

“Medeniyet Dediğin Tek Dişi Kalmış Canavar”

Barış Tınay

“Türkiye-ABD İlişkileri: Biz Ayrılamayız”

Yrd. Doç. Dr. Gamze Güngörmüş Kona

“Meşruluk, İktidar ve Krizleri”

Ceren Yıldız

eskigundem.com Editörü Fırat Özdemir:

“Türban kadar şehit aileleri gündeme getirilmiyor.”

“Darbeler Ülkeyi Nereye Götürür?”

Evren Yelkanat

MHP MİLLETVEKİLİ MURAT ÖZKAN:

“Babasının mirasını satarak zenginleşen hiç kimseyi görmedim”

Editörlerimiz

- > Emrah ÖZDEMİR
- > Gökhan DAĞ

Yazar Kadromuz

- > Asaf ŞİMŞEK
- > Barış TINAY
- > Bilgin TÜRK
- > Burak İNAN
- > Ceren YALDIZ
- > Cihat ERÇOŞKUN
- > Emrah ÖZDEMİR
- > Erdal ALTUN
- > Evren YELKANAT
- > Fırat ÖZDEMİR
- > Gamze G. KONA
- > Gökhan DAĞ
- > Kadir Levent BECİT
- > Mehmet Mustafa KAKI
- > Miraç ÇEVEN
- > Naile DUMAN
- > Özgür Pınar İŞİK
- > Taşkın YAYLA
- > Yamaç KONA

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Politika Dergisi Sayı 5

Sayı 6

iletisim@politikadergisi.com

01.08.2008

Editörden...

Merhaba değerli okuyucular 6. sayımızla karşınızdayız.

Politika Dergisi'nin 6. sayısını daha önce söz verdiğimiz tarih olan 16 Temmuz 2008'de ne yazık ki yayınlamadık. Bunun nedenlerini de resmi sitemizden siz değerli okuyucularımıza duyurduk.

Hatırlamak gerekirse, dergiyi hazırlayan kadronun başından geçen sağlık sorunları derginin yapım aşamasını sekteye uğratmıştı. Bir daha böyle bir durumun yaşanmamasını temenni etmekten başka şu an için elimizden bir şey gelmemesi bizi oldukça üzmektedir.

Dergimizin başına gelen aksaklıklar geçen süre içerisinde bununla da sınırlı kalmamıştır.

Tunceli Bağımsız Milletvekili Sayın **Kamer GENÇ** ile yapacağımız mülakat, yine yaşanan aksilikler sonrasında iptal olmuştur.

Ayrıca bu sayımız için mülakat yaptığımız Bursa Nilüfer Kaymakamı Sayın **Ekrem ÇALIK**'ın nedenini anlayamadığımız şekilde röportajının yayınlanmamasını istemesi durumu da dergimizin başına gelen ilginç bir olaydır. Sitemizde belirttik, burada yine belirtiyoruz: *Tüm okurlarımızdan bizden kaynaklanmayan bu durum sebebiyle özür dileriz. Ayrıca Sayın Kaymakamın bize bu talebinin nedenlerini açıklamasını rica ediyor, bir kusurağımız varsa düzeltmeyi umuyoruz.*

Dergimizin başına gelen ilginç bir olay da yazarımız **Ceren YALDIZ**'a, Başbakanımız Sayın **Recep Tayyip ERDOĞAN**'a hakaret ettiği gerekçesiyle soruşturma açılması oldu. Nihayetinde yazarımızın girişimleriyle soruşturmada bir yanlış olduğu belirlendi ve yazarımız Bursa Cumhuriyet Savcılığı tarafından *aklandı.*

Hatırlarsınız ki, beşinci sayımızda, bu bölümde 5. sayısını çıkartan bir derginin 50. sayısını da çıkartacağını söyleyen ünlü bir sözü yazmıştım. Yaşanan bu olaylar sonrası sanıyorum ki Politika Dergisi'ne nazar değdirdim. Bu sebeple bir kez daha herkesten özür diliyorum.

Ayrıca yaşanan tüm bu olumsuzluklar yazarlarımızda biraz motivasyon kaybına neden oldu, bunun farkındayım. Yine de bu sayının hazırlanması için bize destek verdiler.

Bu motivasyon eksikliği sonrası, gerilen sınırlar bir yazarımızın aramızdan ayrılması ile sonuçlandı. Yazarımız **Burak SIRATAŞ**'a dergimize verdiği emekten ötürü teşekkür ediyoruz.

Gelelim **Emrah ÖZDEMİR**'e. Politika Dergisi'nin kurucularından olan değerli arkadaşımın, saygıdeğer babası bu süreç içerisinde ani bir rahatsızlık yaşadı. Kendisine bu üzücü olaydan ötürü geçmiş olsun dilekelerimizi iletiyoruz.

Kısacası; hastalıklar, soruşturmalar, nedenini anlayamadığımız talepler, ve daha burada değinmediğim bir sürü olumsuz olay sebebiyle söz verdiğimiz gibi 6. sayımızı zamanında yayınlamadık. Sanırsız bugüne kısmetmiş.

Değerli okurlarımızdan bizi anlayışla karşılamalarını bekliyoruz ve umarız ki devam eden bu olumsuzluklara rağmen hazırladığımız 6. sayımızı beğenirler.

Bu sayımızda MHP Giresun Milletvekili Sayın **Murat ÖZKAN** mülakatını okuyabilirsiniz. Ayrıca ileriki sayılarda yazılarını da okuyabileceğimiz (ki bu yüzden yazarlarımız listesine adını yazmaktan çekinmedim), www.eskigundem.com adresinin değerli editörü Sayın **Fırat ÖZDEMİR** ile de bir (e-) mülakatımız da var. İlginizi çekeceğini düşünüyorum.

7. sayımızda görüşebilmeyi umuyorum. Yedinci sayımızın tarihi: 01.09.2008. Buradan da anladığımız üzere artık 15 günde bir değil; ayda bir sefer karşınızdayız. Artık sitemiz hazır olduğu için oraya ağırlık vereceğiz.

editor@politikadergisi.com

gokhan.dag@politikadergisi.com

Gündeme Dair...

Gökhan DAĞ

Değerli okurlarım, biliyorsunuz ki her sayımızda gündeme dair konuları kendimce irdeliyorum. Bu sayımızda gündemimizi oluşturan iki hain terör saldırısına öncelik vermeyi planlıyorum. Biliyorsunuz ki Anayasa Mahkemesi AKP'nin kapatılması istemini reddetti. Bu konuya da değineceğiz; fakat medyada olduğu gibi bu konunun üzerine eğilmekten hain terör saldırılarını unutmaya çağız.

Medyamız hakkında yazdığım yazıları gerek siteden gerekse dergimizden okuduğunuzu umuyorum. Bugün o yazılarda yazan bir şeyi tekrar vurgulamak istiyorum: "Genelde Dünya, özelde ise Türk Medyası her zaman olayları unutmaya, unutturmaya endekslenmiştir. Bu endeksleme ise reyting uğruna yapılır."

Bu söylediklerimin, halkı uyandırmaya yönelik nasıl bir etki yapacağını daha önce irdilemişim. Bu sebeple burada bunlardan bahsetmek yerine gündeme dair konuşmaya başlamamız gerektiğini düşünüyorum.

Güngören'deki Hain Terör Eylemi

İstanbul Güngören'de 27 Temmuz 2008 tarihinde saat 21.55'de meydana gelen hain terör saldırısı maalesef ki 18 değerli cana mal oldu.

Ne yazık ki 21.55'de meydana gelen ilk patlama bir aldatmacaydı. İlk patlama sonrası yaralılara yardım için koşuşturan birçok insan ne yazık ki on dakika sonra elli metre yakındaki daha büyük tesirli ikinci bombanın patlamasıyla canlarından oldular. Bu patlama birçok cana kıymasının yanı sıra daha fazla kişinin de yaralanması ile sonuçlandı.

Saldırıyı PKK üstlenmedi. Daha doğrusu

şu an saldırıyı üstlenmiş kimse yok.

Saldırının dikkat çekici bir diğer noktası da, bombanın etrafına konulan parçalar. Medyada yer alan bilgilere göre bombanın yanına bombanın patlamasıyla birlikte etrafa saçılıp, insanları öldürecek parçalar yerleştirildi.

Bu tarz bir davranış, onursuz, kişiliksiz, korkak, ödle, hain insanların işi olabilir.

Bu saldırısı sonrası ortalık da bir bilgi kirliliği de yaşanır oldu maalesef. DTP Başkanı seçilen Ahmet TÜRK'ün, saldırının Ergenekon'un işi olduğunu söylemesi ilginçti, nitekim Sayın Deniz BAYKAL saldırının PKK'ya ait olduğunu söylüyordu. Biz kaç kişiyiz grubuyla olay yerini ziyaret eden Tuncay ÖZKAN ise vatandaşlar tarafından suçlu ilan edilmişti.

Türkiye Cumhuriyeti yetkililerinin acilen sorumluları bulması ve gerekli cezalandırma-yı yapmasını temenni ediyoruz. Tabi bu durum giden canların telafisine yetmeyecek; ama yine de acımızı bir nebze olsun hafifletecek.

Ben kendi görüşümü burada yansıttım. Ben El Kaide terör örgütünün üzerine gidilmesini öneriyorum. Bunun sebebi ise gayet açık: "Amerikan Konsolosluğu'na yapılan saldırıyı El Kaide'nin yaptığı ihtimali".

Tabii geçmişte PKK'nın çöp kutularına bomba koyma davranışını göstermesi bu olayda PKK'nın da parmağı olduğuna işaret edebilir; ama gündem de hiç olmayan El Kaide bana yüksek olasılık gibi geliyor.

Kısacası, yineliyorum: "yetkililerin acil olarak bu insanları bulması gerekiyor; çünkü bu ödle insanların yeni bir saldırı yapmayacağını bir garantisi yok."

İşte sıra en üzücü cümleye geldi maalesef: "Ölen vatandaşlarımıza Allah'tan rahmet, kederli ailelerine başsağlığı diliyorum. Yaralanan vatandaşlarımıza acil şifalar diliyorum. Bir an önce sağlıklarına kavuşmalarını temenni ediyorum."

Tüm vatandaşlarımıza ise teröre karşı dik duruşla yaklaşmalarını haykırıyorum.

“Teröre Lanet Olsun.”

Amerika Konsolosluğu'na (!) Saldırı

Güngören'deki hain saldırıdan önce, İstanbul İstinye'deki Amerika Konsolosluğu'na düzenlenen terör saldırısında ne yazık ki üç emniyet görevlimiz şehit oldu.

Amerika Konsolosluğu önünde, oranın güvenliğini sağlamakla görevli üç polisimiz hain saldırının kurbanları oldular.

Ne uğruna şehit düştüklerini bile tartıştığımız bu insanların şehitlik mertebelerine hak-sızlık etmiyor muyuz?

Vakit Gazetesi bu üç şehidimizin gâvurlar için öldüğünü bulmacalarına koyuyor. Ben bunun böyle olduğunu düşünmüyorum; çünkü Türkiye Cumhuriyeti'nin o üç şerefli şehidi, o koruma kabininin orada ülkelerinin onurunu savundular. Ülkelerinin güvenlik zaafı olduğuna dair söylemleri bertaraf ettiler. Olaya bir de bu yönden yaklaşmanın doğru bir tutum olacağını düşünüyorum.

YÖK Atamaları

Yükseköğretim Kurumu (YÖK), görev süresi dolan bazı rektörlerin yerine atanacak rektör adaylarının seçiminde oldukça ilginç bir ilke imza attı.

Örneğin süresi dolan Uludağ Üniversitesi Rektörü Sayın Mustafa Yurtkuran'ın yerine aday olan ve en yüksek oyu olan Sayın Merih Yurtkuran YÖK tarafından rektör adayı olarak Cumhurbaşkanına sunulmadı. Gerekçe ise gerçekten ilginç: *üniversiteler saltanat makamı değildir.*

Sayın Merih Yurtkuran bu tavrı onur kırıcı olarak niteledi. Kendisine hak vermemek elde değil. Kanunda böyle bir ibare yokken yapılan bu tutumun nedeni sorgulanmalıdır. Eğer üniversiteler saltanat makamı değilse, neden Sayın Merih Yurtkuran, rektörlük için YÖK tarafından mülakata alınmıştır. İşin ilginç yanı durumun sadece Uludağ Üniversitesi ile sınırlı kalması değildir.

Sayın Cumhurbaşkanı'nın bu duruma dur demesi en büyük temennilerimizdendir.

Yoksa öne sürülen saçma sebep, YÖK

Başkanı'nın başka planlar içinde olduğunu gündeme getirecektir.

Yüksek Askeri Şûra (YAS) Toplanıyor

30 Ağustos'ta görev süresi dolan Orgeneral Yaşar Büyükanıt'ın yerine gelecek şu anki Kara Kuvvetleri Komutanı Orgeneral İlker Başbuğ'un resmi olarak belirleneceği Yüksek Askeri Şûra 01.08.2008 itibarıyla toplanıyor. Toplantıda alınan kararlar Cumhurbaşkanı Gül'ün 4 Ağustos'taki onayından sonra kamuoyuna açıklanacak.

Kıyak Emeklilik

Bu konuya aslında ben değinecektim; fakat dergimizin yazarı **Ceren YALDIZ** benim söyleyeceklerimin neredeyse tamamını söylemiş, hatta benim söyleyeceklerimden daha fazla şey söylemiş. Aynen kendisinin görüşlerini aktarırsam:

“22 Temmuz seçimleriyle ilk kez milletvekili olan 274 isim var. Mevcut düzenlemeye göre milletvekillerinin emekli olabilmesi için en az 2 yıl milletvekilliği yapmış olması şartı aranıyor. Kapatma davasının görüşülmesine 5 gün kala AKP milletvekili İbrahim Yiğit bir yasa teklifi hazırladı ve Meclis'e sundu. Yasa teklifinin içeriği ise 2 yıllık zorunlu sürenin 1 yıla indirilmesi ve kapatılma ihtimaline karşı diğer 274 milletvekilinin de emekli olmasının önünü açmak. Ayrıca yasal yollarla daha önce kesintiye uğrayan 1500 YTL'lik temsil tazminatını da tekrar gündeme getiriyor.

Bu yasa teklifinden yaklaşık 4 ay önce tüm emekçilere 65 yaş emeklilik sınırı konulmuş ve emeklilik rüya olmuştu. Türkiye'de ortalama yaşam süresi 60 iken 65 yaş sınırı getirilerek yıllarca emekli olma umuduyla hayatını erteleyen insanlar bu umudunu da yitirmiş oldu. Ama bir de bakıyoruz; sayın vekillerimiz 1 yıllık hizmet sonucu emekli olmayı düşünüyor. Bu nasıl bir handikap; anlamakta güçlük çekiyorum. Değil bu yasa teklifinin onaylanması, hazırlanması bile kabul edilir bir durum değildir.

Her fırsatta sine-i millete dönenler, millet düşünde bile emekliliği göremezken 1 yılda

Prof. Dr. Merih
Yurtkuran

emekli olmayı nasıl açıklayabilecekler acaba? Tıpkı İ. Melih Gökçek'in su politikasında gösterdiği rahatlık gibi... Yine aynı şeyi tekrar ediyorum; böyle bir süreçte bu kadar rahat hareket edilebiliyorsa vardır bir düşündükleri."

Ben ufak bir ekleme yaparsam; kapatma davasının sonucu artık belli olduğuna göre bu yasa teklifini veren Sayın İbrahim Yiğit'in artık böyle ucuz oyunlara başvurmasının bir sebebi kalmamış gözüküyor.

Ergenekon İddianamesi Gün Işığında

Aylardır gündemi meşgul eden, meşhur Ergenekon İddianamesi yayımlandı. Hem de canlı yayında!

2455 sayfa süren (ki bu bir rekordur) Ergenekon İddianamesi'nde ortaya atılan suçlama iddiaları şöyle:

> TCK 314/1. Silahlı terör örgüt kurucusu ve yöneticisi olmak (15 YILA KADAR HAPİS)

> TCK 314/2. Silahlı terör örgütüne üye olmak 10 YILA KADAR HAPİS

> Silahlı terör örgütüne yardım etmek 5 YILA KADAR HAPİS

> TCK 312. Cebir ve şiddet kullanarak T.C hükümetini ortadan kaldırmaya veya görevlerini yapmasını kısmen veya tamamen engellemeye teşebbüs etmek (MÜEBBET HAPİS)

> TCK 313.Halkı TC hükümetine karşı silahlı bir isyana tahrik etmek 20 YILA KADAR HAPİS

> Patlayıcı bulundurmak (5 YILA KADAR HAPİS)

> Danıştay'a saldırıya azmettirmek(MÜEBBET HAPİS)

> Cumhuriyet gazetesine bombalı saldırıya azmettirmek (10 YILA KADAR HAPİS)

> Gizli bilgileri temin etmek

> Kişilere ait bilgileri, gö-

rüşmeleri gizlice kaydetmek

> Askeri itaatsizliğe teşvik

Haber90.com adlı siteden aldığım bu suçlamalar daha öncede belirttiğim gibi 2455 sayfada uzunca anlatılmış.

İddianameyi okuyamadım. Zaten kimsenin de bu kadar kısa sürede okuyabileceğini sanmıyorum.

Anlayamadığım nokta şu, İlhan Selçuk nasıl imtiyaz sahibi olduğu Cumhuriyet'e bombalı saldırı düzenlettiriyor. Ya bir aksilik çıksaydı da İlhan Selçuk kendi emri sonucu orada ölseydi.

Danıştay Saldırısı'nda Vakit Gazetesi'nin suçlu olduğunu hepimiz biliyoruz. Acaba İlhan Selçuk oranında mı imtiyaz sahibi ya da bu iddianamede Vakit Gazetesi'nin adı geçiyor mu?

Sorduğum soruya hemen cevap vereyim. Evet Vakit Gazetesi'nin adı geçiyor. Sayfalarını da vereyim. 137., 1735., 1746. ve 1778. sayfalarda Vakit Gazetesi'nin adı geçiyor; fakat Danıştay Saldırısı ile bir ilişki kurulamamış. İncelerken dikkatimi çeken bir diğer nokta da şu: 137. ve 1735. sayfalar ile ve 1746. ve 1778. sayfalar neredeyse tamamen aynı şeyleri içeriyor. İddianame de tam bir "dediği dediği" hengamesi şeklinde. Deddiği dediği diye neredeyse 500-600 sayfa yazılmış. Nitekim dediği kelimesi toplam 1180 sayfada kullanılmış.

İlhan Selçuk ise 187 sayfada adından söz ettirmiş. Şener Eruygur'un ise toplam 53 sayfada adı geçiyor. Hurşit Tolon'un ise 28 sayfada adı var. Mustafa Kemal Atatürk'ün adı ise toplam 28 sayfada kendisine yer buluyor.

Sonuç; sonuca Yüce Türk Adaleti karar verecek.

Genelkurmay Ergenekon ile İlgili Sert Bir Bildiri Yayınladı

Genelkurmay, Ergenekon Davası ile ilgili yaşanan gelişmelere dikkat çekerek oldukça sert bir bildiri yayınladı. Bu bildiri hakkında detaylı açıklamaları www.politikadergisi.com

adresli sitemizden pek yakında yapacağız.

Şimdi gündemin önemli maddesinden, yani kapatma davasından bahsetme vakti geldi.

Adalet ve Kalkınma Partisi'ne Açılan Kapatma Davası Neticelendi

Günlerdir gündemi meşgul eden AKP kapatma Davası, Yüksek Mahkeme olan Anayasa Mahkemesi tarafından karara bağlandı.

Bilindiği üzere parti kapatma davalarında bir partinin kapatılması için 11 üyenin 7'sinin kabul oyu gerekiyordu. AKP'nin laikliğe karşı eylemlerin odağı noktasında açılan bu davada AKP, Mahkeme Heyetince suçlu görüldü; fakat bu suçluluğu kapatma derecesinde olmadı.

AKP'liler kapatılmadıkları için sevinçliler; bunu bir nebze anlayabiliyorum; fakat neden suçlu oldukları gerçeğini idrak edemiyorlar. Yoksa etmek mi istemiyorlar bunu anlayamıyorum.

Sanırım AKP'nin hazine yardımına ihtiyacı olmasa gerek.

Mahkeme üyelerinden sadece bir tanesi böyle bir kapatma davasının reddolunması yönünde görüş bildirdi. Diğer on üye AKP'yi bir şekilde suçlu buldu. Davanın reddolunması kararını veren Anayasa Mahkemesi Başkanı Sayın Haşim Kılıç.

AKP kapatılma davası sonuçlanmasaydı, geçen sayımızda belirttiğim üzere sözümü tutacaktım ve AKP'nin, kapatılma davasına yönelik iddianameye verdiği 98 sayfalık iddianameye cevabımız başlığını taşıyan savunmayı inceleyecektim. Yaklaşık 30 sayfa süren bu çalışmam mahkemenin oldukça hızlı davranmasıyla suya düştü. Aslında iyi ki yayınlamamışım. Çünkü yazımda AKP'nin bu savunmasına Haşim Kılıç'ın bile inanamayacağını belirtmiştim. Yanıldığımı şimdi daha iyi anlayabiliyorum.

Ama iyi bir gelişme var. O da Haşim Kılıç'ın AKP'yi sert bir dille uyarması.

Yatırımcılar bu kararı oldukça olumlu bir

şekilde karşıladılar. İstikrardan yana olan yatırımcı AKP'nin suçluluğuna aldırış bile etmedi. Kısacası "varsın suçlu olsun ben yatırıma bakarım arkadaş" dedi. Merak ediyorum bu insanlar bunca yatırım yapıyorlarsa nasıl oluyor da işsizlik hala Türkiye'nin kanayan yarası. Yoksa söylem ve tavır farklı yönde mi işliyor ya da bu yatırımların ne kadarı ülkemize yapıyor?

Borsa Coştur

AKP'nin kapatılmama kararı ile Borsa'mız deyim yerindeyse tavan yaptı. Hızlı yükseliş trendleri, dövizin hızla düşmesine neden oldu.

Her yere istikrarın böylesi gerekiyor sanırım. "Ya boş ver kardeşim, ülke elden gitsin yeter ki istikrar olsun.", "hem kapatılsa ne olacaktı ki hemen yenisi kurulacaktı", "kapat kapat nereye kadar, refahı, fazileti kapatın da ne oldu bak adamlar tek başına iktidar" gibi söylemler ayyuka çıktı.

Allah sonumuzu hayır eylesin.

Osman Pamukoğlu Yeni Bir Parti Kuruyor

Osman Pamukoğlu Paşa yeni bir parti kurarak siyasete atılmaya karar verdi. Askeri başarılarını siyasette sürdürebilecek mi hep birlikte göreceğiz.

İleri ki sayfalarda "Siyasi Partilerin Hayatı ve Demokrasisi" adlı yazımı okumanızı umuyorum. Bu sayılı gündem değerlendirmesinde benden bu kadar; ama emin olun ki öbür sayıya yazmak için çok malzeme çıkacak.

Kısacası bir daha ki sayımızda görüşmek üzere.

gokhan.dag@politikadergisi.com

AK PARTİ

Görümüz

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

Görevimiz

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

İÇİNDEKİLER**Gündeme Dair**

GÖKHAN DAĞ'IN GÜNDEM HAKKINDAKİ DEĞERLENDİRMELERİ 3'ÜNCÜ SAYFADA. 3

Biz Bu İstiklâl Harbini Neden Yaptık?

"Yabancı sermaye; monopollerimizi eline geçirmekten, madenlerimizi sömürmekten, millet üzerinden kolay para kazanmaktan, doğamızı paçavraya çevirmekten başka ne iş yaptı?"

EMRAH ÖZDEMİR'İN YAZISININ TAMAMI 9'UNCU SAYFADA. 9

Türk—Amerikan İlişkileri ve "Biz Ayrılmayız" Şarkısının Bu İlişki Türü Bağlamında Hatırlattıkları

"NATO'nun en önemli fonksiyonu, ABD'nin Avrupa'daki askeri ve siyasi varlığını sürdürmesi ve buna hukuki bir temel teşkil etmesi olmuştur."

DR. GAMZE KONA'NIN YAZISININ TAMAMI 11'İNCİ SAYFADA. 11

Anthony Giddens, Modernleşme Kuramı

"Az gelişmiş ülkelerin kendilerine özgü üretim biçimleri, Avrupa'nın ürünleri toplaması yüzünden temelinden sarsılmış ya da yerleşmiş ticaret modelleri alt üst olmuştur."

ASAF ŞİMŞEK'İN YAZISININ TAMAMI 22'İNCİ SAYFADA. 22

Sevgiliye

"Gerçekleri görüyor ve sabırla bekliyoruz.

Korkmuyoruz.

Ne de olsa gecenin en karanlık olduğu zaman, şafağın sökme zamanıdır."

ÖZGÜR PINAR IŞIK'IN YAZISININ TAMAMI 14'ÜNCÜ SAYFADA. 14

Politika Dergisi—Murat ÖZKAN Mü-lakatı

"Türkiye Cumhuriyeti özelleştirme ve top-rak satışı hususunda dünyanın hiçbir yerinde olmadığı kadar fütursuzluk ve serbestlik içerisindedir."

MHP GİRESUN MİLLETVEKİLİ SN. MURAT ÖZKAN'LA YAPTIĞIMIZ RÖPORTAJIN TAMAMI 16'INCI SAYFADA. 16

Ergenekon Operasyonu/Hukuksuz Hücum

"Ergenekon operasyonu sadece Atatürkçü, laik, ulus-salcı kesimi değil; tüm AKP muhaliflerini hedef almaktadır."

YAMAÇ KONA'NIN YAZISININ TAMAMI 27'İNCİ SAYFADA. 27

İÇİNDEKİLER

Kültür—Sanat

P-Kitap: Seçkiler	31
P-Müzik: Modern Bireyin Bunalımı; The Wall	57
P-DVD: Die Blechtrommel (Teneke Trampet)	60

Medeniyet Dedğin Tek Dişi Kalmış Canavar: Srebrenitsa Soykırımı

“Türkiye’ye geldiklerinde hemen Diyarbakır’a koşup, insan haklarından, demokrasiden bahsedenler 11 Temmuz’da neden susuyorlar?”

BARIŞ TINAY’IN YAZISININ TAMAMI 24’ÜNCÜ SAYFADA. 24

Siyasi Partilerin Hayatı ve Demokrasi

AK PARTİ

“Partilerin açılması nasıl ki demokrasilerde demokrasiye hizmetse, partilerin kapatılması da demokrasilerde demokrasiye vurulan bir darbe midir?”

GÖKHAN DAĞ’IN YAZISININ TAMAMI 47’İNCİ SAYFADA. 47

Darbeler Ülkeyi Nereye Götürür? (2) Sosyal Devlet

Kimlik

Yazısının 2. bölümünde yazarımız, 68 Kuşağı gençleri ve o yıllardaki genel ortamı anlatmıştır.

EVREN YELKANAT’IN YAZISININ 2. BÖLÜMÜ 29’UNCU SAYFADA. 29

“Mücadelenin bir cephesinde insan merkezli, diğer cephesinde ise para merkezli bir düşünce vardır.”

TAŞKIN YAYLA’NIN YAZISININ TAMAMI 32’İNCİ SAYFADA. 32

Yazarımız, 2. Cumhuriyetçilerin tutarsızlıklarını, Türkiye’deki kimlik sorununu etraflıca işlemiştir.

MİRAC ÇEVEN’İN YAZISI 33’ÜNCÜ SAYFADA. 33

PD—OKUR

Sosyalist Enternasyonal ve CHP—Osman BUDAK	53
Kinetiği Bırak, Mekaniğe Bak! - Sevda EĞER	55
Uygurluk ve Modernizm—Ozan GÜNER	56
Serbest Düşüş—Aylin SAPAZ	57

Türban Meselesi

Fırat ÖZDEMİR e-Mülakatı

Meşruluk, İktidar ve Krizleri

“ABD kontrollü Siyonist güçler, hain planları ışığında sürekli huzursuz olmamız için ellerinden geleni yapmaktadırlar.”

ERDAL ALTUN’UN YAZISININ TAMAMI 37’İNCİ SAYFADA. 37

“HALKIMIZI DEVLETE KARŞI KIŞKIRTİYORLAR” diyen Fırat ÖZDEMİR’le terör ve şehitler konusunda konuştuk.

FIRAT ÖZDEMİR RÖPORTAJI 39’UNCU SAYFADA. 39

“Parti kapatma süreci gündeme geliyor ve bir gecede çok önemli kişilere yönelik dev bir operasyon düzenleniyor.”

CEREN YALDIZ’IN YAZISI 42’İNCİ SAYFADA. 42

Diğer Yazılar

Nereye Gidiyoruz — Burak İNAN	43
Sponsor Ararken Kafayı Kırmak — Naile DUMAN	45
Son Günler — Erdal ALTUN	48
19. Tümen — Cihat ERCOŞKUN	50
Ergenekon Cinayet Örgütüymüş! - Bilgin TÜRK	51
Haldun Ertem’den Seçmeler	59
Gençliğe Hitabe — Mustafa Kemal ATATÜRK	61

Biz Bu İstiklâl Harbini Neden Yaptık?

Koca Reşit'in sayesinde İngilizler ile Baltalimanı Antlaşması imzalanmış ve bu süreçte Osmanlı, Atatürk'ün tabiri ile "yabancı sermayenin jandarmalığını" yapmıştır.

"Yabancı sermaye; monopollerimizi eline geçirmekten, madenlerimizi sömürmekten, millet üzerinden kolay para kazanmaktan, doğamızı paçavraya çevirmekten başka ne iş yaptı?"

"Yabancılar satılan toprakların geri alınması zordur ve yabancılar kendi devletlerinin koruması altındadır. 1948 yılı öncesinde bu şekilde toprak satın alarak İsrail Devletinin temellerinin atıldığı unutulmamalıdır." (Anayasa Mahkemesi-1984)

Emrah ÖZDEMİR

"Ülke, serbest ticaret sayesinde büyük bir hızla sanayileşecektir." (Mustafa Reşit Paşa)

Mustafa Reşit Paşa'yı tanıyanınız çoktur. Kısaca değinmek gerekirse Mustafa Reşit; 1830'lu yıllarda Osmanlı'yı yıkılışa götürecektür süreci başlatanların en önemli isimlerindedir. Koca Reşit'in sayesinde İngilizler ile Baltalimanı Antlaşması imzalanmış ve bu süreçte Osmanlı, Atatürk'ün tabiri ile "yabancı sermayenin jandarmalığını" yapmıştır. Tüm bunları önünüze aldığınızda, yukarıda aktardığım Koca Reşit anlayışının da sanayileşmeye mi, yıkılışa mı yol açtığını rahatlıkla görürsünüz.

Biz bunları neden anlatıyoruz? Bunlar anlatılmadığı için istiklâl-i tâm (tam bağımsızlık) savaşımız, zihinlerde meşruiyet temelinden kaynaklanan bilişsel bir eksiklik içermektedir.

Bağımsızlığımızın bir takım evrelerden sonra adeta kutsallaşması doğrudan tarihimizle ilintilidir. Serbest ticaret (yeni anlamıyla küreselleşme) hülyasının sürdürücüleri İslahat Fermanı ile yabancı kişilere, 1913'teki kararlar ile yabancı şirketlere toprak satışını serbest kılınmasını sağlamışlardır.

Bu kısa hatırlatmalardan sonra temel konuya dönebiliriz. Konuyu anlatırken yer yer flashback (geriye dönüş) yaşatarak, konunun daha rahat algılanmasını sağlamaya çalışacağım.

1984'de Özal'ın yine yabancıya mülk satışı ile ilgili atılımının, virgülüne kadar imzayı atabileceğim Anayasa Mahkemesi tarafından ilân edilen iptal gerekçesini buraya taşıyalım:

"Ülkede yabancıların arazi ve emlak edinmesi salt bir mülkiyet sorunu olarak değerlendirilemez. Toprak, Devletin vazgeçilmesi olanaksız temel unsuru, egemenlik ve bağımsızlığının simgesidir. Yabancılar satılan toprakların geri alınması zordur ve yabancılar kendi devletlerinin koruması altındadır. 1948 yılı öncesinde bu şekilde toprak satın alarak İsrail Devletinin temellerinin atıldığı unutulmamalıdır."

Önce yabancıya toprak satışının kapsamı genişletildi, daha sonra yabancı şirketlere geniş bir hak tanındı. Geriye doğru gittiğimizde bu durum bize neyi hatırlatıyor? Koskoca imparatorluğun "Hasta Adam"a dönüş-

mesini... Topraklar yabancılar giderken, bu ülkenin insanları Çanakkale'de, Kafkasya'da toprakları için canlarını veriyorlardı. Bu, beceriksiz ve halkından kopuk bir yönetimin göstergesidir. Devletin ana unsurları nelerdir; toprak, insan, koruma. Peki, toprağını peşkeş çekmiş, halkını yabancılar köle etmiş, korumasına da çuval geçirtmiş bir devletten reel olarak bahsedilebilir mi? Olaylar arasında gidiş-dönüş yaparken Osmanlı'nın son dönemi ile Türkiye Cumhuriyeti'nin şimdiki dönemi birbirine karışıyor mu? Eğer karışıyorsa, sormak isterim: **Biz bu istiklâl harbini neden yaptık?**

Bugün mütekelibiyet (karşılıklılık) ilkesini öne sunanlar da haksızdır. Özgün koşullarımızı dahi bir kenara bıraktığımızda AB ülkeleri ile mütekelibiyet unsuruna göre birkaç örnek verelim. İngiltere'de mülk sahibi olamazsınız. İngiltere'de ancak toprağı 99 yıllığına kiralamış (leasing) olursunuz. Bir Türk olarak Yunanistan'dan sınırda, adalarda ve kıyı kentlerinde toprak alamazsınız. Karşılıklı anlaşma gereğince Yunanlılar da buradan alamıyor; peki, ya Yunan bankaları? Yunan bankaları kredi verdiği çiftçinin toprağına el koymayacak mı? Ayrıca AB'ye yeni katılan ülkeler dahi yabancıların mülk edinebilme konularını 6-7 yıl ileriye taşımışken, "ucu açık" müzakereci Türkiye Cumhuriyeti giremeyeceği bir birlikle nasıl böyle bir anlaşmaya varabilir?

"Ne komünist devletmiş ki, sat sat bitiyor!.." (Kemal Unakıtan)

Bir Maliye Bakanı bunu nasıl söyleyebilir? Başta bulunan bir hükümet midir, yoksa satış komisyonu mudur? Milletin vekilidirler, milletin hükümetidirler. Gelin görün ki ettikleri laflar sanki o tesisleri kuranlar kabahatliymiş izlenimi vermektedir. Devleti komünistlikle suçlayacaklarına, açık açık, üretimden vazgeçtik ama seçmeni de doyurmamız gerekiyordu; kala kala elimizde de topraklar kaldı, deselerdi ya!

Peşinde koşulan yabancı sermaye toprak satın alarak mı ekonomimizi doyuracak? Büyümemizin temel taşı olan inşaat sektörü TOKİ aracılığı ile ekonomimizi büyütme devam mı edecek? Türkiye Cumhuriyeti hükümetinin işi gücü yabancıya ev satmaktır mıdır? Allah aşkına, yabancı sermaye; monopollerimizi eline geçirmekten, madenlerimizi sömürmekten, millet üzerinden kolay para kazanmaktan, doğamızı paçavraya çevirmekten başka ne iş yaptı?

2006 yılında Cumhurbaşkanlığı Devlet Denetleme Kurulu'nun toprak satışı ile ilgili yayınladığı raporun rakamlarına göre nitelik açısından size birkaç sonuç vereyim. Bilindiği üzere, Suriyelilerin Hatay'dan aldıkları topraklar gündemdedir. Bu kötü olayın daha da vahimi; alınan toprakların %90'ına yakını araziden oluşmasıdır. Turistik tesis, işyeri, konut gibi alımların ön plana çıkarılma çabası da büyük bir kandırmacıdır. Yine aynı rapora göre yabancı alımlarının; %84,95'i arazi, %11,66'ı bağ ve bahçe, %1,85'i arsa, %1,46'sı konut, %0,06'sı işyeri, %0,02'si turistik tesis alımı olarak belirlemiştir. Bu resmî rakamlar, liberal görünümlü safsataları geçersiz kılmaktadır.

Toprakların böyle beceriksiz yönetimlerin yüzünden (Osmanlı'nın son 100 yılına dikkat ediniz) elimizden çıkması sıradan liberal bir olay değildir. Bu, egemenlik ve bağımsızlık sorununu ortaya çıkaracak ve en iyi olasılıkla (kötü olasılıkları söylemeye bile gerek yok) bir gafletin yansımasıdır.

Egemenlik sorunu ile ilgili önemli bir konu da "Vakıflar Yasası"dır. Anayasa Mahkemesi'nin iptal edeceğini düşündüğüm bu talih-siz yasa, Türkiye'nin meşruiyet ve egemenlik belgesi olan Lozan Antlaşması'na aykırıdır. Fiilen iptal olan anlaşmanın geçerliliği olabilir mi? Lozan ile Sevr'in en önemli farkını Sayın Onur Öymen'in NTV'deki bir programda sarf ettiği cümlelerden alalım:

"Şimdi Lozan'la Sevr'in en önemli farkı şu; Sevr'de tek taraflı olarak Türkiye'den azınlıklar konusunda taleplerde bulunuluyor. Lozan'ın farkı şu; işte değerli arkadaşım söyledi, 37 ile 44. maddesinde İstanbul'daki Rumların hakları veya onlara uygulanacak muamele sıralanıyor, bir de 45. madde var. 45. madde diyor ki; aynı haklar Batı Trakya'daki Müslümanlar için uygulanır, yani bir müttekabiliyet sistemi getiriliyor Lozan'ın farkı bu Sevr'den."

Özcesi ağızlara dolanan müttekabiliyet esası Lozan'da sağlanmıştı zaten. Aynı konuşmadan devam edelim:

"Türkiye'de hiçbir Türk vatandaşı özel bir dini yüksek okul açamaz. Patrikhane size diyor ki; Heybeliada'da bir özel yüksek dini okul, bir ruhban okulu açın. Yani bana imtiyaz verin diyor. İşte azınlıklara verilen veya verilmesi talep edilen şeylerin adı imtiyaz. Yani hem vatandaşlık hakkına sahip olacak, artı imtiyaz. Şimdi Batı Trakya'daki Türkler ise bırakın imtiyazı vatandaşlık haklarından yararlanamıyor."

Alın size Avrupa'nın müttekabiliyet anlayışı! Batı Trakya'da Türkler zulüm görecektir, birçok haktan mahrum bırakılacak; ama biz gecenin 4'ünde gazetecilere baskın yapacak kadar insan haklarına saygılı olduğumuz için soydaşlarımıza verilmeyen hakları onlara sunacağız. Bu müttekabiliyet midir, yönetim kabiliyetsizliği midir?

Yazı uzadıkça okurlar zorlanıyormuş; fazla uzun tutmayalım. Kısacası, bugün Türkiye'deki sorun; devletçi-liberal, sol-sağ sorunu değil egemenlik ve meşruiyet sorunudur. Bunun böyle bilinmesi gerekiyor; bilinecektir de. Arzum; ikinci bir kurtuluş savaşı yapma zorunluluğuna düşmeden bu algılama sorunumuzun farkına varmamızdır! Bugün devam eden harbi göstermek amacıyla Lord Curzon'un Lozan'da sarf ettiği konuşmayı buraya aktarıyorum:

"Türkiye ile harbe girdiğimizde amacımız; Anadolu'daki Hristiyan azınlıkları himaye etmek, mümkün ise kurtarmak, Ermenilere yurt sağlamaktır."

Bağımsız ve özgür bir yarın dileğimle...

emrah.ozdemir@politikadergisi.com

Rapora göre yabancı alımlarının; %84,95'i arazi, %11,66'ı bağ ve bahçe, %1,85'i arsa, %1,46'sı konut, %0,06'sı işyeri, %0,02'si turistik tesis alımı olarak belirlemiştir. Bu resmî rakamlar, liberal görünümlü safsataları geçersiz kılmaktadır.

"Türkiye'deki sorun; devletçi-liberal, sol-sağ sorunu değil egemenlik ve meşruiyet sorunudur."

Türk – Amerikan İlişkileri ve “Biz Ayrılamayız” Şarkısının Bu İlişki Türü Bağlamında Hatırlattıkları

**Yrd. Doç. Dr. Gamze GÜNGÖR-
MÜŞ KONA**

Soğuk Savaş yıllarında hem ABD hem de Türkiye, komünist ideoloji ve Sovyetler Birliği'nin yayılma tehlikesine karşı önlem almaya kararlıydılar.

**“ABD
stratejisinin
dayandığı temel
görüş, Avrupa
ve Asya'daki
diğer devletleri
egemenlikleri
altına alacak
başka devletlerin
ortaya çıkmasını
önlemek
olmuştur.”**

ABD ve Türkiye, II. Dünya Savaşı'ndan sonra kurulan uluslararası siyasal düzeni sürdürmekten yana olmuşlardır.

Amerikan dış politikası Türk dış politikasına oranla çok çeşitli ve karmaşık olsa da bu iki devletin dış politika davranışı arasındaki benzerlikler şaşırtıcı derecede fazladır. II. Dünya Savaşı'nın sona ermesinden Soğuk Savaş sonrası dönemin başlangıcına kadar ABD ve Türkiye, uluslararası platformlarda birbirlerini destekleyerek güvenlik anlayışı, savunma politikaları, dış politika ilkeleriyle ilgili olarak hemen hemen aynı idealleri paylaşmışlardır. Bu iki devlet arasında bazı dış politika konularında anlaşmazlıklar çıkmış olsa da sonunda bir çözüm bulmayı başarmışlardır. Türkiye, Soğuk Savaş döneminde, ekonomik ve siyasal olarak ayakta kalamak amacıyla ABD'nin tarafında olmak için elinden gelen çabayı gösterirken, ABD de, Orta Doğu bölgesinde Sovyetler Birliği karşısındaki durumunu kuvvetlendirmek ve jeopolitik yetersizliklerini telafi etmek üzere jeopolitik önemi bulunan bu müttefikinden, Türkiye'den yararlanmak için büyük çaba harcamıştır. Bu karşılıklı avantajlar Sovyetler Birliği'nin sona ermesinden sonra da devam etmiştir. Balkanlar ve Orta Asya bölgesindeki yapısal değişiklikler, II. Irak operasyonundan sonra ortaya çıkan belirsizlik, günümüzde de her iki devletin her alanda işbirliğini gerektirmektedir.

Bu nedenle, Türkiye ve ABD'nin Soğuk Savaş yıllarında ve Soğuk Savaş sonrasında bazı ortak dış politika tercihlerinin bulunduğunu açıklığa kavuşturabilecek birkaç örnek vermek yerine olacaktır: **1.** Soğuk Savaş yıllarında hem ABD hem de Türkiye, komünist ideoloji ve Sovyetler Birliği'nin yayılma tehlikesine karşı önlem almaya kararlıydılar. ABD, Sovyet yayılmacılığı tehlikesini etkisiz kılacak politikalar geliştirerek “dünyayı Hitler'den kurtardığı gibi Stalin'den de kurtarmaya kararlıyken”, Türkiye, toprak bütünlüğünü korumak için, sadece bu politikaları benimsemekle kalmamış, Sovyetler Birliği'nin çevrelenmesi için geliştirilen oluşumlarda da aktif olarak yer almıştır. NATO ve Bağdat Paktı bu oluşumlar arasındadır; **2.** ABD ve Türkiye, II. Dünya Savaşı'ndan sonra kurulan uluslararası siyasal düzeni sürdürmekten yana olmuş-

lardır. Amerikan strateji uzmanı John Spkyman'ın belirttiği gibi, II. Dünya Savaşı sırasında ve bu savaştan sonraki dönemde ABD stratejisinin dayandığı temel görüş, Avrupa ve Asya'daki diğer devletleri egemenlikleri altına alacak başka devletlerin ortaya çıkmasını önlemek olmuştur. Bu nedenle ABD, bu bölgelerdeki varlığını sürdürmesinin kaçınılmaz olduğunu anlamıştır. II. Dünya Savaşı'ndan sonra, Türkiye de ABD ile aynı düşünceleri paylaşmıştır. Sovyetler'in özellikle Orta Doğu'da ve Doğu Akdeniz'de siyasal ve ekonomik nüfuz sağlamasının veya egemenlik kurmasının, kendi bağımsızlığını tehlikeye düşürecek sonuçlar doğurabileceğini düşünmüştür; **3.** Sovyetler Birliği'nin dağılmasından sonra da bu politika aynen devam etmiştir. Amerika'nın 1991 Körfez krizindeki tutumu, bu politikanın ABD yönetimi tarafından sürdürüldüğünü gösteren ilk örnek olmuştur. Orta Doğu bölge-

sindeki etki alanını genişletmek için Kuveyt'e saldıran Saddam Hüseyin ABD'nin itirazıyla karşılaşmıştır. Rusya Federasyonu'nun, Orta Asya bölgesinde Sovyetler Birliği'nin dağılmasının sonucunda ortaya çıkan siyasal, askeri ve ekonomik boşluğu doldurmak için bulunduğu girişimler ABD'nin bölgeye olan ilgisinin artmasına yol açmıştır. Bu yeni şekillenen dünya düzeninde Türkiye de, özellikle yakın çevresinde bulunan herhangi bir devletin egemenlik kurma teşebbüsünü onaylamamıştır. Buzan'a göre 1990'lardan sonra “büyük güçlerin tartışmasız en büyüğü” olan ABD'nin bu türden bir politik tarzı benimsemesinin en önemli nedeni, yeni dünya düzeninde de bu politikayı sürdürmek amacıyla süper güç konumunu uluslararası arenada vurgulamaktır. Soğuk Savaş sonrası dönemde Washington'daki dış politika mimarları arasında tartışılan konulardan biri, ABD'nin global egemenliğinin sürmesini sağlayacak koşulların nasıl hazırlanabileceği idi. Bununla birlikte, Türkiye'nin bu yeni dünya düzeninde bu türden bir politikayı izleme isteği ise ABD'nin amaçları yanında çok daha dar kapsamlı kalmaktadır. Türkiye'nin amacı, kültür, dil, etnik ve dini bağlarının bulunduğu Orta Asya cumhuriyetleri aracılığıyla avantajlar elde etmek ve Orta Doğu ve Balkanlar'da güçlenmektir. Türkiye, bu bölgelerdeki statüko korunduğu sürece bu durumun kendisine avantajlar sağlayacağına inanmaktadır; **4.** Yeni dünya düzeninde ABD ve Türkiye, Soğuk Savaş dönemindeki gibi, NATO-

nun devamını ve güçlendirilmesini ısrarla savunmuşlardır. NATO, ABD ve Türkiye için farklı şeyleri ifade etse de, bu iki devlet

NATO'ya tam destek veren politikalar geliştirmişlerdir. Türkiye, NATO üyeliği sayesinde, toprak bütünlüğü ve güvenliğini destekleyebildi ve Moskova'nın yayılmacı hedeflerine karşı koyabildi. NATO üyeliğiyle Türkiye, silahlı kuvvetlerini modernleştirdi ve güçlendirdi; ekonomik gelişme için gereken dış desteği elde etti ve Batı dünyasında önemli bir konuma gelebildi. Washington'a göre ise NATO'nun en önemli fonksiyonu, ABD'nin Avrupa'daki askeri ve siyasal varlığını sürdürmesi ve buna hukuki bir temel teşkil etmesi olmuştur; 5. Yeni düzende Soğuk Savaş döneminden farklı olarak, devletlerarası ideolojik, siyasal ve askeri savaşlar yerine etnik ve dini çatışmalar ve ekonomik eşitsizlikler daha sık dile getirilmeye başlanmıştır. Doğu-Batı çatışmasına Soğuk Savaş döneminde getirilen çözüm temelinde "caydırıcılık" üzerine kuruluyken, Soğuk Savaş dönemi sonrasında etnik ve dini çatışmalar için başvurulan çözüm yolu "barış hareketleri" olmuştur. 1991 Körfez Savaşı, Somali, Bosna-Hersek ve Kosova'da görüldüğü gibi bu türden barış hareketleri yaygınlaşmıştır. ABD, NATO'nun lideri olarak bu hareketleri yönlendirirken Türkiye de lojistik ve askeri destek, mali veya insani yardımlarla doğrudan bu hareketler içinde yer almıştır. Barış hareketleri ABD ve Türkiye için ortak önem taşıdığından bu iki ülke birlikte hareket etmeyi tercih etmişlerdir. ABD ve Türkiye'nin barış hareketlerine katılımı nedenleri birbirinden tamamen farklı olsa da bu işbirlikleri bu iki ülkeyi daha da yakınlaştırmıştır. Bazı bölgelerde hüküm süren dini veya etnik çatışmalar nedeniyle ortaya çıkan iktidar boşluğunu fırsat bilerek herhangi bir devletin nüfuz kazanma teşebbüsünü önlemek için barış hareketlerinde en önemli rolü ABD'nin oynadığı açıktır; Türkiye ise, ABD'nin yanında yer alarak, ABD'nin siyasal, ekonomik ve askeri desteğini elde etmeyi ve NATO'daki prestijini artırmayı hedeflemiştir; 6. Türkiye ve ABD demokratik hükümet sistemi ve pazar ekonomisinin gerekliliği gibi konularda da aynı düşünceleri paylaşmaktadır. ABD yeni bağımsız devletlerin demokrasi ve pazar ekonomisinin kurum ve kurallarını oluşturmalarına ve ayrıca bu ülkelerin demokratik yapılarını ve pazar ekonomilerini korumalarına yardımcı

olan girişimlerinden dolayı kendisiyle gurur duyarken, Türkiye de, Orta Doğu bölgesinde demokrasiyle yönetilen tek laik ülke olduğunu vurgulamaktadır. Soğuk Savaş sonrası düzende, global süper güç olarak ABD, tüm demokratikleşme ve pazar ekonomisine geçiş girişimlerini desteklemektedir. ABD, demokratik kurumlar oluşturulduğu ve ekonomik refah devam ettiği sürece dünyanın daha huzurlu olacağına inanmaktadır. Türkiye'nin bu yeni cumhuriyetlerde demokrasi ve pazar ekonomisinin kurulmasına ilişkin politikası ise oldukça nettir, Türkiye, yeni bağımsızlığına kavuşan Orta Asya cumhuriyetlerinin demokrasi ve pazar ekonomisinin kurallarını benimseyerek bağımsızlıklarını sürdürebileceklerini ve kendilerini Rusya Federasyonu gibi herhangi bölgesel ya da global gücün etkisi altına girmekten koruyabileceklerini düşünmektedir.

Ancak, yukarıda belirtilmiş olan bu ortak dış politika tercihlerinden sapma durumu ABD'nin maruz kaldığı terör saldırıları sonrasında Irak'a düzenlediği operasyon ve Saddam rejiminin devrilmesinin ardından yaşanan değişimlerle birlikte belirlemeye başlamıştır. Irak'ın içinde bulunduğu kaos ortamı ve bu ortamdan azami fayda sağlamaya çalışan Kuzey Irak bölgesindeki Kürt gruplar son dönemde Türkiye karşıtı söylemlerini yoğunlaştırarak Kuzey Irak'ta bağımsız bir Kürt devletinin kurulacağını sıklıkla dile getirmektedirler. Tüm bu fiili ve sözlü uygulamalardan güç alan PKK ise Türkiye'ye yönelik eylemlerini artırmıştır. Bu süreçte ortaya çıkan bu iki somut gelişme karşısında ABD'nin Türkiye'yi destekleyici bir tavır almaması ve Kürt gruplarla görüşmeyi sürdürmesi Türk karar alıcılar tarafından büyük bir tedirginlikle karşılanmaktadır.

Bu yazının başlığına taşıdığım "Biz Ayrılamayız" şarkısındaki hayali sevgili o denli yüce idi ki o sevgili ne yaparsa yapsın terk edilemezdi; hatta belki de daha haşin olduğu, daha çok eziyet ettiği ve daha fazla aşağıladığı ölçüde daha büyük bir ilgi ve sevgiyle karşılanıyordu. Türkiye'de Bülent Ersoy'un meşhur ettiği şarkının sözlerindeki gibi bir birlikteliği yıllardır kimi hüznünlü çoğu mutlu yaşayıp gidiyor. Kimi kez bu haşin sevdiğinden öyle kötü muamele görüyor, öyle hırpalanıyor ve o kadar çok aldatılıyor ki ne işse yine de bir türlü vazgeçemiyor ondan. Bu haşin sevgilinin anatomisini çıkarmak, Türkiye-Amerika beraberliğinin

ABD'nin Türkiye'yi destekleyici bir tavır almaması ve Kürt gruplarla görüşmeyi sürdürmesi Türk karar alıcılar tarafından büyük bir tedirginlikle karşılanmaktadır.

“NATO'nun en önemli fonksiyonu, ABD'nin Avrupa'daki askeri ve siyasal varlığını sürdürmesi ve buna hukuki bir temel teşkil etmesi olmuştur.”

Soğuk Savaş sonrası düzende, global süper güç olarak ABD, tüm demokratikleşme ve pazar ekonomisine geçiş girişimlerini desteklemektedir.

Belki bu yazıdan sonra bu konudaki saflığımızı üzerimizden atarız da bizlere kimsecikler tuhaf tuhaf bakmaz.

nedenlerini açıklamak; bu birlikteliğe her nedense her dem tutkun bir grup için bir şey ifade etmeyecektir biliyorum; ancak ben ve benim gibi ABD tarafından çoğu kez hırpalandığımız bu tuhaf ilişki biçimini bir türlü kabul edilemez olarak yorumlayanlar için bu ilişkinin neden süreklilik arz ettiğini açıklamak en azından bizleri saf durumundan kurtarabilecektir. Bu yazıyı; kimseye faydalı olmak, zihin egzersizi yapmak, bir dış politika yazısı kaleme almak gibi yüce nedenlerle değil de sadece bu tuhaf ilişkinin nedenlerini, bu ilişkiyi bir türlü

anlamlandıramayan ben ve benim gibi saf- lar için bir umut olması amacıyla kaleme aldım. Belki bu yazıdan sonra bu konudaki saflığımızı üzerimizden atarız da bizlere kimsecikler tuhaf tuhaf bakmaz.

Sevgiyle... P

gamze.kona@politikadergisi.com

Bu Alana Reklam
Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

Sevgiliye

Özgür Pınar IŞIK

Nasıl demişti Nuri Bilge Ceylan?

"Yalnız ve güzel ülkem..."

Sadece sende değil, seninle dopdolu doğdum ben.

Doğduğum yerin muhteşemliğine, ilk kez görmüş olmanın şaşkınlığı dışında baştan beri hayrandım.

Bana bu güzelliklerin nasıl elde edildiğini çok küçükken anlattılar sanırım.

Belki anlatmasalar da bildirdim; genlerime işlemişti.

Tam zamanını bilemiyorum ama çok eskilerden kulağıma, zihnimin köşelerine işlenmiş, senin evladın Mustafa Kemal Atatürk sözü vardı.

Aynı masallardaki gibiydi aslında.

Düşmanlar yurdumuza saldırıyor, başta halkını unutmuş bir baş. O baş, güçsüz olduğuna inanmış; bağlamış ipini düşmanların dümenine.

Nesillerdir yeşeren tazecik otlar gibi bedenler dökülecek, yabancı askerlerin çizmeleri ezecekmiş bu bereketli toprakları.

Seni paylaşacaklar. Bizi esir edecekler, köle yapacaklarmış.

Ne din kalacak, ne kültür, ne de Türk'ten en ufak bir iz.

Her yer karanlık.

Umutsuz.

Ve bu umutsuz zamanda bile destan yazıyor Türkler. Kendilerine derinden inanan ve güvenen o Güneş'le birlikte geri alıyorlar özgürlüklerini. Esarete boyun eğmemek için.

Bize gururla anlatılan buydu doğduğumuzdan beri. Bunları dinledik masalmışçasına.

Bu kadar içten ve kendini feda edercesine sevmeyi işledi o Güneş ruhumuza.

Şimdilerde bunları söylemek suç olmuş.

Olsun varsın.

Masallar da değişmiş,

Vatanseverim demek "out", herkese özgürlük ve demokrasi masalıyla kesesini

doldurmak "in" olmuş.

Vatanseverler, Atatürkçüler çeteci sayılmışlar. Siyasi hamlelerde harcanmak için içeri alınmışlar, ölesiye oyalanmışlar.

Önemsizleştirilmeye çalışılmışlar.

Bırakınız yapsınlar, bırakınız etsinler, bırakınız versinler diyerek neyimiz varsa kandırılı kandırılı vermişiz.

Karşı tarafın kullandığı silah çok güçlüymüş.

Vatan sevgisi gibi doğuştan içimizde olan güzel dini duygularını sömürmüşler. Ceplerini doldurmak için utanmadan dini basamak yapmışlar.

Şimdi her zamankinden zor durumdayız.

Güneş'in, Mustafa Kemal'in "bunlar bir gün olursa" diye anlattıklarının gerçek olduğu günlerdeyiz.

Vatanını sevenler; dinleniyoruz, izleniyoruz ve korkutulmaya çalışıyoruz.

Ey uğruna canlar verdiğimiz, canımızdan çok sevdiğimiz Vatan'ım;

Sen, her zamankinden daha çok özlediğimiz, daha çok sahiplendiğimiz, daha sıkı sarıldığımız,

Sen, yorgun ve bitkin düşürülmüş, el altından yabancılara satılmış, kovduğumuz düşmanların idaresine sokulmuş, zayıflatılmış ülkem,

En büyük suç sana sahip çıkmak olmuşken, her zamankinden daha sıkı sarılıyoruz sana.

Daha içten bağlanıyoruz.

Gerçekleri görüyor ve sabırla bekliyoruz.

Korkmuyoruz.

Ne de olsa gecenin en karanlık olduğu zaman, şafağın sökme zamanıdır.

Bizse doğuştan gelen sevginle, şafak sayıyoruz.

"Türklerin vatan sevgisi ile dolu göğüsleri, düşmanların melun ihtiraslarına karşı daima bir duvar gibi yükselecektir" (Mustafa Kemal ATATÜRK)

(Yazarımızın yazısı arka sayfadan devam etmektedir.)

Vatanını sevenler; dinleniyoruz, izleniyoruz ve korkutulmaya çalışıyoruz.

"Bırakınız yapsınlar, bırakınız etsinler, bırakınız versinler diyerek neyimiz varsa kandırılı kandırılı vermişiz."

Gerçekleri görüyor ve sabırla bekliyoruz. Korkmuyoruz. Ne de olsa gecenin en karanlık olduğu zaman, şafağın sökme zamanıdır.

"Vatan çiftliklerinizse,
kasalarınızın ve çek
defterlerinizin içindeki-
lerse vatan,
(...)

Yazın üç sütun üstüne
kapkara haykıran punto-
larla :
Nâzım Hikmet vatan
hainliğine devam ediyor
hâlâ."

VATAN HAINİ

"Nâzım Hikmet vatan hainliğine devam ediyor hâlâ.

Amerikan emperyalizminin yarı sömürgesiyiz, dedi Hikmet.

Nâzım Hikmet vatan hainliğine devam ediyor hâlâ."

Bir Ankara gazetesinde çıktı bunlar, üç sütun üstüne, kapkara haykıran puntolarla,

bir Ankara gazetesinde, fotoğrafı yanında Amiral Vilyamson'un

66 santimetre karede gülüyor, ağzı kulaklarında, Amerikan amirali

Amerika, bütçemize 120 milyon lira hibe etti, 120 milyon lira.

"Amerikan emperyalizminin yarı sömürgesiyiz, dedi Hikmet

Nâzım Hikmet vatan hainliğine devam ediyor hâlâ."

Evet, vatan hainiyim, siz vatanperverseniz, siz yurtseverseniz,

ben yurt hainiyim, ben vatan hainiyim.

Vatan çiftliklerinizse,

kasalarınızın ve çek defterlerinizin içindekilerse vatan,

vatan, şose boylarında gebermekse açıklıktan,

vatan, soğukta it gibi titremek ve sıtmadan kıvranmaksız yazın,

fabrikalarınızda al kanımızı içmekse vatan,

vatan tırnaklarıysa ağalarınızın,

vatan, mızraklı ilmühalse, vatan, polis copuysa,

ödeneklerinizse, maaşlarınızsa vatan,

vatan, Amerikan üsleri, Amerikan bombası, Amerikan donanması topuysa,

vatan, kurtulmamaksa kokmuş karanlığımızdan,

ben vatan hainiyim.

Yazın üç sütun üstüne kapkara haykıran puntolarla :

Nâzım Hikmet vatan hainliğine devam ediyor hâlâ. P3

ozgurpinar.isik@politikadergisi.com

ULUDAĞ ÜNİVERSİTESİ MEZUNLAR DERNEĞİ

TERÖRÜ LANETLİYORUZ

Politika Dergisi – Murat ÖZKAN Mülakatı

Röportajı Gerçekleştiren: Emrah ÖZDEMİR

Fotoğraflar: Atilla DEMİR

Murat ÖZKAN Kimdir?

Murat Özkan, 15 Eylül 1963'te Giresun Tekke'de doğdu. Babasının adı Halis, annesinin adı Ayşe'dir. Mülki İdare Amiri; Belçika'da IFCAT Dil Enstitüsü'nde Fransızca eğitimi aldı. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü'nü bitirdi. İngiltere'de MLS College'de İngiliz Kamu Yönetimi eğitimi gördü. Yüksek lisansını TODAİE'de Kamu Yönetimi alanında tamamladı. Akdağmadeni ve Karakoyulu'da Kaymakamlık, Van'da Vali Yardımcılığı görevlerinde bulundu. Sultanhisar ve Ardeşen'de kaymakamlık görevini yürüttü. Mülkiye Müfettişi ve Mülkiye Başmüfettişi oldu. 23. Dönem'de Türkiye Büyük Millet Meclisi Başkanlık Divanı Kâtip Üyesi oldu. İyi düzeyde İngilizce orta düzeyde Fransızca bilen Özkan, evli ve 2 çocuk babasıdır.

(Not: www.tbmm.gov.tr adresinden alınmıştır.)

'İNSANIMIZI AVRUPALILAR, AMERİKALILAR DAHA İYİ GİYİNSİN DİYE ÖLESİYE ÇALIŞTIRIYORUZ'

Emrah ÖZDEMİR (E.Ö): Efendim, ben tarımdan başlamak istiyorum. Tarım konusunda ciddi araştırmalarınız da mevcut. Şu an genel olarak bir çerçeve çizmemiz gerekirse, Türkiye tarımı nasıl görünüyor? Sorunlar ve çözümler genel olarak neler?

Murat ÖZKAN: Türkiye tarımının bugün geldiği nokta itibarıyla, ciddi problemleri var. Bunlar nedir? Tabii Avrupa Birliği ve tüm dünya ülkelerinde, gelişirken, yani Sanayi Devrimi esnasında tarımın yaratmış olduğu katma değerden istifade ederek, tarımdan ayrılan paydan artırılan artı değer sanayiye ve diğer hizmet sektörüne aktararak büyüme olmuştur. Yani şunu kabul etmek lazım; en büyük artı değer tarım sektöründen yanadır. Tarih boyunca bu böyle olmuştur. Ama şu anda tabii inovasyonlar sayesinde sanayi tarımdan daha fazla katma değere sahip. Peki; Türkiye, tarımı reddedip sanayide bunları yapabilecek güçte mi? Bir baktığımızda görüyoruz ki bu güçte değiliz. Biz hâlâ montaj sanayiye, hâlâ Batının Türkiye'ye getirmiş olduğu eski teknolojiyi devam

ettiren bir ülkeyiz. Sanayileştik dediğimiz zaman, bakıyorsunuz; işte Çorlu' da bir blue jean fabrikası var. Bu Batıda çevresel etki yarattığı için Türkiye'ye getirilmiş. Yani şimdi Batı bazı sektörlerden çekiliyor. Örnek 70'li yıllarda Amerika'dır. ABD 70'li yıllarda ağır sanayiden çekildi. Şöyle ki ABD dünyanın en büyük otomobil üreticisiydi; ama otomotiv üretiminden çekildi. Nereye gitti ABD? Bilişime gitti. Bugün dünyanın en büyük bilişim sektörü ABD'nin elinde. Tercihini yaptı, bilişimi destekledi. Bilgisayar üretimi, yazılım alanına gitti. Bu alanda kendini sektör olarak destekledi. Ne oldu? Çok ağır, hantal sanayi de 2'inci-3'üncü sınıf ülkelere kaydırılmaya başladı. Avrupa'ya baktığınız zaman, bizim 'ağır sanayi' dediğimiz sanayi hangi ülkelerde kuruluyor? Macaristan'da, Romanya'da, Bulgaristan'da ve Türkiye'de kuruluyor. Bu ülkelere bakıyorsunuz. Bu ülkeler millî geliri düşük, eski Doğu Bloğu'nda yer alan, insan hakları tam gelişmemiş, emek sömürsünün yapılabileceği ülkeler. Yani sendikalaşma yok ya da çok düşük. Tezgâh altı üretim yani kayıt dışı üretim var. Bu Türkiye'de de had safhada. Şimdi bu tercihi yapan Batı, Türkiye gibi ülkelere dışsallığı fazla; yani çevreye etkisi fazla, insana etkisi fazla sanayiye veriyor. Örneğin Tuzla'daki tersaneciliği düşünelim. Niye Türkiye tersanecilik yapıyor da Batı ülkelerinde tersanecilik bu kadar yoğun değil ya da bu kadar büyük çaplarda yapılmıyor? Dünyanın en büyük gemi filolarına sahip ülkeler gemi üretmiyor. Özellikle gövde kısmını üretmiyor da biz üretiyoruz, eski gemileri onarmıyorlar; çünkü çoğunda çevresel etkiler var. Yani apsesinden tutun, insan sağlığını etkileyen faktörler var. Onların kuralları böyle bir üretim yapmayı he-

Murat ÖZKAN:
“Dünyanın en büyük gemi filolarına sahip ülkeler gemi üretmiyor. Özellikle gövde kısmını üretmiyor da biz üretiyoruz, eski gemileri onarmıyorlar; çünkü çoğunda çevresel etkiler var.”

ÖZKAN: “İnsan değeri çok az. İnsan emeğinden istifade etmek suretiyle yapılan bir sanayileşme var.”

“Yani biz insanımızı Avrupalılar, Amerikalılar daha iyi giyinsin diye ölesiye çalıştırıyoruz adeta.”

Murat ÖZKAN: “Artık spekülâtörler borsalardan çıkıyorlar, emtia borsalarına giriyorlar. Gıdanın önümüzdeki yıllarda çok ciddi bir fiyat yükselmesi yaşamasıyla, gıda sektörüyle uğraşanların kâr edeceğini düşünüyorum.”

sapladığı için Türkiye tercih ediliyor. Yoksa Türkiye’de çok iyi gemi yapan, çok kaliteli insanlar var da gemilerimizi Türkiye’de çok güzel yapıyoruz, bu sanayi çok gelişmiş olduğu için gelmiyor bu insanlar. Bunu yapmak çok zor bir şey değil. Sacı kesiyorsun; sac Rusya’dan geliyor, başka ülkelerden geliyor, bizimki de kaynak yapıyor. Netice itibarıyla diğer motor aksamı, elektrik aksamı başka yerlerden geliyor. Biz monte ediyoruz. Ama dışsalığı kim yaşıyor; biz yaşıyoruz. Şimdi Türkiye gibi ülkelerdeki insanlar boğaz tokluğuna çalışmaya râzı. İnsan değeri çok az. İnsan emeğinden istifade etmek suretiyle yapılan bir sanayileşme var. Yani siz verimliliği üretimde, üretimin diğer faktörleri üzerinde yapmıyorsunuz; verimlilik artışını iş gücünün yüzdesini düşük tutarak yapıyorsunuz. Şimdi ne oluyor? Eskiden bir takım elbise almak için ortalama bir memurun bir-iki aylık maaşını vermesi gerekiyordu. Şimdi ortalama bir memur 10-15 takım elbise alabiliyor. Aynı emek, aynı iş gücü; ama ne oldu? Çok ucuza çalışıyor insanlar. Aşşeler, Fatmalar bugün 200 – 250 YTL’ye sigortasız, sendikasız, uygun olmayan yerlerde bu işleri yapıyorlar. Yani biz insanımızı Avrupalılar, Amerikalılar daha iyi giyinsin diye ölesiye çalıştırıyoruz adeta. Böyle bir çalışma ortamı içerisinde, biz sanayiye geliştirelim dersek; o sağlıksız Türk insanlarımızın çocukları ciddi sıkıntı çeker; bir nesil böylece yeniden feda etmeye başlarız.

‘BU ÜLKEDE CİDDİ ŞEKİLDE GİZLİ AÇLIK VAR’

Tarım nedir burada? Tarımda şuna bakmak lazım: Sanayiye gönderdiğimiz bu insanları çok düşük maaşlarla çalıştırıyoruz. Nasıl besleniyorlar? Tabii ki dengesiz besleniyorlar. Yani bu ülkede ciddi şekilde gizli açlık var. İnsanlar yeterli proteini, minareleri, vitaminleri alamıyor. Kırmızı et yemeden zihinsel gelişimin sağlanması mümkün değil. Yani dikkat ederseniz, niye zenginlerin çocukları hep akıllı olur da garibanın çocukları okuyamaz ya da daha başarılı olamaz diye sorguladığımız zaman altında bir de beslenmenin çok önemli etkisi var. Kırmızı et, protein almadan beyin gelişmiyor. Şimdi biz o adamı tarımda bıraksaydık; tavuğu, yoğurdu, sütü, sebzesi, meyvesi vardı. O aile ekonomisi içerisinde, üretim içerisinde çocuğuna yeterli ve dengeli bir gıda verebiliyordu, kendisi de yiyebiliyordu. Geçmişe bir dönün, Cumhuriyetin ilk yıllarına dönün. 60’lı, 70’li yıllara kadar Türkiye’deki en iyi edebiyatçılar, yazarlar, düşünürler öğretmen okullarından çıkmıştır. Öğretmen okullarına nerden gelmiş bu insanlar; köylerden seçilmiştir. Köy çocuklarıdır hepsi. Yumurta, tereyağı yiyen köy çocuklarıdır. Biz bu insanları tarımdan çıkardık. Sonra sanayiye attık; ama gelişmiş bir sanayimiz yok ki.

Nasıl bir sanayi var? Biraz önce tanımladım: Tezgâh altı üretimin yapıldığı, insanlık koşullarına aykırı, yaşam şartları son derece kötü kaldıkları yerler. Son derece sağlıklı böyle yerler. İnsanların emeğini kullanarak birileri para kazanıyor. Devlet ne yapmalı, politikacı ne yapmalı; tarımı nasıl desteklemeli? Sanayi sektörü özellikle bilişim, ileri teknoloji içeren, bu mobil telefonlar gibi sektörler son yıllarda ciddi bir yüksek kar marjı elde etti. Ama bakıyorsunuz; artık ne finans sektöründe ne sanal âlemde pek bir şey yok. Şimdi insanlar tekrar somut âleme doğru geçiyor. Döngü başladı. En yüksek kar marjları artık nerde var; gıda sektöründe var. Artık spekülâtörler borsalardan çıkıyorlar, emtia borsalarına giriyorlar. Gıdanın önümüzdeki yıllarda çok ciddi bir fiyat yükselmesi yaşamasıyla, gıda sektörüyle uğraşanların kâr edeceğini düşünüyorum. Bu bir öngörü. Bu öngörüye nasıl ulaşıyoruz? Hindistan gibi, Çin gibi ülkelerde insan sömürsüne dayalı bir sistem olsa da gelir düzeyi yükseliyor. Bu iki ülkede ciddi büyüme hadleri var. İşte %10’luk, %9’luk 20 yıllık ortalama büyüme hadleri var bu ülkelerin. Çok büyük bir rakam. Birinde 1 milyar 400 milyon, diğerinde 1 milyar 100 milyon nüfus var. Dünyanın neredeyse üçte biri bu ülkelerde yaşıyor. Bu insanlar da artık çocuklarına bir kâse lapa değil bir köfte yedirmek istiyor. Akşam evlerine giderken filelerine çikolata alıp götürmek istiyorlar. Bu insanların da tüketim düzeyleri hafif hafif değişiyor. Bir kilo et elde etmek için yedi kilo hububat tüketmesi lazım hayvanın. Hububat önümüzdeki yıllarda kıt mal olmaya doğru gidiyor; çünkü talep artacak. Bu, Türkiye gibi ülkelerin önünün açılması demektir. Yani Türkiye bulunmuş olduğu coğrafi şartlar itibarıyla her türlü tarıma son derece elverişli bir yer. Ancak birinci sınıf tarım arazilerini ya yerleşime ya da sanayiye açtığımız için ciddi bir biçimde ekilebilir topraklarımızda bir sıkıntı baş göstermiş olsa da hâlâ kaybedilmiş olanların haricindeki mevcudu korusak bile Türkiye’yi bir yere getirebiliriz. Türkiye’de ilk etapta yapmamız gereken, özellikle ‘havza yoğun’ dediğimiz, tarım yapılacak bölgeleri koruma altına almamız lazım. Kelkit havzası, Göksu havzası... Türkiye’de ciddi tarım yapılan, Marmara bölgesi; Düzce, Adapazarı; Trakya bölgesi, Ege Bölgesinin tamamı; Menderes ovaları, Gediz Ovası; Çukurova, Çarşamba, Bafra ovaları... Buralar Türkiye’nin en önemli tarımsal üretim merkezleri. Geçen ben Samsun’a gittim. Çarşamba ilçesinde; Yeşilirmak kıyısına termik santral kuruyorlar. Termik santraller çok ciddi bir atık meydana getiriyor. Bu atık, sebzelerin üzerine gidecek. Sebzelerden insanlara gelecek. Bunların insan sağlığına vereceği ciddi zararlar var. Şimdi niye termik ve nükleer

santraller kuruyorlar o bölgeye? Avrupa için; çünkü şu anda enerjisini dışardan alacak. Yani Türkiye'ye enerji santralleri kurup; ya Türkiye'deki 2. sınıf sanayiye enerji ihtiyacını karşılamak ya da Avrupa'ya satmak üzere bizim topraklarımızda santraller kuracağız biz. Bu santraller de çok ciddi 1. sınıf ya da yeni teknoloji santraller değil; Avrupa'dan sökülüp getirilecek santraller. Burada nükleer santrallerin kurulmasıyla ilgili bir yasa görüşüldü. Bu yasa görüşülürken biz endişelerimizi hep dile getirdik. Maalesef; hükümet bu tip konularda şartlanmış. Hemen yapalım diyorlar. Herhalde birilerine söz veriliyor; öyle hissediyoruz; çünkü yasalar çok hızlı geçirilmeye çalışılıyor. Üzerinde konuşulmasına bile müsaade edilmiyor adeta. Böyle bir hızlı yasalama sürecinin sonunda da bir sürü hatalar yapılıyor ve bu hataları bu millet, bu toplum gelecekte çok ciddi bir şekilde ödemek zorunda kalacak. Bizim, muhalefet olarak görevimiz, bunu durdurmaya çalışmaktır. Gücümüz yettiğinde engellemeye çalışıyoruz. Kamuoyunu aydınlatmak lazım bu konuda. Örneğin Çarşamba ovasında bir azot sanayi ve bakır fabrikası kurulmuştu 70'li yıllarda. O fabrikanın kurulmasıyla birlikte ciddi bir üretim azalması meydana geldi; çünkü sülfat atıyor bacasından. Bu ağır metal sebzeyle insanlara taşıyor, insanlarda da ağır metaller ciddi zeka ve fiziksel gelişme bozukluklarına sebebiyet veriyor. Belli bir alanda sebze ekimini yasakladılar Çarşamba'da. Bu yasaklanmanın sonucunda da ekmeden vatandaşa tazminat ödüyorsunuz. İşletmenin kuruluş yeri seçimi, çok önemli bir fizibilite çalışmasına dayanmalı. Siz tarım arazisinin yanına bir de fabrika yaptığınız zaman fabrikanın atıkları mutlaka zarar verir. Fabrikanın kurulacağı başka yer yok mu? 780 bin km2 bir ülkemiz var. Bu ülkede fabrika kurabileceğimiz yerlerimiz de var. Sanayileşmemiz de gerekiyor. Ne onu ne bunu; ama dengeli... Birini yok ederek değil. Düşünebiliyor musunuz; en düz araziye fabrika kurmak istiyorlar. Niye? Bir fabrikayı hemen getirip; işte kârımızı ne kadar yüksek tutarız hesabındalar. Kardeşim; işte, hafif kayalık, 2. 3. sınıf arazilere kurun. Eskiden Köy Hizmetleri de tarım arazilerinin sınıflandırmasını yapardı, şimdi bu illere kaldı. Lokal yönetimler biraz "ne olursa olsun; fabrika gelsin" gözüyle bakar; çünkü burada 100 kişi çalışır, 100 kişi maaş alır, onlar bakkala gider, işte ekonomik döngü sağlanır diye... Fakirliğin gözü çıksın derler ya; işte fakirlik insana çok şey yaptırıyor. Ancak devleti yönetenler planlamak zorunda: Ne kaybediyoruz, ne kazanıyoruz? Sanayi bölgelerini seçmek zorundayız. "Buraya fabrika kurmayalım da patates mi yapalım" zihniyetini terk etmemiz gerekiyor. Sanayileşeceğimiz bölgeleri çok iyi

tespit etmemiz gerekiyor. Tarımsal bölgeleri korumak zorundayız. Ve Türkiye'nin önümüzdeki yıllarda tarım ürünlerinin lehine gelececek fiyat artışlarından faydalanması gerekiyor. Özellikle organik tarıma derhal geçmesi lâzım. Türkiye artık menşei belli; yetiştigi yer belli; hangi gübreler, hangi ilaçlar kullanıldığı belli; ürün sertifikası alınmış ürünlerini pazara sokabilecek duruma gelmeli. Önce iç piyasasında bunu aramalı ve dışarıya da satarken menşei şahadetnamesi, ürünün sertifikasyonu elinde ürünleri pazara sürmeli. Sütünden, ineğinden üzümüne; üzümünden domatesine kadar buna kesinlikle geçmesi gerekiyor acilen. Bakın; işte vatandaş üretiyor, bir ihracat bağlantısı kuruluyor. Bazı ülkelerin standartları zaman zaman değişiyor ve standart dışı diyor. Üretici perişan oluyor. Üreticinin önündeki en önemli engellerden birisi de ürününü satamamaktır. Çalışıyor, uğraşıyor, işçi kullanıyor, çocuğu satamadım diyor; geri geliyor. Nakliye parası istiyorlar bir de adamlardan. Bu organizasyon yapmaktan geçen bir olaydır. Ne istiyor? AB standartları nedir? AB, bir de Rusya bizim çok ciddi tarımsal ürün ihracatı yaptığımız ülkeler. Bunların standartları nedir? Bunları bilmek zor bir şey değil.

'YETERLİ BESLENEMİYORUZ'

İkinci bir husus ki bana göre asıl önemli husus; kendi insanının daha sağlıklı ürün kullanması için sertifikasyonu, başka ülkeler istemese bile sen yap. Benim çocuğum, insanın menşei belli yiyeceklerle beslensin. Hepimiz ürünleri gördüğümüz zaman, işte televizyonlarda doktorlar çıkıyor, bilim adamları çıkıyor; hormonlu gıdayı gözle nasıl tespit edersin diye ev hanımlarına yol gösteriyor. Bu utanç verici bir olay. Yani hormonlu gıdanın öyle gözle görünce anlaşılır bir tarafı olacağını zannetmiyorum ama televizyonlarda reyting aldığı için yapıyorlar bu programları. Bu işin yolu Ayşe Teyze'ye bunu anlatmak değildir. Ciddi bir şekilde denetim mekanizmalarını kurmaktan geçiyor. Tabii hayvancılık çok önemli bir sektör Türkiye'de. Hayvancılığı teşvik etmek lâzım. Dünyanın en pahalı etini yiyoruz. Akaryakıt dünyanın en pahalı ürünü olarak Türkiye'de satılıyor. Et olarak da dünyanın en pahalı etini yiyoruz. Et yemeyen insanların beyinleri de gelişmiyor açıkçası. Bunu bir kenara yazmamız lazım. Bizim insanımız da dünyanın medeni insanların ortalama protein tüketimi kadar protein tüketebilmeli. Şunu da unutmamak lazım; kırmızı etin ikamesi asla diğer etler değil. Yani çocuk, gelişim esnasında mutlaka kırmızı et yemek zorunda. Daha sonra yemeyebilirsiniz. Sağlık sorunlarından filan ama sağlıklı bir insanın bunu tüketmesi lâzım. Türkiye'de ortalama işçi geliri, memur maaşı ortada; kırmızı

M. ÖZKAN: "Burada nükleer santrallerin kurulmasıyla ilgili bir yasa görüşüldü. Bu yasa görüşülürken biz endişelerimizi hep dile getirdik. Maalesef; hükümet bu tip konularda şartlanmış. Hemen yapalım diyorlar. Herhalde birilerine söz veriliyor; öyle hissediyoruz..."

"Lokal yönetimler biraz 'ne olursa olsun; fabrika gelsin' gözüyle bakar; çünkü burada 100 kişi çalışır, 100 kişi maaş alır, onlar bakkala gider, işte ekonomik döngü sağlanır diye..."

Murat ÖZKAN: "Türkiye artık menşei belli; yetiştigi yer belli; hangi gübreler, hangi ilaçlar kullanıldığı belli; ürün sertifikası alınmış ürünlerini pazara sokabilecek duruma gelmeli."

Murat ÖZKAN: "Federal Reserve Bank, New York'ta mı? Hayır, Washington DC'de. Yani, şimdi Amerika bunu düşünemiyor; bizimkiler böyle mucize fikirler buluyorlar."

Murat ÖZKAN:
"Sabah kalkıp
aklına eseni
yapmak,
yanına gelen
en son kişinin
dediğini
yapmak
değildir devlet
yönetmek."

Murat ÖZKAN: "Tarım Bakanım kalkıp diyecek ki "Türkiye'deki buğday fiyatları Amerika'dan daha yüksek; ben gerekirse Amerika'dan alırım, buğdayı daha ucuza getiririm." Bu sağlıklı bir düşünce değil."

etin fiyatları ortada. Diğer ülkelerle mukayese ettiğiniz zaman, bunların alım gücünün insanlarımızın büyük bir kısmını aştığını düşünüyorum. Yani gizli açlığın, yetersiz beslenmenin büyük bir problem olduğunu, en çok övündüğümüz genç nüfusumuzun da yeterince beslenemediğini, gelişemediğini ifade etmek istiyorum. 23 Nisan'da çocuklar geldi. Birisi de bizim evde kaldı; oğlumun yanına misafir olarak. Van'dan bir çocuk geldi. İkisi de aynı yaş; 12 yaşındalar. (Sn. Murat ÖZKAN, cep telefonundan Vanlı çocuğun dış durumu ile kendi çocuğunun durumunu gösteriyor; gerçekten büyük fark var.)

MERKEZ BANKASI'NIN TAŞINMA OLAYI: 'HANİ İSTANBUL'A VİZE KOYUYORDUNUZ?'

Şu anda fındık hasadı başlamak üzere... Fındığı destekleyemeyeceklerini söylüyorlar ya da kimin destekleyeceği belli değil. Ciddi problemler yaşanıyor. Fındıkta, tabii sürekli kuruyemiş ihracatı yapan insanların spekülâtif çalışmaları var. Fiyatı aşağıya çekmeye çalışıyorlar. Devletin belli oranda destek yapması lâzım. 8 milyon insan bu işle ilgileniyor. Hükümet bunla uğraşmıyor; Merkez Bankası'nı, Vakıflar Bankası'nı, Halk Bankası'nı, Ziraat Bankası'nı İstanbul'a taşımakla uğraşiyor. Şimdi burada binalar duruyor. İstanbul için ne diyoruz? Sayın Başbakan diyor ki buraya vize koyalım; yani insan gelmesin. Bunları taşıdığın zaman en az 20 bin insan götüreceksin. Bu bankalar, genel müdürlükler... Kaç tane aracı yenden sokacaksın?! Burada çalışan insanların yeni ev taleplerini nasıl karşılayacaksın? Buradaki evleri de boşaltacaksın. Peki, ben size bir soru sorayım; Dünyanın en büyük finans merkezi neresi? New York. Federal Reserve Bank, New York'ta mı? Hayır, Washington DC'de. Yani, şimdi Amerika bunu düşünemiyor; bizimkiler böyle mucize fikirler buluyorlar. Gerek yok; bir... İkincisi; şunu iyi bilmek lâzım; devletin ekonomi politikasının iki ayağı vardır: Birisi maliye politikası, diğeri para politikası. Maliye politikasını kim yönetir? Maliye Bakanlığı. Vergilerdir, bütçedir... Para politikasını kim yönetir? Hazine ve Merkez Bankası yönetir. Şimdi Merkez Bankası ayağı olmadan para politikasını yönetebilir misiniz? Merkez Bankası'nın önemli fonksiyonu var; banka olarak görmemek lâzım. Merkez bankaları bildiğimiz banka değildir. Merkez bankaları bildiğimiz bankaların ötesinde bir şeydir. Her şeyden önce Merkez Bankası ile diğer bankaları kavramak lâzım. Bütün bankalar İstanbul'a gitti; hadi bunları da götürelim. Bu başka bir şey. Bunun altında ekonomik gerekçeler yatmıyor. Ekonomik gerekçeler yatmış olsa, Merkez Bankası kesinlikle Ankara'nın dışına çıkartamazsınız. Sosyal

sebepler de yatmıyor. Bu kadar bankanın çalışanlarını, bu kadar büyük kuruluşları kaldırıp İstanbul'a götürmek... Hani vize koyuyordunuz, Anadolu'dan gelenlere vize koyuyordunuz? Bunların hepsi çelişki. Ama bu çelişkileri giderecek arka planda ne var acaba? Burada ne amaçlıyorlar; onu görmek lâzım. Türk milleti artık aldatılmaktan, üçkâğıt ekonomisinden bıktı. Siyasetçilerimizin de Türkiye'yi yönetenlerin de insanları kandırmaktan vazgeçmesi lâzım. Kendi milletine yalan söylemek kadar acı bir şey yok, arkadaşlar. Bu dünyada herhalde en utanılacak iştir. Kendi insanına şu Merkez Bankası olayını anlat. Ben algılayamıyorum; kim algılıyor bilemiyorum, bana da öğretirler mi; onu da bilemiyorum.

'AMERİKA'DAKİ ÇİFTÇİ, TÜRK ÇİFTÇİSİNİN BEŞTE BİRİ FİYATINA MAZOT ALIYOR'

Yani tarımın öncelikle Türkiye Cumhuriyeti hükümetinin desteğine ihtiyacı var. Şu son yıllarda desteği bırakın, gübre fabrikalarını sattılar; gübre ithal ediliyor. Her şeyi rant olarak gören bir zihniyet yapısı var. Gübrenin herhalde şu an geçen yıla oranla yüzde yüzlerin üstünde bir artışı var. Diğer taraftan, mazotun fiyatlarını görüyorsunuz. Tarım girdilerinin fiyatları çok ciddi artışta durumda. Dünyadaki ekonomiye de entegresiniz. Amerika'daki üretici buğdayı ekerken, biçerken Türkiye'deki mazotun beşte biri fiyatına mazot alacak; ondan sonra benim Tarım Bakanım kalkıp diyecek ki "Türkiye'deki buğday fiyatları Amerika'dan daha yüksek; ben gerekirse Amerika'dan alırım, buğdayı daha ucuza getiririm." Bu sağlıklı bir düşünce değil. Türkiye'de tarım mutlak suretle desteklenmesi gerekiyor. Mutlak suretle tarımsal girdi fiyatlarının belli bir şekilde sübvansede edilmesi gerekiyor. Tarım sektörünün çok ciddi olarak, Türkiye'de nüfusun hem yaşaması, üretim yapması hem de belli bir nüfusun kırsalda kalması için desteklenmesi gerekiyor; çünkü Türkiye'nin hızlı şehirleşmeden, hızlı şehre göçten başı dönmüş vaziyette. Kaldırıyor şehirlerimiz. Bunlar, sosyal problemlerimiz. Yani bugün şehre göçü önleyemezseniz, bunun arkasında suçluluğu düşüremiyorsunuz. Güvenlik hizmetlerine daha fazla pay ayırmak zorundasınız. Bir olaya sadece bir gözle bakmamak lâzım; bir dalga etkisi yaratıyor. Sadece besin gözüyle bakamazsınız kırsalda nüfus tutmayı. Kırsalda daha huzurlu, rahat, kontrollü yaşayan insanları kente getiriyorsunuz; kentte geçim sıkıntısı ve suçluluk oranında ciddi artışlar meydana getiriyorsunuz. Bunları görmek zorundayız. Devleti yönetenler ülkenin bütün sosyal ve ekonomik problemlerini göz önüne alarak yönetmek zorundadır. Sabah kalkıp aklına

eseni yapmak, yanına gelen en son kişinin dediğini yapmak değildir devlet yönetmek.

'HAYATIMDA BABASININ MİRASINI SATARAK ZENGİNLEŞEN HİÇ KİMSEYİ GÖRMEDİM'

E.Ö: Sayın Özkan, istihdamımızın yüzde 30'dan fazlasını tarım sektörü karşılamakta. Belirttiğiniz gibi; kente göç, birçok sorunu da peşinde getirmekte. Bu durumda yabancıya toprak satışı Türk tarımı ve köylüsünü iyice yok etmez mi? Tüm faktörleri göz önüne alarak yabancıya mülk satışı konusunu değerlendirir misiniz?

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

'SINAİ BİRİKİMLERİMİZ BİTTİ VE ŞİMDİ GENİŞ TOPRAKLARIMIZ KALDI'

E.Ö: Millî güvenlik açısından da bir tehdit olabilir mi?

Murat ÖZKAN: Mutlaka... Örneğin; sınır ilinizdeki toprakların bir kısmını komşu ülkeden gelip, aldılar; o insanlar yerleşti. Bir müddet sonra o insanlar, menşei oldukları ülkenin hâmilîğini isteyecekler. İşte şu hakkımız yok, bu hakkımız yok diyerek... Bunu söylemek için kâhin olmaya gerek yok. Biraz önce verdik örneğini: Yunanistan'da mesela Selanik'ten kimse toprak alamaz, kıyılarından alamaz. Biz elimizde ne var, ne yok satıyoruz; dünyanın en akıllı insanları biz miyiz? Bunun arkasındaki neden şudur: sınaî birikimlerimiz bitti ve şimdi geniş top-

raklarımız kaldı.

'ALİŞVERİŞ MERKEZLERİ İLE KALKINILSAYDI, ARABİSTAN KALKINIRDI'

E.Ö: Efendim, basında Milliyetçi Hareket Partisi, genel olarak, terör mücadeleleri ve güvenlik problemleri gibi konularda ön plana çıkarılıyor. Diğer konularda biraz daha geri planda tutuluyor. Şunu sormak istiyorum: MHP'nin ekonomik görüşü nedir?

Murat ÖZKAN: Türkiye'de insanlar, partileri görmek istediği gibi algılıyorlar. Milliyetçi Hareket Partisi, iddia ediyorum; ekonomik görüşlerini en fazla vurgulamaya çalışan parti; fakat toplum bunu pek fazla algılamak istemiyor. Toplum derken, toplumu yönlendiren medyadan bahsediyorum. Size çok teşekkür ediyorum; ilk kez böyle bir soruyla karşılaşıyorum. Bize hep hükümeti eleştirmek noktasında sorular soruyorlar. Efendim, Milliyetçi Hareket Partisi her şeyden önce, hürriyetçi demokratik sisteme, girişim hürriyetine inanan bir parti. Ve bu girişim hürriyetinin sınırsız bir girişim olmadığı, üretim faktörlerinin haklarının korunduğu bir sistem öngörmekteyiz. Yani, sadece sermayedar ve girişimcinin tek başına her şeyi belirlediği değil; emeğini ortaya koyan insanların sosyal güvenlik, sendikal haklarının kollandığı, çalışma koşullarının en iyi şekilde organize edildiği bir ekonomik görüşteyiz. Türkiye'nin ekonomik gelişmesinin inovasyonlara ve yeni buluşlara dayanarak, yeni şeylerin eklenerek sağlanmasını istiyoruz. Artık dünyanın her yerinde araba yapmak mümkün. OSTİM'e gidin, bir proje getirin; o projeye göre OSTİM'de size istediğiniz arabayı yaparlar. Araba yapmak çok önemli bir şey değil artık; ancak size suyla giden bir araba yapabiliyorsanız veya 100 km.yi 1 litre yakıtla alan bir araç yapabiliyorsanız önemli bir hadise olur. Siz, şu ses kayıt cihazının boyutunu üçte bire indirip, kapasitesini yüzde 100 arttırabiliyorsanız başarılı olursunuz. Bu da neyle yapılır? Ar-Ge ile yapılır. Şunu inanarak ve samimiyetle söylüyorum; Türkiye, fen bilimlerinde dünyanın asla gerisinde değil, hatta ilerisindedir. Bunu kıvançla söylüyorum: Türk doktoru, Türk mühendisi, Türk fizikçisi asla dünyanın diğer ülkelerinkinden geride değildir. Bunun kanıtı nedir: Avrupa'dan Türkiye'ye ameliyat olmaya geliyorlar ve hiçbirisi Türkiye'nin geri olduğunu söylemiyor. Biz Batı'ya göre sosyal bilimlerde problemleri bir ülkeyiz. Fen bilimlerinde ileri olan bir ülkenin yeni alanlarda çalışmalar yapması mümkündür ve bu da Ar-Ge'den geçiyor. Sadece devletin değil; büyük işadamlarının, büyük grupların Ar-Ge'ye yatırım yapabileceğine ve yapması gerektiğine inanıyorum.

Murat ÖZKAN: "Anladığım kadarıyla; Cumhuriyet dönemindeki sanayi tesisleri bitti; bunların hepsini sattılar. Artık kala kala toprak kaldı; toprağı da satarak bir müddet daha gitmeyi düşünüyorlar."

ÖZKAN:
"Türkiye Cumhuriyeti özelleştirme ve toprak satışı hususunda dünyanın hiçbir yerinde olmadığı kadar fütursuzluk ve serbestlik içerisinde."

Murat ÖZKAN: "Türkiye'nin ekonomik gelişmesinin inovasyonlara ve yeni buluşlara dayanarak, yeni şeylerin eklenerek sağlanmasını istiyoruz."

Murat ÖZKAN:
**“Politikayı halka
 hizmet için
 yapmak lâzım.
 Politikayı,
 kurumlar
 arasında
 çekişme
 yaratacak bir
 süreçte
 kullanmamak
 lâzım.”**

MHP Giresun Milletvekili Sayın Murat ÖZKAN'a bize zaman ayırıp, görüşlerini bizimle paylaştığı için teşekkür ederiz.

Ben bazen üzülerek görüyorum: çok büyük paralar ellerine geçiyor; gidip arsa alıyorlar, alışveriş merkezi yapıyorlar. Dünyanın hiçbir ülkesi bina yaparak gelişmemiştir, arkadaşlar. İnşaat sektörü geçici ferahlamalar, istihdamlar yaratabilir; fakat bina yaparak kalkınan bir ülkeye bugüne kadar tesadüf edilmemiştir. Alışveriş merkezleri ile kalkınılsaydı, Suudi Arabistan kalkınırdı; S.Arabistan'ın her tarafı alışveriş merkezleri ile dolu. Alışveriş merkezi yaparak kalkınan ülke yoktur; alışveriş merkezinin içindeki ürünleri üreterek kalkınan ülke vardır. Biz alışveriş merkezlerine yatıracağımız parayı, üretime ve Ar-Ge'ye yatırmalıyız. Bunun yolu kolaydır; alışveriş merkezinin yapımının vergilerini artırırınız ve/veya Ar-Ge'ye teşvik yaparsınız. Google Earth'e girin; Ankara ile bir Batı kentini karşılaştırın. Ben dünyanın hiçbir yerinde bu kadar alışveriş merkezi yapılan bir şehir görmedim. Bir tarafa alışveriş merkezi yapıyorsunuz, diğer tarafı çökertiyorsunuz. Kızılay bitti işte; Kızılay'daki esnaf bitti, şimdi oralara taşınıyor. Alışveriş merkezlerinde, hangisine giderse-niz gidin, aynı ürünler var. Bunlar ne Türkiye'nin kalkınmasına yardımcı oluyorlar, ne de istihdamına ciddi bir katkı sağlıyorlar. Acilen üretime dayalı bir ekonomiye geçmemiz gerekiyor ve biz Milliyetçi Hareket Partisi olarak üretmeden tüketime karşı olan bir partiyiz. İnsan bilgisine ve emeğine dayalı, katma değeri yüksek üretime geçmek istiyoruz.

‘MAHKEMELER HER ZAMAN BEĞEN-DİĞİMİZ VEYA BEĞENMEDİĞİMİZ KARARLAR VEREBİLİR’

E.Ö: Efendim, Ergenekon davası vs. dolayısı ile ortam çok karışık. Anayasa Mahkemesi kararları da çok tartışılıyor. Bu konuda gerek hukuksal gerekse toplumsal

olarak söylemek istediğiniz şeyler var mı?

Murat ÖZKAN: Ben, anayasada tanımlanmış; demokratik, laik, sosyal bir hukuk devletine inanmış bir insanım. Biz, güçler ayrılığı ilkesinin Türkiye ve dünyadaki gelişmiş demokrasiler için en önemli unsur olduğuna inanıyoruz. Mahkemeler her zaman beğendiğimiz veya beğenmediğimiz kararlar verebilir. Anayasa Mahkemesi ilk kez bir yasa iptal etmiyor; yüzlerce kanun veya anayasa değişikliği iptal edilmiştir. Şunu da ekleyeyim; Türkiye Cumhuriyeti'nin anayasası takip edebildiğim kadarıyla 87 defa değiştirilmiştir. Gerek Özal döneminde, gerek daha sonraki dönemlerde ve özellikle 2001-2004 arası uyum paketleri ile toplam 87 kez değişiklik yapılmış. Yani Anayasa'nın yarısı değiştirilmiş. Bu anayasaya kalkıp da '12 Eylül Anayasası' demek pek mantıklı değil. Değişiklikleri bu Meclis yapmayacak mı? İkinci kurucu irade olarak yapacak; ama bu, yargının denetimine tâbi. Biz anayasamıza bunu koymuşuz. Şimdi yargı kararları iptal ettiği zaman, bu hoşumuza gitmeyebilir ama kararlara saygı göstermek lâzım. Yargı yasamanın üstünde veya yasama yargının üstünde diyenler, herhalde anayasanın farkında değiller. Yargı görevini yapacak ve yapmaya devam edecek. Hukuk, adaleti gerçekleştirmeli veya adaleti gerçekleştirecek yolda ilerlemeli. Ben Türk yargısının adaleti gerçekleştirme noktasında hareket ettiğini düşünüyorum ve bu konuda birileri gibi, işine geldiği zaman “yargıya dokunmayalım, yargı işini yapsın”, işine gelmediği zaman “yargı siyasallaşıyor” gibi söylemlere karşı çıkıyorum. Yargı, kendi mantığı içinde işlemeye devam edecek. Suç, cezazsız kalmamalı. Yargı, parlamentonun yaptığı yasalar çerçevesinde görevini yapacak. Bu, anlayışı taşıdığımız sürece hiçbir sorun olmayacak. Biz kavramları, kurumları anlamakta güçlük çekiyoruz. Ben eski ve halen aktif olan politikacıların; biz güçler ayrılığına inanıyoruz ama yasama, yargının üzerindedir; hatta yürütme biraz daha üzerindedir, dediklerine şahit oldum. Bunlar, kurumların çalışma prensiplerinin kavranmamasından, daha doğrusu işine geldiği gibi kavramasından kaynaklanıyor. Politika yapıyorlar; politikayı halka hizmet için yapmak lâzım. Politikayı, kurumlar arasında çekişme yaratacak bir süreçte kullanmamak lâzım.

E.Ö: Çok teşekkür ederiz efendim.

Murat ÖZKAN: Ben teşekkür ederim.

iletisim@politikadergisi.com

Anthony Giddens, Modernleşme Kuramı

Asaf ŞİMŞEK

Modernleşme kuramı, endüstri toplumu kuramı ile yakından ilişkilidir. Sanayileşmenin temelde özgürlük sağlayan, ilerlemeci bir güç olduğunu ve dolayısıyla Batı toplumlarının az gelişmiş toplumlar için izlenecek bir model olduğunu kabul ediyorlar. Bu açıklamadan iki sonuca ulaşmaktayız;

a) Üçüncü dünya ülkeleri endüstri dönüşümünün sarsıcı etkilerini beklemektedirler ve sadece az gelişmiş değil, gelişmemiş toplumlardır.

b) Bu toplumlar, endüstri toplumunun geçtiği yollardan ilerleyerek onların başarılarını kazanmak zorundadırlar (Giddens, 1993:137).

Giddens modernleşme kuramının günümüzde bir hayli itibar kaybettiğini düşünmektedir; fakat 1960'lardan bu yana kuramın, dünya sisteminin kendisine önemli katkılarda bulunan işleri gördüğünün kabul edilmesi gerektiğini de belirtmektedir. Bunun nedeni; bu kuramın dayandığı varsayımların, en geniş anlamıyla söylersek, üçüncü dünya ile karşılıklı ilişkiye girdikleri zaman Batı yönetimlerince ve Birleşmiş Milletler, Dünya Bankası vs. gibi kuruluşlarla bağlantılı kalkınma amaçlı unsurlarca paylaşılmasıdır. Rahat içinde yüzen sanayi düzenini, ayrılmaz unsurları olarak bilinen özellikler, kalkınmanın göstergeleri olarak kabul edilmekte ve sanayileşmiş ülkelere dönük olarak izlenecek siyasal ve ekonomik politikaları yönlendirmede kullanılmaktadır. Giddens'a göre, bunların bir sonucu olarak dünya ekonomisi gittikçe rayından çıkan bir eğilim içine girmiştir; çünkü modernleşme kuramı bir takım "sakat" önermelere dayanmaktadır. Bu çerçevede bir dereceye kadar Batı kapitalizminin dünya üzerindeki egemenliğinin ideolojik yönden savunulmasına yaramıştır (Giddens, 1993:140).

Giddens, Wallerstein'in 'ekonomik model olarak kapitalizm' görüşüne katılmakta ve bunu modernleşme kuramı ile ilişkilendirmektedir. "Ekonomik model olarak kapitalizm, ekonomik faktörlerin, herhangi bir si-

yasal topluluğun tümüyle denetleyebileceğinden daha geniş bir alan içinde faaliyet gösterdiği gerçeğine dayanır" (Wallerstein, Modern Dünya Sistemi, 1974: 384). Giddens az gelişmişliğin ya da az gelişmiş toplumların kapitalizmin hiç dokunmadığı toplumlar için kullanılan bir terim olmasını yadsır ve "Kapitalizmin yayılması az gelişmişliğin doğmasına sebep olmuştur." der.

18 ve 19. yüzyılda Avrupa'ya olan servet akışı, Avrupa'nın değişik ülkelerinde farklı şekilde etki yaratmıştır. İngiltere'de hammaddelerin, altın ve gümüşün ülkeye girişi yerli endüstrinin doğmasına yardımcı olurken; İspanya ve Portekiz'de dolup taşan servet, içeride ekonomik üretimin düşmesine yol açmıştır (Giddens, 1993:141).

Az gelişmiş ülkelerin kendilerine özgü üretim biçimleri, Avrupa'nın ürünleri toplaması yüzünden temelinden sarsılmış ya da yerleşmiş ticaret modelleri alt üst olmuştur. Siyasal çözümler ise kültürel ve ekonomik değişime uymakla ya da var olan yönetim mekanizmalarına doğrudan müdahaleler sonucu meydana geliyordu. Avrupa'nın diğer bölgelere açılması, diğer bir ifadeyle, dünya kapitalist ekonomisinin oluşması hususunda Giddens ekonomik analizcilerle görüş birliği içerisindeydi. Bu oluşumun üç büyük aşamadan geçtiği düşünülmektedir ki onlara göre bunun ilk ayağı tüccar kapitalizminin egemen olduğu dönemdir. Az gelişmişliğin yerleşmesi olayı bu tüccar kapitalizminin egemen olduğu dönemdir. Az gelişmişlik kavramı Batılı tüccarların sermayesinin yerli ekonomi üzerinde egemenlik kurarak onun gelişimini önleyici etkileri sonucunda ortaya çıkmaktadır. İkinci aşama olarak koloncilik hareketleri kabul edilmektedir. Kültürel, ekonomik ve siyasal alanda görülen çözümler süreçleri, ekonomik çıkarları korumak için Batılı güçlerin doğrudan siyasal yönetimine ihtiyaç duymuştur. Koloncilik, sömürgeleştirdiği toplumlarda günümüzde koloncilik sonrası toplumlarda varlığını sürdüren ikili bir sistem doğurmuştur. Düalizmi; kolonileşmiş toplum içinde, ekonomik düalizm kavramı biçiminde daha çıplak görmemiz mümkündür. Gelişmiş ya da sanayileşmemiş bir sektör, ülkenin öteki bölgelerindeki daha geleneksel ekonomik etkinliklerle bir arada yaşamaktadır; bu, ekonomik düalizm olarak kavramsallaştırılmaktadır.

Küresel ve siyasal düalizm genelde eko-

İngiltere'de hammaddelerin, altın ve gümüşün ülkeye girişi yerli endüstrinin doğmasına yardımcı olurken; İspanya ve Portekiz'de dolup taşan servet, içeride ekonomik üretimin düşmesine yol açmıştır.

"Az gelişmiş ülkelerin kendilerine özgü üretim biçimleri, Avrupa'nın ürünleri toplaması yüzünden temelinden sarsılmış ya da yerleşmiş ticaret modelleri alt üst olmuştur."

Gelişmiş ya da sanayileşmemiş bir sektör, ülkenin öteki bölgelerindeki daha geleneksel ekonomik etkinliklerle bir arada yaşamaktadır; bu, ekonomik düalizm olarak kavramsallaştırılmaktadır.

Batılı gelişmiş ülkeler tarafından bu aşamalara maruz kalmış ülkeler anlatılmaya çalışılan konuların bir sonucu olarak sömürünün külfetini ve sıkıntısını hala yaşamaktadır.

nomik düalizm ile yakından bağlantılıdır. Birincisi, geleneksel yaşam modellerinin Batılılaşmış merkezlerde varlığını sürdürdüğü gerçeğini ifade eder; ikincisi ise, üst düzey yöneticileri kolonici güç tarafından sağlanan Batılılaşmış devlet memurlarının görevlendirildiği siyasal bir yönetim mekanizmasının kurulması anlamına gelir. Koloniliğin sona ermesi ile beraber bu tip toplumlarda koloni dönemi ekonomik yoksunlukları ile karışıklığa itilmiş; ülkede idari kurumların geliştiği, yukarıdan yönetilen bir toplumsal yapı, geride miras olarak kalır (Giddens, 1993:144).

Koloni sonrası dönem onun son aşamasıdır. Batılı gelişmiş ülkeler tarafından bu aşamalara maruz kalmış ülkeler anlatılmaya çalışılan konuların bir sonucu olarak sömürünün külfetini ve sıkıntısını hala yaşamaktadır. Giddens'a göre, gelişmiş ülkeler ile bugün gelişmemiş değil de az gelişmiş olarak nitelendirilen ülkeler arasındaki çok büyük orandaki ekonomik eşitsizlik, dünya haritası üzerinde zengin Kuzey ve

fakirleşmiş Güney karşılaştırılması ile kolayca görülebilir.

Kaynaklar

- A. Giddens: Sosyoloji'ye Eleştirel Bir Giriş
T. Bottomore: Sosyolojik Çözümlemenin Tarihi

asaf.simsek@politikadergisi.com

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

Medeniyet Dedğin Tek Dişı Kalmış Canavar: Srebrenitsa Soykırımı

Barış TINAY

11 Temmuz 2008 soykırımın 13. yılıydı...

Birkaç günde katledilen 8 bini aşkın erkek ve gençten geriye, kimlikleri dahi tespit edilemeyen, torbalarda saklanan milyonlarca kemik kaldı.

Katiller serbest...

Öldürülen masumların çoğunun kimliği belirsiz, mezarı yok. Boşnak kadınlar ise hala eşlerini, evlatlarını gözyaşlarıyla arıyor...

Bosna tarihi bizim bildiğimiz ders kitaplarında yazan tarihlerden farklı anlamlar içermektedir. Medeniyet olarak tanımladığımız toprakların ortasında, ayakta kalma mücadelesinin tarihidir. 350 yıl içinde 10 ayrı devrede sistematik mezalimin kurbanı olmuştur. Süreklilik arz eden bu durumda Boşnakların tek suçu, komşularından farklı isim taşımaları ve Allah'a farklı ibadet etmeleri olmuştur.

1992 – 1995 yılları arasında gerçekleşen son devre mezalimi insanlığın utanç sayfalarından biri olarak tarihteki yerini almıştır. İkinci Dünya Savaşı'ndan sonra gerçekleşen en büyük soykırım olarak da hafızalara kazınmıştır. 3 sene içerisinde nüfusun yaklaşık yüzde 50'si (2,2 milyon kişi) evlerini terk ederek göç yollarına düşmüştür. Yapılan soykırım yaşlı, çocuk ayırt etmeden 250 bin kişinin hayatına mal olmuştur. Şimdiye kadar toplu mezarlardan kemiklerine ulaşılan Boşnakların en genç kurbanı 29 günlük bir bebek, en yaşlısı ise 101 yaşında kör bir ninedir.

Sırpların kurduğu esir kamplarında tam bir insanlık dramı yaşanmıştır. 200 bin civarında sivil, çeşitli esir kamplarında tahammül edilemeyecek işkencelere maruz kalmıştır. Yapılan incelemeler sonucunda Bosna'daki esir kamplarında, insanlık tarihinde daha önce bilinmeyen 80 yeni işkence türünün uygulandığı tespit edildi. Boşnak kadınlara ve kız çocuklarına bireysel düzeydeki cinsel sapkınlıklar nedeniyle değil, savaşın genel amacı doğrultusunda verilen talimatlar çerçevesinde sistematik bir şekilde teca-

vüz edildi. Bosna'nın Foça bölgesinde görevleri sadece Boşnak kadınların ırzına geçmek olan bir Sırp askeri birliğinin olduğu belirtiliyor.

Boşnaklar sadece öldürülmekle kalmadı; o coğrafyadan tarihleri ve kültürleri de kazınmaya çalışıldı. Sırplar tarafından ilk bombalanan yerler arasında, Osmanlı arşivine sahip Saraybosna Şark Enstitüsü ve Bosna Hersek Milli Kütüphanesi de bulunmaktadır. Nitekim savaş boyunca 1200'ün üzerinde cami, mescit, tekke gibi manevi değeri yüksek yerler yıkıldı, yakıldı.

Birleşmiş Milletler Güvenlik Konseyi daimi üyeleri ve Birleşmiş Milletler'de ağırlığı olan Batılı ülkeler, bu katliamlara 3,5 sene boyunca izin vermişlerdir. Söz konusu ülkelerin dünya kamuoyunu etkilemek için sadece kameralar karşısında barış çağrıları yaptığı iddia bile edilebilir. Ayrıca uygulanan Birleşmiş Milletler silah ambargosu yüzünden, Boşnakların savunma hakları bile ellerinden alınmıştır. Bosna Savaşı'nın durdurulmaması güç ve imkân yetersizliğinden değil; tamamen isteksizlikten kaynaklanmıştır. Her fırsatta kendini açığa vuran Batı'nın haçlı zihniyeti ne yazık ki buradaki Müslüman kardeşlerimiz üzerinde de etkisini göstermiştir. Uluslararası topluluğun güvenilirliğine darbe indiren en önemli olaylardan biri ise Srebrenitsa Soykırımı olmuştur. Bu aynı zamanda Bosna Savaşı'nın, Boşnak katliamının trajik finali olmuştur.

Boşnaklar, Bosna Savaşı'nda yaşadıklarının hesabını sormak için, 20 Mart 1993'de Uluslararası Adalet Divanı'na başvurmuştu. Açtıkları davada Sırbistan ve Karadağ devletlerini Bosna'da soykırım işlemekle suçlamışlardır. Davanın sonucu 26 Şubat 2007'de açıklanmıştır. Bu karar, uluslararası topluluğun Boşnaklara karşı adaletsiz tutumunun devamı niteliğinde olmuştur; çünkü karara göre soykırımın sadece Srebrenitsa'da gerçekleştirildiği ve bundan da Bosnalı Sırpların ordusu sorumlu tutulmamaktadır. Srebrenitsa dışındaki yerlerdeki kıyımlar ise yeterli delil olmadığı için soykırım olarak kabul edilmemiştir. Aynı sebeple Sırbistan'ın Srebrenitsa Soykırımı'na katıldığına hükmedilemeyeceğini de söylemektedir. Sırbistan sadece

Birkaç günde katledilen 8 bini aşkın erkek ve gençten geriye, kimlikleri dahi tespit edilemeyen, torbalarda saklanan milyonlarca kemik kaldı.

“Bosna tarihi bizim bildiğimiz ders kitaplarında yazan tarihlerden farklı anlamlar içermektedir. Medeniyet olarak tanımladığımız toprakların ortasında, ayakta kalma mücadelesinin tarihidir.”

Sırpların kurduğu esir kamplarında tam bir insanlık dramı yaşanmıştır. 200 bin civarında sivil, çeşitli esir kamplarında tahammül edilemeyecek işkencelere maruz kalmıştır.

Boşnakların görevini gerektiği gibi yapmadığı ve Sırların yanında taraf tuttuğu gerekçesi ile değiştirilmesini istedikleri UNPROFOR Komutanı Michael Rose, ısrarla görevinin başında tutulmuştur.

“Türkiye’ye geldiklerinde hemen Diyarbakır’a koşup, insan haklarından, demokrasiden bahsedenler 11 Temmuz’da neden susuyorlar?”

Günümüzde “Medeniyetler Çatışması” olarak adlandırılan din savaşlarının yeni bir boyutu, Soğuk Savaş’tan sonra yeni nemalanacak yerler bulmak adına yaratılmış bir senaryodur.

Srebrenitsa’daki soykırım suçunu gerçekleştirenleri engelleme yükümlülüğüne uymadığı ve soykırımı gerçekleştiren şahısları tutuklayıp, Eski Yugoslavya üzerine Uluslararası Ceza Mahkemesi’ne teslim etmediği için yargılanmaktadır.

20. yüzyılın sonlarına doğru böyle bir soykırımın gerçekleşmesi, hem de Avrupa’nın göbeğinde, insanın aklına bir sürü soru getiriyor. Neden BM’nin güvenli olarak ilan ettiği bir kentte böyle bir vahşet yaşanabildi? Neden NATO, BM ve diğer örgüt, kurum, uluslararası toplum, ayak sesleri duyulan bir katliama engel olmadılar? Demokrasi ve insan hakları nararalı atan, kendini medeniyetlerin temsilcisi olarak görenler o zaman nerelerdediler? Niye hâlâ suskunlar? Türkiye’ye geldiklerinde hemen Diyarbakır’a koşup insan haklarından, demokrasiden bahsedenler 11 Temmuz’da neden susuyorlar? Konuyu biraz irdelersek bazı şeylerin nasıl sistematik bir şekilde işbirliği içerisinde, haçlı zihniyetiyle gerçekleştirildiğine tanık olacağız.

Bir yerden başlamak gerekirse, BM Güvenlik Konseyi’nin aldığı Ekim 1992’de kabul ettiği 781 sayılı kararla Bosna- Hersek hava sahası BM’nin desteklediği insani yardım amaçlı uçuşlar ve Eski Yugoslavya’ya konuşlanan BM barış gücü UNPROFOR uçuşları dışında tüm uçuşlara kapatılmıştır. Bunları denetlemekle de sorumlu olan UNPROFOR, görevini açık bir şekilde yerine getirmemiştir. NATO’nun AWACS olanaklarının da kullanıldığı halde 1993’de Srebrenitsa’nın doğusundaki iki köye isabet eden bombaların atıldığı üç uçağın hangi tarafa ait olduğunu tespit edilememiştir. 1993 Nisan ayında Human Rights Watch tarafından verilen bir raporda Sırların uçuş yasağını 500 kez çiğnedikleri belirtilmektedir.

Bosna’daki Barış Gücü Komutanı ile ilgili değerlendirmeler, tarafsızlık kisvesi altında bölgeye gelen UNPROFOR’un zamanla nasıl taraf tutan bir kimliğe büründüğü anlaşılmaktadır. Nitekim NATO’nun yardımı, kriz alanında bulunan BM Komutanı’nın karar ve davetine bağlı olduğundan NATO uçaklarının kullanımı devamlı ertelenmiş ya da son derece sınırlı ölçüler içerisinde kullanılmış ve böylece de etkinlikleri çok düşük düzeyde kalmıştır. Bosna’daki Barış Gücü Komutanı olan Michael Rose ve BM Genel Sekreteri’nin Özel Temsilcisi Akashi, her fırsatta suskun kalmayı yeğlemiş, hava gücü talep etmede son derece isteksiz davranmış ve ne yazık ki Bosnalı Sırların saldırgan tutumlarının cesaretlendirmiştir. Tuzla’da bulunan Nordic Battalion isimli birliğin, Sırp kuvvetlerince defalarca saldırıya uğraması sonucu hava desteği talebi, Rose ve

Akashi tarafından üç ay içerisinde beş kez reddedilmiştir. Özellikle Akashi’nin Sırlara karşı tutumunu UNPROFOR sözcüsü dahi ‘çok yumuşak’ olmakla itham etmiştir. Bir BM yetkilisi ise ancak UNPROFOR askerleri öldüğü zaman NATO yakın hava desteği talebinin Barış Gücü Komutanı tarafından ciddiye alındığını belirtmiştir. Bütün bunlardan yola çıkarak BM Genel Sekreteri B.Ghali, Bosna’daki UNPROFOR Komutanı Michael Rose ve BM Genel Sekreteri’nin Özel Temsilcisi Akashi, NATO ültimatolarının ve BM Kararlarının

ihlâli konusunda fazla müsamahalı davranmışlar, ender olarak ilettikleri NATO hava desteği talebinin çoğunlukla Sırların bombalamayı geçici olarak durdurmaları üzerine, uygulamaya konulmadığı görülmüştür. Ayrıca Boşnakların görevini gerektiği gibi yapmadığı ve Sırların yanında taraf tuttuğu gerekçesi ile değiştirilmesini istedikleri UNPROFOR Komutanı Michael Rose, ısrarla görevinin başında tutulmuştur. Hollandalı tabur komutanı Tom Karremans ile Hollandalı General Kees Nicolai’nin Srebrenitsa’yı teslim ettikten sonra Ratko Mladić’le bir araya geldiklerinin, şakalaştıklarının hatta kadeh kaldırdıklarının fotoğraflarının basında yer alması ısrarın sebebinin sorulmaması gerektiğini göstermektedir.

Bu olayları biraz araştırınca anlaşılacak tek gerçek; bu vahşetin, ne tartışılacak, ne konuşulacak ne de siyasi olarak karar verilecek bir yanı olmasıdır. Bu sistematik bir soykırımdır. Uluslararası toplumun, 20. yüzyılın sonunda Avrupa’nın göbeğinde böyle bir vahşete tanıklık edip, sessiz kalması siyasi bir planın kanıtıdır. Yoksa katliamın başkahramanı Sırp lider Radovan Karadzic ve General Ratko Mladić neden bulunmasın? Nihat Genç’in dediği gibi Sırların hedefi olan, Osmanlı mirasının çoluk, çocuk, cami, köprü kazınması ve son Osmanlı çocuklarının yok edilmesi düşüncesi sadece Sırların savaş planı değildi.

Eski Yugoslavya’nın parçalanma sürecinde Srebrenitsa’da yaşanan soykırım, iletişim ve teknoloji çağında olmasıyla en önemli tarihsel olaylardan biri olarak yerini alırken, arka planda da dinsel boyutuyla önem arz etmektedir. Günümüzde “Medeniyetler Çatışması” olarak adlandırılan din savaşlarının yeni bir boyutu, Soğuk Savaş’tan sonra yeni nemalanacak yerler bulmak adına yaratılmış bir senaryodur. Devletlerin savaşıkça güçlendiği varsayı-

minı doğrular biçimde gerçekleşen olaylar, artık küresel nemalanmanın Müslüman kanı üzerinden gerçekleşme isteğini göstermektedir.

Soğuk Savaş'tan sonra dünya düzeni değişmiştir. Artık küresel güçler kaos ortamından yararlanmaktadır ve bu ortam için de daha fazla kan ve savaş gerekmektedir. Kırmızı Hat adlı TRT programında Amerikan filmlerinin, bir şeylerin zeminini dünya kamuoyuna hazırladığını anlatmıştır. İlginç gelse de olayların filmlerden bir süre sonra cereyan ettiğini görünce inanmamak mümkün olmamaktadır. Bugünün Hollywood filmlerine baktığımız zaman dünya kamuoyuna verilmek istenen mesajlar hep aynıdır:

1. Dünya'nın yeni düşmanı terörizmdir.
2. Teröristler radikal Müslümandır.
3. Radikal İslam, terör kışkırtıcılığı yapmak için camileri kullanır.
4. Terör, dünyanın her yerinde kitle imhasını ve böylelikle ses getiren eylem yapmayı hedefler.
5. Masum sivillerin katledilmesini önlemek için tüm dünya ortak düşman (yani İslam) karşısında birleşmeli ve önlemini almalıdır.

Şöyle bir geçmişe göz attığımızda, bir şeylerin bazılarının dediği gibi paranoya olmadığını görürsünüz. Bosna, Çeçenistan, Filistin, Afganistan ve en son Irak...

Hep Müslüman toprakları...

Hep Müslümanlar ölüyor.

Biz kendimize zulmederken, şimdi düşman bize zulmediyor.

Uyanma vakti gelmedi mi? Geç bile kalındı!

Bosna'da ölenlerin ruhlarına Allah'tan (c.c) rahmet, yakınlarına da sabır diliyorum.

Tüm İslam âleminin başı sağ olsun...

Kaynaklar

> Gümüş Diyarından Ölüm İlahileri, Arzu Ezer

> Başkent Üniversitesi Stratejik Araştırmalar Merkezi, Panel, Tarihte Türklere Yapılan Katliamlar, 25.02.2005

> Srebrenica, Nihat Genç, 22.07.2005

> Akdeniz İ.İ.B.F. Dergisi (11) 2006, 236-257, Birleşmiş Milletler Barışı Koruma Operasyonları ve Güç Kullanma Olgusu (1946-1996), Ülkü Demirtürk Demirdögen

> Bölge Gündemi, ASAM, Uluslararası Adalet Divanı'nın Kararı Tartışılmaya Devam Ediyor: Bosna'da Adalet Yerini Buldu Mu?, Erhan Türbedar (ASAM Balkan Uzmanı)

> tr.wikipedia.org

baris.tinay@politikadergisi.com

Şöyle bir geçmişe göz attığımızda, bir şeylerin bazılarının dediği gibi paranoya olmadığını görürsünüz. Bosna, Çeçenistan, Filistin, Afganistan ve en son Irak...

**“Hep
Müslüman
toprakları...
Hep
Müslümanlar
ölüyor.”**

ESKİ GÜNDEM **TÜM GERÇEKLERİYLE**
BÖLÜCÜ TERÖR ÖRGÜTÜ
PKK
www.eskigundem.com
TERÖRÜ LANETLİYORUZ

Ergenekon Operasyonu / Hukuksuz Hücum

Ergenekon operasyonu kapsamında 1 Temmuz tarihinde bir grup kişi daha gözaltına alındı. 2. dalga gözaltılar, öncekinde olduğu üzere terörist topluyormuşçasına gece saatlerinde kelepçelerle yapıldı.

“Ergenekon operasyonu sadece Atatürkçü, laik, ulusalcı kesimi değil; tüm AKP muhaliflerini hedef almaktadır.”

Ergenekon Operasyonu'ndaki hukuksal yanlışlara örnek vermek gerekirse; iddianamesi bile hazır olmayan bir operasyon kapsamında nasıl olur da bazı 'zanlılar' bir yıl boyunca tutuklu kalabilir?

Yamaç KONA

Bu yazımda Ergenekon operasyonu ile ilgili gerçeklere, Türkiye'nin darbe geçmişine ve Kemalizm'e değineceğim.

Ergenekon operasyonu kapsamında 1 Temmuz tarihinde bir grup kişi daha gözaltına alındı. 2. dalga gözaltılar, öncekinde olduğu üzere terörist topluyormuşçasına gece saatlerinde kelepçelerle yapıldı. Hiçbir iddianame ortada yokken sorgusu alınmak istenen insanlara suçlu muamelesi yapıldı. AKP'nin de **hukuk** anlayışını kavramış olduk. Kendisine hukuk ve demokrasi ister; ama yaptığı işte eser dahi yoktur. İnsanın kendisiyle çelişmesi böyle olsa gerek.

1 Temmuz'da yapılan gözaltı dalgasının zamanlaması da ilginçtir. 1 Temmuz tarihinde kapatma davasına ilişkin bir gelişme yaşanmıştır. Yargıtay Cumhuriyet Başsavcısı **Abdurrahman Yalçinkaya** kapatma davasına ilişkin sözlü açıklama yaptı. Ancak bir rastlantı eseri(!) tutuklamalar o güne denk geldiği için bu sözlü açıklama, Ergenekon'un gölgesinde kaldı. İktidarın oyunlarından biri...

Ergenekon operasyonu sadece **Atatürkçü, laik, ulusalcı** kesimi değil; tüm **AKP muhaliflerini** hedef almaktadır. Gözaltına alınan herkesin tek ortak noktası AKP muhalifi olmasıdır. AKP'nin bu toplama operasyonuna **hukuksal** açıdan bakarsak, kesinlikle Türkiye'nin hukuk anlayışına ters düşüğünü söyleyebiliriz.

Ergenekon Operasyonu'ndaki hukuksal yanlışlara örnek vermek gerekirse; iddianamesi bile hazır olmayan bir operasyon kapsamında nasıl olur da bazı 'zanlılar' bir yıl boyunca tutuklu kalabilir? 1 yıl boyunca bu insanlar hangi suçlamalarla yattılar? Nasıl olur da bu insanlar bir hiç uğruna alıkonulabilir? İnsanlar tutuklandıktan 1 yıl sonra önümüze 2500 sayfalık iddianame koyuyorlar. Ama o iddianamesiz geçen 1 yıl, bir hiç uğruna geçti gitti.

Bir diğer örnek ise sorgulamaya götürülme şeklindeki uygunsuzluk. Hiçbir insan suçu kesinleşmeden, hukuksal herhangi bir işlem gerçekleştirilmeden, gece saatlerinde evinden apar topar kelepçeyle çıkarılamaz. Kelepçe takmanın ve sorgu almanın da bir adabı vardır. **Kelepçe** sadece zanlı kaçma girişiminde bulunduğu veya çevresi ya da kendisine zarar vermeye kalkıştığında takılır. Sorgulama için de zanlılardan polis

merkezine gelmeleri rica edilebilirdi.

Ergenekon operasyonu kapsamında zanlılara yapılan muamele yanlıştır. Bu davranışlar AKP'nin, Türkiye'nin laik, demokratik, hukuk devleti yapısına saygısızlığını göstermektedir. Bu ülkenin her vatandaşı, her ne görevde olursa olsun, Türkiye'nin hukuk devleti yapısına saygı göstermek zorunluluğundadır. Kendisine hukuk arayan AKP, kontrolündeki olaylarda hukuksuzca davranmaktadır.

Ergenekon operasyonu, ağırlıklı olarak Atatürkçü olan cepheye karşı bir **'hukuksuz hücum'**dur. Ergenekon operasyonu, dayanaksız olarak ağır, gurur ve onur kırıcı suçlamalarla, hukuksal kanıtlardan kaçınarak gerçekleştirilen Atatürk'ün manevi varlığı olan **Atatürkçülüğü** yıpratma amacı güden, görünürdeki amacı yasadışı olan bir örgütlenmeyi ortaya çıkarmak olan **hukuk dışı** bir operasyondur. Bu operasyonun tek cümlelik özeti budur.

Operasyonun usulünü ve amacını gördük. Şimdi iddialara göz atmakta fayda var. Söylenildiği üzere operasyon siyasi amaçları için yasadışı yollara başvuran, aşırı milliyetçi, darbeci yasadışı bir örgütlenmeyi ortaya çıkarmaktır. Bu, operasyonun görünürdeki kandırmacası tabii ki. Asıl amacına daha önce değinmişim.

Bu iddia ile operasyon çerçevesinde gözaltına alınan insanları karşılaştırdırca trajikomik bir tablo karşımıza çıkıyor. Darbecilikle, yasadışılıkla, aşırı milliyetçilikle suçlanan insanların % 90'lık dilimi **Atatürk ilke ve devrimlerine** gönül vermiş, **Kemalist** insanlar!

Bu nitelikteki insanları darbecilikle suçlamak, kendini komik düşürmek istemektir; çünkü hiçbir **Kemalist**, darbe yanlısı olamaz. Ama tabii ki **iyi darbe** vardır, **kötü darbe** vardır; buna sonra değineceğim. Kemalist insan **darbe yanlısı** olamaz, çünkü Kemalizm **akılcılıktır, bilimselliktir**; darbe ise **bağnazdır**, bilgiye açık değildir. Kemalizm **özgürlükçü** ve **demokratiktir**; darbe ise **baskıcı** ve **anti-demokratiktir**, **monarşiktir**. Kemalizm **çağdaşlık** peşinde koşar; darbe ise **dışa kapalıdır**, kabuğuna çekilmiş vaziyettedir. Yani darbecilik, Kemalizm'in yoluna zıttır, tüm ilkeleri çatışmak, çarpışmaktadır.

Kemalizm **akılcılık, açık görüşlülük** ve **demokrasi** üzerine kurulu olduğu sebebiyle **darbecilikle** ilişkilendirilmesi akıl dışıdır, komiktir. Kemalizm'e gönül vermiş insanların bu suçlamalara maruz kalmasında ise kesinlikle bir art niyet mevcut olup,

bu suçlamalar kesinlikle yalandır.

Darbecilik ile Kemalizm'in ne kadar zıt kavramlar, ideolojiler olduğunu yazdım. Ancak darbe kavramının da derinlerine inmek şarttır. Lakin her darbe kötü değildir, her darbe zararlı değildir. Bunların yararlı olanları da mevcuttur, ülkeyi nizama sokan ve faşist rejim uygulamaya kalkanları susturan darbeler de vardır.

Türkiye'de iki iyi darbe olmuştur: 27 Mayıs Darbesi ve 28 Şubat süreci (post-modern darbe).

27 Mayıs Darbesi Türkiye Cumhuriyeti tarihinin ilk askeri darbesidir. 27 Mayıs Darbesi Demokrat Parti'nin faşizan tavırları ve ülkeyi karışıklığa sürüklemesi nedeniyle gerçekleştirilmiş bir askeri darbedir. DP'nin anayasa ihlalleri, asker karşıtı tutumu darbeyi gerekli kılmıştır. Bu iyi bir darbedir, çünkü ülkenin durumunu iyileştirmiş ve asker baskıcı-sert bir tutum sergilememiştir.

28 Şubat süreci ise diğer bir iyi darbedir. Post-modern darbe şeklinde adlandırılır. 28 Şubat sürecini meydana getiren olaylar kesinlikle daha kritiktir. Refah-yol hükümetinin irticaya yönelik hareketleri çok barizdir. Tüm bunları açıklamak için en az 10 sayfaya gereksinim vardır; bu yüzden buraya yazmıyorum.

Sonuç şudur ki her darbe kötü darbe değildir, baskıcı değildir. İyi darbeler de vardır. İyi darbeler, iktidar tarafından anayasaya uymayan davranışlar gerçekleştirildiğinde

hükümeti devirip, ülkeyi olması gerektiği hale sokarlar. Kötü darbeler ise farklıdır. Onlar baskıcı, totaliter, monarşik esaslara dayanır. Kemalizm'e ters düşen işte bunlardır.

En nihayetinde şu açıkça bilinmelidir ki; Türkiye'nin anayasal, laik, demokratik düzeyine karşı hareketler **asla** amacına ulaşamayacaktır. Bu ülke **vatandaşıyla, anayasasıyla, askeriyle, yargı** gibi kolay ele geçirilemeyen **denetleme kurumlarıyla** çok güçlü bir yapıya sahiptir. Bu sistem kolay yıkılamaz; çünkü hala **Atatürk'ün manevi önderliğinde** toplanacak milyonlarca yürek vardır. Biz elbet bu tür iktidarları **defedeceğiz**; ancak onların amacına ulaşma yöntemiyle, **anayasayı çiğneyerek, el altından iş yürüterek, insanları kandırarak değil**; Kemalizm'in ışığında yapacağız! AKP'nin darbecilikle suçladığı insanların çoğu **aydın** insanlardır. AKP'ye göre bunun darbecilik şeklinde nitelendirilmesi gayet doğaldır; çünkü yasadışı olan, iktidardır. Aydınlar buna dikkat çektiği için AKP iktidarı lekeleme kampanyası yapmaktadır. Kemalizm Türkiye Cumhuriyeti Anayasasının savunucusudur. Asıl yargılanması gereken iktidardır! Zaten yargılanmaktadır. Güzel ülkemize aydınlık yıllar diliyorum!

yamac.kona@politikadergisi.com

Bu ülke vatandaşıyla, anayasasıyla, askeriyle, yargı gibi kolay ele geçirilemeyen denetleme kurumlarıyla çok güçlü bir yapıya sahiptir. Bu sistem kolay yıkılamaz; çünkü hala Atatürk'ün manevi önderliğinde toplanacak milyonlarca yürek vardır.

Darbeler Ülkeyi Nereye Götürür? (2)

60 darbesiyle birlikte Devlet Planlama Teşkilatı'nın (DPT) kurulmasını ve sanayileşmeye yönelik Birinci Beş Yıllık Sanayi Planı'nın oluşturulmasını, kaynak tahsisini sanayi burjuvazisine yönlendirecek nitelikteki hareketler olarak değerlendirebiliriz.

"Lenin'in tezini uygulamaya geçen 68 Kuşağı, işçi eylemlerinde en ön saflarda bulunmuşlar ve işçi sınıfı-üniversite gençliği arasında kuvvetli bir etkileşim yaratmışlardır."

Dayanıklı tüketim malları montajından ileri gidilemeyen bu süreç sonunda ihracat, ithal girdiye bağımlı hale gelmiş ve ekonomi, üretim krizine doğru sürüklenmiştir.

Evren YELKANAT

Bir önceki yazımda, 60 darbesinin siyasi niteliklerini, darbenin iktisadi yapıyı nasıl etkilediğini ortaya koymuş ve yazımın sonuna şu notu eklemiştim:

"60 darbesinin en önemli özelliği, emperyalizm ile bütünleşen bir sanayi programı ortaya koyması ve bunun sonucu olarak 60'lı yıllara damgasını vuracak İşçi sınıfı ve 68 Kuşağını ortaya çıkarmasıdır." Bu sözümden yola çıkarak mevcut konuyu derinlemesine irdelemeye başlayalım.

İşçi sınıfının oluşması ve gelişimi, sanayi sektörünün varlığı ve gelişmişliği ile doğru orantılıdır. Türkiye'de 1960'dan önceki süreçte güçlü bir işçi hareketinin olmamasını (hükümet politikalarını etkileyecek düzeyde) sanayi sektörünün göreceli olarak zayıflığı ile açıklarsak, bu orantının önemini de daha doğru kavramış oluruz. Darbeden sonra, kaynak tahsisi sanayi burjuvazisine yönelmiştir. 60 darbesiyle birlikte Devlet Planlama Teşkilatı'nın (DPT) kurulmasını ve sanayileşmeye yönelik Birinci Beş Yıllık Sanayi Planı'nın oluşturulmasını, kaynak tahsisini sanayi burjuvazisine yönlendirecek nitelikteki hareketler olarak değerlendirebiliriz.

Birinci Beş Yıllık Plan ile birlikte uygulanan sanayi stratejisi *İthal İkameci* sanayi stratejisiydi. Emperyalizm ile işbirliğini kolaylaştıran bu strateji sayesinde iç pazarda radyo, televizyon, mutfak ve ev eşyaları gibi mallara karşı olağanüstü bir talep oluşmuştu. Dayanıklı tüketim mallarına olan talebin artması, montaj sanayi üretimini de arttırmış ve üretimde patlama yaşanmıştır. Bu süreçte sanayi burjuvazisinin tapon malları çok yüksek gümrük duvarlarıyla korunmuştu. Elde ettikleri kârları yatırımlara dönüştüren sanayi burjuvazisi, istediği rantı elde etmişti; fakat bu süreçte tarım burjuvazisi, 1965'te temsilcilerini tekrar Meclis'e sokarak kaynak tahsisini kendilerine yönlendirmek için çalışıyordu.

70'li yıllara gelirken, halk tüketim malına doymuş ve dayanıklı tüketim mallarına olan talebin azalmasıyla birlikte, arz fazlası oluşmaya başlamıştır. Talebin azalmasıyla birlikte oluşan stoklardaki büyük artış, üretim kısılmasına neden olmuştur. Dayanıklı tüketim malları montajından ileri gidilemeyen bu süreç sonunda ihracat, ithal girdiye bağımlı hale gelmiş ve ekonomi, üretim krizine doğru sürüklenmiştir.

1960 ila 1970 yılları arasında, dönemin

ekonomisini ve sanayi kesimini güçlendirmeye yönelik tedbirleri kısaca özetledikten sonra başlangıçtaki denklemimize tekrar dönme gereği duyuyorum. *"Sanayi sektörü geliştikçe, işçi sınıfı sayısal olarak güçlenir."* Sanayi sektörünün gelişimi sonucu işçi sayısı 1960'lı yıllardan 1970'li yıllara geçerken 2 katına çıkmıştır.

Sanayi burjuvazisi ile tarım burjuvazisi arasındaki mücadele 60'lı yıllar boyunca devam ederken, işçi sınıfı yeni anayasayla örgütlenme özgürlüğüne ve sendikal haklarına kavuşmuştu. Peki, bu paylaşım savaşımı yıllarında 68 Kuşağı'nın yeri neresiydi? Şimdi bunu açıklayalım:

61 Anayasasının getirdiği hak ve özgürlükler neticesinde gençlik, toplumsal sorunların çözümüne daha fazla katkıda bulunmayı ve katılmayı istemekte; 61 Anayasasının uygulanmadığını ve hükümet dâhil birçok kurumun suç işlediğini söylemekteydi. Toplum için harekete geçen 68 Kuşağı'nı, işçi sınıfını bilinçlendirme amacı taşıması, Lenin'in en önemli tezlerinden biri olan *İşçi Sınıfına dışardan bilinç götürülmesiyle birebir alakalıdır*. Lenin'e göre; işçi sınıfının tekeli kapitalizm döneminde bilinçlenmesinin önünde bir takım engeller vardır ve bu engeller ise gençliğin, işçi sınıfına dışardan bilinç götürmesiyle aşılabacaktır. Bilinçten kastımız proletarya bilincidir. Bu bilinç, işçi sınıfının nasıl örgütleneceği ve hareket edeceğinin, proletaryanın kendi öz kültürünün nasıl hâkim kılınacağına benimsetilmesidir.

Lenin'in tezini uygulamaya geçen 68 Kuşağı, işçi eylemlerinde en ön saflarda bulunmuşlar ve işçi sınıfı-üniversite gençliği arasında kuvvetli bir etkileşim yaratmışlardır. 68 Kuşağı'nın içinde elbette fraksiyon ve fikir ayrılıkları da olmuştur. Başta TİP (Türkiye İşçi Partisi) çizgisini benimseyen gençlik tarafından, TİP'in popülist politikalarla halka şirin gözükmeye çalışması ve sosyalist devrim sloganları atmasıyla TİP'te kopuş yaşamıştır. Şu sorunu duyar gibiyim: Bu gençler zaten sosyalistler, neden TİP'in sosyalist devrim sloganını benimsemesinler? Bu soruyu cevaplamak için 68 Kuşağı'nın önder kadrosunu ve ideolojilerini iyice incelemek gerekmektedir. 68 Kuşağı'nın önder kadrosunu oluşturan Mahir Çayan, Deniz Gezmiş, Ulaş Bardakçı, Hüseyin

Cevahir, Yusuf Aslan, Sinan Cemgil, Hüseyin İnan, Yusuf Aslan "Milli Demokratik Devrim" tezinin savunucularıdır. Milli Demokratik Devrimciler (MDD) göre devrim iki aşamalıdır. Tüm ulusal katmanların katılacağı, fakat işçi sınıfının önderliğini yürüteceği bir kurtuluş savaşıyla (anti-empyralist nitelikli bir hareketle) milli demokratik devrim ilan edilecek ve tüm feodal mütegalibe ve feodal ilişkiler tasfiye edilecektir. Sosyalizme geçiş ancak Milli Demokratik Devrim'den sonra gerçekleşebilecek bir olgudur. (Milli Demokratik Devrim tezini başka bir yazımda derinlemesine irdeleyeceğim.)

Milli Demokratik Devrimci olarak bahsettiğimiz gençlik, Marksizm- Leninizm'i eylem kılavuzu olarak görüyorlardı. Mao'dan da büyük ölçüde etkilenen MDD'ciler, köylü-işçi hareketinin Türkiye için geçerliliğini de ispat etmeye çalışmışlardı. MDD'cilere yönelik en büyük eleştiri ise devrimi silahlı mücadeleyle egemen kılmak istemeleridir. Fakat unutulmamalıdır ki her olay, gerçekleştiği zaman aralığındaki mevcut duruma göre değerlendirilir. Günün konjonktürünü belirlemek açısından bir kaç somut olaya değineceğim.

Gençlik, 'Samsun'dan Ankara'ya Mustafa Kemal ve Tam Bağımsızlık Yürüyüşü' isimli yasal bir eylem düzenlerken, karşı - devrimcilerin saldırısına uğramıştır.

Bugünlerde mazlum geçinen Yeni Şafak Gazetesi yazarı Mehmet Şevket Eygi, bakın o günlerde Bugün gazetesindeki yazısında neler söylemiş:

"Camiye gitmeyen herkes komünisttir, siyonisttir, dinsizdir. Mahallenizde, camiye gitmeyenleri belleyin. Sizlere harekete geçme emri verince bunları öldüreceksiniz. Bu köpekler ölünce hareketimiz kolaylaşacak ve amacımıza daha rahat ulaşabileceğiz."

O günkü konjonktürü belirlemek açısından son bir örnek vereceğim. İstanbul'da

yasal olarak gerçekleştirilecek "Emperyalizme ve Sömürüye Karşı İşçi Yürüyüşü" isimli eyleme karşı, basından ve yine Mehmet Ş. Eygi tarafından sarf edilen sözleri aşağıda sıralayacağım.

Basından:

Kızılılları Boğmanın Vakti Geldi

Ya Susturacağız, Ya Kan Kusturacağız

Cihada Hazır Olun

Mehmet Şevket Eygi: *"Komünizm küfrüne karşı derhal silahlı, Müslüman kardeşim. İslam'da askerlik ve cihad ihtiyari değil, mecburidir. Herkes, komünizm küfrü ile savaşa hazır olsun. Cihad eden zelim olmaz. Sağ kalırsa gazi, ölürsa şehit olur. Ey Müslümanlar! İmanınız tehlikede, dininiz tehlikede, Kuranınız tehlikede. Din-iman elden gidecek. Kalkın ey ehli İslam! Davranın!"*

Bu eylemin sonu ne mi oldu? Eylem alanına giren ve cihad çıtıllıkları atarak gençliğe saldırı karşı-devrimciler 2 kişinin ölmesine ve 104 kişinin yaralanmasına yol açtılar. Bu olay Türkiye Tarihi'ne 'Kanlı Pazar' olarak geçti. İçişleri Bakanı Faruk Sükan ise olayları solcuların çıkarttığını söylerken; Başbakan Demirel, bunlar hür memleketlerde ortaya çıkabilecek hareketlerdir, diyerek tarafını belli etti.

Latin Amerika'daki ve Çin'de ki silahlı eylemler sonucu iktidarın devrilmesi 68 kuşağını zaten derinden etkilemişken, karşı-devrimcilerin sistemli saldırısı ve hükümetin de buna göz yumması gençliği silahlı mücadeleye itmıştır. (Devam Edecek)

evren.yelkanat@politikadergisi.com

Mehmet Ş.EYGI, o günlerde neler söylemiş: **"Camiye gitmeyen herkes komünisttir, siyonisttir, dinsizdir. Mahallenizde, camiye gitmeyenleri belleyin. Sizlere harekete geçme emri verince bunları öldüreceksiniz. Bu köpekler ölünce hareketimiz kolaylaşacak ve amacımıza daha rahat ulaşabileceğiz."**

**"Mahir Çayan,
Deniz Gezmiş,
Ulaş Bardakçı,
Hüseyin Cevahir,
Yusuf Aslan,
Sinan Cemgil,
Hüseyin İnan,
Yusuf Aslan
"Milli Demokratik
Devrim" tezinin
savunucularıdır."**

grafix
TASARIM

MATBAA - REKLAM - TANITIM

www.grafixmatbaa.net

0212 612 82 97

P – Kitap: Seçkiler

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

Thomas More
Ütopya

Niccolò Machiavelli
Prens

İlhan Selçuk
Düşünüyorum Öyleyse Vurun

John Rawls
Halkların Yasası

Uğur Mumcu
Söyleşiler: Bu Düzen Böyle mi Gidecek?

İbn Rüşd
Siyasete Dair Temel Bilgiler

Lokman Tayyip
Modern Çağda İslâm-
'ın Politik Sistemi

Cengiz Özakıncı
Türkiye'nin Siyasi
İntiharı Yeni-Osmanlı
Tuzağı

İbn Abdırabbih
Hükümdar ve Siyaset
Kitabı

A. Akif Poroy
Uyan Artık Türkiye

Abdullah Özkan
Siyasal İletişim

Edward Said
Oryantalizm

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

Sosyal Devlet

Taşkın YAYLA

Anayasa'nın 2. maddesi:

“Türkiye Cumhuriyeti, toplumun huzuru, milli dayanışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan, demokratik, laik ve sosyal bir hukuk devletidir.”

Anayasamızın 2. maddesinde değinildiği gibi; Türkiye Cumhuriyeti sosyal bir devlettir. Sosyal devlet kavramı anayasamıza kadar girmiştir. Bu kavramın, anayasaya yerleştirilmesiyle yetinilmemiş, bir adım daha ileri gidilerek bu kavram devletin nitelikleri arasına dâhil edilmiştir. Bu dâhil edilemeyle de sosyalliğe verilen önem bir kez daha vurgulanmıştır. Ancak verilen bu öneme rağmen teoriyle pratik arasında sorun çıkmaktadır. Günümüzde ortaya çıkan sorunları anlamamız için kısaca sosyal devletin ne olduğunu tanımlamamız gerekmektedir.

Yirminci yüzyılda Batı demokrasilerinde ortaya çıkmış olan sosyal devlet diğer adıyla refah devleti kavramı, devletin sosyal barışı ve sosyal adaleti sağlamak amacıyla sosyal ve ekonomik hayata müdahalesini meşru ve gerekli gören anlayışı ifade etmektedir. Sosyal devlet, bu özellikleriyle jandarma devlet anlayışından ayrılır. Liberal felsefe temelli jandarma devlet anlayışı, devletin görevlerini dışa karşı savunmayı ve yurt içinde düzen ve güvenliği sağlamaktan ibaret görmekte, özellikle devletin ekonomik hayata müdahalesini sadece gereksiz değil, aynı zamanda ekonominin doğal kanunlarının işleyişini bozacağı için, zararlı görmektedir.

Sosyal devlet, tanımı ve özellikleri itibarıyla sosyalist devletten de ayrılır. Üretim araçları üzerinde özel mülkiyeti tamamen veya çok büyük ölçüde ortadan kaldıran ve ekonomik hayatın düzenini serbest rekabete değil, merkezi planlamaya dayandıran sosyalist devletin aksine; sosyal devlet, üretim araçları üzerinde özel mülkiyet hakkını ve özel teşebbüs hürriyetini tanır.

Yukarıdaki paragraflardan da anlaşılacağı gibi sosyal devletin ne olduğuna ilişkin genel bir çerçeve çizmiş olduk. Bu genel çerçeveden sonra asıl konumuz olan sorunu ele alalım. Bu sorun, Batı toplumlarının 19. yüzyıldan itibaren geçirdikleri değişimle

**“Mücadelenin bir cepesinde
insan merkezli, diğer
cephesinde ise para merkezli
bir düşünce vardır.”**

Bu ekonomik sistem, devletleri iki şıklı bir seçime sürüklemektedir. Bu seçim şöyle olmaktadır: ya devletler vatandaşlarını sosyal devlet doğrultusunda koruyup kollayacaklar ya da vatandaşlarını piyasa ekonomisinin insafına bırakacaklardır.

başlamıştır. Devlet gözetiminden uzak biçimde kendi kurallarına göre işlemeye terk edilen piyasa ekonomisi; gelir ve servet eşitsizliği, sınıf çatışmaları gibi büyük sorunlara neden olmuştur. Bu sorunların çözümü ise gerekli sosyal tedbirleri alan sosyal devlet anlayışında bulunmuştur. Ancak bu anlayış günümüze kadar varlığını sürdürebilmiştir. Günümüzde sosyal devlet anlayışı çok cılızlaşmıştır. Bu anlayışın ortadan kalktığını söyleyemeyiz; ama o eski ağırlığını kaybetmiştir. Bunun da en önemli nedeni şu anki ekonomik sistem yani kapitalist ekonomik sistemdir. Bu ekonomik sistem, devletleri iki şıklı bir seçime sürüklemektedir. Bu seçim şöyle olmaktadır: ya devletler vatandaşlarını sosyal devlet doğrultusunda koruyup kollayacaklar ya da vatandaşlarını piyasa ekonomisinin insafına bırakacaklardır. Günümüzdeki eğilim git gide ikinci seçeneğe doğru gitmektedir; çünkü devletler küçülme eğilimindedirler. Küçülme eğiliminde olan devletler masrafları kısma çarelerini aramaktadırlar. Bu arayışta da sosyal devletin yapması gerekenler masraf olarak gözükmektedir.

Sonuç olarak sosyal devlet sorunu altında bir mücadele yaşanmaktadır. Bu mücadelenin bir cepesinde insan merkezli, diğer cepesinde ise para merkezli bir düşünce vardır. Bu mücadeleyi hangi cephe kazanırsa kazansın, esas kaybeden veya kazanan insan olacaktır. Bu yüzden insanlar sosyal devletin ne kadar önemli olduğunu anlamalı ve ona sahip çıkmalıdırlar.

Kaynak

Ergun Özbudun, “Türk Anayasa Hukuku”, Yetkin Yayınları

taskin.yayla@politikadergisi.com

insanlar sosyal devletin ne kadar önemli olduğunu anlamalı ve ona sahip çıkmalıdırlar.

Kimlik

Bizim ülkemizde de çoğu 'solcu abiler' anti-emperyalist söylemi bırakarak ulus devletin tasfiyesini ve 2. Cumhuriyet'i hararetle savundular.

“Küreselleşmeyi de savunurken, kendi vicdanlarını küreselleşme tamamlandıktan sonra insanlar akıllanıp, ayaklanıp komünizmi kurarlar diye kandırıyorlar.”

Yabancı devletlerden alkışlar alıyorlar. Hâlbuki eski solcular alkış değil ölüm tehdidi alırdı. Ne kadar ilginç değil mi?

Miraç ÇEVEN

Kimlik; bir toplumun ne olduğunu, ne için var olduğunu, nereye doğru ilerlediğini ve kendini ne olarak kabul ettiğini gösteren bir belgedir. Cebinizdeki kimlik kartından bahsetmiyorum. Bahsettiğim; tarihi ve sosyal kimliğimizin ta kendisidir. Bir diğer tanımla ise sizi ulus yapan bileşenlerin anlamını yansıtan düşünce bütünüdür. Bu tartışmaların Avrupa'da yoğun tartışıldığı dönem, eğer yanlış bilmiyorsam, Fransız İhtilali öncesi dönemdir. 'Vahşi kapitalizm' döneminde ezilen ve ölümle, hastalıkla yok olan bir toplumun efendilerine ve onların kültürlerine başkaldırma istemiyle başladı. Her ne kadar devrimin planlayıcısı ve motoru olan Jakoben'ler de ayrı bir efendi sınıfını temsil etseler de bu yeni kimliğin oluşması sırasında halk kitleleri, kendilerine en yakın söylemi onlarda bulmuştur. Paris Komünü'nde yıkılan heykeller ve kralın kutsallığının tanınmaması hep yeni bir kimlik için eski ikonların yıkılması şeklinde kendini göstermiştir. Aslında herkesin istediği; soylu olmayanların da yetenekleri, zekâsı ve çalışkanlıkları ile hayatta var olabilme istekleri idi. Dönemin aydınları hep bu arzuyu dile getirdiler. Bir diğer amaç da ulus kimliğinin oluşturulup, imparatorluk çağının yok edilmesi idi.

Gelelim bugüne; imparatorluklar ortadan kalktıktan ve sosyalizm tehlikesi de sokaklardan akademilere taşındığından beri, artık korkacak bir şey kalmadığından 'yeni dünya' için yeni bir kimlik yaratma zamanı gelmişti artık sosyal mühendisler için. Bu kimlik herkesin aynı olduğu, etnik unsurların yok edildiği tek dünya devleti için gerekli idi. Herkesi Amerikalı yapmak fikrinin heyecanı ile zevkten titreyerek, üniversitelerden edebiyat akımlarına kadar bireyi yok edecek fikirler için bütün çaba ve paralar seve seve verildi. Bizim ülkemizde de çoğu 'solcu abiler' anti-emperyalist söylemi bırakarak ulus devletin tasfiyesini ve 2. Cumhuriyet'i hararetle savundular. Küreselleşmeyi de savunurken, kendi vicdanlarını küreselleşme tamamlandıktan sonra insanlar akıllanıp, ayaklanıp komünizmi kurarlar diye kandırıyorlar. Beni kahkahaya boğuyorlar. Bu savunmaları ile de yabancı devletlerden alkışlar alıyorlar. Hâlbuki eski solcular alkış değil ölüm tehdidi alırdı. Ne kadar ilginç değil mi? Bu kültür ve ötekileşme mevzuu cidden sinirimi bozuyor. Özellikle solcu kesimden birçoğu, -Nihat Genç'in tabiri ile özgürlük şampiyonu ağabeyler- ülke çıkarı

ya da Atatürk dediğimizde ağızları köpürerek darbeci, faşist diye ortalığı velveleye veriyorlar. Sanki milliyetçiliğe karşı mikro milliyetçilik söylemi ile Kürtlerin radikalleşmesine ve onların kendi deyimleri ile ötekilerin "ulus" devlet kurma çabalarını kendileri desteklemediler. Kürt ulusu deyince ezilmiş halkların kurtuluşu, Türkler diyince faşizm!.. Ölçüleri ilginç; hangi kaynaktan, hangi dolarlarla besleniyorlar; onu incelemek lazım. Bu özgürlük şampiyonu ağabeyler, geçmişle yüzleşiyorlar mı bilmem ama bugün küresel imparatorluğun fikir cephesinde emperyalistlerle omuz omuza çarpışmaları çok manidar. Yanlarında Fethullah Gülen'in

yazarları ile birlikte iyi iş çıkarıyorlar, hak vermek lâzım. Geçen gün 'İkinci Cumhuriyet'in Yol Hikâyesi' kitabını kitapçıda gördüm; arkasında yazan Marksist-liberal

söylemi beni benden aldı. İstanbul Üniversitesi İktisat Politikaları Ana Bilim Dalı profesörü olan yazarımız acaba Marksizm'in liberalizme karşı ortaya çıkmış bir iktisadi düşünce akımı olduğunu unuttu mu acaba? Ya da liberter sosyalist mi demek istiyor kendine ki o daha komik; sonradan adları Anarşist olan bu grup hep Marksist söylemin ana düşmanı olmuşlardır. Mehmet Altan Bey'e de beni güldürerek, bana eğlenceli anlar yaşattığı için teşekkür ederim. Geçenlerde İsrailliler kendine yemek ısmarlamış; acaba onlarla ezilmiş Filistin halkının özgürlüğü ve Yahudilerin üstün ırk söylemine karşı vaaz vermiş midir, merak ediyorum. Her neyse kimseyle ağız dalaşına girmeye niyetim yok; ne de olsa o bir "profesör". Sadece bu isme saygımız var.

Küreselleşme ve 'tek dünya' kavramını yayan aydınlar acaba bu fikri sadece Avrupa için mi düşünüyorlar, merak ediyorum. BOP ile Ortadoğu küçük küçük bir sürü parçaya bölünmek isteniyor, hem de yalnız etnik değil; dinsel, mezhepsel hatta fikrinsel olarak küçük küçük parçalanmış devletler acaba nasıl bu tek evrensel kültüre ve kimliğe dâhil olacaklar, merak ediyorum. Yoksa anlatılanlar toptan safsata mı? Yoksa bizim bilmediğimiz başka planları mı var? Yoksa Avrupa, Ortadoğu için hâlâ Şarkiyatçılık politik kültürü içinde mi hareket ediyor? Eğer böyleyse bu fikre "sol"un da karşı çıkması gerekmez mi? Ve ezilmişlerin hakkını savunan sol, 90'lardan sonra Filistin'in ezilen halkı için ne söyledi ya da Irak Savaşından sonra kaç yürekli insan bu yanlışları dedi? Mehmet Altan'ların ve o çizgideki Marksist-liberalilerin(!) söylemediği kesin!

Sağ ve sol kavramlarına hiçbir şekilde inanmasam da geçmişle ilgili birkaç olayı hatırlatıp bu konuyu burada kapatıp, kimlik konusuna geri dönmek istiyorum. Rusçu TKP bile 20'lerden itibaren bir kez olsun Kürt ayrımcılığını ağızına almamıştır. Şeyh Sait ayaklanmasında bile ayrımcılığın karşısında durmuşlardır. TKP yöneticilerinden Nazım Hikmet de öldüğü güne kadar Kürt ayrımcılığı ile ilgili tek satır yazmamıştır. Yazar Cengiz Özakıncı'nın yorumuna göre -ki bende yorumuna

katılıyorum- solcu ekibin ağız değişikliği De Gaulle hükümeti sırasında Türkiye'de TİP'in başına geçen Mehmet Ali Aybar zamanında olmuştur. Fransa NATO'dan ayrıldıktan sonra daha önce "Türkiye Türklerindir !" diyen aynı Aybars, Doğu ve Güneydoğu mitingleri'ne başlamıştır. Ezilmiş Kürt halkını savunurken kendi

partisinden Güneydoğu kökenli arkadaşları bile yaptığına anlam verememiştir. Ve ilginçtir Fransa'nın Sevri hortlatma dönemi ile aynı zaman gelmiştir bu söylem.

Yaşar Kemal vb. bir sürü insan Mitterrand ile dostluk kurmuş, Fransa'ya yanaşmıştır. Bu tuzağa düşmediği için Atilla İlhan'ı bir kez daha saygı ile anıyorum. Ama bence esas kopuş Sovyetler Birliği yıkıldıktan sonra karamsarlığa düşen solcuların bu fikre entegresi ile olmuştur; çünkü ulus devlet yerine âdem-i merkezîyeti ya da üst yapı olarak Marksizm'i savunmak onlara daha mantıklı gelmiştir. Ama tarihin cilvesine bakın ki eyalet sistemi ve âdemi merkezîyet Amerika'nın bize en uygun gördüğü sistemdir. Velhasıl; dediğim gibi ben sağcı ve solcu kavramlarına inanmıyorum. Vatansızlık kavramına inanan insanlardanım ben. Şu an söylemleri kime hizmet ediyor; onu görmek lazım. Eğer bu insanlar söylemlerinde samimi olsalar, ulus devlete bu kadar karşı olsalar; Kürtlerin ulus devlet kurmasına da karşı çıkarlardı. Avrupa'nın istediği şekilde Türkiye'deki ulusun Atatürk tarafından kurgulandığını ve Türk Ulusu diye bir şeyin olmadığı söylemine bunlar da katılmaktalar; ama yanıldıklarının farkındalar mı, bilmiyorum. Bizi birbirimize bağlayan harç çok daha sağlam ki bu kadar olaya, entrikaya rağmen hâlâ birbirimize düşmedik. Halk belki de 80'lerden bir ders aldı. Artık öyle kolay manipüle edilemiyorlar. Birilerine göre; yeni oluşan kimlikte ne olur-

sa olsun Amerikanlaşmalı ve bu amaçla Türklük, bağımsızlık, Kemalizm gibi ayrıntılar çıkarılara uymadığı için çıkarılmalıdır. Böylece Avrupa'nın içine sindiremediği tam bağımsız Türkiye de resmi olarak tarihe gömülebilir. Unutmayalım ki Amerika, Lozan Anlaşması'nı çok geç tanıyan bir ülkedir. Amacının da yararımıza olduğunu düşünmek en iyi niyetli görüşle "saflık"tır. Ötesini söylemeye dilim, yüreğim el vermiyor. Tarihimizde ilk defa alt kimlik, üst kimlik gibi kavramlar bizzat başbakan tarafından başlatılmıştır. "Şu anda Türkiye Cumhuriyeti'nde 27 etnik grup yaşamakta. Bu 27 etnik grubun da varlıklarının tanınması gerekmektedir. 'Türkiye Türklerindir' gibi tezler yanlıştır. Türkiye Türkiye'de yaşayan herkesindir. Bir inanç birlikteliği bu insanların bütünlüğünü sağlayabilir." Acaba İslamiyet insanları inançlarına göre kategoriye ayıran bir din midir? Sayın Başbakan bunu hangi amaçla ve niyetle söylemiştir; sizin takdirinize bırakıyorum. Açıkçası bu açıklama beni çok etmiştir. Sanki biz bu etnik grupları gettolara koyup göz ardı etmişiz de varlıkları yok olma tehlikesinde! Ülkede olan az gelişmişlik ve bu az gelişmişlikten bizzat etnik olarak Türkler de etkilenmektedirler. Yoksa 'Türkler gayet güzel yaşıyor da geri kalanlar sefalet içindedir' mantığı sakat bir mantıktır. Bu az gelişmişlikten kaynaklanan ve herkesin çektiği bir sıkıntıdır. Ülkede ırkçılık problemini de belirli bir grubu kayırıp, silahlayan yabancı ülkeler yükseltmiştir. Bence bu iş gene kimlik oluşturmak ile ilgili bir iştir. Kim-seden habersiz Anayasa oluşturulup metnin direkt olarak AB komisyonuna yollanması da kafaları iyice karıştırmaktadır. Yeni Osmanlılık, ümmetçilik gibi konular yeniden tartışmaya açılırken AKP Hükümeti ne Irak'ta ki işgale, ne Barzani'nin hakarete varacak tehditlerine, ne de Filistin halkını ablukaya alan ve etrafına duvar ören İsrail'e tek kelime etmemiştir. Yeni Osmanlı tam da İngilizlerin istediği gibi Osmanlı'nın son yüzyılı gibi olacak anlaşılır. Türk halkı fakir; diğer azınlıklar rahat içinde! Orwell'in Hayvanlar Çiftliği'nde söylediği efsane bir slogan vardır. "Bütün hayvanlar eşittir. Ama bazıları daha eşittir." Acaba istedikleri daha mı eşit olmak; merak ediyorum. Ama şunu unutmamalıdır ki Osmanlı'nın hasta adam olduğu dönemde bile (imparatorluk en dip-teyken) Abdülhamit ülkenin bir karış toprağını satmamıştır. Yani bu mantıkla AKP, yıkılmanın eşliğindeki Osmanlı bile olamayacak durumdadır. Ama çok güzel Damat Ferit hükümeti olurlar; bunu çok güzel kanıtlamışlardır. Yeni kimliğimiz, üzeri boş bir kâğıt olarak Avrupa'nın önüne koyulmuş, 'yazın biz uyarız' denilmiştir. Bu yeni kimlik aslına bakarsanız Özal gençliği ile uygulamaya başlayan şimdi ise sonuca ulaşmaya yaklaşan uzun soluklu ve kesinlikle yeni

Eğer bu insanlar söylemlerinde samimi olsalar, ulus devlete bu kadar karşı olsalar; Kürtlerin ulus devlet kurmasına da karşı çıkarlardı.

"Ülkede olan az gelişmişliktir ve bu az gelişmişlikten bizzat etnik olarak Türkler de etkilenmektedirler. Yoksa 'Türkler gayet güzel yaşıyor da geri kalanlar sefalet içindedir' mantığı sakat bir mantıktır."

AKP Hükümeti ne Irak'ta ki işgale, ne Barzani'nin hakarete varacak tehditlerine, ne de Filistin halkını ablukaya alan ve etrafına duvar ören İsrail'e tek kelime etmemiştir.

Amerika'da başa kim gelirse gelsin, izlenecek politika bellidir. Sadece ayrıntılar ve aktörler değişir.

“Köy Enstitüleri, Halkevleri kapatılmamış olsaydı, toprak reformu ve sanayileşme tamamlansaydı bu fren mekanizmasına gerek kalmayacak, Atatürk'ün istediği gibi; Cumhuriyet'i emanet olarak bıraktığı gençler koruyacaktı ve geliştirecekti.”

Nurullah Ataç “ilerlemenin baş yolunun Türk kültürünü bırakıp, Yunan kültürünü anlamak ve Batılı olmak” olduğunu söylemek ile Atatürkçü Ulusal Kimliği ana mantığından uzaklaştırmanın ilk adımını atmıştır.

ortaya çıkmış bir konu değildir. Onu da belirtmek gerekir.

Gelelim Atatürk'ün oluşturmaya çalıştığı ulus kimliğine; “Osmanlı'nın, Orhun Anıtlarında yer alan “Türk” kimliğini dışlayarak, devlet yapısını patrimonyal bir sisteme dönüştürmesi ve yönetimi yabancı soylu unsurlara teslim etmesi, artık sürdürülemezdi. Türk insanının yeniden tarihsel kimliğini kazanarak, devlete egemen olması, Kemalist sistemin temel felsefesini oluşturur.” Dr. Yaşar Kalafat'ın bu yorumu ile bu konuya başlayalım.

Patrimonyalizm kavramı Max Weber okurken en çok dikkatimi çeken şeydi. İktidarın geleneksel sınırlarının aşılması, tek adam yönetimine kadar gidebilir; Osmanlı devlet sisteminde bürokratik, merkezî idare tek bir kişi temelinde teşekkül eder ve de padişah ülke üzerindeki her şeyin ve herkesin sahibidir. Yönetim geleneksel usulle elde edilir ve o şekilde yönetilir. Kısacası patrimonyal düzende bir kişi ya da grup “devlet benim” der ve kendi kafasına göre bir politik kültür ve yapı işletir. Siyaset yap-boz tahtasına döner. Mesela; Amerika'da başa kim gelirse gelsin, izlenecek politika bellidir. Sadece ayrıntılar ve aktörler değişir. Bu iş Avrupa'da da böyle işler. Yani bizim liberal ekibin istediği demokrasi, Avrupa'da da yoktur. Gidin, bakalım; siz, Almanya'da parti programı Nazizm olan bir parti kurmaya çalışınca ne oluyor? Bu yapı her ne kadar imparatorluk çağında kalmış gibi görünse de günümüzde anlamını değiştirerek yaşamaktadır. Şunu belirtmek lâzım; Atatürk'ün yaptığı devrimler Osmanlı'nın son dönemindeki modernleşme hareketinin devamı ve bir adım ilerisiydi. Farkı ise belirli bir fikri ihtiva etmesi ve çok düzenli bir mantık içinde yürütmesi idi. Şu gerçeği unutmayalım; Atatürk sıradan bir asker değildi. O dönemde didik didik ederek okunmuş, altları çizilmiş 3400'e yakın kitaba sahip kütüphanesi olan bir insandır kendisi. O zamanın şartlarını düşünülürse bunun ne kadar zor bir iş olduğu daha iyi kavranabilir. Kendisi patrimonyal bir yönetim istemese de kafasındaki modelin oturma-bilmesi için önce eğitimini tamamlamış yeni bir neslin oluşması gerekiyordu. İş patrimonyaliliğe döken tek adam, kendine koyduğu ad ile Milli Şef'tir. Ve sonraki gelenler de bu politik kültüre tabii olmuşlardır; Atatürk'ün çizdiği politik çizgiye değil... Bir istisna olarak 61 Anayasasının olduğu dönemi hesaba katmazsak bu böyledir. Tabii ki o anayasa, tam olarak olamasa da Ata-

türk'ün politik anlayışını yansıtmaya çalışır.

Tipik bir patrimonyal politik kültürün sürekli yeniden üretimidir. Sonuçta ortaya çıkan durum şu olur; patrimonyal seçkinler yani asker-sivil bürokratlar bir taraftan modernleşme atılımına öncülük etmeye çalışırken, diğer taraftan bu modernleşmenin getirisinin kendi konumlarını da ciddi olarak sarsması nedeniyle (tipik bir patrimonyal otorite daima kendine alternatiften korkar ve başını ezmeye çalışır) yine kendileri firene basmak zorunda kalmışlardır. Hâlbuki Köy Enstitüleri, Halkevleri kapatılmamış olsaydı, toprak reformu ve sanayileşme tamamlansaydı bu fren mekanizmasına gerek kalmayacak, Atatürk'ün istediği gibi; Cumhuriyet'i emanet olarak bıraktığı gençler koruyacaktı ve geliştirecekti. Sonuçta şunu hesaba katmak gerekir: siz "devlet benim" "benim devletim" diyen elit kadro olarak; köyden gelen kasabadan ya da uzaktan gelen ağaya, tüccara güvenir misiniz hiç?

Devlet seninse eğer Cumhuriyet olması bir şey ifade etmiyordur. Seçim senin gözünde bir anlam ifade etmez, seçilenler senden değillerdir; çünkü senden olmaları için senin statü grubunun kurallarına göre biat ile yükselmeleri lâzım. Aksi halde ağanın biri seçilse -ki o da seçilince aynı politik kültürü işletir- buna en fazla 10 yıl dayanırsın, sonra darbeyi yaparsın ya da o kültürün dışına çıkılırsa birileri darbe yapar. 10 yılda bir de gücünü göstermeye devam edersin. Ağalar da kime biat etmişse ülke de o mantıkla yönetilir. Başa geçen her ekiye o kültürü devam ettirir, ödül olarak da pastadan büyük pay alır.

Bu kültürün oluşmaması için Atatürk ulus kimliği oluştururken Turancılığa, ümmetçiliğe değil de Türklük kavramına atıf yapmıştır ki bu atıf Orhun kitabelerine kadar gider. Kendi tarihimizi, kendi dilimizi araştırarak kurumlar kurmuş, hatta önemini anlamamız için mirasının büyük kısmını onlara bırakmıştır. Bu kimlik daha sonra bu mantıkla devam ettirilememiştir. Bizzat İnönü zamanında dönemin Kültür Bakanı Nurullah Ataç “ilerlemenin baş yolunun Türk kültürünü bırakıp, Yunan kültürünü anlamak ve Batılı olmak” olduğunu söylemek ile Atatürkçü Ulusal Kimliği ana mantığından uzaklaştırmanın ilk adımını atmıştır. Hâlbuki Atatürk “Anladık ki kabahatimiz kendimizi unutmazlığımızmış. Dünyanın bize hürmet göstermesini istiyorsak, evvel ki bizim kendi benliğimize bu hürmeti hissen, fikren, fiilen bütün erat ve harekâtımızla gösterelim, bilelim ki milli benliğini bulamayan milletler başka milletlerin avidir.” sözü unutulmuştur ne yazık.

Şimdi bizler tarihimizden, Türklüğümüz-

den utanır hale getirilmek isteniyoruz. Ermeni Soykırımı iddiaları ile Atatürk'ün ırkçı gösterilmeye çalışılması ve hatta vatanını sevmenin ırkçılık olarak adlandırıldığı korkutucu bir dönemdeyiz. İslamiyet belirli cemaatlerin tekelinde gösterilmekte; hatta onlardan olmayanlar neredeyse Müslümanlıktan aforoz edilecek hale getirilmiştir. İslami kimliğimiz de değiştirilmekte, söz konusu cemaatlerden en zengini Hristiyan ve Musevileri kırmamak, ortak payda bulmak için Hz. Muhammed'in adını anmayıp Hz. İbrahim'de birleşelim demeye kadar işi büyümüşlerdir. Bu 'takva şampiyonu abiler' nedense gazetelerinde Irak'taki işgalin aleyhinde karşı tek satır yazmamışlardır. Avrupa kendi etnik grubu dışındaki herkesi alt kültür diye nitelendirip gettolarda onları hiç sayan bir yaşam sürerken, bizde tarih boyunca böyle faşist bir görüş hâkim olmadı. Bizim milletimiz kadar karışmayı kaynaşmayı seven bir millet yoktur. Seçkinciliği sevmeyiz; ama 1945'lerden sonra kendini elit gören sınıflar kendini halktan hep üstün gördü. Kemalizm adına bilerek ya da bilmeyerek Atatürk'ün yaptığı devrimlerin içselleştirilmesine engel oldular ve devrimlerin içinin boşaltılmasına katkıda bulundular. Bugün bizim bir dünya savaşına girmemize neden olan, Yunanlıları üzerimize salan 'İngilizler olsaydı daha özgür olurduk' diyen insanlar yetiştiyse, kimse kusura bakmasın, bunun sebebi yapboz tahtası olmuş politik

kültürümüz ve onları bu hale getirenlere sessiz kalan aydınlarımızdır. Dün İngiliz Muhipleri Cemiyeti'ne kim üyeyse bugün de aynı zihniyet, aynı mevkidedir. Bu zihniyet değişmezse her gelen devlet benim, diyerek kendinden başka herkesi tasfiye etmeye

çalışacaktır. Çünkü bu düşünüş, şu anki politik kültürün gereğidir.

Yapmamız gereken kimliğimizi kaldığımız yerden, Atatürk'ün bıraktığı yerden, yeniden inşa etmektir. Belirli zümreye ya da gruba ait olmayan insanları, bu ülkenin aslı gücünü hâkim kılmadıkça daha böyle vakalar çok yaşayacağız ve yaşıyoruz da. Atatürk'ün hayal ettiği gibi ülkeyi bu ülkenin bağrından yetmiş Anadolu hümanizmi ile yoğurmuş Batı'nın da insan hakları, demokrasi ve özgürlüğü ile kavramış kendi yöneticilerini yetiştirmedikçe, kendimizi tanıyıp, eksik ve yüksekimizle kendimizle gurur duymadığımız sürece, kendi aklımızı ve kendi kimliğimizi kendimiz çizmedikçe kurtuluşa eremeyeceğiz. Bu iş ne darbe ile ne de var olan bu politik kültür ile çözülebilir. Kendi tarihimizi, kendi kültürümüzü öğrenip, bunun idrakinde nesiller yetiştirmedikçe daha çok eziyetleri hak ederiz. Unutmayalım; halk nasıl yaşarsa öyle yönetilir. Önce kendimize çeki düzen vermeli; birbirimizi yemekten, tarihimizden, kendimizden utanmaktan vazgeçmeli ve kendimizi bir an önce iyileştirmeye çaba göstermeliyiz. Yoksa başka akılların reçeteleri ile yalnız onların çıkarlarına hizmet edebiliriz.

Daha umutlu yarınlar temennisi ile... Saygılar...

mirac.ceven@politikadergisi.com

Bu 'takva şampiyonu abiler' nedense gazetelerinde Irak'taki işgalin aleyhinde karşı tek satır yazmamışlardır.

“Dün İngiliz Muhipleri Cemiyeti'ne kim üyeyse bugün de aynı zihniyet, aynı mevkidedir.”

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

irtibat

iletisim@politikadergisi.com

Türban Meselesi

Pervasızca örtülü bayanlara psikolojik zulüm edenlerin sırf zenci diye Amerika'da siyahlara zulmeden ırkçılardan hiç farkı yoktur.

**“ABD kontrollü
Siyonist güçler,
hain planları
ışığında sürekli
huzursuz
olmamız için
ellerinden geleni
yapmaktadırlar. “**

Sıkça telaffuz edilen “Türban siyasi simgedir.” sözü demokratik bir ülkede çok komik olmaktadır; zira demokrasinin olduğu bir yerde siyaset zaten olmak zorundadır ve hiç kimseyi siyasi kimliğini belli ettiğinden dolayı suçlama ya da kısıtlamaya gidemezsiniz.

Erdal ALTUN

Güncelliğini yitirmeyen ve her an ortamı ısıtmak için kullanılacak ‘türban meselesi’, sağcısından solcusuna tamamen oy toplama gereci olarak kullanılan bir materyal halini almıştır.

Adı ‘türban’ olarak değişen ‘tesettür’ dinimizin bir emri olup, Müslüman kadınların uyması gereken bir kuraldır. Ne yazık ki günümüz siyasetçileri bu konu üzerinden prim kazanmak hırsı ile Müslüman Türk halkının bu manevi dokusuna el atmış ve haince türban üzerinden kan emmeye çalışmış ve çalışmaktadırlar.

Türban konusunda yasağı savunan kesimin dikkate almadığı, kendi kendisini yalnladığı bir açığı belirtmek istiyorum. Türbanı demokrasi ya da şeriatın geçiş noktası olarak gören ve yasaklanmasından haz duyan kesimin ne kadar demokratik olabilecekleri aşırı derecede tartışılabilir bir konudur.

Şimdi atalarımızın deyimi ile eğri oturalım, doğru konuşalım;

Türkiye Cumhuriyeti'nin kurulmasında küçümsenmeyecek ölçüde payı olan Türk anaları kapalı, dini bütün insanlarken, Cumhuriyetimizin kurucusu Mustafa Kemal'in eşi tesettürlü iken, Mustafa Kemal zamanında böyle bir sorun yokken, şimdilerde niye böyle bir tehdit algısı ya da salgısı ortaya çıktı anlamak hiç de zor değil.

Bakalım türbanla kimler, niye bu kadar uğraşılıyor?

- Türk halkının kafasının rahat olmasını istemeyen “Siyonizm” olabilir,

- Eğitilmiş bir halkın karşısına en gelişmiş si-

lahlarla bile çıkılamayacağını iyi bilen ABD'nin milletimiz üzerinde bulduğu bir zaaf olabilir,

- ABD yaltakçılığı ile amacı sadece başa gelip keseyi doldurmak olan mandacı hükümetlerin, siyaseti ve siyasetçiyi kirleten “söz ver; iktidar olunca inkâr edersin” temel güdündeki insanların basamak olarak kullandıkları bir menfaat aracı.

- Halkı Müslüman olan cennet vatanımızda gözü olan Siyonistlerin kıskırtması ile

ayağa kalkan bir grup akademisyenin eylem aracı,

- Sürekli örtünmenin verdiği rahatsızlığı çeşitli benzetmelerle ve kıyaslarla ortaya koyma çabasında olan ve kendisini reklâm aracı olarak kullananlara mal olarak alınıp satılmayı sinesine yedirebilen, sözde bayan özde eşya gibi değer taşıyan kişilerin sap-tırmaları,

- Güncel ve her zaman favori bir protesto aracı olduğundan istismar edenler,

- İslam'a açıktan saldırmaya cesaret edemeyenler,

- Demokrasinin bu memlekette yerleşmesini gereksiz görenler.

Görüleceği gibi ülkemizin gelişmesini istemeyen ve manevi birlikteliğinin zayıf olmasını isteyen ABD kontrollü Siyonist güçler hain planları ışığında sürekli huzursuz olmamız için ellerinden geleni yapmaktadırlar.

Bu maddeler daha da artırılabilir; fakat konunun maddeler halinde sıralanmasından ziyade özü ile anlaşılması daha akılcıdır. Pervasızca örtülü bayanlara psikolojik zulüm edenlerin sırf zenci diye Amerika'da siyahlara zulmeden ırkçılardan hiç farkı yoktur. Ve asıl demokrasiden uzak olanlar bu tahammülsüz kesimdir. Sıkça telaffuz edilen “Türban siyasi simgedir.” sözü demokratik bir ülkede çok komik olmaktadır; zira demokrasinin olduğu bir yerde siyaset zaten olmak zorundadır ve hiç kimseyi siyasi kimliğini belli ettiğinden dolayı suçlama ya da kısıtlamaya gidemezsiniz.

Gerekirse eğitime bir yıl ara veririm, gene de türbanlıları okuluma alamam diyecek kadar cahilliğini sergileyebilecek zamanın İstanbul Üniversitesi Rektörüne sormak lazım: Sen gelişmiş ülkelere bir bak; kimlere ne şekilde eğitimler veriliyor ve senin için bir yıl ne kadar değersiz ki gerekirse eğitime ara verebiliyorsun? Bu kelimeleri bir rektörün söylemesi kadar iğrenç ve utanç verici başka ne olabilir?

Gelelim siyasilere; seçim meydanlarında bangır bangır bağıırken, olmayan bir meseleyi mesele haline getirirken yüzleri kızarmayanlar, görevleri başına geldiklerinde kollarını kıpırdatmamışlardır. Ellerindeki yetkiyi sorunu çözmek yerine örtbas etmek için kullanan siyasi otorite, bu konuda da halkımızın balık hafızalı olmasından faydalanma ve çıkar sağlama yoluna gitmiştir. Ülkemizin İran olmasından korkan ya da bu yönde korkutan bazı zihniyetler şunu bilmedirler ki, her toplum kendi özelliklerini taşı-

ve tarihte hiç bir millet İran ya da başka bir ülke olmamıştır. Ayrıca çıplaklıkla İran olmaktan kurtulamayız; sadece benliğimizi yitirmiş oluruz.

Bugün eğer demokrasiyi yaşamak ve gelişmek istiyorsak, eğitimin önündeki yasa-kları kaldırıp; terimlere takılmaktansa bilimsel çalışmalara yoğunlaşmalı, milli şuur ve dayanışmayı temin etmeli, Siyonizmin kirliliğini bozmalıyız. Bu sadece kişisel olarak kendimize doğruları kabul ettirmekle başlar, ardından tüm ulusumuz ve bizim sayemizde dünya selamete erer. Ne kaybederiz? Hiçbir şey! Ama insan olarak çok şeyler kazanırız.

Yaşamak için toplumların maneviyata da ihtiyaçları vardır. Buna saygı duymak, inançsız insanlara saygı duymak kadar önemlidir.

Allah'ın Müslüman kadınlara örtünmeyi emrettiği gerçeğini yok saymakla ancak Siyonistlere hizmet edilmiş yapay icraatlar olur ki, Türk milletinin neye, ne zaman, nasıl tepki vereceği belli olmaz.

Düşmanlarımızı asla hafife almamalıyız. Kabul edelim; ülkemizin her bir yanı düşmanlarla çevrili, hatta dünyada en çok barış isteyen ve en çok düşmanı olan ülkeyiz.

Analarımızın, bacılarımızın örtüsünü bize sorun eden, düne kadar muhafazakâr tutumu ile mimlenmiş birini önce başbakan ve ardından BOP'un Eşbaşkanı yapan gücü hafife alamayız, almamalıyız.

erdal.altun@politikadergisi.com

Analarımızın, bacılarımızın örtüsünü bize sorun eden, düne kadar muhafazakâr tutumu ile mimlenmiş birini önce başbakan ve ardından BOP'un Eşbaşkanı yapan gücü hafife alamayız, almamalıyız.

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

Politika Dergisi – Fırat ÖZDEMİR e – Mülakatı

Fırat ÖZDEMİR: “Ben de babamı ve iki kardeşimi şehit verdim bu vatan için...”

**“Güneydoğuda
şehit ailelerine
yardım eden
partinin oy
alması
kesinlikle
güçleşir.”**

Fırat ÖZDEMİR: “Burada bir tane şehit ve gaziler derneği var. Yazıklar olsun onlara ki onlar bile ihale peşindeler.”

Röportajı Gerçekleştiren: Emrah ÖZDEMİR

Fırat ÖZDEMİR Kimdir?

Fırat ÖZDEMİR, 20 Temmuz 1979’da Batman’da doğdu. Anti-terör uzmanı; iç güvenlik üzerine tezleri, araştırmaları vardır. Şehit ailesi mensubu olan ÖZDEMİR, şehitlik ve terör konusunda çok yetkin araştırmalara sahip olup, eskigundem.com adlı sitenin kurucusu ve editörüdür.

‘HALKIMIZI DEVLETE KARŞI KİŞKİRTİYORLAR’

Emrah ÖZDEMİR (E.Ö): Fırat Bey, eskigundem.com adlı sitenizde de gördüğümüz gibi şehitlik ve terörle çok ilgilisiniz. Sizi bu ilgiye iten nedir?

Fırat ÖZDEMİR: Ben de babamı ve iki kardeşimi şehit verdim bu vatan için; ama asıl ilğim bu vatanın gerçek sahipleri olan şehitlerimiz ve onlara yapılan haksızlıklardır. PKK’lılar şehit ailelerinden daha çok avantajlı. Bu durum neden böyle? Bunun sebebi; siyaset uğruna, oy uğruna şehitlerimiz üzerinden siyaset yapanların onların bizlere bıraktığı en büyük emanetleri olan ailelerini sahipsiz bırakmalarıdır. Bir nebze olsun, belki ortak bir çözüm buluruz, belki birilerine sesimizi duyururuz diye çırpınıp duruyoruz; ama maalesef sesimizi duyuramıyoruz; bizleri duymak istemiyorlar

E.Ö: Şehit ailelerine sırt çevrilmesinin nedeni ne olabilir?

Fırat ÖZDEMİR: Konuyu Güneydoğu üzerinden yorumlarsak, nedeni bence siyasettir; çünkü Güneydoğuda şehit ailelerine yardım eden partinin oy alması kesinlikle güçleşir. Dolayısıyla oy için şehit ailelerimiz feda ediliyor, sahipsiz bırakılıyor

E.Ö: Buradan, Güneydoğudaki yurttaşlarımızın şehitlere kötü gözle baktığı sonucu çıkmaz mı?

Fırat ÖZDEMİR: Durum zaten öyle; ama genel olarak düşünürsek, bu da bir kışkırtmanın sonucu. Tabii ki bütün Güneydoğu halkı böyle düşünüyor, diyemeyiz. Hepsini birilerinin kışkırtmaları sonunda bu hale geldi. Dış güçler mi desek, yoksa siyasetçi mi desek? Buradaki halkımızı devlete karşı hiç durmadan kışkırtıyorlar. Daha 1 ay önce Şırnak’ta ÖSS’ye girecek öğrenciler için bir konser düzenlendi; ama gel gör ki konser, tamamen siyasete ve isyana dönüştü. DTP milletvekilleri ve DTP’li belediye başkanı orada çıkıp, resmen herkesi devlete karşı kışkırttı; ayaklanmaya çağırıyor halkı. Hakkınız yeniliyor, haklarınız verilmiyor diyerek PKK’nın gövde gösterisine dönüştürdüler.

E.Ö: Yani devlet hem orayı göz ardı ediyor, hem de şehitlerini diyebilir miyiz?

Fırat ÖZDEMİR: Evet, durum öyle görünüyor. Burada devletin de muhakkak suçları vardır; ama kalkıp da devlet burayı tamamen sahipsiz bırakıyor, diyemeyiz, bu da yanlış olur. Devletimiz biraz daha buralara göz atsa, sahip çıksa, şimdikinden daha fazla ilgi gösterse, sosyal ve ticari alanlarda biraz daha gelişmeler olursa bence durum tamamen değişir. Mesela Şırnak’ta bir üniversite kurulsaydı bile bu başlı başına çok büyük bir gelişme olur. Tabii ki plansız, programsız olmaz. Yıllardır üniversite kurulacak diyorlar; hatta geçen ay TBMM’de görüşüldü ve kabul edildi; ama nerde? Hep siyaset, hep lafl.. Akabinde de millet bakıyor; verilen sözler tutulmuyor. Bundan da birileri hemen çıkar amaçlı milleti ayaklandırıyor; gördünüz mü, verilen sözler tutulmadı diye. Burada Şırnak kömürü de çok meşhurdur ya da buraya bir fabrika kurulsaydı 500 kişi olsun; büyük de olmasın. Bu da çok büyük bir gelişme olur ve inanıyorum ki o zaman, en azından Şırnak’ta terör diye bir şey kalmazdı, teröre destek diye bir şey kalmazdı

‘YARDIM KURULUŞLARI SİYASİ AMAÇLA KULLANIYOR’

E.Ö: Peki, gelelim şehitlerimize. Siz de bir şehit ailesi mensubusunuz. Kısaca şehit ailelerinin çektiği sıkıntıları bizlerle paylaşabilir misiniz?

Fırat ÖZDEMİR: Burada şehit ailelerine pek fazla ilgi gösterilmiyor; yardım edilmiyor, aileler sahipsiz bırakılıyor.

27 Mayıs'ta 27 vatandaşımız katledilmişti, PKK terörü tarafından. Ve ne üzücü ki burada herkes şehitlerimiz üzerinden kazanç elde etme, çıkar peşinde olmakla meşguldür. Burada bir tane şehit ve gaziler derneği var. Yazıklar olsun onlara ki onlar bile ihale peşindeler. O dernek ismiyle hangi ihaleyi alırlar, diye uğraşıyorlar. Gelelim yardım kuruluşlarına. Burada yardım kuruluşları siyasi amaçla kullanılıyor. Kimin oyu varsa, yardım onundur. Şehit ailesi diye bir şey kalmadı bu zamanda. Yıllardır şehit ailelerine iş imkânı sağlayan bir yasa vardı; ama 1992'den beri hiç kimse faydalanmadı bu yasadandır. Ve geçen sene (2007) de göz boyama amacıyla Meclis'te tekrar yasa ele alındı. Kaç yıl aradan sonra yeni işe almaya başladılar şehit ailesi mensuplarını. Peki, bu yasa neden 15 yıldır yok? Herkes diyor ki; burada koruculara ve şehit ailelerine yardım yapılıyor. Bizzat kendim gördüm; öyle bir şey yok! Özel biri devreye girmeden şehit

ailesi yardım alamıyor ya da bazı hayırsever kuruluşlar devreye girmeden bir şey yapılmıyor. Bakın, HABERTÜRK Televizyonu'ndan Allah binlerce kez razı olsun, onlar kampanya yaptılar, şehitlerimiz için bağışlar topladılar ve bu bağışlar dağıtıldı. Bu bir nebze olsun, şehit ailelerine umut oldu. Unutulmadıklarını hatırlattı onlara. Peki, devlet neden bir şey yapmıyor? Hiç kimse unutmamasın; bu vatanın, bu bayrağın gerçek sahipleri şehitlerimiz ve onların aileleridir. Onlar hepimize emanettir. Bunu kimse aklından çıkarmasın. Yoksa bundan büyük ihanet olmaz. Şehit aileleri konusunda her şey valilerin, kaymakamların elinde. İçişleri Bakanlığı'nın her ay bütün valiliklere genelle göndermesi lazım. Şehit ailelerine sahip çıkılması konusunda bunu da bizzat takip etmesi lazımdır. Unutmamalıyız ki bizler onların sayesinde rahat, korkmadan yaşayabiliyoruz. Bugün ismine Ergenekon örgütü dedikleri olay kadar terörle mücadele edilseydi terör diye bir şey kalmazdı. O kadar şehit aileleri ile ilgilenselerdi her şey yolunda olurdu. Bence şehit ailelerimiz için özel bir kurumun kurulması lazım. Bazı şehit ailelerimiz, bazı çocukları vardır ki babalarının mezarını bile bilmiyorlar. Bunun en büyük örneği de benim. Ben bugün babamın mezarının nerde olduğunu bilmiyorum.

27 Mayıs'ta 27 vatandaşımız katledilmişti, PKK terörü tarafından. Ve ne üzücü ki burada herkes şehitlerimiz üzerinden kazanç elde etme, çıkar peşinde olmakla meşguldür. Burada bir tane şehit ve gaziler derneği var. Yazıklar olsun onlara ki onlar bile ihale peşindeler. O dernek ismiyle hangi ihaleyi alırlar, diye uğraşıyorlar. Gelelim yardım kuruluşlarına. Burada yardım kuruluşları siyasi amaçla kullanılıyor. Kimin oyu varsa, yardım onundur. Şehit ailesi diye bir şey kalmadı bu zamanda. Yıllardır şehit ailelerine iş imkânı sağlayan bir yasa vardı; ama 1992'den beri hiç kimse faydalanmadı bu yasadandır. Ve geçen sene (2007) de göz boyama amacıyla Meclis'te tekrar yasa ele alındı. Kaç yıl aradan sonra yeni işe almaya başladılar şehit ailesi mensuplarını. Peki, bu yasa neden 15 yıldır yok? Herkes diyor ki; burada koruculara ve şehit ailelerine yardım yapılıyor. Bizzat kendim gördüm; öyle bir şey yok! Özel biri devreye girmeden şehit

ailesi yardım alamıyor ya da bazı hayırsever kuruluşlar devreye girmeden bir şey yapılmıyor. Bakın, HABERTÜRK Televizyonu'ndan Allah binlerce kez razı olsun, onlar kampanya yaptılar, şehitlerimiz için bağışlar topladılar ve bu bağışlar dağıtıldı. Bu bir nebze olsun, şehit ailelerine umut oldu. Unutulmadıklarını hatırlattı onlara. Peki, devlet neden bir şey yapmıyor? Hiç kimse unutmamasın; bu vatanın, bu bayrağın gerçek sahipleri şehitlerimiz ve onların aileleridir. Onlar hepimize emanettir. Bunu kimse aklından çıkarmasın. Yoksa bundan büyük ihanet olmaz. Şehit aileleri konusunda her şey valilerin, kaymakamların elinde. İçişleri Bakanlığı'nın her ay bütün valiliklere genelle göndermesi lazım. Şehit ailelerine sahip çıkılması konusunda bunu da bizzat takip etmesi lazımdır. Unutmamalıyız ki bizler onların sayesinde rahat, korkmadan yaşayabiliyoruz. Bugün ismine Ergenekon örgütü dedikleri olay kadar terörle mücadele edilseydi terör diye bir şey kalmazdı. O kadar şehit aileleri ile ilgilenselerdi her şey yolunda olurdu. Bence şehit ailelerimiz için özel bir kurumun kurulması lazım. Bazı şehit ailelerimiz, bazı çocukları vardır ki babalarının mezarını bile bilmiyorlar. Bunun en büyük örneği de benim. Ben bugün babamın mezarının nerde olduğunu bilmiyorum.

'NEDEN TÜRBAK KADAR ŞEHİT AİLE-

LERİ GÜNDEME GETİRİLMİYOR?'

E.Ö: Neden?

Fırat ÖZDEMİR: O zaman küçüktüm ve babam köydeydi. Şu an köy terör dolayısıyla boşaltıldı ve mezarlık diye bir şey de kalmadı. Ben şu an babamın mezarını bilmiyorum. O köye gidiş açılsa bile babamın mezarını bilmiyorum; bu bir gerçek. Şehitlerimiz aileleri ne zorluklarla büyüyorlar, geçiyorlar; bunu kimse bilmiyor. Allah kimseye göstermesin bunu. Neden türban kadar şehit aileleri gündeme getirilmiyor?

'TERÖRÜN İÇİNDE ŞEHİT AİLELERİNDEN OLANLAR DA VAR'

E.Ö: Şehit ailelerini maddiyattan öte sahip çıkılma, unutulma,

vefasızlık daha çok yıpratıyor değil mi?

Fırat ÖZDEMİR: En büyük acı, şehit ailelerinin unutulması. Eğer şehit aileleri için özel bir kurum olsaydı, en azından şehit oldukları günlerde aileleri ziyaret edilseydi bu maddiyattan çok çok daha iyi olurdu. Bir gerçek daha var ortada; onu da kimse konuşmuyor. Bazı şehit ailelerinden teröre destek veren de var. Sebep sahipsiz bırakılmaları değil midir? Bugün terörün içinde şehit ailelerinden olanlar da var.

E.Ö: Bu büyük bir iddia.

Fırat ÖZDEMİR: Ben bizzat kendi gözlerimle gördüm; iddia değil, bu bir gerçek.

'GENÇLERİMİZİN BEYİNİ YIKANIYOR'

E.Ö: Terör örgütü birçok noktada devletten daha çok sahip çıkıyor demek ki.

Fırat ÖZDEMİR: Basında hepimiz görüyoruz ki teslim olan teröriste iş imkânı diyorlar. Bazılarına özel koruma veriliyor. Tanık koruma programlarına alınıyorlar. İş veriliyor bunlara. Bu da bir gerçek. Gene bu mesele şu noktaya dayanıyor Buralarda işsizlikten teröre katılan çok kişi var. Para vaadiyle kandırılan binlerce kişi var. Ben demiyorum ki devlet burayı tamamen sahipsiz bırakı-

Fırat ÖZDEMİR: "Bugün ismine Ergenekon örgütü dedikleri olay kadar terörle mücadele edilseydi terör diye bir şey kalmazdı. O kadar şehit aileleri ile ilgilenselerdi her şey yolunda olurdu."

"Bazı şehit ailelerimiz, bazı çocukları vardır ki babalarının mezarını bile bilmiyorlar. Bunun en büyük örneği de benim."

ÖZDEMİR: "Bazı şehit ailelerinden teröre destek veren de var. Sebep sahipsiz bırakılmaları değil midir?"

“Vatanın geleceği için Cumhuriyetçi ve milliyetçilerin bir araya gelmesi lâzım. Bir ve beraber olmaları lazım. Diyecek çok şey var; ama hepsi de anlatılamıyor.”

Ben MHP'nin hiçbir hassasiyetini görmedim. Madem o kadar hassaslar; kendileri de o zaman kalksınlar, bazı plan ve programlar yapsınlar şehitlerimiz ve aileleri için.

yor. Bakınız; burada bazı yerler, bazı köyler var ki Ankara'nın, İstanbul'un köylerinden daha güzel. Gerek yol, gerek elektrik olsun; her açıdan Batıdan daha avantajlı yerler de var. Ama ben diyorum ki gene de buralara daha fazla ilgi gösterilmesi lazım; çünkü burada terör belası var, gençlerimiz kandırılıyor, gençlerimizin beyinleri tamamen yıkılıyor.

'BEN MHP'NİN HİÇBİR HASSASİYETİNİ GÖRMEDİM'

E.Ö: Bu konularda hassas olduğu bilinen, Milliyetçi Hareket Partisi de mi sizce hassasiyet göstermiyor?

Fırat ÖZDEMİR: Ben MHP'nin hiçbir hassasiyetini görmedim. Madem o kadar hassaslar; kendileri de o zaman kalksınlar, bazı plan ve programlar yapsınlar şehitlerimiz ve aileleri için. Onların da yaptığı siyasetten başka bir şey değil. Şehitlerimiz ve ailelerini artık siyaset malzemesi olarak kullanmasınlar. En azından türban kadar şehit aileleri de gündeme getirilsin. Bugün AKP'nin türbanı şehit ailelerinden daha önemliymiş; şehit aileleri olarak biz bunu öğrendik.

Bu vatanın gerçek sahipleri şehit aileleridir. Onlar bizim en büyük emanet-

lerimizdir, o emanetlere sahip çıkalım; emanete ihanet etmeyelim. Hiçbir zaman, hiçbir şekilde şehit ailelerinin hakkını ödeyemeyiz. Herkes bunun farkına varsın artık: Hepimiz onlara minnettarız.

'OYUNLARA GELMEYELİM'

E.Ö: Gençliğin dünyadan bîhaber olması için kurulan Politika Dergisi üzerinden, kendi konularınızla da birleştirerek gençlere yönelik mesajlarınızı alabilir miyiz?

Fırat ÖZDEMİR: Benim gençliğe mesajım; bir genç olarak, devletimize, cumhuriyetimize, bayrağımıza, Atatürk'ümüze sahip çıkalım, oyunlara gelmeyelim. Biz Türkiye Cumhuriyeti'ni Atatürk'e borçluyuz. O'nun ilke ve inkılaplarına sahip çıkalım. Bugün Türkiye'yi bir çıkmaza sokmak isteyen iç ve dış güçler var, bunların oyunlarına gelmeyelim. Birbirimize düşürmek isteyenler var bunlara gerekli cevapları birlik ve beraberlik içinde verebiliriz. Onun için vatanın geleceği için Cumhuriyetçi ve milliyetçilerin bir araya gelmesi lâzım. Bir ve beraber olmaları lazım. Diyecek çok şey var; ama hepsi de anlatılamıyor.

E.Ö: Fırat Bey, bize zaman ayırdığınız için çok teşekkür ederiz. Umarız şehitlerimiz ve onların aileleri ulusumuzdan hak ettiği vefayı, saygıyı, değeri görür.

Fırat ÖZDEMİR: Benim de tek dileğim budur, ben teşekkür ederim.

iletisim@politikadergisi.com

Meşruluk, İktidar ve Krizleri

✎ Ceren YALDIZ

Bundan tam bir yıl önce şaşalı bir “zaferin” ardından o çok hayati cümle zikredildi : “Ben bir zümrenin değil toplumun tüm kesiminin temsilcisi olacağım.” Evet, çok hayati; sonrası süreç bunu çok açık resmediyor zaten. Çok yoğun, sancılı bir süreçten geçiyoruz. Medyanın öncülüğünde kitlelerin zihni bu cümleyi doğruya çıkarmak üzere ykanıyor. Toplumsal bir rahatlama hâkim. Tüm faili meçhullerin faileri bulunmuş, tüm katliamlar aydınlatılmış, terör sorunu çözülmüş, saldırılar aydınlatılmış, hesabı verilemeyen ne kadar olay varsa hepsi gün ışığına çıkarılmış. Herkes buna inanıyor, hepsinin vicdanı rahat. Türkiye tarihinde karanlıkta kalmış tüm olaylar tek bir davada değerlendiriliyor ve adı konuyor: Ergenekon çetesi...

Ergenekon suç örgütünün darbe suçlusu olarak da yargılanmaları isteniyor. Darbe demişken; ülkemizde sayısız insanı ölümüne, yıllarca tutuklu kalmasına, fişlenmesine neden olan 1980 darbesinin kurmaylarının alametini de masaya yatırmak lazım, madem darbeden dem vuruluyor; çünkü halihazırda darbe yapmış bir zat var, yani darbe planı yapılmamış, bal gibi darbe yapılmış.

Geçen yılki seçimlerin ardından ülke siyasetinde çok derin kırılmalar yaşandı. Meşruluk en önemli olgu halini aldı. Avrupa Birliği için biçilen role dayalı olsa gerek. Atılan her siyasi adım meşruluğa dayandırılmaya, güven kazanmaya yönelik. Bu hem patronaj ilişkiler ağıyla sağlanmaya çalışılıyor, hem de politik manevralarda. Meşruluğunu ve güvenilirliğini sağlamış olan kurumlar ve kişilerle uzlaşıyor, uzlaşılamadığı noktada müdahale ediliyor. Parti kapatma süreci gündeme geliyor ve bir gecede çok önemli kişilere yönelik dev bir operasyon düzenleniyor. Bunlar komplo teorisi midir, benim kişisel safsatalarım mı yoksa gerçeğin kendisi mi bunu bize önümüzdeki süreç gösterecek. Ama tüm bunların ortasında bir kavga var bu gerçek. Yani bir meşruluk kaygısıdır gidiyor. İktidarda kalma süresini uzatmak ve sağlaştırmaya yönelik bir kaygı bu. Bunun aynadaki resmi cümleler içinde çok da saklı olmadan bekliyor bizi. Tüm

ülkenin oyunu almaya gayretli bir iktidar ve ilişkileri bekliyor bizi. Politikalarını sokağa yansıtabilen, sokağın nabzını tutan, kitleler üzerinde hâkim ılımlı İslam modeli bir iktidar..

Görelî bir muhafazakarlaşma var muhakkak ama bunun ayarını vermek yine meşrulukta çok önemli, onun için ülkemizin alametini İran'a benzetecek değilim. Türban krizi de bundan ileri geliyor. Önce Kuzey Irak'a tezkere çıkarılıyor, insanlar rahatlıyor. İktidar terörü görmezden gelmiyor diye düşünüyor. Sonra da türban krizi tam da bu rehavete denk geliyor. Yani herkesimin gönlü fethediliyor bir biçimiyle.

Yasa tekliflerine de bakılacak olursa bu durumu resmediyor. Bir yandan zamlar peş peşe geliyor, bir yandan toplumsal zaafılar okşanıyor. Bu iktidarın devamının ne olacağı, kapatılıp kapatılmayacağı, kapatılırsa hangi çatıda devam edeceği çok yakın zamanda aydınlığa kavuşacak. Çok sert yeni bir siyasi süreç bizleri bekliyor. Zihinlerimizde hâkim olan karışıklık da çok yakın zamanda çözülecek. Bu yeni süreçte beklediğim şey, herkesin içinde yaşadığı süreci birilerinin yönlendirmesiyle değil kendi akılla anlamaya çalışması. **✎**

ceren.yaldiz@politikadergisi.com

Bundan tam bir yıl önce şaşalı bir “zaferin” ardından o çok hayati cümle zikredildi : “Ben bir zümrenin değil toplumun tüm kesiminin temsilcisi olacağım.”

“Parti kapatma süreci gündeme geliyor ve bir gecede çok önemli kişilere yönelik dev bir operasyon düzenleniyor.”

Herkes buna inanıyor, hepsinin vicdanı rahat. Türkiye tarihinde karanlıkta kalmış tüm olaylar tek bir davada değerlendiriliyor ve adı konuyor: Ergenekon çetesi...

Nereye Gidiyoruz?

Ergun Poyraz, Kemal Kerinçsiz gibi isimler 1 yılı aşkın süredir tutukluydular ve henüz iddianame bile ortada değildi. Bütün bunların üstüne “çeteye finansal destek” sağlamakla suçlanan işadami Kuddusi Okkır, kanser sebebiyle vefat etti.

“Emrinde 600 bin asker varken darbe yapmayan generaller, emekli olunca, 3-5 gazeteci, bir iki eski “karanlık adam”, bir iki iş adamı ve 2-3 tabancayla “darbe yapacaklar”.”

Soruşturma başlatıldı, Yücel Aşkın davasını yürüten meşhur savcı burada yine vardı. Ulaşılmak istenen hedef Yaşar Büyükanıt'tı, yani Genelkurmay Başkanlığı; kısaca TSK!

Burak İNAN

Geçtiğimiz günlerde Ergenekon soruşturması kapsamında, Emekli generaller Hurşit Tolon, Şener Eryugur, gazeteci Mustafa Balbay, ATO Başkanı Sınan Aygün, Erol Mütercimler ve Ufuk Büyükçelebi gibi isimlerin de aralarında bulunduğu onlarca kişi gözaltına alındı.

Gerek gözaltına alınma ve sorgulanma usulleri, gerekse soruşturmanın gidişatı kamuoyuna güven vermek bir yana, kafalarda yığınla soru işareti oluşmasına sebep oldu.

Ergun Poyraz, Kemal Kerinçsiz gibi isimler 1 yılı aşkın süredir tutukluydular ve henüz iddianame bile ortada değildi. Bütün bunların üstüne “çeteye finansal destek” sağlamakla suçlanan işadami Kuddusi Okkır, kanser sebebiyle vefat etti. Üstelik uzun zaman doktor doktor dolaştırılıp, bir türlü “kanser” teşhisi konamayan, serbest kaldığında ise adeta “elimizde ölmesin” diye bırakılan Okkır, acı bir dramı gözlerimiz önüne serdi. Suçlu veya değil, kimsenin böyle bir muameleye layık görülmesi kabul edilemez. Başlı başına bu bir suçtur ve hak ihlalidir.

Başlı başına bu bir suçtur ve hak ihlalidir.

Neler Oluyor?

Aklımızda bu sorular var; bir kısım “sol” medyanın ve “İslamcı” basının üzerinde durduğu gibi “darbe” mi engellendi? Ergenekon diye bir çete gerçekten var mı? Daha önemlisi, varsa da gözaltına alınan isimlerin hepsinin bağı olduğu gerçek mi?

Şemdinli'ye dönmeye ne dersiniz?

O gün patlayan bombaların ardından çok kısa bir süre sonra yayına geçen Roj TV, birdenbire toplanıp galeyana gelmiş halk, araba bagajında silahlar broşürler... Kısaca ne ararsanız var.

Soruşturma başlatıldı, Yücel Aşkın davasını yürüten meşhur savcı burada yine var-

dı. Ulaşılmak istenen hedef Yaşar Büyükanıt'tı, yani Genelkurmay Başkanlığı; kısaca TSK!

Sonuçta dağ fare doğurmuştu ama AKP iktidarında cinayetler, saldırılar, skandallar nedense eksik olmadı.

Danıştay saldırısı, yakalanan tetikçi, Dink suikastı, Rahip Santoro cinayeti, Misyonerlerin katli, darbe günlükleri ve huzurlarınızda Ergenekon!..

Soruşturmanın temelinde yatan ve Nokta dergisinin iddiası üzere emekli paşa Özden Örnek'e ait olduğu savunulan günlüklerden gerek soruşturma kapsamında gerekse basının “hedef gösterme” projesi çerçevesinde oldukça yararlanıldı; lakin Sayın Örnek hâlâ sorgulanmış değil ve günlüklerin kendine ait olmadığı iddiasında.

Örnek'in oğlunun yönetim kurulunda görev yaptığı şirket işi daha da ilginç kılıyor; geçtiğimiz günlerde Fatih Altaylı'nın ortaya çıkardıkları kafaları iyiden iyiye karıştırdı.

Peki ya aynı fotoğrafta yer almaktan başka pek bir açıklaması bilinmeyen, unuttuğundan Ümraniye'de bulunan 5-10 el bombası iki üç tabanca ve “ulusal yayın yapan birkaç derginin” bir arada çıkması dışında bir bağ kuramadığımız bu “çete” mensupları neyle suçlanmakta?

Bilmiyoruz.

Emrinde 600 bin asker varken darbe yapmayan generaller, emekli olunca, 3-5 gazeteci, bir iki eski “karanlık adam”, bir iki iş adamı ve 2-3 tabancayla “darbe yapacaklar”.

Bunu düşünmek için ya çok akılsız ya da art niyetli olmak lazımdır.

Soruşturmanın en önemli ayaklarından biri de, toplum üzerinde etkin ve saygıdeğer yerleri bulunan isimler ile gerçekten karanlık ve bilinmez geçmişleri olan isimleri ve hatta üzerlerinde çok tartışma konusu yapılmış isimleri bir sepete koyup, bunların hepsi bir; hepsi çeteci, darbeci damgası vurmaktır.

Bu sayede gerek muhalefet üzerindeki faşist baskı, gerekse yandaşlar üzerindeki etki artacak, ülkenin zemini Vaşington hattının dilediği zemine oturacaktır.

Yapılmak istenen faşist bir sistem oluşturmaktır ve esas hedefleri de ulusalcı, anti-emperyalist bloğu her çeşidi ve rengiyle, derhal pasifize etmektir.

Bu noktada servislerin iki ana kaynağı

olan Zaman ve Taraf gazetesine eğilmekte fayda vardır. Taraf "solcu ve özgürlükçü" olma iddiasında, bütün AB ve ABD yanlısı "liberal sol" yazarları bünyesine katmış, aslında açıktan sağcılık yapıp, solculuk oynayan ve ne hikmetse bütün bilgilerin servis edildiği bir merkezdir. Taraf, Cumhuriyet'in bertaraf edilmesi için "servis gazetesi" rolünü layığı ile yapmaktadır.

Zaman ise, Komünizmle Mücadele Derneği kaynaklı, Said-i Kürdi'nin takipçisi Fethullah tarikatının gazetesidir. ABD'deki çiftliğinden Tük Emniyeti'ne nasıl sızmayı başardığı ve dönen dolaplarla ilgili fikir sahibi olabilmek için Uğur Mumcu ve Necip Hablemitoğlu'nu okumanızı şiddetle tavsiye ederim. Nasıl bir acı tesadüftür ki her iki aydınımız da kahpece suikaste kurban gitmişlerdir.

Sol içinde bir takım uyanıklar, hâlihazırda ki Türk ve Ordu düşmanlıklarına da bu "operasyon" sebebi ile çok güzel kılıf bulmuş, "demokrasi" çığılıkları atmaktadırlar. Kurulmuş saat gibi ardı ardına patlak veren olaylar ve ertesinden gelen, tahmin etmesi hiç de güç olmayan tepkiler, insanı nasıl bir döngünün içinde olduğu hakkında korkuya düşürmektedir.

Daha ilerde değineceğim için buradan o

"özgürlükçü" sol'a fazla bulaşmayacağım.

Durum karışık, gidişat kötü... Dezenformasyon ve beşinci kol faaliyetleri durmaksızın sürüyor.

Gazeteciler, yazarlar, insanlar sorgusuz sualsiz götürülüyor.

Faşizmin takunya sesleri çok yakından geliyor.

Takunya seslerini de gelirken söylediği "İngilizce" şarkılardan gayet tanidik.

AKP'nin kapatılması sürecinde sona geliyoruz, bizler de sizler gibi gelişmeleri merak ve dikkatle izliyoruz.

Ama korkmuyoruz.

Faşistten korkan, faşist olsun diyerek, en büyük bedduamızı da ettik.

Aydınlık yarınlar...

burak.inan@politikadergisi.com

Faşizmin takunya sesleri çok yakından geliyor.

Takunya seslerini de gelirken söylediği "İngilizce" şarkılardan gayet tanidik.

TEMA

Sponsor Ararken Kafayı Kırmak

 Naile DUMAN

Son iki üç yıldır fokur fokur kaynayan kriz kazanı patladı patlayacak. Gündem değişiklikleri, ölenler, içeri alınanlar, bombalar vs. derken, "yeteeeeeeeer!" diye bağırdığını duydum, iç sesimin. Eğer bu denli duydu isem sesini, gelmiştir yoldan çıkma vakti. Yani istesem de ciddi yazamam. İstesem de siyaset yapamam. Hani kötü bir olayın üstüne soğuk su içmek vakti gelir ya, benimki de o hesap; gülümseten şeyler yazmam lâzım, beni gülümsetirse sizi de gülümseteceğini düşünerek... Hem gülmese-niz de olur. Hem ağlarsa anamız ağlar, gerisi yalan ya, belki bu yüzden!..

Bilenler bilir, 'çooooook' uzun süredir "sponsor" arıyorum. Yok, Formula-1 için değil, basketbol ya da futbol turnuvaları için de değil, bir kaset, CD ya da piknik faaliyeti için de değil. Ve maalesef "klip" için hiç değil. Kitap için; ama bildiğiniz roman, öykü ya da aşk konulu bir kitap değil söz konusu olan. Tamam, açıklıyorum: Şiir kitabım için sponsor arıyorum. Tamam, gülüyorsunuz biliyorum; alıştım, gülünüz, lütfen hiç çekinmeyiniz. Bekliyorum; gülmenizin geçmesini. Hıh! Şimdi, ne ararsak bulduğumuz malum google.com'a yine büyük bir iştahla girdim. Demişken, bir arkadaşım kızına seslenir "kızım, anahtarımı gördün mü?", kızı yanıt verir "baba, Google yaz, anahtar yaz, enter'a bas, kesin bulursun". Arkadaşımın yüz ifadesini tahmin ediyorsunuzdur. Tamam, bekliyorum gülmenizin geçmesini. Zira birazdan kopacaksınız... Ben kopmuşken, sizin kopmamanız mümkün değil diye düşünüyorum, n'olur okuyucum yanılıta beni!

Google.com'u açmıştım en son. Çubuğa "sponsor firma bulmak" gibi saçma bir arama ifadesi yazarak enter'a basmış bulundum. Çıkan linklerin haddi hesabı yok; ama hani birinde de "buyurun aradığınız sponsor firma benim" açıklaması olsa ne güzel olacaktı. Olmadı; yok çünkü böyle bir şey! Ama fazlasıyla açıklamalı link, forum, portal, soru-cevap kalabalığı var derken, sen göz bu işte onları geç, geç, geç "genel" diye bir başlık olan linke tıkla. Ama altında yazan açıklamayı görünce neden tıkladığımı siz de anlayacaksınız¹: "Çünkü, birçok prodüksiyon şirketi, menajer ve basın danışmanı ellerindeki klip senaryolarıyla sponsor bulmak için şirket dolaşılıyor." İşte, anahtar cümle. 'Nasıl yani?' sorusunu zihinde uyandıran ve "tık" eyleminize dürtü olan o kilit cümle. Burada kimlerin, ne bulmak

için, şirket şirket dolaştığından ziyade, elle-rindeki klip senaryoları ile dolaşıyor olmaları dikkat çekici; değil belki ama çekti benim dikkatimi. Durun, kopmadan önce bir soluk alın; çünkü asıl dikkat çekici olan bu linkin bir gazetenin 1996 tarihli haberi olması ve işin en ilginç benim bu haberden 2008 yılında haberdar olmam! 2008-1996=12. Sonucun Secret ya da Olasılıksız mevzuu ile bir alakası olabilir mi? Sanmam; olsa olsa alakasızlığı ile ilişkilendirilebilir. Ve benim geç haberdar olma nedenim de o tarihte gariban, okul bitirme derdinde olan, geç olsa da 3 not ortalamasının üstüne çıkıp sınamalı derslerin dağıttığı ilk yıl transkriptini toparlamakla meşgul 3.sınıf bir üniversite öğrencisi olmam. 3. sınıf yani, yani üniversitenin 3. sınıfında okuyan... Ne biçim oldu bu şimdi? 2. sınıf yerine konan kadınlar ya, birden 3.sınıf yerine konan üniversite öğrencisi miydik diye düşündüm! Toparlanamayacak kadar dağılmış durumdayım, mazur görün! Hemen asil konumuza döneyim.

Haberin içeriğinden sponsorluk ile ilgili neler öğrendim ve kendi çabama uyarlama çalışmalarım ne durumda hemen sizleri de bilgilendireyim.

Özet olarak; klip çekimleri için sanatçıların ad, soyad veya şarkıları ile ilişkilendirilmiş sponsor arayışlarından bahsediyor ve şöyle örneklendiriyor²:

"Adresim aynısı, marketin karşısı" diyen **Si-ma**'ya Marketim Marketler zinciri sponsor oldu. Soyadı **Saatçi** diye **Er-can Saatçi**'nin son klibi "Dokunmayın", Casio saatlerinin maddi desteğiyle çekildi. MGD tara-

findan 96'nın en başarılı grubu seçilen **Kar-go**'nun "Adımı Çağır" klibine grubun adına yakışır bir şirket; Aras Kargo sponsorluk yaptı. **Ajda Pekkan**'ın klibi, sevgilisi **Teo-man Demir**'in sahibi olduğu Teodem Deri'nin sponsorluğunda çekildi."

Yani... Sorumuzun yanıtına bu satırlardan nasıl bir yanıt bulabiliriz?

Adım Naile Duman. Naile'den bir şey çıkmıyor. Duman'la ilgili ne bulabilirim diye yeniden yöneliyorum Google.com'a. Firma isimleri, sektörler, duman. İlişki kuracağız ya! Duman emme firmaları, duman emme sanayi, duman emme ürünleri... Bu ne ya! Yok, olacak gibi değil. Biraz daha arıyorum "Duman-Pen" isimli bir firma buluyorum. Tabii "pen" direkt "kalem"i çağrıştırdığı için atlıyorum sazan gibi (güya edebiyatla da

"Hani kötü bir olayın üstüne soğuk su içmek vakti gelir ya, benimki de o hesap; gülümseten şeyler yazmam lâzım, beni gülümsetirse sizi de gülümseteceğini düşünerek... "

Bir arkadaşım kızına seslenir "kızım, anahtarımı gördün mü?", kızı yanıt verir "baba, Google yaz, anahtar yaz, enter'a bas, kesin bulursun".

“Şiir kitabıma sponsor olmak için daha ne bekliyorsunuz?”

alakalı ya, sanki benim için kurulmuş hazır sponsor firma gibi geliyor gözüme birden, pek bir seviniyorum), sonrası hüsrana tabii ki. Polipen üretiyorlarmış. Zaten daha da zorlasam sanırım baca ile alakalı sektörler ve özellikle sanayi dışında çokça seçenek kalmayacak. Derken aklıma yazı ve şiir başlıklarım geliyor, bir anda gelemiyor tabii hemen listemi önüme koyuyorum ve küçük bir oyun başlıyor kendiliğinden. Hepsini denemedim vakit kaybı, gözüme çarpanlardan birkaç örneği paylaşayım istedim.

“Düş Kuruşu” başlıklı şiirim, “kayış kuruşu” olsa idi ve kitaba da bu ismi verse idim...

“Tahrik Olursan” başlıklı şiirim ...

“Akide” başlıklı şiirim ...

“Ciğerim” ...

“Dilek”

“Enstrumantal”...

“Sandregn”...

“Tarla Faresi” (Tarla faresi zehiri üreticileri)

“Ütü İzi” (bütün kuru temizleme firmaları sıraya girer miydi diye düşündüm şimdi)

“Ya Rabbi Şükür” (ohooooooooo, sponsor sıkıntısı da ne imiş?)

Derken, verdiğim sosyal mesajı aldığınızı düşünerek yazı başlıklarından örneklere geçelim şimdi de; çok uzun sürecekti vazgeçtim... Ama tek bir örnekle noktayı koyayım “Mandalini soydum, başucuma koydum, ben bir yazı uydurdum”. Neler geldi aklınıza? Mandalina dâhil tüm narenciye üreticileri vs. Ne kadar hayalciyim değil mi? Hayal ettiği müddetçe yaşarmış ya insan, kadın gibi, belki bu yüzden dalıp gidiyorum hayallere ve hep bir tebessüm yüzümde, kendime komik mi geliyorum ne? Belki de komik olmayı fazla ciddiye alıyorum; kim bilir?

Eeee! İpucunu verdim, “şiir kitabıma” sponsor olmanız için daha ne bekliyorsunuz?

nuz? Aşk olsun, klip de çekerim şiirlerime, yeter ki siz isteyin, sizi mi kıracağım?

Bu arada isim-firma eşleştirme örneklerinizi (adım, soyadım dâhil) tüm yaratıcılığınızla bir, mail adresime beklerim. Lütfen düşünmediklerimi düşünün ve lütfen “ben senin ruh sponsorunum” tadında olmasın! Ruh eşimizi nasıl bulamıyorsak, ruh sponsorlarımızdan da hayır yok!

Ülkemizin ise her köşesi sponsor kayınıyor, dünyanın içi gidiyor 1 metrekaresine dahi sponsor olabilmek için! Ve öyle bir sponsorluk ki bu; dış borcu, iç borcu, faizleri, krizleri körükledikçe körükleyen cinsten, eşsiz benzersiz, “international” ülke sponsorluğu! Pazarlama, hükümetin ana işi ne de olsa! İyi satışlar...

Bir sponsor bulsam, benim şiir kitabım da satacak, buraya da yazıyorum.

Beni yalnız bırakma okuyucu, sana güvenmesem ne cesaret yazardım ki bu yazıyı? Bekliyorum, tamam, gülmenin geçmesini bekliyorum okuyucu, kabul ediyorum, sponsor ararken kafayı kırdım ve bu yazı da tramvası...

Aman aramızda kalsın!

Yazar der ki; Duman-Pen firmasının reklamı yapılmış olup, sponsorluk görüşmesi için teklif maili beklenmektedir. Bu yazının bir örneği hiç alakasız olarak “Duman-Pen” firması mail ve posta adresine gönderilmiştir. Firmanın bu yazıda adının geçtiğinden haberi yoktur. Habersiz adı geçtiği için mahkemeye verebilir mi diye de yazar düşünmektedir. Madem uzmanlar adına şans denen şey görülmeyen fırsatlardır diyorlar; verilerse versinler, yazarın akli dengesi yerinde olmadığından dava düşer, bir yazar kendisiyle ancak bu kadar dalga geçer!

(1) <http://www.milliyet.com.tr/1996/12/02/magazin/spon.html>

naile.duman@politikadergisi.com

Beni yalnız bırakma okuyucu, sana güvenmesem ne cesaret yazardım ki bu yazıyı?

Siyasi Partilerin Hayatı ve Demokrasi

Demokrasiye kuruluş aşaması dışında hizmet eden partilerimiz elbette ki var; ama bunlar da iktidara geldiklerinde genel olarak bu tutumlarının dışına çıkıyorlar.

“Partilerin açılması nasıl ki demokrasilerde demokrasiye hizmetse, partilerin kapatılması da demokrasilerde demokrasiye vurulan bir darbe midir?”

ESKİ ABD ELÇİSİ: KAPATMA DAVASI KRİZ GETİRECEK.

“Ne olur kapatmayın, bizi kapatırsanız demokrasiyi kapatırsınız” söylemleri nedense kapatılma davalarının sürdüğü süreçte ayyuka çıkıyor.

Gökhan DAĞ

Siyasi partiler genelde demokrasiye hizmet edeceği söylemleriyle kurulur. Nitekim kurulmalarıyla hizmet ederler de. Partiler arasında özgürce seçim yapılabilmesi bir anlamda demokrasiye işaret eder; fakat önemli olan sadece özgürce seçim yapmak da değildir. Özgür seçimin, gizli oy vb. enstrümanlarla da desteklenmesi gerekir.

Siyasi partilerin kuruluş aşamasında demokratik bir yanlarının olduğunu tespit ettik. Ne kadar parti varsa o kadar demokratik tercih hakkı olduğunu hepimiz biliyoruz. Tabii söz konusu ülkede demokrasi ya da benzeri bir rejim var ise.

Partilerin doğası da şu yöndedir: kurulurlar, yaşarlar ve büyük bir ihtimalle ölürler. Buradaki ölüm partinin kendini feshetmesi anlamına gelir. Peki ya partiler öldürülürlerse!

Hatırlayın, Türkiye Cumhuriyeti geçmişte idam cezasını kaldırmış bir ülke. Peki, Anayasa Mahkemesi'nin partileri kapatarak öldürmesi de bir idam değil midir? Açık olalım Türkiye'de değildir; ama birçok ülkede bu bir idam olarak algılanır. Bunun sebebi Türkiye'de kapatılan (öldürülen) bir partinin ölümü bir başlangıç kabul etmesinden kaynaklanır. Kapatılan her parti, kapatıldığı gün yeni, başka bir partidir artık.

Partilerin açılması nasıl ki demokrasilerde demokrasiye hizmetse, partilerin kapatılması da demokrasilerde demokrasiye vurulan bir darbedir. Tabii hemen ardından yeni bir parti kurulması demokrasinin kaybını telafi etmeye ne kadar yeter ya da demokrasiye ne kadar artılar kazandırır orası büyük bir şüphe.

Partilerin doğumlarını ve ölümlerini demokrasilerde demokratiklik bakımından incelediğimi düşünüyorum. Peki, partilerin yaşamları boyunca, kurulduklarında hizmet ettikleri demokrasiye hizmetleri nelerdir ya da bu hizmetler ne kadar demokratiktir?

Şunu artık Türkiye'de hepimiz biliyoruz: “Bir parti kuruluş aşamasında ne kadar demokrasiye hizmet ederse etsin, kurulduktan sonra demokrasiye hizmetleri o derece hatta belki daha da fazla ters yöne sapabiliyor.”

Ben kurulduğum, demokrasi için tercih hakkı yarattım demekle demokrasiye hizmeti sınırlı tutmak anlamına geliyor bu. Özcesi bir çok parti demokrasiyi hizmeti sadece kuru-

luş aşamalarıyla sınırlı tutuyorlar. Demokrasiye kuruluş aşaması dışında hizmet eden partilerimiz elbette ki var; ama bunlar da iktidara geldiklerinde genel olarak bu tutumlarının dışına çıkıyorlar.

İster yaşamları boyunca demokrasiye hizmet etsin, isterse etmesin, tüm siyasi partiler kapatılma (öldürülme) aşamasına geldiklerinde birden demokrasiye daha fazla sarılır oluyorlar.

Demokrasi Türkiye'de sırf bu yüzden dramatik senaryoların baş kahramanı oluyor. “Ne olur kapatmayın, bizi kapatırsanız demokrasiyi kapatırsınız” söylemleri nedense kapatılma davalarının sürdüğü süreçte ayyuka çıkıyor. Bu davalar öncesi demokrasiyi ne kadar düşündükleri de partilerin yüz-süzlüklerine eş değer bir hal alıyor ne yazık ki.

Özetleyelim. Partiler kurulurken demokrasilerde demokrasiye hizmet ediyorlar, sonrasında bu hizmetlerini devam ettiriyorlar veya ettirmiyorlar; ama iş kapatılma safhasına geldiğinde hizmet eden de etmeyen de demokrasiye daha fazla sarılıyor.

Peki, bu durum bir kısır döngü yaratmaz mı?

Şöyle ki, bir demokrasiye hizmet grafiği düşünün. Partilerin kuruluş aşamasında bu grafikteki demokratiklik eğrisi yükselsin, partilerin yaşamları sonrasında artsın veya düşsün, öldürülme dönemlerinde de bu bu eğri sıfır noktasına veya eksilere kadar düşsün. Hemen ardından da kapatılan parti, başka bir adla yeniden kurulsun ve demokratikleşme eğrisi yükselmeye başlasın. Eğri geçmiş süreçte bulunduğu konum ile şu andaki konumunda eş değer hale geldiğinde Türkiye'deki demokrasi savunucularının başına da gelen gelmiş demektir.

Ne mi geldi?

Tabii ki demokratik oyunlarla büyük bir aldatılma duygusu.

Saygılarımı sunuyorum. Okumadaki ilgimize ve sabrınıza teşekkür ederim.

gokhan.dag@politikadergisi.com

Son Günler

RD Erdal ALTUN

Evet, yazımın başlığı son günler. Nedenine gelince, birtakım olayların sonuna geldik; yeni kurallar, yeni oyunlar başlayacak artık. Bazı kişiler misyonunu tamamladı ve yerini yeni birilerine devredecek. Ortam öylesi toz duman ki yakın zamana bile fikir biçmek güç ve riskli; herkesin zihni bulanmış durumda.

Bu durumdan sağlam çıkmak görüldüğü kadar kolay değil. Siyasi olarak ilkesi ve çizgisi olan ve sloganda değil, içinde memleket ve millet aşkı duyanlar, milli şuur içinde olanlar ancak dimdik ayakta çıkacakları bir girdap oluşturmuştur. Faaliyetlerinde, düşüncelerinde fitne olmayan irade yıpranmadan çıkacaktır.

ABD destekli Siyonist güçler, üzerinde çok düşünmeye gerek olmayan bariz planlarını yürürlüğe koyduklarını ilan edeli çok olmuştur. Bunu görmezden ve duymazdan gelen siyasi otoritelerin ya da kuklaların sayesinde yaşadığımız bu kaos ortamında sahip olduğumuz değerleri sıkı sıkıya korumalı ve Çanakkale'de, Anafartalar'da, Dumlupınar'da gösterdiğimiz o muhteşem birlik ve iman gücünü tekrar hissettirmeliyiz.

Henüz bahar aylarına girerken yaz mevsiminin çok sıcak geçeceği belliydi. Bunu AKP'ye açılan kapatma davası ile gördük.

Kış sonunda yapılan ve tamamen kendi hür irademizle başlattığımızı ilan ettiğimiz sınır ötesi operasyonun tam da can alıcı kısmında aniden bitirilmesi...

Şimdiye kadar hakkında yorum dahi yapılamayan TSK mensubu üst düzey komutanlar hakkında söylenti ve haberlerin çıkması...

Ergenekon soruşturması...

Taraf gazetesi ve ortaya attığı TSK hakkındaki iddialar...

Erdoğan- Başbuğ görüşmesi...

Fethullah Gülen'in beraati ve Amerika'ya yaptığı yeşil kart başvurusunun ret edilmesi...

İsrail'in İran'a karşı operasyon yapacağını bildir-

mesi...

Elektrik ve doğalgaza yüzde 22 zam yapılırken emekli ve asgari ücretliye komik zam verilmesi...

Kene vakalarının biyolojik savaş olarak değerlendirilmeye başlanması...

Ortaya çıkan kitlesel gruplar...

Cumhuriyet çalışma grubu...

Ortak Akıl Platformu diye bir platform...

Biz Kaç Kişiyiz diye bir platform...

Darbeye karşı 1 milyon adım diye gençlerin hareketi...

ABD savunma bakanlığının RAND Corporation kuruluşuna hazırlattığı "Türkiye'de Politik İslam'ın yükselişi" konulu rapor...

Bütün bunlar ve daha yazmadığım bir biri ardına gelişen olaylar tesadüften ibaret mi, yoksa korktuğumuz başlangıcın sesleri mi?

Bana göre ve birçoğuna göre senaryo şu; ABD, İran'a girecek. Bu operasyon için en büyük engel Türkiye. Türkiye, ABD ile dost ve müttefik olması yanı sıra İran ile de din bütünlüğü var ve komşu. Yıllarca sanki hep başka ülke olmuşuz gibi bizi İran olmak ile korkutan zihniyet, bu gün kirli planı yürürlüğe koyarken Türkiye'nin ayakaltında olmasını istemiyor belli ki.

AK PARTİ

BOP için planladığı ve aniden iktidara getirdiği AKP hükümeti ile de işinin bittiğini, bu defteri kapattığını anlıyoruz. Üstelik bu operasyonu akıllara durgunluk verecek tarzda tasarlanmış ve Siyonizm'in dünya üzerindeki gücünü göstermektedir. Bakınız; Siyonist güçler AKP gibi kendilerine her konuda destek olan bir hükümeti, en büyük düşmanları Milli Görüşçülerin içinden çıkartmışlardır. Ve BOP için görevlendirme dahi yapmışlardır. Bu kadar kıvamına getirilen ortamda elbette ki Türk halkı ihmal edilemeyecek kadar ciddi bir potansiyel tehdittir. Bu 'tehdit'i saf dışı bırakmak için bir takım olayların fitilini ateşlemek lüzum etmektedir.

İstikrarlı ve temkinli hareket etmeye çalışın ve düzenvari icraatları ile sağduyulu kesimin tepkilerini çeken iktidar partisine trajikomik bir iddianame ile kapatma davası açılmıştır. Beyinleri iyice bulandırmak için ve dışarı ile ilgilenmez hale getirmek için çıkan çete olayları, darbe söylentileri,

Yıllarca sanki hep başka ülke olmuşuz gibi bizi İran olmak ile korkutan zihniyet, bu gün kirli planı yürürlüğe koyarken Türkiye'nin ayakaltında olmasını istemiyor belli ki.

“Bana göre ve birçoğuna göre senaryo şu; ABD, İran'a girecek. Bu operasyon için en büyük engel Türkiye.”

Kuklaların sayesinde yaşadığımız bu kaos ortamında sahip olduğumuz değerleri sıkı sıkıya korumalı ve Çanakkale'de, Anafartalar'da, Dumlupınar'da gösterdiğimiz o muhteşem birlik ve iman gücünü tekrar hissettirmeliyiz.

Tıpkı Somali'de, Afganistan'da, Irak'ta olduğu gibi İran'da da yaparken biz seçim ve geçimle meşgul oluyor olacağız. Ve korkarım aklımızı başımıza almaz isek İran'dan sonra listenin başına biz geçeceğiz.

emekli askerlerin tutuklanması, dinlenen telefonlar, gazetelerin basılması, Hükümet ile Anayasa Mahkemesi polemigi gibi olaylar ile Türk halkı yarınının nasıl olacağı endişesine kapılmış ve kendi derdine düşmüştür.

İstenilen de budur. Afganistan'da tekrar yapılanma sürecine giren ABD, Irak'ta Saddam'ın sarayında bağımsızlık günü kutlayacak kadar cüretkâr tutumu ve İsrail'in en büyük korkulu rüyası İran için gözdağı vermiştir. Petrolün varilininin 250 dolara çıkacağı söylentisi boşuna değildir.

Korkarım, dünyada tüm bu gelişmeler sonuca bağlanırken ve birileri hain emellerine masum insanların kanlarını akıtarak tıpkı Somali'de, Afganistan'da, Irak'ta olduğu gibi İran'da da yaparken biz seçim ve geçimle meşgul oluyor olacağız. Ve korkarım aklımızı başımıza almaz isek İran'dan sonra listenin başına biz geçeceğiz.

Geçim derdine düşürülen halkın düşünce zafiyetinden faydalanacak olan mihraklar, yine Avrupa Birliği hayali ile yanıp tutuşan, ABD'yi dost ve müttefik görme gafletini gösteren, gerçek yaşama tamamen gözleri

kapalı, halkı için değil çıkarları için mücadele veren, IMF'ye teslim bir hükümeti başımıza getirecekler ve adına seçim dedikleri tiyatroyu bahane ederek saf halkımızın 'seçtik' demesini sağlayacaklardır.

Bu oyunu bozabilecek politik oluşumlara engel olacaklar, içlerine fitne sokarak bölünüp parçalanmalarını sağlayacaklar, Türk milletinin tekrar milli şuur ve bilinç ile şahlanmasını engellemeye çalışacaklar ki hedeflerine bir an önce ulaşabilsinler.

Ama bu o kadar kolay olmayacak. Biz Türk Milleti olarak daha ölmedik.

Saygılar...

erdal.altun@politikadergisi.com

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

19. Tümen

PC Cihat ERCOŞKUN

Büyük Savaş başladığı sırada Sofya'daydı. Hemen görev istedi ama vermediler. "Sen orada iyisin, orda kal" dediler. Ama o ısrarlıydı, kurmay subay olsa da gerekirse bir nefer olarak çarpışmaya hazır olduğunu söyledi, evini boşalttı, valizini her an yola çıkacakmış gibi hazır tutmaya başladı.

Sonunda onu bu savaşın dışında tutmak için uğraşanlar yazdığı aralıksız mektuplardan sıkılmış ve istediği emri göndermişlerdi. Onu 19. Tümen komutanlığına atamışlardı.

Emri alır almaz İstanbul'daydı. Enver Paşa da henüz dönmüşü Sarıkamış'tan. Görüştüler. Kısa bir görüşme olmuştu ve ilginçtir; bizzat kendi emri ile atadığı tümen komutanının görev yerini ve birliğinin varlığını Mustafa Kemal'e açıklayamıyordu Enver Paşa. En iyisi Genelkurmay ile görüş dedi ve konuşma bitti.

Genelkurmay da bilmiyordu 19. Tümeni.

Git bir de Liman von Sanders Paşa'ya sor dediler.

Görevin peşinden böyle koştu ve o gün kendisini "19. Tümen Komutanı Yarbay Mustafa Kemal" olarak tanıttığında alaycı bir gülümseyişle yüzüne bakanlar, savaş bittiğinde o 19. Tümeni bir daha asla unutmayacaklardı.

İşte şimdi gün, 19. Tümenimizi arama günüdür. İçinde bulunduğumuz durumun ahval ve şeraitini düşünmeden 19. Tümen katılma günüdür. O tümen her neredeyse onu bulma günüdür.

Ben kurmay subayım, ben avukatım, ben doktorum, ben mimarım, mühendisim deme günü değil; bir nefer olarak bile olsa çarpışmaya hazır olma günüdür.

Conkbayırı'nda 19. Tümen'in durdurduğu gibi düşman saldırısını durdurma günüdür.

Görevi, oturduğumuz yerde bekleme günü değil; görevi, gidip bulup; başarma günüdür.

"Ama ne yapabilirim ki?" deme günü değil; "Elimden geleni yapmazsam, yarın 19. Tümen'e ölmek emredildiğinde gözlerini kırpmadan bu vatan için ölenlerin yüzüne nasıl bakarım"ın muhasebesini yapma günüdür.

Kanının son damlasına kadar değil belki; ama beyinin en ince kıvrımına kadar savaşma günüdür.

Sizin kadar iyi eğitim almadığı için olanları sizin kadar iyi tahlil edemeyen halkınızı aydınlatma günüdür.

"Sen orada iyisin, orda kal" diyeceklerdir. İlk başta anneniz, babanız söyleyecektir.

Sen orada iyisin. Orada kal!

Sizin gibi düşündükleri için hapse atılanları gösterecekler size her gün televizyonlarda, gazetelerde. Orada iyi olduğunuzu düşündürmek için... Orada, öylece atıl kalmanızı sağlamak için...

Orada iyi misiniz?!

Ben 19. Tümeni aramaya gidiyorum.

Bulamazsam bile, en azından başındaki komutanın emirlerini biliyorum. **PC**

cihat.ercoskun@politikadergisi.com

Görevin peşinden böyle koştu ve o gün kendisini "19. Tümen Komutanı Yarbay Mustafa Kemal" olarak tanıttığında alaycı bir gülümseyişle yüzüne bakanlar, savaş bittiğinde o 19. Tümeni bir daha asla unutmayacaklardı.

**"İşte şimdi gün,
19. Tümenimizi
arama günüdür.
İçinde
bulduğumuz
durumun ahval
ve şeraitini
düşünmeden
19. Tümen
katılma
günüdür.
O tümen her
neredeyse onu
bulma
günüdür."**

Ergenekon Cinayet Örgütüymüş!

Nasıl İlhhan Selçuk'un 14 Mart'ta gözaltına alınacağını 2006 yılında söyledilerse, Şener Eruygur'un ve diğer kişilerin gözaltına alınacağını 3 ay öncesinden söylediler.

“Hiçbir suç olayında delil veya kanıt oluşturacak kâğıt parçası bile yok edilemezken, 27 el bombası nasıl olur da imha edilir?”

AP'ye davasını bile geçtik, iddianamesi bile hazırlanmayan bir soruşturmanın bir cinayet örgütü olduğunu kim veya kimler söyledi?

Bilgin TÜRK

14 Mart'ta İlhhan Selçuk, Doğu Perinçek ve Kemal Alemdaroğlu'nun sabaha karşı gözaltına alınmasıyla zirve yapan Ergenekon soruşturması, 1 Temmuz'da benim de dergimizin birinci sayısındaki yazımda belirttiğim üzere; göz altılarının devam edeceğini, hatta 1 Temmuz'da gözaltına alınan Şener Eruygur'un gözaltına alınacağını hatırlarsanız daha 3 ay öncesinde söylemiştik. Tabii o yazıyı tekrar okursanız, Şener Eruygur'un ve diğer kişilerin gözaltına alınacağını biz değil karşı cenaha mensup köşe yazarcıkları söylemişti. Nasıl İlhhan Selçuk'un 14 Mart'ta gözaltına alınacağını 2006 yılında söyledilerse, Şener Eruygur'un ve diğer kişilerin gözaltına alınacağını 3 ay öncesinden söylediler.

O günde kendi görüşümüzü söylediğimiz gibi, bu Ergenekon soruşturması AKP'nin kendine engel bütün unsurları temizlemek için devletin elindeki bütün güçlerini kullanmaya çalışması olarak karşımıza çıkıyor. Ele avuca alınacak bir suçlama yapılmadan insanlar gözaltına alınıyor. Hatta Ergün Poyraz gibi 47 kişi bir yıldır cezaevinde yatıyor. Tabii ki biz burada yargıya müdahale etmek gibi bir amaç içinde değiliz; fakat iddianame hazırlanana dek insanların gözaltında tutulması ve son olarak Ümraniye'de ele geçirilen bombaların, sözüm ona tehlikeli olmasından dolayı, imha edilmesi kuşkusuz hepimiz kafasında bir takım sorular uyandırdı;

• Bombalar gerçek değil, maket bombalardı 'tehlikeli diye imha ettik' sözünü tek somut kanıt olarak gösterilen bombaların gerçek olmadığının üstü mü örtüldü?

• Hiçbir suç olayında delil veya kanıt oluşturacak kâğıt parçası bile yok edilemezken, 27 el bombası nasıl olur da imha edilir?

• Adalet Bakanı 27 el bombasının bu soruşturmanın temel dayanağını olduğunu bilmesine rağmen, el bombalarının imha edilmesine izin vermesi ise evrensel nitelikte bir skandaldır ve derhal Adalet Bakanının istifa etmesi gerekir

Ergenekon soruşturması, hukuksal skandalın yanında diplomatik skandala da neden oldu. Avrupa Parlamentosu (AP) Ergenekon cinayet örgütü hakkında karar aldı. Daha Türkiye'de bile ne olduğu bilinmezken, bu olay için AP'nin üstelik cinayet ör-

gütü diye bahsetmesi kafalarda birçok soru uyandırdı;

• AP'ye davasını bile geçtik, iddianamesi bile hazırlanmayan bir soruşturmanın bir cinayet örgütü olduğunu kim veya kimler söyledi?

• PKK'yı bile terör örgütü listesine alan AP, Ergenekon cinayet örgütü diye nitelendirdiği Ergenekon soruşturmasını terör örgütü olarak tanımlaması çifte standartlık değil midir?

AP'nin böyle bir karar alması hâlâ iddianamesi kamuoyuna açıklanmamış olan Ergenekon soruşturmasının Atatürkçü ve laik diye ayırdıkları kesime karşı bir susturma operasyonu düşüncesini güçlendirdiği gibi, AP'ye iç sorunlarımız hakkında servis yapılması ise diplomatik olarak çok daha vahim ve skandal bir olay olarak karşımıza çıkıyor. Nitekim Ergenekon soruşturmasında karşı cenaha ait gazetelerde çıkan haberler de yazılan yazılar da kimin ismi geçiyorsa kim veya hangi kurum ve kuruluş hedef gösteriliyorsa, soruşturmada ya o kişiler gözaltına alınıyor ya da o kurum ve kuruluşlara doğru soruşturma genişletiliyor.

Ergenekon soruşturmasında daha vahim, daha utanç veren durum ise; karşı cenaha ait gazetelerdeki haberlerin, ülkemizin saygın gazetelerinde neredeyse manşetten verdiği haberlerde 'söyleniyor, deniliyor, öne sürülüyor, ileri sürülüyor' şeklindeki hiçbir belge ve güvenilir kaynaklara dayanmayan bilgilerle haber niteliği olarak halkımızın önüne sürülmesidir. Türk basının adına tarihine utanç olarak geçiyor olmasıdır.

Nitekim dergimizin 5 Nisan 2008'de çıkan ilk sayısında yazdığım yazı da o dönem köşe yazıları dikkat çeken Fehmi Koru'nun verdiği isimlerin Ahmet Taşgetiren'in yazılardan alındığını sizlerle paylaşmışım. Hatta orada İlhhan Selçuk ve Şener Eruygur darbecilikle suçlanıyordu. H a t t a A h m e t Taşgetiren daha ileri gidip, 10.Cumhurbaşkanımız Ahmet Necdet Sezer'i de darbecilere yardım etmekle suçluyordu. Ergenekon soruşturması kapsamı-

na Ahmet Necdet Sezer'inde alınmasını istiyorlardı.

Kuşkusuz ki karşı cenah 10.Cumhurbaşkanımız Ahmet Necdet Sezer'e karşı çok büyük bir kin ve nefret besliyor. Yine 11.Cumhurbaşkanlığı seçiminde 367 oy şartını ortaya atan Sabih Kanadoğlu'na da çok büyük bir kin beslediklerini görmemek safdillikten başka bir şey olamaz.

Zaten şu anda karşı cenaha ait gazeteci diye geçinen yazarcıkların iki sancısı var. Bunlardan birincisi; Ahmet Necdet Sezer, diğeri ise Sabih Kannadoğlu. Cumhurbaşkanlığı döneminde şeriat yolunda AKP'ye engel olduğu için Sezer'in, 11. Cumhurbaşkanlığı seçimde 367 oy şartını ortaya atarak AKP'nin hayallerini suya düşüren Sabih Kanadoğlu'nun Ergenekon soruşturması kapsamına alınmamasına boğuk bir sesle inleyerek dillendirmeye çalıştıklarını görmekteyiz.

Ergenekon soruşturmasıyla Ahmet Necdet Sezer'i ve Sabih Kannadoğlu'nu susturmak isteği karşı cenaha mensup yazar ve gazetelerde soruşturma kapsamına alınması yönünde işaret eden habere rastlamıyor değiliz. Hatta 1 Temmuz'da Turan Çömez'le birlikte Sabih Kanadoğlu'nun da arandığı haberleri bazı haber ajanslarına düşmüştü. Bu kaos ortamında aslında soruşturma için Sumru Çörtoğlu'ndan tutun Tansel Çölaşan'a, Emin Çölaşan'dan Bekir Coşkun'a, Vural Savaş'tan Hikmet Sami Türk'e, Serdar Akinan'dan Abdullatif Şener'e kadar isimler verilebilir. Hatta bu isim listeleri uzayabilir.

Aslında Ergenekon soruşturması kapsamında değinilmesi gereken bir konu da bu soruşturmanın Başbakan Erdoğan'ın tasfiye

edilme operasyonu da denilebilir. Şöyle ki Erdoğan'ın kapatma davasına karşın sırtını Ergenekon soruşturmasına dayaması ve soruşturma kapsamında gözaltına alınan kişilerin, gözaltına alınış biçimi ve nedenlerinin faturası Erdoğan'a kesilmesi, Erdoğan'ın başbakanlıktan tasfiyesine zemin hazırlıyor olmasındır.

Yine geçen sayıdaki Avrasya'daki doğal-gaz savaşları kapsamında İngiltere Kraliçesi 2. Elizabeth'in Türkiye gelme sebeplerinden birinin de yeni başbakanın kim olacağına nabzını tutmak olduğunu daha sonra satır aralarından öğrenmiştik. Yani uluslararası da Türkiye'de yeni bir başbakan olacağı görüşü var.

Her ne olursa olsun, bu kaos ortamında herkes ilk önce iddianamenin açıklanmasını beklemelidir. Daha sonra şayet gözaltına alınan kişiler suçsuzsa başbakandan bakanlara kadar herkes üstüne düşeni yapmalı ve derhal istifa etmelidir. Ola ki gözaltına alınan bu kişiler suçluysa haklarında gerekli cezai uygulama sonuna kadar yapılmalıdır. Ama tabii birkaç kişinin işlemiş olduğu bir suçu büyük bir kitleye yüklemekten bu işi yapmalıyız. Yoksa bizi Yugoslavya'dan dağılan bugünkü Balkan ülkelerinden bile daha çok ayırıştırırlar.

bilgin.turk@politikadergisi.com

Ola ki gözaltına alınan bu kişiler suçluysa haklarında gerekli cezai uygulama sonuna kadar yapılmalıdır. Ama tabii birkaç kişinin işlemiş olduğu bir suçu büyük bir kitleye yüklemekten bu işi yapmalıyız.

**“Aslında
Ergenekon
soruşturması
kapsamında
değnilmesi
gereken bir konu
da bu
soruşturmanın
Başbakan
Erdoğan'ın
tasfiye edilme
operasyonu da
denilebilir.”**

PD Okur: Sosyalist Enternasyonal ve CHP

Osman BUDAK

Hatırlanacağı üzere, önceki Enternasyonal toplantısında, Barzani konuşma yaparken Baykal toplantı salonunu terk ederek ciddi bir tepki göstermişti.

“Sosyalist Enternasyonal’in böyle tepkiler vermesi ve Kürtçü işbirlikçilerin yanında durması çok da şaşırılabilir bir durum değil; çünkü Sosyalist Enternasyonal yapısı gereği emperyalisttir, emperyalizmin sol kanadıdır.”

Sosyal demokrasi, Bolşevik ihtilali ile güçlenen sosyalizme karşı kendi halkını kontrol altında tutmak için “Batılı kapitalist” devletlerce kapitalizmin kucağında oluşturulmuş bir sol harekettir.

Geçtiğimiz günlerde Sosyalist Enternasyonal’in 23. Genel Kurulu Atina’da toplandı. Bu toplantıya aynı zamanda enternasyonalin başkan yardımcısı olan CHP Genel Başkanı Deniz Baykal, katılmayacaklarını açıkladı. Sebep, enternasyonal içinde kümelenmiş bir lobinin saldıracak olması olarak açıklandı. Türkiye’den katılan tek partinin DTP olması ve Talabani’nin örgütü olan KYB’nin tam üyeliği, bunların yanında Talabani’nin Baykal yerine başkan yardımcılığına seçilmesi ile de anlıyoruz ki bu lobi Kürt lobisidir. İran KYD’sinin de istişarî üyeliğe kabul edilmesini de bunların yanına ekleyelim.

Hatırlanacağı üzere, önceki Enternasyonal toplantısında, Barzani konuşma yaparken Baykal toplantı salonunu terk ederek ciddi bir tepki göstermişti.

Tabii buradaki saldırıyı sadece Kürt lobisi ile sınırlı tutmak hata olur. Biliyoruz ki bizim liberal ve sağ kanadımız da çok sol sever(!) insanlar olarak; yemediler, içmediler CHP’yi “milliyetçi” tutumları yüzünden enternasyonal’e şikâyet ettiler. CHP’nin suçları(!) 301’i savunmak, Türk ordusunun Kuzey Irak’a müdahalesine destek vermek ve kapatma davasında kapatılma yönünde eğilim göstermekmiş.

Sosyalist Enternasyonal’in böyle tepkiler vermesi ve Kürtçü işbirlikçilerin yanında durması çok da şaşırılabilir bir durum değil; çünkü Sosyalist Enternasyonal yapısı gereği emperyalisttir, emperyalizmin sol kanadıdır.

Neden? Bunun cevabını bulabilmek için Sosyalist Enternasyonal’in tarihini iyi irdelemek lazım.

II. Enternasyonal

Marks’ın da katıldığı ve fikirlerinin genişçe kabul gördüğü I. Enternasyonal, Marksist-Anarşist ayrışmalar yüzünden dağılıncaya yerine II. Enternasyonal kurulmuştur.

II. Enternasyonal, Lenin’in de katıldığı, fakat görüşlerinin kabul görmediği, bunun yerine Kautsky yanlısı “Sosyal Demokrat”ların zaferi ile sonuçlandığı bir toplantı olmuştur.

Peki, kimdi bu sosyal demokratlar?

Sosyal Demokrasi

Sosyal demokrasi, Bolşevik ihtilali ile güçlenen sosyalizme karşı kendi halkını kontrol altında tutmak için “Batılı kapitalist” devletlerce kapitalizmin kucağında oluşturulmuş bir sol harekettir. Batılı ülkeler tarafından, kendi işçileri sosyalizme kaymasınlar diye ortamı yumuşatma ihtiyacı sonunda oluşturulmuştur.

Ortam yumuşayınca ve de Batının burjuvası, işçilerine emperyalizmden pay verince Marks’ın büyük bir öngörüsü de suya düşmüş oldu.

Marks, Batıda oluşan kapitalizmin gitgide sertleşeceği ve sosyalist devrimlerin peşi sıra geleceğini düşünmüştü. Ancak batılı ülkeler, ortamı yumuşatmak suretiyle, sömürü düzenlerine devam ettiler. İşte bu sömürü düzeninin devam etmesindeki en büyük pay sosyal demokrasiye aittir!

Sosyal demokrasi, bu bakımdan burjuva kökenli, sosyalizme karşı sigorta işlevi gören “ajan” bir ideolojidir. Lenin’in tabiriyle sosyal demokratlar, “Sosyal Emperyalist”tirler.

Georges Politzer de “Felsefenin Temel İlkeleri” gibi sosyalizmin “abecesini” kabul edilen kitabında sosyal demokratlar için şöyle der;

“Sosyal-demokrat ideoloji, tipik bir metafizik ideoloji olarak görülüyor. Bir mum söndürme aleti gibi kullanılıyor. Şevki boğmak, perspektifi bulandırmak, savaşçıları savaşımdan geri çekmek. (...)

(Bu görüşte) mademki, “sonunda gene aynı yere varılacak”, kapitalizme karşı savaşım vermek zahmetine değmez gibi zararlı bir fikre gelinir. Bu “obur papazlar” gerçekte dinsel anlayışla yoğrulmuşlardır; esas olarak insanın güçsüzlüğüne inanmışlardır. Kendileri batmıştır, tarihi de batırmaya çalışırlar. Ve bunun içindir ki gülüşlerinde bir sahtelik akar; umutsuzdurlar.”

Olayın teorik kısmı az çok böyle. İşin bir de pratik boyutu var.

Batılı Sosyal Demokratların İcraatları

Bugün CHP’nin ulusalcılığını eleştiren bu topluluklar, Birinci Dünya Savaşı günlerinde

kendi ülkelerinin çıkarları doğrultusunda savaşa destek vermişlerdir. Böylesi bir emperyalist paylaşım savaşına destek veremelerinin sebebi kendilerinin bu savaştan pay alacak olmasıdır; çünkü sosyal demokrasi ile beraber, Batının burjuvaları dünya milletlerini sömürdükleri oranda kendi işçi sınıflarına da bundan pay vermeyi ihmal etmediler. Marks'ın da dediği gibi, haliyle "kendi sınıfları çerçevesinden olaya baktılar." Bundan çıkarları vardı ve bunu kaçırarak kadar enayi(!) olamazlardı.

Sosyal demokratların solculukları(!) saymakla bitmez.

Örneğin, Mısır Cumhurbaşkanı Nasır, Süveyş Kanalı'nı Mısır egemenliğine almayı kalktığında savaş açan kimdi dersiniz? İngiliz İşçi Partisi miydi yoksa? Olur mu canım öyle şey?

Peki, Yugoslavya'yı kimler işgal etmişti? Fransa Sosyalist Partisi, Alman Sosyal Demokrat Partisi ve yine İngiliz İşçi Partisi mi?

Ya Afganistan ve Irak'ı işgal edenler? Yine mi İngiliz İşçi Partisi yoksa?

Görüldüğü gibi Sosyalist Enternasyonal'in CHP'ye tavır alması gayet normal. Zira CHP ne burjuva temelinde kuruldu, ne de dünyanın işgaline göz yumdu. Avrupalı sosyal demokratlar değil miydi zaten Kurtuluş Savaşı'na karşı çıkan? Yine onlar değil miydi bizi destekleyen Sovyet devrimcilerini "Emperyalist Bonapartçılar" diye itham eden? Ulusal Kurtuluş Savaşımıza karşı çıkan böylesi çıkarıcı grupların CHP ile barışık olmaları mümkün müdür?

CHP Tarihi

CHP, batılı emperyalistlere karşı verilen haklı bir mücadelenin ürünüdür. Kökünde antiemperyalizm yatar. O yüzden batının yapmacık

sosyalist (özünde kapitalist) partileriyle uyusacak son örgüttür. CHP, batılıların paylaşım planlarını bozmuş ve de en çok sosyal demokratları yaralamıştır. Bu kraldan çok kralcı kesim, hâlâ bu yüzden CHP'ye kin duymakta ve olmadık iddiaları temcit pilavı gibi önüne sürmektedir.

Fırsat bu fırsat, bizim tatlı su solcularımız ve gardırop Atatürkçülerimiz başta olmak üzere; liberal, İslamcı kesimin de saldırısına uğramıştır CHP. İlginç olan özellikle bu son kesimin birden Sosyalist Enternasyonal aşığı kesilmeleridir. Zaten onların solda alabilecekleri yok ancak o kadar olur!

Madem o kadar beğeniyorlar Sosyalist Enternasyonal'i; buyursunlar pašalarını, onlar katılsınlar. DTP orada yalnız kalmasın. Sosyalist Enternasyonal gibi bir kuruma da ancak onlar yakışır zaten, diyesi geliyor insanın.

Neyse, biz konumuza geri dönelim...

CHP 1960'lı yıllarda yükselen sol akımlarla kendini ortanın solunda tanımlamıştı. Bu görüşle, sosyal demokrasiye kayma gereği gördü. Kemalizm gibi en has sol bir ideoloji varken, çareyi evrensel sol açılımlarda bulmuştu. Nihayetinde 1976 yılında, Ecevit döneminde de Sosyalist Enternasyonal'e katıldı. Doğrudur, yanlıştır. Ya da o günün politik şartları gereği olarak böyle yapılması öngörülmüştür, bu ayrı bir tartışma konusudur. Ancak ortada bir gerçek var ki; bu açılımla birlikte CHP'de bir kimlik sorunu başlamıştır ve bunun sebebi de tüzükte iki ideolojinin, sosyal demokrasi ve Kemalizm'in çatışmasıdır.

Sosyal Demokrasi ile Kemalizm çatışır.

Gerek Kemalizm'i ortaya çıkaran felsefe ve şartlar, gerek Kemalist devrimin uygulamaları, çok net bir gerçeği gözler önüne seriyor. Bu gerçek, Kemalizm ile sosyal demokrasinin asla ve asla uyuşamayacağı gerçeğidir. Bir olgu, hem kendisi hem karşıtı olamaz. O yüzden ne Kemalizm sosyal demokrat bir ideolojidir, ne de sosyal demokrasi Kemalizm'i içinde barındıracak olgunluktadır. Biri emperyaldir, diğeri antiemperyalist! Kemalizm, mazlum milletleri kurtarma misyonunun önderi olma iddiasındadır, sosyal demokrasi tüm mazlum milletleri ne kadar sömürebileceği hesabında.

İşte bu yüzden CHP hem sosyal demokrat hem Kemalist olamaz. CHP, süratle tarihi içerisinde yapmış olduğu bu çelişkili hatayı düzeltmeye mecburdur.

Bizim burada tartışmamız gereken esas konu, Sosyalist Enternasyonal ile CHP'nin çatışması değil; CHP'nin mazlum milletlere liderlik edecek kendi öz misyonuna ne zaman ve nasıl oturabileceği olmalıdır.

editor@politikadergisi.com

Peki, Yugoslavya'yı kimler işgal etmişti? Fransa Sosyalist Partisi, Alman Sosyal Demokrat Partisi ve yine İngiliz İşçi Partisi mi? Ya Afganistan ve Irak'ı işgal edenler? Yine mi İngiliz İşçi Partisi yoksa?

CHP hem sosyal demokrat hem Kemalist olamaz. CHP, süratle tarihi içerisinde yapmış olduğu bu çelişkili hatayı düzeltmeye mecburdur.

Bizim burada tartışmamız gereken esas konu, Sosyalist Enternasyonal ile CHP'nin çatışması değil; CHP'nin mazlum milletlere liderlik edecek kendi öz misyonuna ne zaman ve nasıl oturabileceği olmalıdır.

PD Okur: Kinetiği Bırak Mekanığe Bak!

Ecevit bu kurumu (Özel Harp Dairesi) kontrgerilla ile bire bir özdeşleştirerek ilk defa derin devletin varlığını teyit eder. Sene 1974.

“İradenin kimin inisiyatifinde olduğunu çözmek için, darbeci panikataklar gibi elleri, ayakları değil; düşünceyi harekete geçirmek gerekmektedir!

Demirel, halefi Tansu Çiller'in ve Mehmet Ağar'ın en son Susurluk'ta ayyuka çıkan mafya-çete bağlantılarını açıklamakta kekeleyemeyen öteye geçememiştir!

Sevda EĞER

Usta gazeteci Cüneyt Arcayürek'in 'Derin Devlet' kitabını okuyanlar bilir. Kitapta der ki dönemin başbakanı olan Bülent Ecevit'ten, yine zamanın Genelkurmay Başkanı Orgeneral Semih Sancar örtülü ödenekten birkaç milyon ister.

Bu tabii çok büyük bir rakamdır. Ecevit parayı ne için istediğini sorunca Sancar, Özel Harp Dairesi için gerektiğini söyler. Sn Arcayürek'e söylediğine göre; böyle bir resmi daireyi Ecevit ilk kez duymaktadır!

Sancar'a daha önce bu dairenin finansını kimin sağladığını sorduğunda ise Sancar, finans kaynağının ABD (CIA) olduğunu ve artık para akışını kestiğini söyler. Kurumun amacı ise ülkenin bütünlüğüne yönelik ortaya çıkacak tehlike durumunda gerilla yöntemleriyle ülke içerisinde direnişi örgütlemektir. Ecevit bu kurumu kontrgerilla ile bire bir özdeşleştirerek ilk defa derin devletin varlığını teyit eder. Sene 1974.

Peki, bir dönem Susurluk skandalıyla adından söz ettiren şimdiki Ergenekon operasyonu popülaritesini tekrar kazanan bu kontrgerilla neyin nesiydi? Bir komplo teorisi miydi, yoksa gerçekten böyle bir örgüt var mıydı? Eski zamanların sağcı liderlerine sorarsanız; 'yok' ancak solcular ısrarlı: 'var'!

Komplo teorisi diyenler ki Süleyman Demirel başı çekmektedir. Demirel, halefi Tansu Çiller'in ve Mehmet Ağar'ın en son Susurluk'ta ayyuka çıkan mafya-çete bağlantılarını açıklamakta kekeleyemeyen öteye geçememiştir! Üst üste gelen sorulardan kaçmanın yolu çok geçmeden Tansu Çiller'in pasifize edilip siyasetten bir süreliğine uzaklaştırılması suretiyle bulunmuştur! Ortalık sakinleşmiş, sorular bilinçaltına ötelenmiş ve bedeli de sözde başarısız geçen seçimler neticesinde Meclis'e sandalye sokamamakla ödenmiştir!

Yeni jenerasyon bu tartışmanın magazin tarafında! Kontrgerilla olmak, Polat Alemdar olmaksızın harika!.. Lüks içinde ya-

şayacaksınız; en tehlikeli maceralarda baş aktör olacaksınız; onlarca kez vurulacaksınız ama ölmeyeceksiniz, babacan; mert; yakışıklı; beylik lafların babası; genç kızların rüyası olacaksınız! Ama ya Polat Alemdar olmak değilse?

Aslına bakarsanız, faili meçhullerin bir türlü bulunamamasına –değilse afişe edilememesine- özellikle 1970-1980 yılları arasında birçok azmettirme, gasp, tehdit, adam kaçırma, işkence, cinayet gibi suçlara karışmış bazı ülkücü mafya liderlerine bir türlü dokunulamamasına, hızla tekelleşen basına, siyaset sahnesinde ısrarla hep aynı kişilerin yıllardır başrolleri paylaşmasına, ABD'nin her istediğinin kayıtsız, şartsız yapılmasına bakılırsa PKK sorunundan

bahsederken 'bir avuç çapulcu' dediği günler çok da gerilerde değilken şimdi 'ulusal değil uluslararası mücadeleye verilmelidir' deniyorsa, düşününler birer birer sindiriliyor, uyduruk bahanelerle yıpratılıp susturulmaya zorlanıyorsa, kavramlar çarpıtılıyor, kanunlar belli totaliter zümrelere uyduruluyor (...) yani sorunlarımız zamanla azalacağına daha da karmaşılaşıyor ve şeffaflık giderek yitiriliyorsa, daha yüksek sesle ve biraz daha cesaretle sormamız gereken sorular var demektir! Bunun için de iradenin kimin inisiyatifinde olduğunu çözmek için, darbeci panikataklar gibi elleri, ayakları değil; düşünceyi harekete geçirmek gerekmektedir!

editor@politikadergisi.com

PD Okur: Uygarlık ve Modernizm

P Ozan GÜNER

Eskiden bizde 'uygar' diye bir kelime vardı. Oysa uygar olmak, günümüz modern dünyasında kendisine yer edinmemektedir.

Bu durum, modern olanın dışlayıcılığına bağlansa da aslında iş kapsayıcı tarafındadır. Modern ağlar her yere uzanmak istemektedir ve tüm şeylerin modern olarak yeniden kurgulanmasında son derece ısrarlıdır. Dil üzerinden atakla dine ve etnik kökene saldırılarını gün geçtikçe artırmaktadır.

Bu durumun karşısında birey, kimi zaman muhafazakâr olur, kimi zaman milliyetçi, kimi zaman bilmediği bir şey olur. Bu değişime ve yeniden kurgulanmaya karşı koymak ister. Bir bocalama evresinin sonucunda, aslında kendisinin de bu dönüşümün ve değişimin bir parçası olduğunun farkına varabilirse artık uygar olmaya karar verir.

Fakat uygarlık tarihi böyle bir tarihle örtüşmez.

Birey, bir yandan tercih yapmamak eğilimi içerisine girerek uygarlığı yakalayabileceğini düşünürken tekrar modern bir hale bürünür ve apolitik modern birey olur. Politik olana ilgi duymaz. Çünkü siyaset ona göre yaşamından soyutlanmış modern bir dedikodudur.

Fakat birden silkinir apolitik modern birey ve insan olduğunun farkına vararak, bir anda modern insan olup çıkar. Bu döngü kısır bir döngü değil; fakat sürekli bir döngüdür.

Modern insan belki de kendisini en iyi çağdaş insan olarak tanımlar. O günümüzün şartlarına ayak uydurmayı başarmış, her şeyin bir karşılığı olduğu inancından hareketle politika yapan metalaşmış bir insandır artık. Metalaşmış diyorum; çünkü modern insan, kendisini iyi bir fiyata her an satmaya hazırdır. Emegi ve gücü onun için sadece parasal bir değerdir ve tarihi meta tarihtir.

Böylesi bir tarihin içine hapsolmuş insanlardan oluşan ve modern denilen toplu-

“Büyük Atatürk ‘çağdaş uygarlık düzeyi’ derken çağdışı modernliğe gönderme yapar. Modern olabilmenin, öncelikle çağa ayak uydurmayı başarmış bir uygarlık seviyesinden geçtiğini anlatmaya çalışır.

rın uygarlık tarihini sahiplenmek istemelerine de şaşmamak gerekir; çünkü onlara göre uygar olan aynı zamanda moderndir de. Oysa bu durum çok farklıdır. Bu durum aynı binyıllarca bozulmadan durabilen bir mumyanın Louvre Müzesi'nde bir ayda çürümesine benzemektedir.

Büyük Atatürk “çağdaş uygarlık düzeyi” derken çağdışı modernliğe gönderme yapar. Modern olabilmenin, öncelikle çağa ayak uydurmayı başarmış bir uygarlık seviyesinden geçtiğini anlatmaya çalışır. Bu yüzden modern ama uygar olamayacak olan ülkeler Atatürk'ü yüzyılın en büyük siyasetçisi olarak ilan etmişlerdir.

Tarih hızla akıyor. Zaman farklı evrelerden ani kırılmalar geçirek ilerliyor. Uygarlık tarihinden kopan bir milletin modern olmayı başaramayı ve üstelik artık uygar da olmayışı kırılmaları artırmaktadır. **P**

editor@politikadergisi.com

PD Okur: Serbest Düşüş

Aylin SAPAZ

Katliamlara, savaşlara, sömürüye karşı durmak insanlık görevimiz değil midir?

“İnsanlarımızı kimlik bunalımına ve içinden çıkılmaz sorunlara sürükleyen bu vahşi dış sermayenin hırsı ile mücadele etmek hakkımız ve insanlık görevimiz değil midir?”

Sömürü güçlerinin yaşam alanlarımıza, tarım alanlarımıza, tarihi, kültürel ve doğal kaynaklarımıza el koyma girişimlerine dur demek çok zor olmasa gerek; çünkü bizim sahip olduğumuz, dünya üzerinde başka bir coğrafyada yok.

Sömürge devletlerin ‘yeni dünya’ düzeni ideolojisini egemen kılmaya, dünyayı küresel sermayenin talepleri doğrultusunda şekillendirmeye çalıştığı ve sosyo-kültürel ve doğal varlıkları ile bir kaos ortamına sürüklediği günümüzde yalnız ülkemizin karşı karşıya kaldığı tehlike bitmeyecekmiş gibi görünse de ‘birlikten kuvvet doğar’ sözünü hatırlatmak isterim.

Emperyalizm; ekonomik, kültürel, insan gücü vs. varlıkları sahiplenmek amacıyla ortaya çıkan etnik, bölgesel ve çoğu zaman dünyanın geleceğini tehdit eden bunalımlara, savaşlara ve daha çok katliamlara yol açar. Bu kısır döngü, yüzyıllardır milyonlarca insanın yaşamını, hayata bakış açısını, ruh sağlığını doğrudan etkilemekte; insan hayatının hiçe sayıldığı bu ortamda halk kitleleri yerlerinden, yurtlarından edilmekte; açlığa, yoksulluğa ve çaresizliğe sürülmektedir. Katliamlara, savaşlara, sömürüye karşı durmak insanlık görevimiz değil midir?

Sömürü güçlerinin yaşam alanlarımıza, tarım alanlarımıza, tarihi, kültürel ve doğal kaynaklarımıza el koyma girişimlerine dur demek çok zor olmasa gerek; çünkü bizim sahip olduğumuz, dünya üzerinde başka bir coğrafyada yok.

Toplumun yararını ve kentsel estetiğini gözetmeyen ve yalnızca ranta dayalı kentsel dönüşüm ve yenilenme projeleri üzerinde bulunduğumuz kentlerimizin geleceğini karartmakta karşı tarafın çıkarları yüzünden yerlerinden edilen insanlar meçhul ve tedirgin bir geleceğe mahkûm edilmektedir.

Tarım alanlarımız, deniz, göl, akarsu ve ormanlarımız yok edilme tehdidi ile karşı karşıya. Kim derdi ki dünyanın kurulduğundan bu yana

dünyanın gözbebeği, verimli topraklarıyla ulusları birbirine düşüren, her açıdan güzel ülkemizde doğal kaynaklarımız gün geçtikçe hükümet desteği ile gözlerimizin önünde yok olmaya mahkûm edilecek.

İnsan haklarını ve toplumsal yararı gözetmeyen; kentlerimizi, tarım alanlarımızı, doğal kaynaklarımızı, insanlarımızı kimlik bunalımına ve içinden çıkılmaz sorunlara sürükleyen bu vahşi dış sermayenin hırsı ile mücadele etmek hakkımız ve insanlık göre-

vimiz değil midir?

İnsan haklarının, demokrasinin, çağdaşlığın, özgürlüğün, ‘yarı bağımsız’ diye nitelendirilen ülkemizin yok olmaya mahkûm edildiği bir dünya düzeni kim ister, şaşarım; beyni bulanmış insanlar hariç! Emperyalizm ile iş birliği içinde olan ekonomimizi IMF’ye teslim etme mantığını gözeten iktidarlar, neo-liberal denetim mekanizması altındadır. Ülkemizde yoksulluk ve işsizliğin sebeplerini doğru saptamak ve insan hakları için uğraş vermek görevimiz değil midir?

Bugün işimiz var ise büyük olasılıkla yarın olmayacak, karnımız bugün tok ise yarın aç kalacağız. Bütün insanların hayalleri, hayat-tan beklentileri, kariyer çabaları, akademik başarı istekleri, aileleriyle mutlu huzurlu bir yaşam sürmeleri... Eğer bu ülkeyi başka bir ülkenin boyunduruğu altına iten iktidardaki gaflet ve delalet içindeki yönetime koyun psikolojisiyle ses çıkarmamaya devam edersek; hayallerimiz, yarına umutla bakan çocuklarımız, ailemiz, sevdiğimiz ve işimiz olmaması normal olacak gibi geliyor.

editor@politikadergisi.com

P – Müzik: Modern Bireyin Bunalımı; The Wall

Emrah ÖZDEMİR

Bu sayımızda dünyada progressive ve pschdelic rock müziğin öncü grubu Pink Floyd'un halen zihinlerden çıkmayan konsept albümü The Wall'u işleyeceğim. The Wall'u uzun uzun inceleyip, sayfalar dolusu bilgi ve çıkarım dökmek mümkün; fakat olabildiğince kısa tutmaya çalışacağım.

Önce Pink Floyd'u kısaca tanıtalım. Grubun ismine, kuruluş aşamalarına grubu değil albümü ele aldığımız için değinmeyeceğim. Pink Floyd, 1960'larda kurulan İngiliz bir grup. Pink Floyd, 12 tane stüdyo albümü, birçok single ve diğer çalışmalarla dinleyicisini oldukça tatmin etmiştir. Umarım, diğer sayılarımızda grup üyeleriyle, yaşadıklarıyla, her şeyiyle Pink Floyd'u değerlendirme imkânımız olur.

Gelelim asıl konumuza. The Wall albümü 1979 yılında çıkmıştır. Albümde Roger Waters, David Gilmour, Richard Wright ve Nick Mason çalmıştır. Şarkılar ve "duvar" Roger Waters'ın bir konserde izleyiciyle arasında yaşanan polemik dolayısı ile duvar örnek fikrinden çıkmıştır. Nitekim şarkıların çoğu Waters'a aittir. Albümde Pink Floyd adı bir insanı temsil etmektedir.

Albümde bulunan şarkılar:

Disc1:

1. In the Flesh?
2. The Thin Ice
3. Another Brick In The Wall (Part 1)
4. The Happiest Days of Our Lives
5. Another Brick In The Wall (Part 2)
6. Mother
7. Goodbye Blue Sky
8. Empty Spaces
9. Young Lust
10. What Shall We Do Now?
11. One of My Turns
12. Don't Leave Me Now
13. Another Brick In The Wall (Part 3)
14. Goodbye Cruel World

Disc2

15. Hey You
16. Is There Anybody Out There?

17. Nobody Home
18. Vera
19. Bring the Boys Back Home
20. Comfortably Numb
21. The Show Must Go On
22. In the Flesh
23. Run Like Hell
24. Waiting For the Worms
25. Stop
26. The Trial
27. Outside the Wall

PINK
FLOYD
THE
WALL

Albümün ilk şarkısı olan "In The Flesh?" albüme yakışır bir giriş olarak karşımıza çıkıyor. Ayrımcılığa vurgu yapan bir şarkı. Albümün ikinci şarkısı olan The Thin Ice'in Türkçe çevirisinden bir kesit: "... eğer paten kaymaya gitmen gerekirse, modern hayatın ince buzu üzerinde..." Şarkı modern hayata yönelik duygusal çağrışımı olan bir parça. Another Brick in The Wall şarkısı albümün en tanınan şarkılarından birisi. Eğitimi beyin ütüleme aracı olarak işletenlere karşı bir başyapıt. Mother'da bir çocuğun anneye masum sorularını görüyorsunuz. Albümde kâh göğe veda ediyorsunuz, kâh her şeye veda ediyorsunuz.

İkinci CD'ye baktığınızda Hey You karşılıyor sizi. Duvarların arkasından gelen bir haykırış gibi... Umutsuzluğun umudu diye tabir edilebilecek bir şarkı. Zaten şarkı da but is was only fantasy (fakat bu sadece bir fanteziydi) diyerek bunu belirtmiştir. The Wall albümünün en duygusal parçalarından birisidir Nobody Home'la birlikte. Modernizm sayesinde rahatlık düşkünü olmuş bir bireyin öyküsünü buraya yazayım ve kesinlikle dinleyin: Comfortably Numb. Bu şarkının müzikalitesi, solosu, vokalleri, öyküsü, anlattıkları dinleyenin kalp kapıları kapanmamışsa onu kendinden alır.

Albümde birçok ince zekâ ürünü olay da var. In The Flesh'in albümün sonunda yeniden gelmesi, sözcük oyunları, mesajların çok yerinde verilmesi vd. Bunları anlatmaktansa size tavsiye etmeyi yeğlerim.

Modernizm sayesinde etrafına duvarlar örüp, sonraki kadim yalnızlığını bu kadar iyi anlatan başka bir yapıt yok. Mutlaka dinlemelisiniz. Konforluk düşkünü olduğunuzu hissedeceksiniz.

kultursanat@politikadergisi.com

Albümde Roger Waters, David Gilmour, Richard Wright ve Nick Mason çalmıştır. Şarkılar ve "duvar" Roger Waters'ın bir konserde izleyiciyle arasında yaşanan polemik dolayısı ile duvar örnek fikrinden çıkmıştır

"Modernizm sayesinde etrafına duvarlar örüp, sonraki kadim yalnızlığını bu kadar iyi anlatan başka bir yapıt yok."

Aç kalbini, eve geliyorum. Ama bu sadece fanteziydi. Duvar çok yüksekti, görebildiğini üzere (Hey you)

Haldun Ertem'den Seçmeler

Haldun Ertem, Milliyet yazarı ve dergimize desteğinden ötürü müteşekkir olduğumuz Sayın Melih Aşık'ın köşesinde iğneleyici cümleleri ile olaylara tebessüm ile bakmamızı sağlayan eşsiz bir yazar.

Almanya'da 1 milyon kişi "aşk" için toplanmış. Orada laiklik, cumhuriyet, hukuk ve demokrasi tehlikede değil tabii...

Demokraside yüzde 47 oy alan bir parti kapatılmaz" deniliyor. Ama aynı demokraside, en fazla oyu alan profesörler rektör adayı olamıyor...

- > Fransa Cumhurbaşkanı Sarkozy, "Ortadoğu'dan ya talibanlar ya da Atatürkler çıkıyor" demiş.
Geçenlerde görüştüğü Erdoğan'ı hangi sınıfa soktu acaba?
- > Almanya'da 1 milyon kişi "aşk" için toplanmış.
Orada laiklik, cumhuriyet, hukuk ve demokrasi tehlikede değil tabii...
- > Bir Alman gazetesine göre, benzin fiyatlarındaki artış Türkiye'deki eşek satışında patlamaya yol açmış.
Bu haberi uydurabilmek için de biraz eşek olmak gerekir...
- > Fransız Le Monde yazmış: "Anayasa Mahkemesi, AB liderlerine soğuk ter döktürüyor."
AKP iktidarından sağladıkları çıkar o kadar büyük demek...
- > Yatırım Bankası Golden Sachs rapor vermiş: "Türkiye 2050'de en büyük 9'uncu ekonomi olacak."
Sürpriz değil... Türkiye her zaman geçmişi ve geleceği parlak bir ülkedir.
Sadece bugünü karanlık...
- > Bazı hukukçulara göre, Ergenekon davası 20 yıl sürebilirmiş.
Böyle ilginç bir davanın neticesini görmeden Hakk'ın rahmetine kavuşursak gözümüz açık gider...
- > "Demokraside yüzde 47 oy alan bir parti kapatılmaz" deniliyor. Ama aynı demokraside, en fazla oyu alan profesörler rektör adayı olamıyor...
- > Hayrünnisa Gül, Times muhabirine "Bazen sıcak günlerde türban kullanmak rahatsızlık veriyor" demiş.
Eee, Gül'ü seven dikenine katlanır...
- > Belediye bütçelerinin büyük bir bölümü 'asfalt harcamaları'na ayrılıyormuş.
O halde dost ve akrabalara kıyak çekme işlemine de artık "asfaltlama çalışması" diyebiliriz...
- > Dışişleri Bakanı Babacan, "Afrikalılar bile Ergenekon'u sordu" demiş.
Ayrıntılarıyla anlattıysa güldüklerini tahmin ediyoruz...

P – DVD: Die Blechtrommel (Teneke Trampet)

Derleyen: Emrah ÖZDEMİR

Yapım: 1979; Almanya, Fransa, Polonya, Yugoslavya

Tür: Dram, Savaş

Yönetmen: Volker Schlöndorff

Senaryo: Jean-Claude Carrière, Günter Grass (Kitap)

Oyuncular: Daniel Olbrychski, Angela Winkler, Charles Aznavour, Heinz Bennent, Mario Adorf, David Bennent, Otto Sander, Katharina Thalbach, Tina Engel, Berta Drews, Roland Teubner, Tadeusz Kunikowski, Karl Heinz Tittelbach, Herbert Behrendt, Emil Feist, Fritz Hakl, Mariella Oliveri, Wigand Witting, Helmut Brasch, Werner Rehm

Yapımcı: Franz Seitz

Görüntü Yönetmeni: Igor Luther

Müzik: Maurice Jarre

Süre: 2 saat, 22 dk.

Gösterim Tarihi: 3 Mayıs 1979

Ekşisözlük'te film hakkında yapılan yorumlar:

• İzlerken insanın tüylerini diken diken eden bir başyapıt. Zannederim kült film demek yanlış olmaz. En az 1 kere izlenmelidir. (lemming)

• Çekimleri Polonya, Almanya ve Fransa'da gerçekleştirilen film. 1920'li yıllarda Almanya'da yaşayan Oskar'ın öyküsünü anlatıyor.

Sinema dergilerinden birinde 'insan ruhunun karanlık yansımalarına dair modern bir klasik' şeklinde uzun ve karizmatik bir tamlamayla tanımlandığına denk gelmişim.

Filmin İngilizce adı (bkz: the tin drum) (parantez)

• 1979 Alman yapımı bir film, 1979 ya da 1980 yılında Oscar' ı, yine aynı yıl Cannes Film Festivali'nde Altın Palmiye 1.lik ödülünü aldı. Yönetmen Volker Schlöndorff. Günter Grass'ın romanından sinemaya uyarlanmış olan filmde 20'li yıllarda Almanya'da yaşayan - biraz psikopat- Oscar adlı çocuğun hayatı ve çevresi üzerine gelişen olaylar söz konusu. (bayan arıza)

• Sorunlu bir film. Kitabını bilemeyeceğim ama filmde sonra uzun süre neden, nasıl, ama niye tarzı sorgulayıcı hale girdim. Faşistlerin aslında Mario Bross'daki dinazorlar kadar zeki olduğunu gördüğüm film. (darknum)

kultursanat@politikadergisi.com

Teneke Trampet, II.Dünya Savaşı öncesi bir çocuğun duyarsızlığa protestosunu konu ediyor.

Film, Günter Grass'ın aynı ismi taşıyan kitabından sinemaya uyarlanmıştır.

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

Pd

Teşekkürler...

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

> Değerli Hocalarımız Yrd. Doç. Dr. **Sertaç Serdar'a**

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

>Değerli Yazar, Sayın **Emete Gözgüzelli'ye**

>Değerli Eğitimiçi, Yorum Farkı Programı Sunucusu ve Yazar Sayın **Emre Kongar'a**

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

>Tüm **Uludağ Üniversitesi Kadrosu'na**

>Ve Tabii ki Tüm Okurlarımıza

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

Gençliğe Hitabe

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

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

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

Gazi Mustafa Kemal ATATÜRK

20 Ekim 1927

Politika Dergisi

