'nin uluslararası alanda da prestij kaybına uğramaya başlaması toplumda hoşnutsuzluğu arttırmıştı. Dięer yandan antidemokratik uygulamalar ve siyasi baskılar muhalefete haklılık kazandırıyor. Hükümetin seçim sonra-

*Hükümet artık esen rüzgâr-
dan nem kapar olmuştü.
Ulus gazetesi Atatürk'ün
Bursa Nutkunu yayımla-
yınca, halkı isyana teşvik
ediyor diye kapatıldı.*

sı ilk icraatı ise muhalefeti etkisizleştirecek sert tedbirleri uygulamaya koymak olmuştü. Bu amaçla 27 Aralık'ta Meclis denetiminin zorlaştırılmasını sağlayan tüzük değişikliğine gidildi. O zamana kadar muhalif fikirlerin açıkça söylenebileceği tek yer Meclis kürsüsü iken bu uygulama ile birlikte bu özgürlükte kısıtlandı ve başta hukukçular olmak üzere büyük tepkilere yol açtı. Anayasa Profesörü **Hüseyin Nail Kubalı**'nin değişikliklerin Anayasa'ya aykırı olduğu yönündeki açıklamaları nedeniyle Mili Eğitim Bakanlığı emrine alındı. İktisadi sorunların ağırlaşması, karaborsa, kuyruklar ve ardı arkası kesilmeyen zamlar büyük bunalım yaratmaya başlamıştı. Batı dünyası ile olan ilişkilerin zayıflaması Kıbrıs meselesinde İngiltere'nin Yunanistan'a yaklaşması, dış yardımların kesilmesi DP hükümetini

zor durumda bırakmıştı. Hükümet artık esen rüzgâr-
dan nem kapar olmuştü. **Ulus** gazetesi **Atatürk-
'ün Bursa Nutkunu** yayımlayınca, *halkı isyana
teşvik ediyor* diye kapatıldı.

Muhalefetin tavrını 6 Eylül'de Balıkesir'de yaptığı bir konuşmada eleştiren **Menderes**, muhalefetin halkı, -Irak'tan örnek alarak- hükümeti devirmeye karşı kışkırttığını öne sürüyordu "Onların niyeti *TBMM* denilen aziz kabeyi itibardan düşürmek ve memlekete işte mecliste kalmamıştır diyerek, seçimlerin semtine dahi uğramadan iktidara gelmektedir..." diyordu. **Menderes**'in ortaya koyduğu bu **tehditkâr demokrasi** anlayışına **İnönü**'den sert bir cevap gelmiştir. Muhalefette ciddi bir toparlanma yoluna gidilirken **Köylü Partisi**, **CMP** ile birleşmiş, **HP** ise **CHP**'ye katılmıştır. **CHP**'nin 14. Kurultayında yayımladığı ilk hedefler beyannamesinde muhalefet güç birliğinin varmak istediği amaçları on maddede sıralamış, **Menderes** ise bu güç birliğini "**Haçlı İttifakı**" olarak nitelendirmiştir. **DP**'nin "Vatan Cephesi" örgütü ocaklar kurarak ülke genelinde kısa sürede örgütlenmiştir. Bu ocakların yalnız **DP**'lilere değil bütün vatandaşlara açık olduğu bildirilmiş ve radyodan yapılan yayınlarda her haber saati öncesinde bu cepheye katılan vatandaşların isimleri okunmaya başlamıştır. Bu uygulamanın yanı sıra birçok yerde yayınlanan ve iktidar lehine haberler yapan Vatan Cephesi adında propaganda

gazeteleri yayınlanmaya başlamıştır. Birçok kişinin adı kendisinin bile haberi olmadan cepheye katılanlar arasında açıklanmıştır.

DP'nin bu uygulaması muhalefetin muhtemel bir eylemine karşı kitlesel bir savunma imkânı vermektedir. İktidar ne yaparsa yapsın muhalefetin yükselişi durdurulamamaktadır. Yurdun her yanında olaylar çıkıyor, elli kişiyi geçmeyen küçük gurupların olayları bile önlenemiyordu. Halk, Demokrat Parti'ye verdiği desteği giderek çekiyordu. **Demokrat Parti belki de kendisinin sonu olacak olan Tahkikat Komisyonlarını kurdu. Artık ne hukuktan ne demokrasiden söz etmek mümkün değildi. Tam bir dikta rejimi oluşmuştu.**

İsmet İnönü'nün Tahkikat Kanunu ile ilgili şu sözleri, 27 Mayıs'a giden süreçte önemli bir dönüm noktası olmuştur: "Şartlar tamam olduğu zaman milletler için ihtilal meşru bir haktır. Bu yolda devam ederseniz ben de sizi kurtaramam." **Metin Toker'e göre; İsmet Paşa bu sözleriyle ülkeyi başka türlü kurtarmak isteyip tekrar demokrasiye dönmeyi amaç edinen kuvvetlere yeşil ışık yakmasa bile sarı ışık yakmıştır. "Ben de sizi kurtaramam sözü"** gündemi altüst etmiştir. Komisyon çalışmalarına başlar başlamaz belli başlı kamuoyunda ön plana çıkmış kişileri ifade vermeye çağırılmış, siyasi gösteriler tamamen yasaklanmıştır. Basın ve muhalefet ise Tahkikat Komisyonunun baskılarına karşı değişik taktikler geliştirmişti. Her yazdıkları haberle sansüre uğrayan gazeteler ilgisiz konularla attıkları başlıklar ya da yemek tarifleriyle iktidarı protesto ediyorlardı. İşte bundan sonradır ki, öğrenci olayları, çatışmalar başladı. Demokrat Parti kendi başlattığı veya çözüm bulamadığı her türlü yanlış olumsuzluğu muhalefete yüklemeye sıkıyönetim ilanından sonra da devam etti. Bu aymazlık kendi sonlarını hazırladı.

İsmet İnönü'nün Tahkikat Kanunu ile ilgili şu sözleri, 27 Mayıs'a giden süreçte önemli bir dönüm noktası olmuştur: "Şartlar tamam olduğu zaman milletler için ihtilal meşru bir haktır. Bu yolda devam ederseniz ben de sizi kurtaramam." Metin Toker'e göre; İsmet Paşa bu sözleriyle ülkeyi başka türlü kurtarmak isteyip tekrar demokrasiye dönmeyi amaç edinen kuvvetlere yeşil ışık yakmasa bile sarı ışık yakmıştır.

Günümüz olaylarını, o dönem olayları ve iktidar ile muhalefetin tutumunu incelediğimizde şaşırtıcı benzerlikler görüyoruz. Bu da kimse'nin yeterli dersi almadığı demek oluyor. Bu hesaba göre de asılanlar boşa asılmış oluyor.

Cem.Tamturk@PolitikaDergisi.com

Kaynaklar:

Yakup Kadri Karaosmanoğlu, " Tek Parti Rejimine Doğru",

TBMM Zabıt Ceridesi, Devre :XI , c.13, 18. IV.1960, TBMM Matbaası, Ankara 1960, s. 190,191,192,196

TBMMZC, ...,27.IV., 1960, s. 299

Akademik Bakış.

İsrail – Türkiye ilişkileri...

Gerçekten “One Minute” ... Ne Oluyoruz?

Bilgin TÜRK

Tabii ki ülkemiz konumu ve yapısı itibariyle her zaman gündemi yoğun ve değişken bir ülkedir. Bunda şu anki hükümetin de etkisi kuşkusuz ki çok fazla olmaktadır.

Öncelikle uzun zaman aradan sonra siz değerli Politika Dergisi okurlarıyla tekrardan birlikte olmaktan duyduğum sevinç ve mutluluğu dile getirmek isterim. Sizlerden uzunca bir süredir ayrı kaldım. Ancak bu sürede dergimiz çok uzun ve önemli yollar aldı. Birçok önemli isim yazar kadromuza girerken; fikir ve görüşleriyle siz değerli okurlarımız ve sayılarımızda bizlerle mülakat yapan değerli bilim ve ilim insanlarımız sayesinde hem daha büyük hem de daha çok sesimizi yükseltebildik.

Tabii ki ülkemiz konumu ve yapısı itibariyle her zaman gündemi yoğun ve değişken bir ülkedir. Bunda şu anki hükümetin de etkisi kuşkusuz ki çok fazla olmaktadır. Dünkü manşetle, bugünkü manşeti ve yarın atılacak manşeti ne yazık ki önceden kestiremeyecek hale geldik.

Malum son zamanlar her yerde İsrail – Türkiye ilişkileri ve Filistin’e giden yardım gemilerine saldırı gündemin en çok konuşulan, yazılan ve yer verilen haberlerin en başında yer aldı. Ben de buradan

yaşamını yitiren (neden şehit dendiğini anlayamadığım bir şekilde) yurttaşlarımıza Allah’tan rahmet, ailelerine ve yakınlarına başsağlığı diliyorum. (Küçük bir not: Ne kadar Hrant Dink’in öldürülmesini kabul etmesem de Hrant Dink’in cenazesinde ‘Biz de Ermeniyiz’ denmesi ne kadar hatalı tehlikeli ve yanlışsa şu anda da tekbir getirilmesini tehlike ve yanlış buluyorum.) Tabii az da olsa stratejik olarak bakılıyor meseleye, ama ne yazık ki çok kişi şu anki İsrail’in bulunduğu konjonktürden bakamıyor.

Bugün İsrail konum ve yer itibariyle bir makasın kısıkaçları arasında gibidir. Güneyinde Arap tabakası, kuzeyinde sorunlu Lübnan, batı tarafında Akdeniz yer almaktadır. Bu coğrafi özellikler hele son zamanlarda daha da önemli bir hal aldı İsrail açısından; çünkü kuzeyinde güçlenen Hamas, Hizbullah ve İran güneyinde eskiye nazaran biraz daha birlik oluşturmaya başlayan Arap emirlikleri ve bir bataklıkta tepelendikçe batan İsrail’i ortaya çıkarıyor.

İsrail için en kritik dönem 2005 Filistin seçimleriydi. 1928 yılında Müslüman Kardeşler örgütünden,

Hasan El-Benna tarafından Mısır'ın İsmailiye kentinde kurulan ve Müslüman Kardeşlerin Filistin alt kolu olarak Hamas'ın seçimlerden galip çıkmasıdır. Keza siyasi arenada Hamas'ın El-Fetih ve Filistin Kurtuluş Örgütü'nü kırmak için İsrail'in dolaylı desteğiyle kurulduğu bilinir. Daha sonra başa geçmesiyle birlikte İsrail bir tatbikat alanı gibi kullandığı Gazze, Batı Şeria bir anda sert çatışma yerleri ve ilk kez Tel-Aviv'e canlı bomba girerek İsrail'de yaşayanları hem ölümüne hem de derin bir korku saçmaya sebep oldu. İlk kez İsrail'de yaşayan hem Yahudi halkı hem de diğer insanlar İsrail Hükümetinin ve devlet politikasının sorgulanması gerektiği hissine kapıldı.

Dünya üzerinde çok az sayıda da olsa bazı devletler, devlet politikası olarak başka ülkenin topraklarını ele geçirmeyi ve onların egemenlik halklarının üzerinde egemenlik kurmayı hedef ve politika haline getiriyor. Bunlardan ikisi ne yazık ki komşularımız Yunanistan ve Ermenistan, diğer ülke ise yıllarca bizim kol kanat gerdiğimiz diyebileceğimiz kadar yardım ettiğimiz İsrail'dir. İsrail'i ilk kurulduğunda tanıyan devletlerdendik. Bugün bölgedeki en iyi ilişki kurduğu devletlerden birisi gene biziz, ama bize göre tabii ki... Çünkü İsrail'in bölgede kan ve korkuyla büyüme düşünceleri bu iyi ilişkilerin çok da iyi olmadığını kanıtlar.

Artık hiçbir zaman Türk – İsrail ilişkileri eskisi gibi olamayacaktır. Çünkü bir devletin ticari gemisine ve vatandaşına saldırmak ve hele ki askerli bir operas-

Artık hiçbir zaman Türk – İsrail ilişkileri eskisi gibi olamayacaktır. Çünkü bir devletin ticari gemisine ve vatandaşına saldırmak ve hele ki askerli bir operasyonla öldürmek savaş nedenidir.

yonla öldürmek savaş nedenidir. Ancak AKP Hükümetini kutlamak gerek; az da olsa, "asarız keseriz"den öte uluslararası arenada hukuki yollarla hakkını aramamız, daha doğru ve dış politikada ve bürokraside olması gerektir. Ancak bazı sorulması gereken sorular var. Tabii ki İsrail'in yaptığı kabul edilir değil, ama o yardım gemisinde bulunanlar da çok mu sütten çıkma ak kaşıktı.

1) İsrail en baştan beri, Gazze'ye gelecek yardımla ilgili uyarı yapıyordu, neden hiçbir AKP'li yetkili ve yardımcı örgütler bunu dinlemedi ve kulak arkası yaptı?

2) Yeni Şafak gazetesi yazarlarından Hakan Albayrak, bir ay öncesinden yazdığı yazıda bu yardım gemilerin bir tanesinde 11 tane AKP'li milletvekilinin yerini ayırdığını yazıyor. Bu milletvekilleri ne oldu da gitmekten vazgeçtiler?

3) İsraili askerler gemiye çıkartma yaptığında pasif direniş olduğu söyleniyor. Ancak sopalara veya karşıdaki kişiyi kışkırtacak ve/veya zarar verecek sert cisimlerle karşılık verdiği söyleniyor. Ne Somali korsanlarının ne de Green Peace üyelerinin, yaptığı eylemlerle böyle karşılık verdiğini göremezsiniz. Çünkü bu "pasif direniş"ten çıkar; direkt aktif çatışma ortamı olur. Keza gemide bir asker yaralandığı ve esir duruma geldiğini biliyoruz. Başka bir asker üzerinden "ölüm

Ahmet Altan yazısında “Ölenler arasında Güneydoğulu da vardı” gibi bir yazı yazmış... Bu, bildiğimiz kadar Gazze’de yaralı ve hastalara yardım içindi; yoksa biz mi çok safdillik ettik, bu tamamen ideolojik bir hareket miydi?

listesi” dedikleri bir listeye nasıl sahip olmuşlar? Bizim bildiğimiz “pasif direniş” ya gemi dümenini kilitlersiniz ya da kendinizi kilitlersiniz. Hangisi “pasif direniş” bizim bildiğimiz mi, gördüğümüz mü?

4) Bu gemide yer alan ve ölenlerin bazılarının, biz oraya şehit olmaya gidiyoruz, gibi cümleler sarf ettiğini haberlerden duyduk. Bu insanlar oraya yardım için mi gitti, yoksa savaşmaya mı gitti?

5) Bu yardım gemilerinde bulunan kişiler arasında Fatih Camisinde şeriat isteyenlerden kaç kişi vardı? İsmail Ağa cemaatine bağlı kaç kişi vardı? Birtakım radikal dini örgütlere bağlı kaç kişi var?

6) Bir sorum da özel olacak. Geçen, Ahmet Altan yazısında “Ölenler arasında Güneydoğulu da vardı” gibi bir yazı yazmış... Bu, bildiğimiz kadar Gazze’de yaralı ve hastalara yardım içindi; yoksa biz mi çok safdillik ettik, bu tamamen ideolojik bir hareket miydi?

7) 18 Mayıs’ta İsrail Türkiye’nin ret hakkına sahip olduğu OECD’ye üye oldu, niye Türkiye ret oyunu kullanmadı?

7-) Gazze’ye askeri ablukayı sadece İsrail değil Mısır da uyguluyor. Neden Mısır’a da tepki gösterilmiyor?

AKP Hükümetinin ve köşe yazarcıklarının kaçırıldığı nokta şudur: İsrail’e bir yaptırım yaptırmak isteniyorsa ve/veya böyle bir istek varsa, bunun yolu

Washington’dan veya Londra, Berlin, Brüksel’den geçmez. İsrail’e şu anda yaptırım yapabilecek iki yer vardır: Biri Moskova, diğeri Pekin’dir. Çünkü İsrail’in Washington’dan çok Moskova ve Pekin’le ilişkileri önemlidir. Çünkü Moskova, Tahran ve Beyrut’la ilişkileri oldukça iyi ve Hizbullah’la Hamas’ın kullandığı silahların çoğu Rus yapımı silahlar olduğunu ve Rusya’nın direkt temin ettiğini bildiği için İsrail istese de istemese de Rusya ile ilişkileri sıcak ve iyi tutmak zorunda bırakılıyor. Bunun yanında Moskova’nın Tahran ve Şam’la olan güçlü askeri ilişkileri de çabasıdır.

Çünkü İsrail; İran, Lübnan ve içerde Hamas sorununa karşı Rusya kartını kullanarak son zamanlarda Yahudi halkının “Bizim Filistin’de ne işimiz var?” sorusunu sormaya başladığı ve İsrail Devletinin temelini oluşturan “Kudüs, Gazze ve Batı Şeria bizzimdir” politikasına ters düşen, bu soruyu ortadan kaldırmamasında yardımcı oluyordu.

İsrail son zamanlarda en büyük ticari ve siyasi anlaşmalarını Pekin’le yaptı. İsrail son zamanlarda yükselen güçlerden biri olarak gördüğü Pekin’le ilişkilerini sıcak tutarak hem sıkıştığı o kısıkaçtan hem de Orta Asya’da da söz sahibi olma isteğiyle birlikte İran, Rusya, Hindistan, Çin gibi Avrasya bölgesinde güçlü devletlerin Şanghay İş Örgütünü kurmalarıydı. İsrail’in AB ile ABD’yi etkileyebilecek kararlara imza atan bu örgütte de sızma isteklerini göz ardı edemeyiz.

İşte dünya bürokrasi platformunda hiçbir şey ne şansa ne de duygusal ilişkilere bıkılır. Bu konjonktürde bakıldığında Ankara'nın Washington veya Brüksel'den daha çok Pekin ve Rusya'nın İsrail'e yapacağı tavır ve açıklamalar bizim açımızdan daha önemlidir. Ama AKP'nin Davos'ta yaptığı gibi bu olay da iç siyaseti etkileme olayı değilse tabii ki.

BM Güvenlik Konsey Başkanlığının İsrail'i kınaması ve sadece şiddet olayına karşı çıkması da çok manidar. Yine Rusya bürokratlarının ve yazarlarının "gemideki yükler manidar, ne olduğu ve içeriği tam bilinmemektedir. Gemideki kişilerin kimlikleri ve duruşları da kuşkudur. Ancak uluslararası sulardaki şiddet kabul edilemez. İsrail siyasi arenada çok kredi ve güven kaybedecektir." gibi sözleri aslında Avrupa'nın da Rusya'nın da olaya çok masumane görünen bir yardım olarak görmediği İsrail'in saldırısını haklı bulmadığını ama gemilere de gemide bulunan kişilere de çok güvenmediğini gösteriyor.

Zaten AKP hükümeti İsrail'e ne kadar bir yaptırımda bulundu? İki maç iptal edildi. Bir askeri tatbikat iptal edildi. Bir de gıyabında savcılar harekete geçirilerek bir dava açılacaktı. Ama bütün askeri ve ticari anlaşmalar hala yürürlükte. 18 Mayıs'ta İsrail'in OECD'ye alınması görüşmelerinde İsrail reddedilmedi ve AKP hükümetinin onayına da alarak OECD ülkeleri arasına girdi. Ama "RTE Bey" Konya'da veya grup konuşmalarında İsrail'e yükleniyor. Resmen asıyor kesiyor. Hatta Konya'da "bence Hamas bir terör örgütü değil seçilmiş siyasi örgüttür. Üyelerin hapis yatmalarını anlayamıyorum" diyerek aslında nerede olduğunu gösteriyor. İsrail El-Fetih'e ve Arafat'a daha beterini yaparken AKP hükümetinin sesi çıkmazken; Amerika Kuzey Irak'ta onlarca Türkmen'i ve Müslüman'ı öldürürken sesi çıkmıyorken; Irak'ta askerimizin başına çuval

İsrail El-Fetih'e ve Arafat'a daha beterini yaparken AKP hükümetinin sesi çıkmazken; Amerika Kuzey Irak'ta onlarca Türkmen'i ve Müslüman'ı öldürürken sesi çıkmıyorken; Irak'ta askerimizin başına çuval geçirilirken; Amerikan çıkarları için Afganistan'da Türk askeri dolaşırken; Amerika PKK ve sözde Kuzey Irak'ta bir grubun sözcüsü olduğunu söyleyen ipsiz sapsız adamları Beyaz Saray'da kabul ederken; Kuzey Kıbrıs'ı tanıyacak ülkelerin önünde duran Amerika'ya ses çıkarmazken; konu Hamas oldu mu şahin, kartal kesiliniyor.

geçirilirken; Amerikan çıkarları için Afganistan'da Türk askeri dolaşırken; Amerika PKK ve sözde Kuzey Irak'ta bir grubun sözcüsü olduğunu söyleyen ipsiz sapsız adamları Beyaz Saray'da kabul ederken; Kuzey Kıbrıs'ı tanıyacak ülkelerin önünde duran Amerika'ya ses çıkarmazken; konu Hamas oldu mu şahin, kartal kesiliniyor. Ülkemizin çıkarlarından daha çok Hamas'ın çıkarları düşünüyor.

Sözün kısası AKP hükümeti 8 yıldır -şahsi görüşüm- "bizi salak yerine koymaya çalışıyor." DSP-MHP-ANAP koalisyonundan kalan, Türkiye arabuluculuk yapabilir, bölgedeki bütün ülkelerle konuşabilir aynı masaya oturabilir, dış politikasını yerle bir ettiler. Bugün biz artık arabulucu olmadan başka ülkelerle aynı masaya oturamaz hale geldik. Tabii Filistin'de Hamas, Lübnan'da Hizbullah, İran'da Ahmedinejad hariç; onlarla rahat rahat her masaya otururuz. Gerçekten başlıkta da belirttiğim gibi "one minute" ya da Türkçesiyle "bir dakika, ne oluyoruz?"

Konak Belediyesi'nin 2010-Ocak tarihli çağrısına cevap olarak yazıldı.

Nasıl Bir Eğitim?

Hakan HABİP

Çözüm zihinsel bir zıplama gerektiriyor. Bu zıplama olduktan sonra geliştirilen içerik, öğretmen formasyonu, aktarım yöntemleri ve "yeni okul" modellemesinin göreceli olarak daha kolaylıkla olabileceğini düşünüyorum.

Giriş

"Nasıl bir eğitim" sorusuna bakış açım şöyle: "Siyasi, askeri, ekonomik, bilimsel, sanatsal, fikirsel, kısaca *etki* imkanı olan kişilerin "toplumun hizmetkârıyım" diyen, böyle hissedilen ve yaşayan bireyler olarak yeşermesi için nasıl bir öğrenim sistemi olmalı?"

Değerli okuyucu, son 10 senedir öğrenim konusunda bazı fikirler geliştirdim ve farklı ölçülerde paylaştım. Çağrışı bir fırsat olarak değerlendiriyorum. Paylaşımın bu topraklar için faydalı olacağına inanıyorum.

Yazıdaki önceliğim öğrenim sürecinin *ruhıyla* ilgili. "Ruh" kelimesini de öğrenimin *hedef + değerleri (arayüz)* kavramları olarak değerlendirebilirsiniz.

İçerik, öğretmen formasyonu ve içeriğin nasıl aktarıldığı ve bugünkü okulların nasıl değişmesi gerektiği konuları önceliklerim değil. Ancak, bu noktalarda da değişim hakkında bir başlangıç yapıyorum.

Ülkemizde ve dünyada da öğrenim konusuyla ilgili en büyük sorunların *hedef ve değerler (arayüz)* noktalarında olduğunu düşünüyorum. Çözüm zihinsel bir zıplama gerektiriyor. Bu zıplama olduktan sonra geliştirilen içerik, öğretmen formasyonu, aktarım yöntemleri ve "yeni okul" modellemesinin *göreceli olarak* daha kolaylıkla olabileceğini düşünüyorum. Uzmanlarıyla birlikte bu konuda seve seve çalışırım.

Peki, burada ifade edilen fikirler "*ne kadar evrensel, bu topraklara ne kadar uygun, ve ne kadar yaşama geçebilir*" diye sorarsan, bu konularda, değerli okuyucu, sen karar vereceksin. Kararında acele etme. Çünkü kararın *her şeyi* sorgulamana sebep olacak.

Yazdıklarım tek kelimeli bir teklif içeriyor. Bu teklif belli varsayımlara dayanıyor.

Bahsettiğim varsayım ve kavramlar 1999-2000 yıllarında bir dizi proje üstünde çalışırken karşıma çıktılar. Son 11 sene içinde onlarca kişiyle (her yaştan, yöreden, ülkeden, öğrenim seviyesinden, ekonomik durumdan) bu kavramları paylaştım. Neredeyse hepsi, kavramları doğru algıladı ve değer gördü. Fikirleri eyleme geçirip, farklı yerlerde iş geliştirme bağlamında kullandım. Sonuçlarından memnunum, devam ediyorum.

“Nasıl bir eğitim?” sorusunda hakkıyla cevap verebilmek için “neden yaşıyoruz?” sorusuna cevap vermemiz gerektiğini düşünüyorum. Teklifim: “üretim.” En geniş anlamıyla bu kelimeye sahip çıkabilirim. Eğer çıkmazsak, o zaman başka kavramlar empoze ediliyor ve bu kavramları kabul edip, yaşamak zorunda kalıyoruz. Ne yazık ki, empoze edilen kavramların çoğu “tüketimi” içeriyor: Tüketiciler de çoğunlukla zaman, enerji, çocuklarımız, ve doğa oluyor. Hepimizin vicdanımıza dayanarak seçimimizi “tüketim” yönünde değil, “üretim” yönünde kullanacağımıza inanıyorum. **Yaşamın ve öğrenimin hedefi olarak tek kelimeli teklifim: “üretim.”**

Varsayım 1: Evrenin en kısa ve basit imzasının “üretim”, “değer üretimi”, “farklıları bir araya getirerek değer üretimi” olduğuna inanıyorum. Ancak farklı cinslerin üretebilmesiyle, yaşam bunun basit bir örneği. Cinsleri bırakıp, derine inerek, bakıyoruz ki farklı DNA’lar sağlıklı nesiller oluşturuyor, benzer DNA’lar sorunlu nesiller.

Farklıları bir araya getirip, birlikte üretmek evrenin, yaşamın hedefiyse, öğrenim sistemimizin hedefi de bu olması gerekmez mi? Yaşam şeklimiz bunu ne kadar yansıtıyor? Ve yansıtmıyorsa, evrene ne kadar uyumluyuz?

Tarihteki yönelimler bize kılavuz olabilir mi? Bugün yapacağımız tercihler geleceği şekillendirmemize yardım eder mi? Benim her iki soruya da cevabım, inancım: Evet.

Varsayım 2: Kendimizi ifade etmek için seçtiğimiz her kelime fikirlerimizi, fikirlerimiz vicdan denilen değerlerimizi/seçimlerimizi, değerlerimiz eylemlerimizi, eylemlerimiz bizi, biz toplumu, toplum da dünyayı adım adım şekillendiriyor, diye düşünüyorum.

“Eğer biz ne yapsak da fark etmez, gelecek zaten yazılmış” gibi kadenci bir düşünce şekliniz varsa, o zaman yazdıklarım sizi düşündürebilir, hatta rahatsız edebilir. Belki de en çok erişmek istediğim kişiler, fikirlerimle sarılmak istediğim, ikna etmek istediğim kişiler sizlersiniz. Umarım size erişebilirim.

Yazının kalanında önce insanlık tarihinde yaşananları ve öğrenimin tarihçesini en genel hatlarıyla yorumlayacağım. Sonra bizi nasıl bir gelecek bekliyor, konusunda da inancımı paylaşacağım. Bu ara-

Tarihteki yönelimler bize kılavuz olabilir mi? Bugün yapacağımız tercihler geleceği şekillendirmemize yardım eder mi? Benim her iki soruya da cevabım, inancım: Evet.

da daha sonra olumlu geleceği inşa yolunda araçlarımızı seçeceğim: kelimeler, deyimler, değerler ve fikirler.

“Nasıl bir eğitim” sorusuna sağlıklı cevap verebilmenin yolunun; yaşam sebebimizi seçip, ona göre değerlerimizi gözden geçirip, yine bu değerlere göre öğrenimi modellemekten geçtiğine inanıyorum.

Zaman boyutu

Yorum 1: İnsanlık tarihinin gerçekten çok kısa, hızla ileri sarılan bir özeti:

Sahip olmak mı, var olmak mı? Bir sıfat olmak mı, birlikte inşa etmek mi? Zorlayıcı - akıl yolcusu arasında kapışmalar: ... avcı, çiftçi, sınırların çekilmesi, ateşin bulunması, tarım, dil, alfabeler, yazı, yerleşik düzen, yerleşik inanç modelleri, gıdanın tuz ve baharatla uzun süre saklanabilmesi, ilk birikimler, birikimler için kapışmalar, kapışmalardan uzaklaşmak için yolculuklar, tekerlek, değiş-tokuş için para, keşifler, hayatta kalma ve navigasyon becerileri, bilinmeze yolculuk sırasında ihtiyaç duyulan inanç modelleri, yerleşik düzen ve gezgin yaşam arasında git-geller ve çelişkiler, coğrafyaya bağlı deneyim, etkileşim, öğrenim, ve üretimler ... doğayla, hastalıklarla, gruplar içi ve arası mücadeleler ... sahip olma odaklı ve inanç odaklı

yaşamın sonucu feodal yapılar ve bunlar arası güç için çatışmalar ... çatıştıkça anlamsızlaşan yaşam ... rönesans denilen fikir, paylaşım, ve üreten bireyin isyanı, hür olmak isteyen ruh, iradesiyle şekil veren, üreten birey, ... dünyanın keşfi, kitap, harita basımı, feodal ve emperyal gücün üreten tüccar, halk ve milliyetçi duygularla köşesine itilmesi, kutusundan çıkan bu kavramı bayrak eden sahip olma arzusu, endüstriyel devrim sonucu değerini yitiren birey, üreten kurumların eline geçen güç, gücün çatışma araçları için kullanılması sonucu ortaya çıkan dengesizlikler, petrol çağı ve gelişmelerin ivme kazanması, suni gübre ve ucuzlayan gıda, unutulmuş doğal tarım bilgileri, hızla artan nüfus, mobilite, teknoloji, iletişim, internet, hızla artan paylaşım, yok olma yolunda özlük hakları, genetik mühendisliği, nano teknoloji, yaşlanan nüfus, ... ilaçla, inançla, milliyetçilikle, ırkla, cinsellikle, tüketimle, medyayla, futbolla güdümlenen, kahveyle uyutulan toplumlar, ... dünyanın ruhundan uzaklaşıp, onu dinlemeyi unutan, kendine yabancılaşan, bir taraftan kendini genetikle ölümsüzleştirmeye çalışan, bir taraftan değiştirdiği iklimle, geliştirdiği çatışma araçlarıyla tüm yaşamı yok etme tehdidi altında tutabilen, ... bir taraftan uzaya, bir taraftan denizlerin altına, atomun içine uzanmaya çalışan, kibir ve hırsıyla gözü dönmüş ve diğer tarafta bunları farkında olup ne yapacağını bilemeyen ... geliri ve farkındalıkları uçurumlarla ayrılabilen ... cimbriz ve aynasıyla, umursamazlığa itilmiş, eksi ve artısıyla: **İnsan** - evrenin çocuğu: borçlu!

Borçlu olduğu ders: **Çevre – enerji – gıda** konularını dengeleyip, *neslini devam ettirebilme* dersi. Dünyada yaşam devam edecek mi? Bildiğimiz gibi bir *yaşam* devam edecek mi? Çatışmasız ve dengeli bir yaşam olabilecek mi? Hatta insanlık dünyada kurabildiği dengeli yaşam sayesinde açlığın sonu, herkese sağlık, yaşamın uzaması, zekanın artması, uzay yolculuğu gibi asırlardır hayalini kurduğu gelecek kapılarını açabilecek mi? Yoksa, oyun buraya kadar mı?

“Bu borç adil değil. Yüz veya binlerce neslin hataları sonucu” desek de boş. Aşılılamayacak bir duvarın önünde mi, yoksa muhteşem maceralara gebe bir geleceğin kapısının önünde miyiz, biz karar veriyoruz. Alınan karardan sorumluyuz. Karar önce bizi, sonra da geleceği şekillendiriyor.

“Eğitim” dediğimiz kavram bugüne kadar bizi nasıl inşa etti? Kullanılmış modellerden ne öğrenebiliriz?

Yorum 2: Öğrenimin gerçekten çok kısa tarihçesi:

Kızılderili (yerleşik): “Bir çocuğu eğitmek için bütün bir köy gerekli.” Ağızdan ağza, farklı bireylerin çocuğu hazırlaması/ donatması / ihtiyacı olana destek olması. Belki de “farklılıkları bir araya getirerek üretelim” kavramına en yakın yaklaşım. **Kabile içinde yaygın. Yapı: dağınık. Amaç: yaşam için donanım.**

Denizciler (gezgin) – dünyayı adım adım keşfedenlerin elindeki bilgilerin bir bölümünü siyasi patronlarının oluruyla yanlarına aldıkları yetenekli kişilere aktarması. Bu da “farklılıklara giderek çözüm üretmeyi öğrenim” modeli. Dönüşte katılımcılara büyük avantajlar sağlamış. Erişim çok, çok sınırlı. Yapı: hiyerarşik. Amaç: güç elde etmek için donanım.

Endüstriyel devrim öncesi (yerleşik) – çoğunlukla dini kurumların ve öğretmen tutabilecek zenginlerin verebildiği içerik. Erişim çok sınırlı. Yapı: hiyerarşik. Amaç: yaşam sonrası için donanım.

Endüstriyel devrim sonrası (yerleşik) – Mekanikleşen bireyin “1’inci sınıftan mezun olursa, makinenin bir çarkı; 2’nci sınıftan mezun olursa, daha önemli bir çarkı olabileceği” feodal bir mantıkla kurgulanmış ve bugüne kadar gelmiş, modası geçeli

çok olmuş, şu aralar “şirket” denilen organizmayı destekleyen model. **Göreceli olarak yaygın. Yapı: çoğunlukla hiyerarşik. Amaç: para kazanmak için donanım.**

İnternet çağı (yerleşik ve gezgin) – Herkesin istediğini istediği anda öğrenmesi, öğrenirken dünyanın her bir yanından kişilerle etkileşim içinde olabilmesi durumu. Öğrenirken üretmek mümkün. Alışılmış yaşa bağlı hiyerarşilerin anlamsız olduğu usta – çırak ilişkileri. Öğrenimin maliyeti neredeyse herkese ulaşabileceği kadar düşmek üzere. “Nasıl bir model olmalı” sorusu her ülkede soruluyor. “Okul yaratıcılığı öldürüyor” diye haykıran da çok. Merkezi yaklaşımların anlık değişimler yaşanabilen bir içerik uzayında yetersiz kalması ve diğer sorunlar ülkemize özgü değil. **Yayıma hızı ve olumlu gelişim potansiyeli yüksek. Yapı: dağınık, kaotik, fraktal. Amaç: çözüm üretmek için donanım.**

Gelecek nasıl olabilir?

Varsayım 3: En hızlı değer üretimi fikir, yetenek ve sermayenin hızla ve karşılıklı güvenle bir araya gelebilmesini talep ediyor. Dolayısıyla, bu talep, bu kavramların eşdeğer olduğu bir geleceği tasarlıyor. **Varsayım 4:** Etkileşimle üreten **fikir toplumunun** ayak sesleri her yerde duyuluyor. Her yaşın, her ekonomik durumdaki kişinin, her öğrenim seviyesindeki kişinin üretken olabilmesi mümkün.

Kelimeler = Kanat çırpışı

Yorum 3: Kelebek etkisi bize umut olabilir mi?

İnsanlık olarak bu kadar çuvalla, sonra da bir kelebekten umut bekle! Kaos kuramıyla ilgilenmiş kişiler *kelebek etkisini* duymuşlardır. Bir yerlerde bir kelebeğin yumuşak kanat çırpışı, uzaklarda mükkemmel bir fırtınaya sebep olabilir. Peki bu yaklaşımı coğrafya dışında görüyor muyuz?

Bir fikir çıkıyor ve sonucu kısa zamanda farklı yerlere dağılıyor ve farklı etkiler doğuruyor. Vikipedi Kuzey Amerika'nın ucuz işçilik arayış fikrinin nasıl Amerikan iç savaşına, bunun da dolaylı olarak Rusya'nın Orta Asya'yı ve İngiltere'nin Doğu Hindistan'ı işgaline sebep olduğunu yazıyor.

Eğitim – “eğmekten gelen bir kelime” (Sayın Tınaz Titiz’in sözüdür.). Bireye “şekil vermek” gerekliliğini ima eden kibirli-feodal bir düşünce şeklinin yansımaları. Doğal olarak “kul üretimi” hedef.

Kanımca fikirler keleklerden aşağı kalmıyor. Ne dersiniz? Peki ya fikirleri oluşturan kelimeler? Tekrarlayacağım ama: **kelimelerin fikirleri, fikirlerin değerleri, değerlerin eylemi, eylemin bireyleri, bireylerin toplumlara inşa ettiğini kabul edebilir miyiz?**

Bu durum doğruysa, kelimeler en az kelekler kadar becerikliler, diyebilir miyiz? Ya kelimelere yüklenen anlamlar?

Varsayım 5: İzninizle, kaos kuramına güvenerek **“dilimizden olumsuz kelime, deyim ve düşünce biçimlerini ayıklayıp, olumlu kelime, deyim, ve düşünce biçimleri kullanırsak, olumlu değişim yolunda hızlı ve önemli adımlar atarız.”** diye iddia edeceğim ve teklif ettiğim öğrenimin geleceğini bu kavramlar üstüne kurgulayacağım.

Yorum 4: Olumsuz örnekler:

Eğitim – “eğmekten gelen bir kelime” (Sayın Tınaz Titiz’in sözüdür.). Bireye “şekil vermek” gerekliliğini ima eden kibirli-feodal bir düşünce şeklinin yansımaları. Doğal olarak “kul üretimi” hedef. (İngilizcede kullanılan “education” *bireyin potansiyeline erişmesine yardım edebilmek* anlamını taşıyor. Farklı ve anlamlı.) **Eğitim kelimesini kullanmayıp, yerine içten gelen + istekle yapılan anlamlarını taşıyan “öğrenim” desek, nasıl olur?**

Kültür kelimesinin medya, siyasetçiler, ve öğrenim sistemi içinde kullanılan şekli hep “bir şey olmakla” ilgili. Mesela, “Türk olmak,” “Müslüman olmak,” vs. Türk Dil Kurumu kültür kelimesini “birlikte yapılan/üretilen şeyler” olarak tanımlıyor. Yani eğer “bir şey olmak” anlamını seçersek, “ötekini” tanımlıyoruz; “birlikte üretilen” anlamını seçersek, farklı kişilerle el ele veriyoruz, onlara sarılıyoruz. Siz hangi anlamı tercih edersiniz?

Hiç düşündünüz mü; medya, siyaset ve öğrenim sistemi neden bu anlamları yüklüyor? Yorumum: Çünkü herkes bu şekilde programlansa, bireylerin daha kolay tetiklenmesi ve “ucuz elde edilen/kolay taraftar” olmaları mümkün. Her gün bu yaramız ne kadar kaşınıyor, farkında mıyız? **Kültür kelimesini sadece ve sadece “birlikte yapılan/üretilen” anlamıyla kullansak, nasıl olur?**

Güç / güçle elde edileni yüceltmek: Sanki olumlu bir şey gibi pişirilip, pişirilip masamıza geliyor bu kelime. Bir sürü anlamı varken, medyada en çok kullanılan “mutlak nitelik” anlamı; neredeyse, tanrısal ve erişilmez olup, geçen yüzyılım, feodal sistemlerin sonucu. İçinde esneklik içermiyor. Ülkede bugün yüklenmiş olduğu anlamıyla **iç güçü** temsil edebilecek İngilizcedeki “strength” kelimesinin karşılığı değil.

Tarih “adapte olanın” yaşama şansının daha fazla olduğunu gösteriyor. Halbuki biz haberlerde ve politikacıların ağzından “*dimdik durmanın, esnek olmamanın*” daha ulvi ve geçerli yol olduğunu öğreniyoruz. Biraz da ataerkillik eklenince neden bu kadar kalp krizi yaşanıyor diye tekrar düşünelim? Kalp “sertliği” ne kadar sevebilir ki?

Tabii buna bağlı bir de başka yaramız daha var: **güçle** elde edilen şeyi kutluyoruz; ama futbol maçında, ama tarihe yaklaşımımızda. **Güç kelimesini ve güçle elde edileni yüceltmeyi bıraksak, nasıl olur?**

Bilgi; kullanılış şekliyle, “bende var, sende yok” imasını içeren bir kelime. Feodal düzenin yansıması. İnternet dünyasında bilgi her geçen gün daha yoğun paylaşılıyor ve yüzlerce, binlerce bireyin etkileşimi sayesinde inşa ediliyor. Kimsenin tekelinde değil. Bilgi kelimesini kullananlar bize bir şeyler satmaya çalışıyorlar. Üstünlük taşıyorlar. Samimi değil. Bilgi olmadan da fikir olabilir. Bilgiyi öne çıkarırlar, fikir kelimesinden ve bu kelimenin doğal olarak zamanla ekonomik ve siyasi gücü topluma yayabilme becerisinden korkanlar. **Bilgi kelimesi yerine fikir kelimesine sahip çıkalım. Ya fikir, ya fakir!**

Yaratıcılık – insanların yüzde kaç yaratıcıdır? (Cevabı aklınızda tutun lütfen.) Bu kelime süreci dışlayan, sonucu önemseyen bir yaklaşımın yansıması; Edison binlerce kere *ampulün nasıl yapılacağı* anladıktan sonra keşif yaptı. Keşif için öncelikli gereksinim “deneme ve yanılma.” “Deneme ve yanılma” ise 6 aylık çocuğun ayağa kalkmaya çalışırken kullandığı yöntem ve hepimize nefes almak kadar yakın. Durum böyleyken neden “az sayıda insan yaratıcıdır” kavramını taşıyan bir kelimeye bel bağlıyoruz? (Sahi sizin tuttuğunuz sayı kaçtı?) Bu kelimeyi hiç kullanmayalım. Yeline, süreci öne çıkaran “çözüm üretimi” kavramını kullansak, nasıl olur?

Hoşgörü/tolerans – yine sosyal, siyasi, ekonomik “alt-üst” kavramlarını içeren düşünce şeklinin sonucu bir kelime; ya kucaklıyoruz birbirimizi ya da sevmiyoruz; ama samimi olalım bari, neyse onu söylersek, en azından hatadan dönme zamanını kısaltmış oluruz.

Olumsuz atasözleri/deyimler:

Ateş olmayan yerden duman çıkmaz: Bu sözle herkesi zan altında bırakmak mümkün. Birlikte üretmek karşılıklı güven gerektiriyor. Bu söz her türlü karşılıklı güveni yok edebilecek bir söz. **Kullanmasak, nasıl olur?**

Olumsuz düşünce biçimleri:

“Biz adam olmayız”. “Adamlar yapmış.” Hakikaten gereksiz yaklaşımlar.

Daha fazla olsa iyi olur dediğim düşünce biçimleri:

“Komşuna sana davranılmasını istediğin gibi davran” ve “komşuna sana davranılmasını istemediğin gibi davranma.”

Örnekler bunlarla sınırlı değil. Öğrenim ve yaşamın her yanında olumsuz kelimeleri çıkarıp, olumlu kelimeleri kullanabilmemiz, düşünce şekillerimizi zamanla olumlu olarak değiştirecek. Zamanla hem bireysel, hem de toplumsal sağlığımız ve yapıcılığımızı da olumlu olarak etkileyecek. Gidişatı olumlu ya çevirme açısından bu yaklaşım önemli.

Model=fırtına

Yorum 5: “Üretim” kelimesini kabul ettik ve “doğru kelimelerin” kanat çırpışıyla gidişatı olumluya çevirdik diyelim, peki bundan sonra nasıl bir yol haritası, nasıl bir okul olabilir?

Fikir kelimesine saygı duyan ve *üretim* hedefine adım adım ilerleyen bir toplum olabiliriz. Bunun için öğrenim sitemimizi daha uygun bir şekilde kurgulayabiliriz. Tek kelimeyle başlarsam, odaklanmamız ve kabul etmemiz belki daha kolay olabilir.

Üretelim.

Değer üretelim.

Kalıcı değer üretelim.

En az tüketerek kalıcı değer üretelim.

En az tüketerek ve en fazla insanı olumlu etkileyebilecek kalıcı değer üretelim.

En az tüketerek, en fazla insanı ve çevreyi en olumlu etkileyebilecek kalıcı değer üretelim.

Peki farklılıkları bir araya getirip, bağlılıkla bir arada tutabilmenin bir yolu var mı? Yaşadıklarım ve öğrendiklerim aşağıdaki gibi bir yol haritası/arayüz olabileceğini gösteriyor. Bu yol en alt basamaktan, yukarı çıkıyor ve sonra amaç spesifik olarak tekrarlanıyor diye teklif etsem, ne dersiniz?

Farklılıkları bir araya getirip, en az tüketerek, en fazla insanı ve çevreyi en olumlu etkileyebilecek kalıcı değer üretelim.

Farklılıkları bir araya getirip, bağlılıkla hedefe yönelik olarak bir arada tutup, el ele, en az tüketerek, en fazla insanı ve en geniş çevreyi en olumlu etkileyebilecek kalıcı, ilham verici değer üretelim.

Bu cümle bizim bireysel, kurumsal, ülkesel, hatta sosyal (insan soyu) hedefimiz olabilir mi? Anayasamızın özeti olabilir mi? Olmaması için bir sebep var mı? Olmasının herhangi bir zararı olabilir mi? Bu yaklaşıma “*üretim açılımı*” diyorum.

Peki farklılıkları bir araya getirip, bağlılıkla bir arada tutabilmenin bir yolu var mı? Yaşadıklarım ve öğrendiklerim aşağıdaki gibi bir *yol haritası/arayüz* olabileceğini gösteriyor. Bu yol en alt basamaktan, yukarı çıkıyor ve sonra *amaç spesifik* olarak tekrarlanıyor diye teklif etsem, ne dersiniz? Bu kavramları evrensel olarak nitelendirebilir miyiz?

Yorum6: “Üretim yolu”

(değerler=arayüz=metodoloji):

Bu basamakların doğrulamasını şu şekilde yapıyorum: Dişi ve erkek arasındaki samimiyet sonucu

ortaya “yaşam” çıkıyor; “yaşam” konuşuyor, dinliyor ve öğreniyor; etkileşim içinde öğrenirken ekiplerin, takımların parçası oluyor; hedef odaklı ekiplere bağlılıkla değer üretiyor.

“Hepimiz yaşam boyunca *üretim yolunu* yürütürüz, farklı konularda, farklı ekiplere girip, üretiyoruz. Farkında olarak veya olmadan her başarımızın arkasında bu yaklaşım var. Hatta her organizma, küçük-büyük bu yolu yürüyor!” dersem, durup düşünür müsünüz?

Geldiğimiz nokta önemli olabilir. *Üretim* kelimesini hedef olarak saptayıp, bu hedefe erişimin yolunu ve değerlerini düşünüyoruz. Sorgulayıp, nefes alalım.

Alalım çünkü bu yaklaşımı kabul edersek o zaman sorgulamamız gereken şey belli: Öğrenim sistemimiz bu kavramlara ne kadar yakın? İçerik ne durumda, aktarımı ne durumda, hedefleri ne durumda?

Öğrenimin hedefi net değil. İçeriği ise ne yazık ki tüm dünyada politize olmuş durumda. Sadece içeriği değil, nasıl aktarıldığı da sorunlu.

Eğer öğrenimin amacı “*üretim*” olursa, o zaman içerik “*üretim amaçlı becerilerle*” doldurulacak. Ve bu “*üretim amaçlı beceri içeriğinin aktarımı*” yukarıdaki “*arayüz*” kullanılarak kurgulanırsa, herkesin “*üretim odaklı becerilerle donanması*” daha kolay olacak.

Öğrendiği şeyde **anlam** bulan ve tüm enerjisiyle kendini inşa eden öğrenci tiplmesi ne kadar yapıcı olabilir, farkında mıyız?

Hedefinin en sağlıklı ve anlamlı üretim olduğu, her yaşın paylaşarak öğrendiği ve içeriğin sürekli değişebileceği bir ortamda öğrenim/üretim yapılan

kurum nasıl olabilir? “*Yeni okul*” bünyesinde *fikir, yetenek ve kaynakları* öngörülebilir prensiplerle bir araya getirebilirsek hızlı yol alabiliriz diye düşünüyorum. Bu prensiplerin başında mesela, üretilen değer eş olarak paylaşımı olabilir. Bu hem karşılıklı güveni, hem de motivasyonu en üst noktada tutacaktır.

Yorum 7: Hedef, “yeni okul,” üretim amaçlı beceriler (içerik), içeriğin işleme arayüzü (“üretim yolu”) görseli:

“*Yeni okul*” “*üretim yolunu*” kullanarak farklı özelliklerde bireyleri proje bazında bir araya getiren bir yer. Mutlaka fiziksel bir mekan olmak zorunda değil, sanal bir ortam da olabilir.

Doğal olarak “*yeni okul*” fikirlerin patentlenmesini ve gerçekleştirilebilmesi içinde kaynağı (mesela, *risk sermayesini*) barındırıyor. Risk sermayesine doğal alternatif de farklı kurumların reklam harcamalarının bir kısmını bu çeşit üretimi destekleyerek kullanması ile olur. Dolayısıyla “*yeni okul*” üreten insanlara ve üretilen metalara ihtiyacı olan kişiler tarafından finanse ediliyor.

Model *kaynak* olan kişi veya kurumun hep *kaynak* noktasında olması gerektiğini önermiyor. Paylaşım formülü belli olduğu için “*yeni okuldaki*” bireyler proje bazında fikir, yetenek veya kaynak noktalarından herhangi birinde olabiliyorlar. Asıl olan seçimleri.

İçerik: Her yaşta bireyin üretmesi mümkün. Her yaşa uygun sağlıklı düşünme, anlama, ifade, dinleme, etkileşim, takım çalışmaları, bağlılık çalışmaları yapmak mümkün. Kısaca içerik ve adımları arayüze bağlı olarak modellenmeli.

Öğretmenler: Öğretmenlerin hedef ve arayüz konularında bir sohbet sonrası, kabul ettikleri ölçüde bu modele katkıda bulunmaları mümkün. Şüpheler olacaktır. Ancak, katılımcılar ürettikçe, modele güven ve motivasyon artacaktır. Bu modelde öğretmenler kapı açıcı, yol arkadaşı, birlikte çalışma konusunda kolaylaştırıcı rolündedir.

Aktarım şekli: Aktarım şekli kısaca “yaparak” olacak. Herkes *yaparak* öğrenecek, üretecek, kazanacak.

Bugünkü okullar (idare/fiziksel yapı): Okul idarecileri hedef ve arayüz konularında bir sohbet sonrası, kabul ettikleri ölçüde modeli benimseyecek ve kullanacaklar. Kullanım güven geliştikçe artacak ve organikleşecek. Model içinde “yeni okul” idarecileri fikir, yetenek ve kaynağı en sağlıklı şekilde bir araya getirebildikleri oranda başarılı olacaklar. Fiziksel yapı, mesela sınıflar, “içerik adımı” ve “proje bazlı” kullanılacaklar.

Böyle bir yaklaşım nasıl zihinsel yaklaşımlarla en hızlı büyür dersek?

Veli yaklaşımı: Çocuğumu hür iradesi olan bir birey olarak görüyorum; ona ve seçimlerine saygılıyım; ondan öğrenecek, onunla paylaşacak çok şeyim var; çocuğuma sonuna kadar güveniyorum; çocuğumu en kısa zamanda ve ekonomik olarak üretken ve etkin kılacak, yaklaşım bu.

Öğrenim görevlisi (yol açan, destek olan bilgi) yaklaşımı: Her biri hür iradeli birey; onlarla neler paylaşabilirim, nasıl yollarını açabilirim? Birlikte neler üretebiliriz?

Siyasi erk yaklaşımı: Her vatandaşa sonuna kadar güveniyorum;

Özet ve tohum

Olumsuz kelimeleri kullanmayıp, olumluları kullanıp, üretim odaklı, herkesle el ele, paylaşımcı, adil bir öğrenim / yaşam modeli kurgulamak mümkün. Dünyanın yüzümüze tuttuğu ekoloji aynası hepimizi çözüm için birleştiriyor.

Olumsuz kelimeleri kullanmayıp, olumluları kullanıp, üretim odaklı, herkesle el ele, paylaşımcı, adil bir öğrenim / yaşam modeli kurgulamak mümkün. Dünyanın yüzümüze tuttuğu ekoloji aynası hepimizi çözüm için birleştiriyor. Her ülkenin bu modele ihtiyacı var.

Bu yazıda geliştirilen modeli Mevlana'nın mirasçısı, farklı toplumların karışmış olduğu, üç kıta arası köprü olan, farklı kavimlerle ilişkiler kurabilme becerisine ve bu toplumların ortak içerik zenginliğine doğal olarak beşik Anadolu'-

Ahmet Altan yazısında “Ölenler arasında Güneydoğulu da vardı” gibi bir yazı yazmış... Bu, bildiğimiz kadar Gazze’de yaralı ve hastalara yardım içindi; yoksa biz mi çok safdilik ettik, bu tamamen ideolojik bir hareket miydi?

da yeşertmek hem mümkün, hem de tarihin verdiği bir sorumluluk. Yaklaşım dünyaya borcumuzu ödeyebilme yolunda herkese umut olabilir.

Bu yolu yürümek için cesaret gerekli. Öğrenimin içeriğini bu kavramların etrafına sargılayıp, her yaşta üreten bireylerin olabilmesini sağlamak mümkün. Geleceği, kuşkusuz, olumlu bireyler inşa edecek. **Bu bireylerin en önemli becerileri bilgileri, paraları, çatışma aletleri değil birlikte çözüm üreten süreçler oluşturabilmek olacak.** Bu da zamanla en üretken insanların bu topraklardan çıkmasını veya buraya gelmesini garantileyebilir.

Umarım bu fikirler “daha iyi bir eğitim sistemi nasıl olur” sorgulamasına yardımcı olurlar.

Yazının başında söylemiş olduğum gibi bu yazının değerli yolcusu, bu fikirler “ne kadar evrensel,

bu topraklara ne kadar uygun ve ne kadarı yaşama geçebilir” sorularına sen karar vereceksin.

Toplumlar ne tip insanları bağrına basarsa, ona benziyor; hep birlikte sevgiyle evrene daha uyumlu bir öğrenim modeli üretelim ve paylaşalım ki, üreten insan olsun ki, topluma hizmet etsin ki, ... borcumuzu yavaş yavaş ödeyelim, aklın yolcusu, ne dersin?

Notum: Tarihçi değilim. İstanbul’da doğdum. 12 sene ABD ve 5 sene Fransa’da yaşadım. Matematik ve işletme okudum. Kurumsal satış, dağıtım, üretim, bankacılık işlerinde çalıştım. Hepsinden öğrendim. En çok üretimi sevdim. “Türkiye en hızlı nasıl kalkınır” içerikli *internetvadisi* diye bir kavram geliştirdim ve 2000 yılından beri paylaşıyorum.

Yazdıklarım gözlemlerim, yaşadıklarım, araştırmalarım, ve paylaşımlarım üstüne kurgulanmıştır. Doğal olarak bu yaklaşımın tamamını geliştirmek mümkün. Geliştirebilirim, çok da sevinirim doğrusu.

Fikirler *benim* diyorum ama oluşumlarında 49 senede yaşadıklarımın, okuduklarımdan, etkileşim içine girdiğim herkesin belli ölçüde katkısı olmuş olduğunu itiraf etmeliyim. Dolayısıyla herhangi biri bu fikirlerle veya türevleriyle ortaya çıkabilir. Daha iddialı olayım, biraz da olsa gözlem yapan, hatalardan ders çıkarmaya çalışan birçok insan aynı fikirleri derlemiş olabilir. Ancak, yolcusu ve içeriği bol bu topraklarda doğmuş olmanın yorum yapabilmek için bir şans ve avantaj olduğuna inanıyorum.

Bu yazıdaki fikirlerin tek tek değerli, ama bir dizin olarak olumlu değişimin DNA’sı gibi algılanıp, çok çok önemli olabileceğini düşünüyorum. Arşimet’in istediği gibi bir dayanak noktası da olabilir, okuyana sevgiyle sarılan bir nefes de.

Bu yazıyla ilgili görüş, fikir, geliştirme önerilerinizi paylaşmak isterseniz lütfen yazın:

Hakan.Habip@gmail.com
iletisim@PolitikaDergisi.com

Pd

КЎЛТЎР САНАТ

P – Kitap: Seçkiler

Gülsüm Tütüncü
ESMER,
Türk Siyasal Yaşamın-
da Ortanın Solu

Seyla BENHABİB,
Ötekilerin Hakları

Çetin YETKİN,
Hıristiyan ve İslam
Siyasal Düşüncesi

Vural SAVAŞ,
Hukuk (!) ile
Aldatmak

Alain TOURAINE,
Demokrasi Nedir?

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

Celal BAYAR,
Şark Raporu

Metin TÜKENMEZ,
Toplumbilim ve Spor

Cüneyt ARCA YÜREK,
Bir Zamanlar Ankara

Alev COŞKUN
Yeni Mandacılar

Henry KISSINGER,
Diplomasi

Haz: Özgür ERDEM,
Sultan Galiyev Tüm
Eserleri

Mahmut Esat
BOZKURT,
Liberalizm Masalı

Cüneyt ÜLSEVER,
Türkiye'ye Ne Ola-
cak?

Hazırlayan
Emrah ÖZDEMİR
Emrah.Ozdemir@PolitikaDergisi.com

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

Modern Hayat

Asım US

Cumartesi, saat sabahın 6'sı. Telefonum çalıyor. Numaraya bakıyorum, ofis. Ama konuşmayı çok da beceremeyeceğim, yarı uykuluyum.

"Bugün gelmeyecek misin?" diyor telefondaki ses.

Gelemeyeceğim, lanet olası, bugün izin günüm.

Bu iş çok kazandırmasa da, gene de şükretmeliyim. Daha da şanssız olabilirdim. En azından sigortamı ödüyorlar, fazla mesai ücreti vermeseler de, izin günümde, sabahın köründe arayıp uyandırsalar da, inanın bana daha da kötü işleri gördüm.

Hiç çalışmamaktan iyidir, sürekli sizden karınız gibi fedakarlık bekleyen bir işyeriniz de olsa. Batıda böyle değildir belki ama, burada yaptığınız her sözleşme, sanki şirketinizle evleniyormuşsunuz gibi. Görünürde günde 8 saat ücret alırsınız ancak, mesailere para vermezler. Cumartesi gittiğiniz olur, ya da siz evdeyken, uykudayken ararlar. Uyku saatlerinizi bile şirketinizle geçirirsiniz.

Tam da evlilik gibi değil aslında. Şirket sizi istediği zaman kapı dışarı edebilir.

E-postan var!.. Klink... Klink!.. Bakarsın postaya. Kovulmuşundur, muhasebeye çağırıyorlardır. Sabah'ın köründe kalkmalar, para almadan mesaiye kalmak için zorlanman...

Senin bir hakkın yoktur, ama şirket senin efendidir. Tabii şirket herkesin efendisi değildir, şirketin efendisi olanlar da var. Ama onlar büyük insanlardır. Yeni kurtarıcılarımız, modern peygamberlerdir. İnsanlık umudunu onların vicdanına bağlamıştır.

Türkiye'de doğduysanız, bütün toplumsal sınıfları unuttun. Burjuvazi, proletarya, aristokrasi, orta sınıf... Hepsi palavra bunların burada. Çünkü bu ülkede ana olarak üç toplumsal sınıf vardır: şanslılar, torpilliler ve garibanlar.

Eğer şanslıysanız, hiçbir şey yapmadan sefahat içinde yaşayabilirsiniz bu ülkede. 0 lira üretimle, milyarlarca, hatta trilyonlarca lira tüketirsiniz. Çalışmanıza gerek yoktur. Meslek sahibi olmaya gerek yoktur. Okumaya gerek yoktur. Gerek yoktur ama, bu sınıfta yaşayanların, sadece birbirlerine hava atmak için okuduğunu, hocalar tutup görgü dersleri aldıklarını, cumartesi günleri brunch partileri sonrası evlerine giderseniz, görebilirsiniz. Şanslı toplumsal grubun çocuklarını da, genellikle okuldan kaçmaları, derslerden rüşvetle geçmeleri, son model arabaları ve yanlarından eksik olmayan parasız konsomatrisler sayesinde tanıyabilirsiniz. Şanslı gruptaysanız eğer, hiçbir şey sizin aleyhinize çalışmaz. Adam öldürürseniz, kurbanı verirler cezayı bu ülkede.

Bir de torpilliler sınıfı var. Burada da babanız çok zengin olmasa da, ya bürokrattır, ya akademisyendir, ya askerdir vs... Mutlaka bir yerlerden bir yerlere hatırı geçiyordur. Bu sınıfta doğmuşsanız eğer, biraz çalışma ile, istenen asgari kalifikasyonları kazandığınız vakit, istediğiniz yerde iş bulursunuz, tüm kapılar size açılır. Ancak sonra da ömrünüz boyunca sayılmamaya, torpilli diye arkanızdan konuşulmasına hazır olmanız lazım. Tıpkı babası profesör olup, saltanat usulüyle profesörlüğe devam eden evlatlar gibi...

Garibanlar vardır bir de. % bilmemkaçları işsizdir. Çoğunlukla hayatları, girdikleri bir cinnet sonucu intiharla sonuçlanır. Tabii buna hayat denebilir. Yaşamak için okumak zorundadırlar, ancak okuyacak paraları yoktur. Bu gruptaysanız eğer, her şey aleyhinize işler. Polis'ten siz dayak yersiniz. Askerde ezilirsiniz. Aslında bütün ömrünüz boyunca ezilirsiniz.

Sanırım ben bu son gruptan değilim. Çalışmaya ihtiyacım yok, ama çalışıyorum. Arkadaşlarım neden çalıştığımı soruyorlar bana. Onlara boş boş bakıyorum. Boş ama acıyan gözlerle. Genelde akşam dışarı çıkmak, bir kulüpte tepinip, kızları kesmek için çağırılırım. Ama reddederim. Benim iğrenç bir hayatım var, ama gene de onlarınkinden iyidir, diye düşünüyorum

Sabahlarıysa öğürtülerle uyanırım. Lavaboyla öpüşürüm. Bir daha, bir daha. Eğer ertesi günden kalmaysam da, çoğunlukla uyumadan önce kusmuşumdur ve uyandığımda yastığımda salya lekeleri vardır.

Benim iğrenç bir hayatım var, ama hiç dibi göremedim.

Aklımdan bunları geçirirken, telefondaki kişi sinirli bir halde telefonu yüzüme kapatıyor. O da gariban sınıftan aslında. Bu sınıftakiler hınçlarını birbirlerinden çıkartırlar, üst gruplara bulaşacak güçleri yoktur. Sistem böyle işler.

Bütün haftasonu sabah magazin programlarında, bu ne iş yaptığı belli olmayan zengin adamların, çocuklarını ya da karılarını izlersiniz. Giysileri, kokteyller, kavgaları falan filan.

Birazcık hayvan belgeseli tadı verir bana, oturup izlerim. Doğadaki başka yaratıkların hayatlarını, hatta çiftleşmelerini bile gösterirler bu magazin programları. Tereyağımı ekmeğe sürerken bunu

düşünüyorum. Hayvan belgeselleriyle, bu programlar arasındaki farkı biri bana anlatabilir mi?

Eğer bunların doğal yaşama alanlarına gidererseniz, bütün gün ne yaptıklarını gözlemlene şansınız olur. Safari gibi düşünün bunu. Kafede oturup boş lakırdılarla zaman öldüren ceylanlar. Aslında bir su aygırı olup, altındaki arabasıyla çakal kılığında zeb-raları kovalayan hayvanları düşünün. Metropolitan hunter... Hayatları böyle geçer. Yanlış anlamayın onları suçlamıyorum, ülkedeki düzen bu. Ahlaki dibevurum sonucu sosyal bir dışavurum onlarınkisi.

Hayvan belgesellerini düşünün.

Arkadaşım arıyor. Beni Çin lokantasına davet edecekmiş. Gidiyorum, oturuyoruz. Hiçbir yemeğini bilmediğimden arkadaşımın söylediğinden söylüyorum. Noodle'mış yemeğin adı, ama bence erişte. Çin lokantasında, neden Noodle isimli bir yemek vardır? Bu Çince bir ad mı? Çinlilerin çok fakir olduklarını ve üç öğün pirinç yediklerini duymuştum halbuki.

"Garson!!! Bana pirinç lapası getir!" Masadakiler şaşkın şaşkın bana bakıp, benimle dalga geçiyorlar. Ben de onları izliyorum. Erkekler benim üzerimden, kızları güldürerek prim kazanma peşindedir.

Birbirlerine kur yapan ağustos böceklerini düşünün...

Köşede bir masada, şık giyimli bir adamla, bir fahişe oturuyor. Gülüşüyorlar. Adamın eli, fahişenin bacaklarında. Kızına, başka erkeklerle beraber olması için ayda milyarlarca para veren adam, kendisiyle birlikte olan bu kadına gece sonunda 500 liradan fazla vermeyecek.

Gelir dağılımı adaletsizliği!

Bu ülke böyle, diye düşünüyorum içimden. Küçük Amerika... Onlar gibi modern yaşıyoruz biz de.

Asim.Us@PolitikaDergisi.com

Schopenhauer “K” Dergi Hakkında Ne Düşünüyor?

 Emrah ÖZDEMİR

“Paranoyaktı... Geceleri bir gürültü duyduğunda yatağından fırlayıp tabancasıyla kılıcını eline alıyor, her gün berberine o gün usturasıyla boğazını keseceği korkusuyla gidiyor, ...

Cimriydi... Altın paralarını mürekkep hokkasının altına, hisse senetlerini günlüklerinin arasına saklıyor...

Kadın düşmanıydı...

(...)

Hırslı olduğu kadar acımasızdı da...”

K dergiyi daha önce okumuşsanız, bu satırların ve buna benzer onlarcasının bu dergide yer aldığı bilirsiniz. Edebiyat dergisi olarak bilinen dergi, yazarların daha çok özel yaşamlarını konu ediniyor: eşcinsellikleri, fobileri, uç öyküleri, yasak aşkları, zayıflıkları... Derginin 29. sayısında (20 Nisan 2007) **Pelin Özgür**’ün kaleme aldığı yukarıdaki satırların öznesi büyük Alman filozofu **Arthur Schopenhauer**.

Peki, 1860’da ölen **Schopenhauer**, 2007 yılında çıkan bu yazıya nasıl bakıyor:

“...Bir filozofun düşüncelerini incelemek yerine hayat hikayesini okuyarak, onu anlamaya çalışanlar, bir resmin kendisini gözardı edip çerçevesinin biçim ve üslubuna dikkat kesilenlere, ahşabın iyi oyulup oyulmadığını, yıldızının kaç mal olduğunu tartışanlara benzerler.

Bütün bunlar iyi güzel de, ilgileri maddi ve şahsi mülahazalara yönelmiş olmakla beraber daha ileri gidip bunu bütünüyle boşuna ve gereksiz bir çaba haline getirecek bir noktaya vardırıran başka bir zümre vardır. Çünkü büyük bir kafa, insanlara en derin varlığının hazinelerini açmıştır ve sahip olduğu kabiliyetlerin üstün çabasıyla sadece onların

yücelmelerine ve aydınlanmalarına katkıda bulunmakla kalmayıp, aynı zamanda onuncu hatta yirminci kuşağa kadar gelecek nesillere de hayrı dokunacak olan eserler meydana getirmiştir. Böylelikle bu adam insanlığa emsalsiz bir bağışta bulunmuştur, bu ayaktakımı belki de

bundan cesaret alarak kendilerinin onun kişiliğini ve davranışlarını yargılayarak, onda kimi kusur ve lekeleri bulup ortaya çıkaracak mevki-de olduklarını düşünürler, çünkü kendi hiçliklerinin ezici duygusuyla karşılaştırıldığında böylesine büyük bir adamın karşısında duydukları acıyı dindirmek isterler. Bu, sözgelimi Goethe’nin hayatının ahlaki yönü üzerine sayısız kitap ve eleştirilerde sürdürülen bütün bu kılı kırk yaran sıkıcı, usandırıcı tartışmaların gerçek kaynağıdır: Gençliğinde âşık olduğu şu ya da bu kızla evlenmeli miydi, evlenmemeli miydi... (..) Böylesine arsız kadirbilmezlik ve kötücül çekiştiricilikle bu sokulgan ve işgüzar yargılar, bunların zihni ve fikri bakımdan olduğu kadar ahlaken de düzenbaz olduğunu göstermektedir, ki bu çok şey söyler.” (Arthur Schopenhauer, Seçkinlik ve Sıradanlık Üzerine, Say Yayınları, Çev: Ahmet Aydoğan, S.36-37)

Ben hiç yorum katmıyorum: **Schopenhauer**’in K dergi ve ona benzer olarak, dâhilerin, “büyük kafa”ların, filozofların, yazarların asıl yapıtlarını bırakıp özel yaşamlarıyla uğraşanlara 150 yıl önceden “peşinen” verdiği yanıt bu. Keşke **Schopenhauer**’in özel yaşamını bu kadar inceleyecekleri yerde, yazdıklarına o kadar baksaydılar. Hiç olmazsa O’nun yaşamını konu edinmeselerdi, birileri bu yazıyı yazmazdı belki...

Emrah.Ozdemir@PolitikaDergisi.com

Sersefilin Düşü

Mert ATALAY

Başka bir dil bu. İnsan beyninin parçalanmışlığına, bilgilerin kökensizce savruluşuna başka bir dil bu, karanlığın köklerine su.

İşte böyle başlıyor dedi pervasız, kolera sokaklarının sersefili.

Kaldırımları yalayan adımlara paraflar atan şairlerin ellerinden kaporta düşüyor muktedir keşler. Daha yeni sürülmüş ojeli elleri öpmeli, koklamalı kafa buluyor virane fiyaskolar. İşte... İşte dökülüyor bir kadının iki göğsünden bembeyaz cümleler, tutamıyoruz, kafamız boynumuza dek 359 derece dönüp avucuna sert kahve doldurulmuş dilberden her gün bir yudum kahve içen adamın adamlığına, adama ne şayet ne şahit simitçinin simitlerinin ortasından görünen dünya. Boşluk değil midir Kamil? Yuvarlak değil midir görünen her şey bir simidin ortasından...

Korna seslerinden ritim çıkaran, Alzheimer taklidi yapan berberin rengârenk düşüdü bu; biz karasına düştük; simsiyah saçları kesip ellerimize verdi. Yoksa niye tanrıcılık oynamaya çalışıyor, dört yol ağzında ışıkları çalınan trafik lambalarında solcuları öldürmekten sol botunun ucu kirlenmiş polis?

Keyfleniyor işte nargilenin fokurtusu; pencerenin kenarına bıraktığın gözlükler şu koca şehrin baka baka halka açık kerhanelerine bakıyor 23 saat. 1 saatte cigara sarıyorsun, nargile fokurtusu; yahu anlatım bozukluğu yapmazsan anlayamıyorum seni, anlayamıyoruz kaymakçı, sen bu kaymağa kirlî tırnaklarını değdirmezsen, anlayamıyorsun değil mi bu sokağı, içinin tertemizliğinden.

Nargile fokurtusu...

Gözlerinin seyir ettiği saliseden ötedir yalanıyor kaldırımlar. Çorabının renginde döşeniyor. Kaldırımları, kırmızı- gri kırmızı- gri kırmızı- gri, ince bir

çorap yırtığından bir tane beyaz 5 kırmızıda bir, uğrunda şah damarına neşter çekilebilecek.

Öyle bir beyaz ten...

öyle bir beyazlık dökülmüş kaldırırma... Kırmızı-Beyaz.

Gece olsa dedikodusu eşek öldürür, öldü diyenler olur,

Bu işin ironisi açık seçik; fikirler ölmez!

Köşede kaşını kestirmiş ağır ağabeylerin tespihi ile aynı tınıyı tutturuyor Özgür ve onun külüstürü. Yandan yandan çizik bilenen bakışların tam berduşunda şarap şişeleri. Belde tabii ki... Silah gibi. Söyleniyor anıra anıra, duyuluyor ancak sessizlik:

Akustik şekilde, gümüş... tınılarıyla kulaklarda kıyamet kopmakta.

Etine dolgun kedilere uzanamayan kasaplar mundar türküsü belleyip müşteri toparlamaktaydılar. Bu efkarın gökyüzü boşalmışlığına şahit / oğlu 21 yaşında Şırnak'ta şehittir. / adama her gün aynı soruyu soran şizoid karakterlerini görmeye başlamakta alabildiğine sokak. Zooney adımını atar atmaz boynundaki soğuk ölümle yığılıyor yere, 21 yaşında. Üstüne kitaplar, haberler yazılıyor oku-

yanlara katılım sertifikası verilmek üzere. Herkes 21 yaşında Şırnak' ta şehit oluyor o vakit, kimin öldürdüğünü bilerek.

Kimin öldürdüğünü bilerek

Kimin öldürdüğünü bilerek

Kinin öldürdüğünü bilerek...

Giderek sadeleşiyor sohbetlerin en zakkumlu kelimeleri, bakılıyor ki eşref saatinde inlemeler ayıp oluyor, minareye çıkarılıyor inlemek isteyen, sonra tüm camilerin minareleri bir kişiye bağlanıyor. Playback ezanlarla playback namazlarla playback sevaplar işleniyor burada.

Üşüyoruz.

Aklımızda binlerce cam kırıklarıyla düşünemiyoruz.

Dolmuşçu yevmiesini kornasıyla toparlamaya çalışırken sabah sisini indirgeyen sıcaklığa okkalı küfrünü işitip uyanıyor minyatür umutlardan.

- Özgürlük dediğimiz sadece şovdur ulan! narasıyla özgür olan kolera sokaklarının sersefilinin düşüdü bu, kadınların ojeli tırnaklarını koklayıp kafa bulandan...

Mert.Atalay@PolitikaDergisi.com

Heavy Metal müziğin öncülerinden, o meşhur "horned hand" (boynuzlu el - metalci simgesi) işaretinin de babası, **Ronnie James Dio** (1942-2010) yaşamını yitirdi...

Rainbow, Black Sabbath ve Dio gibi adı unutulmaz gruplarda vokalistti. Bir döneme damgasını vuran "karanlıktaki gökkuşağı" **R. J. Dio**, rock-metal müzik dinleyenlerin hafızalarından silinmeyecek.

Biz de bu efsane isim hakkında daha sonra bir yazı yazma sözü vererek tüm sevenlerine baş sağlığı diliyoruz.

P – Müzik/DVD: Nâzım Oratoryosu (Fazıl SAY)

Emrah ÖZDEMİR

U lusumuzun övünç kaynağı Fazıl Say'ın ölümsüz şairimiz Nâzım Hikmet için yaptığı eşsiz bestelerden oluşan Nâzım adlı albümünü hemen hemen duymayan kalmadı. Yine de Nâzım'ın ölüm yıldönümünü bu yıl bu biçimde sayfalarımıza taşıyalım, dedim.

Attilâ İlhan, *her şiirin kendine özgü bir melodisi olduğunu ve şiirlerin bestelenmesi gerektiğini* söylediler. Büyük şairimiz **Nâzım**'ın sözcükleriyle, dahi müzsiyenimiz **Fazıl Say**'ın notaları birbirine çok yakışıyor, bir bütünlük sunuyor. **Attilâ İlhan**'ın ifade ettiği de buydu sanırım.

İbrahim Yazıcı'nın şefliğinde **Bilkent Senfoni ve Devlet Çoksesli Korosu**'na **Genco Erkal**, **Sertab Erener**, **Güvenç Dağüstün** ve küçük kardeşlerimiz eşlik etmiş.

Özellikle **Genco Erkal**'ın "*Nâzım Hikmet vatan hainliğine devam ediyor hâlâ*" derken vurguları ve gösterdiği içtenlik, Nâzım Hikmet'in şu anda da vatan hainliğine devam ettiği (!) izlenimi yaratıyor. Bilinmeyen suçlarla aylardır tutuklu bulunan yeni Nâzımların belki de...

Şehitler, Kuvayi Milliye Şehitleri okunurken, gerçekten tüyleriniz diken diken oluyor. Kuvayi Milliye şehitleri mezardan çıkmayacak, ama en azından kendi yaptıklarınızdan utanır oluyorsunuz...

Nâzım'ın *-bildiğim kadarıyla-* o türde yazdığı tek şiir olan *Üç Selvi*'de de şiir ve notaların ortak duygusuna kapılıyorsunuz...

Hepsini tek tek saymaya gerek duymuyorum. Çünkü tüm besteler birbirinden hoş ve etkileyici.

"Final" şarkısı olan *Yaşamaya Dair*'i de hayranlıkla dinledikten sonra Türkiye'nin yetiştirdiği bu iki büyük isimle aynı dili konuştuğunuzu, sizin şehirlerinizde bu oratoryonun gezdiğini bilerek kendinizi şanslı hissedeceksiniz.

Giderse çok üzüntü duymam, diyenlere inat, seçkinliğini doğumdan değil, yapıtlarından kazanmış

olan büyük sanatçının bir yerlere gitmediğini görmek de ülkenin aydınlığı için savaşımında bulunanlara güç vermiştir.

3 Haziran'da Antalya Konyaaltı Açık Hava Tiyatrosu'nda Belediye Başkanı **Mustafa Akaydın**'ın da desteğiyle yeniden çalınan oratoryo için birçok kimse bilet bulamadığını da anımsatmak istedim.

Bildiğim kadarıyla albümün yalnızca DVD sürümü satılmaktadır.

Klasik parçalara da kendine özgü yorumlarla ayrı bir hava katan **Fazıl Say**'ın bu fırsatla daha çok ilgi görmesi gerektiğini bildirmek istiyorum.

İyi ki varsın **Fazıl Say**, iyi ki vardın **Nâzım**...

Emrah.Ozdemir@PolitikaDergisi.com

Teşekkür:

> Uludağ Üniversitesi'nin eskimez rektörü **Mustafa Yurtkuran'a**,

> Değerli hocamız **Sertaç Serdar'a**,

> Hocamız **Tahir Baştaymaz'a**,

> YeniÇağ yazarı **Arslan Bulut'a**,

> **Dilek ve Oktay Sinanoğlu** çiftine,

> Cumhuriyet yazarı **Emre Kongar'a**,

> **Kerem Doksat'a**,

> **Sina Akşin'e**,

> **Soner Yalçın'a** ve **odatv.com'a**,

> Milliyet gazetesi yazarı **Melih Aşık'a** ve elbette **Haldun Ertem'e**,

> UMED Başkanı **Erdinç Dündar'a**

> **Metin Tınay** ve **Verim Hosing'e**,

> Tüm emeği geçenlere

> Ve tabii ki desteğini esirgemeyen tüm okurlarımıza

Dergimize verdikleri destekten ötürü teşekkür etmeye borç biliriz.

ŞEHİT ASKERLERİMİZİ SAYGIYLA, MİNNETLE, BÜYÜK ÜZÜNTÜYLE ANIYORUZ. AİLELERİNİN, SEVDİKLERİNİN VE ULUSUMUZUN BAŞI SAĞOLSUN.

EY TÜRK GENÇLİĞİ!

Birinci ödevin Türk Bağımsızlığını, Türk Cumhuriyetini, sonsuza dek korumak ve savunmaktır.

Varlığının ve geleceğinin biricik temeli budur. Bu temel, senin en değerli (güven) kaynağıdır. Gelecekte de, yurt içinde ve dışında, seni bu kaynaktan yoksun bırakmak isteyenler bulunacaktır. Bir gün, Bağımsızlığını ve Cumhuriyetini savunmak zorunda kalırsan, göreve atılmak için içinde buluna-
cağın ortamın olanak ve koşullarını düşünmeyeceksin! Bu olanak ve koşullar çok elverişsiz olabilir. Bağımsızlığına ve Cumhuriyetine kıymak isteyen düşmanlar, bütün dünyada benzeri görülmedik bir yenginin temsilcisi olabilirler. Zorla ya da aldatıcı düzenlerle, sevgili yurdunun bütün kaleleri alınmış, bütün tersaneleri ele geçirilmiş, bütün orduları dağıtılmış ve yurdun her köşesine ey-
lemli olarak girilmiş olabilir. Bütün bu durumlardan daha acı ve daha korkunç olmak üzere, yurdun içinde yönetim başında bulunanlar, aymazlık ve sapkın-
lık ve üstelik hayinlik içinde bulunabilirler. Dahası, yönetim başında bulunan böyleleri, kişisel çıkarlarını, yurduna girip yayılmış olan (dış) düşmanların siya-
sal amaçlarıyla birleştirebilirler. Ulus, yoksulluk ve darlık içinde ezgin ve bitkin düşmüş olabilir.

Ey Türk geleceğinin genç kuşakları! İşte bu ortam ve koşullarda bile ödevin, Türk Bağımsızlığını ve Cumhuriyetini kurtarmaktır.

Gereksindiğin güç, damarlarındaki soylu kanda vardır.

