

Pd

Politika

Dergisi

01.09.2008 Sayı : 7 / Eylül

www.politikadergisi.com

Burak İNAN:

**“KAFKASYA'DA
NELER OLUYOR?”**

Yrd. Doç. Dr. Gamze G. KONA;

**“Dünüyle, Bugünüyle Uluslararası
İlişkiler Bağlamında İRAN”ı İrdeledi.**

Bilgin TÜRK:

**“PKK'LI BOMBACILARI
KİMLER EĞİTİYOR?”**

SADETTİN TANTAN:

**“AKP DÖNEMİNDE
ARTIK YOLSUZLUKLUK
LEGALLEŞMİŞTİR.”**

*”Dağlarda tek
tek*

ateşler yanıyordu.

*Ve yıldızlar öyle ışıltılı, öyle ferahtılar ki
şayak kalpaklı adam*

*nasıl ve ne zaman geleceğini bilmeden
güzel, rahat günlere inanıyordu*

*ve gülen bıyıklarıyla duruyordu ki mavzerinin yanında,
birdenbire beş adım sağında onu gördü.*

Paşalar onun arkasındaydılar.

O, saati sordu.

Paşalar : «Üç,» dediler.

Sarışın bir kurda benziyordu.

Ve mavi gözleri çakmak çakmaktı.

Yürüdü uçurumun başına kadar,

eğildi, durdu.

Bıraksalar

ince, uzun bacakları üstünde yaylanarak

ve karanlıkta akan bir yıldız gibi kayarak

Kocatepe'den Afyon Ovası'na atlıyacaktı.”

(Nâzım Hikmet RAN'ın Kuvayi Milliye Destanı'ndan)

Pd

Politika

Dergisi

Editörlerimiz

- > Emrah ÖZDEMİR
- > Gökhan DAĞ

Yazar Kadromuz

- > Ali İhsan UĞUZ
- > Asaf ŞİMŞEK
- > Bilgin TÜRK
- > Burak İNAN
- > Ceren YALDIZ
- > Cihat ERÇOŞKUN
- > Emrah ÖZDEMİR
- > Emre FİDAN
- > Erbil DENİZ
- > Erdal ALTUN
- > Evren YELKANAT
- > Fırat ÖZDEMİR
- > Gamze G. KONA
- > Gökhan DAĞ
- > Kadir Levent BECİT
- > Miraç ÇEVEN
- > Naile DUMAN
- > Osman ACAR
- > Osman BUDAK
- > Özcan NEVRES
- > Özgür Pınar IŞIK
- > Sevda EĞER
- > Taşkın YAYLA
- > Timur V. DOĞRUOK
- > Yamaç KONA

Redaksiyon

- > Mehmet Mustafa KAKI

Kapak Tasarım

- > Selda OGALAN

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Editörden...

Politika Dergisi'nin 7. sayısı ile karşınızdayız. Merhaba Değerli Okuyucular. Öncelikle hepimizin geçmiş Zafer Bayramı'nı kutluyorum.

Bu sayımızda da Politika Dergisi'ne yakın bir sayı ortaya çıkarmak için çok çabaladık. En büyük temennimiz bu çabamızda muvaffak olmaktır.

Bu sayımız üzerine konuşmadan önce Politika Dergisi'nde yaşanan kadro değişikliği haberlerini burada duyurmak istiyorum. Dergimiz kadrosuna, yapılan çalışmalar sonrası inandığımız yazarlar kattık. Bu isimlerden ilki **Özcan NEVRES**. Kendisi 1935 İzmir – Menemen doğumlu bir gazeteci. Sayın yazarımız ayrıca Politika Dergisi'nin geniş kitlelere yayıldığına açık bir örneği.

Dergimize katılan bir diğer yazar da **Erbil DENİZ**. Dergimize katıldığı günden beri yapmış olduğu çalışmalarla yanımızda olduğunu hissettirdi. Kendisine teşekkür ediyorum. Ayrıca yazar arayışlarımız sonucu dergimize kattığımız değerli bir isim daha var: **Emre FİDAN**. Kendisinin bize çok şey katacağına inanıyorum. Dergimize katılan diğer bir yazarımız da **Osman BUDAK**. İyi bir okuyucu ve iyi bir yazar. Ben oldukça faydalı olacağı inancındayım. Dergimize katılan diğer bir yazarımız da **Osman ACAR**. Kendisi bir üniversite öğrencisi. Kafkas Üniversitesi Kamu Yönetimi ikinci sınıf öğrencisi olan arkadaşımızın azmi gençliğimiz adına umut verici. Aramıza katılan diğer önemli yazarlarımız ise **Ali İhsan UĞUZ**, **Sevda EĞER** ve **Timur Veysel DOĞRUOK**. Gücümüze güç kattıklarını düşünüyor ve çalışmalarının okurlarımıza faydalı olmasını temenni ediyorum. Ayrıca değerli dostum, Ataturkforum.net (ki site şu an yenilenmektedir.) sitesinin kurucusu **Kadir Levent BECİT**' de dergimizde yazılarını yayınlamaya başladı. Ben onun yazılarını okurken büyük keyif alıyorum. Umarım siz değerli okurlarımızda aynı hazzı yaşarsınız.

Ne yazık ki bir de üzücü haber vermek zorundayım. Çok değerli arkadaşım **Barış TINAY**, Politika Dergisi kadrosundan ayrıldı. Kendisine verdiği emeklerden ötürü teşekkür

ediyorum. Bize verdiği desteğin devam etmesi de benim derin bir temennim.

Dergimiz hakkında gurur verici bir olaydan da bahsetmeliyim. Biliyorsunuz ki dergimizin akademisyen bir yazarı var: **Gamze Güngörmüş KONA**. Değerli hocamızı son günlerde yoğun bir şekilde ekranlarımızda görmekteyiz. Okuyucularımızın, hocamızın engin görüşlerinden yararlanmaları için, hocamızın katılıp yorum yaptığı programları sitemizden duyuruyoruz. Duyurularımıza kulak verip, hocamızı ekranlardan takip eden okuyucularımıza verdikleri destekten ötürü, hocamız ve dergimiz adına teşekkür ediyoruz.

Güzel bir gelişmeyi daha siz değerli okurlarımızla paylaşayım. Dergimizin okuyucu sayılarındaki artış bizi oldukça mutlu ediyor. Tüm okuyucularımıza teşekkürler.

Bu sayımızda hangi konulardan bahsettiğimizi kabaca belirtecek olursam şu başlıkları sıralamam mümkün; 30 Ağustos Zafer Bayramı, Ergenekon Soruşturması, İran, PKK Terörü, özelleştirmeler, Siyonist baskılar, sosyal diyalog ve daha birçok konu.

Peki, bu sayımızda kimi ağırladık? Dergimizin kapağında da gördüğünüz üzere Politika Dergisi'nin 7. sayısının mülakat konuğu **Yurt Partisi Genel Başkanı ve İçişleri Eski Bakanı Sayın Sadettin TANTAN** oldu.

Sayın **TANTAN**'a iç politik gelişmeleri, Ergenekon Soruşturmasını, Kafkaslarda yaşanan durumu, yolsuzlukları, partisinin faaliyetlerini, PKK terörünü sorduk. Kendisinde içtenlikle yanıtladı. Okuyucularımız için oldukça faydalı olacağına inandığım bir mülakat gerçekleştirildi. Ben okunmasını tavsiye ediyorum.

Dergimizin bu ayki konuk yazarı da **Sayın Emete GÖZÜGÜZELLİ**.

8. sayımızda buluşmak dileğiyle. Saygılarımla...

editor@politikadergisi.com

Gündeme Dair

 Gökhan DAĞ

Geçen sayımızda gündeme dair yorumlarımı yaparken yazımı şöyle bitirmiştım: "Bu sayılık gündem değerlendirmesinde benden bu kadar; ama emin olun ki öbür sayıya yazmak için çok malzeme çıkacak."

Gerçekten de Türkiye gerçekleri bu sayı için de bir dolu malzeme çıkardı.

Anlayacağınız gündem yoğun.

Bugün burada dergimizin son sayısının çıkış tarihine kadar gelişen olayları irdeleyeceğim. Tabii kendimce. İleriye dönük de birkaç şey söylemeyi eksik etmeyeceğim. Tabii bu söylediklerim de kendimce.

Gündeme dair konuşmaya başlamadan önce bahsetmek istediğim bir konu var. Bu konuyu yıllardır sadece bir gün hatırlıyoruz. İki uçak gösterisi, bir Anıtkabir ziyareti, birkaç damla gözyaşı dökene kadar ertesi gün oluyor.

Ertesi günden kastım 31 Ağustos.

Peki, 31 Ağustos'larda ne oluyor? Her şey unutuluyor.

Biz kendi ulusal bayramlarımızı bile kutlamaktan aciz bir toplum olmaya doğru gidiyoruz.

Büyük taarruzun yapıldığı işgalci kuvvetlerden, bugün farkı olmayan insanlar ülkemizde istedikleri gibi at koşturuyorlar.

Bir kendini bilmez çıkıyor Atatürk'ü sevmiyorum diyor. Biri çıkıp Atatürk devrimleri travma yarattı diyor. Peki, sonuç ne oluyor?

30 Ağustos'ta birlik ve beraberlikten konuşuyor. Ulusal bayramlar haricinde bu ülkeyi söyledikleriyle ger, sonra da birlik ve beraberlikten bahset. Bu olacak iş midir?

Değerli okurlar, Başkomutanlık Meydan Muharebesi (Büyük Taarruz) yaşandı ve bitti, her 30 Ağustos'ta da kutluyoruz daha ne olsun demekle bu işler olmaz.

Büyük Taarruz mantığı o günden önce yeşermiş, o gün devam etmiş ve bu gün de devam etmesi gereken bir mantıktır. Bu mantalitenin bugün günübirlik koşullara indirilmesi, günübirlik koşullara indirilene karşı Büyük bir Taarruzu gerektirir.

Ulusal bayramlarımıza sıkıca sarılmak, ulusal varlığımıza sıkıca sarılmakla eş değerdir. Ulusal bayramları ancak, ulusal varlıkları olan uluslar kutlayabilir. Bu sebeple ulusal bayramlarımızı bir günle sınırlı tutmak yeterli değildir. Ulusal bayramlarımızın verdiği bilinç her zaman var olmalıdır.

Kısacası Varlığımız, Türklüğümüz, Türk Varlığına Armağan Olmalıdır.

Genelkurmay Başkanımız Görevi Devraldı

Orgeneral Yaşar BÜYÜKANIT'ın Genelkurmay Başkanı olarak emekli olmasından sonra, Genelkurmay Başkanı olarak İlker BAŞBUĞ görevi devraldı. Geleneksel olarak Türk Silahlı Kuvvetleri Günü olması sebebiyle 30 Ağustos'ta yapılan bu değişimin öncesinin Yüksek Askeri Şura (YAŞ) kararlarına bağlı olduğunu hepimiz biliyoruz.

Son yapılan YAŞ Toplantısına göre ordu-dan hiçbir ihraç kararının çıkmaması oldukça ilginç bir olay olarak arşivlerdeki yerini aldı.

Neyse...

Yeni Genelkurmay Başkanımız İlker BAŞBUĞ; 30 Ağustos sebebiyle imzaladığı Anıtkabir Özel Defterine şu cümleleri yazdı:

"Ebedi önderimiz ve başkomutanımız Yüce Atatürk, Yüce Ulusumuzu bağımsızlık ülküsü altında birleştirmek için verdiği büyük mücadeleye kazanılan zaferin 86. yıl dönümünde yüksek huzurunda bulunmanın gururunu ve heyecanını yaşıyoruz.

Tüm zorluklara rağmen düşman orduları karşısında elde ettiğin tarihte eşine az rastla-

nir bir zaferle Türkiye Cumhuriyeti'nin temeli atılmıştır. Ulus devlet, üniter devlet ve laik devlet yapısı üzerinde yükselen Türkiye Cumhuriyeti Devleti, ilke ve devrimlerinin aydınlatığı yolda yürüyüşüne devam edecektir.

Bu zaferle kurduğun Cumhuriyetin temel niteliklerine yürekten bağlı personeli ve çağdaş harp gücüyle Türk Silahlı Kuvvetleri, ulusunu bu kararlı ilerleyişten alıkoymak isteyen güçler karşısında dün ve bugün olduğu gibi yarın da en büyük güvence olacaktır.

Türk Silahlı Kuvvetlerinin, en değerli emanetin olan Cumhuriyete sonsuza kadar sahip çıkacağına olan sarsılmaz inancım, huzurunda saygıyla eğiliyorum.

Ruhun şad olsun."

Umarız İlker BAŞBUĞ'un bu yazdığı cümleler genel bir prosedür gibi kalmaz. Çünkü o defteri bugün karalama defteri gibi kullan, yazdıklarının bir çoğunun yalan olduğunu bugün gördüğümüz insanlar da yok değil.

Ama ben Sayın İlker BAŞBUĞ'a sonuna kadar güvendiğimi de belirtmek isterim. Hayırlı uğurlu olsun.

Kafkaslarda Yaşanan Durum Hakkında

Dergimizin bu konudaki yetkin ismi Yrd. Doç. Dr. Gamze Güngörmüş KONA varken bu konuda laf söylemek bana düşmez ama ben yine de kendimce bazı şeyler söyleyeyim. Madem "Gündeme Dair" dedik, o zaman gündemdeki konuları gündem dışına itmek yakışsız kalır.

Gürcistan ile Rusya arasındaki gerilimin nedenlerini hepimiz biliyoruz. Durum aslındaki bölgedeki bir bağımsızlık sorunuyla patlak verdi; ama durum bundan ibaret sayılabilir mi?

Gürcistan'ın, ABD desteğini aldığını artık bilmeyen yok. Ben Rusya'nın dolaylı olarak ABD ile savaştığını iddia etsem bana kaç kişi karşı çıkabilir?

ABD yetkilileri prestijlerini kaybetmemek için belki bana karşı çıkabilir. Bir de ABD'nin yarıdakçıları.

ABD, "İnsanı Yardım" amacıyla, Uluslar arası Sözleşmeleri delerek, Türkiye Cumhuriyeti'nin boğazlarından savaş gemileri geçiriyor. NATO savaş gemilerinin sayısını artırıyor ve Karadeniz'e doğru yelken açıyor.

Şangay Zirve Toplantısı'nda, Rusya ile Çin ahablıklarını arttırıyorlar. Rusya, İsrail'in İran'ı vuracağı tarihi söyleyerek, belki de ABD düşmanı İran'ı yanına çekmeye çalışıyor.

Gürcistan'ın buradaki suçu ne? Mihail Saakaşvili gibi bir devlet başkanına sahip olmak mı? Sadece bu yeterli mi?

Rusya'nın baş düşmanlarından Çeçenler nerelerde?

ABD zamanında Rusya'ya karşı savaşın diye yarattığı canavarı yeniden arayabilir mi? Rusya yıllarca savaştığı Müslüman insanlarla neden birlik olmak istercesine İran'a tuyo-lar veriyor?

Türkiye ne yapıyor? Kimin yanında olduğunu belli etmemeye mi çalışıyor, yoksa tarafı apaçık meydanda mı?

Ya da neden bir tarafın yanında?

Yoksa bir tarafın yanında olmak zorunda mı?

Bu tür sorulara yanıt vermek tabii ki uzmanlık isteyen bir iş. O yüzden şimdilik susuyorum.

Dişin mi Var, Derdin Var!

Sıkıntısı olan insanlara bilirsiniz ki, sıkıntılı denir. Aynı şekilde bela saçan insanlara da belalı denilmektedir. Son bir örnek vereyim. Dişi olan insanlara da dişli denilebilir. Bunu bir sıfat olarak kullandığınızda da karşınıza "güçlü" kelimesiyle tanımlanabilecek mecaz bir anlam gelir.

Dişli kelimesinin çeşitli anlamları da mevcut. Bunları baştan sıralayayım isterseniz.

> Dişli, dişleri olan anlamına gelir.

> Dişli, dişleri olan çark anlamına gelir.

> Dişli, ayakkabıcılık mesleğinde kullanılan bir kerpetene verilen addır.

> Dişli, mecaz anlamda sözünü geçirebilen güçlü bir kimse anlamına da gelir.

> Dişlinin bir diğer mecaz anlamı da beklenmedik olandır.

> Dişlinin en değişik anlamı ise hayvan bilimindeki adı olan kaya balığıdır.

Dişliden bu kadar söz etmişken, e hazırda gündemden konuşuyorken aklıma nedense **AKP'nin Ekonomiden Sorumlu Genel Başkan Yardımcısı ve Sakarya Milletvekili Şaban DİŞLİ** geldi.

Hepimiz biliyoruz ki **CHP Grup Başkanvekili ve CHP İstanbul Milletvekili Kemal KILIÇDAROĞLU**, Şaban DİŞLİ'nin rüşvet aldığını belgelerle iddia etti.

Şaban DİŞLİ'de doğal olarak bunu yalanladı.

Kemal KILIÇDAROĞLU yeni belgelerle ortaya çıktığında ise Şaban DİŞLİ'nin sesi artık kısılmaya başlamıştı.

Partisinin milletvekiline karşı böyle iddialar varken **Başbakan Recep Tayyip Erdoğan** nedense uzun müddet susmayı tercih etti. Sonra konuştu; ama bu konuşmasında kullandığı kelimelerin Şaban Dişli'ye mi yönelik olduğu değerli basın mensuplarının takdirine kaldı.

Şimdi insanın aklına şu geliyor: "Allah korkusuyla, Yaşar Nuri ÖZTÜRK'ün dediğine göre Allah ile aldatarak oy alanların bu tarz rüşvet söylemlerine maruz kalmaları ne derece doğrudur?" insan bunu bir düşünüyor önce.

Sonra hemen akla bir başka soru geliyor: "Eğer bu iddialar doğruysa, AKP'nin Ekonomiden Sorumlu Gen. Baş. Yrd. Ekonomiden ne derece sorumlu olmuştur?"

Bir diğer soru da şu: "Bu iddialara karşı ne zaman bir yaptırım uygulanabilecektir, doku-nulmazlıkları kaldırmamak daha ne kadar mantıklıdır?"

Sabahtan, akşama kadar soru üretebilirim; ama benim dikkatimi çeken başka bir şey var.

Bilmiyorum, değerli okuyucularımdan hiç Şaban DİŞLİ'nin sitesine giren oldu mu?

Ben girdim.

Ücretsiz olarak reklamını yapayım. Şaban DİŞLİ'nin sitesinin adresi: www.sabandisli.org

Siteye girdiğinizde dikkatinizi çeken ilk şey Şaban DİŞLİ'nin inci gibi dişleri.

Hemen sonra benim dikkatimi, Sayın Dişli'ye ait hiçbir proje ve makalenin olması çetti.

Ayrıca siteye bir tane de anket koyulmuş. Anket sorusu şöyle: "Mevcut Hükümetin Performansını Nasıl Buluyorsunuz?"

Anket 05.07.2007 tarihinde yayınlanmış. Yani en son genel seçimlerden 17 gün önce. Üzerine hükümet değişikliği yaşanmış; ama ankette bir değişiklik olmamış.

Anketi (bu yazı yazıldığı sırada) 479 kişi oylamış. Sonuçlar; 165 kişinin (%34) çok iyi, 21 kişinin iyi (%4), 49 kişinin vasat (%10) ve 244 kişinin (%50) yetersiz şeklinde oy kullandığını işaret ediyor.

Buradan anlaşılıyor ki, Şaban DİŞLİ'nin partisinin hükümet politikaları Şaban DİŞLİ'nin sitesini gezenlere göre yetersiz.

İşin komik yanı ise tüm oy oranları toplandığında, toplamın %98 olması. Yani %2 lik bir oy oranı kayıp. İnanıncı olması için site-nin bu halini fotoğrafladım. Yan tarafta bunu görmeniz mümkün. Bu arada oy kullandığım da buradan belli oluyor. Açık söyleyeyim ben yetersiz oyu kullandım.

Gelelim asıl meselemize. Rüşvet iddialarına yönelik herhangi bir açıklamaya da rastlamıyorsunuz Şaban DİŞLİ'nin sitesinde.

Unutmadan şunu da söyleyeyim. Sayın Dişli'nin özgeçmişinde AKP'nin Dış İlişkiler Başkanı olduğu yazarken üstte Ekonomiden Sorumlu Genel Başkan Yardımcısı yazıyor.

ANKET

Mevcut Hükümetin Performansını Nasıl

Buluyorsunuz?

05.07.2007

479 kişi oyladı

Daha önce oy kullandınız.

> Çok İyi %34	165
> İyi %4	21
> Vasat %10	49
> Yetersiz %50	244

Bu olaya da bir anlam veremediğimi belirtmek isterim.

İlerleyen günlerde bu konuda ne olacak. Ben size açık söyleyeyim. Kolay kolay bir şey olmayacak ya da Recep Tayyip Erdoğan elini vicdanına artık koyacak. Bunun başka bir izahı yoktur. Bu ülke nitelikli insanların kanlarıyla ıslanmıştır. Nitelsiz insanlar varsa bunlar cezalarını çekmek zorundadır.

Ahmedinejad'ın Ülkemizi Ziyareti

Değerli okurlarım hatırlayacaksınız, geçen günlerde İran Cumhurbaşkanı Ahmedinejad ülkemizi ziyaret etti.

Açık söyleyeyim. Bu ziyaret Amerikan'ın ortağı olan bir ülkeyi resmen yerin dibine sokmaya niyetli olan bir insanın ziyaretidir.

Gelmeden önce ne dedi Sayın Ahmedinejad: "Anıtkabir'e gitmem günah"

Bir İslam devletinin Cumhurbaşkanı (nasıl bir Cumhuriyetse) ülkemize gelip, Atatürk'ün naaşını ziyaret eden tüm Atatürkçüleri (ve zoraki giden tüm sahte Atatürkçüleri) kendince günahkar ilan etti.

Peki, sonuç ne oldu?

Türkiye Cumhuriyeti bu konuda aciz kaldı. Dışişleri Bakanı bu meseleyi ufak tefek bir ayrıntı olarak gördü. Açıkça Atatürk'e saygısızlık için diğer devletlere de açık kapı bıraktı. Ben Sayın Ali BABACAN'ı kınıyorum. O makama da yakışmadığını düşünüyorum.

Ahmedinejad için İstanbul'un trafiği uzun müddet kitlendi. Kimse ya acil bir hasta olurda, ona bir şey olur diye düşünmedi. Ahmedinejad da "benim ülkeme gelselerdi ben böyle karşılamazdım" diyerek resmen Türk yetkilileri küçümsedi.

Ahmedinejad bir şidir. Biliyorsunuz ki Ahmedinejad ülkemizde bir Sünni camisinde namaz kıldı ve bu davranışını politik bir hamle olarak gösterdi. Din ile siyaset iç içedir zaten dedi. Açıkça laikliğe karşı olduğunu beyan etti.

Ahmedinejad, bence her ne kadar ülkemiz sınırlarına girmeyi hak etmiyorsa da açık

sözlülüğü ile birçok kişiye ders verdi. Birçok kişiden kastımsa, özde değil sözde bir şeyler olanlardır. Nitekim bunların çoğu da tanınmış kişilerdir.

Erbakan affedildi

Kayıp Trilyon Davası sonrası suçlu bulunan Prof. Dr. Necmettin ERBAKAN, Cumhurbaşkanı Abdullah GÜL'ün anayasal yetkileri sayesinde affedildi. Yorum yapmaya gerek yok. Çünkü affedilmesinde bir gariplik de yok. Sonuçta Cumhurbaşkanımız anayasal çerçevede bir yetki kullanmıştır. Gariplikse onun da bu davada yargılanmış olması.

Bu davada başka yargılanan oldu mu, olduysa ve onlar da suçlu bulduysa, affedilecekler mi ona bakmak gerekiyor.

Uludağ Üniversitesi Rektörü'nün Davranışı

Uludağ Üniversitesi'nin yeni rektörü Prof. Dr. Medet Mete CENGİZ, rektörlük görevini Prof. Dr. Mustafa YURTKURAN'dan devraldı.

Hepimiz biliyoruz ki, yapılan rektörlük seçimlerinde Sayın Mustafa YURTKURAN'ın eşi değerli Merih YURTKURAN en çok oyu olmasına rağmen, YÖK tarafından Cumhurbaşkanlığına gönderilen listede kendisine yer bulamamıştı.

Bu işin demokrasiyle ne kadar bağdaşmadığını herhalde ki belirtmeme neden yok. Nitekim bu davranışın onur kırıcı bir davranış olduğunu da olayın baş aktörleri ifade etti.

Bir çoğunuz bilecektir ki ben Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü 2008 yılı mezunuyum.

Benim zamanımda eski rektörümüz Sayın Mustafa YURTKURAN'ın son görev senesiydi. Kendisiyle hatırlayacak olursanız Politika Dergisi adına bir mülakat gerçekleştirmiştik. Ne yalan söyleyeyim kendisi beni, anlattıklarıyla oldukça duygulandırmıştı. Mükemmel bir insan olduğunu burada tekrar tekrar belirtmeliyim. Aynı şekilde Sayın Merih YURTKURAN da öyle.

Hepimiz biliyoruz ki bu tarz atamalarda işin içine siyaset karışıyor. Prof. Dr. Medet Mete CENGİZ için de bu tarz bir söylenti söz konusuydu; fakat ben böyle bir duruma ihtimal vermek istemiyordum.

Basında yer alan haberlere göre Sayın CENGİZ, bu durumu kutlamak için bir şahsiyetin getirdiği pastayı kesiyor ve pastanın üzerinde "Durmak Yok, Yola Devam" sloganı bulunuyor. Bu sloganı son genel seçimlerde hangi partinin kullandığını çok iyi biliyoruz.

Bu sebeple şu anki rektörün davranışı yakışıklıdır ve Uludağ Üniversitesi'nin laik, çağdaş, Atatürkçü eğitim sloganıyla bağdaşmamaktadır.

Sayın rektörümüzü daha dikkatli davranmaya davet ediyorum.

Uludağ Üniversiteli olmanın gururunu her zaman yaşamak istediğimi de haykırıyorum.

Neyse...

Yavaş yavaş yazımın sonlarına doğru geliyorum. Aslında irdelemek istediğim daha birçok konu var; ama yazımı çok uzun tutup diğer arkadaşlarımla haklarını yemek istemiyorum.

Bu sebeple kısaca birkaç noktaya daha değinip yazıma son vereceğim.

Keçiören'deki Durum

Medyaya yansıdığına hepimizi hayretlere düşüren bir olayla karşılaştık. Metin Şahin adındaki bir esnafımız içki satışı yaptığı gerekçesiyle şiddete maruz kaldı.

Şiddet uygulayan zabıtalara hakkında soruşturma açıldı ama bunun bir de basına sızmayan tarafları olamaz mı?

Keçiören'de içki satışının yasak olduğunu biliyor musunuz? Satan yerlerinde maruz kaldığı baskıyı bu olay patlak vermeseydi tahmin edebilecek miydik?

Keçiören Belediye Başkanı; eğer içkiye karşıysa, gitsin mücadelesini içki satışına

olur veren hükümetle görsün. Gücü esnafa mı yetiyor?

Bakın kendi başıma gelen bir olayı anlatabilirim. Babam da aynı dayak yiyen Metin Tekin gibi esnaftır ve içki satışı yapmaktadır; fakat yeni düzenlenen kanuna göre onunda içki satışına son verilmiştir.

Yeni düzenlenen Kat, Mülkiyet Kanunu'na göre iskan olmayan yerlerde (Türkiye'nin neresinde iskan varsa) içki satışı yapabilmek için tüm apartman sakinlerinin muvafakatname (izin) vermesi gerekir. Eskiden bu oran oyçokluğuna tekabül ediyordu. Yeni düzenlemeyle içki ve kuruyemiş satışı yapan yerlere zorluklar çıkartılmıştır. Umarız ki amaç küçük esnafı öldürmek ve İslam Devleti değildir.

Metro Durağına Verilen İsim

Gaziosmanpaşa'da yapılan metro durağına bir tarikat yuvasının ismi verildi. Durağın adı "Mescid-i Selam". Aleyküm Selam'da, böyle bir ada niye ihtiyaç duyulur. Metronun yapıldığı yer Malkoçoğlu Mahallesi ile Cebeşi Mahallesi'nin civarı. Bu iki mahalle adından biri değil de neden böyle bir isim tercih edildi. Gerçekten ilginç değil, gerçekten beklenen. Çünkü İslam Devleti'ne gittiğimiz bir gerçek.

Osman PAKSÜT'ün Eşi Hakkında

Osman PAKSÜT, Anayasa Mahkemesi Başkanvekili. Eşi Ergenekon soruşturması kapsamında ifade veriyor. Olay tabii medyada. Ergenekon Savcısı ise dertli. "Olayı bu kadar medyaya taşımak zorunda mıydı" diyor. Yalanlanacakları medya bas bas bağıırıyordu. Ona ise kimsenin bir şey dediği yok.

Ah Benim Güzel Ülkem. Samsun'a gidelim mi?

Değinemediğim konular için özür. 8. sayımızda görüşmek üzere. Saygılarımla...

gokhan.dag@politikadergisi.com

Kültür—Sanat

P-Film: Başkalarının Hayatı	22
P—Kitap: Seçkiler	24
P-DVD: Schindler'in Listesi	45
P—Müzik: Kazım Koyuncu	50

PD—OKUR

Kinetiği Bırak, Mekaniğe Bak! - Sevda EĞER	55
--	----

İÇİNDEKİLER

Gündeme Dair

GÖKHAN DAĞ'IN GÜNDEM-DEKİ KONULARLA İLGİLİ DEĞERLENDİRMELERİ 4'ÜNCÜ SAYFADA.

4

Anıtkabir'e Yine Gerçekleşmeyen Ziyaret, Kravatsız Cumhurbaşkanı Mahmud Ahmedinejad, İran ve Akılma Takılanlar

“Uygulanacak olası uluslararası yaptırımlar, İran'ı yalnızlaştıracak ve bu yalnızlaşma, Müslüman ülkeler dâhil, potansiyel

yatırımcı olabilecek tüm devletleri İran'dan uzaklaştıracaktır.”

DR. GAMZE KONA'NIN YAZISI-NIN TAMAMI 12'İNCİ SAYFADA.

12

Kafkasya'da Neler Oluyor?

“Bu yaşananlar, bizlere; “ezen ulus - ezilen ulus” çelişmesini, yani “merkez - çevre” çelişmesini bir kez daha hatırlatmış ve doğruluğunu kanıtlamıştır.”

BURAK İNAN'IN YAZISININ TAMAMI 20'İNCİ SAYFADA.

20

İrticanın Ayak Sesleri

“Bu ülkeye irtica gelmez diyenler; Ankara Keçiören'deki olayı iyi irdelleyin. Yavaş yavaş, sinaya sinaya alıştıra alıştıra gelmektedir.”

23

ÖZCAN NEVRES'İN YAZISININ TAMAMI 23'ÜNCÜ SAYFADA.

Darbeler Ülkeyi Nereye Götürür? (3)

“Darbeciler, sözde anarşiyi bahane etmişti; fakat asıl amaçları, ülkedeki gençliğin başkaldırısını engellemek ve sanayi burjuvazisini egemen sınıf haline getirmekti.”

EVREN YELKANAT'IN YAZISININ 3. BÖLÜMÜ 26'INCI SAYFADA.

26

Politika Dergisi—Sadettin TANTAN Mülakatı

“Bugün yolsuzluklar legalleşmiştir artık. Bir ülkeyi yöneten başbakan, (...) kendi ağzıyla “rüşvetle benzin aldığı”nı söyleyip; bunun üzerine hiçbir adli soruşturma açılmamışsa, demek ki artık her şey legalleşmiştir.”

ESKİ İÇİŞLERİ BAKANI VE YURT PARTİSİ GENEL BŞK. SN. SADETTİN TANTAN YAPTIĞIMIZ RÖPORTAJIN TAMAMI 28'İNCİ SAYFADA.

28

Cambazın Son Gösterisi

“Durum ne olursa olsun bölgede hâlâ güçlü bir devlet olan Türkiye, kendi çıkarları doğrultusunda, denge devlet rolünü üstlenebilir.”

ERBİL DENİZ'İN YAZISININ TAMAMI 16'INCI SAYFADA.

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**Özelleştirme ile Yüzleşmek (1)**

"Bazıları; "o dönem gerekli olabilirdi; ama bugün eskimiş bir modeldir" diye, Mustafa Kemal'e dokunmuyor gözüüküp, bu temel ilkeyi yok etmek peşindedir. Mustafa Kemal, eskiyebilir diye mi bu kavramı "temel ilkeleri" arasına almıştır acaba?"

OSMAN BUDAK'IN YAZISININ TAMAMI 36'INCI SAYFADA.

Ergenekon Nedir, Ne Değildir?

"Süreç, AKP-TSK savaşı değildir. Aksine, AKP ve TSK'nin imzaladığı Amerikan barışının resmidir."

EMRE FİDAN'IN YAZISININ TAMAMI 18'İNCİ SAYFADA.

Toz Bulutları Dağıldı

"Siyonist organize, Erbakan Hoca'yı mutlaka susturmak ve siyaset dışına itmek için ellerinde bulunan bütün gayri meşru yollara başvurarak bundan da asla çekinmediler."

ERDAL ALTUN'UN YAZISININ TAMAMI 40'INCI SAYFADA.

Koyma Akıl'la Gideceğimiz Yer...

Rus askeri yetkilileri, ABD'nin Polonya'ya 'füze savunma kalkani' kurması üzerine; Polonya'dan bir saldırı gelmesede dahi, menşei Amerikalı olan bir saldırıda Polonya'nın hedefleri olacağını açıkladılar. Bilmem, daha açık konuşmaya gerek var mı?
EMRAH ÖZDEMİR'İN YAZISININ TAMAMI 42'İNCİ SAYFADA.

Ben Vatandaşın Daniskasıyım

"Ben devletin kurumlarına güvenirim, hukuka inanırım. Ben vatandaşın daniskasıyım çünkü. Ya siz beyler, ya siz hanımefendiler?"

K.LEVENT BECİT'İN YAZISININ TAMAMI 44'ÜNCÜ SAYFADA.

44

Şirinlik Muskası

"Her türlü şeyi yaparlar; ama ölene kadar hep günahsızdırlar. Ne şanslılar..."

NAİLE DUMAN'IN YAZISININ TAMAMI 25'İNCİ SAYFADA.

25

Ölen Sosyal Devlet

"Ülkemiz halen hak ve özgürlükler açısından 19. yüzyılda kalmıştır. 20. yüzyılın modern sosyal devlet anlayışını hiçbir zaman tam olarak uygulayamamıştır."

YAMAÇ KONA'NIN YAZISININ TAMAMI 38'İNCİ SAYFADA.

38

PKK'lı Bombacıları Kim Eğitiyor?

"PKK'nın bildik ses duyurma veya korkutma amaçlı bombalı saldırılarından farklı olarak artık daha çok kişiye zarar verme taktiği ile saldırması akıllara bazı sorular getiriyor."

BİLGİN TÜRK'ÜN YAZISININ TAMAMI 51'İNCİ SAYFADA.

51

İçindekiler

Unutulmayacaklar

"Savaş vardır meydanlarda olur! Hele bir de komutanın bizzat cephe- de, kendi askeriyile, kendi halkıyla, omuz omuza, aynı keder için, yurdunun onuru, özgürlüğü için mücadele ettiği savaş vardır."

SEVDA EĞER'İN YAZISININ TAMAMI 53
MAMI 53'ÜNCÜ SAYFADA.

A. Giddens'a Göre Toplumsal Değişmeyi Etkileyen Faktörler

"Toplumsal değişimi sürekli etkileyen üç ana etkeni Giddens; fiziksel çevre, politik örgütlenme ve kültürel etkenler olarak belirler."

ASAF ŞİMŞEK'İN YAZISININ TAMAMI 49
9'UNCU SAYFADA.

İlginç Çelişkiler

"Başka ilginçlikler de yok değil. Mesela burslu okuyan siyasilerin çocukları iş adamı oluyor, gemicikler alıyor. Burssuz okuyan fakir kesim şu an işsiz dolaşiyor. Bu da ilginç bir çelişki."

GÖKHAN DAĞ'IN YAZISININ TAMAMI 58
MAMI 58'İNCİ SAYFADA.

Siyasetin Elzem Kanunları

"Siyasetin iki yüzü vardır. Bir yüzünde bahsettiğimiz gibi çatışma, diğer yüzünde ise uzlaşma bulunur. Bu yüzden siyasetin özü "çatışmaların çözüme kavuşturulma süreci" olarak tarif edilir."

OSMAN ACAR'IN YAZISININ TAMAMI 46
MAMI 46'INCI SAYFADA.

Çekik Göz Efsanesi

"Çin'in ABD'ye bağımlı durumda olması göz önüne alındığında Amerikan ekonomisindeki herhangi bir durgunluk sebebiyle Çin ihracatını bir bozguna uğratması kaçınılmaz olacaktır."

TİMUR V. DOĞRUOK'UN YAZISININ TAMAMI 55
NIN TAMAMI 55'İNCİ SAYFADA.

Dünya Barış Günü

"Bu dünyada herkesin yaşamaya hakkı var. Herkes baba olmak; insanca bir ortamda yaşamak, çocuklar oynamak, kadınlar sevdiklerine kavuşmak ister."

ALİ İ. UĞUZ'UN YAZISININ TAMAMI 59
9'UNCU SAYFADA.

BU SAYIMIZA KONUK OLAN YAZAR;
EMETE GÖZÜGÜZELLİ CİVAN.

"Bölücülerin" sığındığı tek kavram; "Barış"

60

Anıtkabir'e Yine Gerçekleşmeyen Ziyaret, Kravatsız Cumhurbaşkanı Mahmud Ahmedinejad, İran ve Aklıma Takılanlar

İran'ın dış politikasındaki değişiklikler; 1980'lerin sonunda Soğuk Savaş döneminin sona ermesini takiben, uluslararası siyasal sistemdeki değişikliklerle aynı dönemde meydana gelmiştir.

“Sovyetler Birliği'nin dağılmasının ardından İran, artık iki süper güç arasındaki denge problemiyle uğraşma zorunluluğundan kurtuldu.”

Gamze GÜNGÖRMÜŞ KONA

İran'ın dış politikasındaki değişiklikler; 1980'lerin sonunda Soğuk Savaş döneminin sona ermesini takiben, uluslararası siyasal sistemdeki değişikliklerle aynı dönemde meydana gelmiştir. Şundan söz etmeden geçmemek gerekir ki İran'ın dış politikasında 1980'lerin sonunda ortaya çıkan değişikliklerin bir dizi iç, bölgesel ve uluslararası faktörün sonucu olduğu kabul edilmelidir. İran'ın dış politikasında değişimlere yol açan bu faktörler çeşitlidir: İlk olarak; Ayetullah Humeyni'nin 1989'daki vefatı ve ardından 1979 anayasasındaki reform, güçlü Başkan-Fakih (Rafsanjani-Humeyni) eksenini etrafında pragmatist yönetici liderliğinin doğuşuna ve Velayet-i Fakih doktrininin yeni baştan değerlendirilmesine olanak tanımıştır. “Velayet-i Fakih İncancının Toplumsal Psikolojisi” başlıklı makalesinde Dr. Erol Göka, Velayet-i Fakih doktrinini şu sözlerle açıklamaktadır: “Velayet-i Fakih, İslami yönetim demektir. 1979 İran Devrimi'yle birlikte bir doktrin olarak doğmuştur. Rıza Şah döneminde İran'ın toplumsal formasyonu, hızlı sosyo-ekonomik büyüme; fakat yavaş ilerleyen siyasal gelişme temelini dayanıyordu. İran yönetimi, İran toplumdaki muhalefeti baskı altında tutan bir politika izliyordu. Rıza Şah, 1977'de iç sorunlar ve dışardan gelen baskılar sonucu bazı siyasal serbestlik tedbirleri aldığı anda, siyasal örgütlenmesi ve deneyimi bulunmayan kimi laik aydınlar, gösteri düzenleyerek ve konuşmalar yaparak muhalefet etmeye çalışıyorlardı; ancak taraftar ve hayranlardan oluşan Humeyniciler grubu, en güçlü ve iyi örgütlenmiş muhalif grup olarak ortaya çıktı. Taraftarlarıyla birlikte Humeyni, devrimci dönüşümler isteyen; ancak bunu gerçekleştirmek için gerekli gücü bulunmayan toplumsal güçler üzerinde liderliğini kurdu. İlk başlarda, Humeyni'nin İslami yönetim ideolojisi, din bilginleri ve öğrencilerden oluşan çok sınırlı bir toplumsal sınıf tarafından destekleniyordu. Humeyni'nin bu devrimci ideolojisi, sonradan “siyasal İslam” olarak adlandırılmaya başlandı. İran İslam devriminin ardından yürütülen politikaları incelediğimizde, Humeyni devriminin başlıca işlevinin, İslamcı ideoloji temelinde yeni bir ulus-devlet modeli kurmak ve bu ulus-devleti sürdürmek olduğu açık biçimde anlaşılmaktadır. Bu noktada, Velayet-i Fakih

doktrininin Humeyniciliğin en önemli unsuru olduğu gerçeğini belirtmemiz gerekmektedir. Eğer bu doktrin olmasaydı, Humeynicilik belki devrim döneminde İslamcı ideoloji olarak önderlik edebilecekti; ancak İran ulus-devletini yeniden kuracak olan ayrıcalıklı bir devrim statüsüne kavuşamayacaktı. Velayet-i Fakih doktrinini, İran toplumunu, İran Devriminde Ayetullah Humeyni'yi izlemeye sevk eden başlıca itici faktör olmuştur.” (bkz. Göka, 1999, ss.373-381)

İkinci olarak; iktidarın tam kalbinde otoriter ve etkin bir başkanlık merkezinin oluşması, yönetici başkanın İran'ın dış politika gündemini, iç politikasını ve önceliklerini devletin ulusal çıkarlarına uygun olarak düzenlemesine imkan tanıdı. Bu girişim, aynı zamanda, bir sonraki pragmatist eğilimi de güçlendirdi. Bu gelişmeyle birlikte, politikalar ve stratejiler, bölgenin jeopolitik gerçeklerine daha duyarlı ve gelişmelerden daha etkilenebilir hale geldi. Bu durum, dış politika düzeyinde, diğer ülkelerle arasındaki ideolojik farklılıkların fazla önemli olmadığını ifade etme ve İranlı yetkilileri bölgedeki devletler ve rakip siyasal güçlerle diyalog kurmaya çabalama şeklinde kendini gösterdi.

Üçüncü olarak; Sovyetler Birliği'nin dağılmasının ardından İran, artık iki süper güç (Sovyetler Birliği ve ABD) arasındaki denge problemiyle uğraşma zorunluluğundan kurtuldu. Bunun yerine, İranlı yetkililer, bu yeni uluslararası düzende tek süper güç olan ve İran İslam devriminden beri İran'a dostça davranmayan ABD ile başa çıkabilmek için stratejiler geliştirmeye gerek duydular.

Dördüncü olarak; petrol gelirlerine olan yoğun bağımlılıktan ve ABD ambargosunun sürmesinden kaynaklanan ekonomik sorunlar, İslam Cumhuriyeti'ni, ekonomisini iyileştirmek için gerekli girişimleri başlatmaya -bir anlamda- zorladı. Bu nedenle, Tahran, böyle bir stratejinin başarıya ulaşması için ön koşulun, dış ilişkilerde değişiklik ve uluslararası ekonomik sistemle belli oranda entegrasyon olacağı gerçeğini gördü. Son olarak; Sovyetler Birliği'nin çökmesi, eski Sovyetler'in jeopolitik alanında bağımsız Müslüman cumhuriyetlerin doğuşu ve

Kuveyt Krizi, İran'ın karşısına çok sayıda fırsat ve aynı zamanda aşması gereken bir dizi sorun çıkardı. Hem Orta Asya'da hem de uluslararası sistemdeki bu gelişmelerle beraber, İran'ın ulusal güvenliği ve bölgedeki değişim ve istikrarsızlık ortamında ülkenin oynadığı rolün belirsizliği ile ilgili beklenmedik sorunlar ortaya çıktı. Bu sorunlar ve belirsizlikler, İran'ın dış politikasında yeni bazı stratejiler geliştirmesini gerektirdi. (Aras, 1996, p.169)

Humeyni sonrası dönemde, İran yönetiminin bu sorunlara tepkisi, bir "girişimler kombinasyonu" şeklinde olmuştur. Bu girişimler, İran'ın dış politikasında köklü değişikliklere yol açmıştır. Bu değişiklikler şunlardır: (Herzig, 1995, ss.9-11) **Öncelikle**, İran yönetimi, diğer devletleri İran'ın uluslararası hukuku tanıyan ve uluslararası normları gözetken, bir tehdit olmaktan çok potansiyel bir ortak olan "normal" bir devlet olduğuna inandırarak uluslararası alandaki yalnızlığını gidermek için kayda değer bir çaba gösterdi. ABD ile ilişkileri geliştirme yolları aradı. **İkinci olarak**; İran yönetimi, kendini dünyaya entegre ederek; uluslararası alandaki yalnızlığından kurtulmak için iki taraflı, çok taraflı ve bölgesel bağlar kurdu. Ekonomik İşbirliği Örgütü (ECO) ve İslam Konferansı Örgütü (OIC) gibi çok taraflı ve bölgesel örgütlenmelere katılarak, görüntüsünü iyileştirmek ve diğer devletlerle işbirliği içinde çalışmaya taraftar olduğunu göstermek istedi. Bu nedenle, bölgesel işbirliği ve çok taraflılığa verilen özel önemin, günümüzdeki İran dış politikasının belirleyici özelliği olduğu söylenebilir. **Üçüncü olarak**; Soğuk Savaş yıllarında İran'ın dış politikada hede-

fi, kendi çıkarlarına en iyi hizmet eden süper güçleri dengelemek olmuştur. Değişik oranlarda başarılı olan çeşitli yaklaşımlar benimsenmiştir. Bunlar, pozitif denge (her iki güç karşısında bir takım ödünler verme), negatif denge (hiçbirine ayrıcalık tanıma), üçüncü güç stratejisi (süper güçlerin etkilerini dengelemek için devreye diğer Batılı güçleri sokmaya çalışma), güçlerden biri veya diğeriyle ittifak kurma şeklinde sıralanabilir; ancak Sovyetler Birliği'nin dağılmasından sonra, İran artık süper güçleri dengeleme zorunluluğundan kurtulmuştur. İki süper güçle uğraşmak yerine, şimdi İran, ABD karşısındaki zayıflığını telafi etmeye ve başka devletlerle bölgesel ve çok taraflı gruplaşmalarda birlikte yer alarak ABD'yi dengelemeye çalışmaktadır. Böylece, Soğuk Savaş dönemi boyunca İranlı yetkililerce benimsenen bu dört yaklaşım, yerini diğer devletlerle işbirliği kurarak ABD'yi dengelemeye bırakmıştır. **Dördüncü olarak**; İran, Soğuk Savaş dönemi boyunca İranlı yetkililerce sıkı sıkıya izlenen dış politika ilkelerinde bazı köklü değişiklikler gerçekleştirmiştir. İranlı yetkililer, yeni dünya düzeninde; ulusalcılık yerine uluslararasılaşma, İslam'a sıkı sıkıya bağlılığın yerine ulusal çıkarların ve ideoloji yerine pragmatizmin önemini vurgulamaya başlamışlardır. **Beşinci olarak**; Humeyni döneminde, ülkenin askeri açıdan yeniden yapılandırılmasına yatırım yapılması, ABD'nin etkisine direnebilmek için Sovyetler Birliği'nden silah satın alınarak ülkenin askeri olanakları ve silah kapasitesinin artırılması; İranlı yetkililerce benimsenen en önemli güvenlik politikaları olmuştur; ancak Soğuk Savaş döneminin sona ermesinden sonra ve Ayetullah Humeyni'nin vefatının ardından, İran İslam Cumhuriyeti'nin güvenlik politikası -büyük ölçüde- kendine güvenmeye ve dış güçlere bağımsız olmaksızın ülke içinde silah üretimine dayandırılmıştır. İran, bölgeden veya bölge dışından gelecek tehditleri kontrol edebilmek için bölgesel güvenlik işbirlikleri oluşturma girişimlerinde bulunmaktadır. **Son olarak**; İran, savaşın sona eren ve yapılanma girişimlerinin getirdiği ağır maliyetle, özellikle İran İslam Devrimi'nin ilk on yılında izlenen hatalı politikalarla, kötü yönetim ve toplumsal yozlaşmayla, hızlı nüfus artışıyla, petrol fiyatlarındaki düşüşle ve yabancı sermayenin önündeki engellerden kaynaklanan şiddetli ekonomik sorunlarla karşı karşıya kalmıştır. Humeyni sonrası yönetim, bu ekonomik problemleri dikkate alarak İran'ın petrol dışı ihracatı için pazar bulma, diğer Müslüman ve gelişmekte olan ülkelerle ekonomik ve teknik işbirliği ve serbest ticaret bölgeleri oluşturma konularına özel önem vermiştir. Yine Humeyni sonrası yönetimler, aynı özene dış ekonomik ilişkiler hususunda da gös-

İran yönetimi, kendini dünyaya entegre ederek; uluslararası alandaki yalnızlığından kurtulmak için iki taraflı, çok taraflı ve bölgesel bağlar kurdu.

“Soğuk Savaş döneminin sona ermesinden sonra ve Ayetullah Humeyni'nin vefatının ardından, İran İslam Cumhuriyeti'nin güvenlik politikası -büyük ölçüde- kendine güvenmeye ve dış güçlere bağımsız olmaksızın ülke içinde silah üretimine dayandırılmıştır.”

Dünya ham petrol rezervinin %10'unu elinde bulunduran İran, OPEC bünyesinde, ikinci büyük petrol üreten ülke konumundadır.

**“İran
Cumhurbaşkanı
Mahmud
Ahmedinejad,
sıklıkla;
Batıların İran'a,
İran'ın Batılılara
duyduğundan
daha fazla
ihtiyaç duymakta
olduğunu ifade
etmektedir.”**

İran'a uygulanacak olası uluslararası yaptırımlar, İran'ın teknolojik gelişimini engelleyecek ve hedeflerini ertelemesine neden olacaktır.

termiştir. İran'ın ülke ekonomisinden sorumlu yönetim organları, çok taraflı ekonomik organizasyonlar kurulmasını teşvik etmişlerdir. İran'ın Ekonomik İşbirliği Örgütü'nü (ECO) canlandırma girişimi, buna en bariz örnektir.

Dünya ham petrol rezervinin %10'unu elinde bulunduran İran, OPEC bünyesinde, ikinci büyük petrol üreten ülke konumundadır. İran, ayrıca, Çin ve Hindistan gibi son yılların en güçlü ekonomilerine sahip iki ülke için başlıca tedarikçi olma özelliğine de sahiptir. Bunun yanı sıra, mevcut İran yönetimi, Iraklı Şiiiler arasında oldukça büyük bir etkiye sahiptir. Tahran'ın nükleer olmayan silah kapasitesiyle, tüm Avrupa şehirlerini vurma gücüne sahip olduğu bilinmektedir. İran Atom Enerjisi Kurumu Başkanı, İran'ın herhangi bir Batılı devletin ekonomik ya da teknolojik desteği olmaksızın kendi nükleer bombasını geliştirebileceğini iddia etmektedir. Diplomatik açıdan ise İran Çin Halk Cumhuriyeti'ne büyük bir güven duymakta ve İran medyası sıklıkla Çin mucizesine değinen yayınlar yapmaktadır. İran-Çin yaklaşması, pratikte de doğruluğunu kanıtlamaktadır. Çin petrokimya şirketi ve İran'ın, Yadavaran petrol sahasını geliştirmeyi hedefleyen 100 milyar dolar tutarındaki projeyi hayata geçirmek üzere oldukları dünya kamuoyu tarafından bilinmektedir.

İşte belki yukarıda sıralamaya çalıştığımız askeri, siyasal ve ekonomik nedenlerin birine ya da hepsine güvenen İran Cumhurbaşkanı Mahmud Ahmedinejad, sıklıkla; Batıların İran'a, İran'ın Batılılara duyduğundan daha fazla ihtiyaç duymakta olduğunu ifade etmektedir. İran, Ahmedinejad'ın göreve geldiği dönemden itibaren, kendisini uluslararası toplumdan izole etmek için aktif bir dizi önlem almaya başlamıştır. Örneğin, İran petrol ticaretini dolar bazında değil de avro bazında gerçekleştirmeyi sağlayacak olan yeni bir uluslararası petrol oluşumuna katılmıştır. Bunun yanı sıra, Cumhurbaşkanı yardımcısı Perviz Davudi, benzeri İran kapsamında üretilen yabancı tüketim mallarının İran İslam Cumhuriyeti tarafından ithalinin yasaklandığını açıklamıştır. İran'ı uluslararası toplumdan tecrit etmeyi hedefleyen

üçüncü fiili önlem ise dış yatırımları önleyebilmek için devlet sektörünün sorumluluk ve kapsama alanlarını genişleterek, merkezden planlanan ve kontrol edilebilen endüstriyi teşvik etmek olmuştur. Son dönemlerde uluslararası kamuoyunu ve diplomatik çevreleri en fazla meşgul eden nükleer silah edinme çabaları ve bu konuda tüm devletleri ve uluslararası tüm örgütleri hiçe sayan ısrarı ise İran'ın uluslararası toplum nezdinde kendini yalnızlaştırmak için uygulamakta olduğu politikalara son örnek olarak gösterilebilir.

İran İslam Cumhuriyeti'nin, başta bölge devletlerini, ardından ise tüm Avrupa devletlerini ve Amerika Birleşik Devletleri'ni tedirgin eden bu keskin politik duruşunun kısa ya da uzun vadede İran'a siyasal, sosyal ya da ekonomik açılardan hiç bir fayda getirmeyeceğini ve bu keskin politik duruşunu devam ettirmesi durumunda İran'ın bir dizi güçlükle yüzleşeceğini düşünmekteyim. Bu politik ısrarın İran ekonomisine siyasal ve sosyal düzenine yükleyeceği sorunlar şu şekilde sıralanabilir:

-Çin ve Hindistan'ın Amerika ve Avrupa pazarlarına ucuz mal ve hizmet temin etme kapasitesi, İran petrolünün desteğine bağlıdır. İran'a uygulanacak olası yaptırımların İran ekonomisine vereceği zarar, petrol fiyatlarının yükselmesine neden olacaktır. Bu tarz bir gelişme ise Çin ve Hindistan ekonomileri üzerinde büyük bir yıkım oluşturacaktır. Bu yıkımla birlikte, Çin ve Hindistan, İran'ın şu anda vermekte oldukları diplomatik desteği vermektense doğrudan olarak vazgeçeceklerdir. Bu gelişme, İran'ın, mevcut konjonktürde olası stratejik müttefik olarak değerlendirdiği bu iki ülkenin de desteğini kaybetmesine neden olacak ve İran'ı iyice yalnızlaştıracaktır.

-İran'ın petrol endüstrisinin iyi durumda olmadığı ve mevcut şartlar altında İran'ın 2020 yılına kadar petrol girdisini iki katına çıkarma hedefini gerçekleştiremeyeceği kesin gibi görünmektedir. İran'ın petrolü pompalama kapasitesi ise altyapı yatırımlarının devamına bağlıdır. İran'a uygulanacak olası uluslararası yaptırımlar, İran'ın teknolojik gelişimini engelleyecek ve hedeflerini ertelemesine neden olacaktır.

-İran-Irak savaşının elektrik üretim tesislerine, köprülere, üretim alanlarına ve çeşitli altyapı elemanlarına vermiş olduğu zarardan İran petrol endüstrisinin tam anlamıyla kurtulmuş olduğunu söylemek güçtür. Mevcut petrol rezervlerinden tam kapasite gelir

elde edebilmek için, İran, petrokimya endüstrisine ve petrol ürünlerine yatırım yapmak zorundadır. İran'ın yalnızlaşma politikası ise dış yatırımı engellemektedir.

-İran'ın rafine gaz yağı üretim kapasitesi, günlük 40 milyon litredir. Oysa İran'ın günlük gaz yağı tüketiminin ise 64.5 milyon litre olduğu tahmin edilmektedir. Böylece; İran'a uygulanacak olası uluslararası yaptırımlar, gaz yağı dahil, rafine petrol ürünleri ithal eden ülke durumunda bulunan İran'ı bu ürünleri ithal etmekten alıkoyacak ve İran ekonomisi bu gelişmeden büyük zarar görecektir.

-Uygulanacak olası uluslararası yaptırımlar, İran'ı yalnızlaştıracak ve bu yalnızlaşma, Müslüman ülkeler dahil, potansiyel yatırımcı olabilecek tüm devletleri İran'dan uzaklaştıracaktır.

-İran, diplomatik açıdan Çin'e tamamen güvenmemelidir; çünkü Çin'in ekonomik gelişiminin devamı, Çin'in ürettiği mallara duyulan taleple paralellik arz etmektedir. Oysa bu mallara duyulan talebi Suriye, Kuzey Kore ve Venezüella gibi Amerika karşıtı devletler temin edemeyecek durumdadırlar. Çin'in, İran'ın petrokimya ve petrol endüstrilerine göstermekte olduğu ticari ilgi açıktır; ancak Çin'in kendi ekonomik büyümesi pahasına İran'ı desteklemeyeceği açıktır. Böylece, İran'a uygulanacak olası yaptırımların neticesinde oluşacak bir enerji krizi ve petrol fiyatlarındaki olası bir yükselme, Çin'in çıkarlarına ters düşecek ve İran'a vermekte olduğu desteği kesmesine neden olacaktır.

-Hatırlanacağı üzere, 1970'li yıllardaki petrol krizi, petrol fiyatlarının aşağı çekilmesi ve böylelikle Körfez bölgesinde ve de özellikle İran'da büyük ölçekli ekonomik krizlerin doğması ile neticelenmişti. İran kökenli yeni bir petrol krizi, İran ekonomisine büyük bir zarar getirecektir.

-Çin, Rusya ve Pakistan'ın yakın gelecekte birlikte hareket etmesini gerektiren hiçbir mantıklı sebep bulunmamaktadır. Bu üç ülkenin İran ile ticari ya da askeri bir birlik oluşturmaları, bu ülkelerin Amerika ve Avrupa ile mevcut çıkarlarını zedelemeleri anlamı taşıyacaktır. Bu üç ülkeden hiçbirinin ABD ya da Avrupa ile karşı karşıya gelme riskini üstlenebilmesi mevcut şartlar altında mümkün gözükmemektedir.

-70 milyon İran nüfusunun yaklaşık % 50'si, 25 yaşın altındadır. Bu sayısal veri, İran'ın %11 olan işsizlik oranını koruyabilmek için her yıl yaklaşık 1 milyon yeni iş yaratması anlamına gelmektedir. Olası yaptırımlar karşısında İran ekonomisinin yüzleşeceği darboğaz, bu hedefin ertelenmesini ve beraberinde toplumsal hoşnutsuzluğun artmasını getirecektir.

-Resmi veriler, devrimden bu yana, ortalama yaşam standardının %20 oranında düştüğünü göstermektedir. İran orta sınıfı enflasyondan, yeterli olmayan istihdam fırsatlarından ve aylık kazancın azalmasından şikayetçi durumdadır. İran ekonomisindeki olası bir kriz, İran orta sınıfını daha zor bir duruma sürükleyecektir.

-İran'a uygulanacak olası yaptırımlar neticesinde, ortalama bir İran vatandaşında belirecek hayal kırıklığı, İran orta sınıfına sıçrayacak; bu gelişme ise Ahmedinejad'in mevcut politik konumunun sorgulanmaya başlanması ile neticelenecektir.

İran'a uygulanacak olası uluslararası yaptırımlar neticesinde; İran'ın ekonomik, siyasi ve sosyal açılardan yüzleşeceği olası gelecek ortamını yukarıda verdiğimiz örnekler kapsamında açıklamaya çalıştık. Bu yaptırımların İran ekonomisine, İran halkına ve Humeyni sonrası geliştirmeyi başardığı uluslararası toplumla barışık, çatışma yerine uzlaşmacılığı tercih eden, ulusalcılık yerine globalleşmeye önem veren, köktençilik yerine faydacılığı ilke edinen İran diplomasisine nelere mal olabileceği açıktır. Bu yazı kapsamında bu hususlara değinmenin mevcut soruna çözüm getirmeyeceğini bilmekle birlikte, mevcut sorunlar üzerinde kafa yormanın olası gelecek ortamını şimdiden öngörebilme fırsatını yakalamak anlamı taşıyacağına inanıyorum.

gamze.kona@politikadergisi.com

İran, diplomatik açıdan Çin'e tamamen güvenmemelidir; çünkü Çin'in ekonomik gelişiminin devamı, Çin'in ürettiği mallara duyulan taleple paralellik arz etmektedir.

“Uygulanacak olası uluslararası yaptırımlar, İran'ı yalnızlaştıracak ve bu yalnızlaşma, Müslüman ülkeler dahil, potansiyel yatırımcı olabilecek tüm devletleri İran'dan uzaklaştıracaktır.”

İran orta sınıfı enflasyondan, yeterli olmayan istihdam fırsatlarından ve aylık kazancın azalmasından şikayetçi durumdadır. İran ekonomisindeki olası bir kriz, İran orta sınıfını daha zor bir duruma sürükleyecektir.

Cambazın Son Gösterisi

Petrolün fiyatının sürekli dalgalanması, doların değer kazanıyor gibi gözükmesi; oysa -en iyi ihtimalle- yerinde sayıyor olması, önümüzdeki son çeyrek için hiç umut verici gelişmeler içermiyor.

“Durum ne olursa olsun bölgede hâlâ güçlü bir devlet olan Türkiye, kendi çıkarları doğrultusunda, denge devlet rolünü üstlenebilir.”

Ekonomideki kötü gidişi sürekli olarak dış etkenlere bağlayanlara da gün doğdu. Kafkasya, bunlar için tam biçilmiş kaftan.

P Erbil DENİZ

Geçtiğimiz ay içinde yaşanan politik ve askeri olaylar, ekonomiyi gölgede bıraktı. Ham petrolün fiyatı ya da dövizin durumu pek kimseyi ilgilendirmiyor gibi gözüküyor. Oysaki ekonomide yaşananlar, gelecek için kaygı dolu ipuçları veriyor.

Petrolün fiyatının sürekli dalgalanması, doların değer kazanıyor gibi gözükmesi; oysa -en iyi ihtimalle- yerinde sayıyor olması, önümüzdeki son çeyrek için hiç umut verici gelişmeler içermiyor. Her ülke kendini nasıl kurtarabileceği çabasına düşmüşken, farklı bir âlemde yaşıyormuşçasına, bizim yöneticilerden ses seda çıkmıyor. Belli konularda mutlaka çalışmaları vardır; ama bunlar halkın yararına mı, kendi menfaatlerine mi; tartışılır. Büyüyen iktisadi deliği farklı alanlarla kapatmak, Türkiye hariç, bütün ülkelerin gündemlerindeki şu an tek konu. Kimi ekonomik faaliyetler yerine askeri faaliyetlerle, kimi politik hareketlerle bu durumdan kurtulmaya çalışıyor. Biz ise kendi kurduğumuz dünyamızda toz pembe yaşayıp gidiyoruz. *Sağlam bir ekonomimiz, sarsılmaz hükümetimiz ve şahsına münhasır yöneticilerimiz var. “Hiçbir sorun bizi sıkıntıya sokamaz”* diye gün geçiriyoruz.

Dövizin son bir ay içinde nasıl dalgalandığını ve bu dalgadan birilerinin büyük paralar kazandığını çoğumuz tahmin edebiliyoruz. Zira aynı durum petrol fiyatları için de geçerli. Ayrı bir konu ise borsamız. Borsa, kafasını kaldırmaya fırsat bulamadan, tekrar boynunu bükmek zorunda kalıyor. Neden? Cevap bekleyen o kadar çok soru var ki! Birileri bizi sorulara boğuyor; biz cevap arıyorken onlar amaçlarına çoktan ulaşmış oluyor. Cambaza bakmaktan gözlerimiz yoruldu belki; ama birileri hâlâ cambazı göstermekte ısrar ediyor. Cambaz (piyasalar) kaç defa dengesini kaybetti, saydınız mı? Defalarca... Düşmesi de yakındır. Siz altında kalmamaya dikkat edin, yeter. Tabii, başarabilirsiniz.

Ekonomideki kötü gidişi sürekli olarak dış etkenlere bağlayanlara da gün doğdu. Kafkasya, bunlar için tam biçilmiş kaftan; ama bu defa pek heveslenmesinler. Sorun, gerçekten dış kaynaklı (Her şeyi dışa bağlı olan bizim için ise, “iç kaynaklı” denebilir.).

Rusya - ABD gerilimine bakalım biraz. Ekonomimize ve siyasetimize nasıl etkiler yapar, düşünelim!..

Şüphesiz, Rusya ile Amerika Birleşik

Devletleri arasındaki gerilim de ekonomiyi olumsuz etkilemekte. Özellikle de Rusya'nın sahip olduğu petrol hakimiyeti, ABD'yi korkutmaya fazlasıyla yetebilecek güçte. Irak'a girdikten sonra ekonominin daha büyük çöküntü yaşamasını ancak petrol fiyatlarıyla engelleyen ABD, Rusya'nın elindeki bu kozu görmezden gelemez. Rusya da bu gücü sonuna kadar kullanmaktan geri durmayacaktır. Filler savaşırken, olan yine çimlere olacaktır. Birbirlerine karşı güç gösterisini sıklaştıracakları kesin olan fillere karşı ortada gidip durumu idare etmeye çalışmak, başarısız bir politika olacaktır.

Durum ne olursa olsun bölgede hâlâ güçlü bir devlet olan Türkiye, kendi çıkarları doğrultusunda, denge devlet rolünü üstlenebilir. Bu rolün başka devletlerce tarafımıza verilmesini beklemek ise tam bir ahmaklık olur. Ülkeyi yönettiğini sananlar, bunu topluma inandırmak istiyorsa, böyle durumlarda inisiyatif almalı. Az bir bağımsızlığımız kalmışsa, onu kullanmanın tam sırasındır. Sadece Erdoğan'ın ciddiye aldığı Kafkasya Paketi gibi hayali birliklerle, sadece zaman kaybedilir. Geçen bu zaman da, Türkiye hariç, herkesin işine gelir.

Yapılan yanlış hep aynı. Güçlü olan kim, ona bakıyoruz biz. Evet, şu dönem içinde doğru bir yaklaşım olabilir belki; ancak şöyle de bir sorun var: Güçlü sizin yanınızda mı?

Cumhuriyet'in ilk yıllarında uygulanabilen (Gazi Mustafa Kemal Atatürk'ten sonra çıkara dayalı olarak değişen) bir dış politikamız vardı bizim: Bölge merkezli dış politika. Nedir bu peki?

Öncelikle sınır komşularınızla ve bölge ülkeleriyle ilişkilerinizi sıkı tutmak zorundasınız. ABD de sınır komşumuz; ama bu coğrafyanın temel unsurlarından biri değil.

Ne kadar güçlü olduğunun bir önemi yok. Şöyle bir resim çizelim: Yıllardır olduğu gibi, yine ABD'nin yanında olalım. Suriye, Rusya'yı desteklediğini söylesin. İran ile ABD, her an savaşacakmış gibi davransın. Ermenistan, sözde soykırım için bastırsın. Biz tam ortada, güneydoğu komşumuz ABD ile birlikte tek başımıza kalalım ya da -tam tersi- Rusya'dan yana tavır alalım. Komşularımız ABD, Gürcistan ve Ukrayna ne derler sizce? İşte, bölge merkezli dış politika anlayışı bu yüzden önemliydi; ancak şu an taraf seçme durumunda değiliz. En akılcı yaklaşım, denge devleti olabilmeyi başarmaktır. Bunu da, posta güvercini görevi görenek değil, sağlam duruşlarla başarabiliriz. Aksi durumda, iktidarın sürekli gösterdiği ekonomi sopası da kendi elinde kırılıverir. Kırık sopa da ne iktidarın, ne de komşularımızın işine yarar. Elimizde gerçek anlamda bir sopamız da olmadığı için, pusuda bekleyen tarafların ağzının suyu akabilir.

“Olsun, biz o ağzı da kapatmasını biliriz.” diyenler çıkabilir. Şaşırmam; ama bu güzel duygular, diplomaside ve dış hesaplaşmalarda işe yaramıyor, maalesef. Birinin ağzını kapatırsınız, beş tarafın ağzını açmak için neden yaratmış olursunuz. Tekrarlıyorum: İşte, bu yüzden önemliydi bölge merkezli dış politika anlayışı.

Günlük planlarla yaklaşık 70 yıl dayanabildik; ancak çevremizde olan olaylara göre her gün yeni pozisyonlar alamayız. Duruşumuz net, kararlılığımız kesin olmak zorunda. Biliyorum, günlük yaşamaya alışkın bir ülke ve yöneticileri için kolay değil; fakat yarınlarda da var olmak istiyorsak, bunu birileri bir şekilde yapmak zorunda. Ekonominin gidişi, finans piyasasının çöküşü, mal varlıklarımızın çoğunun satılması iç acıtıcı şeyler; doğru. Bunları düzeltmek için zaman gerekiyor. Bunun için de ayakta kalmak ve daha fazla zaman kazanmak gerekiyor.

Tabii, bunları görebilecek göz ve algılayabilecek düşünce yapısı yönetenlerde var mı, bilmiyorum. Şimdiye kadar, bu yönde bir emare göremedik. Tek temennimiz, başka kalıplar arkasına saklanmayı başarabilen takiyecilerin, böyle bir fikri de saklayabilmiş olmaları.

erbil.deniz@politikadergisi.com

Günlük planlarla yaklaşık 70 yıl dayanabildik; ancak çevremizde olan olaylara göre her gün yeni pozisyonlar alamayız.

Ergenekon Nedir, Ne Değildir?

Geçmişte, AKP ile TSK arasında kimi sürtüşmelerin çıkması normaldir. TSK'yi sürtüşmeye iten şey, AKP'nin vurdumduymaz tavırları ve dinciliği idi.

“Süreç, AKP-TSK savaşı aksine, AKP ve TSK'nin imzaladığı Amerikan barışının resmidir.”

Devletin kurumsallıkları, şu anda -en azından kâğıt üzerinde- resmi olan Kemalist doktrine bağlı insanlarla döşenmiştir; ancak şu anki gereksinim, neo-liberal bir yapılanmadır ve kılıfı “ılımlı İslam”dır.

Emre FİDAN

Öncelikle, Politika Dergisi'ne yeni katılan bir yazar olarak, tüm okurlara “merhaba”...

Şimdi, Ergenekon sürecini değerlendirmeye başlayalım... Operasyon üstüne operasyon... Çetelerle mücadele... Demokratikleşme... Solun şaşkınlığı...

Tüm bunlar, Ergenekon sürecinde karşımıza çıkmış olan bazı başlıklar. Şimdi, genel bir değerlendirme yapmak gerekirse, Ergenekon diye bir örgüt var mı, buradan başlayalım.

Ergenekon diye bir örgüt var mı, yok mu; bilmiyorum. Zaten ilgilenmiyorum da; çünkü önemli olan, işin bu kısmı değil. Önemli olan, Ergenekon sürecinin Türkiye'yi nereye götürdüğü ve götüreceğidir.

Bildiğiniz gibi, ABD'nin Ortadoğu halklarına ilişkin en önemli projesi, ılımlı İslam projesidir. Türkiye'de de projenin koşulları adım adım oluşturuldu, uygun ortam hazırlandı ve “uşak” bulundu.

Türkiye'nin egemen devlet yapılanması ve kadroları, dünya konjonktürüne ve sermaye gereksinimlerine uygun olarak, bazı dönemlerde değiştirilmiştir. Sermaye birikimi yaratmaya çalışırken devletçi, iç pazarı geliştirmeye çalışırken ithal ikameci, dünya emperyalist ve kapitalist sistemine eklenmeye çalışırken liberal ve sonunda uygun “uşak”ın da bulunmasıyla dünya emperyalist ve kapitalist sistemine uygun neo-liberal bir maşa, emperyalizmin bölgesel çıkarlarında ön plana atılmaya hazır bir köle... İşte, yaratılmaya çalışılan budur.

Egemen devlet yapılanması değiştiğinde, bunun kadrolara sıçramamasını düşünmek imkansızdır. Devletin kurumsallıkları, şu anda -en azından kâğıt üzerinde- resmi olan Kemalist doktrine bağlı insanlarla döşenmiştir; ancak şu anki gereksinim, neo-liberal bir yapılanmadır ve kılıfı “ılımlı İslam”dır. Devlet yapılanmasındaki dönüşümde Kemalist kadrolar gözden çıkarılmış, konjonktüre uygun olarak, daha Amerikancı ve daha AB yanlısı kesimler seçilmiştir. Ergenekon olayı, bunun derin devlete yansımalarıdır.

Egemen olan sermaye güçleri, işçi sınıfı hareketlerini ve solu boğmak için derin devlete her zaman ihtiyaç duymuş ve onu kullanmıştır. Sonuçta, derin devlet de sermaye ihtiyaçlarını karşılayan bir kurumdur. Bu kurum da var olan devlet yapılanmasına

göre şekillenir; ancak devlet yapılanmasında dönüşüm yaşanan şu süreçte, bu dönüşüme ayak uyduramayanlar ya da ayak uydurmak istemeyenler ve hatta ABD'de değil de başka mecralarda “çözüm” aramak isteyenler çıkmıştır.

İşte, yaşanan Ergenekon süreci, bu sivriliklerin törpülenmesidir.

Süreç, AKP-TSK savaşı değildir. Aksine, AKP ve TSK'nin imzaladığı Amerikan barışının resmidir. ABD'nin, sermayenin, dünya sisteminin verili koşullarının Türkiye'yi sürüklediği devlet yapılanması; ılımlı İslam kabuğuyla örülmüş neo-liberal bir yapılanmadır ve bu yapılanmaya uygun kadrolar; AKP'nin kadrolaşma hareketiyle eğitimde, sağlıkta, medyada hâkim kılınmıştır.

Son olarak, TSK de “olmazsa Rusya'yla ittifak yaparız, NATO'dan çıkılmalı” diyen paşaları Ergenekoncu yapıp projeye bağlılığını göstermiştir.

Geçmişte, AKP ile TSK arasında kimi sürtüşmelerin çıkması normaldir. TSK'yi sürtüşmeye iten şey, AKP'nin vurdumduymaz tavırları ve dinciliği idi. Bu konuda da her iki tarafın sivri uçları (yani yeni dönemin ihtiyaçlarını karşılayamayacak ve yeni döneme ayak bağı olacak kişiler) törpüldü ve bir Amerikan barışı imzalandı.

Dincilik konusunda, yeni dönemde de bazı sürtüşmelerin çıkması normaldir; ama bu sürtüşmeler, AKP ve TSK'yi iki ayrı kutba yerleştirmeye yetmez.

“AKP ile TSK arasında gerilimler bitmez, görüş ayrılıkları bitmez, rekabet de bitmez; ancak bu, Türkiye'deki taraflaşmayı TSK ile AKP arasında ya da TSK, yargı ve AKP arasında kurmak için yetmez. Böyle bir taraflaşma yoktur. Türkiye'de taraflaşma, işbirlikçi ve piyasacılarla emekten yana yurtsever güçler arasındadır.” (1)

Sözün kısası, Ergenekon süreci, asla bir demokratikleşme süreci değildir. Amerikan-cılaşma sürecidir, liberalleşme sürecidir.

Amerikancılaşıma giden bu yola çakıl olacağı düşünölen ya da bu yolda yürüme- yeyeceđi düşünölen kişiler “yoldan çıkarılmıř” ve kadrolar bu yola uygun kişilerle doldurulmuřtur. “Yoldan çıkarılanlar” içinde; gerçekten eli kanlı katiller ve halk düşmanları olması, Ergenekon sürecini “demokratikleřme” olarak adlandırmamızı gerektirmez. Egemenlerin, yoluna yeni katillerle devam edeceđi açıktır.

Solun řařkınlıđı burada bařlıyor. Bakıyorlar ki devletin her alanına girebilmiř -ama nedense darbe yapamamıř- bir hareket var ve AKP bunu tasfiye ediyor; yapıřtırıyorlar “demokratikleřme” damgasını. Kimisi Nazlı lılcak’la beraber darbeye karřı yürüyor, kimisi Muhsin Yazıcıođlu’yla beraber darbeye karřı demokrasi mücadelesi veriyor...

Solun, bu yolun gittiđi yeri görmesi gerekmektedir. Tasfiye edilen iddianamede belirlenmiř řekliyle, asla bir çete deđildir*. Tasfiye hareketi de bir demokrasi hareketi deđildir. ABD projelerine “okey vermeyenlerin” yeni dönem için elenmesidir.

Bir bařka yanılıđı ise solun -temel refe-

rans kaynađı olması gereken- sınıfsallıđı yitirmesindedir. ABD emrindeki gerici ve liberal tayfadan demokratikleřme beklemek, bunun göstergesidir. AKP, Ergenekon’un sermaye düzeniyle bađını kopartıp onu salt bir iktidar odađı gibi gösteriyor. Böylece; geçmiřte dincilerin, gericilerin ve halk düşmanlarının yaptıđı bütün kanlı eylemlerin suçu; sermaye, ABD, CIA sorgulanmadan Ergenekon’a atılıyor ve düzen temizleniyor. Sınıfsal referansını kaybeden sol; Ergenekon’un bir zamanlar sermaye düzenin “ihtiyaçlarını” karřıladıđını, Ergenekon’u ortaya çıkaranaın da řu an sermaye düzeninin “ihtiyaçlarını” karřılıyor olduđunu anlamıyor. Sermaye bađından ve ABD’den koparılmıř, tek bařına ve bađımsız iktidar odađı görünümündeki; geçmiřteki tüm kanlı eylemlerin sorumlusu olan Ergenekon görünüşü, solu yanıltıyor...

Yani, ilk görev, Ergenekon’un muhasebesinin düzgün yapılmasıdır. Solun bu süreci tartıřması, deđerlendirmesi ve açığa çıkarılması gerekir. Ancak bundan sonra oluřturulacak direnç noktaları Türkiye’yi bu “yol”dan döndürebilir...

**Burada kastettiđim, Ergenekon’un bir çete olmadığı deđerildir. Ergenekon bir çete örgüt olabilir ve sermayenin geçmiřteki gereksinimlerini karřılamıřtır; ancak bunun iddianamede geçen haliyle bir örgüt olmadığı açıktır.*

Kaynaklar

(1) Kemal Okuyan- Genelkurmay darbesi...
<http://haber.sol.org.tr/yazarlar/880.html>

emre.fidan@politikadergisi.com

“Solun řařkınlıđı burada bařlıyor. Bakıyorlar ki devletin her alanına girebilmiř - ama nedense darbe yapamamıř- bir hareket var ve AKP bunu tasfiye ediyor; yapıřtırıyorlar “demokratikleřme” damgasını.”

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

irtibat

iletisim@politikadergisi.com

Kafkasya'da Neler Oluyor?

Gürcistan, coğrafi konum olarak önemli bir yerdedir: Hazar petrollerine giden yol üstünde ve "kaynayan kazan" Kafkasya'nın içindedir.

"Öncelikle; işgalci ABD'ye yeniden katılan Rusya, gözümüzün önünde bir işgal gerçekleştirdi. ABD'nin politik işgaline, askeri bir işgal ile cevap verilmiş oldu."

S. Huntington'un "medeniyetler çatışması" tezi çuvallamıştır.

Burak İNAN

Geçtiğimiz günlerde, hepimiz, Rusya'nın Gürcistan'a girmesini ve bölgedeki sıcak gelişmeleri takip ettik. Olayların gelişim aşamasına ve bazı tarihsel gerçekleri de göz önüne alarak yaşanan krize bakmakta fayda var.

Gürcistan'ın tarihi, Osetya ve Abhazya konusu

Yüz yıllar boyunca İran, Rusya ve Osmanlı Devleti'nin çekişmesine sahne olan Gürcistan, 1801'den itibaren Rusya tarafından ilhak edildi. 1918-1921 arasında, "Demokratik Gürcistan Cumhuriyeti" adı altında bağımsız bir devlet hüküm sürdü. 1921'de, bu ülkeye Kızıl Ordu girdi ve Gürcistan, Sovyet cumhuriyetlerinden biri oldu. 1991 yılında yeniden bağımsızlığını kazandı.

Güney Osetya, Sovyet döneminde, Gürcistan'ın kuzey kesimindeki özerk bir bölge olarak kuruldu. Bu statü ve adından dolayı, Gürcistan bağımsızlığını ilan ettikten sonra, Gürcü hükümeti tarafından kaldırıldı. Sovyetler Birliği'nin dağılma sürecinde, Moskova yönetiminin desteğiyle bağımsızlığını ilan etti.

Lenin döneminde, S.S.C.B.'yi oluşturan 16 bağımsız cumhuriyetten biri olan Abhazya; Stalin döneminde Gürcistan'a bağlanarak özerk cumhuriyet statüsü verilmiştir. 1994 yılında bağımsızlığını ilan etmiş; ama Abhazya Cumhuriyeti adını taşıyan bu yönetim bugüne değin herhangi bir ülke tarafından tanınmamıştır.

Görüldüğü üzere; doğal bir birlik ve ulus yaratma sürecinden ziyade, yapay bir birlik-telik oluşturulmuştur. Ülkenin güneyi de kuzeyi kadar sorunludur, burada da Acar yönetimi bulunmaktadır. Bu kadar ufak bir ülkede (69.700 km²) bu kadar çok bölünme ve kargaşanın nedenlerinden biri de budur.

Gürcistan, coğrafi konum olarak önemli bir yerdedir: Hazar petrollerine giden yol üstünde ve "kaynayan kazan" Kafkasya'nın içindedir. Bütün bu sebepler, yaşanan olayları açıklamaya yeterli midir? Bizce değildir. Son Rus müdahalesi, enerji mücadelesinden daha fazla anlam taşımaktadır; kanımızca, bölgenin ve hatta dünyanın geleceğini ilgilendirecek gelişmelere gebe dir.

Kriz ve çürüyen tezler!

Gürcistan'a Rus müdahalesi, önemli bazı

sonuçların altını bir kez daha çizdi:

Öncelikle, S.Huntington'un "medeniyetler çatışması" tezi çuvallamıştır. **Ortodoks Gürcüler, Ortodoks Ruslara karşı; azıllı Rus düşmanı Müslüman Çeçenler, Gürcülere karşı Rusların yanında; Protestan ABD, Ortodoks Gürcülerin arkasında ve yine çoğunluğu Ortodoks Osetler, Ortodoks Ruslarla beraber; fakat Ortodoks Gürcülere karşı...**

Etnik çatışma tezleri, ilk bakışta, en geçerli tez gibi gözükmemektedir; fakat tıpkı "din çatışması" tezlerinde olduğu gibi, gerçekten tutarlı bir zemine oturmamaktadır. Keza Ruslarla yıllarca çarpışmış Çeçen ve Çerkezler, son krizde Rusya tarafından savaşta katılmışlardır. Aynı şekilde, Müslüman Gürcülerin çok olduğu Acaristan bölgesi de, Saakaşvili'nin "gül devrimine" kadar bağımsızlıklarını ilan etmiş ve çatışma halinde yaşamışlardır. Bununla birlikte, dönemin Acaristan başkanı Abaşidze, Rusya yanlısı politikalar gütmesine rağmen gerekli desteği bulamayıp Rusya'ya gitmiştir.

Yaşananlar ve tarih, bize işlerin çok karışık olduğu izlenimini veriyor. Haklılık payı da yok değil; ancak konuya vakıf olmakla beraber, yaşananları küresel gelişmeler çerçevesinde bir kez daha gözden geçirdiğimizde tablo yeniden netleşiyor.

Yaşanan olaylar vasıtası ile Rusya'nın Gürcü topraklarına girmesi, önemli bazı sonuçlar doğurdu. Öncelikle; işgalci ABD'ye yeniden katılan Rusya, gözümüzün önünde bir işgal gerçekleştirdi. ABD'nin politik işgaline, askeri bir işgal ile cevap verilmiş oldu. Burada "dengeler yeniden kuruldu" demek zor. Nitekim ABD, buna karşın, Polonya ile "füze kalkını projesi"ni hayata geçirmek için jet hızıyla anlaşma imzaladı. Rusya'dan kopan Ukrayna ve işgali yaşayan Gürcistan, NATO kuvvetlerini ilk kez topraklarına davet etti. ABD'nin "yardım" gemileri, çok tartışmalı bir şekilde, Montrö Antlaşması'nın delindiği iddiaları ile boğazlardan geçti.

Rus gazetelerinin, savaşın başında ve sürecinde, Gürcistan'a maddi destek vermeden ve Gürcistan'ın ordusunu eğitmekten ötürü suçladığı bazı ülkeler oldu. Bunların başında İsrail ve Türkiye vardı, keza Ukrayna. Şu anki durumdan sorumlu tutulan ülkeler olmasının yanı sıra; kamuoyunun bilmediği şey, Saakaşvili döneminde Türkiye ve İsrail'den gelen yardımların ve hibe edilen askeri araçların ne anlam taşıdığı idi.

Rusya, bu ülkelere ve bize açıkça tehditler savurdu. Bölgenin Ermenistan ve Azer-

baycan gibi düşman iki ülkesinde, yeni durumda pozisyon almaya çalıştılar.

Buradan anlayacağımız üzere, işgal, Kafkasları -hiç olmadığı kadar- ABD'nin yanına itti. Türkiye ise komik ve "güdümlü" bir projenin peşine düştü. Komik; çünkü değil birlik kurmak, aynı semte uğramayacak taraflara "barış elçiliği" yapılacak. Burada Türkiye -maalesef- ABD elçiliği yapmaktadır; çünkü hazırlanan proje, Türkiye'nin lehine değil. Aksine, BOP bağlamında, bölgenin geleceği için son derece vahim bir projedir. ABD, bu projeye "Kafkas Barış Evi" diyor. "Barış Evi" şöyle kurulacak: Rus emelleri ve "nükleer" bir İran, Kafkaslar'daki istikrara asıl düşman olarak ilan ediliyor. Dolayısıyla; ABD, Gürcistan, Ermenistan, Azerbaycan, Türkiye ve İsrail "sözde" istikrar için bir masaya oturtulacak. Tabii bunun için Türkiye Ermenilerle uzlaşmak zorunda! Azeriler de Karabağ'ı bırakacak. Ermenistan, bir iki kenti bırakacak. Barış ilan edilecek. Bugün için Rusya yanlısı gözükken Ermenistan, böylelikle ABD saflarında olacak. Gürcistan, zaten fiilen ABD sömürgesi haline geldi. Türkiye ise parçalanma tehdidiyle o masaya zorla da olsa oturtulacak. Bu projede Azerbaycan'da "turuncu devrim" denemesi yapan ABD başarılı olamadı, şimdi olası bir İran saldırısı öncesi Azerilerle de "uzlaşmaya" varılmak isteniyor. Buna karşılık, İran Cumhurbaşkanı Ahmedinejad'ın Suriye ve Türkiye gezileri de farklı bir anlam kazanmakta.

Bütün bunlarla; Kuzey Irak'ta kurulan kukla Kürt devleti ve güneyde İsrail arasına bir nevi "set" çekilmiş, İran saldırısı öncesi bütün "karşıtlar" tam manasıyla kısıpaca alınmış ve saldırı öncesi "pürüzler" ortadan kaldırılmış olacak. Türkiye, kendisini böyle bir duruma sokmamalıdır. Zira bu, aynı zamanda, Büyük Kürdistan hayallerinin gerçeğe dönüşmesi demektir.

Füze kalkanı projesi ise bir "kalkan" olmaktan çok daha fazla anlam taşımaktadır. Tek nükleer güç olma isteğindeki bir ABD, çok kutuplu nükleer güçten çok daha tehlikelidir. Bu "kalkan" projesinde, Rusların nükleer gücünü ve olası İran nükleer gücünü etkisiz hale getirerek; kendisini yegane güç yapma amacındadır. Bu, aslında, savunmadan ziyade saldırgan bir politikanın habercisidir; çünkü nükleer taraflardan biri diğerini tehdit edemeyecekse, elindeki güç ne olursa olsun, artık bir "tehdit" oluşturmayacaktır. Geçmişteki soğuk savaş döneminde nükleer silahların kullanılmamasının nedeni, bunu kullanmak isteyen tarafın kendi topraklarını da tehlikeye attığının bilincinde olmasıdır.

Yaşananlar ile çürüyen bir tez de "eski tip sömürgeciliğin bittiği" tezidir. Afganistan ve

Irak'taki durumu yıllardır görmezden gelenler veya "istisnai durum" sayanlar için, son işgal ve savaş, emperyalizmin hiç değişmeyen istilacı ve sömürücü karakterinin yine değişmediğini ve işgalin de hâlâ en etkili metotlarından biri olduğunu gözler önüne serdi.

Savaşı "delirmiş ve öngörüsüz bir lider" olarak sadece Saakaşvili'ye mal etmek, gerçeklerin görülmesine de engel teşkil edecektir; çünkü Saakaşvili bir ABD piyonudur ve herkes çok iyi bilir ki "piyonlar" en kolay harcanır. Bugün gerek Rusya, gerek ise ABD; değil piyon liderleri, "piyon toplulukları" bile gözlerini kırpmadan harcaabilirler.

Pekala, yaşananların adı ne?

Ezilenler, ezenler ve Türkiye'nin yapması gerekenler

Bütün bu aktardıklarımız ışığında, meselelerin, ABD'nin emperyalist işgal planlarından ve tüm dünyada tam hakimiyet planlarından ibaret olduğunu yazmak çok da abartılı olmaz.

Bu yaşanalar, bizlere; "ezen ulus - ezilen ulus" çelişmesini, yani "merkez - çevre" çelişmesini bir kez daha hatırlatmış ve doğruluğunu kanıtlamıştır. Dünyada ezilen ve ezen uluslar arasındaki mücadele dışında, bir de ezenler arasındaki mücadele vardır. Emperyalist paylaşım savaşları buna örnekten, ulusal kurtuluş savaşları da diğerlerine örnektir. Filler tepinirken yine çimenler ezilmektedir.

Türkiye, bu tuzağa düşmemelidir, ABD politikalarının aracılığı yapmak, bize ancak zarar verir. Rusya'nın ise her halükarda kendi çıkarlarını koruyacağını göz önüne alarak ve savaş esnasındaki tutumundan yola çıkarak "sığınacak liman" olmadığı anlaşılabilir.

Zaten böyle teslimiyetçi ve "mandacı" bir zihniyetle, bir emperyalistin elinden ötekini eline savrulur durursunuz. Savaş; gerek Ortadoğu Kafkas hattı, gerek Kürdistan'ın kurulması, gerek İran saldırısı, gerek Kıbrıs hattı ve gerekse "enerji akışı" bakımından birçok şeyi değiştirebilir.

Türkiye, dik durmak zorundadır. Türkiye, parçalanmanın ve hatta işgalin eşliğindedir ve güvenilecek kimse yoktur. İç politika ve siyaset müthiş bir dezenformasyon ve propaganda ile kaosa sürüklenmekte; şeriatçı, Kürtçü, liberal ittifakı ABD projesinin yanı başında konumlanmaktadır.

Türkiye, Atatürk'ün "tam bağımsız ve mücadeleci" politikasına dönmedikçe; kurtuluşu aramak olası değildir. Bizi bu kısıpaktan ancak böyle bir duruş ve politika kurtarabilir.

Füze kalkanı projesi ise bir "kalkan" olmaktan çok daha fazla anlam taşımaktadır. Tek nükleer güç olma isteğindeki bir ABD, çok kutuplu nükleer güçten çok daha tehlikelidir.

"Bu yaşanalar, bizlere; "ezen ulus - ezilen ulus" çelişmesini, yani "merkez - çevre" çelişmesini bir kez daha hatırlatmış ve doğruluğunu kanıtlamıştır."

Türkiye, Atatürk'ün "tam bağımsız ve mücadeleci" politikasına dönmedikçe; kurtuluşu aramak olası değildir.

lir; ancak bu şekilde zincirlerimizi kırabiliriz.

Yoksa, işler buralarda çok daha fazla karışacak. Kimin elinin kimin cebinde olduğu çok saklı değil; ama hâlâ göremeyenler var.

Bir zahmet uyanıversinler.

Zira, ayağımızın altından toprak kaymakta.

Aydınlık yarınlar...

burak.inan@politikadergisi.com

P – Film: Başkalarının Hayatı

 Burak İNAN

Orijinal Adı: Das leben der Anderen

Tür: Dram

Süre: 137 dakika

Yönetmen: Florian Henckel Von Donnersmarck

Senaryo: Florian Henckel Von Donnersmarck

Görüntü Yönetmeni: Hagen Bodanski

Müzik: Gabriel Binder

Oyuncular: Martina Gedeck, Ulrich Muhe, Sebastian Koch, Ulrick Tukur, Thomas Thieme

Yapım: 2006, Almanya

Dağıtımçı: Chantier Films

Film, Glasnost'un ve Berlin Duvarı'nın yıkılışından beş yıl önce, 1984 Doğu Berlin'inde başlar; Doğu Almanya'nın gizli polis örgütü Stasi için çalışan Yüzbaşı Gerd Wiesler'in yavaş yavaş oluşan düş kırıklığı anlatılır. Yüzbaşının görevi, ünlü oyun yazarı ve sanatçı çift Georg Dreyman ve Christa - Maria Sieland'ı gizlice gözetleyip ihbar etmektir.

"Baskalarının Hayatı" ilk sahnede olmasa da, zamanla seyirciyi olayların içine çeken kurgusu ve çok iyi işlenmiş karakterleri ile gerçek bir seyir zevki sunuyor.

Filmdeki Doğu Almanya'da siyasetin ve yönetimin nasıl bir yanlış sapmaya düştüğü, paranoyak ve baskıcı bir rejimin insanlar üzerindeki izdüşümleri gözler önüne seriliyor.

Bu arada yozlaşmış yetkililer ve baskı altında seçim yapmaya zorlanan sanatçıların, kısacası insanın "halleri", ciddi bir politik eleştiri beraberinde sunulmuş. Ağır temposu başlarda izleyiciyi sıkabilir. Ancak film ilerledikçe kendinizi filmin içinde buluyorsunuz.

Costas Cavras'ın Amen'inde de oynayan ve geçtiğimiz sene vefat eden, Gerd Wiesler rolünde izlediğimiz Ulrich Muhe gerçekten takdire şayan bir performans sergilemiş.

Sonuç olarak, bol çelişki ve eleştiri barındıran, gerek kurgusu gerek karakterleri ve gerekse verdiği mesaj açısından izlenmeye değer bir film. Oyuncular ve yönetmen iyi bir çıkarmış. Son yıllarda beğenerek takip ettiğim Alman sinemasının, "Elveda Lenin" ve "Das Experiment"inden beri izlediğim en iyi filmi. Kesinlikle tavsiye ediyoruz.

kultursanat@politikadergisi.com

İrticanın Ayak Sesleri

Özcan NEVRES

Bu ülkeye irtica gelmez diyenler; Ankara Keçiören'deki olayı iyi irdeleyin. Yavaş yavaş, sınaya sınaya alıştıra alıştıra gelmektedir. İşin tehlike boyutunu Amerikalılar anlamışlar ama ne yazık ki bizden henüz anlayan yok. Henüz o vahşeti uygulayanlar hakkında hiçbir işlem yok. Önümüz ramazan. Neler olacağını hep birlikte göreceğiz. Şaban Dişli olayını örtbas etmek için ramazanın kutsallığını bile kullanmalarına hiç şaşmam. Ramazan bahane edilerek oy deposu varoşlara zaten gönderilmekte olan kömür ve erzak torbalarında mutlaka büyük bir artış olacaktır. İftar çadırlarının önünde varlıklıların ve hatırlıların arkasında kendilerine sıra gelmesini bekleyen gerçek yoksullar, ne irticayı düşünür ne de Ankara Keçiören'deki büfe sahibinin yediği dayağı. Bir gün sıranın kendisine de gelebileceğini aklına bile getirmez. Aç insanlar için bir kap yemek ve bir büyük parça ekmek cennet nimetinin ta kendisidir. Gerisi hava cıva.

İzmir Büyükşehir Belediyesi ile Ankara Büyükşehir Belediyesi arasında arsenikli su savaşı sürüp gidiyor. Tava tencereye dibin kara demiş. Tencere de seninki benden kara demiş. Böyle bir tartışmaya en son girecek kişi Ankara Büyükşehir Belediye Başkanı Sayın Melih Gökçek'tir. Ankara halkına içirdiği olabildiğince sağlıksız Kızılırmak suyunu unutturmak için televizyonlarda şov yapıyor. Bakınız İstanbul Büyükşehir Belediye Başkanı Sayın Kadir Topbaş Melen çayında içirdiğince kirliliği suyu İstanbullulara içirdiği için ve kendi tenceresinin de kara olduğunu bildiği için bu tartışmaya katılıyor mu?

Şimdi Tıp Kurulu'nun vermiş olduğu rapora bir göz atalım. Ankara'ya verilen Kızılırmak suyundaki arsenik miktarının, kanser riski taşıdığı, Tıp Kurumu'nun raporuyla da ortaya kondu. Suda, en düşük düzey olan, 0.5 mikrogram/litre arsenik bulunmasının bile 100 bin kişi için 10 binde bir kanser riski oluşturduğuna dikkat çekildi. Kızılırmak suyunun ham halinde 12.1 mikrogram/litre olan arsenik miktarının, İvedik Arıtma Tesisi'nden çıkışında 1 mikrogramın altında gösterildiği ancak geleneksel arıtma yöntemleriyle miktarın bu kadar düşürülemeyeceği vurgulandı.

Arsenik ile birlikte kadmiyum da en az arsenik kadar tehlikelidir. Buna rağmen Ankara Belediyesi kadmiyum oranıyla ilgili hiçbir bilgi vermiyor. Belli ki Sayın Melih

Gökçek'in İzmir Belediyesi'ne satışması Sayın Başbakan Recep Tayyip Erdoğan'ın bu seçimde İzmir'i almak istiyorum sözlerine karşı Başbakanın gözüne girmek için çabalamasıdır.

Şehir içme sularında durum böyleyken şişeler ve damacaneler içinde almakta olduğumuz sular ne derece sağlıklı? Geçmişte en sağlıklı su diye tanıtilen Niksar suyunun hiç de öyle olmadığı yapılan tahliller sonunda anlaşılmıştır. Peki, aldığımız şişe sularında, özellikle damacana sularında bu konuda bilgilendirme var mı? Bize nasıl bir su içirdiklerini biliyor muyuz? Zaten en zarsız sular da poliüretan damacanelerinin sınırsız olarak kullanılması sonucunda kanserojen etki oluşmuyor mu? Geçmişte membaa suları cam şişelerde ve damacanalarda tüketime sunuldu. Camın kırılğan oluşu nedeniyle kırılmaz olan poliüretan damacaneler itibar kazanmıştır. Su konusunda yapılan hataların neresinden tutulması gerektiğini bilemiyorum. Boşalan damacaneler ağzı kapatılmadan geri alınmaktadır. Su satıcısına geri aldığınız damacanelerin ağzını niye kapatmıyorsunuz diye sorduğumda şişeleme merkezinde damacaneler atmış beş derece su ile yıkıyor diyorlar. Ben de soruyorum. Yıkadığınız ne malum. Yere attığınız kapağı geri aldığınız damacana taksanız olmuyor mu dediğimde yanıt veremiyorlar.

Hangi marka damacana suyunu aldıysam bir öncekinin tadını tutmuyor. Bu da suların sağlıksız bir ortamda doldurulduğuna işarettir. Bu nedenle artık geri dönüşü olmayan beş ve on litrelik sular alıyorum. En azından kabinin bir kullanımlık olduğunu biliyorum. Bilmediğim ise o suyun sağlıklı olup olmadığıdır. Zira hiç birinde teknik analiz verileri yok.

Kuraklığa karşı yapılacak en geçerli çalışma yer altı sularını besleyecek kaynaklar yaratmaktır. Bu da dere yataklarının uygun yerlerine bentler kurulması ile mümkün olur. Bu iş için de İzmir Menemen'deki Değirmendere ve Asarlık çayında baraj çalışmaları derhal başlatılmalıdır. Ülke genelinde yapılacak araştırmalarda içme ve kullanma suyu amaçlı barajlar için nice çay ve dere yatakları bulunur. Yeter ki işin ciddiyeti kavranılmış olsun.

ozcan.nevres@politikadergisi.com

Bu ülkeye irtica gelmez diyenler; Ankara Keçiören'deki olayı iyi irdeleyin. Yavaş yavaş, sınaya sınaya alıştıra alıştıra gelmektedir.

“Kuraklığa karşı yapılacak en geçerli çalışma yer altı sularını besleyecek kaynaklar yaratmaktır. Bu da dere yataklarının uygun yerlerine bentler kurulması ile mümkün olur.”

Böyle bir tartışmaya en son girecek kişi Ankara Büyükşehir Belediye Başkanı Sayın Melih Gökçek'tir. Ankara halkına içirdiği olabildiğince sağlıksız Kızılırmak suyunu unutturmak için televizyonlarda şov yapıyor.

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.”**

Server Tanilli
Din ve Politika

Harry Cleaver
Kapital’i Politik Olarak Okumak

P. Nikitin
Ekonomi Politik

Angelo Colleoni
Amerikan Emperyalizminin Tarihi

Bryan S. Turner
Oryantalizm,
Postmodernizm ve
Globalizm

İnal Batu
Dış Politika Kıskaçında Türkiye

Mumia Ebu-Cemal
Biz Özgürlük İstiyoruz

Michele Barrett
Marx’tan Foucault’ya
İdeoloji

Kaan Arslanoğlu
Politik Psikiyatri

Murat Paker
Psiko-politik Yüzleşmeler

Derda Küçükalp
Politik Nihilizm: Nietzscheci Bir Tartışma

Onur Öymen
Çıkış Yolu: Dış Baskılara Karşı Tam Bağımsızlığı Korumak

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

Şirinlik Muskası

Naile DUMAN

Ben iddia ediyorum ki ne zaman “şirinlik muskası” kıvamına geldiniz, o vakit şansınız dönmeye başlar; bayanlar. Nasıl mı? Vallahi nasilını sormayın; etrafınızda örnekleri mevcut, gözünüze kestirin birkaç tanesini, gözlem tekniğini kullanarak iyice irdelleyin. Öyle yüzeysel değil, canım. İçlerine kadar girin... Mesela; ilk olarak, ağızlarına koca bir gülücüğü takıp akşama kadar gülücüklü yüzlerini hiç bozmadan nasıl muhafaza ettiklerini veya “poh poh” kelimelerini yan yana ustalıkla getirip farklı statülerdeki insanlar için aynı ustalıkla nasıl kullandıklarını... Bu iki teknik kapılırsa, sanırım, şirinlik muskası olmak yolunda önemli bir adım atılmış olur. Vallahi, insanın yazarken aklına getirmesi ne kadar zor; bir daha aklımda olsun, bu tür bir konuda yazı yazmaya karar verirsem, kendimi dışarı atıp örneğini bizzat gözüme kestirip ona baka baka yazacağım. Neyse, birazcık daha silkeleyeyim bakayım, neler çıkacak hafızamda kalanlardan... Evet, “her kadın bakımlı olmayı başarır ve her bakımlı kadın da illaki güzeldir” mantığı düzdür ve bunu herkes bilir; ancak, şirinlik muskası olmayı başaranlar, bu konuda moda üstatlarını dahi aşmışlardır. En bakımlı ve en güzel kadınlar, “şirinlik muskası” olmayı başarmış olanlarımızdır. O yüzden ki kendiniz için boşuna “çok güzelim”, “çok bakımlıyım” demeyin; hele hele işi abartıp “ayyy ne şirinim”, “harikayım” gibilerinden abartılı tanımlamaları asla ve asla kullanmayın. Şirinlik muskalarına ayıp olur, haklarını yemeyin gariplerin... Unutmayın; siz “şirinlik muskası” değilsiniz, isterseniz de olamazsınız; hem olmayı da hiç istemediniz aslında...

Canlarım benim, ponpon kızların büyümüş halleri... O püsküllü topak şeyleri ellerinden hiç indirmeden, ritimli bir müzik eşliğinde hopyaya zıplaya hayatı yaşamak ne eğlencelidir, kim bilir! Yüzün tam ortasında kocaman bir gülücükle, üstelik... Ne sevimli... Nerede görseniz bu sevimli yaratıkları; durup öylece seyredesiniz, yanlarına yaklaşıp bir yanak, bir imza alabilirsiniz gelir... Her türlü şeyi yaparlar; ama ölene kadar hep günahsızdırlar. Ne şanslılar... Şirinlik muskasının muskasındadır keramet, sanırım. Yaptıkları her kötü şey, bulaştıkları kötü iş, kötü yaşanmışlıklar; bir süre sonra unutulur. Öyle böyle değil, düşünün, toplum unuttur. Hatta toplum, bu unutma işini bir abartır ki sormayın. Bir bakmışsınız, şirinlik muskası, evimizin kızı oluvermiş. Baş köşeye resmini

koymuşuz, bekâr oğlumuz için gelin adayı olarak görmeye başlamışız. “ahhh” lar çekip “uzanıversem de dokunsam, dokunuversem de alıp yanıma getirsem” türünden ulaşılmaz haline getirmişiz.

Şirinlik muskası olmak ya da olmamak; işte bütün mesele bu...

Çünkü açılmayan kapıları açmanın, iyi yerlerdeki insanlarla bağlantı kurmanın; bu bağlantıları kullanarak bir şey olabilmenin yolu -ki hiçbir şeyken- ancak ve ancak şirinlik muskası olursanız mümkün. Hadi oradan, demeyin. Azıcık dürüst ve gerçekçi olmak, inanın sizden bir şey kaybettirmez. Hiç mi yok etrafınızda, hiç mi denk gelmediniz? Çalıştığınız işyerinde sizden daha iyi değildi; ama kim terfi etti? Şirinlik muskası... Siz daha iyi keman çalıyordunuz; ama kimi aldılar gruba? Şirinlik muskasını... Siz daha iyi yazıyordunuz; ama bir türlü yer bulamadınız kendinize ortamlarda, kim buldu? Şirinlik muskası... Siz daha iyiydiniz; ama kimse sizi iyi olarak bilmedi, sadece kimdi iyi olan? Şirinlik muskası... Siz daha güzeldiniz, siz daha zekiydiniz, siz daha yetenekliydimiz, siz daha aktiftiniz, siz daha çalışkandıydınız, siz, siz, siz; ama “ille de şirinlik muskası” diyenlere takıldı ayağınız hep. Sonra bu şirinlik muskalarını sağda solda, orada burada görmeye başladınız; öyle değil mi? Niye şaşırdınız?! Onların tüm çabası bunun için değil miydi? Bakın, başardılar. O gülücükle neleri hallettiler, siz çırpınıp dururken? O gülücükle -siz aşmaya çalışırken- hangi engelleri saniyelerle katettiler? O gülücükle, hangi sert adamları melek yaptılar; siz derdinizi anlatmaya çalışırken? Hiç düşündünüz mü? Düşünmeyin, boş verin... Ben de düşündüğümden yazmadım bu yazıyı zaten. Umursadığımı sanacaklar... Ha, bir de sanarak geçirirler hayatlarını hep. Mükemmel olduklarını sanarak... Bırakın düşünmeyi, umursamıyorum bile onları... Hayatta en çok güldüklerim, şirinlik muskaları... Bazıları da ellerine yüzlerine bulaştırmıyor mu, sormayın... İzleyin, gözünüze kestirip izleyin, çok eğlenceli. “Ben de olurum, yolumu bulurum” diyorsanız, size kolay gelsin. Başta da dediğim gibi, bir örnek seçin kendinize; izleyin, eğlenin, izleyin, eğlenin... Bir de bakmışsınız, sizi izlerken eğleniyor birileri...

naile.duman@politikadergisi.com

Ben iddia ediyorum ki ne zaman “şirinlik muskası” kıvamına geldiniz, o vakit şansınız dönmeye başlar; bayanlar.

“Her türlü şeyi yaparlar; ama ölene kadar hep günahsızdırlar. Ne şanslılar...”

Bakın, başardılar. O gülücükle neleri hallettiler, siz çırpınıp dururken? O gülücükle -siz aşmaya çalışırken- hangi engelleri saniyelerle katettiler?

Darbeler Ülkeyi Nereye Götürür? (3)

12 Mart sabahı, cuntacılar - sözde- anarşiyi bahane ederek yönetimi ele geçirdi. 12 Martçılara göre, anarşinin sorumlusu MDD'ci gençlikti.

**“Darbeciler,
sözde anarşiyi
bahane etmişti;
fakat asıl
amaçları, ülkedeki
gençliğin
başkaldırısını
engellemek ve
sanayi
burjuvazisini
egemen sınıf
haline getirmektir.”**

60'lı yılların sonunda Türkiye, kapitalizmin olağan krizlerinden biriyle; üretim kriziyle tanışmıştı.

Evren YELKANAT

Bir önceki yazımı, şu sözlerle bitirmiştim: “Latin Amerika ve Çin'deki silahlı eylemler sonucu iktidarın devrilmesi '68 Kuşağını zaten derinden etkilemişken; karşı devrimcilerin sistemli saldırısı ve hükümetin de buna göz yumması, gençliği silahlı mücadeleye itmştir.” Bu yazımda; '68 Kuşağı ile 12 Martçılar arasındaki mücadeleyi, 12 Mart'ın sınıfsal karakterini ve cuntacıların hangi sermaye sınıfından yana tavır aldığını ortaya koymaya çalışacağım.

Milli demokratik devrimci (MDD) gençliğin en büyük hayali; sömürsüz, adil, eşit paylaşımı ekonominin merkezine yerleştiren bir Türkiye'ydü. Tekrar belirtme gereği duyuyorum; MDD gençliğinin eylem kılavuzu, **“Marksizm ve Leninizm'in Yüce İdeolojisi”**ydi (Bu söyleniş, Mahir Çayan ve Deniz Gezmiş tarafından defalarca telaffuz edilmiştir.). Üzerlerinde defalarca devrimcilerin, onlarla ittifak kurmuş olan komprador burjuvazinin ve tarım burjuvazisinin baskısı vardı. Küçük burjuvazinin bazı kesimleri hariç, toplumdaki tüm burjuva kökenli hareketler, MDD gençliğine karşı tavır almıştı. MDD'ciler ise yalnızca Kemalistler ile ittifak yapacaklarını söylüyorlardı. Mahir Çayan, Kemalizm'in sol bir felsefe olduğunu şu sözlerle ortaya koyuyordu:

“Kemalizm, emperyalizmin işgali altındaki bir ülkenin devrimci milliyetçilerinin bir milli kurtuluş bayrağıdır. Kemalizm'in özü, emperyalizme karşı tavır alıştır. Kemalizm'i bir burjuva ideolojisi veya bütün küçük burjuvazinin veyahut asker, sivil, bütün aydın zümrenin ideolojisi saymak kesin olarak yanlıştır. Kemalizm, küçük burjuvazinin; en sol, en radikal kesiminin milliyetçilik tabanında anti emperyalist bir tavır alışıdır. Bu yüzden, Kemalizm soldur; milli kurtuluşçuluktur. Kemalizm, devrimci milliyetçilerin, emperyalizme karşı aldıkları radikal, politik tutumdur.”

12 Mart sabahı, cuntacılar -sözde- anarşiyi bahane ederek yönetimi ele geçirdi. 12 Martçılara göre, anarşinin sorumlusu MDD'ci gençlikti. Bunun sonucu olarak; Deniz Gezmiş, Yusuf Aslan, Hüseyin İnan idam edildiler. Mahir Çayan, Sinan Kazım Özudoğru, Hüdaî Arıkan, Ertan Saruhan, Saffet Alp, Sabahattin Kurt, Nihat Yılmaz, Ahmet Atasoy, Cihan Alptekin ve Ömer Ayna; "namıdiğer" **10'lar**; havan toplu, roketatarlı bir saldırı sonucu öldürüldüler. ABD

ile omuz omuza yürüyen 12 Martçılar, ABD'nin istediği diyeti, bu gençleri öldürerek vermiş oluyordu. 12 Mart'ın ünlü isimlerinden Faik Tüürn, Mahir Çayan'ın cenazesinin gömülmesine bile karşı çıktı; cenazeyi taşıyan aracın şoförünü dövdü. Denizlerin mahkemesini yürüten ve onlar hakkında idam cezasını veren mahkemenin askeri hâkimi Ali Elverdi ise yıllar sonra Emin Çölaşan ile yaptığı röportajda; Emin Çölaşan'ın kendisine: “Hiç kimseyi öldürmeyen gencecik çocukların idamına karar verdiniz. İciniz cız ediyor mu? Pişmanlık duyuyor musunuz?” sorusuna, şu cevabı vermişti: “Pişman değilim. **Onlar Marksist Leninistlerdi. Ben ise milliyetçiyim.**”

Darbeciler, sözde anarşiyi bahane etmişti; fakat asıl amaçları, ülkedeki gençliğin başkaldırısını engellemek ve sanayi burjuvazisini egemen sınıf haline getirmektir. Dayanıklı tüketim mallarına olan talebin kesilmesiyle üretimin kısılması birbirini izlemiş ve 60'lı yılların sonunda Türkiye, kapitalizmin olağan krizlerinden biriyle; **üretim kriziyle** tanışmıştı. Krizden çıkabilmek için, iki uygulama devreye sokulmuştu:

1) Paranın Değerinin Düşürülmesi (Devalüasyon):

1970 yılında yapılan devalüasyonla, krize yol açan stok artışlarına kısmi çözüm bulunmuş ve ihracat artırılıp ithalat azaltılarak stok artışlarının eritilmesi sağlanmıştı. Buna rağmen, 1971 yılında, sanayi ürünleri stoklarında %30 dolayında artış olmuştu.

2) İşçi Ücretlerinin Düşürülmesi:

İşçi ücretlerinin düşürülmesi ise direkt olarak değil; devalüasyonla yapılmıştı. Devalüasyon sonucu olarak tüketim malları fiyatlarının hızlanarak artması, buna karşılık işçi ücretlerinde böyle bir artışın olmaması; işçi ücretlerinde reel düşüşe yol açmıştı.

Tahmin edebildiğiniz gibi; işçi ücretlerinin düşürülmesinin önündeki tek engel, işçi sınıfı ve MDD gençliği arasındaki bağı koparmaktı. Bunu başaramayan cuntacılar, MDD gençliğini ortadan kaldırma yoluna gitmişlerdir.

12 Mart 1971 darbesiyle (kimine göre "muhtıra") birlikte; Silahlı Kuvvetler İç Hizmet Talimatı'nın anayasadan -pratikte- daha üstün bir belge olduğu kanıtlanmıştır. 12 Mart'tan sonra, Erim hükümeti (Nihat Erim'in Başbakan olduğu bu dönem, "Erim hükümeti zamanı" olarak anılır.) iktidara geldi. Erim hükümeti; ilk önce, sanayi burjuvazisinin talepleri doğrultusunda, bir toprak reformu programı hazırladı. Bu toprak reformu; köktenci bir programın ögesi değil, sanayi burjuvazisinin tarım sektörünü çağdaşlaştırma talebinin bir sonucu idi. Buna rağmen, Erim hükümeti, toprak reformunu gerçekleştirmedi. Zira böyle bir reformu gerçekleştirmek, ancak belirli riskleri göze alıp köktenci bir değişim sağlamayı kendine vazife edecek bir düşüncenin eseri olabilirdi.

MDD gençliği de toprak reformunu savunmaktaydı. Aradaki fark ise şu noktadadır: MDD'cilere göre; ağalık düzeni tümünden yıkılmalı ve büyük toprak sahiplerinin toprakları, topraksız köylüye dağıtılmalıydı. Zira milli demokratik devrim tezinin özü de bu düşüncede yatmaktadır. Erim hükümetinde köklü bir reform yapacak güç olmadığından, toprak reformunu gerçekleştirebilmesi de imkansızdı. Böyle bir reform, plan ve program isteyen, devrimci bir atılımdı. Bu atılımı ise ancak devrimciler yapabilirdi. Erim hükümeti daha kolay bir yol seçerek, tarımsal destekleme fiyatlarının düşürülmesi yoluyla, tarım sektöründen sanayi burjuvazisine kaynak aktarmaya başladı.

Bu aktarımı, şu yollarla yapmıştır:

1) Kimyasal gübre, tarım ilacı ve tarım makineleri gibi; köylünün piyasadan aldığı malların fiyatlarını arttırmıştır.

2) Taban fiyat uygulaması sonucu, tarım ürünleri fiyatları hemen hemen sabit tutulmuştur.

Bu uygulamalar sonucunda, tarımın ulusal gelirdeki yeri %28,1'e düşmüştür. Böylece, 12 Mart darbesi ile birlikte, hâkim sınıf yine sanayi burjuvazisi olmuştur.

İlk yazımda belirttiğim gibi; darbeler, yöntem olarak aynı olsa bile içerik yönünden farklı olabiliyorlar. Bu yüzden; "darbeler ülkeyi 100 yıl geriye götürür" gibi ezberleri bir kenara bırakalım ve 27 Mayıs ve 12 Mart darbelerini karşılaştıralım.

a) İki darbenin de amacı, ekonomi ve siyasette sanayi burjuvazisinin hâkimiyetini sağlamaktır.

b) İki darbeden de zarar gören, tarım burjuvazisi olmuştur.

c) Her iki darbe de ne antiemperyalist, ne de antikapitalist niteliktedir.

d) İki darbede de Türkiye'ye gelen yabancı sermaye miktarı artmıştır (Darbelerden hemen bir sonraki yılların istatistiğine bakabilirsiniz.).

e) 27 Mayıs, faşist Demokrat Parti hükümetini iktidardan indirmiş ve '61 Anayasasıyla -kısmi de olsa- işçi sınıfı ve ezilen halk tabakalarının örgütlenmesi yolunda olumlu atılımlarda bulunmuştur. 12 Mart ile birlikte; '61 Anayasası'nın uygulanmasını isteyen güçler tasfiye edilmiş, milli demokratik devrimciler katledilmiş, işçilerin grev hakları da ABD emperyalizmi ile bütünleşen cuntacılarca ellerinden almıştır.

f) 27 Mayıs -sanayi burjuvazisini yaratmak amacıyla yola çıktığından- emperyalizm ile bütünleşmiş iken; 12 Mart, başından beri emperyalizm ile işbirliği içerisindeydi. 12 Mart darbesi, Türkiye'yi ABD'nin ileri karakolu yapabilmek için gereklidir ve gücünü bizzat ABD'den almıştır.

g) 27 Mayıs, özgürlükçü bir anayasa ortaya koymuş iken; 12 Mart darbesi, Silahlı Kuvvetler İç Hizmet Talimatı'nın -pratikte- anayasadan üstün olduğunu ortaya koymuştur.

"Darbeler Ülkeyi Nereye Götürür?" yazı dizimi burada sonlandırırken, okuyucularına sormak isterim: Sizce, darbelerin veya hükümetlerin ilerici karakterini ortaya koyan olgular nelerdir? İlerici karakter taşımayan, hatta sivil darbe planlayan bir hükümet ile karşılaşsak ne yapmalıyız? Orduya mı sarılmalıyız yoksa halkın oyuyla iktidara geldiği için ilerici nitelik taşımayan hükümetin yanında mı olmalıyız? Cevabı, kendiniz arayıp bulacaksınız. Bu sarmaldan çıkabilmek için, herkesi, **Georges Politzer'in Felsefenin Temel İlkeleri** isimli eserini okumaya tekrar davet ediyorum.

(BİTİ)

evren.yelkanat@politikadergisi.com

12 Mart'tan sonra, Erim hükümeti (Nihat Erim'in Başbakan olduğu bu dönem, "Erim hükümeti zamanı" olarak anılır.) iktidara geldi. Erim hükümeti; ilk önce, sanayi burjuvazisinin talepleri doğrultusunda, bir toprak reformu programı hazırladı.

"İki darbenin (27 Mayıs ve 12 Mart) de amacı, ekonomi ve siyasette sanayi burjuvazisinin hâkimiyetini sağlamaktır."

Bu sarmaldan çıkabilmek için, herkesi, Georges Politzer'in Felsefenin Temel İlkeleri isimli eserini okumaya tekrar davet ediyorum.

Sn. TANTAN:
“Gerek belediye başkanlığı yaptığım dönemde, gerekse İçişleri Bakanlığı dönemimde Türkiye'nin kimlikli bir siyasi yapıya ihtiyacı olduğunu gördüm. O maksatla Yurt Partisi'ni kurdum.”

Politika Dergisi – Sadettin TANTAN Mülakatı

Mülakatı Gerçekleştiren: Gökhan DAĞ

Fotoğraflar: Çağdaş ÖZKAYA

Sadettin TANTAN Kimdir?

1 Ocak 1941'de Sapanca'da doğan TANTAN, Polis Enstitüsü ve Eskişehir İktisadi ve Ticari İlimler Akademisi, İşletme bölümünü bitirdikten sonra Bursa İş İdaresi Enstitüsü'nde master yaptı ve İngiltere'de dil eğitimi gördü. 1966'da komiser yardımcısı olarak göreve başladığı Emniyet teşkilatında, Eskişehir, Bursa, ve İstanbul'da Narkotik ve Asayiş Şubelerinde çalıştı. Giresun ve Tekirdağ'da İl Emniyet Müdürlüğü yaptı. Tantan, aynı zamanda, 1980-1990 yılları arasında, İstanbul Güreş İhtisas Kulübü Başkanlığı, Aralık 1991 ve Aralık 1993 yılları arasında da Güreş Federasyonu Başkanlığı görevinde bulundu.

1990-1994 yıllarında Emniyet Genel Müdürlüğü Teftiş Kurulu İstanbul Bölge Başkanlığı yaptı. 1994 yılında emekli oldu ve ANAP'tan siyasete adım atarak Fatih Belediye Başkanı seçildi. 18 Nisan 1999 seçimlerinden önce İstanbul Büyükşehir Belediye Başkanı adaylığı gündeme geldi. Ancak daha sonra milletvekilliğine aday gösterildi ve Parlamento'ya girdi. DSP-MHP-ANAP koalisyonunun kurduğu 57. hükümette İçişleri Bakanı olarak görev aldı.

2001 yılı Haziran ayında İçişleri Bakanlığı görevinden alınmasını takiben önerilen

Gümrüklerden Sorumlu Devlet Bakanlığı teklifini kabul etmedi ve partisinden istifa etti. Ocak 2002'de Yurt Partisi'ni kurdu ve 25 Ağustos 2002 tarihinde yapılan Olağanüstü Kongresi'nde Genel Başkanlığa seçildi. Tantan, evli, 6 çocuk ve 5'de torun sahibidir.

(Not: www.sadettintantan.com adresinden alınmıştır.)

‘TÜRKİYE’NİN KİMLİKLİ BİR SİYASİ YAPIYA İHTİYACI OLDUĞUNU GÖRDÜM.’

Gökhan DAĞ (G.D): *Geçmişte Anavatan Partisi'nde iyi yerlere geldiniz, bakanlığa kadar yükseldiniz. Öncelikle şunu sormak istiyorum; ANAP'tan neden ayrıldınız, neden Yurt Partisi'ni kurdunuz?*

Sadettin TANTAN: Biliyorsunuz, ben İçişleri Bakanlığı'ndan Gümrüklerden Sorumlu Devlet Bakanlığı'na kaydırılmayı kabul etmeyerek partiden istifa ettim. Yurt Partisi'ni neden kurdum; gerek belediye başkanlığı yaptığım dönemde, gerekse İçişleri Bakanlığı dönemimde Türkiye'nin kimlikli bir siyasi yapıya ihtiyacı olduğunu gördüm. O maksatla Yurt Partisi'ni kurdum.

G.D: *Peki, Yurt Partisi'nin faaliyetleri nelerdir?*

Sadettin TANTAN: Yurt Partisi kurulduğunda iki haftalık bir çalışma ile seçimlere katıldı ve yüzde 1'e yakın oy aldı. Hazırlıklı değildi bu seçimlere. Ondan sonra bir boşluk dönemi oldu, o dönemde kendini geliştiremedi. Şimdi önümüzdeki yerel seçimlere hazırlanıyoruz. Yerel seçimlere katılabilmek ve temsil kazanmak için çalışıyoruz. Bu süreçte de Türkiye'de siyasetin tükenmişliği, güvensizliği, ihtirası; Türkiye'de kimlikli bir siyasetin oluşması konusunda büyük sıkıntıları da beraberinde getiriyor.

G.D: *Peki, Yurt Partisi yerel seçimlerde iddialı mıdır?*

Sadettin TANTAN: Yurt Partisi en azından 2002 seçimlerinde birinci çıktığı bölgelerde, hedefe ulaşmak için çalışmalar yürütecek. Genelde ise halkın yerel yönetimlerden memnun olmadığı yerlerde araştırmalar sonucu ortaya çıkacak olan iyi adaylarla seçime hazırlanacak.

GD: *Yurt Partisi'nin belirli partilerle birleşme gibi bir düşüncesi var mı?*

Sadettin TANTAN: Şu anda Türkiye’de siyasi tercihler bakımından parti birleşmeleri diye bir şey yok. Parlamentoda temsil kabiliyeti olan partiler belli; parlamento dışı partilerden hiçbiri de ortada gözüküyor. Halkın birleşmeye dönük arzusu var; ama partiler halk nezdinde itibar kaybettiği için afakî birleşmelerin faydasının olmayacağı da gözüküyor. Burada nitelikli insan kaynağını çoğaltmak ve bununla birlikte hizmet alanlarını genişletmek gerekiyor.

G.D: *Yurt Partisi ile ilgili son bir soru daha sorayım. Sizce seçmenler neden Yurt Partisi’ne oy vermediler?*

Sadettin TANTAN: Yurt Partisi aslında seçmenlerden oy aldı. Biz kendimizi halka anlatamadığımız için ancak bizi dar çevrede tanıyanlar oy verdi. Beni yolda çevirip ‘sana oy verdik’ diyorlar, çok değişik kesimlerden oy aldığımızı gördüm. Halkın size oy verebilmesi için kendinizi iyi anlatmanız lâzım. Onlara vereceğiniz hizmetleri anlatmanız lâzım. Bu da insan kaynağı, ekonomik güç ve teknolojik araç gereç gerektirir. Yurt Partisi bu bakımdan çalışma içerisinde ama dört dörtlük mü; değil.

‘SİYASETİ BIRAKMIŞIM GÖRÜNTÜSÜ VERMEK İÇİN ÇABALAR VAR’

G.D: *Kendinizi tanıtmadığınızdan bahsettiniz. Acaba burada önemli bir olan medyanın size bakışı nasıldır?*

Sadettin TANTAN: Medya tarafından, öteden beri bize karşı bir ambargo var. Ortaya çıkarttığımız olaylarda bile ismimizden bahsetmiyorlar. Yok sayıyorlar! Tantan siyaseti bırakmış, siyasette böyle birisi yok görüntüsü vermek için çabalar var. Önemli değil bu. Onlar onu yapabilir, biz de sokakta ‘seçime gireceğiz, bize destek olun’ diyebiliriz. Burada örgütlü bir yapı yok.

G.D: *İçişleri Bakanı olduğunuz dönemde yaptığınız faaliyetlerin pek medyada yer almadığından bahsettiniz. İçişleri Bakanlığı döneminizde yaşanan sorunlar bugün halledildi mi, yoksa büyüyerek devam mı ediyor?*

Sadettin TANTAN: Türkiye’de sorunlar hep var olarak geldi. O dönemdeki ekonomik sorunlar güvenlik zafiyetini de beraberinde getirdi. Sorunlardan çözülenler oldu, çözülemeyenler oldu. Tabii ki gelmiş geçmiş tüm iktidarlar sorunları çözmek büyük çabalar sarf ettiler; ama temelde çözülemeyen sorunlar var. Bunun nedeni de Türkiye’de temel altyapıların eksik olmasıdır. Hem ilkesel anlamda büyük eksiklikler var, hem de kurumsal altyapı eksiklikleri var. Klasik

anlamdaki siyasi anlayışlarla bu sorunların çözülmesi mümkün değildir. Dünya ileri teknoloji ile gerek ekonomik, gerek kültürel, gerek bilgi hareketliği anlamında çok küçülmüştür. Böyle bir açık ve kapalı savaş ortamında klasik anlayışlarla ülkemizi ve halkımızı yönetemeyiz. O zaman daha farklı bir siyasi anlayışla ortaya çıkmamız gerekiyor. Maalesef; Türkiye bu anlayışı geliştiremedi. Bunun geliştirilememesinin kimliksiz sermaye siyasi ve ekonomik gücünü artırıyor ve bunu da siyasi kadrolarıyla sağlamaya çalışıyor. O bakımdan, kimlikli sermaye gelişemediği için kimlikli siyaset yapılamıyor. Türkiye’nin büyük sıkıntısı bu! Sorunların altında yatan da, kavganın altında yatan da bu. Türkiye’de kirli ve kimliksiz sermayeyi kullanmak isteyen dıştaki güçler de bu gücü ellerinden bırakmak istemiyorlar. İşte bu kavganın galibinin halk olması lâzım. Yani kimlikli sermayenin, kimlikli siyasetin olması gerekiyor.

G.D: *Peki, AKP kimlikli siyaseti ve sermayeyi gerçekleştirebiliyor mu?*

Sadettin TANTAN: AKP’nin kuruluşuna filan da baktığımız zaman, zaten AKP kimliksizliğin kimliği olan bir parti. O konuyu fazla konuşmaya da gerek yok. Muhalefeti de aynı görüyorum.

‘BÜYÜK BİR HUKUK EROZYONU VAR’

G.D: *Biraz da isterseniz Türkiye’nin gündeminden bahsedelim. Bilgili olduğunuzu düşündüğümüz, Ergenekon soruşturması hakkında konuşmak istiyoruz ama nereden başlayacağımızı bilemiyoruz; iddianame hazırlanma süreci olsun, zanlıların yakalanışı olsun, iddianame açıklanmadan bir takım medyada yer alan haberler olsun... Bu konu hakkında genel bir değerlendirme yapabilir misiniz?*

Sadettin TANTAN:
“Medya tarafından, öteden beri bize karşı bir ambargo var. Ortaya çıkarttığımız olaylarda bile ismimizden bahsetmiyorlar. Yok sayıyorlar!”

Sayın TANTAN:
“Kamuoyuna yansıyan olayların ortaya çıkış sebebi, devletin temel yapılanmasındaki boşluklardan dolayı, yerli ve yabancı Türkiye’yi kullanmak isteyen bir takım güçlerin bu boşluğu ben dolduracağım diye ortaya çıkmak istemesidir.”

Sadettin TANTAN: Bunu Ergenekon olarak adlandırmamak lâzım. Milletin bildiği, kamuoyuna yansıyan Ergenekon farklı; gerçekler farklı. İçerik, kafaları karıştırmış vaziyette. Öyle olaylar var ki, geçmişte bunlar yazıldı çizildi, kirliliğin hâkim olduğu olaylar. Masa başına gelmiş kâğıtların medyaya yansımış biçimleri filan hepsi mahkemede açığa çıkacaktır. Bu süreçte Türk hukuk sistemini zedeleyen bir sürü davranışlar var; yazılı medyada olsun, görsel medyada olsun. Büyük bir güvenlik erozyonu var. Büyük bir güvenlik ve hukuk zafiyeti var. Kamuoyuna yansıyan olayların ortaya çıkış sebebi, devletin temel yapılanmasındaki boşluklardan dolayı, yerli ve yabancı Türkiye’yi kullanmak isteyen bir takım güçlerin bu boşluğu ben dolduracağım diye ortaya çıkmak istemesidir. Maaalesef; saf, düzgün insanların da bu harekette yok olması... Yani içlerinde kullanılan, neden geldiğini bilmeyen insanlar var. Zaten devletin arşivine girdiğiniz zaman bütün bu insanların geçmişte ne yaptığını, ne ettiğini bilirsiniz. Bunlar devletin bilmediği şeyler değil. Peki, bugüne kadar bunlar niye kamuoyunun gündemine yansımadi? İşte bunların hepsi önümüzdeki süreçte ortaya çıkacak. Kimlerin ne maksatla kullanıldığı filan ortaya çıkacak. Bunların temizlenmesi gerekiyor muydu; çoğunun temizlenmesinde fayda var. Tabii ki bu tür şeyleri yaparken kişisel hak ve özgürlüklere de saygı göstermek lâzım.

G.D: Ergenekon yapılanması ile ilgili sormak istediğim bir şey daha var; bakanlık yaptığınız dönemde Uğur Mumcu gibi faili meçhul cinayetlerin üzerine oldukça gittiniz. Bugün, Ergenekon soruşturması bu faili meçhul cinayetlerle ilişkilendiriliyor.

Sadettin TANTAN: Bütün o cinayetlerin faileri ortaya çıktı, ağırlaştırılmış müebbet cezaları verildi; her şey belli. Burada belli olmayan ne; bunları kimler kullanıyor? Aradan çok zaman geçmişti. Akla şu soru da geliyor; Türkiye’de bu kadar terör örgütleri kol gezerken, faili meçhul cinayetler olurken yaygın haber alma ağı ne durumda? Bilgileri var mı; bunları sorgulamak gerekiyor.

‘TÜRKİYE KENDİ KENDİNİ YÖNETMEZ DURUMA GELDİ’

G.D: İstihbarattan bahsetmişken, Güngören’de meydana gelen patlama olsun, bulunan bombalar olsun; Türkiye’de güvenlik ve istihbarat zafiyeti var diyebilir miyiz?

Sadettin TANTAN: Güvenlik zafiyeti var; özellikle hukuk sistemimize baktığımız zaman; gerek istihbarat güçlerimizin, gerek kolluk güçlerimizin, gerek mülki güçlerimizin Batı ülkeleri ile mukayese edildiği zaman yetkilerinin çok az olduğunu görüyoruz. Bu kadar kısıtlama ile Türkiye’nin iç ve dış güvenliğini sağlamak mümkün değil. Güvenlik sadece; yaşam güvenliği, ülke güvenliği, halkın güvenliği değil çevre güvenliği, üretim güvenliği, bilgi güvenliği gibi bütünü kapsayan bir kavramdır. Bu bütünü kapsayan kavramı nitelikli bir şekilde sağlayabilmek için hukuksal ve kurumsal altyapıların oluşması gerekir. Türkiye’de çok fazla boşluk var. Burada kötü niyetliler kamuoyunu yönlendirip, durumu istedikleri gibi kullanabiliyorlar. Bunu önlemek için halkın çok uyanık olması gerekmektedir. Baktığımız zaman, Türkiye’de büyük eksikliklerin olduğunu görüyoruz. Ben zaman zaman dile getirdim; Türkiye temel altyapılarını yapmadan, temel altyapılarla birlikte kurumsal altyapıları çağın ihtiyaçlarına göre geliştirmeden bu bölgede iç ve dış güvenliğini; yaşam, kimlik, finans, üretim ve bilgi güvenliğini sağlayamaz. Onun için Türkiye; her gün şehit haberleri ile sarsılıyor, her gün çevresindeki haberlerle sarsılıyor. Bunların sebebi, Türkiye’nin kendi kendini yönetmez duruma gelmesidir.

‘TÜRKİYE ÖZELLEŞTİRMEYİ DOĞRU YAPAMADI.’

G.D: Özelleştirmelerin gidişini nasıl görüyorsunuz? Gelen sıcak para, ekonomiyi düzeltmek için yeterli mi?

Sadettin TANTAN: Bütün dünyada özelleştirme furçası başladığı zaman Türkiye’de de başlamıştı. Karma ekonomik sistem gerçekten bazı noktalarda yetersiz kalıyordu. Hizmetlerin birçoğunu kamu görüyordu; fakat bazı sektörler var ki, kamunun bu sektörler-

den çıkması gerekiyordu. Batı bunu süratle yaptı. Türkiye -maalesef- özelleştirmeyi doğru yapamadı. Aslında özelleştirme neden yapılır? Kamu o sektörden çıksın, hem de elde ettiği parayla yeni istihdam yaratıcı alanlara yönelsin diye... Yeni istihdam yaratılmadığı gibi, kamu borç batağından da kurtulamadı. Batı, bazı stratejik noktaların özelleştirilmesine karşı çıktı; bunları yaptırmadı. Türkiye'nin böyle bir projesi olmadığı için stratejik noktaları koruyamadı. Türkiye'nin bir ekonomik politikası, finans politikası yok! Türkiye'nin ekonomi politikası IMF'in istekleri doğrultusunda oluşturulan bir programdan ibaret. Kendine göre düzenlenmiş bir üretim politikası yok. Kendi ekonomik altyapısını korumaya yönelik politikası da yok. Türkiye'nin en acil ihtiyacı nedir? Ekonomik verilerin güçlü kılınması; çünkü dünyada büyük bir rekabet var. Bunu kurabilmeniz için yasal altyapıyı oluşturmanız gerekiyor. Var mı böyle bir yaşamız; yok! Niye çıkarmıyorsunuz; çünkü böyle bir düşünce-niz yok. O zaman ne oluyor; ürettiğiniz ekonomik kimlik, birileri tarafından yok ediliyor, dejenere ediliyor.

'RALSTON'IN ATANMASI TÜRK TARİHİ AÇISINDAN KARA BİR LEKEDİR.'

G.D: *Ayrılmış teröre karşı Türkiye'nin aldığı önlemleri yeterli görüyor musunuz? Kuzey Irak'a yapılan operasyonlar vs. var. Yeterli mi sizce?*

Sadettin TANTAN: Özellikle bu hükümet göreve geldiğinden beri terörle mücadele çok zayıf. Mücadele etmemek için direnmiyorlar. Terörle mücadelede Amerikalı temsilci Ralston'ın atanması da Türk tarihi açısından bir kara lekedir. Bir ülke güvenliğini sağlayamıyorsa o ülkede bağımsızlıktan söz edemezsiniz; o ülke, tâbi ülkedir. Türkiye; gücü, imkânı, kabiliyeti ve kapasitesiyle terörü bir anda paramparça edebilir. İş yasal açıdan değerlendirdiğimizde; terörle mücadele edebilmek adına yasal altyapılarda büyük boşluk var; gerek kolluk kuvvetleri, gerek istihbarat güçleri, gerekse güvenlik güçleri bakımından. Bu boşluğu planlı bir şekilde doldurmuyorlar; çünkü PKK, DHKP-C ve diğer terör örgütlerinin arkasındaki Batı ülkeleri ortaya çıkacağı için; hükümet bunlara karşı irade kullanamıyor. Kullandığı takdirde kendi kirlilikleri de ortaya çıkar ve pozisyonlarını kaybederler.

G.D: *Sizin bakanlığınız dönemine rastlayan bir gelişme var: Abdullah Öcalan'ın yakalanması sonrasındaki idam süreci. Siz idama karşı mı çıktınız?*

Sadettin TANTAN: Abdullah Öcalan'ın yakalandığı esnada ben bakan değildim;

Ecevit'in seçime giden koalisyonu vardı. Ben bakan olduğumda cezaevindeydi. O zaman kamuoyu onun idam edilmesini bekledi; fakat teslim edilmişinden sonra ortaya çıktı ki Türkiye, yasal düzenleme yapacağına güvence verdi. Zaten aşağı yukarı 20 yıldan beri, diğer örgütlerin Türkiye'deki siyasetçilere, işadamlarına, güvenlik güçlerine yönelik hareketlerinden dolayı mahkemelerin idam hükümlerine rağmen bu hükümler Meclis'te bekletilirdi. 15-20 senelik bir uygulamaydı zaten.

G.D: *Idam zaten uygulanmıyordu diyorsunuz kısaca.*

Sadettin TANTAN: Meclis'e geliyordu; fakat Meclis bunu uygulamıyordu.

'HALK, 2 KİLO PİRİNCİ ALIP YAŞAMINI DEVAM ETTİRECEĞİ DÜŞÜNCESİNDE OLURSA BU BAĞIMLILIK DEVAM EDER.'

G.D: *Terörle mücadele konusunda değişik noktalar var. Mesele terörü yıllarca besleyen İran, birden teröre düşman kesildi ve Türkiye ile ortak politikalar izliyor. Bu gibi durumlar hakkında ne düşünüyorsunuz?*

Sadettin TANTAN: Türkiye'nin siyasi ve ekonomik açıdan tutarsızlaşmasını isteyen, Batı ülkelerinden, Yunanistan'dan tutun; Suriye, İran, Ermenistan, Rusya ve hatta Gürcistan ve Azerbaycan'da bile PKK'nın varlığı bulunuyordu; hatta bugün de var. Maalesef; Türkiye, güvenlik politikalarını belirleyemedi. Terörün Türkiye'ye yaptıklarını tam okuyamadı, buna karşı proje geliştiremedi; hem siyasetçiler yapamadı bunu, hem bürokrasi, hem de işadamları. Onun için Türkiye büyük değerler harcadı, büyük imkânlar harcadı; çok şey kaybetti. Hâlâ da bunu okuyamamasının sıkıntılarını çekiyor-

"Terörle mücadelede Amerikalı temsilci Ralston'ın atanması da Türk tarihi açısından bir kara lekedir. Bir ülke güvenliğini sağlayamıyorsa o ülkede bağımsızlıktan söz edemezsiniz; o ülke, tâbi ülkedir."

Sn. TANTAN:
**“Türkiye şu
 an kendi
 egemenlik ve
 güvenlik
 kuşağı
 içerisinde
 kendini
 kullanan
 gücün
 hâkimiyetini
 yaymak için
 çaba sarf
 ediyor.”**

ruz. O açıdan daha düne kadar PKK'yı destekleyen İran'ın niye o zaman niye desteklediğini, bugün niye karşı çıktığını da biliyoruz. Bunlar bilinen şeyler. Ortadoğu'da hangi örgütlerin kime çalıştığını, kimlerin kimlere hizmet ettiğini biliyoruz. Bu coğrafya, zor bir coğrafya. Aşağı yukarı 200 yıldır Batı'nın gelişmişliğini bu coğrafyanın zafiyetlerinden elde ettiğini görüyoruz. Buraya hâkim olmak istiyorlar; bu yeni bir şey değil.

G.D: *O zaman aklımıza şu soru geliyor: ABD, Kuzey Irak'ta Kürt yönetimini desteklerken biz nasıl hâlâ Amerika'yı müttefik olarak kabul edebiliriz?*

Sadettin TANTAN: Gerek siyasi, gerek ekonomik, gerek finansal açıdan bağımlı hale gelmiş durumdayız. Bağımlılıktan kurtulmak için, halkı bilinçlendirip, halkın yetki ve sorumluluğunda bütün bu bağımlılığı sona erdirecek çalışmanın içine girmemiz lâzım. Halkın sahiplendiği böyle bir siyasi anlayışa ihtiyaç var. Yani bugün halk, 2 kilo pirinci alıp yaşamını devam ettireceği düşüncesinde olursa, bu bağımlılık devam eder. Yani insanlar görececek ki; üretmeden, çalışmadan kimsenin geçinme şansı olmaz. Tabii ki çalışmayan insanlara hepimiz bakacağız; bunu bir iane olarak, bir siyasi yardım olarak görmemek lâzım. Bütün yurttaşlar bir şeyler üretecek; köprü yapacak, ağaç dikecek; olaya böyle bakmak lâzım. Böyle bir anlayışın yaygın hale gelmesi ve kabul görmesi gerekir. Türkiye'de daha bu yok. Yurt Partisi olarak biz bunu sağlamak için çabalıyoruz. “Yurttaşlık Hareketi”ni kurmamızın nedeni de bu. Yurttaşlık Hareketi; kendi siyasal iradesine sahip olup, bunu iktidara taşıyan bir Türkiye yaratmak projesidir. Böyle olunca da otomatikman yabancı servislerin, yabancı güçlerin

kullanacağı insan sayısı çok aza düşer. O zaman Türk insanının iradesi bu bölgede hâkim olur ve Türkiye, bu bölgeyle beraber gelişerek, yaygın bir şekilde kendi egemenlik ve güvenlik kuşağında hâkim olur. Türkiye şu an kendi egemenlik ve güvenlik kuşağı içerisinde kendini kullanan gücün hâkimiyetini yaymak için çaba sarf ediyor. Irak'ta, Suriye'de, Filistin'de, Lübnan'da, Kafkasya'da bunun etkilerini görüyorsunuz; böyle bir rezalet olamaz. Kafkas İstikrar Paketi dediğimiz zaman, adama kargalar güler. Bir istikrar paketi yapabilirsiniz; ancak Kafkasya tarihi asırlardan beri, açık ve net bir biçimde Türk Tarihi olarak karşımıza çıkıyor. O tarihi geri getirme şansımız yok; ama aralarında büyük kavgalar veren güçlerin sizi orada kullanmak istemesi bakımından bunu sağlayabilme şansınız çok aza düşer. Yapmanız gereken farklı bir şeydir. Türkiye'yi kuşatan ülkeler var. Türkiye'nin ekonomik, kültürel ve siyasi hâkimiyetini genişletebilmesi için özüne dönmesi gerekiyor, bu projeleri savunması gerekiyor, oradaki halkları yanına çekmesi gerekiyor. Bizi kuşatan ülkelerle iç içe yaşamamız gerekiyor; kavgalı yaşadığımız zaman onlar da kaybeder, biz de kaybederiz. Bizi ve o ülkeleri kullanmak isteyen güçler; bizi de, onları da sürekli tahrik ediyorlar. Otomatik olarak kavgayı bitirmek için farklı bir çalışma başlatmamız gerekiyor; fakat Türkiye'nin böyle bir çalışması yok. Sizi insanlar neden kabul edecekler; sizden güven duyacakları için kabul edecekler. Türkler bize sahip çıktı, Türkler zor zamanlarımızda kendi ekmeceklerini bizimle paylaştılar; böyle bekleyecekler. Biz de komşularımızdan bunları bekleyeceğiz. Bu lafla filan olmaz. Bu, sürekli uygulanabilecek projelerle olur. Siyasi partilerimizde böyle bir proje var mı; yok! Ben bunu yapmak için bakanlık dönemimde çok çaba sarf ettim; muvaffak olamadım. Türkiye'de Sivil Toplum Örgütlerinde de böyle bir anlayış yok. Türkiye'de Sivil Toplum Örgütleri, babadan oğla geçer gibi, herkesin makamına kurulduğu bir alana dönüşmüş. Hâlbuki Sivil Toplum Örgütleri ne yapmalıdır; halkın kendi hizmetlerini halkla paylaşması için ortaklaşa kurduğu örgütlenme olması, halk için hizmet yapması gerekir; değil mi? Ama değil; tamamen şahıslara hizmet eden bir yapıya dönüşmüş vaziyette.

‘KORKU TOPLUMU, İNANÇ DEĞERLERİNİ RADİKALLEŞTİRİR.’

Türkiye'de korku toplumu yaratılmasının en büyük tehlikesi şudur; korku toplumu, inanç değerlerini radikalleştirir. Toplum, her şeye korku ile bağlanır; kafanı sağa çevirme; suç, sola çevirme; cehennemlik filan diye korkuyla insanları şekillendirirler. Türkiye böyle büyük bir tehlike ile de karşı karşıya.

Sadece Türkiye değil; Türkiye'nin bütünleşmesi gereken, aynı inanç değerlerindeki ülkeler de bunları yaşıyor. Görüyoruz yani. Kafkasya politikasında Türkiye, özellikle, Gürcistan Devlet Başkanı Saakaşvili'nin Acaristan politikasına karşı ses çıkarmadı. Orada Türkiye'nin garantörlük hakkı vardı; kullanamadı. Hem inanç, kültür ve tarih bakımından hem de kara ve hava açısından Türkiye orada da kaybetti.

'BOP'UN EŞBAŞKANİYİM DİYEN BİR ANLAYIŞTAN NE BEKLERSİNİZ?'

G.D: *Türkiye, neden kullanmadı garantörlük hakkını?*

Sadettin TANTAN: Türkiye'nin bağımsız bir politikası yok ki... Bakıyorsunuz; (Dışişleri bakanıyken) Abdullah Gül Suriye'ye gidiyor. Sonradan anlaşılıyor ki Amerika emretmiş; git şunu yap diye. "Büyük Ortadoğu Projesi'nin eşbaşkanıyım" diyen bir anlayıştan ne beklersiniz? BOP, Türkiye'nin projesi mi; değil. Türkiye'nin ortak olduğu bir proje mi; değil. O zaman bağımsız değilsiniz. Esasında Anayasa Mahkemesi'ne gidilmesi gereken en büyük suç bu ama bunlar yapılabiliyor işte. Bu, Türkiye'nin bağımsız ve gelişebilir bir dış politikasının olmadığını gösteriyor. Zaten Kuzey Irak'ta, Türk Silahlı Kuvvetleri'nin PKK'ya yönelik operasyonunun süratle kesilmesi ve Amerika'nın bunu dünya kamuoyuna bir tehdit aracı olarak yansıtmaması, hem de gizli bir şekilde tertip etmesi Türkiye'nin içinde bulunduğu tehlikeyi açık ve net ortaya çıkarmıştır.

'BUNU BAŞKALARINA ANLATSINLAR'

G.D: *Genelkurmay Başkanlığı'nın kesinlikle ABD'nin isteğiyle çıkmadık, şeklinde bir bildirisi var.*

Sadettin TANTAN: Bunu başkalarına anlatsınlar. Şu anda Rusya, Kafkasya'dan hemen çıkıyor mu? Bir sürü güvenli alan bırakarak çıktılar; değil mi? Senin böyle bir hakkın var. Batı, kendisine yönelik terörü savaş suçu sayarken, her gün senin insanların öldürüyor. Senin böyle bir doğal hakkın da var; ama bu hakkını kullanabilmek için yasal altyapıya ihtiyacın var. Savaş hukuku, istihbarat hukuku, güvenlik hukuku altyapılarına ihtiyacın var. Bu konuda da kurumsal altyapılara ihtiyacın var. Bilginin, ekonomik ve parasal gücün sınır tanıması savaş tekniklerini de değiştirmiştir. Ülkeler artık gelip birebir savaşmıyorlar; PKK, Batı'nın bize karşı vekâleten kullandığı bir savaş örgütüdür. Gerekli altyapıları oluşturup; kolluk güçlerimizin, istihbari güç-

lerimizin, güvenlik güçlerimizin ve hatta halkımızın kolay örgütlenmesini sağlamalıyız. Türkiye'nin dışarıda kullanabileceği örgütleri mantık üzerine kurmak lâzım. Klasik görüşlerden sıyrılıp, operasyonel ve evrensel politikalar belirlemeliyiz. Böyle bir zihinsel devrime ihtiyaç var. Onun için bugünkü parlamentoyu oluşturan klasik siyasi zihniyet, Türkiye'nin önünü açamaz. Türkiye çok zaman kaybeder ve bağımlılığı devam eder. Bağımsızlığını ve özgürlüğünü bu anlayışlarla elde edemez.

'İNSANÎ YARDIM SAVAŞ GEMİLERİYLE Mİ YAPILIR?'

G.D: *Kafkaslardan söz etmişken; gündemde olan bir konu daha var. Türkiye, Montrö (Montreux) Sözleşmesi'ni arka plana iterek, Amerikan savaş gemilerinin insani yardım amacıyla Gürcistan'a gitmesine izin verdi. Ne düşünüyorsunuz?*

Sadettin TANTAN: Amerika, yıllardan beri hükümetlere ve silahlı kuvvetlere baskı yapıyor; BLACKSEAFOR'a (Karadeniz Deniz İş Birliği Görev Grubu) girebilmek için. Ancak Türkiye ve Rusya buna karşı çıktı. Şimdi Amerika, Hazar havzasını tamamen kuşatmışken, aynı zamanda Türkiye'yi de kuşatmış vaziyette. Türkiye'yi nasıl kuşatıyor Amerika? Geldi, güneyimizde Irak'a yerleşti; zaten Basra Körfezi'ne yerleşmişti. İncirlik desen, onların üssü. Kıbrıs'a yerleşmek istiyor; orayı da almak istiyor. Batıda Bulgaristan ve Romanya'ya yerleşmek istiyor; Kosova'ya yerleşti zaten. Şimdi de Gürcistan'a yerleşmek istiyor. Burada en önemli yer; Batum. İstanbul nasıl Asya ve Avrupa'nın birleştiği ve ayrıştığı noktaysa, Batum da Hazar Havzası'nın önayağı.

Sadettin TANTAN:
“(Dışişleri bakanıyken) Abdullah Gül Suriye'ye gidiyor. Sonradan anlaşılıyor ki Amerika emretmiş; git şunu yap diye. “Büyük Ortadoğu Projesi'nin eşbaşkanıyım” diyen bir anlayıştan ne beklersiniz?”

Sadettin TANTAN:
“Enerjide Rusya’ya bağımlıyız; öbür taraftan siyasi ve ekonomik anlamda Batı’ya bağımlıyız. İki arada kalmış vaziyetteyiz.”

ABD, bu savaşı da bahane ederek, buraya çıkmak istiyor. Polonyası, Almanyası, Amerikası; hepsi ‘Gürcistan’a yardım ediyoruz’ bahanesiyle savaş gemilerini oraya gönderdiler. Türkiye de Montrö’yü deldirmiş oldu. Antlaşmada; ticari hükümler olduğu gibi, Karadeniz’e kıyı olan ülkeler ile ilgili hükümler var. Peki, Amerika kıyı ülke mi; değil, Polonya; değil, Almanya; değil. Peki, insani yardım savaş gemileriyle mi yapılır? İnsani yardımı havadan da götürebilirsiniz. Değil mi?

G.D: *En başta hastane gemisi geçirileceği söylendi, ama sonra savaş gemilerini geçirdiler.*

Sadettin TANTAN: Evet, Türkiye maalesef; ortada büyük bir tehlike ile karşı karşıya.

‘İKİ ARADA KALMIŞ VAZİYETTEYİZ.’

G.D: *Biraz önce komşularımız ile iyi ilişkiler içinde olmamız gerektiğini söylediniz. Bu savaş gemilerinin geçmesine izin vermemiz ile Rusya’ya karşımıza almış olmuyor muyuz?*

Sadettin TANTAN: Türkiye’nin şu an kimin yanında olduğu belli değil. Tamamen tutarsızlık içinde. Bir kere; enerji politikaları tamamen bağımlı hâlde. Enerjide Rusya’ya bağımlıyız; öbür taraftan siyasi ve ekonomik anlamda Batı’ya bağımlıyız. İki arada kalmış vaziyetteyiz. Ne tarafa döneceğimiz belli değil.

G.D: *Batum’dan bahsederken aklıma bir şey takıldı. Musul, Kerkük ve Batum Misak-ı Milli sınırlarımız içersinde yer alıyor. Musul ve Kerkük; Amerikan güdümünde, Kürt yönetimi altında bulunuyor. Batum’da da Amerika’nın istekleri var. Bunlar, Atatürk’ün ileri görüşlülüğünün bir parçası olabilir mi?*

Sadettin TANTAN: Misak-ı Milli, Osmanlı Meclis-i Mebusan’ının aldığı bir karar. Kerkük ve Musul’u o dönemim şartları gereği elimizde bulunduramadık. O dönemin güçleri bunu engelledi. Karşı çıkacak bir gücümüz de yoktu; fakat garantörlüğümüz vardı. Biz garantörlük hakkımızı Kerkük ve Musul’da kullanamadık. Acaristan (Batum)’da da kullanamadık. Batı Trakya ve adalarda da kullanamadık.

G.D: *Enerji politikalarında Türkiye’nin Rusya’ya bağımlı olduğundan bahsettiniz. İran’la bir enerji protokolü imzalanmak istedik; ama Amerika buna karşı çıktı ve Türkiye geri adım attı.*

Sadettin TANTAN: Amerika, bütün antlaşmaların kendi kontrolünde olmasını istiyor. Amerika, Türkiye’nin İran ile işbirliği yapmasına karşı çıkıyor; fakat kendisi İran’a, bilmem kaç milyon ton buğday satmış. Başka ülkelerin Türkiye ile işbirliği yapmasına karşı çıkıyor ama kendileri ekonomik güçlerini geliştirmek için hep bir çaba içerisinde. Bu bizim bağımsız politikamız olmadığından kaynaklanıyor.

‘İSTANBUL TRAFİĞİNİN KAPATILMASI YANLIŞ’

G.D: *Ahmedinejad’ın Türkiye’ye olaylı ziyareti var. Günah olduğu gerekçesi ile Anıtkabir’i ziyaret etmemesini ve İstanbul’daki trafiğin güvenlik yüzünden kesilmesini nasıl değerlendiriyorsunuz?*

Sadettin TANTAN: Ülkelerin kendi kabul ettikleri simgeleri vardır. Her gelen yabancı ziyaretçi o simge aracılığı ile “halka selam verir”. Yani o ülke neyi kabul etmişse, ziyaretçi o simge aracılığı ile o ülkeye ve halka saygı gösterir. Tarihten beri bu böyledir. Biz de “Ata” olarak kabul ettiğimiz simgeye saygı bekleriz.

İstanbul trafiğinin kapatılması ise yanlış. Hem ekonomi ve finans merkezi olan; hem de uluslararası hava, deniz ve kara taşımacılığı yapılan bir kentte böyle bir uygulamanın yapılması son derece yanlıştır. Zaten Ahmedinejad da bunu Tahran’da yaptırmazdım, dedi. Büyük tehditler almış olabilirsiniz; ama güvenli bir şekilde bu organizasyonu yapabilirsin, zor bir şey değil bu.

G.D: *Bir nevi şov gibi düşünülebilir mi? Ahmedinejad ülkemize geldi, biz böyle güvenlik önlemi aldık diye...*

Sadettin TANTAN: Ahmedinejad; ben hal-kin arasında gezmeyi seven bir adamım, dedi. Bu şekilde yapılmasından çok memnun değildi yani.

G.D: *İran'da böyle bir şey uygulamazdım, söylemi; bir nevi küçük düşürmek gibi düşü-
nülebilir mi?*

Sadettin TANTAN: İranlıların kültürü çok farklı. Asırlar boyunca Türk hakanları orayı idare etmiş olabilir ama onların Şia kültürü çok farklı. Bir takım davranışları bize farklı gelebilir. Amerikalılar ile nasıl kültürel farklılıklarımız varsa, İranlılar'la da farklıyız. Bu-
nu bu şekilde değerlendirmekte fayda var.

**'BUGÜN YOLSUZLUKLAR LEGALLEŞ-
MİŞTİR.'**

G.D: *Bizim üzerine gitmek istediğimiz önemli bir konu daha var. Sizin bakanlığınız döneminizde üstünde çok fazla durduğunuz bir konu: yolsuzluk. Bugün Türkiye yolsuzluk bakımından ne durumda? AKP Genel Başkan Yrd. Şaban Dişli hakkında çıkan iddialar da gündemdeyken, siz nasıl görüyorsunuz durumumuzu?*

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

G.D: *Üzerine gidilmemesinin nedeni ne olabilir?*

Sadettin TANTAN: Gidemezler; çünkü gittikleri takdirde kendilerini de yakarlar.

G.D: *O yüzden mi dokunulmazlıklar kaldırılmıyor?*

Sadettin TANTAN: Dokunulmazlığı bile aşılıyor konu. Başbakan kendi ağzıyla söylüyor. Başkası söylese, neyse, diyeceğiz de kendi ağzıyla itiraf ediyor. Meclis Araştırma Raporu söylüyor; bunu bir uzaylı veya kahvedeki adam söylemiyor. Kendileri konuşuyorlar. Peki, niye hesap vermiyorsun? Niye milletin hakkını savunmuyorsun? Niye haksız kazanç elde ettiriyorsun? Milletin hakkının gasp edilmesi ekonomiyi çökertir. Türkiye'deki en büyük suç şebekesi nedir; adaletsizlik. Her alandaki adaletsizlik... Adaletsizlik neden gelişir; Türkiye'yi yöneten siyasetçiler, işadamları, bürokratlar kural tanı-

mazsa ve bundan yeraltı ve yerüstü illegal örgütler güç kazanıp, buna karşı yönetenler hiçbir şey yapmazsa böyle olur. Bugün PKK'nın sermayesi 10 milyar doları aşmış vaziyette; hem yeraltı dünyasındaki hâkimiyetini geliştirmiş, hem Türkiye ve Türkiye dışında ekonomik, siyasi hâkimiyetini güçlendiriyor ve buna karşı bir şey yapılmıyor.

'TÜRKİYE'DE BİR GENÇLİK POLİTİKASI YOK'

G.D: *Politika Dergisi olarak biz, üniversiteli gençlerin kurmuş olduğu bir dergiyiz. Gençlerin apolitik kalmasını engellemeye çalışıyoruz. Bizlere neler söylemek istersiniz?*

Sadettin TANTAN: Türkiye'de bir gençlik politikası yok. Türkiye'de nasıl bir gençlik politikasının olması gerekir; Türk insanın doğumundan ölümüne kadar bir yaşam felsefesi kazanması gerekir. Hem zihinsel, hem bedensel, hem inanç anlamında özgürce yetişmesini sağlamak gerekir. Zihinsel anlamda doğumdan ölüme kadar eğitim verip; bedensel anlamda yine doğumdan ölüme kadar kendi kabiliyetlerine göre gelişimini sağlayacağı bir sporu profesyonel bir anlayış çerçevesinde o disiplini alması gerekiyor. İnanç değerleri bakımından da hangi değerlere inanıyorsak, onu özgürce okuması ve uygulayabilmesi gerekiyor. Türkiye'de bunların hiçbirisi yok. Böyle olduğu için de Türkiye'de gençlik mahvoluyor. Güreş, yüzme, atletizm vs. sporlar desteklenmedikçe gelişmez. Çocuğun o mantıkla, o kültürle yetişmesi gerekiyor. Tabii, kendi kültürünü de alması gerekiyor. Müzikte, edebiyatta, sporda o kültürü alırken kendi kimliğini de oluşturacak o altyapıyı sağlamalı. Bu eğitimler o kadar önemli ki özerk kurumlara filan bırakılamaz. Genel, yerel, üniversite hep birlikte yapacak bu eğitimi. Tamamen devlet kontrolünde olması gerekiyor. Halk da, kulüpler de bu hizmetin içinde olacak ama tamamen devlet kontrolünde olacak. Bunu başka kuvvetlere bırakırsak yozlaşmalar olur. Türkiye eğer bu eğitimi yapabilirse dünyada egemen bir güç olur. Onun için içindeki ve dıştaki bazı güçler Türkiye'nin ilerlemesini engellemek için yozlaştırırlar. Sistemi parçalamaya, içeriden bölme-ye kalkarlar. Bizim tarihimizde binlerce bu tarz örnek var. Onu sürekli kontrol edecek bir yapıya ihtiyaç var. Hizmetin gelişmesi için halk, devlet, özel sektör, üniversite birbirini denetleyecek.

Gökhan DAĞ: Çok teşekkür ediyoruz.

Sadettin TANTAN: Teşekkür ederim, kolay gelsin.

**Sadettin
TANTAN:**
**"Bugün
yolsuzluklar
legalleşmiştir
artık. Bir ülkeyi
yöneten
başbakan, (...)
kendi ağzıyla
"rüşvetle benzin
aldığı"nı
söyleyip; bunun
üzerine hiçbir
adli soruşturma
açılmamışsa,
demek ki artık
her şey
legalleşmiştir."**

Eski İçişleri Bakanımız ve Yurt Partisi Genel Başkanı Sn. Sadettin TANTAN'a, değerli görüşlerini bizimle paylaştığı için teşekkür eder; kendisine başarılar dileriz.

Özelleştirme ile Yüzleşmek (1)

Özelleştirme -ifade edilen gibi- ekonomik değil, ideolojik merkezlidir.

“Bazıları; “o dönem gerekli olabilirdi; ama bugün eskimiş bir modeldir” diye, Mustafa Kemal’e dokunmuyor gözüküp, bu temel ilkeyi yok etmek peşindedir. Mustafa Kemal, eskiyebilir diye mi bu kavramı “temel ilkeleri” arasına almıştır acaba?”

Yabancılar; İngiltere’deki şirket hisselerinin % 10’undan, Fransa’dakilerin %20’sinden fazlasını alamazlar. Almanya’da, demiryolları ve iletişimin büyük bölümü devlet elindedir.

Osman BUDAK

Özelleştirme -ifade edilen gibi- ekonomik değil, ideolojik merkezlidir. Bu ideoloji; ulus devletleri ortadan kaldırmayı ve onların yerini çok uluslu şirketlere bırakmayı hedefleyen, liberalizmin evrilmiş sürümü olan “yeni dünya düzeni”dir. Bu bakımdan; sorun, az gelişmiş ve de gelişmekte olan, yani Kemalizm’in “mazlum milletler” diye nitelendirildiği ülkelerin ortak sorunudur.

Özelleştirilen bu kurumlar olmadan kalkınmak, günümüz dünyasında imkânsızdır. Hatta bu kurumlar olmadan, gelişmiş ülkelerin gelişmişliklerini korumaları da pek mümkün gözüküyor. Nitekim bunun bilincinde olan gelişmiş ülkeler, bizim gibi ülkelerde özelleştirme kavramını göklere çıkarırken, kendileri bunun oldukça uzağında dır.

Yabancılar; İngiltere’deki şirket hisselerinin %10’undan, Fransa’dakilerin % 20’sinden fazlasını alamazlar. Almanya’da, demiryolları ve iletişimin büyük bölümü devlet elindedir. Bir kamu kuruluşu olan Resolution Trust Corporation, ABD’nin en büyük mal varlığına sahip şirketi durumundadır. Fransa’da, bünyelerinde 1,5 milyon işçi çalıştıran 2498 devlet şirketi vardır (1995). Bu şirketlerin 17’si tarım, 341’i endüstri ve 2140’ı ticaret, ulaşım, finansman, sigorta ve hizmet sektöründe faaliyet göstermektedir.

Hükümet ve bürokratlarımız, böyle bir tablo karşısında özelleştirmenin kutsallığına neden bu kadar bel bağlamıştır, bilinmez(!) Oysa ki bizim “KİT”lerimiz bize özgüydü ve pek çok ülkeye de örnek teşkil etmişti.

Sayın Yamaç Kona, Politika Dergisi’nin 5. sayısındaki “Özelleştirilen Türkiye” yazısında: “Belki şimdi diyeceklerim çok uzak bir ihtimal olabilir; ama bunlar olasılıklar. Bir savaş sırasında ya Türk Telekom tüm iletişim ağlarını kapatırsa, ya karayolları ve boğazlar özelleştiğinde savaş sırasında ulaşım engellenirse...” diyerek önemli bir noktaya parmak basmış. Bu olasılıklar ne çok uzaktır, ne de yaşanmamıştır. Bu, aslında, Türkiye’deki demiryollarının özelleştirilmesinin sebebidir. Yani, bu durum yaşanmıştır. Mustafa Kemal, 20. Kolordu’nun Adana’dan getirilmesi ve Şeyh Said Ayaklanması’nın bastırılmasında bu sorunlarla karşılaşmış ve aldığı çok kısıtlı kredinin neredeyse tamamını yabancı şirketlerin millileştirilmesine, yani devletleştirilmesine harcamıştır. Mustafa Kemal Türkiye’si, o

darboğazda bile tüm gücünü şirketlerin devletleştirilmesine harcamıştır. Bunun tahlinin iyi yapılması icap eder.

Kemalist kalkınma anlayışı, ulusun doğrudan varlığı ile ilgili yatırım alanlarının devletin elinde olması gerektiğini kabul eder. Devletçiliği, altı temel ilkesinden biri olarak zaten bu yüzden kabul etmiştir. Bazıları; “o dönem gerekli olabilirdi; ama bugün eskimiş bir modeldir” diye, Mustafa Kemal’e dokunmuyor gözüküp, bu temel ilkeyi yok etmek peşindedir. Mustafa Kemal, eskiyebilir diye mi bu kavramı “temel ilkeleri” arasına almıştır acaba? Böyle bir iddia oldukça saçmadır!

Mustafa Kemal'in Devletçiliği

Mustafa Kemal, devletçilik için şunları söylüyor: “Önemli ve büyük işler; ulusun genel servetine, devletin örgüt ve gücüne dayanarak ve ulusal egemenliği koruyup geliştirmekle görevli olan hükümetin bu tür işleri olabildiği kadar üzerine almasıyla gerçekleştirilebilir. Tercih edilmesi gereken yol budur. Başka devletler, bu tür işleri ikinci derecede görebilir ve bunları bireylerin özel girişimine bırakılmasında sakıncalı olmayan işler olarak görebilir; ancak bizim için bu işler birinci dereceden önemli devlet görevleri arasında sayılmalıdır. Bu, bizim için yaşamsaldır.”

Mustafa Kemal, yukarıdaki sözlerinde; “başka devletler” diye kastettiği “gelişmiş devletler” bunda sakınca görmüyor olabilir, diyor. Ne demek efendim? Hatta bizzat uyguluyorlar. Veriler yukarıda!

Mustafa Kemal'in bu kadar açık ve net olan görüşlerini çarpıtmaya hiç kimsenin hakkı yoktur. Toplu iğne bile üretemeyen bir ülkeyi devralmış bu lider, "devletçilik" sayesinde, tamamı yerli uçaklar uçurabilmiştir anavatan semalarında. Hala bu gerçekleri görmeyip de ahkam kesenlere, devletçiliği komünizm artığı ve Rusçuluk olarak görenlere; gelecek kuşakların çok sert yanıtlar vereceğini kestirmek güç değil.

"Özelleştirme" Uluslararası Kurumlara Teslim Edilmiştir

Sayın Yamaç Kona, bizi özelleştirmeye zorlayan olguları sormuş ve cevap vermiş: IMF! Sadece IMF olsa keşke! IMF'sinden Dünya Bankası'na, oradan da bilmem ne belasına kadar hepsi dış kökenli dayatmalar. Tabii, bizim yerli iş birlikçilerimizin de hakkını vermek lazım.

Özelleştirme İdaresi Başkanı olan Ufuk Söylemez, bu gerçeği 1995 yılında ne de güzel dile getirmiş! 2 Haziran 1995 tarihinde PTT'nin bir "t"sini özelleştirirken: "Telekomünikasyon hizmetleri, Dünya Bankası'nın istekleri ve koordinasyonu doğrultusunda, tüm dünyada kabul edilmiş uluslararası yöntemlerle özelleştirilecek. Biz burada, Dünya Bankası ve danışman firmanın öngördüğü yöntemler dışında hareket edemeyiz. Her şey olabilir; ancak şu aşamada açıklama yapamam." demiş. Adam daha ne desin? Hatta PTT'nin t'sinin özelleştirilmesinde seçilecek danışman firmanın finansmanı için Türkiye'ye 4 milyon dolar krediyi de aynı kurum verdi.

Elimiz kolumuz o kadar bağlı ki...

Bir başka açıklama da 57. hükümette Gümrüklerden Sorumlu Devlet Bakanı olan Mehmet Keçeciler'den. Gümrüklerin modernizasyonu için otomasyon ihalesi açan bakanlık için: "Gümrük teşkilatımız, ihalede aracı rolü üstlenmiştir. Son kararı, Dünya

Bankası verecek. Biz burada sadece aracılık ettik. Onların göndereceği formata uygun işlem yaptık. Sonuçları gönderiyoruz. En geç 1,5 ay sonra kararı bildirecekler." diyor 12 Kasım 1999'da. Zannediyorum, onun da diyecek pek fazla sözü kalmamış.

Ufuk Söylemez'den sonraki ÖİB başkanı Uğur Bayar da: "Biz, IMF her geldiğinde söylediğimiz resmi tutturmuş durumdayız. Bu yılın birinci çeyreğinde şunlar olacak dedik, oldu. İkinci çeyreğinde şunlar olacak dedik, oldu. Üçüncü çeyreği için öngörülen THY ve Erdemir'in sürecinin başladığını da görüyorlar. Hardy (IMF heyeti başkanı Martin Hardy) bana 'ben her gelişimde büyük bir iş oluyor' dedi. Ben de 'o zaman daha sık gelin' karşılığını verdim." diyerek büyük gerçeklere ışık tutuyor.

Mafya ile ilişkileri basında yer alması nedeniyle görevinden istifa eden Devlet Bakanı Eyüp Aşık; Tekel'in özelleştirilmesi ile ilgili, Amerikan sigaralarının Türk pazarında rekabet edemedikleri Samsun sigarasının neredeyse iki yıllık kârına satılmak istendiği sıralarda: "Hala atıl durumda bulunan ve bir işe yaramayan Tekel binalarını sembolik ücretlerle çeşitli kurumlara devrediyoruz. Tekel'in -çöpüne kadar- her şeyini satacağız. Bana göre tek çöp bırakılmamalıdır." demişti.

Bizim özelleştirmeler sürerken, son sosyalist devleti de yıktık, diye sevinç çığlıkları atan bir başbakanımız bile oldu. O yüzden; ne Bayar'ın bu sevinç kokan sözlerine, ne IMF ile olan "cilveleşmelerine", ne de Aşık'ın "çöpçülüğüne" pek kızasımız gelmiyor.

Sevgili okurlar; gelecek sayımızda, "özelleştirme" ile ilgili, toplumda geniş kabul gören bazı yanlış inanışları inceleyeceğim.

Sömürsüz yarınlarda görüşmek dileği ile...

osman.budak@politikadergisi.com

Eyüp AŞIK: "Hala atıl durumda bulunan ve bir işe yaramayan Tekel binalarını sembolik ücretlerle çeşitli kurumlara devrediyoruz. Tekel'in -çöpüne kadar- her şeyini satacağız. Bana göre tek çöp bırakılmamalıdır."

"Hala bu gerçekleri görmeyip de ahkam kesenlere, devletçiliği komünizm artığı ve Rusçuluk olarak görenlere; gelecek kuşakların çok sert yanıtlar vereceğini kestirmek güç değil."

Bizim özelleştirmeler sürerken, son sosyalist devleti de yıktık, diye sevinç çığlıkları atan bir başbakanımız bile oldu. O yüzden; ne Bayar'ın bu sevinç kokan sözlerine, ne IMF ile olan "cilveleşmelerine", ne de Aşık'ın "çöpçülüğüne" pek kızasımız gelmiyor.

Ölen Sosyal Devlet

Sosyal devlet yok olduğu takdirde zaten sınırlarda yaşayan bir halka sahip olan ülkemiz çok büyük darbe alır.

“Ülkemiz halen hak ve özgürlükler açısından 19. yüzyılda kalmıştır. 20. yüzyılın modern sosyal devlet anlayışını hiçbir zaman tam olarak uygulayamamıştır.”

AK PARTİ

1 yıl içinde gıdaya gelen ortalama zam 40%, bu yüzdeye bakarak ve bu icraatlarını inceleyerek AKP'nin halkı düşündüğünü nasıl söyleyebiliriz?

Yamaç KONA

Türkiye'de sosyal devlet kavramı maalesef ölmekte.

Öncelikle sosyal devlet nedir onu kavramalıyız. TDK sözlüğünden sözlük anlamına bakalım; “Ekonomik ve sosyal alanlarda bireylere sosyal güvenlik ve adalet sağlayıcı politikalar üreten devlet modeli.” Sosyal güvenlik ve adalet. Bunlar önemli kelimeler. Sosyal devlet anlayışıyla bireyin sosyal durumu devletin güvencesi altındadır. Ayrıca sosyal devlet anlayışı bireylerin kişi haklarını diğer bireylerden korur. Devlet tüm bunları sosyal ve ekonomik hayata aktif müdahaleyle gerçekleştirir.

Toplumda dengeyi, refahı, huzuru sağlayan ve koruyan. Emeğe değer veren. Çalışanın koruyucusu, sendikal faaliyetlerin destekçisi. Toplumda sınıflaşmayı kabul etmeyip bireylere gelirlerini adaletli biçimde dağıtan. Hukukun koruyucusu. Güçsüzlerin savunucusu. Asgari yaşam seviyesini bireylere sağlamakla yükümlü bir kavramdır. Bu kavramın Türkiye'de yok olması faciaya yol açar. Sosyal devlet yok olduğu takdirde zaten sınırlarda yaşayan bir halka sahip olan ülkemiz çok büyük darbe alır.

Ülkemiz halen hak ve özgürlükler açısından 19. yüzyılda kalmıştır. 20. yüzyılın modern sosyal devlet anlayışını hiçbir zaman tam olarak uygulayamamıştır. Gerek savaş olsun, gerek beceriksiz iktidarlar olsun, gerek hain ve bencil iktidarlar olsun mutlaka Türkiye'de sosyal devlet anlayışının ölü doğul ve beşeri sebeplerden ötürü kesilmiştir.

Türkiye'de sosyal devletin ölmekte olduğunu anlamamızı sağlayan birçok gösterge vardır. Geniş insan yaşamı içinde o kadar çok küçük ayrıntılar var ki sadece genel olarak ele alıp birkaç örnek vereceğim.

Türkiye AKP zamanında çok sefalet gördü, boyunu aşan harcamalarla karşılaştı.

Bunun yanında halk, üstüne çöken vahşi Kapitalizm'in arkasındaki en büyük destekçinin AKP olduğunu gördü, belki de görmedi...

Ama görmeli!

Her şey ortada, kapitalist canavarlar, şirketler ve iktidar hep birlikte halkı soyma çabasında!

En ufak fırsatı kaçırmamaktalar. Halka nefes aldırıyor, halkın kanını vampir gibi

emiyorlar!

Çiftçilerin halini ele alalım.

Aşırı ithalat nedeniyle çiftçiler mağdur.

Son yıllarda çıkarılan çeşitli yasalarla ithalat kotaları yükseltildi, yabancı ihracatçılara Türkiye'nin kapıları ardına dek açıldı. Kolaylık sağlandı.

Gereksiz yere yapılan ithalatlar hem çikan ürünün fiyatını arttırıyor hem de yerli üreticiyi tamamen yok ediyor. Yerli üretici ve tüketici mağdur. Yerli üreticinin malını devlet almıyor ve hangi akla hizmetse bu ihtiyacı ithalatla karşılıyor! İthalatla da tüketim mallarına fazladan ücret ekleniyor. Bu durumda da tüketici mağdur oluyor. Zaten fakir olan vatandaş en temel ihtiyacından, gıdadan vurularak daha fukaralaşılıyor. 1 yıl içinde gıdaya gelen ortalama zam 40%, bu yüzdeye bakarak ve bu icraatlarını inceleyerek AKP'nin halkı düşündüğünü nasıl söyleyebiliriz?

Tohum sektörü de çiftçinin canını yakan başka bir faktör. Tohum sektörü tamamen yabancıların eline geçmiş bulunmakta, bu nedenle üretici zaten kâr edemediği, emeğinin karşılığını alamadığı ürününden daha da az kar etmek zorunda.

Zaten devlete ürününü satamayan çiftçi, sattığı zaman da hakkını alamıyor, mağdur oluyor. Yerli üretimi almayıp 2 katı fiyatına ithal ürün almaya meraklı olan devlet, bunu yaparken ülkenin yapıtaşlarından olan üreticiyi mağdur ediyor.

Bir süre sonra ithalat bir bağımlılık halini alacak. Çiftçiler zamanla işlerini bırakmaya başlayacak, sonuçta bir insanın karnını doyurması gerekir. Ve yerli üretim sona ulaşacak ve tekrar canlandırmak zor olacak.

Tüm bunlar sonucunda ne olacak; yerli üretim tamamen bitecek, tam bir tüketim toplumu örneği teşkil edeceğiz. Üretemeyen dışa bağımlı olan, kendine yetemeyen bir ülke olup çıkacağız. Ve bunu takiben emperyalist, yayılcı güçlerin kolay avı olacağız. Bazı hesaplar kapanacak, kapatmak isteyecekler, hep istediler...

AKP, iktidarı boyunca hep vurguncunun destekçisi oldu. Herkesin, tüm çevresinin, yandaşlarının halkı soyup soğana çevirmesinde yardımcı oldu.

Ama mağdur rolüne bürünmekten hiç vazgeçmedi, “Halkımız mağduru pek sever...”.

Bir diğer eğilmemiz gereken konu, toplu-

mun temellerini oluşturan; memur, emekçi ve üreticiler.

AKP yediği haltları kapatmak için bir yandan memur, emekçi ve üreticilerin kemerini sıkıyor. Onların sırtına bindiriyor tüm yükü. Peki neden? Çünkü IMF böyle istiyor, IMF'ye göre güçsüz olan ezilmeli! Emperyalist anlayışa göre yapılan bir şey. Emperyalist güçlere hizmet eden bir şey...

Maaşlar artmıyor, üreticiler önemsenmiyor! AKP sırtını dönmüş üreticiye bir kere!

Türkiye Kamu-Sen Araştırma ve Geliştirme Merkezi'nin Temmuz ayı verilerine göre Türkiye'de yoksulluk sınırı bin 323 YTL. Bir öğretmenin aldığı maaş nedir sizce? Ben cevaplayayım bin 334 YTL! Yani Türkiye

Cumhuriyeti Devleti'nin bir öğretmeni yoksulluk sınırında yaşamakta. Burada bir kişi gibi ele aldık, ama elbette bir ailesi olacaktır.

Yine Türkiye Kamu-Sen Araştırma ve Geliştirme Merkezi'nin Temmuz ayı verilerine göre 4 kişilik bir ailenin asgari geçim haddi 2 bin 646 YTL'dir. Yani Türkiye genellemesine göre bir öğretmen ailesini geçindiremez. Eğer bir iktidar partisi öğretmene bunu yapıp meydanlarda halkçı kesiliyorsa, mutlaka ortada bir sorun vardır! Bu sorunun adı takiyeciliktir.

Yazıya sığdırabileceğim kadar örneği sığdırdım. Ama elbette ki çok daha fazla örnek gösterilebilecek şeyler var. Daha nice Türkiye gerçeği var...

Umarım herkes anlayabilmiştir Türkiye'de neden sosyal devlet anlayışının ölmekte olduğunu.

Türkiye'de artık takiyecilik yapılmaması dileklerle...

yamac.kona@politikadergisi.com

“Türkiye genellemesine göre bir öğretmen ailesini geçindiremez. Eğer bir iktidar partisi öğretmene bunu yapıp meydanlarda halkçı kesiliyorsa, mutlaka ortada bir sorun vardır! Bu sorunun adı takiyeciliktir.”

Toz Bulutları Dağıldı

Erdal ALTUN

54. Hükümet kurulduğunda, bu, Türkiye için sadece bir iktidar değişikliği gibi görünen olayken, ülkeleri kendi emellerine alet etmeyi, sömürmeyi vazife edinmiş Siyonizm için bu kadar basit değildi.

“Halen tam anlamı ile 28 Şubat’ta neler yapıldığını anlayamayan insanlarımızın olması harekâtın ne kadar derin ve etkili olduğunun ispatıdır.”

Türkiye Cumhuriyeti “Havuz Sistemi” ile tanıştı, bu sistem ile ranttan gelir sağlayan, haksız kazanç elde eden ve bu yolla servet edinilenlerin gelirleri kesildi.

Değerli okurlarım, Adalet ve Kalkınma Partisi hakkında açılan kapatma davası, kapatılmama yönünde karara bağlanarak neticelendi ve aylardır gündemi meşgul eden bir olay da bu sayede gündemden düşmüş oldu.

Aslında gündemden tam olarak düşmedi diye düşünüyorum ben. Aksine yerini buldu ve yıllarca tartışılacak bir şekilde yerleşti bu kapatma davası.

Dikkat ettiyseniz kapatma davası neticelendikten sonra Ergenekon soruşturmasında bir yavaşlama görüldü. Aslında bu soruşturma 2007 Haziran aylarında başlamasına karşın 2008 Nisan - Mayıs aylarında hız kazandı. Tesadüf bu ya kapatma davası da aynı aylarda gündemdeydi.

Sonuç olarak şunu iyi bilmemiz gerekir ki yapılan tüm hareketler ve atılan tüm adımlar karşılıksız değil. Elbet bir sebebi var ve bunu biz çözene kadar planı yapanlar sonuca yaklaşmış oluyorlar maalesef. Buradan yola çıkarak konuyu Türkiye Cumhuriyeti’nde yapılmış darbelerden en köklüsü ve geniş kapsamlısı olan 28 Şubat Darbesi’ne getireceğim.

28 Şubat’ı halkımız yorumlamaya başladığında, ülkemizin tüm değerleri özellikle yabancılara satılmış, ekonomi telafisi çok güç tahribatlar almış, sosyal ve kültürel yozlaşma had safhalara ulaşmış, manevi atmosfer toz duman oluvermişti. Yani bu günlere gelinmişti. Ama halen tam anlamı ile 28 Şubat’ta neler yapıldığını anlayamayan insanlarımızın olması harekâtın ne kadar derin ve etkili olduğunun ispatıdır.

54. Hükümet kurulduğunda, bu, Türkiye için sadece bir iktidar değişikliği gibi görünen olayken, ülkeleri kendi emellerine alet etmeyi, sömürmeyi vazife edinmiş Siyonizm için bu kadar basit değildi ve olamazdı da.

Türk halkı için siyaset sahnesinde yıllardır mücadele veren, amacı sadece iktidar olmak, belli noktalara kendi adamlarını yerleştirmek ve bu amacına ulaşabilmek için çeşitli vaatler veren bir siyasetçi sanılan Prof. Dr. Necmettin Erbakan, başkaları için bu kadar basit ve hafife alınacak biri değil idi.

Bu tezlerinden özellikle 54.hükümet kurulup sadece 11 ay kadar faaliyet gösterdiğinde kesin emin oldular.

Ne oldu bu 11 ayda da Türk halkı için sadece hükümetin istifası olarak görülen ama aslında tüm dünyayı etkileyecek 28 Şubat Darbesi oldu? Ya da olması gerektiği?

Bu konuda çok kere yazılıp çizildi, çok belgeler ortaya atıldı, itiraflar yayınlandı en sonunda Ergenekon soruşturması da 28 Şubat’a işaret etti.

Türkiye’nin ve Dünya’nın kaderini değiştirecek adımların atıldığı 11 ayda şunlar oldu;

Türkiye Cumhuriyeti İsrail ile tüm anlaşmaları askıya aldı. Peki, hain Siyonistler ne yaptılar? Erbakan'a iftira ederek İsrail ile en büyük anlaşmaları o yaptı diyenler, gerçeği bilmedikleri için kendisine çok yükleniler. Oysa durum tam tersi idi ve Erbakan'ın İsrail ile imzaladığı antlaşma kendisinden evvel parası ödenmiş 54 Fantom uçağı ve tankların iç modernizasyon antlaşması idi. Siyonizm’in emrinde ve kontrolündeki medya yine işi tersinden göstererek kamuoyunu yanıltmayı başarmıştı.

Türkiye Cumhuriyeti “Havuz Sistemi” ile tanıştı, bu sistem ile ranttan gelir sağlayan, haksız kazanç elde eden ve bu yolla servet edinilenlerin gelirleri kesildi. Bu şekilde kazanç sağlayanlar asla halka hizmet etmeyen aksine halk üzerinden beslenen, Siyonistlerin Türkiye içindeki temsilcileri idi ve havuz sistemi bu kesimlere darbe indirdi.

Siyonistlerin en büyük korkularından birisi de ekonomik kalkınmanın yanı sıra manevi yönden de kalkınmış bir Türkiye idi. Çünkü

zamanında güçlü maneviyat ile Milli Mücadeleyi başlatan Atatürk'ün arkasında toplanan bu millet 7 cephede birden savaşmış ve hain düşmanı püskürtmüştür. Buna karşın emellerinden vazgeçmediklerini çok rahat anlayabiliriz ki yıllar boyu gözlerini her fırsatta Türkiye'miz üzerine dikmişlerdir.

IMF'ye olan bağımlılık bitti ve borçlanma durdu.

Cumhuriyet tarihinde ilk defa denk bütçe çıkartıldı.

İşçi ve memura %300'e varan zam yapıldı ki bu da ekonomik yönden kalkınmanın halka yansımaları şeklinde ifade edilebilirdi.

İşte bütün bu olanlar Siyonistlerin sömürge ve talan yapmak istedikleri bir ülkede asla olmasını istemeyecekleri bir durumdu. Ama asıl önemli unsur Prof. Dr. Necmettin Erbakan'ın hep hayalini kurduğu gelişmiş İslam devletleri meydana getirmek için öncülüğünü ve kuruculuğunu Türkiye'nin yapacağı D-8'i kurmak oldu.

D-8 günümüz siyasetçileri için bir şey ifade etmeyen ama zeki ve kafası çalışan Avrupalı siyasetçilerin Avrupa Birliği'ne rakip olarak gördüğü uluslararası ekonomik ve sosyal kalkınma platformudur. Lideri de kozmopolit bir öneme sahip olan Türkiye'dir.

Bütün bu olayları topyekûn değerlendiren gelişmiş batı dünyası kendilerine rakip istemedikleri ve bu işin mimarı, lokomotifleri olarak Milli Görüş Hareketi'ni bilmeleri, onları önlemlerini bu yönde almaya mecbur bırakmıştır.

Prof. Dr. Necmettin Erbakan, Peygamber efendimize pervasızca yapılan Danimarka hakaretini tel'in için çağlayanda düzenlenen ve milyonların toplandığı mitingde halka şöyle seslenmişti; "ne olur bir kere onlardan önce anlayın bizi" burada onlardan kastı Siyonistlerdi. Çünkü onlar hocanın ne yapmak istediğini çok iyi biliyorlardı. Çünkü onlar bu milletin zaafalarının farkındaydılar.

O günden bu güne bakıldığında neler oldu? Şu anda hükümet kanadı Siyonistler için ne ifade ediyor? Ergenekon kavramı nedir? Sorularına cevap verdiğimizde ya da vermeye kalktığımızda hiçte iyi şeylerin olmadığını söyleyebiliriz. Ergenekon hadisesinin 54. hükümetin yıkılmasında ve sonrasında kaos ortamı oluşturulmasında en etkili isimlerden Süleyman Demirel'e dayanması an meselesidir. Zaten o meşhur aile fotoğrafı yıllar içerisinde dökülmüş her biri teker teker ülkenin kaynaklarını iç eden hortumcular olarak deşifre olmamış mıydı? Bu listede herhalde Sayın "Çoban Sülo" akpak kalacak değildi.

Siyonistlerin sadece Türkiye'de değil dünyada kendileri için tehlike olarak addettikleri Erbakan için bir şey yapmalı ve yolunu kesmeli idiler. İşte Ergenekon bu amaç ile kurulmuş ya da bu amaca yöneltilmiş bir teşkilatlanma olarak gösterilebilir. Hedefinde huzurlu ve inançlı Türk halkı vardır.

Siyonizm'in deşifre edilmesi hususunda siyasi bütün atılım ve konuşmalarında Siyonistlerin sinsi ve hain plânlarını İslâm dünyasına anlatmak için gereğini yapan Erbakan Hoca'nın siyasi hayatı onlar tarafından bitirilmek isteniyordu. İslâm dünyasında Siyonizm'in bütün sinsi oyun ve plânlarının bilinmesini istemeyen Siyonist organize, Erbakan Hoca'yı mutlaka susturmak ve siyaset dışına itmek için ellerinde bulunan bütün gayri meşru yollara başvurarak bundan da asla çekinmediler.

Siyonistlerin kendilerine karşı olan ve çalışmalarından hoşlanmadıkları herkes için hazırladıkları bir oyunu mutlaka vardır. Erbakan'ı da bu kategoride değerlendiren Siyonistler, onu halkın gözünden düşürebilmek için yerli işbirlikçilerle temasa geçtiler. Fadime Şahin, Ali Kalkancı ve Müslüm Gündüz üçgeninde **"İşte Müslümanlar ve onlar gibi düşünenlerin kuracakları idarelerde neler olabileceğini şimdiden düşünün"** senaryolarıyla halkın gözünü korkutmaya çalışmışlardır.

Ergenekon çetesinin bir senaryosu olduğu bu günlerde deşifre edilirken, daha o dönemde oynanan oyunun ardından gelişen olaylarla Necmettin Erbakan'ın siyasi hayatına son vermek amacıyla **"kayıp trilyon davası"** ortaya atılmıştır. O dönemde Refah Partisi'nin bütün il ve ilçelerinden harcanan paraların faturaları istenmiş ve onlarda göndermelerine rağmen Hakkari ve Şırnak il başkanları kendilerine gönderilen paraların harcama faturalarını göndermedikleri gibi **"bize böyle bir para gelmedi"** şeklinde beyanda bulunarak inkâr yoluna gitmişlerdi. Bunlardan biri felç oldu biri de trafik kazası geçirdi. Kendileri ile görüşen arkadaşlara **"biz Erbakan Hoca'ya iftira ettik Allah da bizi cezalandırdı"** şeklinde bir itirafa bulunmuşlardır.

Görülüyor ki bize göre sıradan haber saydığımız birçok aktüalite aslında birilerinin çok önemseydiği önlemlerin yansımaları olabiliyor. Ve genellikle bizim ihmal ettiğimiz tüm unsurlar aleyhimize gelişen bir sonuç doğuruyor. Ne zaman ki milli şuurlu kazanırız işte o zaman gelişir ve gerçek bağımsız ulus statüsüne kavuşuruz.

erdal.altun@politikadergisi.com

İşçi ve memura %300'e varan zam yapıldı ki bu da ekonomik yönden kalkınmanın halka yansımaları şeklinde ifade edilebilirdi.

"Siyonist organize, Erbakan Hoca'yı mutlaka susturmak ve siyaset dışına itmek için ellerinde bulunan bütün gayri meşru yollara başvurarak bundan da asla çekinmediler."

Siyonistlerin kendilerine karşı olan ve çalışmalarından hoşlanmadıkları herkes için hazırladıkları bir oyunu mutlaka vardır.

Koyma Akıl'la Gideceğimiz Yer...

Rus askeri yetkilileri, ABD'nin Polonya'ya 'füze savunma kalkanı' kurması üzerine; Polonya'dan bir saldırı gelmese dahi, menşei Amerika olan bir saldırıda Polonya'nın hedefleri olacağını açıkladılar. Bilmem, daha açık konuşmaya gerek var mı?

Türkiye, Boğazlardan yardım (!) amaçlı gemilere geçiş izni vererek büyük bir yanlışlık yapmıştır. Türkiye NATO üye olmasına karşın, Amerika'nın Karadeniz'deki egemenliğine dün karşı çıkarken; bugün buna boyun eğmiştir.

Emrah ÖZDEMİR

Dış politikada beceriksiz ve bilgisizseniz çok gülünç duruma düşebilirsiniz. Hâlihazır-daki hükümetimizin bu konudaki karnesi epeyce unutulmaz anılarla dolu; fakat geçmişini deşerek hükümeti masaya yatırmak yerine Kafkaslardaki son durumu, bizim politikamızı vs. yazmanın yararlı olduğu kanısındayım.

Türkiye Cumhuriyeti, öteden beri NATO üyesidir; fakat bazı konularda Amerika'ya izin vermediği de bilinen bir gerçek. Örneğin; Karadeniz'deki olası Amerikan varlığından Türkiye, ulusal çıkarları adına rahatsızlık duyar ve duymaktadır. Türkiye, bölgedeki hiçbir savaştan kazançlı çıkmayacağı ve siyasi gücünün de sınırları belli olduğu için, Türkiye'nin şu anki konumuyla olası savaşı engellemekten başka çaresi bulunmamaktadır. Evet, ateşkes sağlandı; ancak henüz bir anlaşma sağlanamamıştır ve bölgede -kimin lehine olacağı bilinmez- değişikliklerin olacağı su götürmez bir gerçek. Rusya'nın ön şartları kabul ettirdiği için maça önde başladığını da söyleyebiliriz; fakat; bizi ilgilendiren aslında tam bunlar değil. Biz ulusal, bölgesel ve evrensel açıdan görebileceğimiz zararların hesabını yapmalıyız. Devletlerin savaşı asla bizim işimize gelmez; doğru. Evet, Türkiye çatışmayı engelleme-ye çalışacak ama...

Kimin adına?

Sevgili Bilgin TÜRK, Avrasya Doğalgaz Savaşları ve Türkiye adlı (<http://www.politikadergisi.com/node/162>) yazı dizisini sonlandırırken; Türkiye'nin, Avrupa'nın çanakçılığını yapmaması gerektiğini ve Rusya faktörünü de göz önünde bulundurmamız gerektiğini vurgulamıştı. Doğru söze ne denir? Günümüz savaş ortamında da -Avrupa yerine Batı yazarsak- yapılması gereken bunlardır.

Türkiye ABD'nin memurluğunu yapamaz. Gürcistan'ın ne hale düştüğünü görüp, buradan ders çıkarmak gerekir. Türkiye büyük bir ülkedir ve Kafkasya'da bir işbirliği yapacaksa bağımsız politikalar ile bu gündeme getirilmelidir. Nitekim Amerika'dan alma 'koyma akıl' ile Türkiye'yi hiçbir ülke dikkate almadı. İkinci olarak; Türkiye, Boğazlardan yardım(!) amaçlı gemilere geçiş izni vererek büyük bir yanlışlık yapmıştır. Türkiye NATO üye olmasına karşın, Amerika'nın Karadeniz'deki egemenliğine dün karşı çıkarken;

bugün buna boyun eğmiştir. Türkiye, Amerika'ya çok karşı olduğundan buna karşı çıkmıyordu. Rusya ile savaşmak zorunda kalabileceği için bunu istemiyordu. Ekonomik ve siyasi gücümüz kısıtlı olduğu için, şu an yapmamız gereken; en azından "şamar oğlanı" olmamak ve bağımsız dış politika izlemektir. Biz NATO üyesiyiz, gibi çaresizlik beyanatlari da birçok alanda geçerliliğini yitirmiştir. Fransa ve Almanya hem NATO üyesidir, hem başka birlikleri vardır, hem de Rusya ile aralarındaki doğalgaz anlaşmalarının doğal sonucu olarak, savaşa -daha çok Fransa- mesafeli durmaktadırlar.

Rus askeri yetkilileri, ABD'nin Polonya'ya 'füze savunma kalkanı' kurması üzerine; **Polonya'dan bir saldırı gelmese dahi**, menşei Amerika olan bir saldırıda Polonya'nın hedefleri olacağını açıkladılar. Bilmem, daha açık konuşmaya gerek var mı?

Bizi I. Dünya Savaşı'na iten Almancı Osmanlı zihniyetinin, bizlere ödettiği fatura ortadadır. Bugün bu paralelde, hiçbir şey yapamıyorsak, (Elbette yapabileceklerimiz var.) tarafsız kalmalı ancak bu savaşta saf almamalıyız. Türkiye'nin gereksiz maceraya verebileceği enerjisi yoktur.

Aradaki ayrım iyi yapılmalıdır: Rusya'yı göz önünde bulunduralım, derken Amerikancılığa vurgu yapmaktayım. Bu, demek değildir ki; Rusya'nın istediğini yapalım. Bu ayrımdan sonra bir karmaşa daha çıkabilir.

O da bağımsızlık ile çekimsellik arasındaki kavram karmaşasıdır. Efendim, biz güdümlü bir politika izlemeyelim derken; köşemize kurulalım, demiyoruz. Biz, Türkiye'nin ve bölgenin çıkarına olacak, ortak bir politika izleyelim diyoruz. Amerikan memuriyetine kılıf aramaya çalışanlar için şimdiden belirtmekte fayda var.

Peki, Başbakanımızın hamlesinin güdümlü olduğunu nereden çıkardık?

Bu soruya fazlaca uzun yanıt vermeye de gerek yok aslında. Karabağ'ı işgal etmiş, 20.000 insanı katletmiş, 1 milyonunu da yurdundan etmiş; soykırım iddiaları ile uluslararası alanda Türkiye'yi zor durumda bırakmış bir Ermenistan ile müzakerede bu acele, eğer Amerikancı anlayıştan değilse, durum çok daha vahim demektir.

Gürcistan gerçeğinin bize gösterdikleri...

Parasal güce dayanarak; çıbanbaşı, uyumsuz, Atlantik ötesi bir yönetim kurmak yeterli olmuyor. Demek ki Amerika-tanımaz güçler de çıkabiliyor. Peki, olan kime oluyor? Evlerinden olan masum insanlara. Oradaki halka yazık olmaması için, Kürt bölgesel yönetiminin Gürcistan gerçeğini görerek mantıklı hareket etmesini diliyorum. Doğusunda İran, batısında Suriye, kuzeyinde Türkiye ve güneyinde Iraklı Araplar bulunduğu için dikkatli olmalılar. Amerika, daha önce birçoklarını yaptığı gibi; işi bittiğinde **deliğe süpürebilir**. Olansa Türkmen, Kürt, Arap halka olur. Benden söylemesi!

Osetya krizinin ardında büyük ölçüde Kosova olaylarının olduğu su götürmez bir gerçek; fakat son olaylar, artık Rusya'nın kurtlar sofrasına yeniden kurulduğunu gösteren izlenimler de vermiştir. Olayın 'biz de varız' yönü de gözden kaçırılmamalıdır.

Ukrayna ve Gürcistan ile doğrudan Rusya'yı kuşatan ABD, artık bu kadar rahat olamayabilir. Olan, kullanılan ülkelere ve onların halklarına olur. Onun için halkların yönetimlerini seçerken, biraz daha bağımsız olmaları gerekmektedir.

Kültürel azınlık haklarını, garantörlük haklarını bile kullanamayan bir Türkiye (şu anki yönetim) mi bölgeyi kurtaracak? Çözüm açık ve nettir; bağımsız, akılcı ve en önemlisi çok yönlü dış politikadır.

Soğuk Savaş'ın son bulmasından sonra Orta Asya'da, Ortadoğu'da ve Ön Asya'da gerekli olanları yapmayan Türkiye; bugün bu sıcak ortamda bir nebze bunu yapabilir. Amerikan temsilcisi okullar ve müteahhitler bizi bu bölgede ayakta tutmaz. Önce sınırları güvence altına alıp, daha sonra sorunlu

ülkeler ile -sorunlar çözümlerse- de masaya oturulabilir. Bugün, Ermenistan'la anlaşmak, Azerbaycan'a apaçık sırt çevirmektedir.

Sözün özü; Türkiye vazifeden kaçmamalı, ancak Amerika BD'nin elçiliğini de üstlenmemelidir. Amerika, Rusya ve diğerleriyle gerekirse aynı masada çözüm tartışılmalıdır ama **eşit statüyle...**

Bağımsız, barışçı, akılcı ve tek tarafa bağlanmamış; Atatürk çizgisinin bugün de aynen tatbik edilmesi, bölge ve Türkiye için en doğrusu olacaktır. Türkiye Amerika'dan aldığı 'koyma akıl' ile değil; Mustafa Kemal'den ve devlet geleneğinden aldığı 'oyma akıl' ile politika yürütmelidir. Aksi takdirde; sınır kapılarında, Amerikan güdümünde elçilik yapmak durumundan öteye gidemeyiz.

Yurtta ve dünyada barış dileğimle...

emrah.ozdemir@politikadergisi.com

Türkiye Amerika'dan aldığı 'koyma akıl' ile değil; Mustafa Kemal'den ve devlet geleneğinden aldığı 'oyma akıl' ile politika yürütmelidir.

“Kültürel azınlık haklarını, garantörlük haklarını bile kullanamayan bir Türkiye (şu anki yönetim) mi bölgeyi kurtaracak?”

Ben Vatandaşın Daniskasıym

60 yaşına kadar gece gündüz çalışıp hiçbir birikim sağlayamayan milyonların olduğu ülkemizde 16 yaşında bir çocuk şirket sahibi olabiliyor.

“Ben devletin kurumlarına güvenirim, hukuka inanırım. Ben vatandaşın daniskasıym çünkü. Ya siz beyler, ya siz hanımefendiler?”

Tek dostu toprak olan çiftçilerimiz üretim sıkıntısından bahsettiğinde, birileri utanmadan, sıkılmadan onlara “Gözünüzü toprak doyur-sun.” diyebiliyor.

P Kadir Levent BECİT

İlk söylenince abesle iştilgal bir söylem gibi geliyor “Ben şunun daniskasıym” sözü. Genel olarak halk arasında kullanılan bu sözcük önem teşkil eden konuşmalarda kullanılmamaya özen gösterilir. Yerine “mükemmel, ala vb.” söylemler kullanılır.

Başbakanımız Sayın Recep Tayyip ERDOĞAN geçtiğimiz günlerde “Ben çevrecilerin daniskasıym” dedi bir konuşmasında. Bu yaşından sonra biz Sayın ERDOĞAN’a ne şekilde konuşmasını öğretecek değiliz tabii ki, ancak insanlar buldukları yere göre hal ve tavırlar içerisinde bulunmalıdır.

Çevrecilerin daniskası olan Başbakanımıza bağlı olan İçişleri Bakanlığı kuruluşu Emniyet Müdürlüğü personelleri bu sözün üzerinden kısa bir süre geçmesine karşın eylem yapan çevrecileri karga tulumba gö-zaltına aldılar.

Yazıyı çevrecilik boyutuna sıkıştırmamız doğru olmayacak, ayrıca sıkıcı bir hal alacaktır. Başlıkta da belirttiğim “Ben Vatandaşın Daniskasıym” noktasını karınca karınca ele almaya çalışacağım.

Neden bu sözü söyleme ihtiyacı duyduğumu belirtip konuya hemen girelim.

Ülkemiz artık dünya yolsuzluğunun ana-vatanı durumuna gelmek üzeredir.

AKP Genel Başkan Yardımcısı ile ilgili belgelerle ortaya konulan 1 milyon dolarlık bir yolsuzluk iddiası üzerine Meclis Başkanlığı’na “Şaban Dişli’nin malvarlığını açıklaması” için bir başvuruda bulunuldu. Ancak Meclis Başkanlığımız bu konuyu görüşme ihtiyacı bile duymadı.

Bizlerin verdiği vergilerle gününü gün eden insanlara hesap sormak hepimizin başlıca vatandaşlık görevidir. Bu görev gereği olarak bizlerin vekilleri olan(!) milletvekillerimizin, bizlerin bu vatandaşlık görevlerini yerine getirmek görevini de üstlenmeleri gerekir. Lakin içinde bulunduğumuz şu günlerde Başbakan için bile yolsuzluk dosyaları Meclis’te ise bunun yapılmasını beklemek sanırım bir nebze ütöpic olacaktır.

Bir ülke düşünün ki; Başbakan hakkında yolsuzluk iddiaları var. Mevcut Cumhurbaşkanı ile ilgili yolsuzluk iddiaları var. Hatta Cumhurbaşkanı devleti dolandıran birisini affediyor. İktidar partisi vekilleri hakkında pek çok yolsuzluk iddiası mevcut. Daha sonra da bu yolsuzluk iddialarının kahr-

manları bizlere hak, hukuktan bahsediyor.

Kusura bakmasınlar da ben vatandaşın daniskasıym. Bunlara inanmam...

Milletin vekili olması gereken milletvekillerimiz ne yazık ki bizlerin vekili değil efendisi konumundalar. Bizlerin üzerinde ince bir çul örtülü iken onların üzerinde kocaman bir dokunulmazlık zırhı var. Bu zırhın kendilerini koruduğuna öyle bir inanmış durumdalar ki o zırh sayesinde kendilerini ölümsüz görebiliyorlar. Öyle bir hal alıyor ki bu tavırları milletin üç kuruşuna göz dikmekte bir sakınca görülüyor. Ama unuttukları bir şey var. Oy kurşununa dayanabilecek bir zırh henüz üretilmedi ve üretilmeyecektir.

Hukukun üstünlüğüne inanmış bir bireyin hiçbir şekilde dokunulmazlığa ihtiyaç duyması söz konusu olamaz. Ben nasıl hukuk karşısında alırım ak bir şekilde duruyorsam, benim vekillerim de aynı şekilde durabilme cesareti gösterebilmelidirler. Ben devletin kurumlarına güvenirim, hukuka inanırım. Ben vatandaşın daniskasıym çünkü. Ya siz beyler, ya siz hanımefendiler?

Meclis’te ceylan derisi koltuklarda el kol kaldırmak değildir milletvekili olmak.

Ben ne yiyorsam, ben ne içiyorsam, ben ne giyiniyorsam sizler de aynısını yapabilmelisiniz.

Ben nasıl hukuk karşısında ancak hukukla korunuyorsam, sizler de yalnız hukuka sığının.

Benim üzerimde nasıl haklar var ise sizlerin üzerinde de bunların dışında bir hak olması doğru ve etik değildir. Benim işçilerim aylık 450 YTL asgari ücrete tâbi iken 8 bin YTL’den yüksek maaş alan ve bunu az bulan bir kişi ne kadar bu milletın vekilidir?

Vatandaş olmak zor iştir. Devletin her türlü cefası sırtlarına biner vatandaşların. Hayatlarında denizi görmemiş milyonlarca insan var bu ülkede. Ama burs alarak okuyan bir öğrenci, bir bakıyorsunuz milyonların görmediği o denizin üzerine milyon dolarlık gemi indirebiliyor...

60 yaşına kadar gece gündüz çalışıp hiçbir birikim sağlayamayan milyonların olduğu ülkemizde 16 yaşında bir çocuk şirket sahibi olabiliyor.

Tek dostu toprak olan çiftçilerimiz üretim sıkıntısından bahsettiğinde, birileri utanmadan, sıkılmadan onlara “Gözünüzü toprak doyursun.” diyebiliyor.

Vatan topraklarını korurken şehit düşen askerlerimizin ailelerine “Askerlik yan gelip

yatma yeri değildir.” denilebiliyor maalesef.

Yanan ormanlar üzerine “Artık kene kalmadı” gibi komik bir yaklaşımda bulunulabiliyor artık.

Ülkemizin kurucusu Mustafa Kemal ATATÜRK’ün manevi mirasına saygı duymayan bir devlet başkanı ile görüşmek için kalkıp başkentimiz dışında bir şehir seçilebiliyor.

Bunların üzerine çıkıp bizlere vatandaşlık dersi verildiği bile oluyor ki bu olay gerçekten acıdır.

Sizler bunları yaptığınız sürece vatandaşlığınız tartışma konusudur.

Beyler kusura bakmayın; **bizler vatandaşın daniskasıyızdır...**

kadirlevent.becit@politikadergisi.com

P – DVD: Schindler’in Listesi

 Osman BUDAK

Bir kişinin canını kurtaran
Dünya’da geri kalanın canını da kurtarır

Oscar Schindler, Almanya’ya iş kurmak amacıyla gelir. Nazi rantından faydalanmak için partiye üye olur ve pek çok SS subayı ile yakın arkadaşlığı başlar. Bu sayede fabrika da kuran Schindler, çok zengin olma emelindedir. Esir Yahudileri işçi olarak kullanacaktır.

Soykırım başlamıştır. Avrupa’nın dört bir yanından Auschwitz’deki kampa getirilen Yahudiler burada ciddi işkencelerden geçmekte ve sistematik olarak öldürülmektedir. Bu duruma vicdanı el vermeyen Schindler, artık amacını tamamen değiştirir.

Steven Spielberg imzalı bu eser, 1993 ABD yapımıdır. Soykırım anısına siyah-beyaz çekilen film, aynı yıl En İyi Film Oscar Ödülü, En İyi Yönetmen Oscar Ödülü, En İyi Senaryo Oscar Ödülü, En İyi Görüntü Yönetmenliği Oscar Ödülü, En İyi Müzik Oscar Ödülü, En İyi Kurgu Oscar Ödülü, En İyi Sanat Yönetmenliği Oscar Ödülü olmak üzere 7 dalda Oscar ödülüne layık görülür. Bunların yanında Akademi, Altın Küre, BAFTA, Grammy ödülleri de sahip olur.

Özgün adı: Schindler's List

Süre: 195 dk.

Çekildiği yer: Auschwitz, Polonya

Şirket: Universal Picture

Yönetmen: Steven Spielberg

Oyuncular: Liam Neeson, Ben Kingsley, Ralph Fiennes, Caroline Goodall, Jonathan Sagall, Embeth Davidtz.

Film müzikleri: John Williams

Dil: İngilizce, İbranice, Almanca, Lehçe

Bütçe: 25 milyon \$

Gösterim tarihi: ABD, 15 Aralık 1993

Siyasetin Elzem Kanunları

Osman ACAR

Siyaset Nedir?

Siyaset Nedir? Aslında bu soruya geçmişten günümüze kadar insanlar çeşitli cevaplar vermiştir. Bu tanımlamalar bir tahlilden geçirildiği zaman politikaya başlıca bir kılıf giydirilmiştir. Bu görüşe ve anlayışa göre politika toplumda yaşayan insanlar arasında bir çatışma, bir mücadele ve kavgadır. O zaman bu tanım üzerindeki tasnifi en iyi şekilde Amerikalı siyasal bilimci Harold Laswell yapar. Laswell'e göre politika "kimin, neyi, ne zaman, nasıl elde ettiğini" belirleyen bir faaliyet olarak nitelendirilebilir. (Kapani, 2005, 17)

Siyasetin bu tanımına bakan insanlar çatışmanın ortasında bir siyasi alan canlandırır. Bu alanın merkezine ise kendisini oturtur. Nitekim böylesi bir durumda çatışma olarak ele alınan siyaset, insanlar için itici ve ürkütücü olur. Onun içindir ki yıllardır insanlarımız siyasetten uzak durulmasını tasvip eder. Hatta siyaseti ahlak dışı bir uygulama olarak ele alır; fakat siyaseti çatışma olarak gören insanlar bir şeyi unuttur. Uzlaşmayı.

Siyasetin iki yüzü vardır. Bir yüzünde bahsettiğimiz gibi çatışma, diğer yüzünde ise uzlaşma bulunur. Bu yüzden siyasetin özü "çatışmaların çözüme kavuşturulma süreci" olarak tarif edilir. (Türköne 2007, 6)

Ülkemizde Siyaset

Siyasi ritüellerin dışına çıkıp siyasete seküler bir tanım getirirsek, siyaseti yöneten ve yönetilen ilişkileri, yani iktidar ilişkileri olarak ele alabiliriz. Ülkemizde ise siyasete pejoratif bir tanım biçilir. Özellikle siyaset gençleri etkisi altına alan bir şeytan olarak karşımıza çıkıyor. Siyaset bizim halkımızca kötüdür; çünkü siyasi hayatımızın çalkantılı yılları gerçekten de halkımız üzerinde olumlu bir etki bırakmamıştır. İnsanımız siyaseti hep sağ ile solun çatışması olarak beynine yazdı. Bugün bile ülkemizin insanlarına siyasetin ne olduğu sorulduğunda cevap hazırdır: "Kötülük, çatışma, yorucu bir yaşam perdesi." Siyasetin ülkemizde ahlakına uygun tanım bulmaması bizim önümüzde bir engel midir? Siyasetin tanımına göre siyaset inşa eden toplumlarda siyaset ne derece sağlıklıdır? İşte bu soruların çıkış noktası olarak ülkemizde siyasetin daha da sağlıklı bir biçimde algılanması sağlanmalı-

dır. Zira ülkemiz insanları siyaseti kirliliği bir kelime olarak görmekten ileri gidemeyecektir. İnaniyorum ki globalleşen dünyaya beraber ülkemiz demokrasi adına büyük gelişmeler sağlayarak siyasetine uygun tanımı bulacaktır. Demokratik Türkiye için, daha yaşanabilir bir Türkiye için insanlarımız siyaseti kirliliği bir uygulama alanı olarak görmeli aksine, siyaseti kendisinin yarattığını bilmeli.

Siyasetin Elzem Kanunları

a) Birey

Aslında birey diyerek insanı kastettik. İnsanın, siyasi bilimler literatürüne birey olarak girmesi çok şeyi değiştirmedir. İnsan siyasi sahnedeki rolünü "birey" olarak yerine getirmeye devam etti.

Siyasetin odağında birey vardır. Birey olmazsa, siyaset olmaz. Birey dünyaya geldikten sonra sosyal toplumla beraber siyasi topluma ait havayı teneffüs eder. Birey siyasi arenanın odağında kendini bulur ve bu arenanın içinde kendi kaderini tayin eder. Özgürlükçü bir kimlikle siyasi arenanın içinde yer alan birey kendi hür iradesini bedenine yansıtmalıdır. Birey siyasi tecrübelerini başta ailesinde, sonrasında arkadaş grubunda ve okulunda edinir. Aile içinde birey baba iktidarını, arkadaş grubunda ve çevresinde liderlik ruhunu veya sosyal görevini, okulunda ise ülkesine ait siyasi sistemleri kavrar. Bireyin siyaset sahnesine girmesi belli başlı tecrübeleri yaşamına bağlıdır. Okulunda siyasi sistemleri kavrayan birey parti mitingleri, meclis konuşmaları, seçim günleri gibi siyasi bir kimlik arz eden alanlarda siyasi olana ait bilgileri beynine nakışlar. Aristo bu süreci ve bireyi "zoon politikon (insan yaratılışı gereği siyasi bir hayvandır)" diye tasnif eder.

Bireyin siyaseti inşa ederken ve eyleme dönüştürürken içinde bulunduğu şüpheli tavır bu süreçten sonra da devam eder. Nitekim bireylerin oylarıyla sandıkta lider olan iktidar, siyasi patronaj sağlayarak, bir

Ülkemizde ise siyasete pejoratif bir tanım biçilir. Özellikle siyaset gençleri etkisi altına alan bir şeytan olarak karşımıza çıkıyor.

"Siyasetin iki yüzü vardır. Bir yüzünde bahsettiğimiz gibi çatışma, diğer yüzünde ise uzlaşma bulunur. Bu yüzden siyasetin özü "çatışmaların çözüme kavuşturulma süreci" olarak tarif edilir."

Siyasetin odağında birey vardır. Birey olmazsa, siyaset olmaz.

diktatöre dönüşerek, bireyin verdiği gücü bireye karşı kullanır. Böylesi bir lider bireylerin gözünde bir han, Hobbes gözünde "Leviathan" olur. Fakat siyasetin demokrasiye gülen yüzüyle bireyler hanın başından tacını da alabilir, hanı tahttan da indirebilir.

Birey için yaşanası bir dünya korkulu bir siyaset merkezinden geçer. Bu korkulu siyaset merkezi fiilen değil insanın kendi iç dünyasında şekillenir. Zira siyaset eyleme dönüştürüldüğünde yaşanası dünyanın merkez noktasındadır. Nitekim dünyayı ve bireyleri Allah yaratmıştır. Bireyler de Allah'ın yarattığı dünyanın içinde siyasi kolonlar üzerinde bir dünya yaratır. Bireyler kendi dünyalarında demokrasi sistemleri ve kendi kararlarına göre kâh iktidara boyun eğer, kâh koalisyon diler. Birey yarattıklarıyla bir çiçek bahçesinde de yer alabilir, bir diken tarlasında da. Siyaset bu kadar bireyi içine sindirmişken bireyler de siyasete katılarak ona karşı duyarlılığını göstermelidir. Böylelikle kendi yarattığımız bir çiçek bahçesinde kendimize özgü bir şekilde yaşarız. Yani siyasetin elzem kanunu: "Birey kendi siyasi kararlılığıyla, kendi kaderini tayin eder"

b) Demokrasi

Demokrasi günümüzde halen sürüp giden tartışmalara sahne olmaktadır. Bu sebeptendir ki demokrasiyi tanımlamak zordur. Bu zorluğun ilk sebebi, demokrasinin "saygın" bir kavram olmasından kaynaklanmaktadır. Bu kavramın arkasına sığınarak, zayıf argümanlarla bile haklılığınızı ispatlamaya girişebilirsiniz. Nitekim demokrasiyle yakından uzaktan bir ilgisi olmayan yöneticiler bile "demokrat" olduklarını ispatlamak için, akla zarar bir yığın çaba sarf etmişlerdir. İkinci sebep, kavramın tek başına kullanıldığı zaman gerçekte pek fazla şey ifade etmemesidir. "Halkın yönetimini" ifade eden kavram bize yönetim biçimi ile ilgili bir prensibi vermelidir. Bu prensiplerin bir listesini çıkartmak dahi meşakkatli bir iştir: Siyasal demokrasi, sosyal demokrasi, çoğulcu demokrasi, anayasal demokrasi, katılımcı demokrasi, parlamenter demokrasi vs. (Türküne 2005,188)

Demokrasi tabiatı üzerine konuşmak için şüphesiz Abraham Lincoln' un yaptığı bir tanımı bilmemiz gerekir. Lincoln'e göre demokrasi: "Halkın, halk tarafından, halk için yönetimi."

Siyaset bireyi merkeze alırken, bireyin oluşturduğu topluluklara da demokrasi ile ulaşmayı hedeflemiştir. Demokrasi günümüzde bir yönetim biçimi olarak en büyük değere layık görülmektedir. Çünkü siyasal iktidarın ve etkinin eşit şekilde dağıtılması

ancak demokrasi ile olur.

"Demokrasi bir fazilet rejimidir" sözünü, siyasetçiler sık sık kullanırlar. Demokrasiyi, diğer yönetim biçimleri karşısında üstün kılan nitelikler nelerdir? Aynı zamanda demokrasiyi evrensel tek meşru yönetim biçimi haline getiren bu erdemler nelerdir? (Erdoğan 1996, 187)

Demokrasi insanlarca yani bireylerce içine sindirilmesinin altında demokrasi erdemleri yatar. Demokrasi kendisini kullanan toplumlara ve bireylere belli başlı erdemler kazandırır. Bu erdemler ise şöyledir:

- > Bireylerin kendi kaderini tayin edebilmesi
- > Farklı hayat tarzlarının meşruluğu ve barış içinde birlikte yaşama
- > Bireyin ve bireysel özgürlüklerin değeri
- > İnsanın gelişmesi
- > Adaletin sağlanması
- > Çatışmaların çözümü (Türküne 2005, 193)

Demokrasi günümüzde yönetim biçimlerinin en fazla değer verileni ve en fazla rahat görenidir. Çünkü gelişen, üreten, ürettikçe satan, sattıkça büyüyen toplumlar ancak demokrasi erdemleriyle insanlarına eşsiz güzellikler sunmakta ve onlara iyi bir refah seviyesi sunmaktadır.

c) Devlet

Devlete, farklı yaklaşan teoremlerle farklı tanımlamalar getirilmiştir. İnsanların bir arada yaşamaktan kaynaklandığı sorunlarını çözmek için devletin icat edildiğini ve kendiliğinden bir süreç içinde evrimle ortaya çıktığını savunanların yanında, onun kökenini insanlar arasında çatışma potansiyelinde arayanlarda vardır. Yine devleti, ilahi iradenin ürünü olarak görenlerin yanında insanlığın veya evrensel aklın gelişiminde ulaşılan en yüce kurum olarak alkışlayanlar da mevcuttur. (Özipek 2005, 72)

Devleti birey ve demokrasi kaynaştığı kamusal alan olarak da ele alabiliriz. Birey kendisine verilen haklarla demokrasiyi meydana getirir. Böylelikle demokrasi de devleti zorunlu kılar. Devlet dediğimiz kavram belli başlı özelliklere dayanır. Andrew Heywood devletin beş temel özelliğini şöyle sıralar:

- > Egemenlik

Lincoln'e göre demokrasi: "Halkın, halk tarafından, halk için yönetimi."

**"Demokrasi-
nin insanlarca
yani
bireylerce
içine
sindirilmesi-
nin altında
demokrasi-
erdemleri
yatar."**

Birey kendisine verilen haklarla demokrasiyi meydana getirir. Böylelikle demokrasi de devleti zorunlu kılar.

Fakat olumlu olumsuz tüm yaklaşımlarla devlet, bizde karşı gelinmez bir güçtür.

“Siyasetin insanlara hep çıkar çatışması olarak anlatılması bize uzlaşığı dahi unutturdu. Birey bu sebeptendir ki hep siyasetten uzak durdu.”

Yani birey, demokrasi ve devlet sentezlemesinden doğan bir siyaset her zaman için insanların yararına olacaktır. Tabii bireyler kullanmasını bilir ve siyaseti uzlaşma aracı olarak görürse...

- > Kamusalılık
- > Meşruluk
- > Hükmetme
- > Coğrafi Alan (Özipek 2005, 77)

Öte yandan devlet saygınlık sınırlarını belirlediği normlarını anayasasında belirterek kanunlarına dikkat çeker. Bu kanunlara uyulmasını belirtir. İnsanlarda bu kanunlara dikkat ederek siyasetini demokrasisiyle bütünleştirir. Anayasası olmayan devletlerde ise kanunlar örf, adet ve geleneklerle belirtilmiştir.

Devlet, bireyin ve demokrasinin oluşturduğu ve yine bu oluşturduğuna saygı duyduğu güçtür. Birey ve demokrasi meydana getirdiği devleti demokratik devlet, sosyalist devlet, liberal devlet, muhafazakâr devlet vs. olarak tanımlayabilir. Devletin, bireyi ve demokrasi modelini sarsmayacak derecede norm koyması gerekir. “En güzel devlet, fazla hükmetmeyendir” mantığında ilerlenen bir devlet çizgisi demokrasinin ve bireyin bağlı kaldığı saygın bir kavram olacaktır.

Türkiye’de Devlet

Ülkemizin şanslı sayılabilecek en güzel tarafı, şüphesiz Osmanlı’dan miras kalan merkezîyetçi devlet geleneğidir. Halkımızda bu merkezîyetçi geleneğin içinde devlete yakıştırmalarda bulunmuştur. Çok çelişkili olarak ele alınan devlet, halkımızın saygı duyduğu bir makam olarak insanlarca dile getirilmiştir. Nitekim “ya devlet başa, ya kuzgun leşe” diyerek devletin önemi vurgulanmıştır, “devletin bastığı yerde ot bitmez” diyerek devlete karşı isyanda belirtilmiştir. Fakat olumlu olumsuz tüm yaklaşımlarla devlet bizde karşı gelinmez bir güçtür. Devlet ağır ağabey olmalıdır, sevgisini gösterip saygı beklemelidir. Çünkü geçmişimizde ki büyükler devlete atıfta bulunarak birçok sözle devletin gerekliliğine dikkat çekmişlerdir. Örneğin; Yunus Emre “bir niceye verdim emir, devlet ile sürdürdüm ömür” diyerek devletin vazgeçilmez olduğunu söyler. Kanuni Sultan Süleyman ise “halk içinde muteber bir nesne yok devlet gibi, olmaya devlet cihanda bir nefes sıhhat gibi” diyerek devletin gerekliliğini tekrarlar.

Şeyh Edebali’nin Osman Bey’e öğüdünün bir parçasıyla ülkemizdeki devlet anlayışına nokta koymak gerekir. “İnsanı yaşat ki, devlet yaşasın.”

Sonuç ve Analiz

Dünyanın dikili taşları üzerinde, hangi koşullar altında ne yapacağımızı belirleyen siyaset bizi korkutmamalı. Nitekim siyasetin insanlara hep çıkar çatışması olarak anlatılması bize uzlaşığı dahi unutturdu. Birey bu sebeptendir ki hep siyasetten uzak durdu. Kendi kaderinin dizginlerini hep başkasının eline verdi. Fakat siyaset bir mesire ortamında inşa edilmeli. Siyasetin kirliliği bir uygulama olarak görülmesi, siyasetin ahlak dışı bir eylem olarak kullanılması onu bize yaklaştırmaz, aksine onu bizden sökülüp alır.

Günümüzde siyasi yapısı, siyasi sistemi sağlam olan toplumlar dünyaya yön vermektedir. Bizde bu gaye ile siyaseti hiçbir zaman kendimize uzak görmemeliyiz. Siyaseti bir çıkar aracı değil, etik bir kavram olarak görmeliyiz. Siyasetin sunduğu uygulamalara bakacak olursak, siyaset her zaman bireye hitap eder. Birey siyasetin içinde yer alır, demokrasi sistemi bireylere rahatça davranacakları bir ortam hazırlar, devlet ise birey ve demokrasiyi kaynaştırır.

Globalleşen dünya artık insanları daha fazla özgürleştirmektedir. Siyasetin temel vurgusu olan birey, bu dünyayla beraber kendisine verilen hakları daha da inceleyecek, araştırarak ve haklarını kontrol edecektir. Derken demokrasi onlara bu ortamı sağlamış bulunacak ve devlet bu iki kavramı da kaynaştıracaktır. Siyaset belli başlı kanunlarıyla güzeldir. Bu kanunlar siyaset için elzemdir. Yani birey, demokrasi ve devlet sentezlemesinden doğan bir siyaset her zaman için insanların yararına olacaktır. Tabii bireyler kullanmasını bilir ve siyaseti uzlaşma aracı olarak görürse...

Kaynaklar

- > KAPANİ, Münci, (2005), **Politika Bilimine Giriş**, Ankara: Bilgi Yayınevi
- > TÜRKÖNE Mümtaz’Er (2007) **Siyaset**, Ankara: Lotus Yayınevi
- > ÖZİPEK Bekir Berat (2007) **Siyaset**, Ankara: Lotus Yayınevi

osman.acar@politikadergisi.com

A. Giddens'a Göre Toplumsal Değişmeyi Etkileyen Faktörler

Asaf ŞİMŞEK

Toplumsal değişmeyi açıklayabilmek için birçok etkeni göz önünde bulundurmak gerekir. Çünkü toplumsal yapılar işlevsel olarak birbirleriyle ilişkilidir. Bu ilişkinin kolları tarihsel süreçle daha da sağlamlaşmıştır. Toplumsal değişimin temel dayanağı tarih olsa bile, tek bir nedene bağlamak değişimi anlamak için yetersiz kalabilir.

Giddens'a göre hiçbir tek etkenli kuramın; avcılıktan, toplayıcılıktan ve köy topluluklarından, geleneksel uygarlıklara ve son olarak da günümüzün oldukça karmaşık toplum düzeylerine kadar, insanın toplumsal gelişiminin çeşitliliğini açıklama şansı yoktur.

Değişim sürecinde dönemlik etkenlerin oluşturduğu tepkilerin, topluluklar üzerindeki sonuçlarını görmek için uzun dönemde değişmeyen ve süreklilik arz eden etkenleri de dikkate almak gerekiyor.

Toplumsal değişimi sürekli etkileyen üç ana etkeni Giddens; fiziksel çevre, politik örgütlenme ve kültürel etkenler olarak belirler.

1. Fiziksel Çevre

Fiziksel koşulların ve mekânların kuşkusuz toplumsal değişim üzerinde önemli etkisi vardır. Özellikle iklim yani hava koşulları insan yaşamının niteliğini göstermektedir. Yaşamın sürdürüldüğü çevreye uyumla, toplumsal gelişim ve değişimin arasındaki ilişki göz ardı edilemez. "İnsanın toplumsal örgütünü geliştirmesinde, fiziksel çevrenin çokluk etkisi vardır. Bu insanların hava koşullarıyla ilgili olarak yaşam biçimleri düzenledikleri yerler olan çevre koşullarında çok açıktır." (Giddens; 2000:552)

Giddens'a göre, toplumsal değişim üzerine çevrenin etkisi doğrudan değildir. İnsanlar sıkça, nispeten oturulamaz bölgelerde, bir hayli üretim bolluğu geliştirebilirler. "Gelişen üretim sistemleri ve çevre arasında, doğrudan çok az ilişki vardır. Demek ki çevreye uyum hakkında evrimcilerin vurgusu, Marx'ın toplumsal değişimi açıklama-

daki fikirlerinden daha az aydınlatıcıdır. Çünkü Marx, insanların kendilerini, hayvanların yaptığı gibi, çevrelerindeki şartlara neredeyse hiç uymadıkları üzerinde durur." (Giddens;2000:553) Karşılıklı düşünceler; fiziksel çevrenin insanların üretimleri ve etkinlikleri üzerinde ne kadar ve nasıl etkili olduğunu tartışma konusu haline getirmiştir.

2. Politik Örgütlenme

Toplumsal yapılardaki değişimi oldukça etkileyen ikinci etken, politik örgütlenme tipidir.

Politik örgütlenmeler, toplumsal hayata hareketliliği sağladığı için, politik örgütlenmelerin güçlendiği yerlerde toplumsal değişim çok sık yaşanır. Farklı anlayışlar etrafında birleşen örgütlerin, birbirlerinden etkilenmeleri ve/veya sahip oldukları düşünceleri uygulama çabaları toplumsal değişimi hızlandıran sonuçlar doğurur. Politik örgütlenmenin önemini Giddens şöyle açıklamakta;

"Taşıyıcı ve avcı toplumlarda, topluluğu harekete geçirecek hiçbir politik otorite olmadı için, bu etki en az düzeydedir. Bununla beraber, diğer toplum biçimlerinin hepsinde farklı politik öznelerin varlığı -şefler, lordlar, krallar, hükümetler- o toplumdaki gelişmenin gidişatını belirlerler." (Giddens;2000:553)

Ayrıca yine Giddens' a göre, askeri güç, çok sayıda geleneksel devletlerin kurulmasında, temel bir rol oynamıştır. Askeri güç sonuç olarak, bu devletlerin, aynı derecede temel bir yolla yaşamasını ve yayılmasını etkilemiştir. Aynı politik örgütlenmeler, aynı yönetim biçimini ve buna paralel birbirine yakın toplumsal değişimleri getirmiştir.

3. Kültürel Etkenler

Toplumsal değişim üzerindeki üçüncü ana etken, liderlik, iletişim sistemleri ve dinin etkilerini de içeren, kültürel etkenlerdir. Kültürel etkenlerin bazı unsurları, toplumsal farklılaşmanın yaşanmamasına etki de bulunmuştur. Bu unsurlar, sosyal yaşamda yapısal değişimi ya frenler ya da yavaşlatırlar. Bu değişimde varolan kültür yapısı kullanılarak, tepkilerin seyreltilmesi sağlanabilir. Giddens: "Bazı dinsel inanç türleri ve uygulamaları, her şeyden daha önemli ihtiyaç duyulan şeyin geleneksel değerlere ve ayinlere sıkıca sarılmak oldu-

Marx, insanların kendilerini, hayvanların yaptığı gibi, çevrelerindeki şartlara neredeyse hiç uymadıkları üzerinde durur.

"Toplumsal değişimi sürekli etkileyen üç ana etkeni Giddens; fiziksel çevre, politik örgütlenme ve kültürel etkenler olarak belirler."

Toplumsal değişim, değişimi etkileyen etkenlerin şiddetine göre yön alır.

Max Weber'in de vurguladığı gibi, dinsel inançlar oldukça sık olarak, toplumsal değişim için baskılar da harekete geçirici bir rol oynarlar.

ğunu vurgulayarak değişim üzerinde bir fren etkisi yapmışlardır. Ne var ki, Max Weber' in de vurguladığı gibi, dinsel inançlar oldukça sık olarak, toplumsal değişim için baskılarda harekete geçirici bir rol oynarlar." düşüncesiyle bu baskının önemine dikkat çekmiştir. (Giddens;2000:553-554)

Giddens' a göre, değişimin hızını ve karakterini etkileyen, özellikle en önemli kültürel etki, iletişim sistemlerinin yapısıdır. İletişim düzeninin doğruları ve yanlışları değişimi olumlu ya da olumsuz yönde etkileyebilir. Toplumsal iletişimin önemi kadar, bireysel iletişim de değişim üzerinde büyük etkiye sahiptir. Liderlerin iletişim yapısını akılcı bir biçimde kullanması değişim tarih boyunca hızlandırmıştır.

Giddens' in deyişiyle, kültürel etkenlere, iletişimi alt dal olarak kullanabilen liderliği de katmamız gerekir. Çünkü tek tek liderlerin dünya tarihinde çok büyük tesirleri olmuştur. Dini lider olarak İsa, politik lider

olarak Julius Caesar gibi isimler, köklü değişimlerin önderleri olarak tarihe geçmişlerdir. Liderlerin izledikleri tutumlar, toplumların yapısını geliştirmiş veya değiştirmiştir.

Günümüze kadar süregelen toplumsal değişimin belli evreleri yoktur. Çünkü toplumsal değişimi etkileyen faktörler her dönem aynıdır. Önemli olan bu etkenlerin toplumu nasıl etkilediği ve toplumun buna vermiş olduğu tepkidir.

asaf.simsek@politikadergisi.com

Derleyen:
Gökhan DAĞ

P – Müzik: Kazım KOYUNCU

"Ben bir müzisyenim, ondan sonra Karadenizliyim, ama hepsinden önce bir devrimciyim." diyordu Kazım Koyuncu aramızdan ayrılmadan önce.

Gerçekten devrimci bir kimliği vardı. Geleneksel Karadeniz müziğini rock müzikle harmanlayarak kendi tarzını yaratmıştı, 1971'de Artvin Hopa'da doğduktan yıllar sonra.

33 yaşında Akciğer Kanseri sebebiyle aramızdan ayrıldı.

İstanbul Üniversitesi Siyasal Bilgiler Fakültesi öğrencisi olup, buradan siyasi nedenlerle ayrılmış, bir sanatçıdır.

Müzikten bahsederken neredeyse hiçbir zaman politik söylemleri eksik etmemesi onun kişiliğinin bir parçasıdır. *"Şarkılar politikadan, kurumlardan, sistemden daha güçlüdür. Hayatın sonuna kadar kalabilirler, temizdirler ve bir çok güzel şeye sebep olabilirler. İktidarlar, sistemler yıkılabilir, devirler değişebilir, şimdi dünyayı yönetenler kısa bir süre sonra üstelik bütün kötülüklerine rağmen unutulabilirler."* beyanatı da söylediklerimi destekler niteliktedir.

Tarihe onun kişiliğini gösteren bir beyanatı da şöyledir: *"Bu arada; hiç başımızdan eksik olmayan gökyüzüne, günün karanlık saatlerine, ara sıra kopsa da fırtınalara, bir gün boğulacağımız denizlere, eski günlere, neler olacağını bilmese de geleceğe, kötülüklerle dolu olsa bile tarihe, tarihin akışını düze çıkarmaya çalışan tüm güzel yüzlü çocuklara, Donkişotlar'a, ateş hırsızlarına, Ernesto "Çe" Guevara'ya, yollara-yolculuklara, sevgililere, sevişmelere, sadece düşleyebildiğimiz olamamazlıklara, üşürken ısınmalara, her şeyden sıcakannelere, babalara ve tadını bütün bunlardan alan şarkılara kendi sıcaklığımızı gönderiyoruz. Kötü şeyler gördük. Savaşlar, katliamlar, ölen-öldürülen çocuklar gördük. Kendi dilini, kendi kültürünü, kendisini kaybeden insanlar, topluluklar gördük. Yanan köyler, kentler, ormanlar, hayvanlar gördük. Yoksul insanlar, ağlayan anneler, babalar, her gün bile bile sokaklarda ölüme koşan tinerci çocuklar gördük. Biz de öldük. Ama her şeye rağmen bu yeryüzünde şarkılar söyledik. Teşekkürler dünya."*

Ben ne kadar aramızdan ayrıldı desem de Kazım KOYUNCU inatla aramızda yaşamaya devam ediyor. **Zaten ona da bu yakışır.**

Örnek olması dilekleriyle...

kultursanat@politikadergisi.com

PKK'lı Bombacıları Kim Eğitiyor?

Bilgin TÜRK

Son zamanlarda neredeyse her ay, bir kez, bir ilimizde PKK'lı teröristler ya bomba patlatıyor ya da patlatmaya ramak kala engelleniyor. 1999 ve 2001 arasında neredeyse sifıra inen terör olayları özellikle AKP hükümeti döneminde Başbakan RTE'nin 2006 yılında Tunceli'deki konuşmasında 'Kürt Sorunu vardır' demesiyle birlikte arttı. PKK ve PKK yandaşları iyice şımararak terör olaylarını zirveye çıkardılar. Özellikle ABD'nin Irak'ı işgal etmesi ve Kuzey Irak da bir Kürt yönetimine izin vermesi PKK'nın Kuzey Irak'ta rahatça hareket etmesine, dolayısıyla ülkemizde terör olaylarının hat safhaya çıkmasına neden oldu.

Artık günümüzde savaş taktikleri; kent, şehir veya ara sokak savaşları şeklinde karşımıza çıkıyor. İspanya'da ETA veya ABD'de son zamanlar El Kaide gibi terör örgütlerinin sokak savaşları vermesi, aynı şekilde ülkemizde PKK'nın da bu şekilde saldırılarda bulunması bunun göstergesidir. Kısacası Doğu'da ve Kuzey Irak'ta bu kadar rahat ortamda hareket eden PKK'nın birde saldırı şeklini değiştirdiği görüldü. Özellikle bombalı saldırılarında PKK'nın bilindik saldırı taktikleri dışında saldırmaya başlaması akıllara "PKK'lı bombacıları kimler eğitiyor?" sorunu getiriyor.

22 Mayıs 2007'de Ankara Anafartalar Çarşısı önünde meydana gelen patlamada 6 kişi ölmüş 80'den fazla kişi yaralanmıştı. Patlamanın şiddetiyle çevrede çok büyük hasar oluşmuştu.

2 Ekim 2007'de İzmir Buca Şirinyer'de bir alışveriş merkezi önünde teröristlerin gece koyduğu zaman ayarlı bombalardan ilki saat 07.50'de temizlik işçisi tarafından alınıp çöp bidonunu konulurken düzeneğinin bozulması sonucu erken patladı. İlk patlamadan sonra çevrede toplananları imha etmek üzere চালıntı motosikletin selesine konulan ikinci bomba zaman ayarı düzeneğinin devreye girmesiyle saat 11.25'de infilak etmesi sonucu 1 kişi ölmüş 19 kişi yaralanmıştı.

3 Ocak 2008'de Diyarbakır'ın Dağkapı semtinde Selahattin Yazıcıoğlu Caddesi'nden, askerleri taşıyan sivil plakalı servis aracı geçerken, yol kenarına park eden araçlardan birinin infilak etmesiyle 4'ü ders-hane öğrencisi 5 kişi ölmüştü.

29 Temmuz 2008 tarihinde İstanbul Gün-gören de önce sanki yemmiş gibi küçük

çaplı bir patlamayla daha çok insanın bomba bölgesine toplayıp 10 dakika sonra daha büyük bir patlamayla 17 kişinin ölümüne 157 kişinin yaralanmasına neden PKK, bilindik bombalı saldırısının dışına çıkmaya devam ediyordu.

7 Ağustos 2008'de Üsküdar Belediye binası yanından Selimiye Kışlası'na saldırı düzenlenmek istendi. Karacaahmet Mezarlığı'ndan Selimiye Kışlası'na havan topuyla saldırı düzenlenmek istendiği, ancak mermilerin kışlaya ulaşmadan patlaması sonucu saldırı başarısızlığa uğradı.

21 Ağustos 2008'de bu sefer İzmir Konak Yağhaneler de bomba yüklü olarak park edilmiş araç polisleri taşıyan midibüs ile orduvine ait otomobilin Yeşillik Caddesi'nden geçtiği sırada patlatıldı. Bunun sonucu 3'ü asker ile 7'si polis olmak üzere 16 kişi yaralandı.

Bu saldırıyı gerçekleştiren bombacıların sabıkasız veya siyasi suçlardan kaydının olmamasına özen gösterilmesi ve çoğu kez önce küçük daha sonra büyük çaplı bombalar patlatarak daha fazla yaralı ve ölüm olmasına çalışılıyor. PKK'nın bildik ses duyurma veya korkutma amaçlı bombalı saldırılarından farklı olarak artık daha çok kişiye zarar verme taktiği ile saldırmaları

1- PKK'nın bu taktiğini kim veya kimler değiştirdiğini

2- PKK'lı bu bombacıları kim veya kimler in eğittiği sorusunun aklımıza gelmesine neden oluyor.

Yine İstanbul da geçen aylarda polisle çatışan PKK'luların polise havai fişeklerle karşılık vererek polisi püskürtmeye çalışması PKK'luların dışında biri veya birilerin akıl verdiği düşüncesi uyandırıyor. Keza PKK'nın son zamanlardaki saldırılarının veya eylemlerinin El Kaide ile benzerlik göstermesi Kuzey Irak kamplarında PKK'luların El Kaide üyeleriyle bir mi eğitim alıyor düşüncesinin artık daha güür bir sesle dile gelmesine neden oluyor

Tabii ki PKK'nın değişen bu saldırı sistemini izleyip El Kaide gibi veya daha başka yerlerden mi destekli olup olmadığını göreceğiz...

bilgin.turk@politikadergisi.com

PKK, daha önce kullanılmış olduğu suikast tipini değiştiriyor.

"PKK'nın bildik ses duyurma veya korkutma amaçlı bombalı saldırılarından farklı olarak artık daha çok kişiye zarar verme taktiği ile saldırmaları bazı sorular getiriyor."

Suikastların tipi El-Kaide ile benzerlik gösteriyor.

Sosyal Diyalog

**“Sosyal
Diyalog
kavramı
kısaca sosyal
tarafaların
gönüllülük
ilkesi ile bir
araya
geldikleri
demokratik bir
tartışma ve
karar alma
süreci olarak
tanımlana-
bilir.”**

Bu yazıda Doç. Dr. Özlem İşığıçok'un Sosyal Diyalog kitabından yararlanılmıştır.

Pa Taşkın YAYLA

İnsanoğlunun yaratılışından beri çözmeye çalıştığı en büyük sorunların nedenlerinin başında, diyalog ve konsensüs (uzlaşma) kavramları gelmektedir. Diyalog, en genel anlatımla, “iki ya da daha fazla kişi arasındaki karşılıklı görüş alışverişi ve/veya konuşma” olarak tanımlanmaktadır. Konsensüs ise “ideolojik uygunluk” ya da “uzlaşma” kelimelerinin karşılığı olarak, bu kelimelerle birlikte ya da yalnız başına telaffuz edilmektedir. Çağımızda, “diyalog” ve “konsensüs” kavramları, kendi öz anlamlarını koruyarak daha geniş anlamlara bürünmüşlerdir. Bu geniş anlamlardan biri de konumuz olan “sosyal diyalog” kavramıdır. “Diyalog” kavramı sosyal diyalogun özünü; “konsensüs” ise temel zeminini oluşturmaktadır. Sosyal diyalog kavramını daha iyi anlamak için kavramın özüne inelim.

Sosyal diyalog, en genel tanımıyla; “demokratik siyasal rejimi benimsemiş ülkelerde, sosyal taraf olarak nitelendirilen işçi ve işveren örgütlerinin, toplumda yer alan diğer organize çıkar grupları ile birlikte, temel ekonomik ve sosyal politikaların belirlenmesi ve uygulanmasına katılmaları süreci” olarak ifade edilmektedir. Sosyal diyalog kavramı, kısaca, “sosyal tarafların, gönüllülük ilkesi ile bir araya geldikleri demokratik bir tartışma ve karar alma süreci” olarak tanımlanmaktadır. Diğer taraftan, bazı yazarlara göre sosyal diyalog, Avrupa geleneğinin ve “Avrupa toplum modeli”nin bir özelliği olarak ortaya çıkmakta ve bu koşullar çerçevesinde şekillenmektedir. Bu bağlamda, sosyal diyalogun özellikle Avrupa’da öne çıkan anlamı ise bir taraftan emek ve sermaye gibi temel toplumsal tarafların kendi aralarında ve hükümetle geliştirdikleri danışma, bilgi alışverişi ve karar verme süreçlerinin bütününe kapsayan kurumsallaşmış ilişkiler; diğer taraftan da bu ilişkiler aracılığıyla farklı çıkarlar arasında belirli bir uzlaşma sağlamaya yönelik ve özünde karşılıklı bilgi alışverişine dayalı geniş kapsamlı görüşme ve pazarlık yönetimi gibi çok boyutlu süreçlerin bütününe tanımlanmaktadır. Bu nedenle, sosyal diyalog tanımlanırken; gerçekte siyasal ve ekonomik sisteme ilişkin özelliklerden demokrasi ve yönetim anlayışına, taraflar arasında kurumsallaşmamış ilişkilerden ve bu ilişkilerden sonuç almak için gereken temel bir uzlaşmaya kadar uzanan çok boyutlu bir kavram olduğu gözden uzak tutulmamalıdır. Bu bakımdan, sosyal diyalogun, Avrupa’da basit bir

süreci ifade etmenin çok ötesinde, kendisinden daha birçok anlam çıkarılabilecek jenerik bir kavram olarak kullanıldığı söylenebilir. Nitekim, sosyal diyalog kavramı ile:

-İlk olarak, emek ve sermaye arasında veya bunlarla hükümet arasında kurumsallaşmış ilişkiler ifade edilmektedir. Bu anlamda sosyal diyalog; ancak sosyal ortaklık, üç taraflı ilişkiler, politikaların uyumlaştırılması, müzakereci demokrasi ve sosyal korporatizm gibi birçok kavram ile birlikte düşünülmektedir.

-İkinci olarak; sosyal diyalogu ve sosyal diyalog sürecinde ele alınan konuları ekonomi politikalarından ayırt etmek pek mümkün olmadığı için, ekonomik ve sosyal politikalar arasında bir uyumlaştırma aracı veya süreci olarak da düşünmek ve tanımlamak mümkündür.

-Nihayet son olarak da sosyal diyalog, siyasal ekonominin bir aracı olarak tanımlanmaktadır. Bu bağlamda diyalogun varlık kazanabilmesi ve işlev görmesi için de devlete, demokrasiye, ekonomiye ve tarafların kurumsallaşmasına ilişkin birçok özelliğin veya koşulun varlığı gerekmektedir.

Yukarıdaki paragraflarda, sosyal diyalogun ne olduğuna dair bir özet yapmış olduk. Esas konumuz olan, sosyal diyalogun tıkanıdığı noktalara gelelim. Sosyal diyalog kavramı, dünya üzerinde, özellikle Avrupa’da çok iyi bir şekilde uygulanmıştır ve uygulanmaktadır; ancak ülkemiz için aynısını söyleyemeyiz. Konuyu ülkemiz açısından ele aldığımızda; Türk endüstri ilişkileri sisteminin, sosyal diyalog yönündeki uygulamaları bakımından çok kısa bir tarihsel geçmişe sahip olduğunu söyleyebiliriz. Ülkemizde, sosyal diyalog adına bilinen ilk somut girişim, 1978 yılına dayanmaktadır. Bu tarihten de anlaşılacağı gibi, bu kavramın yeni olması ve zihinsel olarak benimsenmemesi ya da benimsenmek istenmemesi, uygulamada sorunlar çıkarılmaktadır. Bu çıkan sorunlar da ülkemizin bu konuda geride kalmasına neden olmaktadır. **Özet olarak;** sosyal diyalog kavramıyla oluşturulan başarılı bir endüstri ilişkileri sisteminin, toplumun her alanına yansımaları olacaktır. Bu yansımalarından en önemlisi, yönetim alanında olacaktır. Toplum ve devlet arasındaki ilişki, sosyal diyalogun başlattığı etkiyle, daha sağlam temellere oturacaktır. Bu yüzden; sosyal diyalog, çok önemli ve kritik bir noktada bulunmaktadır. **Pa**

taskin.yayla@politikadergisi.com

Unutulmayacaklar

P Sevda EĞER

Savaş vardır hanımlar... Beyler... Beyefendiler...

Ganimet için, hırs için, daha fazla sömürecek topraklara sahip olmak için girilir... Çoluk-çocuk, genç-yaşlı demeden kılıçtan kurşundan geçirilir...

Savaş vardır şeref için, onur için, canla başla kazanılmış haklarına özgürlüğüne göz dikenlere karşı durmak için girilir... Çoluk-çocuk, genç-yaşlı demeden, kılıca kurşuna gövdeler siper edilir...

'Bundan çok uzun yıllar önce ve çok uzak diyarların birinde -ki belki de böyle bir yer ve zaman hiç olmadı' diye başlayamam bir masal olmadıkça anlattıklarım... Tanıkların değil torunları, evlatları bile sağken, 'uzun yıllar önce' diyemem... Ne ki, diyemem 'çok uzak diyarların biri' diye... Zira, bahsedeceklerim tam da bu yazıyı okuduğunuz yerde gerçekleşti... Değil mi ki, tüm yurdumuzun işgal altında olduğu yıllar, bundan çok çok bir insan ömrü önceydi...

Büyük bir pazar kurulmuştu memleketin tam ortasına... Yıllardan 1919. Haraç mezat paylaşılmaktaydı güzel yurdum... İnsaf, merhamet susmuş ve satılmıştı tüm memleket yok pahasına... Taşıyla, toprağıyla, insanıyla...

Bir şeyler yapılmalıydı acil... Eller bağırda beklenemezdi... Onuru için savaşarak ölmek, onursuzca yaşamaktan yeğdi... Ve seferberlik ilan edildi kanlı mücadelelerden, Paris ve Londra'da ki sözde barış görüşmelerinden sonra... 15 Eylül 1921... İnsanlar istilalardan, saldırılardan yorulmuş ama yılmamıştı... Hepsi 'Ya İstiklal Ya Ölüm' diyen yurtseverlerdi... 1899-1900-1901 doğumlular silâh altına alınmış evlatlardı artık... Ve sonrasında geride kalan topları cepheye kadar itecek olan anaları, kardeşleri, nineleri...

Bu savaş farklı olacaktı... Ölüm kalım savaşıydı çünkü. Çünkü bu sefer saldıran Mustafa Kemal'in ordusuydu. Kendini savunmak zorunda olan

ise Yunan! Fransızlar bizimleydi, Sovyetler... Silahlarımızı onlardan sağlamıştık... Yunanlılar ise haksız mücadelede yalnız... Umut bizimleydi, inanç, azim, yurtseverlik aşkı... O bizimleydi... Mustafa Kemal!

Savaş vardır hanımlar... Beyler...

Köşkünde ayaklarını uzatıp tekilani yudumlarken, bomba yüklettiğin bir uçak, haritada işaretlediğin yere gider ve 46 saniyede o bombayı bırakır... Üzerinden onlarca yıl geçmesine rağmen kesin olmayan rakamlarla ölü sayıları bildirilir... 400.000 belki 450.000... aynı kesin olmayan rakamlarla sakatlar bildirilir... 250.000 ya da 300.000...

Savaş da vardır ki meydanlarda olur! Hele bir de komutanın bizzat cephede, kendi askeri kendi halkıyla, omuz omuza, aynı kader için, yurdunun onuru, özgürlüğü için mücadele ettiği savaş vardır ki Mustafa Kemal Atatürk'ün Başkomutanlık Meydan Zaferidir...

Halkın özgür, halkın tam bağımsız bir geleceğe kavuşması için verilen bu savaş; istilacılara, emperyalist sömürücülere, global simsarlara atılmış bir tokattır...

Savaş vardır güzel hanımlar... Efendi Beyler...

Savaşların sonuçları vardır... Bazen kendi toprağında tutsak yaşamak, başkalarının topraklarında sürgün -mülteci!

Bazen ise kendi yurdunda hür, kendi topraklarında bağımsız yaşamak... İnsan gibi...

Büyük Komutan Mustafa Kemal'in armağanı tam da buydu... Bağımsız bir millet, hürriyetini kazanmış bir halk.

Ancak trajiktir ki, savaşın sonuçları, istisnasız, o ülke sınırları içerisinde yaşayan herkes için geçerlidir!

Ganimet hürriyetse; bu, hayatını hiçe sayarak savaşan on iki yaşındaki yürekli bir çocuktan tutunuz da, cepheden kaçan korkak içinde, halkın kurtuluş umutlarını yok etmeye çalışan, Mustafa Kemal ve arkadaşlarının yoluna taş koymak isteyen, Cumhuriyeti emperyalistlere ve tekkeci ulemalara peşkeş çekmeye uğraşan kah batı yalacası kah Arap el-etekçisi içinde kazanılmış bir haktır...

Savaş vardır meydanlarda olur! Hele bir de komutanın bizzat cephede, kendi askeriyle, kendi halkıyla, omuz omuza, aynı kader için, yurdunun onuru, özgürlüğü için mücadele ettiği savaş vardır.

“Savaş vardır

(...), savaş

vardır.

**Unutulmaya-
caklar vardır.”**

Tarih gösterecektir ki; ortalık durulduğunda, sindikleri köşelerden çıkarak herkesten önce davranacaklardır kurulan zafer sofrasına... Herkesten önce pay isteyeceklerdir özgürlük, hürriyet, insanca yaşama hakkı ganimetlerinden, yüzüstüce... Ve hatta riyakârlıkları öylesine pervasızlaşacaktır ki; bir gün meclise kadar gidip bizzat oradan satmaya kalkacaklardır yurdu, kâh Avrupalı kâh Arap tüccarlara... Kazanılması uğruna binlerce kan akıtılan ilkeleri tartışır olacaklar... Karanlık yüzlerini insanlara göstermeye çalışanları hain pusularda yaşamdan ayırmaya cüret edeceklerdir... Hırslarından orduya, hırslarından hukuka ve hatta hırslarından Mustafa Kemal Atatürk'e saldıracaklardır...

Ama yine aynı tarih şahittir ki hanımlar beyler; başaramayacak ve unutulmayacaklar... Nasıl kahramanlar yıllar, yüzyıllarca gurur ve gözyaşıyla anılıyorsa; hainler de ihanet ve nankörlükleriyle sonsuza kadar hatırlanacaklar... Hiçbir zaman çocuklarına anlatacak aydınlık bir mazileri olmayacak... Yıllar sonra evlatları hangi kitabı açsa, atalarının utanç verici, işbirlikçi, karanlık ve satılmış geçmişleriyle karşılaşacaklar...

Mustafa Kemal'in, halkın azim ve kararlılığıyla kazanılan bağımsızlık zaferi ise daha çok uzun yıllar boyunca anlatılacak! Kısıtlanan müfredatlara, sembolikleştirme çabalarına rağmen her gelen nesil bir öncekinden daha iyi öğrenerek yaşatacak bağımsızlık mücadelemizi...

Ve yıllar sonraya taşıyacak yeni gelenler, halkının hürriyeti için tüm dünyaya kafa tutan Mustafa Kemal'in zaferlerini...

sevda.eger@politikadergisi.com

Çekik Göz Efsanesi

Timur Veysel DOĞRUOK

Siyasal Yapı

(1) 1949 Devriminden önce Stalinist rejimle Çin burjuvazisinin bazı kesimleri arasında var olan yakın ilişki "kızıl kapitalist" olarak da bilinen Rong Yiren'in (Çin'in en büyük zenginlerinden biri) Mao Zedong tarafından kurulmuş olan Komünist Parti'yi desteklemesinden dolayı bilinmekteydi. Bağdaştırıcı olmakla birlikte, 1949 Devriminin hemen öncesinde Rong'un Şanghay'da bir bankanın başkanı ve 20'nin üzerinde aile şirketinin başında iken Komünist Parti'ye destek vermesi siyasi düşüncesini ortaya koymaktadır.

Çin kapitalizminin gelişim süreci, ekonomisinin emperyalist güçlere, kırsal bölgelerde yarı-feodal yapılara bağımlı olmasından dolayı ve gün geçmeden sürekli olarak büyüyen işçi sınıfının mücadeleleri tarafından tehdit edilen bir yapıya sahipti. Bu durumlar kapitalizmin tarihsel olarak devamının tehlike içinde olduğunun bir göstergesi idi.

1911 yılında İmparatorluğa karşı isyanlarla gerçekleştirilen devrim sonucunda boş kalan yönetimi ele geçirmek isteyen bölge liderleri, savaşılar, kaos ortamını kendi lehlerine çeviren kişiler yüzünden sınıflar arası çekişmeler ve kavgalar patlak verdi. Daha sonra Kuomintang'ın diktatörlüğü ile bir yapısal boşluklar dönemi meydana geldi. 1931 yılında başlayan ve 1937'de tüm Çin'i etkisi altına alan Japon sömürgeci ise büyük felaketlere yol açmış oldu. 2. Dünya Savaşı'nın ardından Kuomintang yönetimi ülkeyi bir arada tutmakta bile zorlanıyordu, sınıf farklılıklarından dolayı sosyolojik ve ekonomik durumlar iyice gerilemişti ve gerilemeye devam ediyordu. 1940 yılında patlak veren hiper-enflasyon ve kredi sisteminin çöküşü Çin sanayisini derinden vurdu. Kuomintang yönetimi ekonomik krizi çözemedi ve bazı Çin kapitalistlerinin desteğini tamamen kaybetti. Rong gibi bazı burjuva-kapitalist kesim, Çin Komünist Partisi'ne yöneldi ve yapılan savaş ardından Kuomintang iktidarı devrildi. Eski Kuomintang iktidarı kesimlerinden de yeni rejime katılanlar oldu. 1949 yılında Çin Halk Cumhuriyeti'nin kuruluşu ilan edildi. Fakat bu durumlar artık Çin'in sağlam ekonomiye sahip bir ülke olduğunun, tabii ki, göstergesi değildi. Kuomintang rejimini benimseyen çoğu kapitalist Kuomintang diktatörü Çan Kay-Şek ile beraber Hong Kong ve Tayvan'a kaçtı.

Kaçarken var olan sermayeler de dışarı akmış oldu. Kuomintang ABD destekli idi, Kuomintang'ın devrilmesinden sonra baş gösteren ABD ambargosu ile Kore Savaşı Çin'in ekonomisine bir darbe daha vurdu. Artık yabancı sermaye de Çin'den uzaklaşmak durumunda idi. Bu boşluklar içinde Çin'in Sovyetler Birliği ile iyi ilişkiler içinde bulunması, Sovyet teknolojilerini Çin'e sevk etmeye, ülkede oluşturmaya yönelik istekleri doğurmuştu; bunların gerçekleştirilebilmesi için ülke içi örgütlenme gerekiyordu. Devlet planlaması yoluna gidilmeliydi.

Devlet planlaması ile hedef Sovyet teknolojisinin nimetlerinden faydalanarak Çin içinde gerçekleştirilecek üretim ve sanayi

oluşumu idi. Böylece sınıf farkı gözetmeksizin alt sınıfın da, işçi sınıfının da hakkını koruyan sosyalist kostümü giyilmiş oluncaktı. Üretim devlet tekelinde ve yönetiminde iken işçi sınıfı devlete bağımlı olacak ve isyanlar otomatikman önlenmiş olacaktır. Kapitalizmin öncülerinden Rong, 1956 yılında işletmelerini devlete devretti, bunun karşılığında 30 milyon yuan tazminat aldı, 1966 Kültür devrimine kadar da devlete aktardığı işletmelerden kâr payı almaya devam etti.

Çin'de süren ekonomik durgunluk Çin Komünist Partisi tarafından da rahatlatılmamıştı, bu yüzden Mao sömürgeci ABD ile anlaşarak Çin ekonomisinin büyük ölçüde dışarıya açılması gerektiğini düşündü ve bu görüşünü savunarak davrandı. ABD ile anlaşacağı temel konular ise Çin'e yabancı yatırımcıların gelmesi ve Çin'in gelişmiş ülkelerle ekonomik ilişkilerin güçlendirilmesi ile ilgili idi. 1976 yılında ölen Mao'nun yerine gelen Deng ise dışarıya açılma ile ilgili daha büyük adımların atılması gerekliliğini uyguladı. 1979 yılında "kızıl kapitalist" Rong Yiren "Çin Uluslararası Tröst ve Yatırım Şirketi"nin başkanlığına getirildi. Bu şirket, hükümetin yabancı yatırımcıları Çin'e çekmekle görevli kolu idi. Çekilen bu yabancı yatırımlarından elde edilen gelir ile serbest ticaret bölgelerindeki alt yapı gereksinimleri karşılandı. Bu sayede üretim yapılan yerlerde işlerin daha sağlıklı yürütmesi ve ticaretin hızlandırılması aktif olarak sağlanmış oldu. Rong iyi yönetici kişiliği ile yabancı yatırımcılar ile sürekli kontak halinde idi ve yatırımcıların işlerini kolaylaştırmakta idi.

Rong 1993 yılında Çin Devlet başkanı yardımcılığı ile görevlendirildi. Çin'de bir piyasa ekonomisi ve komünist politikanın beraberliği söz konusudur görüşü burada

Kuomintang ABD destekli idi, Kuomintang'ın devrilmesinden sonra baş gösteren ABD ambargosu ile Kore Savaşı Çin'in ekonomisine bir darbe daha vurdu.

"Mao sömürgeci ABD ile anlaşarak Çin ekonomisinin büyük ölçüde dışarıya açılması gerektiğini düşündü ve bu görüşünü savunarak davrandı."

Rong 1993 yılında Çin Devlet başkanı yardımcılığı ile görevlendirildi. Çin'de bir piyasa ekonomisi ve komünist politikanın beraberliği söz konusudur görüşü burada ortaya konulmaktadır.

Kurulduğu 1949 yılından itibaren ÇHC ve ekonomisi hızlı gelişmeler kaydetmektedir. Dışa açılma politikalarından sonra Çin Halk Cumhuriyeti yatırımları sürekli kendine çekmektedir.

“Tüm bu saydığımız ekonomik güç ve büyüme hızıyla ilgili olarak dünyanın gözbebeği haline gelen Çin ile ticari ilişkiler sıkı tutulmalıdır.”

2001 yılında 15 yıldır sürdürülen DTÖ müzakerelerinin sonuçlanmasıyla birlikte, Çin hükümeti ticaret rejiminde ve ekonomide çeşitli yapısal değişikliklere gideceğini ve uluslararası ticaret kurallarına uyacağını taahhüt etmiştir.

ortaya konulmaktadır.

Ekonomik Fırsatlar

Kurulduğu 1949 yılından itibaren ÇHC ve ekonomisi hızlı gelişmeler kaydetmektedir. Dışa açılma politikalarından sonra Çin Halk Cumhuriyeti yatırımları sürekli kendine çekmektedir. Yabancı sermayenin ülke içinde konumlandırılmasıyla üretimin artması hedeflenirken mal-hizmet üretim maliyetlerinin düşük olması yatırımcıları teşvik eden bir konudur. Ayrıca devalüatif dengede düşük tutulan yuan ile de yatırımcılar yüksek faiz de tehdit edilmemiş olacaktır. Bilindiği üzere faizin düşük olduğu durumlarda yatırım için tehdit yoktur. Kısa sürede kâr elde etmek işletmelerin temel amaçlarından biri olduğundan, Çin'e yapılacak olan yatırımlarda düşük maliyetlerdeki üretimin yüksek marjlı ticari gelirler nedeniyle olması ile bu amaç hiç de uzak değildir. Bu durumda aslında Çin'in hangi açıdan bakıldığında bir tehdit unsuru olduğu incelenmelidir. Dünyanın en hızlı büyüyen ekonomisi ile Çin, kendinden hayli söz ettiren, her yıl %9'luk bir büyüme yakalamışken, yüksek üretim gücü kapasitesinin olmasının yanındaki yukarıda saydığımız maliyet fırsatlarıyla Çin; dünyanın en büyük pazar payına sahip olduğunu ispatlamıştır. Bu durumlar karşısında Kapital'in yatırım olarak Çin'e kayması Kapital'in reel getirisini ve büyümesini pekiştirecektir. Bunu gören firmalar iyi bir büyüme politikası ile Çin'e kaymaktadır. Bunlar arasında tabii ki Türk firmaları da var.

Akman Holding, Arçelik, Çimtaş, Demirdöküm, Garanti Bankası, Silk&Cashmere, Zorlu Tekstil gibi firmalar faaliyet kollarına göre Çin'e yatırım yapmış bulunmaktadır. (2)

Çin'in marka yaratma konusu üzerinde girişimlere başladığı görüşleri ile Çin'in artık tasarımlara da önem vermesi ve taklit üretimden özgün üretim anlayışına geçmeye odaklanmak üzere olduğu anlaşılmaktadır. Gittikçe büyüyen ekonomisi, GSYİH oranlarındaki sürekli artışlar sayesinde üretimine kaliteyi yansıtmaya başlayan Çin, dış ticaretini de sürekli olarak geliştirmektedir. Elde ettiği gelirleri yatırımlara yansıtan Çin, işletmecilik ve ekonomik büyüme prensiplerini beraber kullanarak emin adımlar atmaya devam etmektedir.

Tüm bu saydığımız ekonomik güç ve büyüme hızıyla ilgili olarak dünyanın gözbebeği haline gelen Çin ile ticari ilişkiler sıkı tutulmalıdır. Bugün saygın firma patronlarının “Çin'den alışveriş yapmamak mümkün değildir” temalı ve bu anahat çerçevesi içinde yapmış olduğu açıklamaları ile de anlaşıldığı üzere; ekonomik gelişme süreçlerinde Çin'in uyguladığı ya da Çin üzerinden uygu-

lanabilecek faktörlerin işletmelere getirisi oldukça büyüktür.

Veriler (3)

2001 yılında 15 yıldır sürdürülen DTÖ müzakerelerinin sonuçlanmasıyla birlikte, Çin hükümeti ticaret rejiminde ve ekonomide çeşitli yapısal değişikliklere gideceğini ve uluslararası ticaret kurallarına uyacağını taahhüt etmiştir. Ardından 2003'te dünyanın en büyük 6. ekonomisi haline geldi ve GSMH'si 1 trilyon 400 milyar ABD dolarına ulaştı. Yıl sonuna kadar kişi başına düşen milli gelir 1.3 milyar nüfusa sahip olmasına rağmen 1000 ABD dolarını aştı. 2003'te dış ticaret hacmi İngiltere ve Fransa'yı aşarak ABD, Japonya, Almanya'nın ardından 4. sırada yer aldı ve 850 milyar ABD dolarına ulaştı. 2003 sonuna kadar döviz stoku da 400 milyar ABD dolarına ulaşarak Japonya'nın ardından 2. olarak yerini aldı. Çin'in piyasa ekonomisine geçişi dünya pazarı lideri olmasına ilk adımı olmuştur. Sonrasında DTÖ ile yaptığı anlaşma, yatırımlar, maliyet avantajları Çin'in sürekli gelişeceğinin garantisi olarak görülebilmektedir.

Çin Halk Cumhuriyeti'nin milli geliri 2004 yılında, bir önceki yıla göre 200 milyar ABD doları artarak 1.649 milyar dolara ulaşmıştır. Kişi başına düşen gelir bu durumda 1.304 ABD dolarıdır.

IMF'nin “World Economic Outlook Database” başlıklı Eylül 2006 tarihli veri tahminlerine göre; 2005 yılında 9 trilyon 412.4 milyar dolar olan Çin'in S-GSYH'si (Satın alma paritesine göre gayrisafi yurt içi hasıla) 2006 yılında 1 trilyon 105.9 milyar dolar artışla 10 trilyon 518.2 milyar dolara ulaşacak. Dünyanın en büyük ekonomisi ABD'nin S-GSYH'si ise 661.7 milyar dolar artarak 12 trilyon 939.3 milyar dolara yükselecek. Bunların ardından Japonya ve Rusya gelecek. Türkiye Cumhuriyeti ise bu tahminler doğrultusunda 40.7 milyar dolarlık artışla 17. sırada gelecek.

Çin 2006 yılının ikinci çeyreğinde % 11.3'lük bir dev büyüme gösterdi. Sanayi üretimi %17.7 artan Çin'in enflasyon oranı %1.4'e yükseldi. Yine ikinci çeyrekte ihracat %25 artarak 428 milyar dolara, ithalat %21 oranında bir artışla 367 milyar dolara ulaştı. Çin Halk Cumhuriyeti'nin ikinci çeyrek dış ticaret fazlası 61 milyar dolar oldu. Ancak ekonominin bu büyüme rakamlarında sürekli tutulamayacağı bilindiğinden biraz sakinleşme-yoğunlaşma yanlısı politika izlenmesi gerekmektedir. Hükümet bu durum için özellikle yabancı inşaat yatırımlarına kısıtlama getirmeyi düşünmektedir. Çin ekonomisi bir önceki yılda %9.9'luk bir büyüme göstermiştir. GSYH'si ise 2.25 trilyondur, son 3 yılda ortalama %10'luk bir büyü-

me gösteren Çin ekonomisi; bu yıl, Fransa ve İngiltere'yi de geçerek dünyanın en büyük 4. ekonomisi oldu.

Çin; İthalat-İhracat Oranları

Çin Halk Cumhuriyetinin başlıca ihracat yaptığı ülkeler arasında ABD (%21.1), Hong Kong (%17.4), Japonya (%13.6), Güney Kore (%4.6), Almanya (%4), Hollanda (%2.7) gibi ülkeler ve oranları gelmektedir.

Çin Halk Cumhuriyeti'nin başlıca ithalat yaptığı ülkeler arasında Japonya (%18), Tayvan (%11.9), Güney Kore (%10.4), ABD (%8.2), Almanya (%5.9), Hong Kong (%3.9) gibi ülkeler ve oranları gelmektedir.

Çin Halk Cumhuriyeti'nin başlıca ihraç ürünleri arasında rafine edilmiş petrol ürünleri, yağlama maddeleri, kimyasal ürünler, alkollü ve alkolsüz içecekler, bitkisel ve hayvansal yağlar, elektrikli makineler ve ulaşım ekipmanları, canlı hayvanlar, ham ipek, kömür, çay, pirinç, su ürünleri, pamuk ipliği, oyuncaklar, elektronik eşya, demir-çelik ürünleri gelmektedir.

Çin Halk Cumhuriyeti'nin başlıca ithal ürünleri arasında muhtelif gıda ürünleri, elektrikli makineler ve motorlu taşıtlar, ham petrol, yağlama maddeleri, kereste, pamuk, kauçuk, çelik mamulleri, plastik ürünler gelmektedir.

Çin Ekonomisindeki Riskler (4)

"Para" isimli ekonomi dergisinde Sn. Erkan Şahinöz'ün "Çin Ekonomide Neden Frene Bastı" başlıklı yazısından etkilenerik son dönemlerde Çin-ABD uluslararası ticaretinden de bahsetmek istedim. Çin'in en fazla ihracat yaptığı ülkelerin başında ABD'nin olduğunu ithalat-ihracat oranları başlığında belirtmişim (%21.1). Bu ihracatın, Çin'in ABD'ye bağımlı durumda olması göz önüne alındığında Amerikan ekonomisindeki herhangi bir durgunluk sebebiyle Çin ihracatını bir bozguna uğratması kaçınılmaz olacaktır. Ayrıca Çin'de konumlandırılmış olan yatırım fazlaları sayesinde de en büyük ihracatı gerçekleştirdiği ülke krizi olursa, Çin üretiminin arzına karşılık gelecek satın alma isteği oluşamayacak ve yabancı sermayeli şirketlerin satışlarında olumsuz ve ciddi düşüşler yaşanabilecektir. Uluslararası paraların birbirlerine karşılık değerlendirilmesinden de bahsedilmiş olan makalede, Yuan ve Doların birbirleri karşısında değer kazanıp/kaybetmesi önemli bir durum olarak anlatılmıştır. Çin Merkez Bankası'nın ciddi dolar rezervine sahip olması az önce bahsettiğimiz bir durgunluk sebebiyle bile olsa doların Yuan karşısında ciddi değer kaybına uğramasının ardından, bu rezervlerin reel olmasa da, erimesi anlamına gelir.

Hatta durmaksızın yıllardır belirli seyir içinde artan rezervin, devam eden cari işlem fazlalarının, sermaye yatırımlarının artmasına sebep olduğu bilinmektedir.

Yapılan sermaye yatırımlarının Yuanın dolar karşısında değer kazanması ile büyük miktar getiri ile karşılaşacak bir durum olduğu hatırı sayılır bir fırsat olarak göze batmaktadır. Olması gereken değer altında olduğu bilinen Yuanın, er ya da geç Doların karşısında değer kazanacağı düşünülmektedir. Fakat herhangi bir durgunluk sebebiyle ya da siyasi istikrarsızlık ile değişiklik gösterebilecek ekonomik dengeler, Doların beklenen değer kazancı yerine yuan karşısında biraz daha değer kaybetmesiyle tepetaklak olabilir.

Önemli Faktör Ar-Ge (5)

Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) tarafından yapılan araştırmalar sonucunda hazırlanan rapora göre; Çin Ekonomisi Ar-Ge harcamalarını 2006'da % 20 arttırarak 136 milyar dolara çıkaracak ve Japonya'yı geride bırakarak ABD'nin ardından ikinci büyük ülke olacak. Çin'deki Ar-Ge harcamalarının bilimsel araştırmalardan ziyade ürün geliştirmeye yönelik olduğu da belirtilmiştir. Önemli bir nokta olarak değinmek gerekirse Çin'in Ar-Ge alanında kısa zamanda gerçekleştirdiği büyük sıçramanın batılı ülkeler arasında kaygı uyandırdığı da belirtilmiştir. 1995-2004 arasında Çin'de bulunan araştırmacı sayısı %77 arttı. 926.000 araştırmacı ile Çin, 1.300.000'den fazla araştırmacıya sahip ABD'den sonra ikinci sırada yer alıyor.

Dipnotlar

(1) www.wsws.org/tr/2006/feb2006/chin-f10_prn.html -özetlenmiştir-

(2) http://www.ekodialog.com/other/cin_turk.html kaynagından edinilmiştir.

(3) <http://tr.wikipedia.org/wiki/%C3%87in> kaynagından iktibas edilen bilgiler.

<http://www.radikal.com.tr/haber.php?haberno=203032> kaynagından iktibas edilen bilgiler.

<http://arsiv.sabah.com.tr/2006/08/22/eko135.html> kaynagından iktibas edilen bilgiler.

(4) Para Merkez Haftalık Ekonomi Dergisi 22 - 28 Ekim 2006 sayı:2006/25. Erkan Şahinöz

(5) Dünya Ekonomi-Politika Gazetesi, 05.12.2006 syf. 5 -Dış Haberler- kaynagından iktibas edilen bilgiler

timur.dogruok@politikadergisi.com

926.000 araştırmacı ile Çin, 1.300.000'den fazla araştırmacıya sahip ABD'den sonra ikinci sırada yer alıyor.

"Çin'in ABD'ye bağımlı durumda olması göz önüne alındığında Amerikan ekonomisindeki herhangi bir durgunluk sebebiyle Çin ihracatını bir bozguna uğratması kaçınılmaz olacaktır."

Olması gereken değer altında olduğu bilinen Yuanın, er ya da geç Doların karşısında değer kazanacağı düşünülmektedir.

İlginç Çelişkiler

P Gökhan DAĞ

Sayın Başbakan o kadar çevreci ki, kirliliğe dayanmıyor.

“Başka ilginçlikler de yok değil. Mesela burslu okuyan siyasilerin çocukları iş adamı oluyor, gemicikler alıyor. Burssuz okuyan fakir kesim şu an işsiz dolaşiyor. Bu da ilginç bir çelişki.”

Acaba Başbakan neden çakı taşıyor?

Hepimizin başından ilginç olaylar geçiyor biliyorum; fakat bazen öyle ilginçlikler yaşıyoruz ki bunları göremeyebiliyoruz. Belki de gördüğümüz halde görmek istemiyoruz.

Bu yazıdaki amacım politik alanın faaliyetlerinin topluma yaşattığı ilginçlikleri göstermek.

Mesela Sayın Başbakanımız “Ben çevrecilerin daniskasıyım” diyor; ama yanan ormanlarla ilgili “ormanlar yanmış olabilir, iyi yönünden bakın, ne güzel burada hiç kene kalmadı” diyen bürokratına sen nasıl çevrecisin diyemiyor. Çevre bilincinden yoksun bu bürokratını görevden alamıyor.

Peki Başbakan, Nükleer Santral için neden harıl harıl çalışıyor?

Değerli büyüğümüz, Milliyet Gazetesi yazarı **Sayın Melih AŞIK**’ın köşesinde yazdığı habere göre, AKP döneminde Türkiye, Amerika’nın Yale Üniversitesi’nin yaptığı çevre temizliği araştırmalarına göre 150 ülke içinde 72. sıraya gerilemiş durumda. AKP iktidara gelmeden önce Türkiye bu sıralamada 22. sırada bulunuyormuş. Ama ne ilginçtir ki toplumdan herhangi bir ses çıkmıyor.

Gelelim bir diğer noktaya. Dindar devlet olmanın verdiği hazla vatandaşın büyük bir bölümü alkol satan bakkaliyelerden alışverişini günah sayıyor. Hatta alkol satan bakkaliyeler zabıtalardan dövülür hale geldi; ama ne hikmettir ki geçim sıkıntısına düşen, bu söz konusu halk, ucuz diye içki satan hipermarketlere koşabiliyor.

Yani önce din devletine gidiyoruz aklını başına al denilen halka, daha sonra geçim sıkıntısını yaslayarak onları çelişkiye düşürmekte bir ilginçlik değil midir?

Sanırsız öyledir.

Hatırlarsanız Sayın Başbakan R. Tayyip Erdoğan “yolsuzluk yapanın kellesini keserim” söylemleriyle, bir dönem oldukça güzel hava atıyordu. Hatta belki de bu yüzden çakı taşıyordu. Partisinin milletvekilinin yolsuzluk iddialarına karşı bırakın kelle kesmeyi, bu konuda herhangi bir araştırma yaptırdı mı? Açıklarsa çok seviniriz. En azından ilginç bir çelişki daha ortadan kalkar.

Birazda Cumhurbaşkanımız yaptığı rektör atamalarından bahsedelim. Hatırlayacaksınız Eski Cumhurbaşkanımız Sayın Ahmet Necdet SEZER yaptığı rektör atamaları

sonrası demokratik olmamakla eleştiriliyordu. Hem de yoğun bir şekilde.

Yine hatırlayacaksınız Sayın Gül, yapmış olduğu rektör atamalarında en yüksek oy alan rektörler adaylarının önüne gelmesine ses çıkarmamış, önüne gelenler içinde en yüksek oyu alan birçok rektör adayını atamamıştı.

Sayın SEZER’i eleştirenlerin hiçbirinin sesi çıkmadı. Her ne kadar siyasi bir çelişki gibi gözüktüğü için mazur görülebilecekse de eğer amaç demokrasi aşkıysa bu sefer mazur görmenin ortadan kalktığı utulmamalı. Bu sebeple ben bu durumu ilginç bir çelişki olarak niteliyorum.

17 Ağustos Depremi’nin üzerinden yıllar geçti. Şimdi de uzmanlar daha büyük bir depremi İstanbul için ihtimallendiriyorlar. Kimin umurunda. Hangi politikacı bu durumu düşünüyor?

Depremi en çok medya organları değerlendiriyor. “Flaş İstanbul’da deprem olacak mı?” diye diye tüm reytingleri onlar alıyor.

İktidarlar ise bu işten gelecek reytingi (oy diye de okuyabilirsiniz) hiç düşünmüyorlar. Olası bir deprem sonrası yaşanacak bir felaketin onlara ne kadar reyting kaybettireceklerinden haberleri yok.

Şu an sadece koltuklarını düşünüyorlar; ama bu kadar koltuk sevdalısı olup da olası bir felakette koltuklarını kaybedeceklerini bilmelerine rağmen yine de önlem almıyorlar. Bu ne yaman bir çelişkidir böyle!

Türkiye’de yapılan güvenilirlik anketlerinde Cumhurbaşkanlığı makamına duyulan güvende belirgin bir düşüş göze çarpıyor; fakat AKP’nin yapılan seçmen analizinde oylarını hala eski seviyelerine yakın bir yerde tuttuğunu görüyoruz.

Cumhurbaşkanı adayı olarak Recep Tayyip ERDOĞAN, “adayımız Abdullah GÜL kardeşimizdir” demişti, hatırlanacak olursa. İlginç olan adayın kazandığı makama güven azalırken, adayı gösteren kurumun oyları aynı seviyelerde dolaşıyor.

Başka ilginçliklerde yok değil. Mesela burslu okuyan siyasilerin çocukları iş adamı oluyor, gemicikler alıyor. Burssuz okuyan fakir kesim şu an işsiz dolaşıyor. Bu da ilginç bir çelişki.

Daha neler var da, söyleyemeye yer yok.

8. sayımızda görüşmek dileğiyle... **P**

gokhan.dag@politikadergisi.com

Dünya Barış Günü

Ali İhsan UĞUZ

Alman orduları 01.Eylül 1939'da Polonya'yı işgal etti. Böylece 6 milyon insanın yaşamını yitireceği milyonlarcasının sakat kalacağı ve iki Japon kentinin atom bombası ile yok edileceği 2.Dünya savaşa başlamış oldu. Diğer adıyla 2. Paylaşım Savaşı.

İnsanlık o tarihten itibaren bir daha savaşlar olmasın diye 1 Eylül gününü Dünya Barış Günü olarak ilan etti. Ancak bu çabanın ve bu emeğin ne kadar başarılı olduğu elbette tartışılır.

Mustafa Kemal Atatürk'ün "Yurtta Barış Dünyada Barış" sloganı ile daha yıllarca önce temelini attığı bu anlamlı gün insanlık için sadece bir umut olarak kaldı. İnsanlar birbirlerini öldürmeye devam ettiler. Yine çocuklar savaşın en acımasız yönünü yaşadılar. Çocuk gözlerinde korkular yine eksik olmadı. Kadınlar yine çocukları ile birlikte kucak kucağa öldüler ya da sakat kaldılar.

"Generaller meydanlarda sadece bir heykel olarak kaldıkları gün işte dünya o zaman gerçek barışa kavuşacaktır" sözü maalesef bir temenniden öte gidemedi. Kapitalizm'in ve onun uzantısı olan emperyalizm olgusu yeryüzünden kazanmadıkça silahların gölgesinde barış günlerini kutlamaya devam edeceğiz.

Elbette dünyanın içinde bulunduğu bu kan ve ateş ortamından ülkemizin de etkilenmemesi mümkün değildi. 30 yıla yaklaşan Güneydoğudaki kan ve ateş ortamı da her iki taraftan can almaya devam ediyor. Nice yiğitleri verdik toprağa, nice anaların yürekleri yandı. Çocuklar babasız, eşler dul kaldı. Yirmili yaşların baharını yaşayan binlerce gencimizi toprağa verdik. Maddi kayıplar yüz milyarlarca dolar. Oysa bu bedellerle bu ülkede aç, susuz insan kalmaz okuyamayan binlerce çocuk okuma olanağına kavuşur. Bu ülke silah fabrikalarını zengin edeceğine insanlarını mutlu edebilirdi. Oysa izlenen yanlış politikalar iki halkın yan yana kardeşçe yaşamasına izin vermedi. Bedeli ödenmeye devam ediyor ve edecek gibi de görünüyor. Yapılan sadece sivrisinekleri yok etmeye çalışmak. Kimse bataklığı kurutmak için çaba göstermiyor.

Halktan yana, emeği düşünen insanların bir arada kardeşçe yaşaması gerektiğine inanan bir iktidar bu sorunu daha yıllar öncesinden çözebilirdi. Ancak Türkiye'de iktidara gelenler önce halkına güvenip onun çıkarları için politika izleyeceklerine sürekli

Türkiye'ye karşı bir koz olarak kullanılan ve bu sorunun çözülmesini istemeyen çevrelerin tutsağı olup bu soruna bir türlü neşter vuramadılar.

Artık yeter, bu ülke ve bu ülkede yaşayanları hak etmiyor. Hangi taraftan olursa olsun ölenler önce insan ve bu ülkenin vatandaşı. Bu dünya da herkesin yaşamaya hakkı var. Herkes baba olmak, insanca bir ortamda yaşamak, çocuklar oynamak, kadınlar sevdiklerine kavuşmak ister.

Yazımızı Nâzım Hikmet'in şiirinden küçük bir bölümle bitirelim.

Çalıyorum kapınızı,

teyze, amca, bir imza ver.

Çocuklar öldürülmesin

şeker de yiyebilsinler

Herkesin DÜNYA BARIŞ GÜNÜ kutlu olsun.

ali.uguz@politikadergisi.com

"Bu dünyada herkesin yaşamaya hakkı var. Herkes baba olmak; insanca bir ortamda yaşamak, çocuklar oynamak, kadınlar sevdiklerine kavuşmak ister."

Dünya Barış Günü'nü ne yazık ki silahların gölgesinde kutluyoruz.

PD – Okur: Montrö Antlaşması ve Kafkaslar Gerilimi

Tuncay KARTAL

İnsani yardım amacıyla (!) Boğazlardan geçen ABD Savaş Gemisi

“1936 yılında çok zorlu geçen görüşmeler sonunda Avrupa’ya kabul ettirdiğimiz, boğazlarda geçişi kontrol hakkımız bugünlerde AKP ve ABD sayesinde delindi.”

Montrö Antlaşması 29 maddeden oluşup, hem ticari gemilerin hem de harp gemilerinin geçişini düzenler. Montrö’nün maddelerini de kısaca bir hatırlayalım;

- Ticaret gemileri barışta, sancak ve yükü ne olursa olsun, gece ve gündüz Boğazlardan serbest olarak geçerler. Kılavuz almak isteğe bağlıdır (md.2).

- Türkiye, kendisini pek yakın bir savaş tehlikesi ile karşı karşıya gördüğü zaman sulh zamanındaki rejimin uygulanmasına devam edilecek; ancak bu takdirde gemiler Boğazlara gündüz girecekler ve Türk makamlarının göstereceği yollardan geçeceklerdir. Türkiye isterse kılavuzluğu zorunlu kılabilir (md.6).

- Savaşta ve Türkiye tarafsız ise gemiler sancağı ve yükü ne olursa olsun barış zamanındaki rejime tabidir (md.4).

- Savaşta ve Türkiye de savaşın içindeyse, tarafsız devletlere ait gemiler düşmana yardım edici bir durumda olmamak şartıyla ve gündüz Boğazlara girerler ve Türk makamlarının göstereceği yollardan geçerler (md. 5).

- Savaşta sözleşmedeki sınırlamalara uymak ve 8 gün önceden Türkiye hükümetine itibarda bulunmak şartıyla savaş gemileri Boğazlardan geçebilirler.

- Sözleşmeye göre hafif su üstü gemileri, küçük savaş gemileri ve yardımcı gemileri toplam tonajları 15 bin tonu ve sayıları 9’u geçmemek şartıyla Boğazlardan geçebilirler. Boğazlardaki bir limana yapılacak nezaket ziyaretleri bu sınırlamalara tabi değildir. Ayrıca Karadeniz’de bulunan devletlerin savaş gemileri de tonaj ve sınıf sınırlamalarına tabi olmayan geçiş hakkına sahiptir. (md.10–14).

- Türkiye, kendisini pek yakın bir savaş tehlikesiyle karşı karşıya hissettiği zaman tam bir hareket serbestliğine sahiptir. Gerekliliği bütün tedbirleri alabilir. Ancak aldığı tedbirlerin yersizliği hakkında Milletler Cemiyeti Konseyi 2/3 çoğunlukla karar verir ve antlaşmayı imza eden devletlerin çoğunluğu da ayın fikirde bulunurlarsa Türkiye aldığı tedbirleri kaldırır (md.21).

- Savaşta ve Türkiye tarafsız olduğu zaman tarafsız devletlerin gemileri barış za-

manındaki kurallara uymak zorundadır.

- Savaşta devletlerin gemileri Boğazlardan geçemezler (md.19).

- Savaşta ve Türkiye savaşa girdiği zaman savaş gemilerinin Boğazlardan geçmesi tamamen Türk hükümetinin isteğindedir.

- Montrö ile; Lozan anlaşmasındaki Boğazların askerlikten arınması hususu bütünüyle kaldırılmış ve Boğazlar Komisyonu’nun bütün yetkileri Türkiye’ye devrolunmuştur.

1936 yılında çok zorlu geçen görüşmeler sonunda Avrupa’ya kabul ettirdiğimiz, boğazlarda geçişi kontrol hakkımız bugünlerde AKP VE ABD sayesinde delindi. (Yetkililer her ne kadarda Montrö delinmedi dese de, okuduğum bir haberde dışişlerinin tonaj hesabının yanlış yapıldığı yazıyordu.) Sadece Rusya’ya mesaj vermek için Türkiye’nin kırmızı çizgileri ile oynayarak yada tırnak içinde “kırmızı maddeleri” ile oynayarak bizleri de içinden çıkılmaz bir savaşa sürüklüyorlar. Kısacası Karadeniz’de sular epey ısındı. Gürcistan-Rusya Savaşı yerini ABD-Rusya soğuk savaşına bıraktı. Peki, Türkiye bu durumda kimin tarafında olmalıdır? Bir yanda yıllardır müttefikim dediği ABD! Bir yandan da komşumuz olan Rusya. Bu iş Türkiye için aşağı tükürsem sakal yukarı tükürsem bıyık olayı gibidir. Rusya ile komşuluk dışında doğalgazın üçte ikisini Rusya’dan alıyoruz. Bununla birlikte elektrik santrallerinin yüzde 52’si doğalgazla çalışıyor. Sadece bu kadar değil. Bunun yanı sıra TV, bira, cam, bankacılık, telefon santrali, hazır giyim, alışveriş merkezleri gibi alanlar bunlardan bir kaç.

Görüldüğü üzere Rusya ile pek çok alanda ticaretimiz var. Bu nedenle Türkiye’nin, Rusya ile ABD arasında daha dikkatli bir politika izlemesi gerektiğini düşünüyorum. Eğer Türkiye taraf olursa çok şeyler kaybedebilir.

iletisim@politikadergisi.com

P – Konuk: “Bölücülerin” sığındığı tek kavram; “Barış”

Emete GÖZÜGÜZELLİ CİVAN

1 Eylül Dünya Barış günümüştü! Bunu fırsat belleyen bölücü, ayrılıkçı, teslimiyetçi zihniyetler “Demokrasi, barış, insan hakları” diyerek Türk milletini aşağılama, hor görme, haksız yere itham etme yolunu gidiyorlar. Avazlarının çıktığı kadar da yaygara çıkarma işiyle meşgul oluyorlar. Sanki de bir yerlerce komut edilmişler gibi... Hedefleri ise Türk milletini, Cumhuriyetini ve Ordusunu aşağılamak! Öyle ya 1 Eylül Dünya Barış Günü(!) Bunun için de durmaksızın “Barış” kelimesi kullanılarak her grup işine gelen talebini yerine getirmek için bu kavramın arkasına sığıyor! Rumlar avazlarının çıktığı kadar “Eski topraklarımıza geri dönmek istiyoruz, işgalden kurtulmak istiyoruz, göçmenlerin eski mülklerine geri dönmesini istiyoruz vb” cümlelerini sarf ederlerken, kuzeydeki kardeşleri de “Barış mücadelemiz ortak vatan yaratmaktır” şeklinde cevap veriyorlar. Bir de alt yapı çalışmaları var tabii. Bu barış kavramı öyle bildiğiniz barış kavramı değil çünkü. Barışçı olmanız için Rumları çok sevmeniz ve beraber yaşayabileceğinize inanmanız lazım. Barışçı olmanız için Türk askerine karşı başkaldırıda bulunmanız ve orduyu durmadan aşağılamanız da gerek. Ve yine barışçı olmak için batılı müttefiklerinizi kendi ırkınızdan üst görmemiz lazım. Kısaca barışçı olmak o kadar da kolay değil. Bir kere adınız faşist milliyetçi olarak 40’a çıkmışsa barışçı olmanız hayli zor. E hal böyle de olunca pek tabii bizim de anlatacaklarımız var...

Bilindiği üzere bu yıl da ülkemiz 1 Eylül Dünya Barış Günü kutlamalarına sahne oldu. Keşke bu gösterilere katılanların hepsi içinde o barış sevgisini taşıyabilse. Kimisi PKK terör örgütünün nasıl yasallaşacağı, nasıl Türkiye Cumhuriyeti karşısında “Kıbrıslılarla” kol kola karşı devrim başlatacağıнын hesaplarını yaparken bir kısmı da Rumlarla birlikte hareket ederek Türkiye’ye karşı başkaldırı yolunu tercih ediyorlar. Neymiş efendim artık Türkiye elini kolunu bizden çeksinmiş, artık Türk askeri geri çekilsinmiş. Bu zihniyetteki kişileri televizyondan da izlerken utanç duyduğum!

Ortaya çıkan tabloda şu gerçek vardı ki adadaki Türk askerinin meşru varlığını tartışma konusu haline getirmeye çalışanların hepsi Rumlarla yakın temasta ve Amerikalı ve Batılı yetkililerle de sık sık diyalog halinde iki toplumlu etkinlikler adı altında devamlı temastalar. E durum böyle olunca pek tabii başka türlü siyasi duruş sergilemeleri

beklenemez. Ama ne ilginçtir ki bu insanlarımızı batılı dostları tarafından soruna ilişkin anlatılan çareler hep bir pembe tablo içerisinde anlatılıyor. O kadar ballandıra ballandıra anlatılıyor ki neredeyse tüm sorunlar başta Para ve Diyalog yolu ile çözümlenecek. Yani işin özünde, milletimizi “Biz” duygusundan arındırarak “Ben” duygusuna yönlendirmek.

Bu “Barış” narasını atanlar öyle bir kinle KKTC Devletine ve değerlerine karşı duygular besliyorlar ki gerek Batı dünyası gerekse Rum tarafı kendi yaşadıkları devlet ve topraklardan çok daha üst çok daha refah seviyesi yüksek yerler olarak beyinciklerinde algılanıyor. Bunun bu şekilde olduğuna inandıkları için de çevrelerini buna inandırmaya çalışıyorlar.

Eskiler “VE la havle ve kuvvete” derlerdi veya “Allah’ım sen sabir eyle”. Sanırım bugün bizler de bunu demeye devam edeceğiz. Zira içimizdeki bölünme sanıldığı kadar da uç değil. Bugün kamuoyu yoklaması yapılsa halkımızın %90’ı ne Rum’un ne de AB’nin peşinden gitme heveslisi değil. Artık kozlar oynandı ve her şey apaçık ortada. Ama bu bizlerin rahatlaması anlamına gelmemeli. Düşman uyumuyor ve zehirli iğnelerini gençlerimize kadınlarımıza, çocuklarımıza sokmak için çeşitli kılıflar arıyor. Bunun için de besledikleri veya yaratıcıları STÖ’ler kullanılıyor.

Ne ilginçtir ki barış narasını atarak sokaklara dökülenler halkların kardeşliği sözlerini çevresindekilere duyurmaya çabalarlarken bir taraftan da emperyalistlere uşaklık etme yoluna gidiyorlar.

Bugün adada barış sözcülüğünü yapan sivil toplum örgütlerinin AB ve ABD’den ne kadar fonlarla destek aldığını biliyoruz. Bunu Vurun Kahpe Kıbrıs’a isimli kitabımda detaylıca açıkladım.

Ne üzücüdür ki barış kavramının arkasına sığınanlar yüce Türk milletinin öz değerleri ve tarihi gerçeklerini görmezden gelerek,

“Ne ilginçtir ki barış narasını atarak sokaklara dökülenler halkların kardeşliği sözlerini çevresindekilere duyurmaya çabalarlarken bir taraftan da emperyalistlere uşaklık etme yoluna gidiyorlar.”

Bugün adada barış sözcülüğünü yapan sivil toplum örgütlerinin AB ve ABD’den ne kadar fonlarla destek aldığını biliyoruz. Bunu Vurun Kahpe Kıbrıs’a isimli kitabımda detaylıca açıkladım.

“Acaba halkımızı barış naraları ile avutma ihtiyacında olan kesimler, müttefik olmak istedikleri Batı dünyasının “Barış”ı nasıl algıladıklarının farkındalar mı? Bir Irak işgalinde milyonlarca Türkmen kardeşimiz katledilirken Batı meydanlarda yoktu.”

Yazar Emete GÖZÜGÜ-ZELLİ CİVAN'a verdiği destekten ötürü teşekkür ederiz.

yarası olanların kuyrukları olmayı tercih ederek bölücü kesimlere hizmet etmeyi kendilerine misyon belirlemişlerdir. Bunun içindir ki kendi öz kimliğimizi, tarihimizi, anavatanla olan bağlarımızı, ordumuzu yıpratma peşinde her yolu deniyorlar. Medyayı son süratle kullanarak adaya barışın birleşik Kıbrıs ile geleceğini iddia ediyorlar.

Hal böyleyken sormak lazımdır; Acaba halkımızı barış naraları ile avutma ihtiyacında olan kesimler, müttefik olmak istedikleri Batı dünyasının “Barış”ı nasıl algıladıklarının farkındalar mı? Bir Irak işgalinde milyonlarca Türkmen kardeşimiz katledilirken Batı meydanlarda yoktu. Terörün 1980’li yıllardan beri Türkiye’de patlak verdiği dönemlerde katledilen masum soydaşlarımız varken Batı dünyası yine kulaklarını tıkamıştı. Kıbrıs’ta 1963-74 yılları arasında Kıbrıs Türklerine karşı katliamlar yaşanırken yine Batı dünyası kördü! Peki neden? Çünkü çıkarları bu şekilde öngördüğü için!

Şimdi bu çok sevdikleri barış sözcülüğünü üstlenip de Kıbrıs Türkünü sadece “Kıbrıslı” olarak göstermeyi kendilerine misyon belirleyen şahsiyetler, her gün ağardığında bizleri nasıl öz tarihimizden, kimliğimizden, değerlerimizden arındırırlar bunun hesabını yapıyorlar.

Bilindiği üzere 3 Eylül’de ‘ada’da tarafların liderleri arasında görüşmeler başlayacak. Bu görüşmelerden medet umanlar çok. Ama gel görün ki Rumlar ve Yunanistan Türk ordusu karşısında olacak her etkinlikte kendi güç gösterisini yapmak için her ortamı değerlendirmeyi fırsat biliyor ve Batı dünyasını da arkasına alarak Türk milletine dayatmalar yoluyla kendi çıkarlarını hayata geçirme çabasinda davranıyor.

Peki şimdi Rumlar ve Yunanistan’ın yeni taktiği ne? Adada görüşmeler başladıktan bir kaç gün sonra 6 - 12 Eylül tarihleri arasında Yunanistan, Bulgaristan, Kıbrıs ve Romanya’nın katılımıyla Yunanistan’da 1.200’den fazla askerin katıldığı bir askeri tatbikatta yer alacak. Bu tatbikatin amacı da olası bir kriz durumuna yanıt vermek maksadında. Öyle görünüyor ki AB askeri yapılanmayı Türkiye’yi çevreleyen bu ülkeler

kanadı ile başlatmak istiyor.

Öte yandan, Tatbikat AB tarafından desteklenecek ve Yunanistan’ın Askos-Profitis bölgesinde gerçekleşecek. Bu karar 29 Ağustos’ta basına yansımış ve 30 Ağustos Zafer Bayramı’na denk düşen zamanda açıklanarak taraflara bir mesaj verme yolunu tercih etmiştir. Tabi bunların birliklerinden çekinecek bir ordumuz çok şükür yok.

Bahsekonu tatbikatta harekât çok yönlü olacağı belirtildi. Basında yer alan haberde “Yunanistan manevraya hava, lojistik ve istihkâm birlikleriyle desteklenmiş bir taburla, Bulgaristan’ın bir hafif piyade birliğiyle, Kıbrıs Rum kesiminden sıhhiye birlikleri ve askeri polisleriyle, Romanya’nın ise bir Nükleer-Biyolojik-Kimyasal müfrezesi ve bir Psikolojik Operasyonlar takımıyla katılacağı” açıklandı. Hal böyleyken bugün Kafkaslarda yaşanan istikrarsızlığın sonucunda Türkiye’nin yer alacağı pozisyon da gelecekteki yerini de belirginleştirecek vaziyette olacaktır. Amerika’nın arkasından giderek “stratejik ortaklık” sözde söylemine aldanırsa Rusya, Çin, İran gibi ülkeleri karşına alabilecektir.

Ortaya çıkabilecek kaos ortamında Kafkaslar daha da karışabilecek ve bu karışıklıktan Türkiye, Ukrayna, Kırım, Moldova, Balkanlar ve Kıbrıs da etkilenir duruma gelebilecektir. Bunun içindir ki ilerleyen süreçte kurulan satranç tahtasında Türkiye’nin nasıl ve ne şekilde yer alacağı çok önemlidir. Kafkaslarda cereyan eden olayları fırsat bilen içteki bölücü zihniyetlerin Türkiye’de karşı bir hareket başlatma peşinde oldukları dikkate alındığında, barış savunuculuğunu üstlenen tarafların teşvikleri ile bu ortamı yaratmaya çalışacakları dikkate alınmalıdır. Amerika’nın esasen Ortadoğu, Orta Asya, Kafkaslar, Balkanlarda yeni haritalar çizme hedefinde olduğu ve doğal gaz ve petrolü kontrol etme hevesinde davrandığı göz önüne alındığında KKTC’nin bu önemli süreçte tanınması yönünde tavır takınacak bir siyasi iktidarın yer alması üzücüdür.

Ne diyelim; bardağı taşıran bir damla sudur...

www.aysekocaturk.com

ayse@aysekocaturk.com

Pd

Teşekkürler...

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

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

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

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

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

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

> **Tüm Emeği Geçenlere**

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

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

Not

Bu sayımızda yazarlarımız **Ceren YALDIZ**, **Miraç ÇEVEN**, **Özgür Pınar IŞIK**, **Fırat ÖZDEMİR** ve **Cihat ERÇOŞKUN'un** yazıları çeşitli nedenlerden dolayı yayınlanamamıştır. Okurlarımızdan özür dileriz.

Gençliğe Hitabe

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

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

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

Gazi Mustafa Kemal ATATÜRK

20 Ekim 1927

Politika

Dergisi

Destek Arttıkça Hedef Yakınlaşır

Bize Destek Olun, Bizi Herkes Okusun

Pd

Politika

Dergisi

www.politikadergisi.com