

Araştırmacı, gazeteci

F. William ENGDAHL:
“İnsan nüfusunu ve insan davranışlarını kontrol edecekler.”

Pd PolitikaDergisi

www.politikadergisi.com

Mayıs 2010, Sayı: 22, Yıl: 3.

Apolitik kalmayın!

Burjuvazi panik hâlinde...

“güvenilmez ölçütler kullanıyorlar.”
Kriz ve Marksist düşünce
(Alan Woods)

“Bizim çocuklara sorduk, onlar değilmiş.”
“BİZİM ÇOCUKLAR”IN TANIDIK EYLEMLERİ
(İrfan DEĞİRMENCI)

George Orwell’ın “Çiftliği”nde...
İNSAN ÇİFTLİĞİ
(Oğuz Kemal ÖZKAN)

TSK ve rejim ABD’nin yeni politikalarının mı hedefi?
CADI AVI İLE CUMHURİYETİN TASFIYESİ
(Saadet TOKSÖZ)

Bağımsızlık Savaşımızın 91. yılı kutlu olsun...

Rütbesini, kişisel güvenliğini,
her şeyi ardında bıraktı;
yoksul Anadolu'ya geçti.
Milletinin karayazısının
üzerinde güneş gibi doğdu.
Ulusunun makûs talihini
tersine çevirdiği bu güne
"doğum dünüm" dedi.
Ulusunu da ona "Ata" dedi...

**İSTİKLÂL SAVAŞIMIZIN
91. YILINI
ÖVÜNÇ ve KIVANÇLA
KUTLUYORUZ...**

Kurucular:

Emrah ÖZDEMİR
Gökhan DAĞ

Bu Sayıda Yazarlar:

Alan WOODS
Aylın SAPAZ
Cem O. TAMTÜRK
Emrah ÖZDEMİR
Evren YELKANAT
İrfan DEĞİRMENÇİ
Mehmet Halil ARIK
Nuran TALAY
O. Kemal ÖZKAN
Saadet TOKSÖZ
Selvihan ÇİĞDEM
Sevda EĞER

P-Foto:

Güneş ER

Karikatür:

Irmak ATABERK

Kapak Tasarım:

Emrah ÖZDEMİR

Web Tasarım:

Gökhan DAĞ
Metin TINAY

Not: Bu tabloda alfa-
betik sıralama kullanılmı-
ştır.

Sayı 22

Sayı 22

Mayıs, 2010

“Editörya” dan...

Değerli okuyucularımız,

*Yeni bir sayıyla daha merha-
ba diyoruz, sizlere.*

*Demokratik savaşımın veren
bir yurttaşı türlü oyunlarla dü-
şürürüz, yükselmesini engelleriz.
Bir parti liderini tuzakla indirir-
riz.*

*Ve bu bizim ülkemize demok-
rasi kazandırır...*

*Bu bölümde gündeme girmeyi
pek düşünmüyorum. Deniz
Baykal'a ait olduğu öne sürülen
kasetle ilgili daha o gün bir bil-
diri yayımlamıştık.*

*Umarım Türkiye demokrasisi
bundan sonra katakullilerle de-
ğil; akılla, örgütle, yayımla, bi-
limle, düşünceyle işletilmeye ça-
lışılır. Aksi halde bu gidiş, gidiş
değil.*

*Tabii, “benim adamım, senin
adamın” diye bir ayrım yaptığı-
mızdan belden aşağı vuran
komplocular genelde amaçlarına
ulaşmış oluyorlar. Sorunu, suç*

*öncelikle kendimizde aramamız
gerekmektedir.*

*Politika Dergisi olarak, bilinçli
yurttaşların oluşturduğu gerçek
bir demokrasi yolunda yapaca-
ğımız her şeyi de yapmaya her
zaman için hazırız.*

*Bu sayımızda da çitımızı bi-
raz daha yükseltmeye çalıştık.
Dolgun makaleler ve etkileyici
iki röportaj bulacaksınız. Gerisi
içeride...*

*Gâzi Mustafa Kemal Atatürk-
'ün “millet adamı” olarak, her
şeyi göze alıp Anadolu'ya geçişin
yıldönümünde de hepinizin
Gençlik ve Spor Bayramını kut-
luyorum. 19 Mayıs'ta doğdum,
diyerek, ulusun yazgısıyla kendi
yazgısını bir tuttuğunu gösteren
eşsiz önderimizin sevgili anısı
önünde saygıyla eğiliyorum.*

*Umarım beklentilerinizi karşı-
layabilmişizdir.*

*Demokratik ve özgür bir Tür-
kiye umuduyla...*

Emrah.Ozdemir@PolitikaDergisi.com

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 22

Sayı 22

Mayıs, 2010

Yönetim Kurulu Başkanı:
Gökhan DAĞ

Genel Yayın Yönetmeni:
Emrah ÖZDEMİR

Yazı İşleri Müdürü:
Evren YELKANAT

İdari İşler Müdürü:
Timur V. DOĞRUOK

Plan-Proje Müdürü:
Nuran TALAY

Editörler:
Selvihan ÇİĞDEM
Sevda EĞER

İçindekiler

“Ahlaksızlığa Ortak Olmayın!” Bildirisi

Sy. 8

*Alan WOODS, Çev.: Göktuğ YELKANAT
Burjuva ekonomistleri neyi biliyor?*

[Kapitalizm Krizi ve
Marksist Düşüncenin Görevleri \(1\)](#)

Sy. 10

*Röp. Yapan: Nuran TALAY
Politika Dergisi—Yıldız POTAS Mülakatı*

[Siyasetin İçinden Yükselen
GDO'ya Hayır Seferberliği](#)

Sy. 16

*Röp. Yapan: Nuran TALAY
Politika Dergisi—William Engdahl Mülakatı*

[“İnsan Nüfusunu ve Davranışlarını
Kontrol Edecekler.”](#)

Sy. 20

*İrfan DEĞİRMENCİ
“Bizim çocuklara sorduk, adres biz değiliz.”*

[“Bizim Çocuklar”ın Tanıdık Eylemleri
ve Söylemleri](#)

Sy. 26

*Emrah ÖZDEMİR
...hesaba çekenin kim olduğu da önemlidir...*

[Ergenekon, İkinci Malta Sürgünleri Olayı mı \(3\)](#)

Sy. 36

İçindekiler**Hakkımızda:**

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

Saadet TOKSÖZ*Niyetler ve hedefler belli...***Cadı Avı ile Cumhuriyetin Tasfiyesi (2)**

Sy. 46

Sevda EĞER*1969-78 arası heyecanlı günler***Cumhuriyet Tarihine Kronolojik Bakış (III)**

Sy. 50

Aylin SAPAZ*Üç fidan ve 68 kuşağı...***Direnç Çiçekleri**

Sy. 60

Mehmet Halil ARIK*"Onlar"...***6 Mayıs:****Ölümsüzleşebilmeyi Çağrıştıran Tarih**

Sy. 64

Emekten Yana Mühendisler*"Emekten Yana Mühendisler"den gelen bildiriği yayımlıyoruz...***EMO İstanbul Yönetiminden Çalışanlarına****Emek Düşmanı Tavır: Sürgün**

Sy. 68

İçindekiler

Oğuz Kemal ÖZKAN

Sömürücüler, avcılar, vaatler, yalanlar...

İnsan Çiftliği

Sy. 70

Nuran TALAY

Üçüncü köprüyle İstanbul'un sorunları bitecek mi?

İstanbul'a Üçüncü Köprü Önerisi ve

Toplumsal Sorunlara Yaklaşımlar

Sy. 74

Selvihan ÇİĞDEM

Devlet neden var, kimden korur kendini?

Siyasi Partiler Gerektiğinde Kapatılmalı mı? (1)

Sy. 78

Cem Osman TAMTÜRK

Demokrasi mi, despotizm mi?

AKP Anayasası ve Türkiye

Sy. 84

Sevda EĞER

Bir manifesto niteliğinde...

Çocuk Hakları

Sy. 87

İçindekiler

kültür sanat kültür sanat kültür sanat kültür sanat kültür sanat kült

Der: Emrah ÖZDEMİR

P—Kitap: Seçkiler

Sy. 90

Irmak ATABERK

ÇIZIKTIRMAK - Baykallı Dönem Kapanırken

Sy. 91

Der: Evren YELKANAT

P—Kitap: Yeni Çıkanlardan

Sy. 93

Der: Emrah ÖZDEMİR

P—Film: Hasta (Sicko)

Sy. 96

Güneş ER

P—Foto:

Herkesin Ağzına Bir Parmak Bal: Roman Açılımı

Sy. 93

Herkesin Ağzına Bir Parmak Bal: Alevi Açılımı

Sy. 95

Üç Fidana Özlem

Sy. 94

Sitede yayımlamıştık. Şimdi küçük bir düzenlemeyle...

“Ahlaksızlığa Ortak Olmayın!” Bildirisi

Cumhuriyet Halk Partisi Genel Başkanı **Deniz Baykal**'a ait olduğu iddia edilen kaset ile ilgili **POLİTİKA DERGİSİ** Editörya'sının bildirisidir.

Siyaseti daha fazla kişinin katılımıyla ve daha fazla nitelikli insanın varlığıyla üst düzeye çıkarmaya çalışan dergimiz ve hareketimiz, CHP'nin lideri **Deniz Baykal**'a ait olduğu iddia edilen kaseti çekenleri, yayımlayanları ve bunun üzerinden siyaset yapmaya çalışanları kınamaktadır. Büyük olasılıkla montaj olsa da montaj olup olmaması bizim bu bildirimiz açısından **hiçbir şeyi değiştirmemektedir**. Dergimiz daha önce başka partili kimselerin de bu biçimdeki videolarına itibar göstermemiştir.

CHP'ye karşı olabilirsiniz, elbette!

Deniz Baykal'a muhalif olabilirsiniz. Uygulamalarına kızabilirsiniz; bu yüzden hareketler, topluluklar kurabilirsiniz; ama **Baykal**'ın yolsuzluğunu, şaibesini bulamayanların böylesi bir iğrençliğe bulaşmalarının anlamını da tahmin etmekteyiz.

Ancak; olası halkoylaması, olası seçim ve Kurultay öncesi **Deniz Baykal** bu şekilde ahlaksız oyunlarla alaşağı edilmeye çalışılıyor ise **POLİTİKA**

DERGİSİ olarak buna kesinkes, şiddetle karşıyız ve eğer bu biçimde bir “linç kampanyası” düzenlenirse açık şekilde **Deniz Baykal**'ın yanında oluruz; çünkü bizim gözümüzde **siyaseti alçaklar ve onların alçaklıkları yönetmemelidir**. Bu mesele üzerinden siyaset yapan herkes de bu ahlaksızlığa ortak olmuş sayılır.

Cumhuriyet Halk Partilileri liderlerine karşı yapılan ahlaksızlıklara karşı dayanışmaya, diğer partili ve partisiz tüm yurttaşlarımızı da bu iğrençliklere kulak asmamaya çağırıyoruz.

Türk siyasetinin bu önemli adamının, tuzaklar ve özel yaşamı ayaklar altına alınarak devrilmesine sevinecek bir muhalifi olduğuna düşünmüyoruz. Bu biçimde bir başarı siyaseti bir dava olarak görmüş insanlara yakışmaz.

Kısacası, Türk kamuoyunu ahlaksızlığa, “**Büyük Birader**” ve “**montaj**” faşizmine karşı durmaya çağırıyoruz.

Saygılar...

POLİTİKA DERGİSİ

neden politik olmalıyız?

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

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

Apolitik kalmayın!

RD

Burjuva ekonomistleri neyi biliyor?

Kapitalizm Krizi ve Marksist Düşüncenin Görevleri (1)

 Alan WOODS

Dünya kapitalizminin şimdiki durumu, 1938'de Troçki'nin söylediği bir sözü hatırlatır: "Tarafsız olarak konuşuyorum, dünya sosyalist devrimi için koşullar sadece uygun ve olgun değil, aynı zamanda olgunlaşma safhasını bile geçmiştir."

Uluslararası Marksist Eğilim Okulu 2009 Temmuz ayının sonunda bir toplantı düzenledi. Günümüzde yaşanan kapitalist kriz dolayısıyla bir konuşma yapan **Alan Woods**, konuşmasında iktisadi döngüler ve sınıf mücadelesi arasındaki ilişkiden, sistem içinde yığılan muazzam çelişkiler dikkate alındığında, hangi kurtuluş yolunu seçmemiz gerektiğinden bahsetmişti.

Ekonomik Döngüler ve Sınıf Mücadelesi

1930'lardan bu yana dünya en derin krizini yaşıyor. **Troçki**, Marksist çözümlenmenin yüzleştiği en zor ve karmaşık görevlerinden birinin "*nasıl bir dönemden geçiyoruz*" sorusuna cevap vermek olduğunu ifade etmiştir.

Kapitalizmin son krizi diye bir şey yoktur. **Aşırı durgunluk** dönemi, hemen hemen 200 yıldan beri kapitalizmin değişmez özelliğidir. Kapitalist sistem

Alan Woods ve Hugo Chavez

er geç bu en derin krizden, sistemin, işçi sınıfı tarafından devrildiğinde kurtulacaktır.

Bu, gün gibi ortadadır. Asıl soru "*krizden nasıl kurtulunur ve maliyeti ne*

olur"? İkinci soru ise "*ekonomik döngüler ve işçi sınıfı bilinci arasındaki ilişki*"dir. **Troçki**, ekonomik döngüler ve bilinç arasında ilişkinin, kendiliğinden oluşmayan bir ilişki olduğunu defalarca açıklamıştır. Bu ilişki, somut olarak analiz edilmesi gereken birçok faktör tarafından koşula bağlanmıştır.

Troçki'nin bu soruna değindiği, Komünist Enternasyonal'in ilk beş yıllığında bulabileceğiniz çok önemli iki makalesi (Flood- Tide), vardır. Esas önem taşıyan diğer makalesi 1932 yılında yazılmıştır, yani, 1929 büyük buhranı takip eden derin kriz esnasında. (Bu makale, "Komintern'in Yanlışlarının 3. Dönemi" [Ocak 8,1930]). Bu iki makale her düzeyde bütün yönleriyle tartışılmayı hak ediyor.

"*İnsan bilinci doğal olarak muhafazakârdır*" çıkarımı, diyalektik materyalizmin ilk önermesidir. Çoğu insan değişmekten hoşlanmaz. Yeni fikirlere karşıdırlar. Ve ağır çekiç darbeleri neticesi karşısında, insanların bu fikirlerini terk etmeye mecbur bırakılana kadar, onlar var olan toplumsal formlar ve fikirlere bağlı kalacaklardır (yapışacaklardır).

Dünya kapitalizminin şimdiki durumu, 1938'de **Troçki**'nin söylediği bir sözü hatırlatır: "*Tarafsız olarak konuşuyorum, dünya sosyalist devrimi için koşullar sadece uygun ve olgun değil, aynı zaman-*

da olgunlaşma safhasını bile geçmiştir.” Bu durum, tarihsel bir bakış açısıyla kendi iflasını açığa vurdu. Bu herkes için apaçık meydandadır. Böyle olduğu halde hala bir çelişki, paradoks içerisindeyiz. Bu doğrusa, niçin Marksizm yanlıları hala ufak bir azınlığı temsil etmeyi sürdürmektedir? Cevabı çok basittir. Bilinçli olma (bilinçlilik, bilinçlendirme), tarafsız durumun çok çok gerisinde kalmaktadır. İşçi sınıfı kitle örgütleri, gerçek durumun çok çok gerisinde kalmaktadır. En önemlisi proletarya liderleri de tarafsız durumun çok çok gerisinde kalmaktadır.

Tüm bu faktörler bulutları dağıtamadı, ama onlarca yıl süren kapitalist ekonomideki üretim artışı ve tam istihdam, yaşam standartlarıyla ilgili gelişmelerle şartlandırıldılar.

Bu durum gelişmiş kapitalist ülkelerde kısa bir zamandır değil 50 yılı aşkın bir süredir böyledir. Bu durum, Amerika, İspanya, Fransa, Britanya’da işçi sınıfı bilinçliliğinin hangi koşulda olduğunu gösterir. Tabi ki bu koşullar üçüncü dünya ülkeleri için farklıdır.

İşçi Sınıfı Bilinçliliği

Devrimcilerin en büyük hatası, büyük halk yığınlarının “şeyleri” nasıl gördüğü ve bizlerin bundan ne anladığının karmaşasıdır. Birçok işçi ve halk yığınları aynı Marksist bilince sahip değildir. Krizin ilk etkisi, yani derin piyasa durgunluğunun ilk etkisinin halk yığınları üzerindeki yansıması, halkta şok etki-

Öznel etkenleri konuştuğumuzda, yani liderliği konuştuğumuzda, bu örgütlerin liderliği bizim için öznel bir etken değildir. Bu, bir süreliğine süreci durdurabilecek tarafsız durumun önemli bir bölümüdür.

si yaratmasıdır. İşçiler bu kriz karşısında afallamış, sarsıntıya uğramış ve ne olduğundan da haberleri yoktur.

Birçok insan krizin geçici olduğuna inanır. Şu sonuca varılır; eğer kemerlerimizi sıkarsak, kurban vererek, başımızı eğerek, er geç bu kriz daha iyi bir noktaya gelecek ve eski koşullara döneceğiz. Birçok insanın bu bakış açısıyla yaklaşması bunun adil ve mantıklı bir varsayım olduğunun göstergesidir. Bu kriz bazı şeylerin anormal, olağandışı gittiğini gösterir. Ve insanlar “eski güzel günler”e geri dönmek ister.

İşçi sınıfı liderleri, işçi sendikaları liderleri, sosyal demokrat liderler, eski komünistler, Bolivarlı liderler, tümü; krizin geçici olduğu fikrinin desteklerler. Bu liderler var olan sisteme bazı eklemeler yapılarak çözüleceğini hayal ederler. Öznel etkenleri konuştuğumuzda, yani liderliği konuştuğumuzda, bu örgütlerin liderliği bizim için öznel bir etken değildir. Bu, bir süreliğine süreci durdurabilecek tarafsız durumun önemli bir bölümüdür.

Şimdiye kadar ekonomik iyileşme belirtileri oldukça zayıf, neredeyse yok gibidir. Reformcuların “yapılması gereken daha fazla denetim ve daha fazla düzenlemedir, böylece eski koşullara geri dönebiliriz,” yaklaşımları yanlıştır. Bu kriz normal bir kriz değildir, geçici hiç değildir.

Kriz, devam eden süreçte asıl kırılmayı yaşayacağını işaret etmektedir. Bu, konjonktür dalgalanmalarında iyileşme olmayacağı anlamına gelmez. Belirli bir noktada ise bu kaçınılmaz olacaktır.

Bu zamanda, burjuva ekonomistler ve politikacılar, en önemlisi reformcular, çaresizce bu krizden kurtulma yolları arıyorlar. Kurtuluş için konjonktür dalgalanmalarının düzelmesini bekliyorlar (umuyorlar). Devamlı olarak kurtuluş için ekonomik iyileşme belirtilerini konuşuyorlar. Ama şu ana kadar ekonomik iyileşme belirtileri oldukça zayıf, neredeyse yok gibi.

Ortodoks kapitalist ekonomi bakış açısıyla, dünyadaki tüm kapitalist hükümetler tarafından alınmış olan ölçüler, güvenilmezdir. Bu ölçülerin tek açıklaması paniktir. Yönetici sınıflar (iktidar sınıfları) ekonomik krizin politik-sosyal yankılarından dolayı dehşet içindedirler. Çünkü bu hükümetler ekonominin içine muazzam büyüklükte para pompalıyor ve bu da devasa eşi benzeri görülmemiş bir borç yükü yaratıyor. Herkesin bildiği gibi, er ya da geç borçlar geri ödenmelidir. Kendi içerisinde bu görüş, gelecekte devasa boyuttaki kriz için tek çözüm yoludur.

Hangi Kurtuluş Yolu?

Konjonktür dalgalanmalardaki bazı iyileştirmeler belirli bir seviyede kaçınılmazdır, bu herkes için nettir. Ama aynı şekilde kapitalizmle yüzleşmemekle, bu sorunların hiçbirinin çözüme ulaşamayacağını da kabul etmek herkes için nettir. Kapitalizm ile yüzleşilmezse sonu olmayan daha derin krizlere, özellikle de kültürel krizlere yol açılacaktır. Burjuvazi çaresizce, geçen yıldan itibaren 18 aydır devam eden ekonomik yıkımla mahvolmuş ekonomik dengelerin düzelmesi için uğraş içerisinde. Yüzleştikleri problem, ekonomik dengelerin düzeltilmesi için alınan ölçütlerin, politik ve sosyal dengelerin bütünüyle altüst olacağı endişesidir.

1932 yılında, ekonomik krizin en düşük seviyede olduğu bir dönemde **Troçki**'nin, ekonomik krizin halk yığınlarının bilinçliliği üzerindeki etkisinden bahseden ilginç bir makalesi vardır. (Perspective for upturn / ekonomik iyileşme için görüşler) Şöyle bahseder:

“Memnuniyetsizlik, yoksulluktan kurtulma isteği, sömürücülerden ve sistemlerine duyulan öfke, hükümsel baskılar ve korkunç işsizlikler vasıtasıyla

bastırılmış ve manevi olarak güdülmüş tüm bu duygular, endüstriyel bir canlanmanın ilk gerçek işaretlerinde, iki misli arttırılmış enerjileriyle beraber onları çıkış yolu bulmaya zorlayacaktır.”

Ortada somut bir sorun vardır. İşçiler fabrikalarının kapatılacağını anlıyorlar, böylece işleri riske girecek, aileleri de riske girecektir, işçi sendikaları liderleri ise hiç alternatif sunmuyor. Bu durum grevler üzerinde sınırlayıcı bir etki yapacaktır. Ama ufak çapta ekonomik gelişimin iyileşeceği zamanda, işçiler, patronlarının artık işçi çıkartmayacağını, birkaç insanı işe alacağını farkındalar ve aynı zamanda sipariş defterleri dolmaya başlayacak. Bu ekonomik mücadele için güçlü bir uyarı olarak rol alabilir.

Örneğin; aşırı çelik üretimi yapan bir dünya düşünün. “İnanılmaz derecede çelik bolluğu var” (kapitalistlerin sınır anlayışı). Bu durum araba üretiminde keskin bir düşüşe neden olur. Dünya çapında otomobil sektöründe %30 kadar aşırı kapasite fazlası oluşur. Kapasite fazlası diğer bir deyişle aşırı üretim demektir. Araba üreticileri envanter fazlasını (stok fazlasını) satmaya başlayacak, fabrikaları kapatacak ve işçileri kovacaktır. Ama stoklar azaltıldığında ve belirli bir seviyeye gelindiğinde, otomobil işçilerini harekete geçirmek için

Lev Troçki

teşvik ettirmeyi sürdürecektir ve kesin ufak bir gelişme olacaktır.

Tarihi bir örnek verelim: 1929'dan 1933'e kadar ABD'de hiç grev olmadı. Eylem de olmadı, tabii ki işsizlerin isyanları hariç. Ama ufak bir ekonomik kıyırdama olduğunda, Troçkistlerin önderlik ettiği **Minneapolis Grevinin** de içinde bulunduğu, fabrika işgalleri ve grev dalgaları 1933 ve 1934'te başladı.

Bu ABD'deki kitle örgütleri üstünde ani bir etki yaptı. Bu etki CIO'nun, yani Sınaf Örgütleri Meclisi (Kongresi)'nin (eski meslek sendikalarından diğer adıyla Amerikan İşçi Sendikaları Konfederasyonu'ndan ayrılan), ortaya çıkmasına ön ayak oldu. CIO, önceden organize olmamış işçi bölümlerini organize eden radikal bir sendikadır. Ve aynı süreci tekrar göreceğiz.

Troçki aynı makalesinde devrimcinin sabırlı olması gerektiğini yazar. Sabırsızlık, aşırı solculuk gibi "**oportünizm**"in anasıdır. Ayrıca her parti üyesinin işçi sendikalarına katılmaya zorlanması gerektiğini de yazar. Devrimcilerin ihtiyacı olduğu şeyin, kitle örgütleri arasında yakın ilişkiler kurma, bilhassa tüm sendikalarla bir zincir kurabilme ihtiyacı olduğunu vurgular. Bu bir kaza (rastlantı) değildir. **Herhangi bir krizde işçiler kitle örgütlerinden, kendi haklarının korunmasını isteyecekler ve bu örgütler krizden etkileneceklerdir.**

Minneapolis Grevi (1934)

1929'dan 1933'e kadar ABD'de hiç grev olmadı. Eylem de olmadı, tabii ki işsizlerin isyanları hariç. Ama ufak bir ekonomik kıyırdama olduğunda, Troçkistlerin önderlik ettiği Minneapolis Grevinin de içinde bulunduğu, fabrika işgalleri ve grev dalgaları 1933 ve 1934'te başladı.

Burjuvaların Gafleti / Anlayışsızlığı

Troçki (ek bilgi:1938 yılında Dördüncü Enternasyonal'in kuruluş kongresinde uluslararası program olarak kabul edilen) Geçiş Programında burjuvazinin felakete gözü kapalı, hızlı bir şekilde kaydığını söylemişti. Bu kelimeler sanki dün yazıldı. Burjuvazi hiçbir şey anlamıyor; neler yaşandığı hakkında hiç bir fikri yok. Panik halindeler. Çünkü güvenilmez ölçütler kullanıyorlar. Bu, çaresizliğin bir işaretidir.

Bu da bir kaza değildir. **Lenin**, *uçurumun eşiğinde olan bir adamın mantıklı düşünemeyeceğini, rasyonel düşünemeyeceğini* belirtmiştir. Kapitalist-

lerin en bilgisiz ve en aptal kesimi, burjuva ekonomistleridir. 20 yıldır bu burjuva ekonomistleri, artık hiçbir ani artış ve düşüş olmayacağını, bu döngülerin aşıldığını söyleyerek kendilerini överler, böbürlenirler. **Gerçek şudur ki, geçen bütün zaman içerisinde, yıllardır, bu burjuva ekonomistler bir tek ani artış ve ani düşüşü tahmin edememişlerdir.**

Marksist iktisatçılar için de aynı şeyi söyle-

Barry Einchengreen, meşhur iktisat tarihçisi, şimdilerde şöyle yazıyor: "Kriz düşündüğümüzden de çok ekonomiyi şüphe içine sokmuştur." Diğeri ise 2008'de ekonomi dalında Nobel ödülü alan Paul Kraugman; geçen sene şöyle diyordu: "Son 30 yılın makroekonomik teorileri en hafif tabirle tümüyle faydasızdı ve en kötü tabirle kesinlikle zararlıydı."

yebilirim. Yıllardır, döngüleri nasıl tahmin edip başarılı sonuç verdiği iddia eden çok akıllı iktisatçıların, olağanüstü teorilerini duydum. Size bu konuda bir şey söyleyeceğim; keşke haklı olsalar da, gizlice bana şu formülü söyleseler. Böylece bir sürü para kazanırız. **Ama çok üzülerek, hatırladığım kadarıyla söylemek zorundayım ki, ekonomik döngülerin belirli hareketlerindeki kendi tahminlerimiz çoğunlukla yanlış çıktı.**

Bu da bir kaza değil. ***İktisat kesin bir bilim değildir.*** Hiçbir zaman böyle değildi ve hiçbir zaman da olmayacak. Tek yapabileceğiniz, genel olarak bu süreçlerin altında yatan olguyu açıklamak ve olayların zamanlamasına uygun, bilgiye dayalı akıllı bir tahmin yapmak. Bununla birlikte, burjuva ekonomistlerine gülme hakkına da sahibiz. **"Etkin Piyasa Teorisi"** diye müthiş bir teori tasarladılar! Aslında o çok eski bir teoridir, yani yenisiyle arasında bir fark yok. Şu anlama gelir: *"Piyasayı kendi kaderine bırakmak her şeyi çözecektir. Kendini dengeleyecektir. Devlet müdahale etmediği sürece, bu güzel piyasa mekanizmasının biçimini bozmadığı sürece er geç her şey çok iyi duruma gelecek."* Buna karşılık **John Maynard Keynes**, o çok meşhur cevabını söylemiştir: **"Er geç öleceğiz"**

Başarısızlıklarını itiraf eden meşhur burjuva ekonomistlerinden iki alıntı yapmaktan kendimi alamıyorum. **Barry Einchengreen**, meşhur iktisat tarihçisi, şimdilerde şöyle yazıyor: *"Kriz düşündüğümüzden de çok ekonomiyi şüphe içine sokmuştur."*

Diğeri ise 2008'de ekonomi dalında Nobel ödülü alan **Paul Kraugman**; geçen sene şöyle diyordu: *"Son 30 yılın makroekonomik teorileri en hafif tabirle tümüyle faydasızdı ve en kötü tabirle kesinlikle zararlıydı."* **Sonuç olarak; onlar ekonomiyle ilgili en ufak bir fikirlerinin olmadığını itiraf etmişlerdir.**

Tüm sistem bozuluyor. Onlarsa kurtuluş için gereken ekonomik iyileşme belirtilerini konuşarak kendilerini avutuyorlar, denemeye çalışıyorlar. Ama rakamsal verilere baktığınızda Amerikan ekonomisinin özellikle de sanayi sektöründe düşmeye devam ettiğini görürsünüz. Bununla birlikte düşüş çok sert bir şekilde olmuyor.

Borç

IMF'nin rakamsal verileri elimde mevcut. 2010 yılı için iyileşme programı planladılar. Tahminen, büyük olasılıkla yanlış çıkacak, ama burada yapılan hesaplamalardan bahsetmek istiyorum. Burada onların gelecek yıl için **müthiş bir bakış açıları** var, şöyle ki: Amerika'da 0,8 büyüme; Japonya'da 1,7, Çin'de 8,5, Avrupa Birliği ülkelerinde 0,1 düşüş meydana gelecek.

Burada yüzleştiğimiz en iyi durum senaryosu bile, tümüyle dayanaksız bir iyileşmedir ve beraberinde yaşam standartlarında bir iyileşme değil, yaşam standartları üzerinde şiddetli baskılar doğuracaktır, kamu harcamaları kesintiye uğrayacaktır, aynı zamanda işçi sınıfı ve orta sınıf üzerinde vergilendirmeler artırılacaktır. Bu senaryo sosyal barış için mi yapılıyor yoksa istikrar için mi? Bu gibi niteliklerle yapılacak bir düzelleme hareketi, işçi sınıfı çileden çıkarmaya sürükleyecektir ve beraberinde grev dalgaları, genel grevlerin geleceğinden de emin olun.

Biraz da borç sorunu üzerinde tartışalım. Aslında bakarsanız, burjuvazi, özellikle Amerika'daki, ekonomik durgunluğun daha da derinleşmesinden kaçınmak için umutsuz bir girişim içerisinde bulunarak, piyasaya, para ve kaynak pompalamanın derin ekonomik durgunluğun etkisini artıracığından korkmaktadır. IMF'ye göre, 2010'a kadar 10 zengin ülkenin gayri safi devlet borçları, gayri safi yurt içi hâsılanın %106'sı olacak. 2007'de bu oran %78'di. Bunun anlamı, ek borçlanmadaki artışın 3 yıl içerisinde 9 trilyon dolardan daha fazla olmasıdır. Yani inanılmaz bir gidişat söz konusudur. Tarih boyunca emsali görülmemiştir. Ama sürekli olmayabilir.

1930'larda, **Hitler** de muazzam ordu harcamaları programıyla aynı politikaları sürdürmüştü. Amerika'da **Roosevelt** "yeni düzen" adı altında sürdürdü, fakat Amerika'daki krize çare olamadı. Amerika'daki işsizlik sorunu yeni düzen politikalarıyla değil, İkinci Dünya Savaşıyla çözüldü. Bu Almanya için de geçerlidir. **Hitler** 1938'de savaşa gitmek zorunda kaldı, çünkü Almanya ekonomisi çökmüştü. İkinci Dünya Savaşının asıl sebebi buydu: **Avrupa'daki harcamalarından doğan problemi çözebilmek Alman kapitalizminin zorunlu bir gerekliliği.**

Hitler; Avrupa'nın istila edilmesi, Fransa'nın zenginliklerinin ele geçirilmesi ve diğer emperyalist rakiplerini ele geçirmek gibi basit politikalarla bu problemi çözdü. Ancak şimdilerde böyle savaşların çıkmasına imkân verilmez. Bugünlerde Avrupalı kapitalistler Amerika'yla rekabet içerisindedir. Amerika'ya karşı kim savacak? Tuhaf bir şaka. Bu koşullar altında bir savaş çıkması olanaksız. Tabii ki zaman zaman ufak savaşlar olacaktır. Mesela Irak ve Afganistan. Somali'de de ufak çapta bir savaş var. Fakat büyük kuvvetler arasında büyük savaşların çıkması imkânsızdır.

Borçların rakamsal verilerinin eşi benzeri görülmediğini söylemişim, ama barış zamanında da bu durumun eşi benzeri görülmediğini söylemeliyim. Savaş farklı bir konudur. İkinci Dünya Savaşından sonra Britanya'nın kamu borçları gayri safi hâsılalarının %250'siydi. Ve Amerika, gayri safi yurt içi hâsılalarının %100'ünün üstünde borç yaptı. İşte bu İkinci Dünya Savaşının sonucuydu. Ama 1945'ten sonra büyük ölçüde ekonomik iyileşmenin yaşanmasıyla beraber bu borçlar ödendi. Bunun sebeplerine gir-

Hitler 1938'de savaşa gitmek zorunda kaldı, çünkü Almanya ekonomisi çökmüştü. İkinci Dünya Savaşının asıl sebebi buydu: Avrupa'daki harcamalarından doğan problemi çözebilmek Alman kapitalizminin zorunlu bir gerekliliği.

meyeceğim, çünkü daha önceki dokümanlarda bunun sebeplerini beyan etmişim.

Savaş sonrası gelişme 30 yıl kadar sürdü (1974'e kadar). Ama artık bu, gündemde yok. Kimse bu bakış açılarını artık önermiyor. Burjuva ekonomistler şu an içinde buldukları karmaşıklıkla mücadele etmek için uzun ve acı dolu bir süreçten geçileceği konusunda aynı fikirdeler. Ve çünkü savaşa girmek artık zor, bu vahşi sınıf mücadelesi içindeki tüm çelişkiler içtenlikle yansıtılmalıdır. Bu gelecek dönem için gerçekçi bir bakış açısıdır.

Muazzam derecede birikmiş borcun anlamı, yıllar ve on yıllarca sürececek derin kesintiler ve sürekli kemer sıkma politikalarının sürdürülmesidir. Bir çeşit denge gibi bunu vurgulayabiliriz: **Tüm ülkelere yönetici sınıflarını son 50 yıldır vermiş oldukları ayrıcalıkları sürdürmeye gücü yetmeyecek, ama işçi sınıfının da yaşam standartlarından daha çok kesinti yapılarak yaşamalarını sürdürmeye gücü yetmeyecektir.** Bu, sınıf mücadelesinin her yerde olan tarifidir. Gelişmiş kapitalist ülkelerde (İsveç, İsviçre, Avusturya gibi ülkeleri de içeren) sınıf mücadelesi gündemdedir. Bu bakış açısı bizce en iyi bakış açısıdır.

Çeviren: Göktuğ YELKANAT

iletisim@PolitikaDergisi.com

www.marxist.com

Politika Dergisi – Yıldız POTAS Mülakatı

Siyasetin İçinden Yükselen GDO'ya Hayır Seferberliği

Mülakatı Yapan: Nuran TALAY

Ülkemizde GDO üretimi ve tüketiminin meclis onayından geçtiği halde yakınlarının halen sürüyor olması her onaylanan yasanın kabul edilebilir olmadığına bir kanıtı. GDO, biyoçeşitliliği ile dünyada üst sıralarda yer alan ülkemiz için açık bir tehdit.

Ve bu açık tehdide dur demek isteyen; insan ve çevre sağlığına zarar veren GDO'nun sofralarda, okul kantinlerinde, parklarda, bahçelerde, tarlalarda kullanılmasını istemeyen bir siyasi parti var. Siyasetin ötesinde insan ve çevre sağlığını düşünen, önceliğimiz sağlıklı bireylerdir diyen **Türkiye**

Partisi Kadın Kolları, GDO'nun zararlara ilişkin konferanslar, paneller düzenleyip ulaşabilecekleri her noktaya bu iyi bilgileri götürmeyi amaç edinmişler.

Türkiye Partisi Kadın Kollarının bu seferberliğine ilişkin Genel Başkan Yardımcısı **Yıldız Potas** ile görüştük.

Nuran TALAY: GDO ilgili kampanya fikri nasıl doğdu?

Yıldız POTAS: Son bir yıldır çeşitli sivil toplum örgütlerinin ve bilim adamlarının GDO'nun (Genetiği Değiştirilmiş Organizmalar) hem insan sağlığı üzerinde, hem tarım arazilerinde, hem de

Türkiye Partisi Kadın Kolları, GDO'nun zararlara ilişkin konferanslar, paneller düzenleyip ulaşabilecekleri her noktaya bu iyi bilgileri götürmeyi amaç edinmiş.

ülkemizin zengin endemik bitki yapısı üzerinde olumsuz etkiler yaratacağını duyurdular. Özellikle çocukların gelecekte ne gibi tehlikelere maruz kalabileceği endişesiyle, önce insan, sonra kadın ve anne olan bizler bu konuya duyarsız kalamazdık.

İnsan sağlığına zararlı olabileceği şüphesi bile, birer toplum bireyi olarak hepimizin sorumluluk almamızı gerektirir. İster siyasi parti üyesi olun, ister sivil toplum örgütü üyesi olun, isterse sade vatandaş olun; toplumumuzu, yetiştirdiğimiz evlatlarımızın geleceğini, sağlığını düşünmek hepimizin görevidir. Ayrıca Türkiye'miz yadsınamayacak zengin bir bitki çeşitliliğine sahiptir. Bu çeşitlilik diğer ülkelerle kıyaslanacak olursa ne kadar şanslı olduğumuza inanamazsınız. Bizim topraklarımız verimlidir. Ürün almama gibi bir sorunuz yoktur. E, o halde neden böyle şüphe uyandıran bir hammaddeye gereksinim duyuyoruz? Yoksa Amasya elmasını, Diyarbakır karpuzunu, Tarsus üzümünü gözden mi çıkardık? Bu konuda hem yetkililer hem de bu işin uzmanı olan kişiler iyi düşünmeli. Getirisi nedir, vereceği zarar nedir; iyi hesaplanmalı.

İşte bundan yola çıkarak son bir yıldır kamuoyunda sürekli tartışılan, konuşulan, insanları tedirgin eden bu GDO'lu ürünlerin gelecekte verebileceği olası zararlara karşı biz de Türkiye Partilileri olarak ne gibi katkı sunabiliriz, fikri bizi bu kampanyaya teşvik etti.

Nuran TALAY: Kampanyanızın adı?

Yıldız POTAS: Kampanyamızın adı “Genetiği Değiştirilmiş Ürünleri Çocuğumun Kantininde İstemiyorum”dur. Bu ismi koymaktaki amacımız çocuğumuzun alışveriş yaptığı kantinlerde satılan ürünlerin üzerindeki etiketlerde en azından *GDO'lu değildir*, ibaresinin bulunmasıdır.

Nuran TALAY: Kampanyanızın amacı ve hedefleri nelerdir?

Yıldız POTAS: Amacımız GDO'lu ve GDO'suz ürünü birbirinden ayıracak ve açıkça teşhir edecek faaliyetleri başlatmak ve halkımızı, bu konuda uzmanlarla işbirliği yaparak aydınlatmaya çalışmaktır. **Hiçbir rant insan sağlığından daha önemli olmaz!**

Kampanyamız iki etapta oluşmaktadır. Kampanyamızın ilk etabında; bu konuda geniş kapsamlı

Amacımız GDO'lu ve GDO'suz ürünü birbirinden ayıracak ve açıkça teşhir edecek faaliyetleri başlatmak ve halkımızı, bu konuda uzmanlarla işbirliği yaparak aydınlatmaya çalışmaktır. Hiçbir rant insan sağlığından daha önemli olamaz!

çeşitli araştırmalar yaptık, çeşitli sivil toplum örgütleri ile bu konuda görüştük (Ziraat Mühendisleri Odası, Tüketici Hakları Derneği, vb.). Onlarla ortak ne gibi çalışmalar yapabileceğimiz üzerinde konuştuk. Bu konuyla ilgili Tarım Bakanlığına ve Milli Eğitim Bakanlığına gerekli izinlerin verilmesi konusunda başvuruda bulunmak üzere ön görüşmeler yaptık. Çeşitli basın kuruluşlarına bu konuyla ilgili hazırladığımız sunum dosyasını yolladık. İlgi gösterenler oldu. Göstermeyenler oldu. Yani bu ilk etapta amacımız halkımıza ve gerekli mercilere sesimizi duyurmaktır.

Kampanyamızın ikinci etabında ise bu konuda paneller düzenlemek, bu konuda çalışma yapan yurt içinde ve yurt dışındaki örgütlerle işbirliği yapmak olacaktır.

Nuran TALAY: Kampanyanızı nasıl duyuruyorsunuz?

Yıldız POTAS: Kampanyamızı öncelikle basın yoluyla duyurmak amacıyla dosyalar hazırladık. Bunları ilgili birimlere yolladık. Sizin gibi bu konuda duyarlı basın mensubu arkadaşlardan ilgi gördük. Tabii bu bizi memnun etti. İlerleyen günlerde sivil toplum örgütleri ve halkımızla birlikte sesimizi duyurmak bizi daha da memnun edecektir. Ayrıca

Ama ya daha önceden alınan tohumlar? Onlarla ilgili ne gibi denetlemeler yapılacak? İş yasayı çıkarmakla bitmiyor, bunun sıkı bir denetimle takibi gerekli.

broşür ve çeşitli yayınlarla da bu kampanyamızı devam ettirmek istiyoruz.

Nuran TALAY: *GDO'ya ilişkin, çiftçiye, üreticiye, araçlara karşı bilgilendirmeniz nasıl oluyor, bu konuda yaptığınız çalışmalar nelerdir?*

Yıldız POTAS; Dediğim gibi henüz kampanyamızın ilk aşamasındayız. Gelişmelere göre elimizden geldiğince bu konuda da çiftçimize, üreticimize halkımıza uzman kişilerle işbirliği yaparak ulaşmaya çalışacağız.

Nuran TALAY: *Kampanyanıza gösterilen ilgi-den memnun musunuz?*

Yıldız POTAS; Tabii ki... Zira bir siyasi partinin propaganda amacı gütmeyen halkına nasıl yararlı olmak istediğini göstermek ve buna duyulan ilgi bizi memnun eder.

Nuran TALAY: *Ülkemizde GDO'nun üretilmesi ve tüketilmesi meclis onayından geçtiği halde kampanyanıza ısrarla devam etme nedeniniz nedendir?*

Yıldız POTAS: Evet, GDO'lu ürünlerin üretilmesi ve tüketilmesi ile ilgili yasa Meclis onayında geçti. Ama ya daha önceden alınan tohumlar? Onlarla ilgili ne gibi denetlemeler yapılacak? İş yasayı çıkarmakla bitmiyor, bunun sıkı bir denetimle takibi gerekli. Biz de bu konuda halkımız ve bu konuda duyarlı kişilerle baskı yaratıp denetimlerin daha sıkı tutulması konusunda teşvik edici olabiliriz.

Nuran TALAY: *Siyasetin dışında sivil toplum kuruluşu anlayışı ile sosyal sorumluluk projesinde var olmanızı değerlendirir misiniz?*

Yıldız POTAS: Burada Türkiye Partisi'nin propagandasını yapmak istemiyorum, ama samimiyetle şunu söyleyebilirim: Biz gerçekten insanı merkeze aldığımız için, zaten siyasetin görevi; toplumu uzlaştırmak, insanının halini, yaşamını iyileştirmek için çalışmak değil midir? Eğer gerçekten dürüst ve duyarlı siyaset yaparsanız, bir sivil toplum örgütünden farklı çalışmazsınız. Bizim anlayışımıza göre Sivil toplum örgütleri ve siyaset birbirini tamamlayan unsurlar olmalı. İşte o zaman toplumsal refah ve iyi olma hali her yere hakim olur. Biz bunun bilinçle hareket ediyoruz.

Nuran TALAY: *Son olarak eklemek istedikleriniz...*

Yıldız POTAS: Her şeyden önce bu konudaki duyarlılığınıza teşekkür ediyorum. Ayrıca kampanyamıza gösterdiğiniz ilgiye de teşekkür ederim. Halk sağlığımız, çocuklarımızın gelecekte hem ruhen, hem de bedenen sağlıklı yetişmeleri ve endişesiz bolluk ve refah içinde yaşamaları için yapılacak her olumlu ve bilinçli projelerde adımızın geçeceğinin teminatını veriyoruz. Ayrıca toplumsal tüm projelerimizde yanımızda olmanızı diliyor ve teşekkürlerimi sunuyorum.

Nuran TALAY: *Duyarlılığınız, değerli çalışmalarınız için biz de teşekkür ederiz.*

Nuran.Talay@PolitikaDergisi.com

iletisim@PolitikaDergisi.com

www.politikadergisi.com

Politik
Ol...

Politika Dergisi – F. William ENGDAHL Mülakatı

“İnsan Nüfusunu ve Davranışlarını Kontrol Edecekler.”

Mülakatı Yapan: Nuran TALAY

F. William ENGDAHL kimdir?

1944 yılında ABD'nin Minneapolis eyaletinde doğan ENGDAHL, Princeton Üniversitesi'nde okumuş. Alman asıllı Amerikalı araştırmacı-gazeteci yazar Almanya'da yaşamaktadır.

“F. William Engdahl petrol ve jeopolitika üzerine çok satan Savaş Yüzyılı: Anglo Amerikan Petrol

Siyasetleri ve Yeni Dünya Düzeni (Alfa Yayınları) – Century of War: Anglo-American Oil Politics and the New World Order (2004 Pluto Yayınları. Londra) kitabının yazarıdır. Kitap Fransız, Alman, Çin, Kore, Türk, Hırvat, Sloven ve Arap dillerine çevrilmiştir. Engdahl son siyasi ve iktisadi gelişmeler hakkında en çok tartışılan analizcilerdendir. Kışkırtıcı makaleleri ve analizleri sayısız gazete ve dergide ve uluslararası çapta tanınmış web sitelerinde yayınlanmıştır. Petrol jeopolitikası ve enerji konularına ek olarak tarım, GATT (Genel Tarifeler ve Ticaret Anlaşması), WTO (Dünya Ticaret Örgütü),

IMF, enerji, siyaset ve iktisat konularında 1970'teki ilk petrol ve tahıl krizinden bu yana yazmaktadır. 'Ölüm Tohumları: Kalıtım Biliminin Arkasındaki Karanlık Oyunlar -Seeds of Destruction: The Hidden Agenda of Genetic Manipulation (2007, kitabı dünyadaki gıda tedariki yoluyla toplumlara kontrol etme planını belgelemektedir. Tam Tahakküm: Yeni Dünya Düzeninde Totaliter Demokrasi – Full Spectrum Dominance: Totalitarian Democracy in the New World Order (Third Millenium Yayınları, Baton Rouge, La.) kitabı ABD askeri devini ve dünya barışına karşı tehditlerini anlatmaktadır. 2007-2008 yılında Sansürlenmiş En İyi Haberler için verilen 'Sansür Projesi Ödülünü' almıştır."

F.William ENGDAHL, GDO olarak bilinen "Ölüm Tohumları" yazarı. GDO üzerine İnsani Yardım Vakfında verdiği konferansta insanlığı ilgilendiren çok önemli bilgiler verdi.

"GDO'lu gıdaları tüketmekle kendi paramızla kiralık katilimize sahip olduğumuzu,

GDO kullanmayan ülkelerin Uluslar arası ticaretten veto yediğini,

Dünyanın yeni tanrılarının sahipliğine soyunanların ölüm tohumlarını yaratıcılarının olduğunu,

Tanrı olmadan tanrılığa soyunan genetikçiler...

Erkeklerin spermlerinin öldürüldüğünü...

Anne karnında 'frenkeştayn' tohumları torunları olduğunu..." anlattı.

GDO hakkında merak ettiğimiz sorularımıza verdiği yanıtlar ile dünya nüfusunun korkunç bir oyuna maruz bırakıldığını belirtti.

Nuran TALAY: GDO ihtiyacının ortaya çıkma nedeni nedir?

F.William ENGDAHL: GDO'nun dünya üzerinde ortaya çıkmasının bilimsel bir nedeni yok. Bu insanlık tarihi boyunca yapılan en tehlikeli deney. Bu, tanrının doğal olarak meydana getirdiği; yarattığı denginin; düzenin insanoğlu tarafından değiştirilmesi anlamına geliyor. İnsanlar tanrının yarattığı doğa ile

Kissinger'in söylediği net bir cümle ile nedeni daha açık:
"Petrolü kontrol edersen ulusları kontrol edersin, yiyeceği kontrol edersin."

oyunuyorlar. Toplumlar üzerinde tohumlar ile yani temel besin maddelerini kontrol ederek hâkimiyet kurmaya çalışıyorlar. **GDO, ABD' de üç-dört zengin grubun toplumlara istediği doğrultuda kontrol edebilmesi ve yönlendirmesi üzerine kurulmuş bir projedir.** Kissinger'in söylediği net bir cümle ile nedeni daha açık: **"Petrolü kontrol edersen ulusları kontrol edersin, yiyeceği kontrol edersin."**

Nuran TALAY: Küresel tohum deposu neden oluşturuldu?

F.William ENGDAHL: Bu çok iyi bir soru. Küresel tohum deposu kimsenin ulaşamayacağı uzaklıkta ve yerin altında çok soğuk depoda saklanıyor. Bunun nedenine gelince bunun adına isim vermektenense ardındaki hesaplara bakmak daha doğru olur. Özel seçilmiş dünyanın tüm çeşitli tohumlarının örnekleri saklanıyor. "Nuh'un gemisi" tarzında

Norveç - Svalbard Küresel Tohum Deposu

Kesinlikle olumlu faydası ve yaralı hiçbir alanı yok. Monsanto "bizim tohumlarımız güvenli" dese de bununla ilgili deneyleri ortaya koysa da bunlar gerçekleri yansıtmıyor. Gerçekte uzun döneme dayalı deneyler yapılmasına da izin verilmiyor.

bir olayı örnek göstererek olumlu insani yardım amaçlı gibi yer alsada medyada, ardındaki düşünceler **para ve güçten** başka bir şey değil. Küresel tohum deposunun askeri üs gibi korunuyor olması da oldukça düşündürücü. Bu bölgeler **Bill Gates** ve **Monsanto** tarafından korunuyor. **Bill Gates**, **Monsanto** gibi devlerin bankalarının atom bombasına dahi dayanıklı hale getirilmesi şeytani planları-

na karşı önlem olarak alındığını gösteriyor. Ben tohumların alınıp saklanmasını masum bulmuyor, ardında şeytani planlar yattığını düşünüyorum. Laboratuvarlarda ürettikleri tohumları Çin, Brezilya, Türkiye, Almanya gibi ülkelerin çiftçilerine satarak tarım üretimini ele geçirmek istiyorlar. **Bu şekilde çiftçiler tohumları ancak Monsanto'dan alacağı için Monsanto'ya mahkûm ediliyor.**

Nuran TALAY: İnsanlığın GDO'ya ihtiyacı var mı?

F. William ENGDAHL: Kesinlikle hayır. GDO para için Rockefeller tarafından ortaya çıkarılan 1970 yıllarından bu yana planlanan bu proje. "Ölüm Tohumları" kitabımda da söylediğim gibi arkasındaki kişilerinin hedefi, nüfusu azaltarak kontrol altına almak. Yiyeceği kontrol ederek insanları kontrol etmek gibi strateji üzerine kurulmuş bir düzen.

Nuran TALAY: GDO hangi alanlarda kullanılıyor?

F. William ENGDAHL: Tarımda, soya, mısır, pirinç, buğday ve bazı meyve sebzelerde. Bakıldığında ulusal temel besin maddeleri üretiminde kullanılıyor. Arjantin'de önceleri kullanılsa da Avrupa'da kabul ettirmek oldukça güç olmuştur. O yüzden Çin pazarı gibi nüfus yoğunluğunun çok olduğu bölgelerde kullanarak nüfuslar yok edilmeye çalışılıyor.

Nuran TALAY: GDO'nun insan ve çevre sağlığına zararlı etkileri neler, GDO'nun yararları olduğu alan var mı?

F. William ENGDAHL: Kesinlikle olumlu faydası ve yaralı hiçbir alanı yok. Monsanto "bizim tohumlarımız güvenli" dese de bununla ilgili deneyleri ortaya koysa da bunlar gerçekleri yansıtmıyor. Gerçekte uzun döneme dayalı deneyler yapılmasına da izin verilmiyor. Rusya ve İskoçya'da GDO'ya yönelik küçük bir deney yapıldı. Ancak bunlar da GDO'nun zararlı etkilerini ortaya çıkaran uzun vadeli ve geniş kapsamlı deneyler değildi. **Fare deneyleri; beyinlerin küçüldüğünü, bağışıklık sisteminin çöktüğünü gösterdiği halde görmezden gelinmiştir.** Örneğin, GDO'nun ilk kullanımı çiftçilerin ineklerinin sütlerinin verimini artırması üzerine sunulmuştur. rBGH hormonu büyükbaş hayvanlığı ile uğraşan çiftçiler için çok cazipti. Monsanto patenti ile satışa çıkan "Posilac" adlı ilacın düzenli

olarak enjekte edilmesi ile %30 oranında daha fazla süt vereceği açıklanmıştı. Tabii bu cazip olaya çiftçiler destek verdi. İlk yıllarda söylendiği gibi verimi artırdı. İlerleyen yıllarda ilacın ineklerin metabolizmasını düzenleyip hücre bölünmesini artırdığı, hücre ölümünü engelleyen IGF-1 adlı başka bir hormonu da tetiklediği görüldü. O dönemde pek çok bilim adamı kanser hücrelerini tetiklediğini söylese de yalanlandı. Ancak hayvanlar daha erken yaşlanmaya başlamış ve meme uçlarında enfeksiyonlar meydana gelmişti. Bazı inekler bu nedenlerden dolayı yürüyemiyordu. Bilim adamları ilacın tehlikeli olmadığından bahsetmişti. Vermont Üniversitesi açıklamaları yeterli bulmamıştı. Deforme doğumlar ve maslit rBGH ile ilgili olduğuna dair kanıtları olduğunu söylemişti. Bunun üzerine Monsanto, Üniversiteye yardım sözü vererek açıklamalarını geri çekerek gerçeklerin gizlenmesini sağlamıştır. **Bu tohumlar insanları ve insanların davranışları kontrol etmek için kullanılıyor.** Bu komplo teorisi değil gözle görülen bir komplodur. Rockefeller'in yeşil devrimi dünya nüfusunu kontrol ederek bazı ırkları ortadan kaldırmak için çalışmaktadır.

Nuran TALAY: *İnsanların üremesi en açık şekilde nasıl engelleniyor?*

F.William ENGDAHL: **GDO mısırlarında kısırlaştırıcı maddeler yer alıyor.** Erkeklerin spermeleri ölü hale getiriliyor. Anne karnındaki bebekler de annelerin GDO'lu gıdaları tüketmesinden dolayı hasta doğuyor. Özellikle ABD'de otistik çocuklarda yüksek oranda artış meydana gelmiştir. Aşılarda bulunan cıva tehlike saçıyor, çocukları savunmasız bırakıyor. Beni tekerlekli sandalyeye mahkûm eden de küçükken olduğum çiçek aşısıdır.

Nuran TALAY: *GDO'lu tohumları kimler sağlıyor ve bundan kazançları nedir?*

F.William ENGDAHL: Birkaç zengin *monopoly* oynuyor sanki. Nesilleri yok etmek, kendi tohumlarını vermek ve o kabul etmeyen bölgeler üzerine de yakın bölgelerden rüzgâr etkisi ile gitmesini sağlayarak gıda üretimine etki ederek onları da belli firmalara mahkûm etmektedir. Dünya üzerinde yaşayan altı milyarın üzerinde nüfusun kontrol edilemeyeceği için bu nüfusu kontrol etmek istiyorlar. **Böylelikle dünya nüfusunun çoğunluğunu bu şekilde yok ederek kalanları da kendilerine köle yaparak güç hâkimiyeti kurma peşindeler.**

Dünya üzerinde yaşayan altı milyarın üzerinde nüfusun kontrol edilemeyeceği için bu nüfusu kontrol etmek istiyorlar. Böylelikle dünya nüfusunun çoğunluğunu bu şekilde yok ederek kalanları da kendilerine köle yaparak güç hâkimiyeti kurma peşindeler.

Nuran TALAY: *GDO'nun uluslararası alanda reklâmının, broşürlerinin ve ülkelere pazarlanmasında kullanılan paranın kaynağı nereden geliyor?*

F.William ENGDAHL: Rockefeller, USA gibi dev şirketler işbirliği içinde. Tohumları eskisi gibi geleneksel yöntemle çoğalmadığından çiftçiler tohum almaya zorlanıyor. Tam anlamıyla kurulan bu tezgâhın ardında ABD var.

Nuran TALAY: *Dünyanın birçok kesiminden GDO'nun zararlı olduğuna ilişkin bildirimler yayımlanıp, kitaplar yazılıp kampanyalar düzenlenirken, GDO'nun ısrarla kullanılma isteği ne anlama geliyor?*

F.William ENGDAHL: Soru gayet güzel; pozitif bir etkisi olmuyor. Açlığı engellemek üretimi artırmak yönünde olduğunu söyleniyor. Medyada GDO'nun zararına ilişkin haberler yer alsa da bu tür haberler dev şirketler tarafından yalanlanıyor. **Ellerinde çok büyük bir güç olduğu için GDO için yazılan çizilen her şey askıda kalıyor. Bağımsız araştırmalara da izin verilmiyor.**

Nuran TALAY: *GDO'lu tohumları kullanan toplumları bekleyen tehlikelerden bahsedebilir misiniz?*

F.William ENGDAHL; Pandora'nın kutusu gibi. Bununla ilgili yıllara dayanan bir deney yapılmıyor asıl tehlike sonun ne olacağını meydana gelecek türevleri hibritleri karşısında ne yapılacağını bilinmiyor olması.

Verilen bazı gıdalar vitaminli olarak da sunulsa da biyolojik olarak bağırsıklık sistemlerine zarar veriyor ve kısırlaşma gibi sorunlar ortaya çıkıyor. Afrika'da yaşayan birçok kadının artık yaşadığı sorun açlıkla birlikte kısırlık.

Nuran TALAY: GDO ile birlikte pazarlanması planlanan tıbbi ilaçların ilişkisi nedir?

F.William ENGDAHL: GDO'nun etkileri tam olarak ortaya çıkmadığı için bununla ilişkilendirilmesi konusunda bir kanıt yok. O yüzden kesin veri söyleyemiyorum.

Nuran TALAY: Afrika gibi gelişmemiş ülkelerde açlığı gidermek ve bunun içinde ürünleri çoğaltmak için kullanıldığı söylenen GDO'lu gıdalar ile o toplumlarda biyolojik ve sosyolojik olarak ne tür olaylar meydana gelir?

F.William ENGDAHL: Sonuçta açlığı gidermek ürünleri çoğaltmak için söylense de toprağa zarar veriyor, iyileştirmek için kullanılan kimyasallarla topraklar zehirleniyor. Verilen bazı gıdalar vitaminli olarak da sunulsa da biyolojik olarak bağırsıklık sistemlerine zarar veriyor ve kısırlaşma gibi sorunlar ortaya çıkıyor. **Afrika'da yaşayan birçok kadının artık yaşadığı sorun açlıkla birlikte kısırlık.** Özellikle Afrika'da açlık için üretilen altın pirinç olarak adlandırılan turuncu renkli laboratuvar pirinci A vitamini açısından oldukça yüksek. Pirinçte A vitamini oranı çok yüksek, insanın tüketmesi gerektiğinden fazla. Bu nedenle de körlükler meydana gelmiştir. Ayrıca bu bölgelerde toprak iyileştirme üzerine topraklara uygulanan kimyasallar sonucu zehirli bitkiler, yabancı otlar ve böcekler üremektedir. Bu böcekleri öldürmesi için de yine yüksek oranlarda böcek ilacı kullanılarak verimli topraklar

öldürülmektedir. Afrika'da tavuklar dahi böcekleri yemiyor, inekler zehirli otları ayırt edebiliyor. Kene ve benzeri böcekler, domuz gribi gibi küresel virüsler ile dünya nüfusu kontrol edilmeye çalışılıyor. Domuz aşısı da yapbozun parçasıydı.

Nuran TALAY: Afganistan, Afrika ve Irak gibi gelişmemiş ülkelerde ABD'nin etkisinin GDO ile ilişkisi var mı? GDO'lu gıdaların kısırlaştırma etkileri ile toplumlar bilinçli olarak yok edilirken Avrupa İnsan Hakları Mahkemesi engel olamıyor mu?

F.William ENGDAHL: ABD, özellikle Irak üzerinde kaynaklarını kullanarak yapıyor. Tohum satamadığı ülkelere ya konuşlanıyor ya da komşu bölgelerinden faydalanıp tohumların rüzgâr etkisi ile yaymaya çalışıyor. Avrupa İnsan Hakları Mahkemesi'nin tepkisini bilmiyorum.

Nuran TALAY: Kimler elit tabakası oluşturma peşinde? "Ölüm Tohumlarının" patronları yaratacakları üstün ırk ile ne yapmayı planlıyor?

F.William ENGDAHL: Yakın tarihte gizli bir toplantı oldu. Rockefeller, Monsanto, Bill Gates gibi milyar dolar üzeri zenginlerin katıldığı bir toplantı. Toplantının amacı küresel ekonomik krize çözüm olarak konuşulduğu düşünülmüştü buradaki toplantı tamamen nüfus artışını kontrol altına almak üzerinedi. **6,5 milyarı aşkın dünya nüfusunun 1,5 milyara çekilmesi** gibi düşüncelerin yer aldığı toplantı oldukça tehlikeliydi.

Nuran TALAY: GDO tohumları ile çiftçilik ve hayvancılık nasıl etkilenir, bundan elde edilecek kâr ve zarar ne olacaktır? Çiftçilerin tohum saklaması neden yasaklandı?

F.William ENGDAHL: Herhangi bir yararı yok, aksine toprak verimini kaybediyor. Çok yüksek miktarda meyve sebze fiyatları artışı olacak. Belli meyveleri pazarlayanlar kazanacak. Doğal tohumlar ile üretim yapan çiftçilere devlet yardımı yapılmazken GDO'lu tohumlar ile üretim yapan çiftçilere devlet yardımı yapılarak GDO oyunu ile kendilerini gıda pazarının tek hâkimi olmalarını istiyorlar.

Nuran TALAY: GDO toplumlar tarafından yeterince biliniyor ve tanınıyor mu?

F.William ENGDAHL: Evet, ülkeler bilse de politik dış güçlerin etkisi ile kimse dile getiremiyor.

Güçlü olan ülkeler kabul etmeyince de gelişmekte olan ülkelere yöneliyorlar.

Nuran TALAY: İnsanoğluna ve doğal çevreye doğrultulmuş biyolojik GDO silahından nemalananlar da aynı etkiye maruz kalmayacak mı, bunun için herhangi bir önlem almış olabilirler mi? Ve dörtnala koşan bu tehlikeli teröre engel olunamaz mı?

F. William ENGDAHL: Monsanto çalışanlarına ve kendi çocuklarına GDO'lu gıdalar tükettirmiyor.

Nuran TALAY: GDO'yu kullanmak istemeyen ülkelere ne gibi siyasi yaptırımlar uygulanıyor?

F. William ENGDAHL: GDO ardında çok büyük güç olduğu için ülkelerin hükümetleri ile çok iyi ilişki içindeler. GDO istemeyen ülkeler uluslararası ticaretten muaf bırakılacağı ve bu pazarlara girmelerinin engelleneceği yönünde baskı yapıyor.

Nuran TALAY: Türkiye biyoçeşitliliği açısından çok zengin bir ülke. Topraklarımız verimli. Buna sahip olmamıza rağmen GDO Meclis onayından geçti. ABD ve AB'den herhangi bir baskı uygulanmış mıdır?

F. William ENGDAHL: Bilmiyorum. Bir güç, bir girişim mutlaka olmuştur diye düşünüyorum. Siyasi bir baskı vardır. Çünkü global bir oyun ile karşı karşıyayız. Aralarında Türkiye'nin de bulunduğu 13 ülkede gıdalar aracılığı ile kısırlığın artırılması ve yaşlı nüfusa sistematik olarak egemen olma planları var. Hindistan, Nijerya, Meksika, Endonezya, Brezilya, Türkiye ve Kolombiya da dahil olmak üzere, kaynak zenginliği açısından zengin ülkelerdir. GDO tohumu devlet başkanlarına olmak üzere birçok çevreye rüşvet verilerek GDO konusunda ikna edilmiştir.

Örneğin; Türkiye et ithal etmek istiyor. Türkiye ben Amerika'dan et ithal etmek istemiyorum derse

Engdahl'ın "Küresel Tam Hâkimiyet", "Ölüm Tohumları", "Sahte Domuz Gribi, Sahte Gıdalar" adlı üç kitabı Bilim+Gönül Yayınlarından çıkmıştır. İnternetten veya mağazalardan edinebilirsiniz.

Hızlı gıda tüketim merkezlerinden çocuklarınızı ve kendinizi uzak tutun. Domatesinizin sebze ve meyvelerinizin kıymetini bilin.

Amerika Türkiye'yi Dünya Ticaret Örgütü'ne şikâyet eder. Dünya Ticaret Örgütü testlerin Monsanto, Rockefeller, Dupont gibi şirketler tarafından takip edildiğinden, bu karteller test sonuçları üzerinde dilediği gibi oynuyorlar. Dünya Ticaret Örgütü insanların kurallarını değil büyük çiftçilerin para kurallarını korumaktadır.

Nuran TALAY: Son olarak eklemek istedikleriniz var mı?

F. William ENGDAHL: Hızlı gıda tüketim merkezlerinden çocuklarınızı ve kendinizi uzak tutun. Domatesinizin sebze ve meyvelerinizin kıymetini bilin. Avrupa'da artık gerçek domates bulmak oldukça güç. Unutmayalım ki onlar yani bu planları gerçekleştirmek isteyenler bir avuç dolusu insan, geriye kalan bizler ise kalabalığız. Teşekkürler.

Nuran TALAY: Teşekkürler.

Nuran.Talay@PolitikaDergisi.com
iletisim@PolitikaDergisi.com

“Bizim çocuklara sorduk, adres biz değiliz...”

“Bizim Çocuklar”ın Tanıdık Eylemleri ve Söylemleri

İrfan DEĞİRMENCI

Bizim çocuklar kim oluyor ve kim düzenledi bu komployu? Sorunun cevabını almak için tarihimize bakmalıyız.

yok. Bizim çocuklara da sorduk. Adres biz değiliz, iktidara bakın' dediler. Ben Gülen'in bu sözlerini samimi buldum. Onlarla ilgisi olmadığına inanıyorum." dedi.

Bu düzmece kaset olayı,

Fethullah Gülen ve teşkilatı kuşatılıp kendilerine hizmet ve servis edilmesini sağladıkları istihbarat, polis, hâkim, savcı, gazeteci takımının cinayet, delil karatma, karalama, iftira atma, komplo kurma ve yalan haberlerle süsleyip, yandaş medyaya servis edip geçmişte yapıp, uyguladığı birçok plan, eylemleri ve söylemleri hatırlamamızı gerektiriyor.

“Bizim çocuklara sorduk, adres biz değiliz...”

CHP Genel Başkanı Deniz Baykal ve Ankara milletvekili Nesrin Baytok'a yönelik kurulan komplo kasetinden sonra Deniz Baykal, istifa ettiği konuşmasında doğrudan hükümeti suçladı. “Pensilvanya'dan gelen üzüntü ve destek mesajlarının samimiyetine inanıyorum” diyerek işaret ettiği adreste ikamet eden Fethullah Gülen ile görüştüğünü, onun ve teşkilatının bunu yapmadığına inandığını belirtti.

Hemen ardından Başbakan da bir açıklama yaparak, bunun bir iftira olduğunu söyleyerek böyle bir suçlamayı kabul etmedi.

Bizim çocuklar kim oluyor ve kim düzenledi bu komployu? Sorunun cevabını almak için tarihimize bakmalıyız.

Deniz Baykal, “Gülen'in birinci adamı olarak bilinen, bir numaralı yardımcısı oradan beni aradı. Hem de ilk gün ilk saatlerde ve 'Bizimle asla ilgisi

1. Necip Hablemitoğlu suikastı ve sonrasında ki gelişmeler.

18 Aralık 2002 tarihinde evinin önünde uğradığı saldırıda şehit edilen,

Türk tarihçi, araştırmacı yazar Doç. Dr. Necip Hablemitoğlu, yayınladığı “Köstebek” adlı kitabında karanlık ve acımasız Fethullah Gülen örgütünden,

Hzibullah terör örgütünden ve ülkemizde tehlikeli faaliyetlerde bulunan bir takım Alman vakıflarını ortaya döküyor, belgeliyordu.. Köstebek kitabından alıntılar:

“Şeyhleri A.B.D.'de yaşayan, ancak kendi ülkesinde Devlet Güvenlik Mahkemesi'nde yargılanan; C.I.A., MI6 ve BND gibi yabancı ülke istihbarat ör-

gütlerine taşeronluk yapan bir cemaate mensup müritlerin, asli görevi kendileri ile mücadele etmek olan istihbarat birimlerinde kadrolaşabileceğini, devletin gücünü, devleti savunulara karşı kullanabilecek düzeye gelebileceklerini kim tahmin edebilir ki? "Köstebek", bu ihanet öyküsünün adıdır..."

Fethullahçılar ve Hizbullahçılar

"Fethullahçıların son iki yıl zarfında başlarına gelen tüm olumsuzluklardan sorumlu tuttukları -biri TSK kökenli- beş "can düşmanı" için taşeron peşinde olduklarını hiç bileneğiniz var mıydı?!. Dahası, önce Ülkü Ocakları vasıtasıyla bu beş "can düşmanı"nın korkutularak pasifize edilmesi talebini içeren girişimlerin sözkonusu olduğunu; ancak Devlet Bahçeli'nin cemaate ve diğer şeriatçı yapılanmalara mesafeli davranışı nedeniyle olumlu yanıt alınmadığını kaç kişi bilir?!. Keza, cemaate bağlı emniyetçilerin devreye girmesi önerisinin riski nedeniyle geri çevrildiğini?!. Ve en önemlisi de "tedbir merhalesi"ndeki fethullahçıların, tedbiri bir kenara bırakarak hizbullahçılara müstakbel taşeron olarak yeşil ışık yaktıklarını?!"

"Almanlardan Fethullahçılara, Türkiye Cumhuriyeti'nin üniter ve laik yapısına göz diken tüm unsurlara karşı bunca zahmete ve mihnete değer mi, diyorsanız, Atatürk'ün manevi mirasçısı olarak 'evet, değer' diyorum.

Çünkü Türküm ve başka Türkiye yok!.."

Dedi ve öldürüldü... Cinayeti işleyen fail bulunamadı ve dava Ergenekon davası ile birleştirildi.

2. Hrant Dink cinayeti ve gelişmeler

Hrant Dink cinayetindeki istihbarat, emniyet, skandalı Eski Emniyet Genel Müdürlüğü İstihbarat Dairesi Başkanı Sabri Uzun, Hrant Dink suikasti-

"Almanlardan Fethullahçılara, Türkiye Cumhuriyeti'nin üniter ve laik yapısına göz diken tüm unsurlara karşı bunca zahmete ve mihnete değer mi, diyorsanız, Atatürk'ün manevi mirasçısı olarak 'evet, değer' diyorum." (Hablemitoğlu)

na yönelik ihbarın kendisine ulaştırılmadığını söyledi. Uzun, "17 Şubat 2006'da Dink'e saldırı düzenleneceğine yönelik rapor, İstihbarat Daire Başkanlığı'nın C şubesine gelmiş. Ben raporun geldiğini 2009'da basından öğrendim. Bana bildirilseydi bu müessif olay gerçekleşmezdi." dedi! (Zaman Gazetesi 26 Nisan 2010)

Türklüğü aşağılama iddiasıyla hakkında dava açılan ve hedef gösterilip öldürülen Dink'in 19 Ocak 2007 tarihli son yazısından bazı önemli alıntılar...

"Başlangıcında, "Türklüğü aşağılamak" suçlamasıyla Şişli Cumhuriyet Savcılığı'nca hakkımda başlatılan soruşturmada tedirginlik duymadım. Bu ilk değildi. Benzer bir davaya zaten Urfa'dan aşınaydım. 2002 yılında Urfa'da gerçekleşen bir konferansta yaptığım konuşmada "Türk olmadığımı... Türkiyeli ve Ermeni olduğumu" söylediğim için "Türklüğü aşağılamak" suçlamasıyla üç yıldan beri yargılanıyordum."

"Avukatlarıma danışacağım. Yargıtay'da temyize başvuracağım ve gerekirse Avrupa İnsan Hakları Mahkemesi'ne de gideceğim. Bu süreçlerden herhangi birinden aklanamazsam ülkemi terk edeceğim. Çünkü böylesi bir suçla mahkum olmuş birinin benim kanaatimce aşağıladığı diğer yurttaşlarla birlikte yaşama hakkı yoktur."

"Bu sözleri dile getirirken yine her zamanki gibi duygusaldım. Tek silahım samimiyetimdi. Ama gelin görün ki beni Türkiye insanının gözünde yal-

Üzeyir Garih cinayeti davası sonuçlanıp başından beri çelişkili ifadeler veren, perde önündeki (!) katil hakkında hüküm verildiği halde bizim çocuklar (!) tarafından Ergenekon davasına bağlandı!

nızaştırmaya ve açık hedef haline getirmeye çalışan derin güç, bu açıklamama da bir kulp buldu ve bu kez de yargıyı etkilemeye çalışmaktan hakkımda dava açtı. Üstelik bu açıklamayı tüm basın ve medya vermişti ama onların gözüne batan ille de AGOS'takiydi. AGOS sorumluları ve ben, bu kez de yargıyı etkilemekten yargılanır olduk. "Kara mi-zah" dedikleri bu olsa gerek.

Ben sanığım, bir sanıktan daha fazla kimin yargıyı etkileme hakkı olabilir ki?

Ama bakın şu komikliğe ki sanık bu kez de yargıyı etkilemeye çalışmaktan yargılanıyor.

Bilgisayarımın güncesi ve hafızası bu kesimdeki yurttaşlar tarafından gönderilen öfke ve tehdit dolu satırlarla yüklü.

(Bu mektuplardan birinin Bursa'dan postalandığını ve yakın tehlike arzemesi açısından da hayli kaygı verici bulduğumu ve tehdit mektubunu Şişli Savcılığı'na teslim etmeme rağmen bugüne değin herhangi bir sonuç alamadığımı yeri gelmişken not düşeyim.)"

Hrant Dink öldürüldü ve dava **bizim çocuklar** tarafından Ergenekon davası kapsamına alındı!

* * *

rülmüş olarak bulundu

3. Üzeyir Garih cinayeti ve gelişen olaylar

25 Ağustos 2001 Cumartesi günü Türkiye vahşi bir cinayetle irkildi. Alarko Holding Yönetim Kurulu Başkanı ünlü işadama Üzeyir Garih, Eyüp Mezarlığı'nda on yerinden bıçaklanarak öldü-

Alarko Holding Başkanı Üzeyir Garih 10 bıçak darbesiyle öldürüldü. Garih'in cesedi, Eyüp Sultan Mezarlığı'nda bulundu. Garih'in katil zanlısı olduğu iddia edilen "Deli Fuat" lakaplı bir kişi yakalanarak İstanbul Emniyet Müdürlüğü'ne götürüldü. Katil zanlısının suçu kabul ettiği bildirildi. (Ntv arşiv)

'Soruşturmada büyük skandal'

Adının açıklanmasını istemeyen bir emniyet müdürü, Garih cinayetinin soruşturmasıyla ilgili yaşanan skandal gelişmeleri, değerlendirdi.

Cinayetle ilgili soruşturmayı en üst düzeyde yetkililer üstlendi. Ancak soruşturmanın seyri daha ilk günden itibaren kafaları karıştırmaya başladı. Önce 13 yaşındaki bir boyacı çocuk "tinerci, deli, psiko-pat" olarak nitelenerek katil zanlısı ilan edildi ve medyada afişe edildi. F.N.'nin cinayetle ilgisinin olmadığı anlaşılınca, Garih'in kayıp cep telefonundan alınan sinyalle yeni bir zanlı bulundu. Aralık 2000'de afla serbest bırakılan cinayetten hükümlü, firari er Yener Yermez aranmaya başlandı. Ardından Yermez'in cinayet sırasında beraber olduğu öne sürülen kız arkadaşı Pınar Konuşkan yakalandı. Konuşkan'ın cinayeti itiraf ettiği bilgisi alındı, ancak aynı gün içinde ifadesini geri aldığı ve çelişkili ifade verdiği açıklandı.

Üzeyir Garih cinayeti davası sonuçlanıp başından beri çelişkili ifadeler veren, perde önündeki (!) katil hakkında hüküm verildiği halde bizim çocuklar (!) tarafından Ergenekon davasına bağlandı!

İşadamı Üzeyir Garih'i öldürmekten ağırlaştırılmış ömür boyu hapis cezasına çarptırılan Yener Yermmez'in Ergenekon soruşturması kapsamında bilgisine başvurulmak üzere Beşiktaş'taki İstanbul Adliyesi'ne getirildi. "Ergenekon" soruşturmasını yürüten savcılık, iş adamı Üzeyir Garih'i öldürdüğü gerekçesiyle müebbet ağır hapis cezasına çarptırılan Yener Yermmez'in bilgisine başvurdu.

(Hürriyet 20/01/2009)

4. Danıştay saldırısı ve gelişen olaylar

17-05-2006 tarihinde Danıştay 2. Daire üyesi Mustafa Yücel Özbilgin'in ölümü ile sonuçlanan Silahlı saldırı düzenlendi. Yapılan "kanlı Danıştay baskınında" ağır yaralanan iki yüksek yargıcın Aytaç Kılınç isimli öğretmenin başörtüsü takmasıyla ilgili olumsuz kararı veren Danıştay üyeleri olduğu ortaya çıkmıştı.

13-02-2006 tarihinde Vakit gazetesi tarafından manşetten '**İşte o üyeler**' başlığıyla hedef gösterilmişlerdi ve "bizim çocuklar"dan biri, 3 ay sonra Vakit gazetesinin manşetten verdiği fermanla Danıştay baskınına yaptı.

Katil Alparslan Arslan'ın cebinde Vakit gazetesinin o günkü kupürü bulunmuştu.

5 Danıştay üyesinin yaralandığı saldırıdan 2 ay önce verilen karar nedeniyle hayatından endişe eden 2.Daire Başkanı Mustafa Birden, Ankara Emniyet Müdürlüğü'ne bir resmi yazı yazarak, "Bazı basın organlarının kendisini hedef konumuna getirdiğine" dikkat çekerek koruma verilmesini istedi.

bu talebi değerlendirmek için Ankara Valisi Kemal Önal başkanlığın-

da toplanan İl Koruma Kurulu ise "yeterli personel bulunmaması gerekçesiyle çağrı üzerine koruma kararı" verdi. Saldırının yapıldığı dairenin Aytaç Kılınç adlı öğretmenin başörtüsü takmasıyla ilgili olumsuz karar vermesinin ardından yapılan bu başvuruya ilgili sonucun 1 ay önce kendisine gönderildiğini ifade eden emniyet yetkilileri, "Kimse böyle bir şeyin olmasını istemez. Ama Danıştay'da 10 binlerce önemli karar veriliyor. Bizler de sayısız koruma talebi alıyoruz.

"Bizim çocukların" hedefindeki bir Danıştay üyesinin korunmama (!) emrini kim vermiş olabilir? Ve Danıştay baskını da "bizim çocuklar" tarafından 20-04-2009 tarihinde Ergenekon'a bağlandı!

Kaldı ki Sayın Birden'in talebi uygun görülerek, koruma kararı verilmiştir. Ancak kararda belirtildiği gibi herhangi bir tehdit aldığı anda bize haber vermesi istenmiştir. Bu güne kadar bir müracaatı da olmamıştır" dediler. Binanın bulunduğu yer itibarıyla güvenlik açısından uygun olmadığı bilindiğini de ifade eden emniyet yetkilileri, "Kaldı ki binanın dışında ve içinde resmi polislerimiz bulunmaktadır!

(Hürriyet 17/05/2006)

Mustafa Yücel Özbilgin'in saldırıdan 2 ay önce koruma istediği ortaya çıktı. Ancak Ankara Valiliği tarafından çağrı üzerine koruma kararı verildi

"Bizim çocukların" hedefindeki bir Danıştay üyesinin korunmama (!) emrini kim vermiş olabilir? Ve Danıştay baskını da "bizim çocuklar" tarafından 20-04-2009 tarihinde Ergenekon'a bağlandı!

Katil oğlunun önce türban nedeniyle bu saldırıyı yaptığını savunan ve davanın Ergenekon davası-

Katil oğlunun önce türban nedeniyle bu saldırıyı yaptığını savunan ve davanın Ergenekon davasıyla birleştirildiğinde bu kez suçu Ergenekon'a atan Alparslan Arslan'ın babası İdris Arslan

la birleştirildiğinde bu kez suçu Ergenekon'a atan Alparslan Arslan'ın babası İdris Arslan'dan inciler!

Önce:

“Laiklik adı altında ülkeye ihanet ediliyor”

İdris Arslan'ın duruşma öncesi dile getirdiği, “Milletin değerlerine saygılı olun, saygılı olmayana, milletin değerlerine hakaret edene bu millet gereken dersi verir. Ülkede İslam düşmanları var. Değerlerimizi benimseyenler yürekli olsun, korkak olmasın. Ülkeye yüz bin şehit verdik, gerekirse yüz bin şehit daha veririz” şeklinde ifadelerinin suç içerdiğini belirtti.

(Basın 11/08/2006)

Sonra:

Danıştay saldırısını gerçekleştiren Alparslan Arslan'ın babası İdris Arslan, Danıştay saldırısının oğlunun tek başına yapacağı iş olmadığını belirterek, “Danıştay saldırısı organize bir iş. Hem de çok çok organize iş... Danıştay saldırısının içinde Danıştay'ın güvenliğini sağlayan OYAK vardır.

Belki Emniyet'in bazı şahısları vardır, hepsinin ötesinde Ergenekon vardır. Alparslan Arslan gidecek, kamera kayıtlarına müdahale edecek, mümkün mü? Alparslan Arslan Danıştay binasından x-Ray cihazından geçerken silah ötüyor, buna rağmen Alparslan Arslan'ın üzeri aranmıyor. Demek ki, bu iş en ince ayrıntısına kadar önceden düşünülmüş, hesaplanmış, planlanmış, gerekli yerlere elemanlar yerleştirilmiş, kimin ne konuşacağı ve kimin ne yapacağı önceden düzenlenmiş” dedi!

(Vakit gazetesi 28-04-2010)

5. İstanbul Şişli Emniyet Müdürlüğünden Erhan Turan adlı 23 yaşındaki soyguncu Şişli ve Mecidiyeköy'deki iki McDonald's restoranını, kurusıkı tabanca ile soyduktan sonra yakalanıp göz altına alındığı binanın 7. katından atlayarak intihar etti!

Taraf gazetesinin konuyla ilgili yorumu:

McDonald's soyguncusu Emniyet camından atladı!

İstanbul Şişli'de 15 gün önce McDonald's restoranını kurusıkı tabanca ile soyup, 17 bin 500 TL ile kaçan Erhan Turan, önceki sabah Mecidiyeköy'de aynı restoranın bir başka şubesinde, 9 bin 350 TL'yi çaldıktan sonra polis tarafından yakalandı. Her iki soygunu maskeli olarak gerçekleştiren 23 yaşındaki Erhan Turan gözaltında tutulduğu Şişli İlçe Emniyet Müdürlüğü'nün yedinci katındaki Şişli Asayiş Büro Amirliği'nin penceresinden atlayarak intihar etti!

(30/03/2010 Taraf gazetesi)

İstanbul Emniyet Müdürü Hüseyin Çapkın'ın ve İstanbul Valisi Muammer Güler'in konuyla ilgili yorumu:

“O intihar utançtan olabilir!”

"Polis Teşkilatı'nın kuruluşunun 165'inci yıldönümü dolayısıyla İstanbul Emniyet Müdürü Hüseyin Çapkın, İstanbul Valisi Muammer Güler'i dün makamında ziyaret etti.

Hırsızlık iddiasıyla gözaltında tutulduğu Şişli Emniyet Müdürlüğü binasının 7'nci katından düşerek hayatını kaybeden 23 yaşındaki Erhan Turan'la ilgili soru üzerine Çapkın, "Şüphemizi çeken çarpıcı herhangi bir şey yok. Konuyu tahkik etmeye devam ediyoruz" diye konuştu. Vali Güler de, "İşlediği suçtan dolayı mahcubiyet duyduğu anlaşılmıştır. Bunlar zaman zaman olan hadiselerdir. En ince ayrıntısına kadar inceleniyor" dedi!" (Hürriyet 02/04/2010)

* * *

6. O dönem İstanbul Büyükşehir Belediye Başkanı olan, şimdiki Başbakanın oğlu Ahmet Burak Erdoğan'ın neden olduğu ölümlü kaza ve aklanması!

11-05-1998 tarihinde ses sanatçısı Sevim Tanyürek'in ölümüne neden olan kazada direksiyon başında olup "bizim çocuklar" tarafından nasıl amlandığını bir kez daha hatırlayalım.

Ahmet ehliyetsiz araç kullanıp ölümlü kazaya yol açıyor tutuklanmıyor!

Sevim Tanyürek koma halinde hastaneye kaldırılıyor, Ahmet tutuklanmıyor!

Sevim Tanyürek hayatını kaybediyor Ahmet tutuklanmıyor!

Mahkeme günü Ahmet duruşmaya gelmiyor, İngiltere'ye dil eğitimine gidiyor!

**1966 03 Nisan
- Başbakan Süleyman Demirel
konuştu: Türkiye'de Amerikan
üssü yoktur
Amerikan tesisi
vardır.**

Ahmet kusursuz bulunmuyor! Sevim Tanyürek 8'de 8 kusurlu ve Ahmet aklanıyor!

Tabii ki bizim çocukların yardımıyla!..

* * *

7. Yaptığı haber programlarında zaman zaman hükümeti eleştirme cesareti gösteren,

Ve aynı eleştirileri yapan konuklarını programında ağırlayıp hükümet politikalarını deşifre eden gazeteci Uğur Dündar'ın özel hayatına Fethullahçı medya tarafından tecavüz edilmesi ve nedense Uğur Dündar'ın eşinin sık sık Brezilya'ya yalnız başına gittiğini çeşitli imalarla yazmıştı ve yayınlanmıştı gazetelerinde.

Samanyolu haberdeki "bizim çocukların" hiç zahmet demeden belgelediği uçuş raporları:

"Uğur Dündar'ı zora sokacak belge Dündar, "Evlendikten sonra karımın tek başına yurt dışına çıktığını ispat edilirse intihar ederim" demişti. O çizelgeyi yayımlayan Vakıf, Dündar'a soruyor...

"Ergenekon soruşturmasına yönelik 2. iddianamede karısının sık sık Brezilya'ya gittiğine dair iddiaların yer alması üzerine Uğur Dündar çok sinirlenmişti. Dündar, Star Ana Haberde, yüksek sesle Ergenekon Savcıları'na, Adalet Bakanı'na ve Başbakan'a seslenmişti Dündar daha sonra iddialı bir

cümle kurarak "Evlendikten sonra biri çıkıp karımın tek başına yurt dışına çıktığını ispat ederse intihar ederim" demişti. Ancak Uğur Dünder'in manken eşi Yasemin Baradan (Jasmin Mroz)'ın yanında Uğur Dünder olmadan defalarca yurt dışına çıktığı belirlendi."

İşte Yasemin Baradan'ın yanında kocası Uğur Dünder olmadan yurt dışına çıkış yaptığı seyahatlerin tarihleri:

Çıkış: Giriş: Havaalanı:

31.8.1995 19.11.1995 Atatürk Havaalanı

...

10.01.2009 12.01.2009 Atatürk Havaalanı

(Samanyolu haber.com)

8. Türkiye, 2003 yılı kasımında İstanbul'da meydana gelen Şişli, Levent ve Beyoğlu'na düzenlenen ve 57 kişinin ölümüne ve yüzlerce kişide yaralanmasına yol açan bombalı saldırılarla sarsılmıştı.. Bomba yüklü araçlarla ve peş peşe yapılan saldırılarda büyük bir istihbarat ve emniyet ihmali görülmüştü...

Ve tabii ki Başbakan önceden MİT tarafından yapılan bir ihbar olduğu haberlerini yalanlamıştı!

Erdoğan: 'MİT önceden uyarılmıştı' haberleri yalan!

Başbakan Recep Tayyip Erdoğan, MİT'in İstanbul'daki son saldırılar öncesi "yeni saldırılar olabileceği" yönünde uyarı içeren bir raporu kendisine iletmediği yolundaki haberleri yalanladı.

Cuma namazını kılmak için TBMM'ye gelen Başbakan Erdoğan, MİT'in son saldırılar öncesi kendisine herhangi bir rapor iletilmediği yolundaki sorular üzerine, "Böyle bir rapor yok. Hiçbir alakası yok. Hepsini spekülasyon bunların" dedi!

(Hürriyet 21/11/2003)

9. Ankara Ticaret Odası. Başkanı Sinan Aygün'ün 10 Nisan 2008 tarihinde ofisindeki tuvalette bozuk olan şofbenin tamiri sırasında gizlenmiş Glock marka bir tabanca bulundu (!) ve daha sonra yaşanan gelişmelerde ve geçen sürede kim tarafından ne amaçla konduğu asla ortaya çıkmadı y ada çıkarılmadı!

ATO Meclis Başkanı Nuri Gürgür bu konuda bir açıklama yaptı.

Yaptığı açıklamada, Aygün'ün çalışma ofisinin arka odasındaki tuvalet kısmında bulunan şofbenin bozulması üzerine tamirci çağrıldığını anlattı.

Tamircinin tamirat işlemini yaparken bir Glock marka tabancanın yere düştüğünü ifade eden Gürgür, bunun üzerine olaydan 10 Nisan Polis Karakolu'nun haberdar edildiğini bildirdi.

Aynı gün saat 18.30'da gelen emniyet görevlilerinin tabanca ile ilgili tutanak tuttuklarını anlatan Gürgür, halen bu olayla ilgili Emniyetten kendilerine ulaşan bir açıklama olmadığını söyledi.

"Tabanca nedir? Bir eylemde kullanılmış mıdır? diye açıklama gelmedi" diyen Gürgür, ancak bu olayın son derece ilginç olduğunu söyledi. Gürgür, şunları kaydetti:

"Bu tabancayı oraya koyan Sinan Aygün olamayacağına göre, onun dışında da bu alanı başka kullanacak insan olmayacağına göre, bu

tabanca oraya kimin tarafından ve ne amaçla yerleştirildi?"

Ve tabii ki ATO başkanı, Sinan Aygün bizim çocuklar (!) tarafından sürdürülen Ergenekon davasında "bizim çocuklar" tarafından yerleştirilen Glock marka silahın gölgesinde önceden cezasını çekiyor ve sonradan yargılanıp aklanmayı bekliyor!

* * *

10. Sen misin İçişleri Bakanını sorgulayan!

Deniz Baykal ile birlikte komplo kurulan Ankara milletvekili Nesrin Baytok ATO başkanı Sinan Aygün'ün ofisine yerleştirilen silaha dikkat çekip medeni cesaretiyle,

Bu önemli konuyu gündeme getirmişti.

"CHP'li Baytok'tan Atalay'a Glock sorusu: CHP Ankara Milletvekili Nesrin Baytok, İçişleri Bakanı Beşir Atalay'a, "ATO Başkanı Sinan Aygün'ün, Ergenekon operasyonu kapsamında gözaltına alınması ile ofisine silah gizlenmesi olayı arasında bir ilişki" olup olmadığını sordu.

Baytok, Atalay'ın yanıtlaması istemiyle TBMM Başkanlığına sunduğu soru önergesinde, ATO Meclis Başkanı Nuri Gürgür'ün, "Aygün'ün ofisindeki bozuk şofbenin tamiri sırasında Glock marka silahın bulunduğunu, durumun emniyete iletildiğini ancak emniyet birimlerinin 3 ay geçmesine rağmen silahla ilgili kendilerine bilgi vermediğini" açıkladığını anımsattı.

Aygün'ün odasında bulunan silaha ilişkin hangi işlemlerin yapıldığının açıklanmasını isteyen Baytok, "Silah nereden gelmiştir, kime aittir ve seri numarası nedir? Sinan Aygün'ün ofisinde bulunan bu silahla herhangi bir suç işlenmiş mi? Silah gizlenmesi olayının önemli bir sivil toplum kuruluşunun başkanına yönelik suikast girişiminde ya da bir iftira kampanyasında kullanılabileceği değerlendirilmiş midir? Sinan Aygün'ün, Ergenekon operasyonu kapsamında gözaltına alınması ile ofisine silah gizlenmesi olayı arasında bir ilişki var mı?" diye sordu."

(02/07/2008)

* * *

Bütün bunları bizim çocuklar yapmış olabilir, ama asla insanların özel odalarına gizli kamera yerleştirip, çekim yapıp ve montajlayarak, kimseyi -başta ailesini- zor durumda bırakarak belden aşağı vurarak kimseye iftira atmaz bizim çocuklar!

Bizim çocuklar kim oluyor?

Fethullah Gülen teşkilatının aynı hedef (Türkiye Cumhuriyeti'nin her kalesini kuşatma ve sözde İslami yönetim adı altında dış güçlere teslim etmek) için ülkeyi kuşatan her kademesindeki bireyleri...

Deniz Baykal'ın, Fethullah Gülen ve AKP hükümeti arasındaki çok yakın ilişkiyi bildiğinden şüphe yok. Bu durumda Gülen'in mesajını samimi bulup hükümeti suçlaması belki siyasetin bir parçasıdır ve aralarında ne konuşma geçtiğini bilemeyiz, o ayrı bir konu.

Bütün bunları bizim çocuklar yapmış olabilir, ama asla insanların özel odalarına gizli kamera yerleştirip, çekim yapıp ve montajlayarak, kimseyi -başta ailesini- zor durumda bırakarak belden aşağı vurarak kimseye iftira atmaz bizim çocuklar! Koskoca "Başbakan" yalan söyleyecek değil ya! Günahlarını almayın bizim çocukların!

iletisim@PolitikaDergisi.com

**19 MAYIS ATATÜRK'Ü ANMA GENÇLİK, SPOR
BAYRAMI VE ULUSAL BAĞIMSIZLIK SAVAŞIMIZIN
91. YILDÖNÜMÜ
KUTLU OLSUN!**

neden politik olmalıyız?

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

Apolitik kalmayın!

Rd

Hesaba çekilen kadar, hesaba çekenin kim olduğu da önemlidir...

Ergenekon, İkinci “Malta Sürgünleri” Olayı mı? (3)

Emrah ÖZDEMİR

Richard Webb’in, M. Kemal Paşa’nın Samsun’a çıktığı gün dile getirdiği sözlerine göre; hem Damat Ferit’ten alınan bilgiyle “mahkûm etmenin ve cezalandırmanın zorluğundan” hem de bu kişilerin “direnişe iyi bir katkı vereceğinden ve bu hareketin önlenmesi gerekliliğinden” bu kimselerin uzaklaştırılması gerekmektedir.

(Değerli okuyucular, bugüne değin okumada gösterdiğiniz dayanç için teşekkür ederim. Ayırdımdayım; hem yazı dizisinin bölüm sayısı, hem de bölümlerin içindeki uzunluk sizi yordu. Bu yüzden, olaylar üzerinde ayrıntılı olarak durmadan, olabildiğince kısaca geçip bu bölümde konumuzu sonlandırmaya çalışacağım. Birinci bölüme başlarken belirttiğim gibi, tarihsel ve güncel iki olayı karşılaştırmaya çalıştığımız bu yazı dizisi salt tarih yazısı değildir. Olayı enikonu öğrenmek isteyenlere **Bilâl N. Şimşir**’in **Malta Sürgünleri** kitabını okumalarını salık veririm.)

“Bekirağa konukları”, öncelikle hem İngilizlerin, hem de İngilizcilerin (yani Damat Ferit gibilerin) “siyasi intikamını alma” duygusuyla tutuklanmıştı. Gel gelelim, koşullar değiştikçe yeni amaçlar ve

nedenler ortaya çıkmaya başlamıştı: Yüksek Komiser Vekili Tuğamiral **Richard Webb**’in, **M. Kemal Paşa**’nın **Samsun’a çıktığı gün** dile getirdiği sözlerine göre; hem **Damat Ferit**’ten alınan bilgiyle “mahkûm etmenin ve cezalandırmanın zorluğundan” hem de bu kişilerin “direnişe iyi bir katkı vereceğinden ve bu hareketin önlenmesi gerekliliğinden” bu kimselerin uzaklaştırılması gerekmektedir. Yani, yeni koşullar, ulusal kurtuluşçuların; yani -adı biraz ileride konacak olan- **Kemalistlerin** engellenmesi amacını doğurmuştu. Bunun yanı sıra, yalan yanlış tanıklarla cezalandırma yapılamayacağı da ortaya çıkmıştı. Üstelik Boğazlıyan Kaymakamı **Kemal Bey**’in idamı toplumu ayağa kaldırmışsa da daha önceden **Ali İhsan (Sabis) Paşa**’nın sürgüne gönderilmesi hiç tepki çekmemiştir. Ayrıca tutukluların **Bekirağa Bölüğü**’nden kaçacağına ve hatta hükümet tarafından salıverileceği veya halkın Bekirağa Bölüğü’ne doğru yürüyeceğine ilişkin korkular da vardır; çünkü İzmir’in işgali toplumda büyük protestolarla karşılaşmıştır.

İlk Sürgün Kafilesi: 78’ler

İzmir’in işgali ile birlikte (15 Mayıs 1919) yurtta emperyalistlere karşı tepkiler çoğalıyordu. 23 Ma-

Sultanahmet Mitingi

yıs'ta ünlü **Sultanahmet mitingi** yapılacaktır, yurt-severler tarafından. Ortam çok gergindir.

Sürgün düşüncesi İngilizlere göre kaçınılmaz olmaya başlayınca ve sonrasında bu düşünce kabul edilince **Webb** çabucak bir liste yapıp Londra'ya gönderir. **Bekirağa**'da 250 civarında kişi bulunduğu ve hepsini sürmek olanaksız olduğundan "en tehlikelileri" Londra'ya rapor halinde gönderir. Bu "en tehlikeli" kişiler 59 kişidir; ancak bir de adının karşısına "yıldız" imi konulan kimseler vardır ki onlar için "dikkat" denilmiştir. 19 adet olan "yıldızlı" kişinin içinde eski Sadrazam **Sait Halim Paşa**'dan **Yunus Nadi**'ye, **Ziya Gökalp**'ten gazeteci **Hüseyin Cahit Bey**'e kadar birçok kimse vardır.

İşin ilginç yönü ve asıl niyetleri ortaya çıkaran imi şudur ki; olayların başlangıcında, genel olarak Ermeni olayları yüzünden suçlamaların yapıldığı söylene de bu "yıldızlı" kimselerin içinde "sürgün" suçundan mimlenen yalnızca bir kişi vardır; eski Sivas Valisi **Sabit Bey**. Genel olarak, "asayiş bozmak" diye diplomatik bir suç uydurulmuştur. Aslında "asayiş bozmak" demek, "işgali engellemeye çalışan" veya "direniş eğilimi olan" demektir. İngiliz Dışişlerinde Türkiye masasında bulunan **Edmonds**, "**Fethi (Okyar) Bey**'in ve birkaç kişinin daha 'yıldız'ı hak ettiğini" not eder. **Fethi Bey** adının ne anlam içerdiğini ikinci bölümde söylemiştik.

Sonunda, **Damat Ferit**'in ve İngilizlerin olası direniş karşı korkularından dolayı 28 Mayıs 1919'da 11'i **Kars Şûrası**'ndan* İngilizlerin doğrudan tutukladığı kimse, 14'ü rütbeleri yüzbaşı-albay arası olan asker grubu ve 53'ü **Bekirağa Koğuşu**'ndan olmak üzere 78 kişi Malta'ya doğru yola çıkar. Ali İhsan Paşa ve onunla birlikte giden onbaşı ile birlikte 80 kişi olmuştur Malta sürgünleri. (**Kars Şûrası, ordu-suz kalan Kars-Ardahan-Batum civarındaki yerli halkın haklarını korumak için kurulmuştur. 9. Ordu Komutanı **Yakup Şevki Paşa** da listededir, fakat hastanede olduğundan ilk sürgün kafilesine yetişememiştir.*)

İngilizler, gemiyle önemli (tehlikeli) gördükleri Türkleri Malta'ya Müttefiklerin ortak

*İşin ilginç yönü ve asıl niyetleri ortaya çıkaran imi şudur ki; olayların başlangıcında, genel olarak Ermeni olayları yüzünden suçlamaların yapıldığı söylene de bu "yıldızlı" kimselerin içinde "sürgün" suçundan mimlenen yalnızca bir kişi vardır; eski Sivas Valisi **Sabit Bey**.*

kararıyla değil, **kendi önceliklerini kullanarak** apar topar götürmüşlerdir. Fransızların dahi haberi olmamış, hatta bu olay Fransa-İngiltere arasında küçük bir diplomatik krize neden olmuştur. Fransızlar alelacele sürgüne gönderilme işini, **General F. d'Esperey**'in deyişiyle "İngilizlerin kendi amaçlarını gözetten siyasal bir önlem olarak" tanımlamışlardır.

Bu arada **Mustafa Kemal**, Saraya ve İngilizlere karşı çıkıyor, restleşmeler havada uçuşuyordu. Hükümet darbesinin sonuçsuz kalacağı belli olmuş ve bu yeni kahraman **Samsun**'dan **Amasya**'ya, **Erzurum**'dan **Sivas**'a "Anadolu'nun yoksul ama vefalı bağrına" diriliş tohumları atmaya başlamıştır.

Daha sonrasında **Mustafa Kemal**'in Anadolu hareketinde yanında bulunan **Rauf (Orbay) Bey**'in ve **Kara Vasıf Bey**'in İstanbul'daki Meclisten tutulanması meseleleri de vardır. Bu uzun bir tartışma konusudur.

Binbir güçlkle, değişik taktik ve manevralarla 9. Ordu Müfettişi olarak 19 Mayıs 1919'da Samsun'a gidebilen **Mustafa Kemal Paşa**, 8 Haziran'da İngilizlerin baskısıyla İstanbul'un "geri dön" çağrısıyla karşılaşmıştır. Önce geçiştirmiş, sonrasında "ulusal direniş" örgütlemeye koyulmuştur. Bunların çoğu, büyük olasılıkla, bilginiz dâhilindedir. Malta'ya sürülmek istenen **Mustafa Kemal Paşa**, direnmiş ve ulusunun kahramanı olmuştur. Eski İttihat ve Terakkicilerin (ITC) katılımı yüksek olsa da artık İngilizlerin gözünde yeni bir düşman belirmiştir: **Kemalistler!**

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

Kemalistler, İTC'cilere göre daha diplomatik, daha akılcı, daha halkçı ve gerçekçi davranmış ve İngilizlerle kısıtlı olanaklarla çetin savaşlar vermişlerdir. **Mustafa Kemal**'in ve takımının kararlı ve ulusal bağımsızlık çizgisi sayesinde **Malta sürgünleri** konusunda adım adım birçok başarı elde edilmiştir. Son iki yüz yıldır **karşılıklılık** nedir bilmeyen ve sürekli geri adım atmaya alışmış olan Osmanlı siyasası alışılmadık bir biçimde, bitmek üzeredir. **Bekir Sami Paşa** da Osmanlı'nın bu alışkanlığını bırakmadığı için görevinden ayrılmak zorunda kalmıştır. **Mustafa Kemal**, Söylev'de belirttiği üzere, savaş zamanında bile egemenlik ilkesiyle bağlı kalarak *"Malta'ya sürülmüş olanların, ilgili mahkemelerimizde yargılanmak üzere, İstanbul'a getirilmeleri yoluna gidilmesi"* siyasasını izlemiştir. (bkz. Amasya Protokolleri) Ayrıca **Kemal Paşa**, Türk zulüm yapmış Ermenilerin de yargılanması gerektiği savını ortaya atarak, siyasal karşıakın yapmıştır. Yeri gelmiştir, misilleme amacıyla **O** da -ileride pazarlık konusunda çok yararı olacağı üzere- İngilizleri tutuklatmıştır. Nitekim 10 Ekim 1919'da İngiliz Amirali **de Robeck**, **Mustafa Kemal Paşa'nın dışlerini göstermesiyle İngiliz aslanının saygınlığının sarsıldığını** yazar.

Sonrasında **Ebüzziyazade Velit Bey**'den **Celal Nuri (İleri) Bey**'e kadar millî hareketi destekleyen kimselerden ve paşalardan oluşan bir grup daha Malta'ya sürülmüştür.

Büyük Millet Meclisi'nin açılmasından 18 gün önce, **Damat Ferit** de boş durmayıp, padişahı gibi

yarı-tanrı olarak gördüğü İngilizlere, Millî Mücadele kahramanlarının adlarını neredeyse eksiksiz olarak liste hâlinde sunar: **Mustafa Kemal (Atatürk) Paşa**, **Kâzım (İnanç) Paşa**, **Ali Fuat (Cebesoy) Paşa**, **Kâzım Karabekir Paşa**, **Kâzım (Özalp) Bey**, **İsmet (İnönü) Bey**... Gıyabında idam ettikleri **Enver**, **Talat**, **Cemal Paşalar**...

5 Ağustos 1920'de ise bir yıl önce asılan **Kemal Bey** gibi, Urfa Mutasarrıfı **Nusret Bey** de "millî şehit" olur. Beş gün sonra Osmanlı'nın son ve yürürlüğe girmeyen antlaşması olan **Sevr** imzalanır. **Sevr Antlaşması**'yla aynı ay içinde 10 kişi daha sürgün edilir.

16 Ekim 1920'de ise Türk tarihinin gördüğü en hain yöneticilerden birisi (belki de birincisi) olan **Damat Ferit Paşa**, bir daha hükümete girmek üzere, siyasal yaşamımızdan çekilir. **Damat Ferit**'ten sonra yeniden kabine kuran yaşlı **Tevfik Paşa**'nın zamanında da (Kasım 1920) iki adet sürgün daha yapılır ve toplam **144**** kişi Malta sürgünlerinde yer alır ve liste **2820 Mehmet Rüştü Bey**'in adıyla kapanır.

(***Gülmece: Tarihi bozma konusunda önde giden bir kişi olan İslamcı yazar Abdurrahman Dilipak 144 kişi olan sürgün sayısını, Cumhuriyete Giden Yol adlı kitabında 676 olarak yazmıştır. Abartılır, ama bu kadarına da pes...**)

*Sürgünlerin ülkemize geri verilmesini, yaşanan diplomasiyi, oluşan ortamı vd. öğrenmek için **Şimşir**'in sözünü ettiğim kitabına bakabilirsiniz. Biz bu*

Urfa
Mutasarrıfı
Nusret Bey

noktadan sonra yorum ve sonuç aşamasına geçiyoruz.

* * *

Türk Ordusunun Süreçlere Etkisi

Türkiye’de, kuramlarını toplumsal, siyasal, yaşamsal verilere dayandıramamış; genel olarak Batıda eğitim görmüş ve oradan aldıkları ezberleri yineleyen aydınlar, Türk Ordusuna saldıranın “**demokrasi gereği**” olduğunu sanıyorlar. Bu, yalnızca içinde bulunduğumuz döneme ait bir yargı değildir. Kuruluş yıllarımızda da bugünküne benzer birtakım düşünceler belirmişti. Onun için bu konuda, o dönemin önemli kalemelerinden **Yunus Nadi**’nin Türk Ordusunun özgün durumuna ilişkin yaptığı değerlendirmelere bakmakta yarar var:

“Başka memleketlerde, başka milletlerde üniformalı zabıtlar kütlesi ilk anlarında belki daha ziyade yeni fikirlere karşı gelen ve getirilen kuvvetler gibi görünebildiği halde, bizim Türkiyemizde durum tersinedir. Burada ordu, milleti yükselten yeni fikirlere öncü olmuştur. Gazi bunu Türk milletinin lehine kaydolunmak lazım gelen çok büyük bir mazhariyet ve çok yüksek bir meziyet görüyor.”

1908 Devrimi, Ulusal Kurtuluş Savaşı, 1961 Anayasasına kadar birçok tarihsel olayda Türk Ordusunun itici ve öncü rolü yadsınamaz. 1980’de Türkiye tarihinin en gerici müdahalesi yapılmışsa da Türk Ordusunun geleneksel yapısı 12 Eylül’e uygun de-

Dilekte bulunmak ayrı, saptama yapmak ayrıdır. Orduya, kurtarıcıya siyasal alanda hiç gerek duymayalım, istiyoruz; ama ulusumuz hâlâ

Mustafa Kemal’in

“kurtarıcıya gereksinim duymayacak kadar devrimci bireylere sahip” bir ulus olma ülküsüne erişememiştir. Demokrasiyi deşmeden, gericiilere ve ayrılıkçılara karşı ve en önemlisi emperyalizme direnme açısından ordumuzun caydırıcılığına gereksinmekteyiz.

ğildir. Dilekte bulunmak ayrı, saptama yapmak ayrıdır. Orduya, kurtarıcıya siyasal alanda hiç gerek duymayalım, istiyoruz; ama ulusumuz hâlâ **Mustafa Kemal**’in “**kurtarıcıya gereksinim duymayacak kadar devrimci bireylere sahip**” bir ulus olma ülküsüne erişememiştir. Demokrasiyi deşmeden,

gericiilere ve ayrılıkçılara karşı ve en önemlisi emperyalizme direnme açısından ordumuzun caydırıcılığına gereksinmekteyiz.

Düşünel, toplumsal, psikolojik vs. zincirlerinden kurtulamamış ve diğer uluslara göre ordusuna çok güvenen bir topluma sahip olmamızı da ayırıcı bir etmen olarak not etmek lazımdır. Basının çoğunu ele geçirmiş, halkı bu

1 Mart Tezkeresi sonrası, Ordunun tavrına ilişkin, ABD Savunma Bakan Yardımcısı Paul Wolfowitz Türk gazetecilerle (Birand, Çandar) yaptığı söyleşide net konuşmuştu: “Ordu, hangi nedenle olursa olsun, o önemli ve de oynamaları gereken liderlik konumuna tam olarak sahip çıkamadı...”

yönde rahatça yönlendirebilen; kurumları yönlendirebilen; insanları niteliksizleştirmiş olan emperyalizmin kale olarak Orduyu görmesi olağandır.

Çevrimsel olarak, emperyalistlerin artık doğrudan Türkiye'ye saldırma olasılığı da Ordu ile dış güçlerin çatışmasına olanak vermektedir. Sovyetler yaşarken Türkiye'ye verilen rol ile bugün verilen rol çok farklıdır. Bunları da göz önüne almakta yarar var.

Türk Ordusu 1990'lı yıllara dek, rejim ve ulusal bütünlük tehlikedeiken kendinde sorumluluk görürdü. Ve ABD'nin istediği büyük operasyonlara da imza atmıştır. Bugün ise hem ulusal bütünlük açısından, hem siyasal rejim açısından Türkiye'den beklenen şeyler daha farklıdır. TSK'den **Barzanilere** ağabeylik yapması ve millî devletin *demokratikleşme* adı altında gevşetilmesi ile rejimin İslamlaştırılmasına göz yumması beklenilmektedir. İran'ın İslam dünyasındaki etkisinin azaltılması için Türkiye, İslam dünyasına İslami bir imgelem oluşturularak “**Truva atı**” olarak sokulmak isteniyordu. Buna kanıt olarak “*nükleer aracılık*” konusunda ve Filistin meselesinde ABD'nin Türkiye'ye ısrarla önem vermesini gösterebiliriz. Tüm bunlar da TSK'nin geleksel ve laik yapısına uymuyordu.

Üstelik TSK'de 1990'lardan itibaren antiemperyalist bir kuşak üst kademelere çıkmaktaydı. Her zaman askerî rejimlere karşı çok katı bir tutum sergileyen **Attilâ İlhan** bile “...Türkiye'de, eğer akademi (Harp Akademileri) toplantılarında **Erol Manisalı** ders veriyorsa iş çok ciddi.” demiştir. Eski Genel-

kurmay Başkanı **Hüseyin Kıvrıkoğlu**, ABD'nin Irak işgaline açık olarak karşı çıkmıştır. (**Hilmi Özkök**'ün görevdeyken yaptıkları da küçük Ergenekon gibidir.) Kısacası, burada bir saptama yapmak olanaklıdır. Bugün Ergenekon davasında tutuklu bulunan veya tutuksuz yargılanan emekli komutanların çoğu, söz edilen “**ulusalcı - antiemperyalist**” çizgiye geçmiş olanlardır. Türk Ordusunun Batının doğrudan hedefi olmasının bir nedeni de budur.

1 Mart Tezkeresi sonrası, Ordunun tavrına ilişkin, ABD Savunma Bakan Yardımcısı **Paul Wolfowitz** Türk gazetecilerle (**Birand, Çandar**) yaptığı söyleşide net konuşmuştu: “Ordu, hangi nedenle olursa olsun, o önemli ve de oynamaları gereken liderlik konumuna tam olarak sahip çıkamadı...”

Kısacası, millîci ve aydınlanmacı çizgiye sahip olacak olan güçlü bir Türk Ordusu, ABD'nin son planlarına bu şekilde hizmet edemezdi. Hatta okyanus ötesi güçlere engel dahi olabilirdi. Ne var ki, bugün olaylara verilen tepkiye bakarsak, üst kademelerin de bir noktaya kadar uzlaştığını sezinliyoruz.

Türk Ordusunu genel değerlendirme dışında tutmamın nedeni “genel dışında”, “özgün” bir durumu olduğundandır.

İki Sürec Arasındaki Benzerlikler ve Ayrımlıklar

“**Malta sürgünleri**” ile **Ergenekon** sürecinin ilk karşılaştırması, iş başında olan **hükümetler** dolayısı ile yapılmak istenirse; önce Ergenekon'un ne zaman başladığını belirlemek gerekir. Siyasal anlamıyla değerlendirildiğinde **Ergenekon** operasyonlarının “**öncül seferleri**”nin, **Hilmi Özkök**'ün Genelkurmay Başkanı olması, **Irak işgali** ve **AKP'nin tek başına iktidar olmasıyla** başladığı söylenebilir. **Fetullahçıların** yıllardan beri Polis Teşkilatını ele geçirdiği ve diğer kurumlara da iyiden iyiye etki bilinen bir gerçek. Bu süreçte bazı kurum ve güçleri sessizce ele geçirme, yumuşak politika izleme (genel olarak AB eksenli demokratikleşme söylemleri ile), ekonomik liberalleşme adı altında tekelleşme stratejileri izlenmiştir. Cumhurbaşkanlığı seçiminin getirdiği hava, adil bir seçim olmasını engellemiştir. Eylemli Ergenekon ise, işte bu süreçten sonra ortaya çıkmıştır. Aslında öncesinde planlanmadığı söylenemez; çünkü **Abdullah Gül**, seçimden 13 gün kadar önce “**Ümraniye soruşturmasına dikkat edin. O iş çok büyüyecek.**” demiştir gazetecilere.

Henüz sorgulama “**Ümraniye**” aşamasındayken böylesine net konuşmuştur Bay **Gül**.

İşte bu yüzden “**erken-Ergenekon**” diye adlandırabileceğimiz bu süreci yumuşak geçiş hükümetleri ile geçirdiğimiz söylenebilir. Bu ilk AKP dönemi (2002-2007), yumuşaklığı bakımından **Ali Rıza Paşa** hükümeti gibi de algılanabilirse de benzerliği tam oturtmak olanaklı değildir; çünkü AKP'nin ilk dönemi hazırlanış dönemi olarak sayılmalıdır.

Sonraki AKP hükümeti ise **Damat Ferit** döneminin sertliğinde olmuş; (yaşlı, hasta fark etmez) gazeteciler, komutanlar, sivil toplum önderleri, siyasetçiler vs. sabahın 4'ünde darbeye benzer bir biçimde evlerinden alınmışlardır. Ayrıca işbirlikçilik noktasında da benzer özellikler, eylemler vardır. *Örneklerini yazı dizisinin tamamını okuduğunuzda daha fazla bulabilirsiniz.*

Karşılaştırmayı “**uluslararası durum**”a göre yaptığımızda; günümüzde Sovyetlerle yaptığı Soğuk Savaşı yenerek bitirmiş bir ABD vardır. O dönemde ise İngiltere önderliğinde Genel Savaşı kazanmış bir İtilaf Devletleri grubu vardır. Ancak bu bağlamda bakıldığında, sorun ve tutarsızlık şudur ki, Türkiye (Osmanlı) o dönemde yeniklerle birlikte savaşmışken, bugün Batı (NATO) bloğu içinde yer alan bir ülkedir. Bu tutarsızlığın nedeni ise şudur: Türkiye ve “**anlaşmamış**” birtakım Türkler, bugün o günkü gibi bir “**cezalandırma**”dan çok, bir “**önlem alma**”yla karşı karşıyadır. Cezalandırmalar da vardır günümüzün teslim olmayan **Fahrettin Paşalarına**, **Hürşit Paşa**'ya, 1 Mart Tezkeresindeki direnişe, Cumhuriyet Mitinglerine vs. Zaman zaman **Yeni Osmanlı**, **Büyük Ortadoğu Projesi** gibi adlarla anılan bu yeni sürece ortak olmayan ve karşı çıkan kimselerin etkisiz hâle getirilmesi daha genel bir

*Her iki “**insan avında**” da ulusalcı güçler hedef alınmıştır. Çünkü Türkiye’de tarihsel olarak direniş noktaları “**ordu – aydın – küçük burjuva / halk**” üçlemesi olmuştur. O dönemde de hedefte ordu ve onun komutanları vardır.*

tanım olabilir. Elbette İslamcı geçmişi olan hükümetin -İngilizlerin de belirttiği gibi, o döneme benzer olarak- “**siyasal öç**” alma gibi eylemlilikleri de vardır.

Sanıkların niteliklerine göre bir değerlendirme yapmak gerekirse; ekonomide, basında, siyasette, haberalmada, eğitimde vs. gücü ve etkisi bulunan insanların **Ergenekon** süreciyle susturulduğunu, etkisizleştirildiğini, zorunlu sürgünde bekletildiklerini saptıyoruz. **Malta sürgünleri** meselesinde ise, önce eski **İttihatçılar** ve basın dünyasından önemli kişiler ile daha sonrasında **Kemalistler** sürgüne gönderilmiştir. Olayların gidiş biçimine göre tutuklamaların yönü de değişkenlik göstermiştir. **Ergenekon**'da da gündeme göre “**dalga**”ların yapıldığı gizlenemeyecek bir gerçek.

Her iki “**insan avında**” da ulusalcı güçler hedef alınmıştır. Çünkü Türkiye’de tarihsel olarak direniş noktaları “**ordu – aydın – küçük burjuva / halk**” üçlemesi olmuştur. O dönemde de hedefte ordu ve onun komutanları vardır. Türklerdeki ordu geleneğinin getirmiş olduğu güçlü ordu ve millet-ordu birlikteliğinin Türkiye düşmanları için hedef seçilmesi olağandır.

Ekonomik anlamda da ilginç bir benzerlik vardır: İttihatçılar, o dönem gayrimüslimlere dayanan burjuvaya karşı yavaş yavaş yükselen **Türk ticaret**

O gün “tanık” önađıyla Türkiye’nin aynı anda deđişik kentlerinden deđişik insanları suçlayan Ermeniler varken, bu gün de “gizli tanık terörizmi” vardır. Eski PKK itirafçıları bugün saygın (muteber) görülüp bir davayı yönlendirebilmektedir.

burjuvasına dayanmaktaydı. (*Kapitülasyonu Birinci Dünya Savaşı sırasında tek taraflı fesheden İTC’dir.*) Bugün ulusalcıların çođu ve CHP ise Fethullahçı sermayeye karşı gücü zayıflamış olan geleneksel Türk burjuvasını ve küçük burjuvayı temsil etmektedirler.

Vahidettin, sürekli İngilizlerin desteđini merak ederken; bu gün de **Erdođan**, her önemli olay öncesi ABD’ye gitmektedir. İkisinde de “**devrilme**” korkusu vardır. **Erdođan**’ı deđerlendirmeyi size bırakıyorum ama Vahidettin **Damat Ferit** aracılığıyla *Allah’tan sonra İngilizlere olan güvenini* belirtiyordu.

O gün (savaş suçları ve İngilizlere kötü davranma dışında) Ermenilere “**kırım**” yapıldığı savı varken, bugün PKK ile mücadelenin Kürtlere “**kırım**” olarak öne sürüldüğü*** bir iddia vardır. Başsavcı

İlhan Cihaner’in deyimiyle “**GTTÖ**” (Gizli Tanık Terör Örgütü) diye adlandırabileceğimiz bir gerçeklik vardır her iki davada da. O gün “**tanık**” önađıyla Türkiye’nin aynı anda deđişik kentlerinden deđişik insanları suçlayan Ermeniler varken, bu gün de “gizli tanık terörizmi” vardır. Eski PKK itirafçıları bugün saygın (muteber) görülüp bir davayı yönlendirebilmektedir. (****Kürtlere karşı bazı haksız uygulamalar yapılmış olabilir; ancak konu bununla ilgisizdir. Cihaner o dokunulmaz dönemde JİTEM’i incelemeye kalkışmış bir başsavcıdır.*)

İttihat ve Terakki ilerici (Batıcı) ve milliyetçilerin örgütüyse de **İTC**’ye karşı oluşan cephe, çok ilginçtir, “**liberal – İslamcı**” ortaklıktır. Hepsi **Osmanlı**’nın *Batılı bir ülke haline gelmesi* için çalışsa da o dönemki Batıcı liberaller de İslamcıların kuyruđuna takılmışlardır. **İttihatçılar** ise daha yerel ve daha devrimci olmuşlardır.

İttihat ve Terakki Cemiyeti ve üyeleri yaptıkları bazı uygulamalar yüzünden eleştirilebilir. Ancak, şu gerçeđi de belirtmekte yarar var: Kuruluş aşamalarında, kesin bir dille reddetseler de “**yerel kongre iktidarlarının**” temelinde büyük oranda eski **İttihatçılar** veya **İttihat yakınları** vardı. Bu da bugün emperyalizme direniş açısından (milliyetçi ve solcuların gözaltına alınmasıyla) göz önünde tutulmalıdır.

Dün doğrudan işgal güçleri tarafından yargılandıkları için kamuoyu o gün onlara destek vermiyordu. Bugün *Adnan Menderes zamanındaki toplamlara göre* daha bilinçli ve dirençli bir kamuoyu varsa da *ses kayıtları, montajlar, yapıştırmalar, başka söze başka anlam yakıştırmalar* vb. ile halkın kafası karıştırılmaktadır. En nihayetinde “**demokrasi dini-ne**” olan bađlılıđından dolayı halkın küçümsenemeyecek çođunluđu da inanmak zorunda kalmaktadır.

Sonuç olarak, işgal güçleriyle veya deđil, siyasal öç almak için veya ülkenin selameti için, dolaylı veya doğrudan, öyle veya böyle, iki davada da bir “**insan avı**” amacı güdüldüğü kesindir.

Deniz Baykal’a Yapılan Darbeye Benim Yorumum ve Ergenekon’la İlişkilendirmem

Deniz Baykal’ı ve kurmaylarını antidemokratik davranmakla, ortayolcu kalmakla, nitelikli insanları yükseltmemekle vs. suçlayabiliriz. Ancak, bir liderin bir “**Büyük Birader**” ve “**montaj**” darbesiyle devrilmesini kabul edip bundan medet ummak, bir

“fırsatçı” işidir. Emperyalizm açısından çoğu zaman “güvenilmez adam” olan 1 Mart’ın en önemli savaşımını veren, statükocu damgası yemeyi göze alıp memleketi savunan, İsrail’in sınırimızdan toprak almasına karşı büyük mücadele veren, yurtseverlerin yanında olan **Deniz Baykal**, **Yılmaz Özdil**’in dediği gibi, *Silivri’ye gönderilemediği için, evine gönderilmiştir. Öcalan* bile Kürt açılımına bağlamıştır **Baykal**’a yapılanı, ki dar anlamda haklıdır. Son dönemde CHP’nin oylarını arttırması, (*Aydınlık gazetesin yayımladığı üzere*) **Rand**’in yazdığı gibi millîci bir hükümetin geliyor olması; buna karşı zamanında yaptıkları “ılımlı İslamcılar” gibi “ılımlı, kontrol edilebilir bir Atatürkçü” oluşumu iktidara taşıma gereği uyandırmış olabilir emperyalistlerde.

Kemal Kılıçdaroğlu çok değerli bir siyasetçi; ancak **Kılıçdaroğlu**’nun örgüte dayanan bir yapısının olmaması “müdahaleciler” açısından fırsat olarak görülüyor olabilir. Siyaset yalnızca bir vitrin ve görüntü işi değildir. Ayrıca **Kılıçdaroğlu** birçok öbeği bulunan partiyi bir arada tutamazsa “diğer bekleyenlere” de kapı açılmış olacak. Ve

2002’de **DSP**’ninkine benzer bir sonla bitebilecektir **CHP**. Belirtmemde yarar var: Bu söylediklerim olumsuz olasılıklardır, önceden önlem alınması için dile getirdim yalnızca.

CHP açısından en doğrusunun, **Deniz Baykal** ma-

Bugün kendini Atatürkçü diye tanımlayanlar “ılımlı”, “görüntüde Atatürkçü”, “çağdaş bilinen” vitrin adamlarından bir şey bekliyorlarsa; Kemal Atatürk’ün Millî Mücadele’ye karşı daha ılımlı görünen A. Rıza Paşa hakkında, onun zamanında daha fazla kan kaybedildiğini söylemesini de anımsatmak isterim.

kamda yer almasa da “*Deniz Baykal’la birlikte*” bir takım kurmak olduğunu söyleyebilirim. Ayrıntısını **CHP**’nin seçmenleri ve delegeleri söylesin. Şunu da *-diğer seçenekler için-* söylemeden geçemeyeceğim: Bugün kendini **Atatürkçü** diye tanımlayanlar “ılımlı”, “görüntüde Atatürkçü”, “çağdaş bilinen” vitrin adamlarından bir şey bekliyorlarsa; **Kemal Atatürk**’ün Millî Mücadele’ye karşı daha ılımlı görünen **A. Rıza Paşa** hakkında, onun zamanında daha fazla kan kaybedildiğini söylemesini de anımsatmak isterim. Çünkü, böyle durumlarda “**tek cephede birleşme**” olasılığı azalmaktadır.

Kişisel Düşüncelerim ve Son

Mustafa Kemal Paşa Malta sürgünlerinin içinde *imtihana çekilmek lazım gelenlerin* olduğunu fakat *hesaba çekenin millet olmadığını ve bilakis milleti daha ağır bir felakete sürükleyen insanların* tutukluları hesaba çektiğini söylüyordu. **Ergenekon** meselesinde de benim bakış açım tıpkı **M. Kemal Paşa**’nın o günkü **Bekirağa tutuklularına** ilişkin görüşleri gibidir. Ben savcı veya yargıç değilim; bilemem paşanın birisi masum bir insanı öldürmüş mü? Bu **adlî** bir olay olurdu; fakat **Ergenekon**, Avrupalılardan Amerikalılara, **Erdoğan**’dan **Gül**’e kadar birçok kimse ve kesim tarafından dillendirildiği veya ima edildiği gibi “**siyasi**” bir davadır. İçlerinde suçlular olabilir ama “**toplama**” mantığıyla

“Bin Dokuz Yüz Seksen Dört” adlı romanı okuyanlar bilir, romanda Winston’un da söylediği gibi, iktidarı uygulamak için yalnızca itaat ettirmek yetmez; onlara “acı da çektirmek” gerekir.

yapılan bir davadır bu. Niyetin yargılamaktan ziyade **alikoymak** olduğu çok açıktır.

Tutuklamalar sürerken yansızlığıyla bilinen, üstat **Oktay Ekşi** ile iletişim kurma olanağı kurmuştum. O zaman “soruşturma ve kovuşturma” aşamasındaki bir olayın içeriğine değinemeyeceğini söylemişti. Çok değil, bu sözlerinden 3 ay sonra ise net bir biçimde “*Müjdeler olsun, çünkü artık sanıkları değil, Atatürk’ü yargılıyoruz.*” yargısına ulaşmıştı. Ayrıca **Balbay**’a destek için Silivri’ye gittiğini de biliyoruz.

En başında ben de sustum, bekledim tabii. Ama bu noktadan sonra birkaç tane suçlu bulup meseleyi konuşmamak, yargı meselesi olarak görmek; sonuç olarak, suça ortak olmak demektir.

Bazen, *daha ılımlı bir şekilde kontrol edilemiyor muydu Türkiye*, diyenler oluyor. Yani, ABD niye gerek duysun bir sürü insana acı çektirmeye? Yalnızca orada tutup mu başarılı olabilir? Değil tabii. **George Orwell**’ın ünlü “**Bin Dokuz Yüz Seksen Dört**” adlı romanını okuyanlar bilir, romanda **Winston**’un da söylediği gibi, iktidarı uygulamak için yalnızca itaat ettirmek yetmez; onlara “**acı da çektirmek**” gerekir. Özcesi **ABD** ve **Yeni Dünya**, varlığını ve iktida-

rını yaşatmak için, gücünü, muhaliflerine **hissettirmek** zorundadır.

Sonuç olarak; yapay gazeteler oluşturabilir, yazarlar satın alabilirsiniz. Sahte belgeler üretilip kamuoyunu yanıltabilirsiniz. Suçsuz insanları toplumsal hapisanelere tıkıp, saygınlıklarını zedeleyebilirsiniz. Bugünü kurtarabilirsiniz; ama yarın...

1909’da **31 Martçılar** tepeleyerek kendini gösteren **Türk aydınlanması**, **2007 Cumhuriyet Mitinglerinde** Kemalist devrimin tamamlanmasının dayanağı tabanı görmüştür. Bu süreci erteleyebilseler de durduracaklarını hiç sanmıyorum. Yarın da, dün olduğu gibi, -İngiliz destekli- liberal ve gerici ittifakı hem 31 Mart’taki hem Millî Mücadele yıllarındaki gibi başarısızlığa düşeceklerdir.

Evet, **Nusret Bey** ve **Kemal Beyler** asılmışlardır; ama yurtlarında, saygınlıklarıyla ve yurttaşlarının omuzlarında ölmüşlerdir. Önünde sonunda ulusalcıların yeri bu yurttu. Yanlışlıklar da yapsalar, kötü işlere de bulaşsalar yereldiler; bugünkü **Ergenekon sanıklarının** çoğunluğu gibi. Peki *kökü burada olmayan yandaşlar* diledikleri sonuca varamazlarsa ne yapacaklar? Ya geçmişteki bazı benzerleri gibi sürgünde yoksulluktan ölecekler ya da diğer benzerleri gibi şiir, magazin, felsefe yazıp bir köşeye çekilecekler. Tabii, yazmaya yeteneği olanlar sadece...

Bekirağa’dan kaldırıp birkaç idam yapmışlardır, birçok komutanı, devlet adamını tutuklu bulundurmuşlardır; ama Millî Mücadele’yi engelleyememişlerdir. Türk ulusunun bir “**koyun sürüsü**” olduğunu

Kaymakam
Kemal Bey’in
cenazesi

söyleyen **Vahidettin** gibi düşünüp, bu “sürünün” başındaki “çobanları” ele alınca ulusun direneme-yeceğini sanmışlardır. Fakat tarih “düşledikleri ve çizdikleri biçimde” tecelli etmemiştir.

Peki, bu gün için Ergenekon başarılı olmuş mudur? Evet, **Cumhuriyet Mitinglerinin** ardı kesilmiş; **Cumhuriyet** gazetesinde iç sorunlar ortaya çıkmış; TV kanalları satılmış, kapatılmış, susturulmuş; üniversiteler, barolar, STK'ler vs. sindirilmiştir. Ancak, bu şimdilik bir başarı olduğunu gösterse de geleceğin güvencesini kimse veremez... Bir kurtarıcı çıkmasa da “ulusal güçler” hep birlikte Samsun'a çıkabilir. Tarihe baktığımda gördüğüm şudur: Bana sorarsanız, **kimse elini ovuşturmasın**, derim...

Benim sürecin süreğine ilişkin önerime gelince; aydınları, askerleri, -zorunlu olarak- eşrafı, biraz da millî kahramanlığı arkasına alarak aydınlanma devrimini gerçekleştiren **Kemalizm**, bugün de tarihsel görevini sürdürebilir. Bugün üstelik toprak ağalarının desteğine gereksinim yoktur. İşbirlikçi cephe olan dinci-liberal ittifakına karşı ulusalcı bir çizgi oluşturulabilir. Kentli, bilinçli, eğitilmiş büyük bir kitle vardır; millî bilince sahip bir burjuvazi vardır; budanmış olsa da işçi örgütleri vardır; siyasal alanda yalnızca milliyetçi – solcu bölünmesi aşılacak üzeredir. Sosyalist yine sosyalist, milliyetçi yine milliyetçi, Kemalist yine Kemalist kalmalı; fakat -kurucu iradeye benzer olarak- toplumsal temelli “dışa karşı bir”, “kendi içinde gevşek” bir koalisyon kurulmalıdır. Geçmişle yaşamak yerine; feodalitenin devrilmesinden eğitime, dış politikadan kurumların yapısına kadar birçok yenileşmenin, devrimin yolu açılabilir. Bunun için, günlük siyasi kavgalara değil, ileri adımdaki devrimlere bakılmalıdır. O zaman, hareket partileşmese bile, olan **siyasal partiler topluma ayak uydurmak zorunda kalır**. Sözün özü; öyle veya böyle, bu iş tamamlanmalıdır.

Emrah.Ozdemir@PolitikaDergisi.com

Secilmis Kaynaklar:

ABALIOĞLU Yunus Nadi, Cumhuriyet Yolunda, Cumhuriyet Yayınları, 1999.

ATAY Falih Rıfki, Atatürk'ün Bana Anlattıkları, Bateş Atatürk Dizisi, 1998.

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

ATAY Falih Rıfki, M. Kemal'in Mütareke Defteri ve 19 Mayıs, Cumhuriyet Kitapları, 1999.

BAYAR Celal, Ben de Yazdım, Sabah Kitapları, 1997.

COŞKUN Alev, Samsun'dan Önce Bilinmeyen 6 Ay, Cumhuriyet Kitapları, 2009.

ORWELL George, Bin Dokuz Yüz Seksen Dört, Can Yayınları, 2006.

ÖZDEMİR Bülent, İngiliz İstihbarat Raporlarında Fişlenen Türkiye, Yeditepe Yayınevi, 2008.

SONYEL Salahi, Türk Kurtuluş Savaşı ve Dış Politika, Cilt: 1, 1987.

ŞİMŞİR Bilâl N, Malta Sürgünleri, Bilgi Yayınevi, 2008.

TANÖR Bülent, Türkiye'de Yerel Kongre İktidarları (1918-1920), Cumhuriyet Kitapları, 1998.

www.hurriyet.com.tr
www.milliyet.com.tr
www.stargazete.com
www.odatv.com
www.ulusalkanal.com.tr

Niyetler ve hedefler belli...

Cadı Avı ile Cumhuriyetin Tasfiyesi (2)

 Saadet TOKSÖZ

Ayrıca psikolojik açıdan, Cumhuriyet'in felsefesine ve değerlerine saldırmayı halkın gözünde meşrulaştırıp, rejimin sorgulanması açısından gereklidi.

“Tam bağımsızlık denildiği zaman, doğal, siyasal, mali, adli, askeri, kültürel ve her alanda bağımsızlık anlaşılır.” (Mustafa Kemal ATA-

TÜRK, 1924)

Yazının birinci bölümünde, 1950'li yıllarda Amerika'da komünizme karşı uygulanmış "Cadı Avı"nı, burada da Cumhuriyetin tasfiyesi için Ergenekon adı altında uygulamaya koyduklarından bahsetmiştim. Bunun için de **Siyaset-İstihbarat-Medya** üçlünün işbirliği ile uygulamaya sokulduğunu ve bunun doğruluğunu ispatlayan basında yayınlanan haberlerden örnekler vermiştim.

Bizdeki kurguyu, AKP, Polis Teşkilatının içine yerleşmiş CIA ajanları, Taraf gazetesi ve Gülen

cemaatine bağlı yayın organları şeklinde oluşturulduğunu ve bu organizasyonun hukuksal ayağını oluşturan Gülen'in "ışık okulları"nda ve Amerika'da yetişmiş savcılar grubunu da dahil ederek Cumhuriyetin tasfiyesini gerçekleştirme çabası içinde olduklarını söylem ve eylemlerinden anlamaktayız.

Dalgalar halinde sürdürülen Cadı Avı, ilk önce ülkenin laik rejimine sahip çıkan aydınlar, gazeteciler, bürokratlar ve sanatçılarla işe başlatıldı. Çünkü bu kesimdeki kişiler, hükümetin icraatlarını eleştirerek, halkı uyandırmaya başlamış, önlerinde çok büyük bir engel olarak durmaktaydılar. Ayrıca psikolojik açıdan, Cumhuriyet'in felsefesine ve değerlerine saldırmayı halkın gözünde meşrulaştırıp, rejimin sorgulanması açısından gereklidi. Daha sonra da TSK'yı dahil ederek, rejim savunmasını zayıflatmanın peşine düştüler.

TSK'nın gücünün azaltılarak, boyunduruk altına almak istemelerinin sebeplerine gelince:

TSK'nın sistem üzerindeki ağırlığı her dönem ABD'nin önünde aşılamayan bir engel oluşturmuştur. ABD'nin Kuzey Irak'ı işgalinde TSK'nın kendisiyle birlikte hareket etmemesi ve TSK'nın bu işgali Türkiye Cumhuriyeti'nin toprak bütünlüğüne karşı

bir tehdit olarak kabul edip ve bu tehdide karşılık Özel Kuvvetler Komutanlığını kurgulaması, TSK'yu ABD'nin birinci dereceden hedefi haline getirdi. 1995 yılında Genelkurmay Başkanı **İsmail Hakkı Karadayı**'nın emriyle ABD'ye karşı Kuzey Irak'a yapılan "**Çelik Harekâtı**" bardağı taşıran son damla oldu. Bu yüzden kendi emrinde hareket edecek bir partiyi iktidar yapmaları farz olmuştu. Zaten yeterli kadar vakit kaybedilmişti.

AKP iktidara geldikten sonra ABD hükümeti Kuzey Irak'tan Türk askerinin çekilmesi yönünde sıkıştırmaya başladı. Bunun için 2 Nisan 2003'de **Abdullah Gül, Colin Powell** ile yaptığı 9 maddelik gizli anlaşmanın birinci maddesi, **TSK'nın Kuzey Irak'tan 4 ay içinde çekilmesi** üzerinedir. Kuzey Irak'tan çekilme sözü veren hükümet, bu defa TSK ile anlaşamadı. Çünkü TSK'nın iddiası, Kuzey Irak'tan çekilmesi halinde PKK'nın Türkiye'ye sızmalarını önleyemeyecekleri gibi, o bölgenin coğrafi koşullarından dolayı olası bir saldırıya karşı sınırları koruyabilmek mümkün olamayacaktı. Böylece kurumlar arası çatışmanın temelleri atılmış oldu. Söz dinlemeyen TSK, aynı yıl içinde generallerin tasfiyesi hamlesiyle karşılaştı. **2003 Ağustosunda Yüksek Askeri Şura Toplantısında 55 General tasfiye edildi.** Bu durum Cumhuriyet tarihinde ilk defa yaşanmıyordu. Demokrat Parti iktidara geldiğinde de ilk yaptıkları şey olarak, Orduda o güne kadar görülmemiş bir oranda subay tasfiyesi yapılmıştı. AKP de "kopyala, yapıştır" şeklinde aynı politikaları devam ettiriyor. Şimdi bu generallerin çoğu **Ergenekon** ve **Balyoz** kapsamında tutuklanmış, yargılanıyorlar.

Özkök'ün göreve getirilmesinden sonra, TSK'nın ABD'ye başkaldırıcı tutumu **Özkök** sayesinde aşı-

AKP iktidara geldikten sonra ABD hükümeti Kuzey Irak'tan Türk askerinin çekilmesi yönünde sıkıştırmaya başladı. Bunun için 2 Nisan 2003'de Abdullah Gül, Colin Powell ile yaptığı 9 maddelik gizli anlaşmanın birinci maddesi, TSK'nın Kuzey Irak'tan 4 ay içinde çekilmesi üzerinedir.

ğıya çekilmiş, hatta öyle ki, 2004 yılında Kuzey Irak'ta Özel Kuvvetler subaylarımızın başına geçirilen çuval ile başlatılan "Psikolojik Harekat Operasyonu" karşısında **Özkök**'ün, bırakın sert bir tutum takınmasını, uzlaşmacı bir yol izlemesi, TSK'nın sistem üzerindeki ağırlığına ciddi bir darbe vurmuştur.

Şimdi sıra Anayasa değişikliğine geldi.

Bugün devam eden rejimin dönüştürülmesi için uygulanan bu operasyon dalgalar şeklinde sürüp giderken, diğer yandan Anayasada istedikleri değişiklikleri yapma gayretine düştüler.

Bildiğiniz gibi Anayasa değişikliğinde en çok tartışılan konu, yargı bağımsızlığını denetim altına almaya çalışan maddeler.

TSK'dan sonra sistem üzerinde etkin ağırlığı olan diğer kurum **yargıdır**. Bu sebeple ele geçirilmesi gereken en önemli kurumların başında gelmektedir. Dikkat ederseniz, 1. turda oylanan maddelerin çoğu asker ve yargıyı denetleyecek maddeleri içeriyor olmasıdır. Bu kurumların denetlenmesi taraftarıyım, ancak bu denetimin ne amaçla kullanılacağı önemlidir. Meclis Başkanına, Genelkurmay Başkanına ve Kuvvet Komutanlarına sivil mahkemelerde yargılama yolu açılıyor. Askeri Yargıtay denetim altına alınıyor. Hakimler ve savcılarının denetimi Adalet Bakanlığı'na veriliyor. HSYK'nın yapısı yeniden düzenleniyor. Anayasa Mahkemesi'nin yapısı yeniden düzenleniyor. Yapı-

Kafkaslar coğrafyası deseniz, orası da sorunludur. Pakistan ve Afganistan'da çok şiddetli terör hareketleri sürmektedir. Türkiye'nin o bölgede silahlı kuvvetler açısından daha etkin bir rol alması istenmektedir.

İlan bu değişiklikler hakkında bir yorum yapmaya gerek yok sanırım. "Görünen köy kılavuz istemez." der büyüklerimiz. Yorumu size bırakıyorum. Yalnız, dikkatimi çeken 10. madde var ki, şöyle diyor:

Anayasanın, "milletvekilliğinin düşmesi" başlıklı 84. maddesinin son fıkrası yürürlükten kaldırılıyor. Buna göre, milletvekilliğinin düşürülmesi uygulaması kaldırılıyor.

Bence de, değişmesi gereken en elzem madde buydu! Milletvekillerimizin gözü aydın!

Bu aslında bir "**karşıdevrim**" operasyonudur.

Türkiye Cumhuriyeti devrimler sayesinde, dinle devletin ayrıştığı, çağdaş toplumlar oluşturmak amacıyla kurulmuştur. Yani, Cumhuriyetin kendisi devrimdir ve bu devrim anayasa ile korunma altına alınmıştır. Devlet bütün dinlere eşit mesafede olacak, vatandaşın din ve vicdan hürriyetini koruyacaktır. Rejimin bu özelliklerine karşı "*Demokrasi*

var, ben istediğimi yaparım" dersiniz, o zaman bu "**karşıdevrim**" olur.

Bu yüzden TSK'yı etkisiz hale getirip, istedikleri anayasal düzenlemeleri de yapınca *Türkiye Birleşik Devletlerinin* oluşması için gerekli zemini hazırlamış olacaklar. Erdoğan, **başkanlık sistemini** gündeme getirerek boşuna nabız yoklamıyor.

Unutulmaması gereken tarihsel bir gerçek vardır. Bu coğrafyada gücünü sürdürebilen, ayakta kalabilen uluslar daima güçlü bir orduya sahip olmuşlardır. Orduları zayıflayınca da yıkılıp gitmişlerdir (Roma, Bizans, Selçuklu Devleti, Osmanlı İmparatorluğu gibi). Bu netemeli coğrafyada güçlü bir Türkiye Cumhuriyeti'nin devamlılığı, başta ekonomi, toplumsal düzen ve daha birçok unsurun yanında güçlü Türk ordusunun ayakta kalışıyla olanaklıdır. Şu anda Ortadoğu cadı kazanı gibi kaynamaktadır. İsrail ve ABD'nin, Araplarla çatışması halen devam etmekte. Irak başlı başına bir kaos halinde. ABD ve İsrail'in koruması altında olan Kuzey Irak'ın, doğudan İran, batıdan Sünni Araplar, güneyden ise Şii Araplar tarafından tehdit altında olduğu ortadadır. Kafkaslar coğrafyası deseniz, orası da sorunludur. Pakistan ve Afganistan'da çok şiddetli terör hareketleri sürmektedir. Türkiye'nin o bölgede silahlı kuvvetler açısından daha etkin bir rol alması istenmektedir. Yani, ABD bizim ordumuzun gücünden faydalanıp, Ortadoğu'da "kafa koparma"nın peşinde.

Bölgede, Türk Ordusunun gücü herkes için hilafsız caydırıcı unsurdur. TSK, iki yıl önce Kuzey Irak'ta teröre karşı bir gece operasyonu yaptı. Bu operasyon tüm dünyada genelkurmaylar ve askeri otoriteler tarafından izlendi. Böylesi etkin bir gece operasyonun, ancak birkaç ordunun yapabileceğini tüm dünya yazdı. Bu sebeple, topla, tüfekte yapamadıklarını psikolojik savaş taktikleri ile bu gücü etkisiz hale getirmeye çalışıyorlar.

Burada temel üç hedef var.

1. ABD, TSK'yı boyunduruk altına alarak, Ortadoğu'nun en güçlü ordularından birine sahip olacak.

2. Denetim altına alınan TSK ile Rusya destekli İran'a saldıracak. TSK'nın desteğini almadan bu saldırıya cesaret edebilmesi mümkün de-

ğildir. Bu sayede bu hamleyle bölgenin iki büyük ordusuna karşı, kafa tutabilme şansını bulacak.

3. Türkiye Cumhuriyeti Devleti'ni, Birleşik Devletlere dönüştürüp, kurgulayacağı tampon devletlerle hem Ortadoğu'da söz sahibi olacak hem de mevcut kaynakları ele geçirmiş olacak.

Bu sebeple Cumhuriyeti savunan ve koruyan kişi ve kurumları saf dışı bırakarak Cumhuriyetimizi savunmasız bir şekilde ele geçirip, ortadan kaldırmayı hedefliyorlar.

AKP iktidarındaki hükümetin ülke rejimini değiştirmek çabaları yüzünden kritik bir dönemden geçiyoruz. Bu süreci mümkün olduğu kadar kansız bir şekilde tamamlamaya çalışsalar bile, halkın isyanları baş göstermeye başlamış, bazı liderlerin ve bakanların burunlarına yapılan müdahaleler sonucunda kandamları ortalığa savrulmaya başlamıştır. Aynı, 80 öncesi gibi üniversitelerde çatışmalar başlamış, halk hakkını aramak için sokaklara dökülmüş, hükümete protesto etmektedir. Bu da yakın bir tarihte bu konunun mimarlarının istediği gibi ülkeyi kaosa götürerek, yeniden yapılanmanın iç dinamikler üzerinden büyük bir temizlik operasyonu olan **"Ergenekon Cadı Avı"**nın halk üzerinde yarattığı korku ve endişelerin dışı vurumu ve ülke rejimine sahiplenmesinin sonucu olan iç savaşa sürüklenmesine öncülük etmek planının önemli bir ayağıdır. Gittikçe gerilen ortamda baş gösteren

***Kabul etmek lazım!
AKP'nin zemininde 85 yıllık bir karşıdevrimci fikir birikimi, mücadele deneyimi ve 85 yılda yaratılan büyük bir taban var.***

ayaklanmalar karşısında, AKP hükümetinin baskısının daha da artacağını ve tamamıyla temel hak ve özgürlükleri hiçe sayarak tepeden inme rejim değişikliğini ülke huzurunu tesis etmek açısından gerekliliğini ortaya koyacaktır. Önce boz, sonra düzelt.

Kabul etmek lazım!

AKP'nin zemininde 85 yıllık bir karşıdevrimci fikir birikimi, mücadele deneyimi ve 85 yılda yaratılan büyük bir taban var.

Peki, bizim tarafta?

Biraz özeleştiri yapılabilmesi açısından, bu sorunun cevabını sizlere bırakıyorum.

Yazımı, **Adolf Hitler**'in yakın arkadaşlarından biri olan ve kitlesel propagandanın **"Büyük Yalan"** olarak bilinen tekniğini kullanmadaki ustalığı ile bilinen **Joseph Goebels**'in sözüyle bitirmek istiyorum:

"Yalan ne kadar büyük olursa, inanan o kadar çok olur"

Saadet.Toksoz@PolitikaDergisi.com

1969-78 arasındaki heyecanlı günler...

Cumhuriyet Tarihine Kronolojik Bakış (III)

Sevda EĞER

“**S**iz görmezden gelseniz de
Gerçekler var olmayı sürdürür-
ler...” (Huxley)

Kısım 3: 1969–1978

1969 04 Ocak Irk ayrımcılığının kaldırılmasına dair uluslararası sözleşme Birleşmiş Milletler Genel kurulunda kabul edildi. Türkiye sözleşmeyi 2001'e kadar onaylamadı.

1969 06 Ocak “Vietnam Kasabı” diye bilinen CIA ajanı **Robert Kommer**'in aracının, Ankara'ya büyük elçi olarak atandıktan sonra yaptığı ODTÜ ziyaretinde, aralarında daha sonra polis tarafından vurularak öldürülen **Taylan Özgür**'ün de bulunduğu öğrenciler tarafından yakılması.

1969 08 Ocak Singer Dikiş Makinesi fabrikasında işçilerin hak arayışının başlaması. Polisin 1 gün sonra saldırması sonucu 14 işçi 9 polis yaralandı.

1969 22 Ocak TEKSİF sendikasına bağlı işçilerin Defterdar Fabrikası'nda greve başlaması.

1969 26 Ocak Cumhuriyetçi Köylü Millet Partisi (CKMP) Başkanı **Alpaslan Türkeş** İstanbul İl Gençlik Kongresi'nde “*Hareket başladı*” dedi.

1969 10 Şubat CKMP'sinin adı “Milliyetçi Hareket Partisi” (MHP) olarak değiştirildi. Başkanlığa 27 Mayıs darbecilerinden **Alpaslan Türkeş** getirildi.

1969 10 Şubat ABD 6. Filosu'na ait gemilerin devrimci öğrencilerin protestosuna uğraması.

1969 13 Şubat İstanbul'da kız öğrencilerin 6. Filo'yu protesto yürüyüşü düzenlemesi.

1969 15 Şubat Türkiye Öğretmenler Sendikası (TÖS) tarafından düzenlenen “Büyük Eğitim Yürüyüşü” yapıldı. Binlerce öğretmen “*halkımızı sömürden kurtaracağız*” sloganıyla bozuk eğitim düzeyine karşı yürüdü.

1969 16 Şubat Amerikan 6. Filosu'nun İstanbul'u ziyaret etmesi antiemperyalist bir gösteri düzenlemesine neden oldu. Çoğu işçi olan 30 bin kişilik topluluğa şeriatçı çevreler polisin yardımıyla saldırdı. Gerici militanlar “*Müslüman Türkiye*” sloganı atmaktaydı.

Türkiye tarihine ‘**Kanlı Pazar**’ olarak geçen olayda **Ali Turgut Aytaç**, **Duran Erdoğan** öldürüldü. 200 kişi yaralandı.

**Kanlı
Pazar**

1969 10 Mart Anadolu Ajansı çalışanları greve gitti.

1969 22 Mart Devrimci Gençlik Kurultayı'nın İstanbul'da toplanması.

Fikir Kulüpleri Federasyonu(FKF) Lideri **Yusuf Küpeli** ile **Deniz Gezmiş** bir manifesto yayınlayarak "*Tam bağımsız ve gerçekten demokratik Türkiye*" hedefi için mücadele programını açıkladılar.

1969 06 Nisan MHP'nin alt kadrosu Ülkü Ocakları Birliği'ne bağlı militanların, Hacettepe Üniversitesi'nde düzenlenen doğum kontrol seminerini basması.

İstanbul Şehir Tiyatroları sanatçılarının "*hak yürüyüşü*" yapması.

1969 10 Nisan Milliyetçi Parti lideri **Osman Bölükbaşı** *Türkiye'de komünizm Demirel sayesinde gelişti*, dedi.

1969 11 Nisan İstanbul'da 15 bin üniversite öğrencisi akademik demokratik hakları için boykota başladı.

1969 16 Nisan Söke'de 100 köy halkının ve Ankara'dan giden devrimci üniversite öğrencilerin katılımıyla 'Toprak Reformu ve Bağımsızlık' mitinginin düzenlenmesi.

1969 28 Ekim Ankara Siyasal Bilgiler Fakültesi Öğrenci Derneği ile ODTÜ öğrenci birliklerinin valilik kararıyla kapatılması.

1969 01 Kasım Silivri'nin Değirmenköy'ünde yoksul topraksız köylülerin, Esenceli Çiftliği'nin 5.000 dönümlük arazisini işgal etmesi. 65. Tümen birliklerinin müdahalesiyle işgal kırıldı.

1969 04 Kasım Ankara Siyasal Bilgiler Fakültesi'nde öğrenci boykotunun başlaması.

1969 14 Aralık Yıldız Devlet Mühendislik ve Mimarlık Akademisi'nde devrimci öğrenci **Battal Mehetoğlu**'nun polis desteği alan MHP sempatisi olan öğrenci militanlarca öldürülmesi. **Battal Mehetoğlu** öğrenci militanlarca öldürülen 8. öğrencidir.

1969 18 Aralık Türkiye Öğretmenler Sendikası ile ilköğretim Öğretmenleri Sendikası'nın düzenlediği 120 bin öğretmenin katılımıyla 3 gündür süren boykot sona erdi. TÖS Başkanı **Fakir Baykurt**'a işten el çekildi. 2 bin öğretmen hakkında soruşturma açıldı.

1969 19 Aralık Amerika'nın Akdeniz'deki çıkarlarını korumak amacıyla oluşturulan Amerikan 6. Filosu'nun İzmir'de yaptığı gövde gösterisi, devrimci üniversitelilerin ve yurtseverlerin hışmına uğradı. Amerikalı askerler tartaklanıp denize atıldı.

1970 04 Mart Yüksek Denetleme Kurulu Başkanı **Süleyman Demirel**'in kardeşi **Hacı Ali Demirel**'e satılan Devlet Demiryolları Genel Müdürlüğü'nün Ankara, Maltepe'deki arsaları için soruşturma açılması.

Soruşturma açan denetleme kurul üyelerinden 8'i üç gün sonra görevden alındı.

1970 06 Mart Sultanahmet İktisadi ve Ticari Bilimler Akademisi'ne konferansa gelen Amerikalı

1971 10 Ocak 500'ü aşkın mülki amir hükümeti protesto kararı aldı. Başbakan Süleyman Demirel "direnişe geçen memurlar suçludur" dedi.

Profesör, üzerine dökülen bir çuval un ve atılan yumurtalarla devrimci öğrencilerin protestosuna uğradı.

1970 18 Mart "Demirel kardeşlere" verilen kredileri incelemek üzere komisyon kurulmasına karar verildi.

1970 06 Nisan Siyasal görüşleri nedeniyle Almanya'da okuyan Türk öğrencilerin burslarının kesilmesi. Berlin Üniversitesi rektörü, Cumhurbaşkanı **Cevdet Sunay**'dan durumun düzeltilmesini rica etti.

1970 11 Kasım "İnsanlığa karşı savaş suçlarının zaman aşımına uğramazlığı Avrupa Sözleşmesi" yürürlüğe girdi. Türkiye onaylamadı.

1970 17 Kasım Ülkü Ocakları komandolarının İstanbul Üniversitesi Kimya Fakültesini basması. Okul süresiz kapatıldı.

1970 23 Kasım Ortak Pazar'a geçiş çalışmalarını protesto eden devrimci gençler Ortak Pazar Sergisi'nin camlarını kırdı.

1970 24 Kasım Adana'da Türkiye Öğretmenler Sendikası'nı basan MHP sempatisi militanların öğretmenleri dövmesi.

1970 27 Kasım Ankara, Hacettepe, Orta Doğu Teknik Üniversitesi 4 günlük boykota başladı.

1970 05 Aralık İstanbul Çapa Yüksek Öğretmen Okulu'nda 2 öğrencinin MHP sempatisi ülkücüler tarafından vurulması. **Mehmet Aslantaş** 9 Aralık'ta öldü.

1970 20 Aralık Kapıcılar sosyal hakları için yürüyüş yaptı.

1970 22 Aralık Kadıköy Mühendislik ve Mimarlık Özel Yüksek Okulu öğrencilerinin, Vatan Mimarlık ve Mühendislik Özel Yüksek Okulu'nu satın alması.

1970 28 Aralık 5 gün önce MHP'li ülkücüler tarafından pusuya düşürülüp kurşunlanan Dev-Genç üyesi **İlker Mansuroğlu**'nun yaşamını yitirmesi.

1971 01 Ocak Zonguldak'ta 600 maden işçisi direnişe geçti.

1971 10 Ocak 500'ü aşkın mülki amir hükümeti protesto kararı aldı. Başbakan **Süleyman Demirel** "direnişe geçen memurlar suçludur" dedi.

1971 11 Ocak İş Bankası 4 devrimci genç tarafından soyuldu. İçişleri Bakanlığı bankayı soyanların **Deniz Gezmiş** ve **Yusuf Aslan** olduğunu öne sürdü.

1971 12 Ocak Anayasa Mahkemesi, özel yüksek okulların Anayasa'ya aykırı olduğuna karar verdi.

1971 17 Ocak ODTÜ Rektörü **Erdal İnönü**'nün evinin önüne dinamit koyulması.

1971 23 Ocak Emeklilerin, Ankara'da Emekli Sandığı binasını basması.

1971 28 Ocak İzmir'de 6. Filoyu protesto eden 20 devrimci genç gözaltına alındı.

1971 30 Ocak İstanbul'da Dev-Genç'li öğrenciler "Özel öğretimin devletleştirilmesi" talebiyle yürüyüş düzenledi.

1971 15 Şubat ODTÜ'de devrimci öğrencilerin Kennedy anıtını havaya uçurması.

Ülkü Ocaklı sağ görüşlü bir grup öğrencinin İstanbul Üniversitesi'ni işgal etmesi

Devrimci gençlerin Amerikalı Çavuş **J.R. Finley**'i kaçırması ve 7,5 saat sonra serbest bırakması.

1971 01 Mart Ankara, Ege ve Diyarbakır Tıp Fakültesi asistanlarının akademik demokratik sorunlarının çözümü isteğiyle oturma eylemine başlaması.

Batman'da 3 bin işsiz petrol rafinerisini basması.

Türkiye'de ilk çoban grevinin Konya'nın Sazgeçit köyünde gerçekleşmesi.

1971 05 Mart Amerikalı 4 asker THKO üyelerince kaçırıldı. Bir gün sonra ODTÜ polis tarafından basıldı. Çıkan çatışmada **Erdal Şener** adlı devrimci öğrenci polis kurşunuyla ölürken 32 kişi yaralandı.

Kırıkhan'da Türkiye İşçi Partililer (TİP)e saldırıldı. Olayda 3 kişi öldü 23 kişi yaralandı.

1971 08 Mart Sivas Yıldızeli'nde TİP ilçe sekreterinin MHP sempatisanı biri tarafından öldürülmesi.

1971 12 Mart Silahlı Kuvvetler, hükümeti ve parlamentoyu suçlayan bir muhtıra yayınladı. **Demirel** istifa etti. Muhtıra; Genelkurmay Başkanı, Kara Kuvvetleri, Hava Kuvvetleri, Deniz Kuvvetleri Komutanlarının imzasını taşıyordu.

1971 15 Mart "Atatürk" adının özel okullarca kullanılması yasaklandı.

1971 16 Mart THKO liderlerinden **Deniz Gezmiş, Hüseyin İnan ve Yusuf Aslan** Sivas Gemerek'te yakalandı.

"Türkiye, emperyalizme karşı ilk Kurtuluş Savaşı'nı veren ve onu dize getiren ülkedir. Bütün ezilen uluslara ışık tutan ve Kurtuluş Bayrağını dalgalandıran Türkiye halkı, bundan 50 yıl önce görevini yapmıştır. Ne yazık ki, o zaman yurdumuzu terk etmek ve yenilgiyi kabul etmek zorunda kalan emperyalist ülkeler, sonradan bir avuç satılmışın menfaati uğruna tekrar yurdumuza girdiler ve Kurtuluş Savaşı'nda gerçekleştireme-

1971 05 Mart Amerikalı 4 asker THKO üyelerince kaçırıldı. Bir gün sonra ODTÜ polis tarafından basıldı. Çıkan çatışmada Erdal Şener adlı devrimci öğrenci polis kurşunuyla ölürken 32 kişi yaralandı.

dikleri emellerini bugün gerçekleştiriyorlar. Ulusumuz, Amerikan emperyalizminin sömürsü altında ezilmektedir. Kurtuluş Savaşımızda şehit düşen yüz binlerin onurları ve cesetleri üzerinde yabancı pençesi cirit atmaktadır. Yurdumuzun bağımsızlığı için giriştiğimiz bu kavgada Kurtuluş Savaşımızda şehit olanların onurlarını ve ulusumuzun kaderini korumaya kararlı olduğumuzu bildiriyoruz.

Kurtuluş Savaşımızın tüm şehitlerine selâm olsun..." (Deniz Gezmiş-Savunma)

1971 20 Mart Batman'da miting yapan 3 bin köylü "açız" diye bağırdı.

1971 10 Nisan MHP sempatisanı ülkücülerin, Balıkesir Öğrenci Yurdu'na yaptıkları silahlı saldırıda **Niyazi Tekin** adlı öğrencinin hayatını kaybetmesi.

1971 09 Ekim THKO Birinci Davası'nda yargılanan 25 kişiden 18'i hakkında idam kararı verildi. **Deniz Gezmiş, Yusuf Aslan, Hüseyin İnan**'ın idamları onaylanırken diğer cezalar müebbet hapse çevrildi.

1971 11 Ekim Komünist teorisyen ve eylem adamı **Doktor Hikmet Kıvılcımlı** Belgrad'da hayatını kaybetti. 12 Mart muhtırası sonrası Türkiye'de hakkında "vur emri" verilmiş bulunuyordu.

"İstanbul 1. Sıkıyönetim Mahkemesi Başkanlığına

Sayın Yargıçım

Adımın karıştığını öğrendiğim 146. madde suçlaması ile görülmekte olan davadan kaçmış olduğum söyleniyor. Gerçekte hiçbir mahkemeden kaçmış değilim. Herkesin bildiği gibi, tedavisi bulunmayan bir hastalıktan (kanser) ötürü Türkiye'de iki yıldan beri 13 müdahale ve 4 ameliyat geçirmiştım. Türkiye'de başka hiçbir şey yapılamayacağını anlayınca, son bir ümitsiz girişim olarak, Türkiye dışı daha ileri teknikli tıp dünyasına başvurmak istedim. An-

cak yıllardan beri yapılmış bütün pasaport dilekçelerim neticesiz kaldığından, başka bir yolla ülkemden ayrılmak zorunda kaldım.

Yaptırdığım çeşitli muayeneler ve tedaviler sonunda, hastalığım meş'um ve çabuk gelişimini önleyecek hiçbir tedbirin olmadığını anladım. Ve 70 yıl bu kara toprağın kuru öküzü gibi yaşadığım ülkemde gene öyle hesap vererek yatmaya kararlıyım.

Geliyorum. (29 Eylül, 1971; Hikmet Kıvılcımlı)

1971 03 Aralık Ankara Üniversitesi SBF Anayasa Profesörü **Mümtaz Soysal**'a "Marksizm propagandası" yaptığı gerekçesi ile 6 yıl 8 ay hapis cezası verildi.

1971 31 Aralık Zonguldak'ta 600 maden işçisi ocaklara inmedi.

1972 10 Ocak Askeri Yargıtay'ın **Deniz Gezmiş, Yusuf Aslan** ve **Hüseyin İnan** için idam kararını onaylaması.

1972 24 Ocak THKP-C lideri **Mahir Çayan**'ın dedesinden kalan mirasa sıkıyönetim mahkemesi tarafından el konulması.

1972 04 Şubat Milli İstihbarat Teşkilatı (MİT) parti liderlerine brifing verdi: *Siyasal suçlarda idam affı "sol" bir slogandır.*

1972 18 Şubat THKP-C üyesi **Ulaş Bardakçı**'nın öldürülmesi.

1972 06 Mart MHP Niğde Senatörü **Kudret Bayhan**'ın, otomobilinde Fransa'ya götürülmek üzere 30 milyon dolarlık baz morfinle yakalanması.

Meclis Adalet Komisyonu'nun **Deniz Gezmiş, Yusuf Aslan** ve **Hüseyin İnan** için idam cezalarını onaylaması.

1972 11 Mart "Anarşistlere" yardım ettikleri gerekçesi ile sol görüşlü 57 subay ile 11 astsubayın ordudan atılması.

1972 15 Mart THKP-C üyesi **Ziya Yılmaz**'a idam cezası verilmesi.

1972 17 Mart THKO'nun kurucular **Deniz Gezmiş, Yusuf Aslan** ve **Hüseyin İnan**'ın idamlarının TBMM'de onaylanması.

1972 23 Mart Cumhurbaşkanı **Cevdet Sunay**'in **Deniz Gezmiş, Yusuf Aslan ve Hüseyin İnan**'ın idam cezalarını onaylaması.

1973 25 Mart CHP **Deniz Gezmiş** ve arkadaşlarının idamının iptali için Anayasa Mahkemesi'ne başvurdu.

Üç gün sonra sıkıyönetim mahkemesi başvuruyu reddetti.

1972 27 Mart **Yılmaz Güney**'in tutuklanması.

1972 30 Mart Kızıldere'de THKP-C lideri **Mahir Çayan, Sinan Kazım Özüdoğru, Hüdayi Arıkan, Erkan Saruhan, Saffet Alp, Sabahattin Kurt, Nihat Yılmaz, Ahmet Atasoy, Ömer Ayna** ve THKO liderlerinden **Cihan Alptekin** ile kaçırdıkları İngiliz teknisyenler ordu birliklerinin ağır silahlarla baskın yapması sonucu öldürüldü.

1972 03 Nisan Ankara Sıkıyönetim Komutanı, CHP'nin sıkıyönetim savcılarını 'aşırı sağın temsilcisi' olmakla itham etmesini anlayamadığını söyledi.

1972 18 Kasım İstanbul Sıkıyönetim Komutanlığı gazeteci **İlhan Selçuk**'u tutukladı.

1972 16 Aralık **Vladimir İlyiç Lenin**'in "Ne Yapmalı" isimli kitabını yayınlamakla suçlanan 'Sol Yayınları' sahibi **Muzaffer Erdost**'un 7,5 yıllık mahkumiyet kararını Yargıtay'ın onaylaması.

1973 22 Şubat TBMM'de üniversite olaylarının çözümü için yapılan tartışmada söz alan Adalet Partisi Sivas Milletvekili Kadri Eroğan "30-35 profesörün ipini çekeceksin, bu iş düzeler" dedi.

1972 18 Aralık Anayasa Profesörü **Uğur Alacakaptan** 6 yıl 3 ay, **Uğur Mumcu** 5 yıl 10 ay hapis cezası aldı.

1972 25 Aralık **Lev Troçki**'nin "Sürekli Devrim" kitabını yayınlayan yayınevi sahibi **Bülent Habora** 7,5 yıl hapse mahkum oldu.

1972 26 Aralık Yazar **Fakir Baykurt** ve 7 arkadaşı 8'er yıl 10'ar ay hapis cezası aldı.

1973 26 Ocak Fikir suçundan tutuklu **Çetin Altan, Doğan Koloğlu, Alpay Kabacalı, İrfan Derman** ve **Yaşar Kemal**'in yargılanması.

1973 26 Ocak Başbakan **Ferit Melen** "İşkence yalandır" dedi.

1973 31 Ocak Karikatürist **Turan Selçuk**'u dövüp işkence eden 3 polis hakkında soruşturma açıldı.

1973 03 Şubat toplumsal olayları önlemesi için polise elektrikli cop dağıtılması.

1973 22 Şubat TBMM'de üniversite olaylarının çözümü için yapılan tartışmada söz alan Adalet Partisi Sivas Milletvekili **Kadri Eroğan** "30-35 profesörün ipini çekeceksin, bu iş düzeler" dedi.

1973 30 Mart Ücret yetersizliğinden öğretim üyelerinin istifaları üzerine dört yüksek okul kapatıldı.

1974 6 Mart Hilafetin kaldırılışının 50. yılı dolayısı ile PTT tarafından çıkarılması planlanan pulların Milli Selamet Partili bakanlar tarafından durdurulması.

1973 11 Nisan Diyanet İşleri etini yemek amacıyla at ve eşek kesmenin günah olmadığını söyledi.

1973 23 Haziran Uluslararası Gazeteciler Federasyonu'nun Türkiye'de basın özgürlüğünün olmadığını açıklayıp, tutuklu gazeteci ve yazarların serbest kalmasını istemesi.

1974 6 Mart Hilafetin kaldırılışının 50. yılı dolayısı ile PTT tarafından çıkarılması planlanan pulların Milli Selamet Partili bakanlar tarafından durdurulması.

1974 17 Nisan Sol Yayınlarından çıkan "**Halk Savaşı, Halk Ordusu**" isimli kitabın komünizm propagandası yaptığı gerekçesi ile yayınevi yönetmeni **Muzaffer Erdost'un** 7,5 yıl hapse mahkum edilmesi.

1974 20 Temmuz Türkiye, Kıbrıs'taki gelişmeleri engellemek üzere "**Barış Harekâtı**" adı ile bir çıkarma hareketi düzenledi.

1974 16 Aralık Haberlerde gösterilen haritadaki Kuzey Amerika'nın **Vladimir İlyiç Lenin'e** benzediği ihbar edilince savcılık soruşturma başlattı.

1975 23 Ocak Vatan Mühendislik ve Mimarlık Yüksek Okulu MHP sempatzanı ülkücüler tarafından basıldı. **Kerim Yaman** adlı devrimci öğrenci öldürüldü.

1975 28 Ocak CHP Genel Başkanı **Bülent Ecevit**, olayların baş sorumlusu **Milliyetçi Cephe**dir, dedi.

1975 05 Şubat ABD'nin, Kıbrıs Harekâtı dolayısı ile Türkiye'ye silah ambargosu uygulaması.

1975 15 Şubat Tüm Öğretmenler Birleşme ve Dayanışma Derneği (TÖB-DER) 7 ilde hayat pahalılığı ve faşizmi protesto mitingleri düzenledi. MHP sempatzanı ülkücülerin ve bölgede yaşayan gericilerin saldırısına uğrayan gösterilerde 1 kişi öldü 60 kişi yaralandı.

1975 20 Şubat İstanbul Sıkıyönetim Komutanlığı İETT grevini yasakladı.

1975 23 Şubat İstanbul Sıkıyönetim Komutanlığı tekstilde gerçekleşecek tüm grevleri yasakladı.

1975 08 Mart İlerici Kadınlar Derneği'nin mücadeleleri sonucu ilk kez kamuya açık bir alanda "**Kadınlar Günü**" kutlaması yapıldı.

1975 22 Mart MHP Genel Başkanı ve Başbakan Yardımcısı **Alpaslan Türkeş'in** Diyarbakır gezisi sırasında çıkan olaylarda 2 kişi öldü, 46 kişi yaralandı.

1975 24 Nisan MHP sempatzanı "komandolar" Site Öğrenci Yurdu'nu silahlarla bastı. 1 kişi öldü. 23 kişi yaralandı, 324 kişi gözaltına alındı.

1975 17 Kasım Gaziantep'te bütün ortaokul lise öğrencilerinin, tüm öğretmenler ve öğrenci velilerinin boykota gitmesi.

1975 22 Aralık Sosyal Sigortalar Kurumu çalışanları işçi-memur ayırımına karşı direniş başlattı. Direnişe katılan 1248 işçi bir hafta sonra işten çıkarıldı.

1976 13 Ocak Hacettepe Üniversitesi'ni basan MHP sempaticanı ülkücüler **Nuray Erenler** isimli devrimci öğrenciyi öldürdü.

1976 01 Şubat ABD uçak firması **Lockheed** açıkladı: *Türk Hava Kuvvetleri'ne uçak satabilmek için Türkiye'de rüşvet veriyoruz.*

Açıklama üzerine inceleme başlatan TBMM komisyonu, Başbakan **Demirel** ve Milli Savunma Bakanı **Ferit Melen**'i sorumlu bularak soruşturma açılmasını istedi. Soruşturma açılmadı.

1976 20 Şubat Türkiye'deki 23 Amerikan üssünde Türk Harp-İş Sendikası tarafından greve gidilmesi.

1976 27 Şubat Hayali mobilya ihracatı ve KDV yolsuzluğu suçundan **Yahya Demirel**'e tutuklama kararı çıkması.

1976 27 Mart ABD arasında yapılan Savunma İşbirliği Anlaşması'na göre Türkiye üslere izin verecek, ABD ise buna karşılık 4 yıl için 15 milyar lira ödeyecek.

1976 08 Nisan SBF'ye saldıran MHP sempaticanı ülkücülerin okul önünde ateş açarak **Hakan Yurdakuler**'i öldürmesi.

Bu olayı protesto eden diğer öğrencilere de polisin ateş açması sonucu **Burhan Barın** ve **Eşari Oran**'ın polis kurşunuyla vurularak yaşamını yitirmesi.

1976 12 Kasım Öğrenci olayları nedeniyle İstanbul Üniversitesi süresiz kapatıldı.

1977 06 Ocak MHP sempaticanı ülkücüler Gaziantep'te öğrencilere ateş açtı. Lise öğrencileri **Yaşar Çatalbaşı** ve **Rifat Çiçek** yaşamını yitirdi.

1973 22 Şubat TBMM'de üniversite olaylarının çözümü için yapılan tartışmada söz alan Adalet Partisi Sivas Milletvekili Kadri Eroğan "30-35 profesörün ipini çekeceksin, bu iş düzeldir" dedi.

1977 11 Ocak Yaralı arkadaşlarını ziyarete giden Ziraat Fakültesi öğrencileri, MHP sempaticanı ülkücüler tarafından yayılım ateşine tutuldu. **Ahmet Sökan** isimli öğrenci öldürüldü.

1977 22 Ocak MHP sempaticanı ülkücüler İskenderun'da lise öğrencisi **Yavuz Çalışkan**'ı üzerine dinamit atarak öldürdü.

Yıldız Mimarlık ve Mühendislik Akademisi kantinini basan MHP sempaticanı ülkücüler **Levent Ersoy**'u öldürdü.

1977 24 Ocak Cerrahpaşa Tıp Fakültesi öğrencisi **Hüseyin Yavuz** ve **Baki Ünlü** ülkücülerin silahlı saldırısı sonucu öldürüldü.

1977 03 Şubat İstanbul Teknik Üniversitesi öğrencisi **Zeki Erginbay** ölü olarak bulundu.

1977 21 Şubat daha önce yasaklanan **Emmanuelle** adlı film tekrar gösterime girdi.

1977 01 Mayıs Taksim alanında yapılan 1 Mayıs kutlamalarında çıkan olaylarda çoğu işçi 33 kişi

1978 24 Mart- Ülkü Ocakları ile ilgili soruşturma başlatan savcı Doğan Öz öldürüldü. Katil İbrahim Çiftçi cinayeti Ankara Ülkü Ocakları Derneği'nin talimatıyla işlediğini söyledi.

binalara yerleştirilmiş uzun menzilli silahların ateş açması sonucu çıkan panikte öldürüldü. Katliam, "faili meçhul" olaylar arasına sokularak örtbas edildi.

1977 09 Kasım Süleyman Demirel konuştu: *70 sente muhtaç olduğumuz devirde hacılarımıza 70 milyon dolar bulduk.*

1977 27 Aralık İstanbul İktisadi ve İdari İlimler Akademisi yakıldı.

1978 16 Mart İstanbul Üniversitesi öğrencilerinin üzerine bomba atıp ardından silahlarla tarayan MHP sempatzımanı ölkücüler, **Cemil Sönmez, Baki Ekiz, Hatice Özen, Hamit Akın, A.Turan Öner,**

Murat Kurt, Abdullah Şimşek isimli gençleri öldürdü, 100'den fazla öğrenciyi yaraladı.

1978 24 Mart Ülkü Ocakları ile ilgili soruşturma başlatan savcı **Doğan Öz** öldürüldü. Katil **İbrahim Çiftçi** cinayeti Ankara Ülkü Ocakları Derneği'nin talimatıyla işlediğini söyledi.

1978 06 Nisan İÜ Hukuk Fakültesi Öğretim Üyesi Doç. **Server Tanilli**'nin uğradığı silahlı saldırı sonucu felç olması.

1978 18 Nisan Malatya Belediye Başkanı **Hamit Fendoğlu**'nun öldürülmesini protesto eden MHP'li ve Milli Selamet Partili gruplar Alevilere ve solculara ait 700'e yakın ev ve işyerini tahrip ettiler. 3'ü lise öğrencisi 8 kişi öldürüldü. 200 insan yaralandı.

1978 21 Nisan Malatya'da "içme suyuna solcuların zehir karıştırdığı" ihbarının asılsız olduğu ve MHP il başkanının özel hastanesinden yapıldığı anlaşıldı.

1978 11 Temmuz Sanat Tarihçisi ve dil bilimci **Bedrettin Cömert** ölkücüler tarafından öldürüldü.

1978 08 Ekim Ankara Bahçelievler'de TİP üyesi 7 genç MHP'li ölkücü militanlarca katledildi.

"Kapı açılır açılmaz içeri girdik. Hepsini yere yatırdık. Ne yapacağımız konusunda talimat almak için Abdullah (Çatlı)'a birini gönderdik. Abdullah eter ve pamuk vermiş 'hepsini teker teker bayıltıp öldürelim' demiş. Dışarı çıkıp, arabada bekleyen Abdullah'la konuştum. 'evde öldürmek zor olacak. İkışer ikişer götürüp öldürelim dedim. 'olur' dedi. İki kişiyi büyük reis'in arabasına bindirip Eskişehir yoluna götürdük. Müsait bir yer bulup ikisini de yere yatırıp kafalarına ateş ettik. Geri döndük. Böyle zor olacağını anlayınca Abdullah, 'tek tek boğalım bunları' dedi. Bir tanesini zorla boğdum, diğer dördünü bu şekilde öldürmekte zor olacaktı. Arkadaşları gönderdim. Sonrada sedirin üzerinde bulunan dört kişiye yakın mesafeden ateş ederek mermilerin hepsin boşalttım. Silahı da götürüp Abdullah'a verdim." (Haluk Kırcı-ifade)

"...12 Eylül öncesinde meydana gelen ve komünist ihtilal hayallerine

kapılanların başlattıkları şiddet olaylarının sorumluları ve cezalandırılması gerekenler, Haluk Kırıcı ve onun durumundaki bir kaç ülkücü olmuştur! Devleti yıkmak ve komünist bir rejim kurmak isteyenlerin yaptıkları bütün eylemler, sonuçlarıyla birlikte ortadan kaldırılmış, bütün fatura ülkücülere kesilmiştir.

1991 yılında çıkarılan İnfaz Kanunu'yla birlikte tahliye edilen Haluk Kırıcı'nın

başına açılan gaileler, anlatılanlarla sınırlı kalmamıştır.

Cezaevinden çıktıktan sonra ticaret hayatına atılan Haluk Kırıcı'nın iş arkadaşlarından biri de ülkücü hareketin gençlik liderliğini yapmış olan ve hakkında değişik iddialar bulunan Abdullah Çatlı idi. Bu iki arkadaş, 1991 ile 1995 yılları arasında beraber ticaret yapmışlar, 1995 yılının başlarında da ticari ortaklarına son vermişlerdi. Abdullah Çatlı'nın 3 Kasım 1996 günü Susurluk' ta geçirdiği trafik kazasında vefat etmesinden sonra, basının içine çöreklenmiş birçok solcunun ortaya attığı mesnetsiz iddialardan Haluk Kırıcı da fazlasıyla nasibini almıştır..." (Ülkücü medya'dan)

1978 20 Ekim İTÜ Elektrik-Elektronik Fakültesi Dekanı Ord. Prof. **Bedri Karafakioğlu** ülkücüler tarafından öldürüldü.

1978 29 Ekim MHP sempatzanı ülkücüler Tokat'ta solcuların gittiği bir kahveyi taradı. 3 kişi hayatını kaybetti.

MHP Genel Başkanı Alpaslan Türkeş Katliam öncesi 29 Ekim 1978 günü Almanya'da ülkücülere bir konuşma yapmıştı: Bize açıkça katil diyenin ağzını yırtarım!

1978 22 Aralık Maraş'ta faşist-gerici katliam. MHP sempatzanı ülkücülerin, gericilerin ve polislin desteğini alarak solcu ve Alevilere saldırması sonucu 'resmi' kayıtlara göre 105 kişi öldü 176 kişi yaralandı.

MHP Genel Başkanı **Alpaslan Türkeş** Katliam öncesi 29 Ekim 1978 günü Almanya'da ülkücülere bir konuşma yapmıştı: *Bize açıkça katil diyenin ağzını yırtarım!*

(SON)

Sevda.Eger@PolitikaDergisi.com

Kaynaklar:

A.Timur BİLGİÇ, Tarihte Neler Olmadı ki- Dünya ve Türk Tarihi Kronolojisi, Pelikan Yayınları.

Turhan FEYİZOĞLU, Fırtınalı Yıllarda Ülkücü Hareket, Ozan Yayınları.

Aydınlık

Türksolu

www.denisgezmis.org

www.milliocak.com

Üç Fidan ve 68 Kuşağı...

Direnç Çiçekleri

 Aylin SAPAZ

Gericiliğe, bölücülüğe, işgale, sömürüye, her türlü yozlaşma ve yabancılaşmaya, tüm bunların suçlusu emperyalizme karşı “Bağımsızlık”, faşizme karşı “Demokratik Devrim” mücadelesi verdiler.

Tarih yazılmaya başladığından beri insanlar arasında kıyasıya bir mücadele süregeldi. Hayatımızdaki kaygılar her geçen gün artıyor ve hızla büyüyor. Bilimde, iklimde, yerkürede, ekonomide, jeopolitik yapıda hepsinden önemlisi değer yargılarında... Yüzyıllardır en sert mücadelelerden bir tanesi devletle halk arasındaki münasebet oldu.

Toplumsal adalet; gaz odalarında, nükleer silahların altında, sıkıyönetimlerle, cezaevlerinde masum insanlara türlü işkencelerle ve birilerinin menfaatine uygun düştüğü için gencecik fidanların drağaçlarında asılmalarıyla tecelli etti.

Türkiye'nin dönüm noktalarından biri olan 68'li yıllarda **Deniz Gezmiş**'ler halk savaşını savunmak için Filistin'e, **Mahir Çayan**'lar silahlı mücadeleyi başlatarak Kızıldere' ye gittiklerinde, **İbrahim Kaypakkaya**'lar onurlu mücadelelerini ele vermemek için türlü işkencelere gözünü kırpmadan göğüs gerdiler. Gericiliğe, bölücülüğe, işgale, sömürüye, her türlü yozlaşma ve yabancılaşmaya, tüm bunların suçlusu emperyalizme karşı “**Bağımsızlık**”, faşizme karşı “**Demokratik Devrim**” mücadelesi verdiler.

Onları 68 kuşağının destansı öyküsüdür.

Kentlere sığmayan, sokaklardan taşıp alanları dolduran genç ve güzel insanların öyküsü.

Yaşanası bir dünya özlemiyle yanıp tutuşurken yüreğindeki devrim ateşini sevip, eyleme dökenlerin öyküsü.

Ülkesindeki karanlığın aydınlık olacağına inananların; yaşamı hiçe sayıp sonsuz güzelliklerin peşinde koşanların öyküsü...

Devraldığı devrimci mirası daha da genişleterek devam ettiren ölümün nereden geleceğini düşünmeden mücadeleyi sürdürenlerin öyküsü...

Türkiye 68 Hareketi “tam bağımsızlık” ilkesinin öncülüğünde toplanan ve gelişen yurtsever, ilerici gençlik hareketidir. Ülkenin temel yapı taşı olan, tam bağımsızlık ruhunu yaymaya çalışan Deniz’lerin, Yusuf’ların, Hüseyin’lerin öyküsüdür...

O yıllarda devrimci direniş gençlik hareketlerinin sınırlarını aşarak halk kitlelerinin mücadelesine dönüştü. Bir tarafta ülkeyi zorla faşistleştirmek isteyen güçler, diğer tarafta malını, canını, onurunu korumaya çalışan emekçi halk vardı...

Toplumun isteklerine, vatanın sessiz işgaline kayıtsız kalan bir devrimci hareket olamaz. 68 gençlik hareketi, toplumun değerlerini savunan devrimci geleneğin sosyalist çizgideki en önemli atılımıdır.

68 kuşağı görüş farklılıklarını bir tek amaçta ve yolda eriterek birliğini sağlamıştır. 68 yapısal olarak gençliğin emperyalizme karşı büyük devrimci **Mus-**

*Toplumun isteklerine,
vatanın sessiz işgaline
kayıtsız kalan bir devrimci hareket olamaz.*

*68 gençlik hareketi,
toplumun değerlerini
savunan devrimci geleneğin sosyalist çizgideki en önemli atılımıdır.*

tafa Kemal Atatürk’ün açtığı yolda onun izinde kararlıca yaptığı büyük bir yürüyüştür. Gençliğin birliğini gösteren büyük bir harekettir.

68 hareketi yurtsever bilince sahiptir. Tam bağımsızlığın gençlik içindeki kitlesel bir haykırışıdır. Bugün mücadelemizde örnek almamız gereken

Bugünün ihtiyacı 68 ruhudur. Bugün gençliğin Amerikan emperyalizmine karşı birlik olması gerekmektedir. Bugün yine "tam bağımsız Türkiye" şiarı, gençliğin en büyük sloganı olmalıdır. Bugün gençlik Mustafa Kemal' e gerçekten sahip çıkmalıdır.

gençlik hareketi 68 kuşağıdır. Üniversite işgallerinde, "tam bağımsız Türkiye yolunda Mustafa Kemal yürüyüşü"nde en önde yürüyen 6. Filo eylemlerinde ön saflarda yer alan **Deniz Gezmiş**'tir.

Onlar inanç ve kanaatlerinin gereğini yaptı, ideolojik çıkışlarında ve eylemlerinde haklı olduklarından emin adımlarla yürüdüler devrim yolunda; eğer haksız olduklarını düşünselerdi bu haksızlığı ortaya koyan neden ve etkenleri düzeltmeyi vazife olarak kabul etmezlerdi.

O yıllarda geceyarıları bir tek insan görünmezdi. Sokak lambalarının sarı ışığı altında sonsuza uzuyormuş duygusu veren caddeler; hava ışığına kadar bomboş olurdu. Önemli kavşaklarda, meydanlarda, tanklar, bariyerler dururdu. İşgal edilmiş bir kentin, esir insanları gibi yaşarlardı.

68 gençliğinin bütünlüğü ve direnci dünyadaki diğer gençlik hareketlerinden çok daha ve etkili ve kalıcı olmasını sağlamıştır.

Bizim savunduğumuz 68'in tam bağımsızlık yolunda halkı kazanma ve gençliği birleştirme azmidir,

Bizim savunduğumuz emperyalizme karşı bir haykırıştır,

Bizim savunduğumuz mücadeledir...

Bağımsızlık ve emperyalizme karşı birlik temelinde doğan 68 hareketinde gençlik kendi mirasından kopmayarak, devrimci bir mücadele içinde yer almıştır. Bugünün ihtiyacı 68 ruhudur. Bugün gençliğin Amerikan emperyalizmine karşı birlik olması gerekmektedir. Bugün yine "**tam bağımsız Türkiye**" şiarı, gençliğin en büyük sloganı olmalıdır. Bugün gençlik **Mustafa Kemal**' e gerçekten sahip çıkmalıdır.

Bugünün devrimcileri de **Deniz Gezmiş, Hüseyin İnan, Yusuf Aslan** ve daha nice devrimcinin mirasından aldığı güçle, halkına yine umut olacak ve bu iğrenç işgale karşı direnecektir. halkına yine umut olacak ve bu iğrenç işgale karşı direnecektir68 in

bağımsızlık haykırışı günümüze ışık tutmaktadır. Darağacındaki son sözleri "Tam Bağımsız Türkiye" olan Deniz Gezmiş i, Hüseyin İnan ı, Yusuf Aslan'ı ve nice tam bağımsızlık yolunda yürüyen devrim şehitlerini saygıyla anıyorum...

Tekerrür eden tarihten ders alma özrümüzü, Türkiye tarihinde çok önemli bir yer tutan 60'lı 70'li yılların çok iyi sorgulayıp, bilgi edinip daha sonra fikir sahibi olarak bir parça gidermemiz mümkün olacaktır.

Hiçbir kanun, fikirleri yok edecek yetkiye sahip değildir. Halkın haklarını, hürriyetlerini ve canlarını alabilirsiniz; lakin fikirlerini, şereflerini almaya yetecek yetki ve iktidar, hiçbir yasada, hiçbir kimsede yoktur. Olamayacaktır...

İçimizdeki güç, inanç, vatan sevgisi, bizim tüm zorlukları aşmamızı sağlar. Dıştaki ve içteki düşmanlarımızın oyunlarına alet olmamızı engeller. Damarlarımızda akan kan ve inançlarımız bu denli güçlüdür.

Eğer vatanımızı toprak olarak kabul ettiysek; işçimizi, köylümüzü, madenimizi, nehrimizi bir parçası saymışsak vatanın; elbet kısa çöp uzun çöpten hakkını alacaktır. Köhne düzen, bunak düzen saltanatın daimi sürmeyecek.

Kıtlıklarda, kıranlarda, namussuzluklarda, satılmışlıklarda **Mustafa Kemaller, Denizler, Yusufklar, Hüseyinler** olup kanlı karanlıktan doğup geleceğiz...

Halkın haklarını, hürriyetlerini ve canlarını alabilirsiniz; lakin fikirlerini, şereflerini almaya yetecek yetki ve iktidar, hiçbir yasada, hiçbir kimsede yoktur. Olamayacaktır...

İstekleri ve eylemleri olması gerekenin tam bağımsız, sömürsüz, ayrı inançlara sahip, aynı topraklarda yaşayan, aynı havayı soluyan insanların kardeşçe yaşayabilecekleri huzurlu bir Türkiye'de yaşamaktı; yırtılan bir pankart gibi, şehirlerin ortasına çığ düşürdüyse öfkeleri, en az bir karıncanın yüreği kadar namuslu, çalışkan elleri ve yürekleri...

Aylin.Sapaz@PolitikaDergisi.com

“Onlar”...

6 Mayıs: Ölümsüzleşebilmeyi Çağrıştıran Tarih!

Mehmet Halil ARIK

Sehpa önünde sorulan en haksız en acımasız hesabın tarihidir bu 6 Mayıs! Aynı zamanda ölümsüzleşebilmenin!

tur o yılın 6 Mayıs'ı. Aradan geçen 38 yıllık süre bile, bu 6 Mayıs'ta yaşanan acıyı küllendirmeye yetmemiş, yaşanan onuru gölgeleyememiştir.

Sehpa önünde sorulan en haksız en acımasız hesabın tarihidir bu 6 Mayıs! Aynı zamanda ölümsüzleşebilmenin!

Önce birincisi alınmıştır hücrelerinden, ayakkabılarının bile bağlanmasına fırsat verilmeden. Son hazırlıkların tamamlanması bahanesiyle, başgardıyan odasından biraz sonra can vereceği idam sehpası seyrettirilmiş kendisine. Ve gecenin gongu 01.00'i vurmaktadır. Vakit tamam denmiştir kendisine. Bir “hadi eyvallah!” çekmiştir çevresindekilere, vakur adımlarla idam sehpasına yürürken. Ayakkabılarının düşmemesi için bağlanmasını istemiştir son talep olarak. Çift katlı ilmik boynuna geçirildiğinde

6 Mayıs... Tarihte pek çok 6 Mayıs'lar yaşanmıştır. Daha çok yaşanacaktır da... Aslında bir yılın, 365 gününde sıradan bir gündür 6 Mayıs. Ama bazen öyle bir olay olur ki o günü ölümsüz ve unutulmaz kılar.

Elbet yüzlerce tarihi olaya sayfa açmıştır 6 Mayıs'lar. Önemli kişiler doğmuştur, ölmüştür, yasalar geçmiştir parlamentolardan, hapislikler başlamıştır, cezalar bitmiştir. Mutluluklar kadar acılara da tanıklık etmiştir her gün, her tarih gibi 6 Mayıs'lar da.

Ama bir 6 Mayıs vardır ki, kör gecenin saat; 1.00'i ile 3.00 arasında yaşanan; o yılın tüm günlerine, 1972'nin 365 gününe rahmet okutacak kadar acı, bir o kadar da onurlu bir drama sahne olmuş-

haykırmıştır gecenin kör karanlığına doğru, meydan okurcasına kendisini idama mahkum edenlerin su-ratına;

“Yaşasın tam bağımsız Türkiye! Yaşasın Türk ve Kürt halklarının kardeşliği! Yaşasın işçiler köylüler! Kahrolsun emperyalizm!”

Son tekmeyle kendisi vurmuştur ayaklarının altındaki tabureye. Masa üzerinde birkaç tur atan tabure, yuvarlanmıştır masadan aşağıya. Ama ayakları masaya değer vaziyette kalmıştır ipin ucundaki adamın. Masanın çekilmesi emredilmiştir cellâda.

Tam 25 dakika sürmüştür bu işkence ipin ucunda.

İkincisi getirilmiştir başgardıyan odasına, yukarıdaki işlemler sürdürülürken. Bir öncekine az sonra can vereceği sehpa yerine, bizzat arkadaşının idamı izlettirilmiştir ikincisine. Çünkü idam hükmünün altına imza atılan mahkeme başkanı şahsın ifadesiyle, “ibret-i müessesese” olsun diyerdir uygulamalar.

Aynı kararlılık ve vakurla tırmanmıştır idam seh-pasına ikincisi de, tıpkı birincisi gibi. İlmik bir taraftan boynuna takılırken haykırmıştır idam heyetinin suratlarına tükürür gibi.

Seyircileri kendileriydi ipe çekilenler, bir de heyet! Sahneler tekrarlanı-yordu aktörleri değiştiri-lerek. Aynı kararlılık ve aynı onurlu duruşla, seh-padaydı üçüncüsü! Hay-kırdı tarihe, gecenin de-rinliğinde! Sanki biraz sonra ebediyen susacak o değilmiş gibi!

“Ben ülkem bağımsızlığı ve halkımın mutluluğu için şerefimle bir defa ölüyorum! Sizler, bizi asanlar, şerefsizliğinizle her gün öleceksiniz! Biz halkımızın hizmetindeyiz! Sizler Amerikanın hizmetindesiniz. Yaşasın devrimciler, kahrolsun faşizm!”

Belki daha söyleyecek çok şeyi vardı ama daha fazlasına tahammülsüzdü idam mangası.

Onlardan önce davranıp bastı tekmeyle ayaklarının altındaki tabureye... Birincisi kadar uzun sürmedi sallanması ipin ucunda. Cellât tek ilmikle işi bitirdiğini beyan etmişti heyete.

Üçüncüsü çoktan getirilmişti başgardıyanın seyir odasına, “ibret-i müesseseden” ders alsın diye. Ve seyrettirildi ikincinin ipe çekilişi saniye saniye.

Seyircileri kendileriydi ipe çekilenler, bir de heyet! Sahneler tekrarlanı-yordu aktörleri değiştiri-lerek. Aynı kararlılık ve aynı onurlu duruşla, seh-padaydı üçüncüsü! Haykır-dı tarihe, gecenin derinliğinde! Sanki biraz sonra ebediyen susacak o değilmiş gibi!

“Ben hiçbir çıkar gözetmedim! Halkımın mutluluğu ve bağımsızlığı için savaştım! Bu bayrağı bu ana kadar şerefle taşıdım! Bundan sonra bu bayrağı Türk halkına emanet ediyorum! Ya-

şasın işçiler, köylüler, yaşasın devrimciler, kahrolsun faşizm!”

Saat tam 03.00. Ekip bitirmişti başarıyla işini. Mahkeme heyetinin en yetkilisi, keyifle derin nefesler çekmekteydi sigarasından, sehpaye yakın bir ağaca yaslanıp.

İçlerinde 35 doktorun da bulunduğu 276 kişilik bir “Milli İrade”nin, histeri çılgınlıkları ile tempo tutarak “**üçe üç - üçe üç**” diyerek onay verdiği görev tamamlanmıştı.

İşte böyle bir güne uyandı 6 Mayıs 1972 sabahı yataklarından kalkanlar! 3 eksikle uyandılar! **Deniz, Yusuf, Hüseyin** yoktu!

Hayatlarının baharında, henüz 24–25 yaşlarında idam sehpasında 11 yıl öncesinin intikam duygularına kurban edilen, bu gençler bir tek kişinin bile canına kıymamıştı. **“Ülkemizin bağımsızlığı için Amerikan emperyalizmine karşı bir mücadeleden başka bir şey istemedik”** demişlerdi savunmalarında! Zaten biliyorlardı, kelle istemek için hazırlanmıştı iddianame.

Pekii! Ya görevini başarıyla(!) ifa etmiş, ağaca yaslanarak keyifle sigarasını tütüren kimdi dersiniz? Onu da anımsatalım kısaca. O da, daha yeni, 22 Nisan 2010 tarihinde, yemekte boğularak ölen, cenazesinde, imamın “merhumu nasıl bilirdiniz!” sorusunu bile sormadığı için topluma bir ilk yaşatan **Ali Elverdi!**

iletisim@PolitikaDergisi.com

www.politikadergisi.com

**KLAVYENİN
ARKASINA
SAKLANMA;**

POLİTİK & ÖRGÜTLÜ

“Emekten Yana Mühendisler”den gelen bildiriği yayımlıyoruz...

EMO İstanbul Yönetiminden Çalışanlarına Emek Düşmanı Tavrı: Sürgün!

Özelleştirme politikalarına karşı çıkan; BEDAŞ çalışanlarının sürgün edilmesine, onların davalarına müdahil olarak destek vermeye çalışan EMO nasıl olur da kendi çalışanlarına aynı biçimde davranabilir?

EMO (Elektrik Mühendisleri Odası) İstanbul Şube teknik görevlilerinin görev yerleri, kendileri ile daha önceden konuşulmadan ve rızaları sorulmadan değiştirilmeye çalışılmaktadır. EMO İstanbul Şube çalışanı mühendislere, 12 Mayıs günü faks aracılığı ile görevlendirme yazıları gönderilerek, 13 Mayıs günü yeni görev yerlerine gitmeleri emredilmiştir. Herhangi bir özel şirkette dahi işi ile ilgili bir değişiklik yapılacağında çalışanların önce rızası sorulurken, mesleki demokratik kitle örgütü olması gereken EMO'da nasıl olur da çalışanlara bir demirbaş gibi davranılabilir; bugün burada, yarın şurada dur denebilir? Örneğin EMO İstanbul Şube MİSEM görevlisi Nidal Aras, Şişli'de ikamet etmesine karşın

Kartal temsilciliğe sürülmüştür. Hem görev yeri hem de görev tanımı bir kalemde değiştirilmeye çalışılmıştır. **Çalışanın rızası olmaksızın görev yerini değiştirmenin adı sürgündür. Çalışanı muhatap almadan yazı gönderip ertesi günü başka bir yerde görevlendirmenin adı sindirmedi, yıldırma**dır.

Özelleştirme politikalarına karşı çıkan; BEDAŞ çalışanlarının sürgün edilmesine, onların davalarına müdahil olarak destek vermeye çalışan EMO nasıl olur da kendi çalışanlarına aynı biçimde davranabilir? EMO İstanbul Şube tarafından sekreteryası yürütülen TMMOB Ücretli ve İşsiz Mühendis Mimar ve Şehir Plancılar Kurultayı'nda işverenlerin çalışanlara karşı uyguladığı sindirme ve yıldırma (mobbing) uygulamalarına karşı mücadele etme kararı alınmışken, EMO İstanbul Şubesi yönetimi bu kararın gereğini yapacağına kendi çalışanları üzerinde *mobbing* uygulamaktadır.

Ayrıca bu yıldırma ve sürgün uygulamasında o kadar pervasızlaşabilmişlerdir ki, herhangi bir Yönetim Kurulu (YK) kararı bile almaya gerek duymamışlardır. YK kararı olmadan, YK Yazman üye imzası ile gönderilen bir yazıyla değişiklik yapmaya kalkılarak bırakalım demokratik işleyişi, EMO yönetmelikleri ve iş yasası da açıkça ihlal edilmiştir. Bu girişim ile yönetim erkini elinde bulunduran siyasi guruplar yönetim anlayışlarını açıkça ortaya koymuşlardır. Seçimler sonrasında yalnızca *“yönetim organlarını paylaşmak”* için birlikte hareket eden guruplar, *“yönetimde çoğunluğu elde ettik; kimseye hesap vermeyiz, istediğimizi yaparız”* tavrıyla hareket etmektedirler. Yönetim Kurulundaki **Emekten Yana Mühendisler** grubu üyeleri bu durumun Yönetim Kurulunda görüşülmediğini ve Yazman üyenin yetkilerini aştığını bildirmişlerdir. Şube YK Baş-

kanı acil toplantı isteklerini anlamsız gerekçelerle geçiřtirmiřtir. řubede örgütlü Sendika'nın toplantı isteęi ise Yönetim Kurulu henüz toplanmadığı için yine YK Başkanı tarafından ertelenmiřtir. Yazman asıp keserken, Başkan önüne perde germektedir. Bu iki kiřinin bulunduęu gruplar yönetim erkini paylaşmıř bulunuyor ve görölen o ki "al gülüm ver gülüm" esasına göre çalıřıyorlar.

Bizler AKP iktidarının bařını çektięi, sermayenin isteklerine göre çalıřma yařamını kuralısızlařtırma çabalarına karřı, özelleřtirmeler ve ardından 4-C kölelik uygulamaları ile çalıřanları sindirmeye çalıřan zihniyete karřı mücadele örgütlemeye çalıřmaktayız. Özellikle önümüzdeki dönemde elektrik daęıtım özelleřtirmeleri ve mühendislik alanında nitelikli emeğin güvencesizleřtirilmesi uygulamaları, EMO'nun da bu mücadelede ön safhada yer almasını zorunlu kılmaktadır. Ancak bu mücadelede bir mevzi olması gereken EMO İstanbul řube kendi mühendis çalıřanlarına karřı sindirme ve sürgün politikası uygulamaktadır.

Sermayenin tüm gücü ile emek güçleri ve savunucularına saldırdığı bu dönemde birleřik bir mücadelenin kurulması zorunludur. Bu mücadelenin emek eksenli olması gerektięi hem Kurultayda hem de sonrasında Tekel iřçilerinin direniřinde açıkça ortaya çıkmıřtır. Bizler de EMO'nun seçimler sonra-

Bizler de EMO'nun seçimler sonrası "demokratların" elinde emek mücadelesinde yer alacaęı umudu içindeydik. Ancak durumun pek de düřündüğümüz gibi olmadığını hayretler içinde görmekteyiz.

sı "demokratların" elinde emek mücadelesinde yer alacaęı umudu içindeydik. Ancak durumun pek de düřündüğümüz gibi olmadığını hayretler içinde görmekteyiz.

EMO İstanbul řube yönetimini uyarıyoruz: Yaptığınız yanlıřtan bir an önce dönünüz! Demokrat kamuoyuna bir an önce özeleřtirinizi veriniz. Eęer bu yanlıřta ısrar ederseniz, emek düşmanı bu uygulama ile anılacaksınız.

Bu emek düşmanı uygulamaya karřı, bütün meslektaşlarımızı ve demokratik kamuoyunu birlikte mücadeleye çağırıyoruz.

Emekten Yana Mühendisler

www.emekcimuhendisler.org

Not: Yazıda adı geçenlerin ve EMO yönetiminin yanıt hakkı vardır. (PD)

Sömürücüler, avcılar, vaatler, yalanlar...

İnsan Çiftliği

■ Oğuz Kemal ÖZKAN

Şu kısa hayatları, sefalet içinde ve hiç durmadan çalışmakla geçer. Çalışmaktan kaçanlarsa, üç kuruş uğruna ve hayatlarını onların boyunduruğu altına sokarak, avcılarının tuzaklarını kurmasına yardımcı olma yolunu seçerler.

Yaşadığımız dünyadaki merkantilist akımlarla başlayan, liberal ve küresel ekonomiye dayalı sistem, insanlığı "avlayan" ve "avlanan" olarak iki gruba ayırmıştır. Avlayan grup, her geçen gün saldırılarını arttırmakta, kendi düzenini korumak için avları üzerinde, onu kuşatarak baskı kurmakta ve onların kendileri gibi kavrama ve yönetme yetisi olduğunu kabul etmemektedir. **Dünya nüfusunun yüzde 1'inin dünya nimetlerinden faydalandığını düşünürsek, bu dünyanın insanlık için, büyük çoğunluğunun av olarak görüldüğü, kendi hayatları hakkında söz hakkı olmadığı, geleceklerini özgürce ve hür iradeyle belirleyemediği, bir çiftli-**

ğe dönüştürüldüğünü rahatlıkla söyleyebiliriz. Ayrıca sömürülen bu çoğunluk, hayvanlardan farklı olarak düşünme gücüne sahip olmasına rağmen, düşünmekten çok onlar gibi içgüdüleriyle hareket ederek, baskılara boyun eğme, saldırılardan kaçma ve kaderine razı olma yolunu seçmektedir.

Bu "İnsan Çiftliği"nde, insanlık "yaşamın özü nedir?" sorusunu sormaktan aciz, kavrama ve düşünme yetisini adeta kaybetmiştir. Şu kısa hayatları, sefalet içinde ve hiç durmadan çalışmakla geçer. Çalışmaktan kaçanlarsa, üç kuruş uğruna ve hayatlarını onların boyunduruğu altına sokarak, avcılarının tuzaklarını kurmasına yardımcı olma yolunu seçerler. Çalışanlara, canlı kalabilecekleri ve işlerini iyi yapabilecekleri kadar yemek verilir. İşe yaramayacak hale gelince, önüne atılan üç beş kemikle hayatlarını son nefeslerine kadar idare ettirmeye çalışırlar. Bu çiftlikte, insanlar sadece işlerini daha iyi yapabilecek, moral ve sağlığını muhafaza edecek kadar istirahatata ve özgürlüğe sahiptirler. İnsanlar,

yaşam sınırları çizilen avcılar tarafından bununla yetinmeye alıştırmışlar, bu düzenin dışına çıkmaya çalışanlara çeşitli damgalar vurulmuştur. Bu damgalar, insanların idrak gücünü yitirmesine neden olmuş ve içgüdüsel davranışlarla, yaşadıkları hayatın sefalet ve kölelik olduğunun farkına varmaları engellenmiştir.

Oysaki çiftliğin imkânları ve kaynakları tüm insanlığın ihtiyacını ve hatta ihtiyacından fazlasını karşılayabilirdi. İnsanlık, özgürce ve hakça bu kaynakları paylaşabilirdi. Sınırları olmayan bir dünyada kardeşçe yaşanılabilirdi. Her insan bir başkasının hakkını yemeden, sömürmeden, sömürülmeden şerefli, adil ve eşit şekilde bir ömür geçirebilirdi. Fakat içlerinden bir grup, bu kaynakların kendi tekelinde olması ve kendi amaçları doğrultusunda kullanmak adına sadece kendi menfaatlerini gözeterek, insanlığı bölmeye, ayırmaya, birbirine düşürmeye çalışmıştır. Bu grup azınlık olmasına rağmen, kısa sürede çoğunluk üzerinde egemen olmayı başarmış, çoğunluk ise bu azınlık grup karşısında birlik olamamış, onların *“bizim refahımız sizin refahınız”* sözlerine kanmışlardır. Avlayan grubun elindeki gücün ve kaynakların cazibesi, avlanan gruptakileri ya onların emri altında hareket etmeye ya da onlar gibi olmaya yöneltmiştir. Bu durumda düzenin, ezme ve sömürme üzerine kurulu olmasına neden olmuştur. **İnsan Çiftliği**'nde yaşayan insanlar, sürü psikolojisiyle *“nasıl olsa düzen böyle, karnımız doy-*

duktan sonra özgürlük ve bağımsızlık da nedir,” demeye başlamışlardır.

Avcılar arasında da, zaman zaman çıkar kavgaları olmaktadır. Bu kavgalar çok büyük savaşlara dönüşmekteydi. Tabii ki bu savaşlarda, yine sözde barış zamanlarında avlanan gruptakiler hayatlarını kaybediyorlardı. Çünkü onların görevi, itaatkârlık çerçevesinde hizmet ve mevcut düzenin sahiplerinin refahını temin etmektir. Aslında bu savaşlar, İnsan Çiftliği'nde yaşayan insanlar için, normal zamandaki yaşamlarından daha tehlikeli değildi. Bu çiftlikte çalışırken, işle ilgili kazalar ve hastalıklardan dolayı ölen sayısı, her yıl yapılan savaşlardan daha fazlaydı. Savaşlar aynı zamanda, kendilerini kanıtlama fırsatı da veriyordu. Şereflerini çalanlar tarafından, şeref madalyalarıyla onurlandırılma fırsatı.

Düzenin sahipleri ve koruyucularının, av olarak gördükleri halklara en baskın ve sinsî saldırı ve sömürüleri, kendi ürettikleri malları satarak ve bu malların kullanımına uygun yaşam biçimlerini empoze ederek olmaktadır. Politik kontrolü her zaman ellerinde tutarak, kendi topraklarına ithal mal alımını kısıtlayarak ve kendi çıkarları doğrultusunda oluşturdukları iktisadi sistemi ve bütünlüğü kurarak, egemenliklerini kurmakta ve yeryüzü kaynaklarını kendi tekellerine almakta zorlanmamışlardır. İktisadi rekabet temeline oturtulan bu düzende, her

İnsan Hakları Beyannamesinin, ilk maddesinde yazan “insanlar eşit doğar” ilkesini hayata geçirmek, bu emperyalist güçlerin hegemonyası altında gerçekleşebilir mi?

zaman kazanan, iktisadi kuralları kendi siyasi çıkarları doğrultusunda belirleyenler oluyordu.

Günümüzde bu emperyalist güçlerin kendi amaçlarına ulaşmak ve egemenliklerini korumak için kullandıkları en önemli materyallerden birisi de terörizmdir. Egemen ve emperyalist güçler, 11 Eylül saldırılarından sonra, avlarını köşeye sıkıştırma kozlarını iyi kullanmış ve tüm insanlık da buna bir şekilde alet olmuş ya da bu güçlere boyun eğmek zorunda kalmıştır. İkiz Kulelere yapılan saldırıda 3000'e yakın kişi ölmüştür ve tüm dünya ayağa kalkmıştır. Elbette ki bir terörist saldırı karşısında insanlık, gerekli sağduyuyu gösterecek ve tepkiyi koyacaktır. Fakat insanlık;

Dünyada yüz milyonlarca insan AIDS, kanser vb. hastalıklardan, çaresizlik dolayısıyla yaşamını yitirirken,

1 milyara yakını açlık sınırında yaşarken ve milyonlarcası açlıktan ve susuzluktan ölümlenirken, 1 milyara yakını evsiz ve sokaklarda yaşarken, yoksullukla boğuşurken, Bosna'da Boşnak Müslümanlara soykırım yapılırken, Hocalı'da binlerce sivile katliam yapılırken, 1 milyona yakın sivil insan Irak'ta ölümlenirken, Filistin toprakları işgal edilirken, siviller öldürülürken ve bunlar gibi benzeri olaylarda aynı sağduyuyu gösterebilmiş midir? **Tepkiler ve savaşlar, insanlığın çıkarlarına mı hizmet etmekte yoksa egemen güçlerin mi?** İnsan Hakları Beyannamesi ve insanlığın geleceği ve birliği için oluşturulan ittifaklar, dünya halklarının evrensel ilkeleri benim-

semesinde ve uygulamasında ne kadar etkili olmuştur?

İnsan Hakları Beyannamesinin, ilk maddesinde yazan “insanlar eşit doğar” ilkesini hayata geçirmek, bu emperyalist güçlerin hegemonyası altında gerçekleşebilir mi?

Yine “hiç kimse kölelik ya da kulluk altında bulundurulamaz” maddesinde kölelik tanımı, eski çağlarda yapılan insan ticareti anlamıyla mı sınırlandırılıyor ki, bu düzende savaşlardan daha çok iş kazalarında insanlar ölmektedir?

“Herkes kendi ülkesi de dâhil olmak üzere, herhangi bir ülkeden ayrılmak ve ülkesine yeniden dönme hakkına sahiptir.” maddesi sadece emperyalist ve egemen güçlere tanınan bir ayrıcalık mıdır?

Emperyalist güçlerin de bu bildirgenin altına imza atmalarına rağmen, diğer maddelerde de insanlık için tanınan haklar, uygulamalara bakıldığında bir aldatmacadan öteye gitmemektedir. Artık insanlığın amacı, bu bildirmede de aynı şekilde yazdığı gibi, hak ve özgürlüklerin gerçekleşeceği toplumsal ve uluslararası düzeni oluşturmak olmalıdır. Sömürülen sınıflarda, avlanan konumundan, sürü psikolojisinden kurtulmalı, kendisine özgü çözümler üretmeli, uzun yaşamının değil, onurlu yaşamının mücadelesini vermelidir.

George Orwell'in *Hayvan Çiftliği* eserinden esinlenerek başladığım bu yazıda, dünyayı kendi atlarını istedikleri gibi koşturabilecekleri çiftliğe çeviren emperyalist güçler karşısında, insanlığın durumunu özetlemeye çalıştım. İnsanlık, kendisini sınıflara ayıran ve sömüren bu güçlere karşı, mücadele etme iradesini ortaya koymak zorundadır. İnsanın doğası, varlığı, genetik özellikleri bunu gerektirmektedir. Doğanın kaynakları ve yaşam koşulları, eşitçe paylaşılmadığı ve hakça oluşturulmadığı sürece, avlayan ve avlanan her zaman olacaktır. İnsan varlığına yakışmayan avlama ve üstünlük zihniyeti yok olmadıkça, avlayanın yani emperyalistlerin çıkarlarına alet, suçlarına ortak olmamak, insanlığın varlığının temel koşulu olarak kabul edilmedikçe, insanların büyük çoğunluğu av olmaya devam edecektir.

OguzKemal.Ozkan@PolitikaDergisi.com

neden politik olmalıyız?

*Neye,
niçin*

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

Apolitik kalmayın!

RD

Üçüncü köprüyle İstanbul'un sorunları bitecek mi?

İstanbul'a Üçüncü Köprü Önerisi ve Toplumsal Sorunlara Yaklaşımlar

 Nuran TALAY

İstanbul'un trafik sorununa çözüm bulmak için üçüncü köprü önerisinin hayata geçirilmesi İstanbul'un yükünü hafifleteceği yönünde düşünülse de detaylı inceleme yapıldığında hafifletmekten çok, yük getireceği ve yeni sorunların meydana gelmesine neden olacağı görülecektir.

Tarihi, kültürü, eşsiz boğazı, şairlerin uğruna şiirler yazdığı, şarkılar bestelediği, tabloların yapıldığı güzel şehir İstanbul. İstanbul uzun yıllardır kapasitesini aşan bir nüfus yoğunluğuna rağmen tüm güzelliği ile ülkemizin gözbebeği.

Ülkemiz nüfusunun ortalama %15'inin yaşadığı kentte yıllardır çözülemeyen trafik, altyapı, çarpık kentleşme, deprem ve göç gibi birçok sorunu var. Tüm sorunlar ülke genelini de olumsuz yönde etkilemektedir. İstanbul'un trafik sorununa çözüm bulmak için üçüncü köprü önerisinin hayata geçirilmesi İstanbul'un yükünü hafifleteceği yönünde düşünülse de detaylı inceleme yapıldığında hafifletmek-

ten çok, yük getireceği ve yeni sorunların meydana gelmesine neden olacağı görülecektir.

Öncelikle, İstanbul'u bekleyen deprem tehlikesi ve göç sorunu varken, bu alanlarda yeterli çözümler üretilmezken yeni çözümler ile sorun üretmek şimdiye kadar yapılan işleri de sekteye uğratacaktır.

Bunun nasıl olacağını sorunları tek tek inceleyip kümülatif değerlendirme ile görmek mümkün olacaktır.

Çarpık kentleşme: özellikle büyük şehirlerde meydana gelen nüfus yoğunluğunun artması ile plansız programsız gelişigüzel yapıların, altyapıya ve çevre koşullarına önem vermeden yapıların kontrolsüz büyümesidir. Kentlerde zaten azınlıkta olan doğal çevreler, ormanların yakılıp yıkılması ile doğal değerler yok olmaktadır. Çarpık kentleşme sonucunda su, hava ve doğal ürünler arasındaki dengelerin de bozulması ile çevre kirliliği de oluşmaktadır.

Çarpık kentleşmenin en büyük nedeni hızla artan göçlerdir. Türkiye genelinde doğru ve dengeli nüfus yoğunluğunun ve yerleşiminin olmaması göçü desteklemektedir. Eline taşı, tahtayı, kumu-çimentoyu alan bulduğu boş toprağa ev adı altında bir yapı yapan ve üstüne bir de imar affının çıkarılması veya siyasi partilerin oy toplama esnasında tapu vaatleri verilmesiyle, sorun çığ gibi büyümeye devam edecektir. Belki de buna neden olan sorunların başında toplumsal değil bireysel hareket etmenin, benmerkezciliğin yarattığı çözümsüzlüktür. Zira belediyelerde değişen kadrolar bir öncekinin yaptığını beğenmemekte, sorunlarına yeni fikirler üretip

yine bu projeleri tamamlayamamasından kaynaklanmaktadır.

Büyük kentler, artan çarpık yapılanma ve nüfus yoğunluğu ile yaşanmaz hale gelmektedir. Bir yerden bir yere ulaşmakta karşılan güçlüklerle iş kaybı ve fiziksel güçte kayıplar meydana gelmektedir ki bireyleri olumsuz yönde etkilemektedir. Büyük kentlerde özellikle işe başlama ve bitiş saatlerinde koşuşturan insanların mutsuz bakışları ve bu yorgun bedenleri toplumsal mutsuzluğa itmektedir. Tüm bu olumsuzluklar neticesinde üretimde, eğitimde, projelerde verimlilik düşmektedir. İstanbul'da her geçen gün artan trafik çilesi, hava kirliliği, ulaşım sorunlarının hızla artması ve sosyal yaşam alanlarının giderek kaybolması anlamına gelmektedir. Böyle giderse uğruna şiirler yazılan tabloları yapılan şehirde güzelliklerin yerine çöpleri toplanmayan, kanalizasyonları kokan, hırsızlığın daha da arttığı bir kent gelecektir.

Devletin ülke genelinde kentleşme ve yerleşim planlarını konularının uzmanları ile masaya oturarak hayata acilen geçirmesi nüfus yoğunluğunu ve sorunlarının yüklendiği belli başlı şehirlerin sırtından alması gerekmektedir.

Altyapı: Su, elektrik, doğalgaz ve kanalizasyon ve yol gibi tesisleri bünyesinde barındıran altyapı konusunda İstanbul çok dertli. Her yağmur yağışının ardından yaşanan su baskınları, yollarda kalan araçlar ve mazgallardan taşan sular ile kâbusa dönüşüyor. Belediyelerin bu alanda yaptığı iyileştirme çalışmalarını artırması gerekmektedir.

Trafik sorunu; ülkemizde özellikle büyükşehirlerimizde yaşayan birçok kişiyi bunaltmaktadır. Araçların çokluğu, park alanlarının yeterli olmayışı özellikle İstanbul'un taşımakta güçlük çektiği bir nüfus yoğunluğu nedeni ile meydana gelen trafik sorununa çözüm, bir düzine köprü yapılırsa çözülmeyecek cinsten.

Trafik kurallarına trafikteki birçok kişi uymadığından sorunun daha da büyümesine sebep olmakta-

dır. Trafik kurallarını ve trafik işaretlerinin ne anlama geldiğini bilmeyen birçok kişi direksiyon başına geçiyor, bunun adına da **trafik canavarlığı** deniyor. Bu anlamda denetimlerin artırılması ve her üç yılda bir sürücülerin ehliyetlerini yenilemeleri adı altında bilgileri yenileme ve trafik kurallarına uyum yeterliliği sınavları düzenlenmelidir. Böylelikle direksiyon başına geçen herkes önce kendi can güvenliğini, sonrasında yayaların ve diğer sürücülerin can güvenliğini tehlikeye atmayacaktır. Bir de ehliyeti olmayıp meraktan, babasının arabasına veya akrabasının arabasına atlayıp da trafik terörü yaratılar var ki, burada da ailelere büyük düşüyor. Çocuklarına görgü, ahlak ve beşeri münasebetler gibi toplumsal kuralları da öğretmeleri gerekmektedir. Bir çocuk dünyaya getirmek büyük bir sorumluluk gerektiriyor.

Köprü yapıldığında öncelikle o bölgedeki yeşil alanlar yok ediliyor, sonrasında imara açılıyor ve *İstanbul'un taşı toprağı altındır* diyen, şansını büyük bir şehirde denemek isteyen herkes yaşam şartlarını ve karşılaşacağı güçlükleri düşünmeden İstanbul ve benzeri büyük şehirlere geliyor. Bahse konu olan göç sorununu da işlemeden önce trafik sorununa çözüm olarak sunulan köprülerin, artan göç olaylarına ve otopark alanlarının olmayışını da göz önünde bulundurursak çözümsüz bir çözüm olarak sunulduğunu görmekteyiz.

Göç Sorunu: Sosyal, ekonomik, siyasi, dinî, eğitim gibi birçok sebeplerden ötürü insanların topluca buldukları bölgelerden bir başka bölgeye taşınması ile meydana gelen göçte, eğitim ve işsizlik sorunu sebebi başı çekiyor. Ülkemizde göçler ge-

nellikle doğu bölgelerinden Batı ve İç bölgelere olmaktadır.

Türkiye İstatistik Kurumu'nun ülke içi göçlerine dair istatistik raporundan illerin aldığı - verdiği göç ve göç hızına dair raporundan oluşturduğumuz tablodan da görüleceği gibi özellikle Mardin, Muş, Ardahan ve Tunceli gibi illerimizin büyük oranda göç verdiğini, Çankırı, Ankara gibi illerimizin de yüksek oranda göç aldığını görebiliyoruz.

İllerin aldığı göç, verdiği göç, net göç ve net göç hızı (2008 – 2009 dönemi)

İL	ADNKS-Top	Ald.Göç	Vrd.Göç	Net Gç	NGH
İstanbul	12.915.158	388.467	348.986	39.481	3,06
Ankara	4.650.802	168.193	131.114	37.079	8
Antalya	1.919.729	75.696	58.632	17.064	8,93
Bolu	271.545	12.808	10.124	2.684	9,93
Çankırı	185.019	20.166	11.831	8.335	46,09
Eskişehir	755.427	32.346	23.225	9.121	12,15
Yalova	202.531	12.269	10.233	2.036	10,1
Kars	306.536	9.028	15.660	-6.632	-21,1
Mardin	737.852	18.296	40.308	-	-
Muş	404.484	10.158	20.182	-	-
Tunceli	83.061	4.100	6.205	-2.105	-25
Ardahan	108.169	3.775	7.033	-3.258	-29,7
Ağrı	537.665	12.115	22.613	-	-
Siirt	303.622	8.475	11.797	-3.322	-10,9
Diyarbakır	1.515.011	32.384	43.918	-	-
Erzurum	774.207	24.830	33.681	-8.851	-11,4
Hakkâri	256.761	4.314	7.949	-3.635	-
					14,06

Son yıllarda göç sorunda işsizlik başı çekiyor, demiştik. Kaldı ki ülkemizin her alanında işsizlik büyük bir sorun. Yıllarca ayakta durmuş birçok fabrika üretimlerini durdurmuş veya kapısına kilit vurmuştur. Alınan banka kredileri veya teşvik kredileri de başta cazip gelse de firmalar alacaklarını tahsil edemediğinden, ihracatta yeterli desteği bulamadığından kendini dahi döndüremez duruma gelmiştir. Dolayısıyla insanlar yeni yerleşim yerlerinde yeni arayışlar peşinde koşarak ailelerini geçindirmek için ciddi mücadele vermektedir.

Bir diğer göç sorunun önemli maddesi ise eğitim. Ülkemizde bazı illerimiz eğitimde birçok imkânı bünyesinde barındırırken bazı illerimizde ortaöğre-

timi bir yana bırakalım, anaokulu veya okul öncesi eğitim kurumlarına dahi sahip değil. Eğitimde fırsat eşitliğinin olmaması, parası olana iyi bir eğitim imkânının sunulması ülke genelinde ayrımcılığa ve toplumsal bozukluğa neden olmaktadır.

Ülkemiz genelinde büyükşehirlerde yaratılan eğitim ve iş imkânlarının Doğu bölgelerimizde de yaratılması, yeni iş istihdamlarının oluşturulması ile hem bölge ekonomik olarak kalkacak hem de okula gidemeyen birçok çocuk okuma imkânı bulacaktır.

Elbette işsizliğe ve eğitime çare bulurken özellikle doğu illerimizin töre ve terör olaylarına da çözüm bulmak gerekiyor. 10–12 veya 13–14 yaşındaki kızlarımızın dünya evine değil okula gönderilmesi gerekiyor.

Deprem; ülkemizin kaderi değil gerçeği. Ve bu gerçeğe yaşamak yerine, yapılarımızı buna göre yapmak yerine kaderciliğin tercih edilmesi toplumsal bir sorun. İstanbul depremine ve ülkemizin genelinde meydana gelebilecek depremlere ilişkin **Prof. Dr. Naci Görür, Prof. Dr. Celal Şengör** ile yaptığımız röportajlardaki ortak tespit bilgi ve yeterliliğimizin olmayışıdır. Özellikle restorasyon çalışmalarında dahi kendi bilim adamlarımızın yeterli olmayışı veya olanlara da danışılmaması gibi sorunlar da mevcut.

Yapıların depreme uygun şartlarda yapılmayışın altında yatan bazı müteahhitlerin daha çok para kazanma arzusu da yatmaktadır. Dere yataklarına yapılan evler, alt yapıya önem vermeden yapılan binalar ve kalitesiz malzeme ile yapılan binaların en küçük sarsıntı da dahi zarar görmesi muhtemel.

ODTÜ'nün yapıları depreme dayanıklı yapılara haline çevirmek için ürettiği karbon lifli polimer uygulaması var. Bu uygulama; tuğlaların çimento ile birleşmesi meydana getirilmiş duvarları bir arada tutmayı hedefliyor. Tuğla duvarı beton duvara çeviren ve bu sayede duvarların yıkılmasının önüne geçerek binaların yıkılmasını ve yıkılan duvarların altında kalıp ölümlerin olmaması için geliştirilen formülün mevcut yapılarda ve yeni yapılarda mutlaka kullanılması gerekir.

Altyapı, trafik ve çarpık kentleşme sorunlarının çözülmemesi de olası İstanbul depreminde kayıpların kat kat artmasına neden olacaktır. Bir damla yağmur yağması ile kilitlenen bir trafikte hangi doktor hastasına yetişebilir, hangi itfaiye yangını söndürebilir? Elbette bu durumda hiçbir yardım ihtiyaç duyulan yere ulaşamayacaktır. Telefonların dahi çalışmadığını, hastaneler gibi önemli sağlık ve güvenlik kurumlarının depreme dayanıklı olmaması ve yeterli önlemler alınmaması verilebilecek kayıpların tahmin edilmesini kolaylaştırıyor.

Okullarda da yine deprem güçlendirme çalışmaları ve deprem anında neler yapılması ve alınabilecek önlemlere dair ders verilmesi gerekmektedir.

Yaşanan depremler ülkemize ekonomik yönden de çok büyük zarar vermektedir. Ve beklenen İstanbul depremi nüfus yoğunluğu ve ekonomik gücü ele alındığında da altından kalkamayacağımız mali yükler getirecektir.

Çarpık kentleşme, altyapı, trafik, göç ve deprem sorunlarının yarattığı sorunlar yaşam kalitesini ve verimliliğini düşürdüğü gibi ekstra yük ve maliyet getiriyor. Tüp geçit gibi ulaşım çözümü olarak sunulan proje tamamlanmadan üçüncü köprü projesinin

Kendi memleketinde eğitim alan ve iş imkânı bulan alıştığı ortamda yaşamını süren bireyler daha mutlu ve verimli olacaktır. Bu sayede toplumsal mutsuzluk ortadan kalkacaktır.

sunulmuş olması sorunlara samimi olarak yaklaşılmadığını gösteriyor.

Üçüncü köprü ayağı Sarıyer'in köyü Garipçe. Garipçe sit alanı olduğu için çivi dahi çakılmayan bir yer. Garipçe ve Poyrazköy arasında yapılacak üçüncü köprü bölgede bulunan su havzalarına ve doğal yapıya zarar verecektir. Ve bu bölgede yeşil alanın çokluğu ve köprü nedeni ile zarar görebilecek olması bile bu denli nüfus yoğunluğunu barındıran İstanbul'un solunum yollarının tıkanması anlamına gelmektedir.

İstanbul'un tarihi dokusuna ve doğal değerlerine karşı yürütülebilecek üçüncü köprü projesi açık bir tehdit niteliğinde.

Sonuç olarak; ülkemizde büyük şehirlerin sırtına yüklenmiş ekonomik, sosyolojik ve eğitim yüklerinin planlı projeli dağıtılması gerekmektedir. Şehirlerin yükünü hafifletmek nüfus yoğunluğunun kontrolünü sağlamaktan geçiyor. Kendi memleketinde eğitim alan ve iş imkânı bulan alıştığı ortamda yaşamını süren bireyler daha mutlu ve verimli olacaktır. Bu sayede toplumsal mutsuzluk ortadan kalkacaktır.

Sorunlara bireysel değil de toplumun iyiliği, refahı için kucaklayıcı bir şekilde yaklaşılırsa alınacak başarı, sorunları neredeyse kökten çözecektir.

Nuran.Talay@PolitikaDergisi.com

Devlet neden var, kimden korur kendini?

Siyasi Partiler Gerektiğinde Kapatılmalı mı? (1)

■ Selvihan ÇİĞDEM

Daha açık bir ifadeyle AKP, işin iktidarlık kısmını aşmış ve diktatörlük boyutuna ulaşmıştır. Ergenekon gibi yapay soruşturmalarda ülkenin önde gelen aydınlarını toplamış, farklı sesleri susturmak için baskı oluşturmuştur.

“Uluslar, egemenliklerini, geçici bile olsa, bırakacağı meclislere dahi gereğinden fazla inanmamalı ve güvenmemelidir. Çünkü meclisler bile despotluk yapabilir ve bu despotluk bireysel despotluktan daha tehlikeli olabilir. Meclislerin öyle kararları olabilir ki, bu kararlar ulusun yaşamına giderilmesi olanaklı olmayan zararlar verebilir.” (Mustafa Kemal ATATÜRK)

“AKP Anayasası” olarak tarihe geçirilmek istenen anayasanın değişiklik paketinde, ısrarla değiştirilmek istenen maddelerin başında parti kapatmalarla ilgili madde geliyor. RTE'nin “başkanlık sistemi”

istememesinin altında yatan temel sebep bunu gösteriyor. Sert bir kuvvetler ayrılığı gerçekleştirerek yasma ve yürütme ile yargıyı birbirinden tamamen ayırarak bu iki organı yargının denetiminden çıkarmak. Bu sayede partilerin yaptığı hiçbir etkinlikten sorumlu tutulmaması sağlanacak ve haklarında yasal işlem başlatılmasının da önü kesilmiş olacak. Bunu isteyen kim? Yaptığı faaliyetlerle hakkında laik Türkiye Cumhuriyeti'nde “ılımlı İslam” modelinin odağı olduğu için kapatma davası açılan; fakat Anayasa Mahkemesi'nden kıl payı geri dönen hükümet partisi AKP. Parti kapatma davası ülkenin aleyhine çözümsüz kalmıştır kalmasına, ama bunu fırsat bile RTE başının bir daha ağırmaması için başkanlık sistemine geçişi şekere bulayıp halka sunmaya çalışmaktadır. Daha açık bir ifadeyle AKP, işin iktidarlık kısmını aşmış ve diktatörlük boyutuna ulaşmıştır. Ergenekon gibi yapay soruşturmalarda ülkenin önde gelen aydınlarını toplamış, farklı sesleri susturmak için baskı oluşturmuştur. Şimdi ise ülke savunmasını güçsüz düşürmek için TSK'yı farklı eylemler içine çekmeye çalışmaktadır. Bu sayede bir taşla iki kuş vurmayı hedefleyen AKP, ülkenin hem dışarıya karşı strateji geliştirmesine engel ol-

makta dolayısıyla saygınlık kaybına yol açıp, onu savunmasız bırakmakta hem de içerde, halk arasında, kargaşalığa neden olmaktadır. Tüm bunlar eksi hanesine yazılmaktaysa da parti kapatma engeline takılmamakta; bu da *bana bir şey olmaz* mantığıyla yola devam etmesini sağlamaktadır.

Bizim tartışacağımız konu ise, başkanlık sisteminden önce **“Siyasi Partiler Gerektiğinde Neden Kapatılmalı?”** konusudur. Bu soruya yanıt verdiğimiz takdirde konunun ciddiyetini de kavramış olacağız.

Demokratik siyasi hayatın vazgeçilmezleri olan modern siyasi partiler 19. yy.da yaşama geçmiştir. Siyasi partilerin devlet yönetimindeki etkinlikleri ve ulusal bilinci temsil görevi nedeniyle kurulmalarından çalışmalarına kadar uyacakları esaslar ve kapatmalarında izlenecek yöntem ve kurallar özel olarak belirlenmiştir. Siyasi partilerin uyacakları esasların anayasada yer alması, çalışmalarının anayasa ve yasalarla denetlenmesi, onların demokratik yaşamın vazgeçilmez ögesi olduklarını doğrulamaktadır. Fakat siyasi partilerin devlet örgütü ve kamu hizmetleriyle yoğun ilişkide bulunmaları onlara sınırsız etkinlik alanı ve özgürlük olanağı sunmaz. Eylemlerin yoğunluğu ve sosyal gereksinim yönünden başvurulacak son yöntem ise demokrasi düşüncesiyle bağdaşmayan eylemlerin odağı olan bir siyasi partinin kapatılmasıdır. (1) Ama asıl

Laikliğin evrensel bir tanımı yoktur. Her milletin kültürel, siyasi ve tarihi yapısı laiklik ilkesini şekillendirir. Ülkemizdeki laiklik de bize özgü olmasıyla birlikte temelinde din duygusunun devlet işlerine karıştırılmaması yatar.

önemli nokta burada başlamaktadır. Kapatıldıktan sonra yapılan girişimler ve alınan tedbirler ile izlenecek yöntem devletin geleceğine yön verecektir.

Bu konu üzerinde Onursal Cumhuriyet Başsavcısı **Sabah Kanadoğlu** şunları söylemektedir: *“Parti kapatmayla ilgili olarak tartışılması gereken ilk konu, partinin hangi sebeplerle kapatılması gerektiğidir. AİHM’ ne göre ‘hedef anti demokratikse, faşizmi hedefliyorsa, rejimi tehlikeye sokuyorsa kullandığı araçlara bakılmaz amaca bakılır. Demokratik sistemlerde partiler kapatılmaz gibi temelsiz bir savunmanın karşısına anayasanın 68. maddesi çıkmaktadır. ‘Siyasi partilerin tüzükleri, programları ve eylemleri devletin bağımsızlığına, ülkesi ve milletiyle bölünmez bütünlüğüne, insan haklarına, eşitlik ve hukuk devleti ilkelerine, millet egemenliğine, demokratik ve laik cumhuriyet ilkelerine aykırı olamaz. Sınıf ve zümre diktatörlüğünü veya herhangi bir diktatörlüğü savunmayı ve yerleştirmeyi amaçlayamaz. Suç işlenmesini teşvik edemez. Demokrasi adına sınırsız bir özgürlükten söz edilemez; çünkü demokrasilerde demokrasiyi yok etme özgürlüğü olamaz. Bu durumda demokrasi kendini koruma ihtiyacındadır ve gerekli tedbirleri alır. Siyasi partiye getirilen sınırlama başka hak ve özgürlüklerin önünün açılması için yapılır. Demokrasiyi kendi ideolojik saplantıları için araç olarak kullanmak isteyen siyasi partilerin kapatılması demokrasinin varlığını sürdürebilmesi için şarttır.”*

Yüzde 47'lik bir oyla iktidar olan bir partiye kapatılma davası açılmaz, diye hiçbir bilimsel açıklamaya dayanmayan sözler büyük bir pehlivanlıkla söylenmektedir(!)

Laikliğin evrensel bir tanımı yoktur. Her milletin kültürel, siyasi ve tarihi yapısı laiklik ilkesini şekillendirir. Ülkemizdeki laiklik de bize özgü olmasıyla birlikte temelinde din duygusunun devlet işlerine karıştırılmaması yatar. Ayrıca siyasal ve kişisel çıkarlar uğruna, dini duyguların istismar edilemeyeceği açıkça belirtilmiştir. O halde Türk laikliği denince akla kısaca dinin siyasete alet edilemeyeceği, bilimden başka yol gösterici tutulmaması gerektiği akla gelmelidir. Anayasada millî, laik ve demokratik devletin korunması için yaptırımlar bulunmaktadır. Türkiye'nin laik yapısı çoğunluk öyle istiyor, diye tartışmaya açılmadığı gibi kimsenin laiklikten rahatsız olması gibi bir konu da söz konusu olmaz.

Parti kapatmanın nedenlerinden biri de ülkenin milletiyle bölünmez bütünlüğüne aykırı davranışlarda bulunmaktır. Bu bölünmez bütünlük anayasa ve bağlı yasalarla pekiştirilmiştir. Siyasi partilere yasakları aşmama zorunluluğu ve yasaklara göre hareket etme yükümlülüğü yine anayasanın belli maddelerinde belirtilmiştir. Bu, devletin bağımsızlığını ve bütünlüğünü korumaktır, hukuk devleti ilkelere bağlılıktır, eşitlik, insan haklarıdır, laik cumhuriyet ilkesidir; diktatörlüğe özenmeme, suça teşvik etmeme ilkesidir. Bu yasakların dışına çıkan siyasi partiler, ülkenin geleceği için demokrasi adına durdurulmak zorundadır.

Anayasada kuvvetler ayrılığı olup devlet organları arasında hiç bir üstünlük yoktur. Üstün olan anayasa ve yasalardır. Millet, egemenliği, sadece san-

dıktan çıkan oylarla kullanmaz. Egemenlik kayıtsız şartsız milletins -ki öyle- bu egemenliği millet yasama, yürütme ve yargı organlarıyla kullanır. Bunların birine yüklenen üstünlük demokrasinin oluşmasını engeller ve rejim değişikliğe gider. Denetlenmeyen bir yasama organının adı demokrasi olmaz. Yargı denetiminden mahrum yönetim ancak **Sabih Kanadoğlu**'nun da belirttiği gibi "dikta" olur. Çünkü yargı yetkisini de kullanan millî iradeyi temsil ediyor, demektir ki hâkimler de kararları "Yüce Türk Milleti" adına verir.

Yüzde 47'lik bir oyla iktidar olan bir partiye kapatılma davası açılmaz, diye hiçbir bilimsel açıklamaya dayanmayan sözler büyük bir pehlivanlıkla söylenmektedir(!) Devlet kalıcı, hükümet ise geçicidir. Türkiye'de böyle bir müdahalenin olması, devletin varlığını gösterir. Devlet kendini korur, koruması da gereklidir.

Tüm çağdaş ülkelerin anayasasında siyasi partilerin kapatılmasıyla ilgili yaptırımları bulunmaktadır. Avusturya, anayasaya aykırı söylemleri nedeniyle büyük bir oy çokluğuyla gelmiş olan **Heider**'in partisini kapatmıştır. Yine ırkçılık yaptığı nedeniyle yüksek bir oy potansiyeliyle gelen **Hitler**'in partisi Alman yasalarıyla kapatılmıştır. Avrupa devletlerinde bir parti ırkçılık yapıyorsa, dava bile açılmadan kapatılabilir. Yine Almanya'da ve Fransa'da "anayasayı koruma daireleri" bulunmaktadır ve si-

yasi partiyi yaptıklarından dolayı hukuk düşmanı gibi gösterebilmektedir. Orada kalkıp da hiç kimse millî iradeyi yok sayıyorlar, diye böyle bir karara karşı çıkmamaktadır. Bu da oy çokluğuyla iktidar olan hiçbir partinin o ülkenin anayasasından üstün olmadığını göstergesidir. “Bizi millet getirdi,” diyerek halka sürekli mağdurları oynamak gaflet ve cehalet göstergesidir. Çünkü açılan dava millet iradesine değil, milletin iradesiyle başa geçip, sonra da laik cumhuriyetin aksine hareket eden siyasi parti hakkındadır. Olayın hukuksal boyutunu görmezden gelerek halkı yanlış yönlendirmeye kimsenin hakkı yoktur.

Parti kapatmalarına ilişkin Cumhuriyet gazetesine 23.4.2008 tarihinde verdiği röportajda **Süleyman Demirel** şunları söylemiştir: “Anayasa Mahkemesi’ne şimdiye kadar 47 tane parti kapama davası açılmıştır. Bunlardan 24 tanesi kapatılmış gözükmektedir. Fakat bu partilerin 16’sı kongrelerini yapamadığı, işlevlerini gerçekleştiremediğinden yani tabela partisi olduğu için kapatılmıştır. İdeolojik bir tarafı yoktur. Diğer sekizinin dördü dinin siyasete alet edilmesi, diğer dördü de Türkiye’nin bölünmez bütünlünü tehlikeye soktuğu için kapatılmıştır. Bu işlemlerde yargıya gidilmesi bir güvencedir. Yasama veya yürütme organlarında şu veya bu sebepten dolayı aksama meydana gelirse yargı müdahale etmelidir. Bizim sistemimizde davayı Yargıtay cumhuriyet başsavcısı açar. Ayrıca bu bir ceza yargılaması değildir. Bu yüzden dokunulmazlıkla ilgili bir sorun içermez. Cumhurbaşkanı partinin kapatılmasına söz ve eylemleriyle neden olmuşsa o da yargılanabilir. Yargı açılan davanın o ülkenin sosyal, siyasal ya da ekonomik şartlarını ne ölçüde etkileyeceğini düşünmez. Aksi takdirde siyasallaşır. Yargı sadece kanunu düşünür ve ona göre hareket

“Bizi millet getirdi,” diyerek halka sürekli mağdurları oynamak gaflet ve cehalet göstergesidir. Çünkü açılan dava millet iradesine değil, milletin iradesiyle başa geçip, sonra da laik cumhuriyetin aksine hareket eden siyasi parti hakkındadır.

eder. Davalar açılınca birtakım çalkantılara sebep olur mantığıyla kanuna göre suç sayılan bir konuya göz yumulamaz. Bu sebepten dolayı da mahkemeye baskı yapılamaz, mahkeme yönlendirilemez. Anayasanın 138. maddesi bakın ne diyor: ‘Hâkimler görevlerinde bağımsızdırlar. Anayasa, kanuna ve hukuka uygun olarak vicdanî kanaatlerine göre hüküm verirler. Hiçbir organ, makam, merci veya yargı yetkisinin kullanılmasında mahkemelere veya hâkimlere emir ve talimat veremez, genelge gönderemez, tavsiye ve telkinde bulunamaz. Görülmekte olan bir dava hakkında yasama meclisinde yargı yetkisinin kullanılması ile ilgili soru sorulamaz, görüşme yapılamaz veya herhangi bir beyannamede bulunulamaz. Yasama ve yürütme organlarıyla ilgili idare; mahkeme kararlarına uymak zorundadır; bu organlar ve idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine getirilmesini geciktiremez.”

Parti kapatma gerekçelerinden birisi de partinin şiddete başvurması gösterilmektedir. Fakat kastedilen şiddet sadece kaba kuvvetten, yakıp yıkmaktan ibaret değildir. Partinin yaptığı psikolojik baskı da şiddet göstergesidir. Örneğin insanlara *ümme* ve *kul* olma anlayışını aşılaman, onları haklarından haberdar olma özgürlüğünden alıkoyan, önce fakirleştirip sonra kaderciliğe iten; oy toplama uğruna toplumu laik - antilaik, başı açık - türbanlı, demokrat - ılımlı İslamcı, Türk- Kürt, Alevi- Sünni vs. gibi bölmeye çalışan anlayış *psikolojik şiddet*te meydana

Birileri ABD'nin kulağına adamı delikten süpürmeyin, kullanın, demesinin ardında ince bir ayrıntı vardır. Acaba ABD, AKP'yi delikten süpürmek isteseydi; Gülen'den iş adamlarına, İkinci Cumhuriyetçilerden Siyonist çevrelere, büyük patronlardan kapı uşağı olmuş medyaya kadar destekçi bulabilecek miydi?

veriyor hatta onu gerçekleştiriyor demektir. Tıpkı sıcak savaş ve soğuk savaş ilişkisinde olduğu gibi.

Eski ve Onursal Cumhuriyet Başsavcısı **Vural Savaş** da 28.3.2008 tarihli "**AKP Çoktan Kapatılmıydı**" başlıklı söyleşisinde: "*Partilerin kapatıldıktan sonra tekrar gelmesi hatta yüksek bir oyla gelmesi gibi genelde yanlış bir kanı var. Fakat dünyaya ve Türkiye'ye baktığımızda tam tersi görülmektedir. Yüzde 21 oranında oy almış hükümette bulunan ve başkanlığını Necmettin Erbakan'ın yaptığı partinin kapatılması için Eski Yargıtay Başsavcısı Vural Savaş dava açmıştır. Ve 97'de açılan dava sonucu 98'de parti kapatılmıştır. Yine maz-*

lumları oynamaya çalışan bir parti vardı ve mağduriyet diye anlatılan her şey gerçekleşti. Ne oldu? Bir yıl sonraki seçimlerde oyları yüzde 21'den yüzde 15'e düştü. İktidar ortağı bile olamadılar. Kapatılan partilerin yerine başka partilerin geldiği çok doğru. Fakat örneğin Alman anayasa mahkemesi yedekleri de kapatabilir durumda. Bizim hukukumuzda böyle bir kanun yok ne yazık ki. Yapılması gereken şey tüm bunlar göz önüne alınarak yaptırım gücü daha yüksek ve gerçekçi siyasi partiler yasası yapılmalıdır. Fakat 2002'de karşımıza çıkan AKP'nin durumu çok farklı. Bir defa bu parti Erbakan'ın devamı niteliğinde kurulmadı. 99 seçimlerinden 2002'ye kadar ki var olan koalisyon hükümeti üs üste başarısızlıklar sergiledi. IMF politikaları, Kemal Derviş tartışmaları, Rahşan affı vs her şeyin üst üste gelmesiyle ve bir de iktisadi kriz araya girince iyice bunalan millet AKP'yi bir umut kapısı olarak gördü. Başka bir partinin özellikle de sol partinin değil de AKP'nin oy almasında durup bir düşünmek gereklidir. Muhalefet iyi çalışmadığından, halka amacını iyi gösteremediğinden doğal olarak güven duygusu da yarata-mıyor. Bu dava 2003'te açılsaydı. Ve parti kapatma nedeni kabul edilseydi, AKP tekrar iktidar olabilir miydi? Hem de oyunu katlayarak... Üstelik RTE'nin CHP sayesinde kazandığı milletvekilliği dolayısıyla başbakanlığı gidecek siyaset yasağı gelecekti. Abdullah Gül de cumhurbaşkanı olamayacaktı. Şimdi ne oldu? Üstelik bir sol partinin desteğini alarak gelen RTE, halka dönerek "Bize yargı bile dokunamıyor edasıyla yıllardır iktidarda saltanat sürüyor. Üstelik en ufak dışına dokunan bir olayda ise beni buraya yüzde 47 ile halk getirdi, halkın iradesine karşı mı çıkıyorsunuz?" diye mağduriyet taşıyor." şeklinde görüşlerini dile getirmiştir.

Yüzde 47'lik oyun ise anlaşılacak bir tarafı bulunmamaktadır. Birileri ABD'nin kulağına adamı delikten süpürmeyin, kullanın, demesinin ardında ince bir ayrıntı vardır. Acaba ABD, AKP'yi delikten süpürmek isteseydi; **Gülen**'den iş adamlarına, İkinci Cumhuriyetçilerden Siyonist çevrelere, büyük patronlardan kapı uşağı olmuş medyaya kadar destekçi bulabilecek miydi? Zaten ülkemizde AB-D'nin istemediği bir partinin iktidar olmadığı bilinen bir gerçektir. Seçim sistemini bozukluğu (malum baraj sistemi), oldubittiye getirilen bir seçim, açılmayan sandıklar, kendisine oy çıkmayan yerlerin bölünüp, oy çıkan yerlere bağlanması ve eski oy verdiği partiye küsüp de sandık başına gitmeyen milyonlarca insan da aslında AKP'nin neden bu şekilde tek ba-

şına iktidar olduğunu kanıtlar durumda. Yoksa yüzde 47'lik bir oy potansiyeli abartılacak kadar bir çokluk yaratmış değildir. Geriye kalan yüzde 53'lük kesimi yok saymak da kimsenin haddi değildir. **Şu da bir gerçek ki yüzde 99 oy oranıyla da gelseler hükümetler devlete nüfuz edemez.**

Elbette ki bir partiyi kapatmakla iş bitmiyor. Bu bir ceza yargısı olmadığından dokunulmazlıklardan söz edilemez. Parti kapatıldıktan sonra Cumhurbaşkanı da dâhil laik ve demokratik Türkiye Cumhuriyeti'ne karşı savaş açmış bütün siyasetçiler yargılanmalı, bu konuda asla taviz verilmemelidir. Bu gün artık siyaset yasağı getirmek de caydırıcı cezalar arasında yer almamaktadır. **Atatürk** nasıl Türkiye Cumhuriyeti'ni kurduğunda onun sürekliliğini sağlamak için hanedan üyelerini yurt dışına sürgüne göndermişse bugünün Vahdetinleri de aynı uygulamaya tâbi olmalıdır. Ayrıca onların burada faaliyet gösterecekleri aracı niteliğindeki vakıflara, derneklere, yazılı ve görsel yayın organlarına ve hatta okullarına yasak getirilmeli, yıkıcı ve bölücü faaliyetlerine fırsat verilmemelidir. Eşine rastlanmamış kadrolaşma hareketinin önüne bu şekilde geçilebilir ancak. Karşıdevrimin hedefine ulaşmasına fırsat vermemek için dış ilişkilerde temkinli olmalı, kayıtsız şartsız bir bağımsızlık için ekonomik anlamda ayaklarımız üzerinde durmayı öğrenmeliyiz.

Tüm bunlarla birlikte anayasa da yeniden düzenlenmelidir. İçimizi oyan, iliğimizi kemiğimizi sömüren yabancı ajanların dayattığı *ılımlı İslam* kıvamında sivil anayasa değil, Türk kültürüne ve karakterine uygun *ulus bilincine dayalı* bizi yansıtan *halkçı, demokratik, laik* anayasa hazırlanmalıdır. Mevcut yasalarla Türkiye Cumhuriyeti kangren olmuş, çıkmaza girmiş ilerleyememektedir. Daha gerçekçi ve Ortaçağ karmaşasından sıyrılmış, içinde bulunduğumuz çağa uygun yasalar düzenlenmelidir. Yasalar birilerinin dini inançlarına göre değil, akıl ve bilimin önderliğinde yapılmalıdır. **Ulu Önder Atatürk**'ün vasiyetini ancak onun ilke ve devrimleri ışığında gerçekleştireceğimizi unutmamalıyız. Çünkü söz konusu vatansa gerisi teferruattır.

İçimizi oyan, iliğimizi kemiğimizi sömüren yabancı ajanların dayattığı ılımlı İslam kıvamında sivil anayasa değil, Türk kültürüne ve karakterine uygun ulus bilincine dayalı bizi yansıtan halkçı, demokratik, laik anayasa hazırlanmalıdır

(1) Yalçınkaya, Abdurrahman (AKP'nin kapatılmasına ilişkin iddianame-giriş)

Selvihan.Cigdem@PolitikaDergisi.com

Demokrasi mi, despotizm mi?

AKP Anayasası ve Türkiye

■ Cem Osman TAMTÜRK

Toplum artık bu elbiseye sığmıyor. O zaman da zaten zorla sığdırılmıştı. Toplum bugün gelişti, değişti, dönüştü. Artık Türkiye toplumu dünyayla bütünleşme iradesini ortaya koymuş bir toplumdur.

Gündemin ana maddesi bir süredir **Anayasa değişikliği** ve daha uzunca bir süre de bu gündem süreceğe benzer. Uzunca bir süredir yazıp çiziyoruz. Ül-

kenin çok daha önemli sorunları var: İnsanlar aç, işsiz, çaresiz. Önce onlara bir çare bulalım, sonra daha sakin ve rahat kafa ile Anayasa değişikliği konularına eğiliriz, diyoruz ama kimse dinlemiyor. İlla ki Anayasayı değiştireceğiz. Neden? Çok çeşitli mazeretler var, ama genel olarak toplarsak, zaten yapıldığı dönemdeki Türkiye toplumunun dinamiklerine, talep ve beklentilerine, hassasiyetlerine uygun olmayan, yani o günkü toplum açısından da dar gelen bir elbise bugün için tümüyle dar gelme-

ye başlamış, daha doğrusu o elbise yırtılmaya, patlamaya başlamış.

Toplum artık bu elbiseye sığmıyor. O zaman da zaten zorla sığdırılmıştı. Toplum bugün gelişti, değişti, dönüştü. Artık Türkiye toplumu dünyayla bütünleşme iradesini ortaya koymuş bir toplumdur. Türkiye dünyanın 17. büyük ekonomisine sahip. Yani Türkiye bir üçüncü dünya ülkesi değil. Böyle bir ülkenin değişen, dönüşen dinamik bir toplumuna bu anayasayı, 30 sene önceki anayasayı dayatmanın hiçbir anlamı yoktur. Bu anayasa sürekli sorun ve kriz yaratıyor. Hemen her gün bu anayasa eksikli bir sorunla bir krizle karşı karşıya kalıyoruz. Dolayısıyla esas itibarıyla yapılması gereken bu anayasanın bir tarafa bırakılmasıdır, deniyor.

Gerçekten öyle mi, tartışılır. Veya İngiltere yüzyıllar öncesinin İngiltere'si midir ki hâlâ yazılı bir anayasa kullanmıyor, diye düşünülebilir. Ama bir husus var ki, göz ardı etmek olanaksız. Anayasa, toplumun tamamını kucaklaması gereken bir baş yasa-

dır. Peki, şimdi kim yaparsa yapsın bir anayasa, bu işi başarabilecek mi? Rahatlıkla *hayır* diyebiliriz. Zaten sadece bizim ülkemizde değil, dünyanın hiçbir ülkesinde bu mümkün değildir. O yüzden de anayasalar genellikle olağanüstü dönemlerde yapılır. Tabii ki birileri bu anayasadan memnun olmaz, eline fırsat geçtiğinde kendine uymayan maddeleri değiştirir. İşte bu gün yapılan da bu iştir. **AKP kendine uymayan maddeleri değiştirme çabasındadır.** Hoş, imkânı olsa tamamını değiştirip bizi “*İlımlı İslam Cumhuriyeti*” haline getirir ama ne çare; ne ordu ne halk buna izin vermez. Orduyu saf dışı bırakmak için bunca zamandır yapılan belden aşağı saldırıların asıl sebebi de budur.

Hazır insanlar geçim derdinde iken şu Anayasanın en azından bir bölümünü kendi çıkarıma değiştireyim diye uğraşıyorlar.

Türk ulusunun eleştiren kurumlarına, bilim adamlarına, demokratik kitle örgütü temsilcilerine, muhalefete, sendikalara, medyanın yürekli temsilcilerine, toplumun kendisinden ve kendilerinden olmayan tüm kesimlerine danışıp bir mutabakat aramak yerine bağırpıp, çağırıp efelenerek, korkutarak, sopa göstererek katılımcı, özgürlükçü anayasa yapıyorlar.

Anayasa yapıyorlar ve her zaman olduğu gibi yalanlarına halkı şahit tutuyorlar. Millete gideceğiz ve millet karar verecek. Millet dediğiniz kimler? Ayrı bir millet mi var; aşağılayıp, iteklemediğiniz, aç bırakmadığınız? Satın alınmış iradeler korku, tehdit, imrendirme ile baskı altına alınmış millet. Şuurları, vicdanları sömürülen millet daha hangi yalanların onay merkezi, noteri, yalancı şahidi olacak? Bu oy

*Millet dediğiniz kimler?
Ayrı bir millet mi var; aşağılayıp, iteklemediğiniz, aç bırakmadığınız? Satın alınmış iradeler korku, tehdit, imrendirme ile baskı altına alınmış millet. Şuurları, vicdanları sömürülen millet daha hangi yalanların onay merkezi, noteri, yalancı şahidi olacak?*

kullanmaktan başka zaman hatırlanmayan insanımızla alay etmek değilse nedir?

Bu anayasa değişikliğini hazırlayanlar kendilerini alay etmekte haklı sanıyorlar. Önce insanları yoksul bırakacaksınız, onlara iş ve eğitim temin etmek yerine önlerine yarım ton kömürle bir torba son kullanma tarihi geçmiş gıda atacacaksınız ve alay etme hakkı kazanacaksınız. Bu adam yerine koymadığınız (koysanız iş ve eğitim verirsiniz) kitleye anayasa değişimini soracaklarmış. Orada ne yazdığından bile haberi olmayanlara onaylatacağınız ve geçerli olacak.

Bu, ufak tefek arızaları bulunun bir arabayı, hayatında motoru ilk defa gören birinin tamir etmesi demektir.

Mevcut Anayasada değişmesi gereken maddeler yok mu? Dolu. Mesela, dokunulmazlıklar, siyasi partiler kanunu ile ilgili bölüm, seçim barajı vs.

Ama onlara dokunmayı asla aklımdan geçirmeyen iktidar partisi, yarın Yüce Divanda hesap vereceği mahkeme hâkimlerini kendisi atasın istiyor. Ülkenin dibini de oysa, bir parti "kapatılmasın"mış. Kendileri laikliğe aykırı fiillerin odağı olmaktan sanıklar ya, kendilerini sağlama alacaklar.

Ülkemizde çıkarları olan ABD, AB ve bunların ardında dolanıp medet uman çıkar çetelerinin taleplerini bir bir karşılamak mevcut anayasamızla mümkün olmadı. Gerçi AB uyum yasaları altında 82 anayasası dumura uğratıldı, 90. madde ile sömürge yasaları üstün bir güç olduysa da tümünden vatanımızı parçalamak için yetmedi. Şimdi bir adım daha ileri gidilmek isteniyor. Bunun için de AKP elinden geleni yapıyor.

Hatırlanacaktır, bu AKP, "Öcalan'ın terörist olduğunu kabul etmezlerse görüşmem" deyip, bu gün bu Anayasa değişikliği için o parti milletvekillerinin içinde bulunduğu partiden medet uman, AKP'dir. Dış ülkelere verdiği gibi terörist savunucularına da taviz veren AKP'dir.

İşte bu AKP Anayasa değişikliği yapmaya çalışmaktadır.

Bu, ufak tefek arızaları bulunun bir arabayı, hayatında motoru ilk defa gören birinin tamir etmesi demektir.

Anayasa tüm ulusun ortak metni, ileriki yaşamını hukuk temelleri içerisinde bağımsızca yaşama metnidir. Hayatın kalbi, beyni olan anayasa gayriciddî, dayatmayla ve kendi çalıp oynayarak ortaya çıkacak sıradan bir ulusal protokol değil. Benim, çocuklarımın, Türk ulusunun geleceğini karartmak hiçbir devlet memurunun, bunlar seçilmişler de olsa hakları hadleri değil. Seçilmek yıkmak, tahrip etmek değildir.

Değişiklik paketinin içine konan birkaç *küçük elma şekeri* halkı tatmin etmeyecektir. Bu sayede kendi kişisel çıkarlarına ve uygulayacakları despotizme hizmet edecek maddelerin geçmesine Türk halkı izin vermeyecektir.

Cem.Tamturk@PolitikaDergisi.com

Bir manifesto niteliğinde...

Çocuk Hakları

 Sevda EĞER

Çalın davulları,

Bayram var, çocukların bayramı...

Hakları var hem hukukları...

İsterse şikâyetçi olurlar sizlerden haal!

Çocukların '*şikâyet hakkı*' var!

Vurmayın onlara ermez akli deyip,

Sabah ne yediğini unuttur lakin

Unutmaz 4 yaşında inen tokadı

Hem iyi etmez hiçbir hekim, o yarayı

Çalıştırmayın tarlada, inşaatta, madende...

Üç otuz paralara hem de

Gidememek pahasıyla mekteplere

'*Eğitim hakkı var*' çünkü

Öyle yazar bildirgede...

Atmayın hastane, cami önlerine

Sepet içinde göğsüne ilişmiş küçücük notlar ile...

İstemezsen hiç doğmaz,

İlacı bile var satılır 3–5 Liraya

Bırakmayın insafına, bırakmayın

Esirgenemezler esirgeme kurumlarında

'*Tanım hakkı*' var çünkü

Ana baba olarak sizleri

Ve bilme hakkı var geçmişini, geldiği yeri

Atasını, inancını, lisanını, bir de

Sizlerle büyüme şartı var

Fikri sorulmadan, geldiği yeryüzünde...

Aşılı var mesela, küçüklükten

Büyümesi için sağlık ile

Ölmemeli değil mi bir insan bu çağda

Kızamıktan hele illa Tetanos'tan

Ücretsizdir hepsi korkmayasın

'*Sağlık hakkı*' olduğundan değil dediğim

Acı çekmeden yetişme gereği olduğundan, önerim

Bir önceki çocuğun nüfusunu yamamayın üstüne

'*Kimlik hakkı*' var hiç yoksa

Bir isim, bir hüviyet

Sadece ona ait olan...

Kondurmayın suçlarınızın aletlerini küçük ellerine

Vermeyin 12'lik kızı 70 yaşındaki dedelere

Satmayın organ simsarlarına,

Kadavrasını bulmak istemiyorsanız, bir gün çöplükte

İstemiyorsanız başından vurulmuş bir gün

Bir metrelik tabutla musalla üstünde

Sürmeyin ateşin, savaşın, panzerin önüne...

Dünya'da;

200 milyondan fazla çocuk işçi bulunuyor. 132 milyon çocuk tarımda çalıştırılıyor. Birçoğu mafyanın elinde dilencilik, gasp, yankesicilik yaptırılıyor.

Milyonlarca çocuk, savaş sonrası sürgün ve mülteci hayatlarında ağır travmalarla yaşamaya çalışıyor.

Kuzey Afrika başta olmak üzere dünya genelinde her yıl binlerce çocuk açlık, susuzluk ve aşısı olan hastalıklardan ölüyor.

5 yaşın altında ölen çocuk sayısı 2006'da 9,7 milyon.

Bir yılda 250 bin çocuk silahlı çatışmalara sokuyluyor.

Türkiye'de;

1 milyon 400 bin korumaya muhtaç ve kimsesiz çocuğa sosyal güvenlik sistemi kurulamamış, engelli çocuklara verilen hizmet ise sınırlı kalmıştır.

5 çocuktan biri çalıştırılmaktadır. (Yaklaşık 6 milyon)

4 çocuktan biri yoksulduur.

3 çocuktan biri yetersiz beslenmeden dolayı gelişim geriliği yaşamaktadır.

1990 yılından itibaren mayın, işkence, toplumsal ve aile içi şiddet sonucu 284 çocuk yaşamını yitirken; 10.760 çocuk fiziki ve psikolojik zarar görmüştür.

Bir yılda 83.000 çocuk çeşitli suçlardan polis kaydına geçmiştir.

2003 yılında 57.000 çocuğun madde kullandığı saptanmıştır.

Hiç aşı olmayan çocuk oranı %46'dır.

Okuma yazma oranında kız ve erkek çocuk ayrımı mevcuttur. Sadece 2003 yılında 640 bin kız çocuğu okula gönderilmeyerek eğitim hakkından mahrum bırakılmıştır.

Evrensel Çocuk Hakları Sözleşmesi "her çocuğun dernek kurma, derneğe üye olma hakkı var" derken, Türkiye'de dernek kurma ve üyelik yaşı 18'den küçük çocukların bulunduğu dernekler süresiz kapatılmaktadır.

En vahimi;

Memleketimizde çocuğa yönelik hak ihlalleri, cinsel taciz, fiziksel/psikolojik şiddet ve istismar izlenmemektedir!

Not: Veriler, 135 kaynak taranarak 67 uzman akademisyen görüşü alınarak hazırlanan 'Türkiye'nin Çocuk Gerçeği' çalışmasından alınmıştır.

Sevda.Eger@PolitikaDergisi.com

Pd

КЎЛТЎР САНАТ

P – Kitap: Seçkiler

Prof. Dr. Korkut Boratav

BİR KRİZİN
KISA HİKÂYESİ
Korkut Boratav,
Bir Krizin Kısa Hikâ-
yesiGeorge Orwell
HAYVAN
ÇİFTLİĞİ
Hayvan Çiftliği
CELAL ÇİFTÇİGeorge Orwell,
Hayvan Çiftliği

BİLAL N.ŞİMSİR

bilgi yayınevi

MALTA
SÜRGÜNLERİBilâl Şimsir,
Malta Sürgünleri
Yusuf Akçura,
Türkçülüğün Tarihi
İSMET İNÖNÜ
HATIRALARİsmet İnönü,
Hatıralar

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

Francis Fukuyama,
Devlet İnşası
Muammer Aksoy,
Devlet Hukukla Yaşar
Mahmut Makal,
Köy Enstitüleri ve
Ötesi
Olivier Roy,
Siyasal İslamın İflası
Dr. Rıza Nur,
Cumhuriyet Öncesinin
Perde Arkası
Colin Barker,
Devrim Provaları -
Paris 1968, Şili 1972,
Portekiz 1974, İran
1979, Polonya 1981
Feroz Ahmad,
İttihat ve Terakki
1908-1914
Thomas Merton,
Gandhi ve Şiddet dışı
Direniş

Hazırlayan
Emrah ÖZDEMİR
Emrah.Ozdemir@PolitikaDergisi.com

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

ÇIZIKTIRMAK / Bayka111 Dönem Kapanırken...

P – Foto: Herkesin Ağzına Bir Parmak Bal: Roman Açılımı

Türkiye Genç Edebiyatçılar Birliği (TÜRKGEB)'nden Duyuru

P 03.03.2010 tarihinde, **Mustafa GÖKÇEK** (Edebiyatçı, Yazar, Şair, Oyun Yazarı ve Tiyatro Eğitmeni) tarafından kurulan **TÜRKGEB**; özelinde, genç edebiyatçılara öncelik için ve bu konuda samimiyetle bir yol açmaktadır. Birliğin internet sitesine ve e-postalarına* gönderilecek **öykü, şiir ve tiyatro oyunlarından**, oluşan seçkiler (*Bir yıllık oluşumundan sonra*), her yıl kitapçık haline dönüştürülecek. Seçilen yazılar arasından, yayımlanmaya ve anılan kitapçık da yer alacak. Yazılardan oluşan dosyadan (*her yıl seçilecek bir konu*), yılsonunda üyelerine birer adet verilecek. Ayrıca, yılsonunda, yazıları kitapçıkta yer alanlarla, küçük bir söyleşi, toplantı ve sonucunda da kokteyl verilecek.

Bu durum hemen her yıl tekrarlanacak. Böylelikle eleştirmenler ve ajans işbirliği çerçevesinde, kamuoyuna, seçilen arkadaşlar, zaman içinde tanıtıla-

cak. Yıllar sonra da olsa, edebiyatımızın tarihsel sayfalarında, bu gençlerin yer almaları sağlanacak.

Çalışmalar, her yıl yenilerek katlanacak ve daha iyiye gidilmesini ve ileride gençlerin iyi birer edebiyatçı olmaları sağlanabilecek...

* info@mustafagokcek.com;
www.mustafagokcek.com;
yazarmgokcek@ttmail.com.

Katılım şartları:

- 25 yaşında veya daha küçük olmak...
- Edebiyata ilgi duyması, yazıya ve okumaya karşı sevgi, duyarlılığının olması...
- Yazmanın bir tür yük değil; aksine, duygu ve düşüncelerinin, her zaman ön plana çıkması...

P – Kitap: Yeni Çıkanlardan

Künye:

Adı: Komintern ve İspanya İç Savaşı

Orijinal Adı: The Comintern and The Spanish Civil War

Yayınevi: İletişim

Baskı: 1.Baskı Mart 2010, İstanbul

Yazar: Edward Hallett Carr

Yayına Hazırlayan: Tamara Deutscher

Çeviren: Ali Selman

Künye:

Adı: Aynadaki Tarih—Kımlolar, Suikastler, Provokasyonlar, İsyanlar

Yayınevi: Alfa

Baskı: Şubat 2010, İstanbul

Yazar: Erol Mütercimler

Sayfa Sayısı: 672

Çeviren: Ali Selman

Der: Evren YELKANAT

Dünya tarihini nesneden öze indirgeyerek yenden yazmayı amaçlayan fakat bunu yaşı gereği tamamlayamayacağını da bilen ve 1982 yılında sonsuzluğa ulaşan Marksist tarihçi E.H.Carr'ın, yazımını ölmeden önce tamamladığı "Komintern ve İspanya İç Savaşı" isimli eseri geçtiğimiz ay "İletişim Yayınları" tarafından Türkçeye çevrilerek yayımlandı.

E.H.Carr kitabında, İspanya'daki iç savaşı detaylı bir şekilde ve haritalarla bize anlatmasının yanı sıra İspanya İç Savaşı sırasında Sovyetler Birliği'nin ve Komintern'in "İspanya İç Savaşı" ile ilgili görüşlerini ve Sovyetler Birliği'nin o dönemki "İspanya Politikasını" da net bir biçimde ortaya koyuyor.

Stalin ve UGT Genel Sekreteri Largo Caballero arasındaki yazışmaları ve İtalya Komünist Partisi Merkez Komite Üyesi Palmiro Togliatti'nin Moskova Komünist Enternasyonal Karargahına gönderdiği gizli raporları da içeren "ekler bölümü" ise kitabın "bilimsel bir metotla" yazıldığını gözler önüne seriyor.

"REZORFAD LAS FILAS DEL PARTIDO COMUNISTA"

Türkiye'nin en karanlık olaylarının gerçek yüzünü ortaya koymaya çalışarak çok zor ve zahmetli bir işe giren Erol Mütercimler, kendine has üslubuyla 700 sayfalık bir kitabı tek bir nefeste okunabilecek bir duruma getirmiş. Gümrük Birliği'nden Varlık Vergisine, Topal Osman'ın öldürülmesinden Atatürk'ün Bektaşilerle olan ilişkisine kadar birçok konunun işlendiği bu kitapta, en özensizce yazılmış bölümün 1 Mayıs 1977 katliamı olduğu kanaatindeyim.

CIA ve Türkiye'deki işbirlikçileri tarafından gerçekleştirilen bu provokasyon ve cinayete, "Sol'a dönüp sizin de bu katliamda az da olsa parmağınız var diyerek rol biçmek, insafsızca olmuş.

Ergenekon operasyonu nedeniyle gözaltına alındıktan bir süre sonra serbest bırakılan emekli Binbaşı Erol Mütercimler'in bu kitabı, Türkiye'deki karanlık olayları öğrenmek isteyenler için birebir...

Evren.Yelkanat@PolitikaDergisi.com

P– Foto: Üç Fidana Özlem / Güneş ER

© 2010

Güneş ER

P

Şenlik dağıldı bir acı yel kaldı bahçede yalnız

O mahur beste çalar Müjgan'la ben ağlaşırız

Gitti dostlar şölen bitti ne eski heyecan ne hız

Yalnız kederli yalnızlığımızda sıralı sırasız

O mahur beste çalar Müjgan'la ben ağlaşırız

Bir yangın ormanından püskürmüş genç fidanlardı

Güneşten ışık yontarlardı sert adamlardı

Hoyrattı gülüşleri aydınlığı çalkalardı

Gittiler akşam olmadan ortalık karardı

Bitmez sazların özlemi daha sonra daha sonra

Sonranın bilinmezliği bir boyut katar ki onlara

Simsiyah bir teselli olur belki kalanlara

Geceler uzar hazırlık sonbahara

(Attilâ İLHAN)

P – Foto: Herkesin Ağzına Bir Parmak Bal: Alevi Açılımı / Güneş ER

Onlar...

Anadolu'nun en ücra köşelerinde,

Allah, Muhammed, Ali! diyerek semaha duran,

Taşlanan, yakılan ama barışçılıklarından ödün vermeyen;

Türkiye Alevileri...

Sağdaki fotoğrafta duran bay, "Gözcü"dür. Görevi "Cem" in sakin geçmesini sağlamak ve "rehber" e yardımcılık yapmaktır. Gözcü, kendi şahsında İslamın halkçı yorumu olarak bilenen Ebuzer el Giffari'yi simgeselleştirmektedir.

© HER HAKKI SAKLIDIR 2010

Güneş ER

Aşağıdaki fotoğrafta da "Hak, Muhammed, Ali" sevdalıları, erenler secdeye kapanmaktadırlar.

Açılım diyerek politikaya alet edilmek istenen bu insanların eşit yurttaşlıktan, temel hak ve özgürlüklerden ve başka mezheplerin dayatılmasından başka bir istekleri bulunmamaktadır. Kısacası demokratik, laik bir Türkiye'de yaşamak istemektedirler yalnızca.

Onlar da bunu her defasında yinelemektedirler ve gündelik siyasetin içine çekilmekten kurtulamamaktadırlar.

© HER HAKKI SAKLIDIR 2010

Güneş ER

P – Film: Hasta (Sicko)

Emrah ÖZDEMİR

Yavaş yavaş para ödemeye başladığımız, temel hak olan sağlık için Amerikanlaşmanın bizi götürceği yer: Sicko (Hasta).

Marketlerde ilaç satılmasına özenenler...

“ABD'nin yaptığı her şey doğrudur.” diyenler...

“Ne olacak canım, devlete ödeyeceğimize, sigorta şirketlerine öderiz prim.” diyenler...

“Özelleşme iyidir.” diyenler...

Evet, çoğumuzun binlerce lira ödemesini gerektiren bir hastalığımız yok...

Ya olduğunda? Ya şu an olanlar?

Belgeselin dili biraz abartılı gelebilir, ama insan yaşamını özel şirketlere bıraktığımızda başımıza

nelerin gelebileceğini görmemiz açısından başarılı bir yapıt.

Mutlaka izlenilmelidir, ama; -doktorların bazen dediği ve filmin sloganı gibi- “biraz canınız yanabilir!”

Yönetmen	: Michael Moore
Yapımcı	: Michael Moore
Yazan	: Michael Moore
Müzik	: Erin O'Hara
Oyuncu	: Michael Moore
Görüntü Yönetmeni	: Andrew Black
Yapım Yılı, Ülkesi	: 2007 , ABD
Süre	: 123 dakika
Özgün Dil	: İngilizce
Tür	: Belgesel
Gösterim Tarihi	: 19 Mayıs 2007
Özgün Adı	: Sicko
Prodüksiyon şirketi	: Dog Eat Dog Films

Emrah.Ozdemir@PolitikaDergisi.com

Tesekkür:

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

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

> Hocamız **Tahir Baştaymaz'a**,

> YeniÇağ yazarı **Arslan Bulut'a**,

> **Banu Avar'a**,

> **Dilek ve Oktay Sinanoğlu** çiftine,

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

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

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

> UMED Başkanı **Erdinç DüNDAR'a**

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

> Tüm emeği geçenlere

> Ve tabii ki desteğini esirgemeyen tüm okurlarımıza

Dergimize verdikleri destekten ötürü teşekkür etmeye borç biliriz.

**ŞEHİT ASKERLERİMİZİ
VE ŞEHİT EMEKÇİLERİMİZİ
SAYGIYLA, MİNNETLE, BÜYÜK ÜZÜNTÜYLE ANI-
YORUZ.
AİLELERİNİN, SEVDİKLERİNİN VE ULUSUMUZUN
BAŞI SAĞOLSUN.**

**BASIN SUSARSA
DEMOKRASİ SUSAR.**

**BASKILARA
GÖZ
YUMMAYIN!..**