

Pd

Politika Dergisi

9.05.2008 Sayı: 3 / Mayıs

www.politikadergisi.com

Tarihimize Kısa Bir Tur

Burak İnan

Akılsız Başın Cezası

Burak Sırataş

İlaç Pazarı ve Türkiye

Bilgin Türk

**Çatışmadan Uzlaşmaya
Türkiye - İran**

Bariş Tinay

Yönlendirilmiş Zihinler

Miraç Çeven

Türkiye`de Kadın

Diren Köse

Türkiye`de ve Dünyada İşçi

Ceren Yıldız

Dingo`nun Taksim`i

Özgür Pınar Işık

**DSP MİLLETVEKİLİ HASAN ERÇELEBİ
POLİTİKA DERGİSİ'NE KONUŞTU:**

**“ÖSS, ÇAĞA UYARLANMIŞ ENGİZİSYON
MAHKEMESİ GİBİ”**

İDAM EDİLDİLER

niz Gezmis
ve yirmiüç
arkadaşının
uşması bitti

Hürriyet
GÜNLÜK MUSTAKİL SİYASİ GAZETE
Pazar 18 Eylül 1995
KAR PULU
BİR KAR PULU

KARAR: 18 İDAM

**3 sanık da beşer sene
ceza yedi**

A KARAR (Hürriyet) — Anayasayı ihlal, hüküm ve idareye karşı düzenlenen Darüşşerh ve 17 maddelik Ankara 1 Numaralı Sıkıyönetim Mahkemesince idam cezasına çarptırıldı.

MANÇ CLUB

GENS

OKSÜLLÜĞA
ADALETSİZLİĞE
HAYIR!

POLİS

POLİS

Editör

> Gökhan DAĞ

Yazar Kadromuz

- > Asaf ŞİMŞEK
- > Barış TINAY
- > Bilgin TÜRK
- > Burak İNAN
- > Burak SIRATAŞ
- > Ceren YALDIZ
- > Diren KÖSE
- > Emrah ÖZDEMİR
- > Erdal ALTUN
- > Miraç ÇEVEN
- > Özgür Pınar IŞIK
- > Taşkın YAYLA

Pd POLİTİKA DERGİSİ
09.05.2008
Türban sorunu
sorumuzdur

Aldatan rakam: 47
Emrah D. Örs sorguluyor:
NİCEL
DEMOKRASİMİZ

Emete Gözügüzelli:

"Kıbrıs Türk Milletinin Şahdamarıdır!"
TÜRBAN ANTI LAİK BİR SEMBOL MÜDÜR?
İslam, Laiklik ve Türban

Politika Dergisi Tanıtım Sayısı

Editörden...

Merhaba Değerli Okuyucular; iki haftalık bir aradan sonra yeniden karşınızda olmanın gurunu yaşıyoruz.

Bu geçen iki haftalık süreçte hem Türkiye gündemi hem de dergimizin faaliyetlerinde önemli değişiklikler oldu.

Türkiye gündemi oldukça yoğun. Bu sebeple Politika Dergisi içinde yaşanan gelişmelere kısaca değinip sonra Türkiye gündemine bakmakta yarar var.

En son olarak da Değerli siyasetçi, DSP Genel Sekreter Yardımcısı ve Denizli Milletvekili Sayın Yrd. Doç. Dr. Hasan ERÇELEBİ ile yaptığımız mülakatı değerlendirmeyi uygun buluyorum.

Politika Dergisi geçtiğimiz iki haftalık zaman diliminde yazar kadrosu açısından büyük bir değişikliğe gitti. Bazı arkadaşlarımız aramızdan ayrıldı ve yerlerine yeni arkadaşlarımız katıldı. Dergimizden ayrılan arkadaşlara emekleri için teşekkür etmekle birlikte bazı sitelerini de içimde barındırmıyor değilim.

Şöyle ki, Politika Dergisi'nin sayı yenileme periyodunu eleştirip, bu eleştiriyi geçerli temellere dayandıramayıp sonra da demokrasi kisvesi altına sığınan arkadaşların bilmesi gereken önemli bir konu var karşımızda. O konu da tabii ki **Halk**.

Halkın isteklerine, kendi ihtiyaçları ve kendi çıkarlarını koruma adına karşı çıkan ve halkın taleplerine tepeden inmece bir tavırla yaklaşmanın demokrasi olduğunu savunan insanlar ile Politika Dergisi'nin bir ilişkisi olmaz. Politika Dergisi siz değerli okuyucularımızın da bildiği üzere ticari kaygılar gütmeyen bir dergidir. Politika Dergisi, "kesinlikle ben bir dergi kursaydım amacım ticari olurdu" diyen insanları hiç çekinmeden, demokratik olsun veya olmasın kendi içinden tasfiye eder.

Değerli okuyucularımızın "derginiz bize

umut veriyor, keşke bunu internet ortamından basılı yayın ortamına dökseniz ve de bunu haftalık çıkartsanız" isteklerine sırf Politika Dergisi'ni yıpratmak adına karşı çıkan insanlar Politika Dergisi'nin bir üyesi olamazlar.

Politika Dergisi içerisinde yapay bir tartışma ortamı yaratıp, buradan çıkan tartışma sonrası bazı yazarlarımızın aklını zehirleyip, ne hikmetse ayrılır ayrılmaz kuracakları (ticari amaçlı) dergilerinde, yazarlarımıza görev vermeyi planlamak oldukça sakat bir mantıktır. Politika Dergisi'nin nitelikli yazarları bu tür oyunlara gelmez.

Politika Dergisi'nin yayınlanma süresi için "15 günlük süreyi" az görenler, "bir ay" önerisini yazısını yetiştiremedikleri için savunmuşlardır. Pek tabii ki bu doğal bir istektir; fakat bu isteğin altında yatan asıl emelleri ben şahsen ve bazı yazar arkadaşlarımla sezdiğimiz için bu öneriye şiddetle karşı çıktık. Çünkü bu insanların ülke sevgisiyle örtüşmeyen, koltuk sevdalıları olduğunu ben ve arkadaşlarım çok iyi biliyorduk. Bu bildiğimizi de dergimizi okuyan binlerce okurumuza bildirmek benim bir görevimdir.

15 günlük sürede yazısını yetiştiremeyen arkadaşların, oturup yazı hazırlamaktan çok daha zahmetli bir iş olan dergi hazırlama sürecini göze almaları, ir aylık periyot istekleri ile çelişmektedir. Yazı hazırlamak için bir aylık süre isteyen bu insanlar nereden geldiği bilinmez bir hikmetle, bir ayda, yazı artı dergi hazırlayabilecek kapasiteye erişmişlerdir. Bu yaratılan tartışmanın yapay bir tartışma olduğunun kanıtlarından biridir.

"Benim çıkaracağım dergi, sizin derginizden çok daha iyi olur emin ol" söylemi altında yatan şuarsuzluk oldukça şaşırtıcıdır. Değerli okuyucularım şunu çok iyi bilmenizi istiyorum: "Politika Dergisi ülke çıkarları için hareket eden hiçbir dergiyi kendisine rakip olarak görmez. Aksine bu dergileri proje ortağı sayar." Biz bu anlayış içerisinde hareket ederken çekildiğimiz rekabet ortamı ve motivasyonumuzu azaltmaya yönelik tavırlar oldukça düşündürücüdür. Siz değerli okuyucularımızın bize verdiği güçle tüm bu olum-

Görümüz

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

suzlukları ne mutlu bize ki bertaraf edebiliyoruz.

Hiç çekinmeden şunu söylemek söylemek istiyorum ve tüm yazar arkadaşlarıma da bunu belirtmek istiyorum: "Okuyucusunun isteklerini kendi çıkarları için reddeden insanlarla Politika Dergisi çalışmayı istememektedir. Üniversiteli gençler olarak bu dergiyi çıkartmak bizim bir gönüllülüğümüz değil tam tersine görevimizdir. Bu görevi üstlenemeyecek, üstlense de ticari amaç güdecek insanlar bu yazıyı okuduktan sonra lütfen aramızdan ayrılınsınlar."

Bu amacı güden, ayrılmış veya ayrılacak olan arkadaşların, dergimizle ilişkilerinin kesilmesi dergimiz adına bir kayıptan çok bir kazançtır. Dergimizin ülke çıkarlarına hizmet ettiği düşünülürse elde edilecek kazancın niteliği daha da iyi anlaşılır. Yanlış anlaşılmalara son vermek adına bu kazancın ticari bir kazanç olmadığını belirtmek istiyorum.

Aramıza yeni katılan yazar arkadaşlarımı zın bu anlattıklarımı özümsemesini istiyor ve aldıkları bu görevde kendilerine başarılar diliyorum.

Politika Dergisi gündemi sebebiyle canlarını sıktığım okuyucularımdan özür dilerim; fakat okuyucularımızın yazar kadromuzdaki değişikliklerin sebeplerini öğrenmesi açısından bu yazının yararlı olduğunu düşünüyorum.

Gelelim Türkiye Cumhuriyeti gündemine. 23 Nisan 2008 tarihinden bu güne (07.05.2008) kadar oldukça yoğun bir gündem, Türk Halkı'nın önüne sürüldü.

Kısaca bu gündemin başlıklarına değineceğim. Kısaca değinmemin sebebi yazar arkadaşlarımla bu konuları uzun uzadıya sayfalarında anlatmış olmalarıdır.

1 Mayıs İşçi Bayramı

Şubat 1923'de kapılan İzmir İktisat Kongresi'nde işçilerin Kemalist Kadro'dan bazı istekleri vardı. Bu isteklerden biri de 1 Mayıs tarihinin İşçi Bayramı olarak kabul edilmesiydi.

1977 yılında yaşanan Taksim'deki kanlı 1

Mayıs'tan sonra bu yıl yine Taksim'de 1 Mayıs kutlamaları yapılmak istendi. Hükümetimiz bu isteği reddetti. Aslında amaç İşçi Bayramı'nı kutlamanın yanında Taksim'de ölen işçileri anmaktı. İşçi sendikalarının Taksim ısrarının tek sebebi budur.

Sonucu hepimiz biliyoruz. İstanbul Emniyeti, Vali Muammer Güler durum kontrolü karşısında aciz kalmışlardır. Ülkenin kalkınması konusunda kilit rol oynayan işçilere yönelik bu tavırları sergileyen başta hükümet yetkilileri olmak üzere herkesi kınıyorum.

Bir parti binasının önündeki insanları zevk için döverek parti binasına sokan, bununla da yetinmeyip o parti binasına gaz bombası atarak ikinci bir Madımak faciasına imza atmaya ramak bırakan polisleri kınamamak elde değil. Bu insanların psikolojik durumları acilen tedavi edilmeli diye düşünüyorum. Görevini saygın bir şekilde yürüten polis memurlarına bu tarz şiddet gösteren polislerin ihanet ettiğini savunuyorum.

Hüseyin Üzmez, Nefret Ettirir

Geçtiğimiz süreçte Türkiye gündemini oldukça meşgul eden bir diğer konu da, Vakit Gazetesi yazarı Hüseyin Üzmez'in yaptığı iddia edilen iğrenç davranış. Bu olaya yorum dahi getirmek istemiyorum. Topluma örnek olması gereken bu insanın yapmış olmakla suçlandığı bu hareket nefret ettiricidir.

Vakit Gazetesi'nin Aldığı Ceza

Vakit Gazetesi 13 Şubat 2006 tarihli gazete manşetinde Danıştay üyelerinin fotoğrafını "İşte O Üyeler" başlığı altında yayınlayıp, Danıştay Saldırısı için hedef gösterdiği gerekçesiyle suçlu bulundu. Suçunun karşılığı olarak para cezası alan gazete, gerçekten bu davadan ucuz kurtuldu. Sen gel Danıştay üyesini hedef göster ve yayın hayatına halen devam et. Bu olacak iş midir?

Çok Eşlilik

Bir giyim firması sahibinin yapmış olduğu konuşmalar bildiğiniz üzere, yine gündemi-

GÖREVİMİZ

1. Gençlerin ve genç beyinlilerin politik düşüncelerine yer vererek, depolitize olmalarını engellemek ve bu yolla ülkemiz politikasına bir ivme kazandırabilmek,

2. Cumhuriyetimizin, Türk devrimlerinin, insan haklarının, demokrasinin ve laikliğin özü korunmak kaydı ile fikir serbestisi sunabilmek,

3. Geniş bir politik yelpazenin sunulması ile okuru çok yönlü düşünmeye sevk etmek,

4. Tüm bunların kazanımları ile düşünsel politizasyonu sağlayarak, gelecek için gerçek bir demokrasi oluşturmaya katkıda bulunmaktır.

mizi meşgul eden enteresan konulardan birini oluşturuyor. Üç eşi olduğunu gururla anlatan bu şahıs hakkında ne mutlu ki birileri harekete geçebildi. "Yurtsever Cephe Emekçi Kadınlar" platformu bu şahıs hakkında adalete suç duyurusunda bulundular.

Bu insanın söylediklerine bakın: "Benim üç eşim var kime ne? Dört eş sınırsız zinayı önler." Bu insan (demeye bin şahit gerektiren), şu an üç eşe sahip olduğundan, yani dört eşi olmadığından zina yaptığını açıkça kabul ediyor. Kendini resmen sözleriyle mahvediyor.

Bu insan (ziyanına) kızının üçüncü eş olarak istenmesi durumunda nasıl bir pozisyon alacağı sorulduğunda ise bir an duraksıyor ve yapmış olduğu talihsiz açıklamanın derinliklerinde boğulmamak için, bu olaya olumlu yaklaşacağını söylüyor.

Türbanın neden şiddetle savunulduğuna, bu adamı görünce şaşırılmamak gerek.

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Türk Ceza Kanunu'nun 301. maddesinde Değişiklik Öngören Kanun Abdullah Gül Tarafından Onaylandı

Gündemimizi işgal eden bir diğer önemli konuda yukarıda adı geçen yasaların köşk tarafından onaylanması. Hemen akabinde gerçekleşen bir de veto olayı var.

Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununda Değişiklik Yapılması Hakkında Kanun'un Geçici 10. maddesinin tekrar görüşülmesi için Abdullah Gül, söz konusu kanunu veto ederek TBMM'ye geri gönderdi.

Biz ne yaptık? Biz, onaylanan kanunlardan çok, "yaşasın; Abdullah Gül sonunda bir kanunu veto etti"yi konuştuk.

Darağacında Üç Fidan

Bugün yaşasalar bu ülkeyi yönetecekle-

rine kesin gözü ile baktığım üç fidanın ölüm yıldönümleri de bahsettiğimiz bu süreç içerisindeydi. Saygı ile anıyorum.

Türkiye'nin gündemindeki işler acısı hali anlatan bazı olaylara burada değinmeye çalıştım. Umarım editörlük görevimin sınırlarını zorlayabilmişimdir.

Politika Dergisi siyasi aktörlerle mülakatlar yapma alışkanlığını okuduğunuz üçüncü sayısında da sürdürdü ve **DSP Genel Sekreter Yardımcısı ve Denizli Milletvekili Sayın Yrd. Doç. Dr. Hasan ERÇELEBİ** ile bir mülakat gerçekleştirdi.

Emrah Özdemir ve aramızdan ayrılan yazar arkadaşımız Mücahit Önder'in gerçekleştirdiği mülakat, genelde eğitim sistemi üzerineydi. Bu mülakatta eğitim sistemindeki çarpıklıklar, üniversitelerin sorunları, üniversite—hükümet zıtlığı, YÖK'ün durumu ve DSP'nin faaliyetlerini gibi konular konuşuldu. DSP Genel Sekreteri Sayın Masun Türker'in odasında gerçekleştirilen mülakat sürecinde Sayın Hasan Erçelebi ve DSP Genel Merkezi çalışanları, mülakatı gerçekleştiren arkadaşlarımızı büyük bir misafirperverlik göstermişlerdir. Bu tavırlarından dolayı kendilerine yazar arkadaşlarım ve dergimiz adına teşekkürü bir borç bilirim.

Politika Dergisi Sayı 4 için siz değerli okuyucularımız için yine çok değerli bir aydınımızı, siyasetçimizi dergimize konuk ettik. Bu konuğumuz **Halkın Yükselişi Partisi (HYP) Genel Başkanı Prof. Dr. Yaşar Nuri ÖZTÜRK**.

Dördüncü sayımıza da tüm sayılarımıza gösterdiğiniz ilgiyi göstermenizi umuyor, iki hafta sonra yenden görüşebilmeyi umut ediyorum.

editor@politikadergisi.com

gokhan.dag@politikadergisi.com

Pd Politika Dergisi
www.politikadergisi.com

AKP kapatılırsa ne olur?
Egemenlik ve 301. maddesi
AB üyeliğine alternatif
"Türk Birliği"
Madalyonun arka yüzü:
Expo 2015
Reform ve Sendikalar
Bir bildiğiniz mi var?
Sadaka Cumhuriyeti
Faşizmal
Dünden Bugüne
23 Nisan
Uludağ Üniversitesi Rektörü
Prof. Dr. Mustafa Yurtkuran
"Sizlere Nasıl Bir Türkiye Teslim Edeceğiz"
Konusunda Kaygımız Var!

Politika Dergisi Sayı 2

Politika Dergisi

Sayı 3

09.05.2008

İÇİNDEKİLER

Editörden...	3
Devletçilik Zorunluluğumuzdur — Emrah ÖZDEMİR	7
Akılsız Baş — Burak SIRATAŞ	10
Türkiye Tarihi'ne Kısa Bir Tur — Burak İNAN	11
Mülakat: DSP Denizli Milletvekili Hasan ERÇELEBİ	13
Dingo'nun Taksim'i — Özgür Pınar IŞIK	20
Türkiye Cumhuriyeti — İran İslam Cumhuriyeti — Barış TINAY	21
Türkiye'de Kadının Adı — Diren KÖSE	23
Yönlendirilmiş Zihinler — Miraç ÇEVEN	25
Deniz GEZMİŞ Anısına — Özgür Pınar IŞIK	27
Türk İlaç Sektöründeki Tehlike — Bilgin TÜRK	29
AKP Kapatılır ve Erdoğan... - Erdal ALTUN	36
İşçi Sınıfının Türkiye'deki Mücadele Dinamikleri: 1 Mayıs — Ceren YALDIZ	37
P—DVD: The Dead Zone (Ölüm Bölgesi) — Miraç ÇEVEN	38
Öneriler ve Önerilerin Pençesindeki Türkiye — Taşkın YAYLA	39
Habermas ve "Modernite" Kavramı — Asaf ŞİMŞEK	40
P—Kitap: Türkiye'yi Kemiren İhanet Allah ile Aldatmak — Gökhan DAĞ	42
P—Konuk: Gerekenler Önce Özelleştirilmeli ama Önce Sermayenin Makul Dağılımı Sağlanmalı — Muzaffer AKSOY	43
P—Kitap: Seçkiler	44
P—Okur: Şeriat Dediğin Nedir? - Hasan Çağlar ÖZKAN	45
P—Okur: Türkiye; Borçlar, Küreselleşme ve Özelleştirme — Oğuz SUNGUR	46
P—Müzik: Cem KARACA Nereye Döndü? - Emrah ÖZDEMİR	48
Gençliğe Hitabe — Gazi Mustafa Kemal ATATÜRK	49

Ekonomik ve Politik Yönden Kuşatılmamak İçin Devletçilik Zorunluluğumuzdur

> Emrah ÖZDEMİR

"Bizim güttüğümüz "devletçilik" bireysel çalışma ve etkinliği esas tutmakla beraber, mümkün olduğu kadar az zaman içinde ulusu refaha, ülkeyi bayındırlığa erdirmek için, ulusun genel ve yüksek yararlarının gerektirdiği işlerde özellikle ekonomik alanlarda, devleti fiilen ilgilendirmektedir." (Kemal ATATÜRK)

Ülkemizde fişleme bolluğundan payını alan olgulardan birisi de, takdir edersiniz ki devletçiliktir. Medyanın ve iktidar gücünün büyük bölümünü elinde bulunduran liberal sınıfı, devletçiliği bir totaliter yapının gereği olarak yorumluyor ve hatta bunu kamuoyuna böyle dikte ediyor. Bizdeki ezbere konuşma hastalığı burada da kendini gösteriyor.

Siyasal yönden devletçilik ve liberalizmi incelediğimizde; devletçiliğe gelen en büyük eleştirilerden birinin yürütmenin, devlet kuruluşlarında, KİT'lerde kadrolaştığı yönündedir. Her gelenin bu kuruluşlara kendi yandaşını sokarak haksız rekabet oluşturmasıdır. Peki, devletçiliği bırakıp her yeri "babalar gibi" satarken adil bir rekabet mi sunuyoruz?

Atv—Sabah grubu Başbakan'ın damadının şirketine, Türk Telekom Hariri'nin adamlarına (sıradan bir Lübnanlı gibi değerlendirmemekte fayda var) satılırken buna adil demek ne kadar iyi niyet taşır? Küçük işletmelerin (küçük dediğime bakmayın, hepsi milyonlar ediyor) hemen hepsinin birebir hükümete ve cemaate yakınlık duyan kişilere satılması (yoksa peşkeş çekilmesi mi) da ayrıca bir sıkıntı doğurmaktadır.

İncelememizi yaparken Türk Telekom satışı örneği ile devletimizin uğradığı hasarları sizi sıkmadan ele almaya çalışacağım:

Türk Telekom Örneği

Kuruluşun Lübnanlı Oger Telekom ve Telecom Italia'nın ortaklığına satılması üzerine Oger Genel Müdürü'nün Lübnanlı Müstakbel gazetesinde yer alan sözlerine bakalım: *"Türk Telekom bir mücevher, Oger Telecom, Türk Telekom'un uluslararası bir şirkete dönüşmesinde motor güç olacak"* (<http://www.milliyet.com.tr/2005/07/02/son/sondun12.html>)

Bakınız, Türk Telekom kendi sektöründe dünyada 13. sırada idi. Tüm altyapı, kamu nun cebinden alınarak hazırlanmıştı. Üstüne üstlük satılan fiyat da, TT'nin gerçek değerine göre düşük bir fiyat... Türk Telekom'un sadece gayrimenkullerinin, emlak değerinin 8 milyar dolar civarında olduğu tahmin edilmektedir. Altyapı, cihaz gibi Telekom'un teknolojik olanakları bu değerlendirmenin dışındadır. Ayrıca TT'nin avea'da ortaklığı var ve dünyada bazı telekomünikasyon altyapılarında ve şirketlerinde hisseleri mevcut. Hani, devletçiliğe tekel yarattığı için eleştiriler getiriliyor ya, Türk Telekom rekabet koşulları oluşturulduktan sonra mı satıldı? Türk Telekom hâlâ tekel değil mi? İşin ilginç yanı, Türk Telekom'un kârını da ortaya koyduğumuzda bunun, safdillikten öte bir hayınlık olduğunu görebiliriz. Kamu yararı gözetilseydi, kârı artan bir kurumun ödediği vergisi azalır mıydı? Kimin malı kime satılıyor? Babalar gibi satılıyor da, babalarının malı mı? Türk Telekom'un 2004 kârı 1 milyar 700 milyon dolardı. Peki, yüzde 55'i kaçta satıldı? 3-4 yıllık kârına, tüm altyapı ve emlak hizmetleri devredilerek ve koskoca bir tekel olarak 6,5 milyar dolara... Bir parantez daha açayım, bizimkinin dörtte bir abonesine sahip Pakistan'ın telekomuna yüzde 26'sı 2,6 milyar dolar teklif gelmişti. Bunun adını birazdan birkaç örnek gösterdikten sonra siz koyun.

1- Çalışan sayısı bahane edilen Türk Telekom'un personel sayısının; Alman, Fransız, Yunan, İngiltere, İspanya ve nice ülke telekomlarının çalışan sayısından az olduğu tespit edilmiştir.

2- Anayasa Mahkeme'sinin daha önceki kararlarına göre ulusal öneme sahip bir kurum olduğu belirlenen Telekom'un 20 milyon abonesi var ve bu, 20 milyon kişinin doğrudan özel haklarına girilebileceği anlamına gelir. Eğer, sadece bizde öyle görüldüğünü düşünüyorsanız; yazının sonundaki tabloda dünya örneklerini görebilirsiniz.

Tabloyu inceledikten sonra hâlâ bu özelleştirmenin, iyi niyetli liberal bir atılım olduğunu düşünebilir misiniz? Biz Finlandiya'dan, Norveç'ten, Japonya'dan, Hollanda'dan, Almanya'dan daha mı liberaliz? Fransa kamu monopollerini özelleştirmez. Kendileri yüzde 50'den azını satarken veya blok satıştan uzak dururken, bizdeki ne anlama geliyor? Yoksa bu, küreselleşme adı altında bize Batı'nın "yaptığımı yapma, dediğimi yap" anlayışıyla uyguladığı bir dayatma

Atv—Sabah grubu Başbakan'ın damadının şirketine (...) satılırken buna adil demek ne kadar iyi niyet taşır.

"Türk Telekom'un 2004 kârı 1 milyar 700 milyon dolardı. Peki, yüzde 55'i kaçta satıldı? 3-4 yıllık kârına..."

Türk Telekom'un kârını da ortaya koyduğumuzda satışın, safdillikten öte bir hayınlık olduğunu görebiliriz.

Gümrük Birliği neo-liberalizm adı altında uygulanan bir kapitülasyondur.

“Tıpkı bizim gibi menkul, gayrimenkul, ithalat, tüketimden yani üretken olmayan sektörlerden vergi kazanan Arjantin ne hale gelmişti?”

Türkiye'ye gelip kazma vurulmuyor. Almanya'da yüzde 2-3 büyüyen özel sigorta sektörü Türkiye'de yüzde 20 büyüyor.

mıdır?

Telekom'un satışı esnasındaki gazete başlıklarını buraya koysam bir Türk olarak benim onurum kırılır. Ne halaylar, ne cümbüşler... Konuyu sadece Telekom'a indirgemek için burada kesiyorum. Ancak ben iyi niyetten ziyade gaflet, dalalet ve hatta ihanet olduğunu düşünüyorum.

Kadrolaşma konusunda da eklemek istediğim bir şey var. Kaşarsız kadrolaştığını söyleyen AKP, Çalıklara, Albayraklara, Oferlere bir yerleri peşkeş çekerek (kaşarlıyı-kaşarsızı bırakın) tapulu kadrolaşmaktadır.

Bu örnekten sonra Petkim, atv, Telsim, maden yasası gibi birçok örnek sunabiliriz. Ancak şimdi daha makro değerlendirmelerle konuyu bağlamak istiyorum.

Gümrük Birliği'nden başlarsak, bu antlaşmadan sonra Türkiye'nin üzerine düşen görevi büyük ölçüde yerine getirdiğini ancak Katma Protokol'de belirtilen “Karşılıklı ve dengeli yükümlülükleri esas alır” maddesinin Türkiye ayağının hiç uygulanmadığını görüyoruz. İhracatımız patlayacak denilirken, ithalatımızın 'kapitülasyon'lara benzer bir biçimde gerçekleştiğini görüyoruz. Yani kontrolsüz bir biçimde büyük bir artış... Bunları da burada verilerle değerlendirdim ancak bu yazıyı çok uzatır. İşin ilginç yanı sınaî vb. ithalat değil, doğrudan tüketim mallarının ithal edildiği ve AB ülkelerinin stoklarının eritildiğini görüyoruz. Gümrük Birliği neo-liberalizm adı altında bir kapitülasyondur. Bu ne mütekebbiliyet esasına, ne de bağımsızlığa uyar!

Daha nice verilerle liberalizm ve küreselleşme adı altında ülkemizin yağmalandığını görüyoruz. Zamanında hükümetin en üstlerinde bulunan Abdüllatif Şener bile bu konuda uyarıyordu. Yabancı yatırım için her devlet önlem alır. Arjantin'de de bizim gibi kapitülasyonlar vardı. Yerli ve yabancıların şartları eşitti. Peki, Arjantin 'muasır medeniyet seviyesi'ne mi ulaştı, yoksa yerlere mi geçti? Tıpkı bizim gibi menkul, gayrimenkul, ithalat, tüketimden yani üretken olmayan sektörlerden vergi kazanan Arjantin ne hale gelmişti? Onun için, bu konuda birilerinin ezber söylemleri bozmak gerekiyor. Türkiye, çağdaşlık ve küreselleşme adı altına elleri kelepçeli bir ekonomik yapıya doğru yol alıyor.

'Küreselleşme' denilen sihirli sözcük adına kapısında yatılan yabancı sermayenin aktığı sektörlerle ve yeni yatırımlarına baktarsak; hiç de yalvardığımızı değmediğini görürüz. Hazine verilerine göre; yabancı sermayenin daha çok üretken olmayan kesimlere aktarıldığını görebiliriz. İmalat sektöründeki payların artışı ise, yeni yatırımlardan değil, ekseriyetle elimizdeki tesislerin satılmasından kaynaklanmaktadır.

Sözün özü; yabancı sermaye yeni istihdam alanları ve tesisler açmak şöyle dursun, ya elimizdeki işletmeleri satın almakta ya da yüksek faiz oranından dolayı halkımız üzerinden para kazanmaktadır. Ayrıca AKP hükümetinin ilk zamanlarından beri diğer dönemlere bakarak madencilikte yabancı sermaye payının olağan üstü bir artışı gözlenmektedir. Bu da üzerinde durulması gereken bir konudur.

Hani “Tarih tekrardan ibarettir” sözüne “ibret alınsa tekrardan mü ederdi” demiş ya Mehmet Akif... Kapitülasyonlardan, 1838 Baltalimanı Antlaşması'ndan, İstiklal Harbi'nden, Sevres'den, kontrolsüz yabancı sermayeden ibret alsaydık, yine bu şekilde mi olurduk? Liberal politikalarla -ama amaç her zaman ulusal- sanayileşme sağlanmaya çalışılan Cumhuriyet'in ilk döneminde bugünkünden çok farklı bir tablo mu vardı? Yine bankacılık, vurgunculuk, hizmet sektöründe özel sermaye. Ancak esas zorunluluğumuz olan bağımsızlık ve çağdaşlaşma için devletçi ekonomik politika izlendi.

Türkiye'ye gelip kazma vurulmuyor. Almanya'da yüzde 2-3 büyüyen özel sigorta sektörü Türkiye'de yüzde 20 büyüyor. Bunları gözden kaçırmamak gerekiyor. Mortgage krizinden sonra ABD'de devlet ekonomiyeye nasıl müdahale etti, görmedik mi? Görülmelidir ki her devlet kendi iktisadiyatını korur.

Burada yüzlerce örnek sürmek, boş bir uğraş olur. Buradan sonra ilkelerimizin konuşması gerekir. İlke uygulayıcıları değiştirelim, Cumhuriyet'imizin, bağımsızlığımızın temellerini değil... Ulusal tasarruflarla oluşturulan bir ekonomimiz vardı ve yıllar boyunca bu sömürgecilğe teslim olmuş bir yapıya doğru sürüklendi. Hem de kimi zaman Atatürk ismi kullanılarak...

Türkiye bugün tekrar pragmatik bir devletçiliği düşünmelidir. Tamam, bir kısım sanayimiz (stratejik ve monopol olmamak kaydı ile) özelleştirilebilir ancak gelen bu kaynak; kömür yardımlarına, belediye talanlarına, geleceksiz yardımlara harcanmamalıdır. Planlı bir biçimde Türkiye'nin bölgeler arası ve ekonomik sınıflar arası gelir uçurumlarını azaltacak önlemler alınmalıdır. Bunu ne yabancı sermaye yapar, ne de özel girişim... Bunu öncelikli amacı kâr doruklaştırması değil milletinin medenî ve beşerî ilerlemesi olan devlet yapabilir. Çünkü devlet kamu yararını en önde tutar. Tabii bu dengelerin sağlanabilmesi için kayıt dışı ekonomiyi kayıt altına almalı ve dolaylı vergi zulumu indirilmelidir.

Ayrıca geleceğe yönelik olarak, bilişim,

“Kısacası ekonomik ve politik yönden kuşatılmamak için devletçilik bizim zorunluluğumuzdur.”

teknoloji alt yapılarının oluşturulması gerekiyor. Bunu da ancak yalancı olmayan, 5-10 yılda bir geri dönen bu finansal belalardan bıkan halkın ‘tamam’ demesiyle gelebilecek bir iktidar yapabilir. Bu altyapı teknik okulların, teknik liselerin, enstitülerin, politekniklerin oluşumu ile yapılabilir. Yani sosyal, ekonomik atılımların yanında eğitimsel devrimlerin de ortaya konması gerekiyor. Sizce bunu kapkaç usulü para getiren yabancı sermaye veya cılız yerli özel girişim karşılayabilir mi? Ayrıca devlet, altyapıları sağlamak ile yerli hammadde ve ürünlerden faydalanarak iç ekonomiyi de canlandırabilir.

Türkiye geleceğini kurabilmek için, dünya

ekonomisindeki en ufak bir kıpırtıdan hasarla çıkmaması için üretmeli. Geçmiş deneyimlerin de etkisiyle ezberci değil, açılımcı yönetimler yönetmeli Türkiye’yi. Kısacası ekonomik ve politik yönden kuşatılmamak ve geleceğimizi kurmak için devletçilik bizim zorunluluğumuzdur.

emrah.ozdemir@politikadergisi.com

Türkiye geleceğini kurabilmek için, dünya ekonomisindeki en ufak bir kıpırtıdan hasarla çıkmaması için üretmeli.

Telekomünikasyon Şebeke Operatörlerinin Statüleri		
Ülke Adı	Ana Operatör	Statüsü
Almanya	Deutsche Telekom	Yüzde 43 devlet hissesi, kalan halka arz
Avustralya	Telstra	Yüzde 50,1 devlet hissesi
Avusturya	Post und telecom	Yüzde 75 devlet hisseli, stratejik ortak, Telecom İtalya yüzde 26 hisseli
Belçika	Belgacom	Yüzde 51 devlet hisseli, strateji olarak: (Amaritech, Singapore Telecom, Tele Denmark) yüzde 49 hisseli
Çek Cumhuriyeti	SPT Telecom	Yüzde 51 devlet hisseli, stratejik ortak: yüzde 27
Danimarka	Tele Denmark	Özel hisseli, halka arz
Finlandiya	Sonera Ltd.	Yüzde 53,1 devlet hisseli
Fransa	France Telecom	Yüzde 61 devlet hisseli
Hollanda	KNP Telef	Yüzde 43,25 devlet hisseli(+1 altın hisse),kalan halka arz
İngiltere	British Telecom	Özel hisseli, tamamı halka arz, en büyük hisse yüzde 5
İrlanda	Telecom Eircom	Yüzde 1,1 devlet hisseli, stratejik ortak: yüzde 21,yüzde 14 Telia, yüzde 63 halka arz
İspanya	Telefonica	Özel hisseli (devletin altın hissesi var). Tamamı Halka arz
İsveç	Telia	Yüzde 70,6 devlet hisseli
İsviçre	Swiscom	Yüzde 65,5 devlet hisseli
İtalya	Telecom Italia	Yüzde 3.46 devlet hisseli (altın hisseli)
İzlanda	Telecom Iceland	Yüzde 100 devlet hisseli
Japonya	NTT	Yüzde 33,3 devlet hisseli, kalan halka arz
Kore	Korea Telecom	Yüzde 58,9 devlet hisseli
Lüksemburg	PandT Administration	Devlet Hisseli
Macaristan	Hungaria Telecom	Yüzde 1 devlet hisseli (altın hisse, stratejik ortak: Deutsche Telecom)
Norveç	Telenor	Yüzde 79 devlet hisseli
Polonya	TPSA	Yüzde 35 devlet hisseli, stratejik ortak: France Telecom
Portekiz	Telecom Portugal	Yüzde 10 devlet hisseli, kalan halka arz
Yeni Zelanda	Telecom New Zealand	Özel hisseli, Yüzde 1 altın hisse devlete ait
Yunanistan	OTE	Yüzde 51 devlet hisseli, kalan halka arz

Kaynak: Başkent İktisatçılar Derneği çalışması.

Tablodan Almanya, İngiltere, İsveç, İsviçre, Fransa gibi ülkelerde Telekomünikasyon monopollerinin hiçbirinin blok halinde satılmadığı görüldü.

Akılsız Baş

Siz akılsız başın cezasını sürekli ayaklara çıkarırken, gemiciğinizle oğlunuza da emek safhasını öğretmeden atlatmış oldunuz.

> Burak SIRATAŞ

Sensiz bir günüm bile geçmez oldu. Aslında seni hiç istemiyordum. Hayatıma davetsiz misafir gibi girdin. Sonra misafirligi unuttun ve yaptıklarınla ruhumu hatta bütün benliğimi daralttın. O kadar hata yaptın ki doğru yaptığın işin bile değeri beş para etmez oldu. Sen "ağzı olan konuşuyor." diyenleri haklı çıkartmakla kalmadın, varlığını da varlığını hırpaladın. Şimdi de emekçilere mi sardın be adam?

Son günlerde şahit olduğum konuşmalar; bir başbakanın ağzından çıkanlara, sıradan bir vatandaştan daha çok dikkat etmesi gerektiğini bir kez daha gösterdi.

Emek yoksunu, burs dolgunu Başbakan, emekçilerin '1 Mayıs tatil olsun' ve 'Taksim Meydanı'nda kutlansın' isteğine "Ayakların başları yönettiği yerde kıyamet kopar." şeklinde kendi zihniyetinin parıltıları ile işte böyle cevap verdi.

'Taşıma suyla ülke nasıl yönetilir'in ince-liklerinde kaybolmuşken; şükürler olsun ki henüz emeğe ve emekçiye sahip çıkma hakkını ve cesaretini kaybetmemişiz.

Ülke kalkınmasından bîhaber bir adama, aldığım eğitimin hakkını vermezsem gözle-rim açık gider.

Yüzünü bir gün olsun güldürmediğiniz emekçilere, saygınız olmadığını artık açıkça dile getirmekten de kaçınmıyorsunuz.

Sayın Başbakan, size ilk ve son olmasını umut ettiğim çok kısa bir iktisat dersi vermenin zorunluluğunu hissediyorum. Çünkü korkarım ki siz bir ülkenin kalkınmasının üretimden geçtiğini, üretimin ise emek ve emekçiden doğduğunu ya hiç öğrenmediniz ya da hafızanızdan sildiniz.

Ayakların ilerlemediği yerde başın bir adım öteye gidemeyeceğini anlamamış olabilirsiniz. Peki, sizin her zaman övünerek söylediğiniz % 47'deki emekçilerden de mi hiç çekinmediniz? Pes doğrusu... "Cahil cesareti" dedikleri bu olsa gerek.

Yüzünü bir gün olsun güldürmediğiniz emekçilere, saygınız olmadığını artık açıkça dile getirmekten de kaçınmıyorsunuz.

Siz akılsız başın cezasını sürekli ayaklara çıkarırken, gemiciğinizle oğlunuza da emek

"Son günlerde şahit olduğum konuşmalar; bir başbakanın ağzından çıkanlara, sıradan bir vatandaştan daha çok dikkat etmesi gerektiğini bir kez daha gösterdi."

safhasını öğretmeden atlatmış oldunuz. Hiç olmazsa bir aileden bir kişi, emeği ve emekçiyi hayatla birlikte öğrenme şansı bulsaydı, bu kötü olmazdı.

Hatırlar mısınız, bilmiyorum ama anasını alıp giden de bir emekçiydi. Yoksa hâlâ ona mı sinirlisiniz?

Yoksa pek değerli emekçi damadınızın çalıştığı gruba devlet bankalarından verildiği söylenen 750 milyon doları mı az buldunuz?

Size başbakan olduğunuzu unutturup, külhanbeyi kıyafetini giydiren ya da kaba, ipe sapa gelmez konuşmalar yaptıran nedir?

Partinize açılan kapatma davasının bu durumunuzda ne kadar etkisi vardır, bilmiyorum ama bildiğim tek şey; ne siz olduğunuz yeri ne de bu ülke sizin gibi birçok vasıftan yoksun bir başbakanı hak etti.

Emeğe ve emekçiye saygıyı öğreneceksiniz.

Bildiğim bir diğer şey ise bu emekçiler; bu akılsız baştan kaynaklanan cezayı çeker ve bir gün o başı alaşağı eder. Sonuçta sayılı gün bu, gelir geçer. Peki, "bu akılsızlıkla kim ne kaybeder?" diyerek roman gibi başlayan yazımı şiir tadında bitirmek istedim.

Saygılarımla...

burak.siratas@politikadergisi.com

Türkiye Tarihi'ne Kısa Bir Tur

> Burak İNAN

Özellikle son dönemde açılan kapatma davası ve türban meselesi ile yeniden kaynayan bir kazana dönüştü Türkiye. %47 gibi oldukça yüksek bir oy oranı ile ikinci defa başa gelen AKP hükümeti, bu sefer ilkinden çok daha "rahat" davranmaya başlamıştı ki, kapatma davası ile işlerin rengi değişmeye başladı.

Peki, bu "irticai" faaliyetler sadece AKP'nin yarattığı bir sorun mu? Kesinlikle değil, AKP uzun yıllardır süregelen faaliyet ve politikaların "şekillenmiş ve tecrübelenmiş" halidir.

Karşı devrim süreci, Gazi'nin ölümüyle başlar. Ve hatta Gazi Mustafa Kemal Atatürk hayatta iken bile CHF'deki (Cumhuriyet Halk Fırkası) "sağ" kanat birçok konuya sert muhalefet oluşturur. Kurtuluş Savaşı'na destek veren eşraf ve toprak ağaları, birçok ilerici devrimin karşısında muhalefet olurlar; kimini yavaşlatır, kimine engel olamasa da örneğin Toprak Reformu gibi konulara çok sert çıkışlar yaparak uygulanmasını önlerler. İnönü yönetiminde bir yasa çıkarılsa da uygulamaya konulamaz, o sıralar süren 2.Dünya Savaşı'nın da bunda etkisi vardır.

Bu "gerici" sağ kanatın önde gelen isimlerinden Toprak Reformu'na en sert çıkışları yapan isimlerin başında gelen, Aydın doğumlu Adnan Menderes'tir. Adnan Menderes'in dedesi Hacı Ali Paşa, Tire ve yöresinde büyük nüfuz sahibi bir eşraftı.

1950 seçimleri ile iktidara gelen Demokrat Parti'nin genel başkanıdır Menderes. DP'nin iktidarda kaldığı 10 yılda Türkiye karşı devrim sürecine iyice sürüklenir. Çeşitli tarikatların, şeyhlerin desteğini alan, özellikle Doğu'daki ağalarla ittifak yapan Menderes, Said-i Kürdi (Nursi) ile de görüşür. Kurtuluş Savaşı yıllarında sürekli "isyan" eden bu görüşle ittifak, karşı devrimciler iktidara geldi dememizin sebebidir, Said-i Kürdi; Şeyh Sait'e methiyeler düzen, bugünkü Fettullahçı yapılanmanın esas kurucusu ve "Kürdistan İslam Devleti" kurma idealinde bir tarikat lideridir. DP'nin baskıcı ve faşistçe tutumu halkta ve askerde sıkıntılar yaratmaya başlar. Türkiye yine bu dönemde Batı ile olan ilişkilerini revize eder, ABD'nin dümen suyuna girmeye başlar. NATO'ya girebilmek için vatan evlatları Kore'de, ABD çıkarları için can verir. Türkiye çok büyük bir şantiye halindedir ve sistem, insanlar değişmeye başlamıştır. Menderes "Bu millet isterse hilafeti bile geri geti-

rir" dahi diyebilmektedir.

Bu noktada 27 Mayıs İhtilali gelir. 27 Mayıs medyada çokça dillendirildiği gibi "12 Eylül" benzeri bir darbe değildir, her şeyden önce ABD darbesi değildir. Ve 27 Mayıs'ın getirdiği 61 Anayasası dünyada asker eliyle getirilmiş en ileri anayasadır, üstüne üstlük o dönem dünyanın pek çok yerindekinden çok daha demokratik ve ilerici bir anayasa olma özelliğini taşımaktadır.

61 Anayasa'sının sağladığı bu "özgür" ortam ve dünyanın siyasi konjonktürünün de gelişimiyle Türkiye'de "sol" hareket, hiç olmadığı kadar güçlenmeye başlar. Gençlik eylemleri, sendikalı büyük sanayi işçilerinin örgütlenmesi, aydın kesimin içinde solun yayılması bu döneme rast gelir. Bu dönemde YÖN Dergisi, kırsala ve varoşlara ulaşmasa da, dağılık haldeki solu toparlamak için önemli işler yapmıştır. Anti-empyalist, halkçı cephe fikri YÖN'den gelir. Sosyalist sol ile Kemalist sol hiç olmadığı kadar yakınlaşmış ve iç içe geçmiştir. Klasik Marksist şablonları yırtıp atmaya başlayan sol, doğal olarak taban bulmaya başlar. TİP (Türkiye İşçi Partisi) bu dönemde kurulur ve kurulur kurulmaz büyük bir ilgi ile karşılanır.

Bu noktada devreye yine ABD girer, 71 muhtırası ile 68 kuşağının, ilerici Atatürkçü örgütlenmenin önü kesilir. TİP'in ve solun içine hızla Kürtçülük girer. Sovyetik, Maoçu akımlar ve daha niceleri... Şehir gerillası fikri bu zamanlar yeşerir. Sol Atatürkçülükten giderek kopmakta ve irili ufaklı onlarca parçaya ayrılmaktadır.

Zaten 61 Anayasası kimilerine göre "bu ülkeye bol gelmiştir".

71 sonrası olaylar şiddetlenir, yükselen sol karşısında bir sokak gücü gerekmektedir, bu görevi layığı ile MHP yerine getirir. Maraş, Çorum olayları, Bahçelievler Katliamı, İstanbul Üniversitesi'nin çıkışında el bombası atılması, kahvehanelerin taranması, komando kampları... MHP hiçbir zaman halktan ciddi bir oy almamıştır, AP iktidardadır, sokakta MHP vardır.

Sağ ve sol silahlanma yarışına girer, çatışmalar, eylemler birbirini kovalar. Bir nevi iç savaş yaşanmaktadır. 1980 darbesini "GEREKTİRECEK" süreç tamamlanmıştır. Bu sırada "İslamcı" güçler kimi zaman MHP'ye destek verseler de genelde kıyıda köşede kalmışlardır.

Ve 12 Eylül...

Türkiye'nin üzerinden silindir geçmiş gibi

CHF'nin sağ kanadının önde gelen isimlerinden Toprak Reformu'na en sert çıkışları yapanların başında gelen, Aydın doğumlu Adnan Menderes'tir.

"AKP uzun yıllardır süregelen faaliyet ve politikaların 'şekillenmiş ve tecrübelenmiş' halidir."

MHP hiçbir zaman halktan ciddi bir oy almamıştır, AP iktidardadır, sokakta MHP vardır.

Serbest piyasa ile imam hatiplerin, tarikatların, Rabita'nın fink attığı, toplumun ahlak değerlerinin değiştiği, "benim memurum işini bilir" dönemi başlamıştır.

olur; idamlar, işkenceler, gözaltılar... Sol bitirilmiştir, ilerici güçler pasifize edilmiş, halkın üstüne gereken baskı ve korku salınmıştır.

Artık yeni bir dönem başlamaktadır: Nakış-Amerikancı Özal dönemi. Serbest piyasa ile imam hatiplerin, tarikatların, Rabita'nın fink attığı, toplumun ahlak değerlerinin değiştiği, "benim memurum işini bilir" dönemi başlamıştır.

İşte tam da bu dönemde 80 öncesinin Komünizmle Mücadele Derneklerinin üyeleri teker teker siyaset ve ticaret sahnesinde ki yerlerini alırlar. Fethullah Gülen de ABD'nin kurduğu bu demeklerin önemli üyelerinden biridir.

Özal dönemi kendi zenginlerini ve kendi burjuvazisini yaratmıştır. Anadolu'da ve gurbetçiler yolu ile Almanya'da ciddi şeriatçı örgütlenmeler baş göstermeye başlar. Tarikatlar ticarete atılırlar; okullar, yurtlar, mağaza zincirleri açmaya başlarlar.

Gitgide Siyasal İslam'ın etkisine giren halk, giderek fakirleşmektedir de aynı zamanda. Fakirleşme çaresizliği, çaresizlik de "dünya işlerinden umudu" kesmeyi berabe-

rinde getirmektedir. Üstelik halkın bu zor durumundan yaralanmaktadır bu tarikatlar. Fakir çocuklara burs vermekte, özel toplantı akşamlarında beyinler yıkanmaktadır.

Türkiye'nin bunun farkına varması geç olmuştur. 28 Şubat süreci bu yaşananların sonucudur. Sivas olaylarını unutmamamız gerekmektedir elbette...

Türkiye sömürgeci ABD ve karşı devrimci Siyasal İslam'ın kışkacındadır iyiden iyiye.

28 Şubat'ın sonrasında, AKP'yi yaratan etmenler ve irticai faaliyetlerin durumunu bir sonraki sayımızda ele alacağım.

"Türkiye Tarihi" üzerinde kısa kısa gezinmeye devam edeceğiz. Toplum yapısı, bugünkü sınıfların oluşumu ve tabii ki şeriat tehlikesi tarihte gezinerek ele alınacak. Bir sonraki sayımızda görüşmek dileği ile...

Aydınlık Yarınlar...

burak.inan@politikadergisi.com

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

Politika Dergisi – Hasan ERÇELEBİ Mülakatı

Röportajı Gerçekleştirenler: Emrah ÖZDEMİR, Mucahit ÖNDER

Yrd. Doç. Dr. Hasan ERÇELEBİ Kimdir?

Hasan Erçelebi, 3 Mayıs 1955'te Denizli Tavas'ta doğdu. Babasının adı Enver, annesinin adı Mevlüde'dir. Öğretimi Ankara Üniversitesi Eğitim Bilimleri Fakültesi Eğitim Yönetimi ve Teftiş Planlaması Bölümü'nü bitirdi. Yüksek lisansını aynı fakültede, doktorasını Ankara Sosyal Bilimler Enstitüsü'nde tamamladı. Denizli Milli Eğitim Müdürlüğü'nde eğitim uzman yardımcısı olarak çalıştı. Dokuz Eylül Üniversitesi Buca Eğitim Fakültesi Denizli Eğitim Yüksekokulu'nda öğretim görevlisi olarak ders verdi. Yardımcı doçent oldu. Pamukkale Üniversitesi Eğitim Fakültesi Kurucu Öğretim Üyesi olarak görev yaptı. Aynı Fakülte'de Dekan Yardımcılığı, Sınıf Öğretmenliği Bölüm Başkanlığı, PAÜ Döner Sermaye İşletme Müdürlüğü ve Genel Sekreterliği görevlerini yürüttü. ABD Minnesota ve Arizona Üniversitelerinde öğretmen yetiştirme konusunda inceleme ve araştırmalarda bulundu. Araştırmaları değişik yayınlarda yer aldı. 21. Dönem Denizli Milletvekili. Orta düzeyde İngilizce bilen Erçelebi, evli ve 2 çocuk babasıdır.

Not: www.tbmm.gov.tr 'de bulunan bilgiler alınmıştır.

Politika Dergisi—Hasan ERÇELEBİ Mülakatı

Emrah ÖZDEMİR(E.Ö): Efendim öncelikle eğitimle çok alakadar olduğunuz için, eğitimden başlamak istiyoruz. Türkiye'de Yükseköğretim Kurulu (YÖK) hakkında ne düşünüyorsunuz, sistem hakkında ne gibi önerileriniz var?

Hasan ERÇELEBİ: Tabii siz hemen çatıdan başladınız. Madem öyle, yükseköğretimden başlayalım. Türkiye'de yükseköğretim, eğitim sistemi içerisinde belki en çok sorunları olan sistem. Çünkü Türk Yükseköğretimi, uzun senelerden bu yana bir üretmezlik içerisinde, sorunlara çözüm

bulamamanın sıkıntısı içerisinde bana göre. Türk Yükseköğretiminin sorunlarını sıraladığımız zaman evvel emirde ÖSS nedeniyle Türkiye'de eğitim bilincine aykırı çok yanlış şeyler yapılıyordu. Nedir? Her sene yaklaşık 2 milyona yakın öğrencimiz, bu 195 dakikalık sınava girer ve kaderini orada belirler. Şimdi burada sormak lazım: Üniversite lise mezunu olmak mıdır, yoksa ÖSS'de yeterli puan almak mıdır? Tabii ki bunun yanıtı liseyi bitirmek olmalıdır. Liseyi bitirmeyen ama bunu yanında yeterli puanı alan bir öğrenciyi yükseköğretime kaydedemezsiniz. Ve yıllardır kartopu gibi üniversite kapılarının önünde gençler birikiyor. Bunun en önemli nedenlerinden bir tanesi; bizim ortaöğretim sistemimiz artık işleyemez hale gelmesidir. Gerek meslek eğitimi görmüş olsun gerek teknik eğitim görmüş olsun gerek genel eğitim görmüş olsun bütün öğrencileri ÖSS kapısının önünde biriktiriyor. Sonuçta da çağa uyarlanmış engizisyon mahkemesi gibi gençlere 195 dakikalık sınav sonucunda "sen yeterli puanı aldın, sen alamadın" şeklinde bir yargılama yapılıyor. Yeterli puanı alamayan gençlerin önce ailesiyle sonra toplumla arası bozuluyor. Bunlar oldukça fazla zedeleniyor, örseleniyor, topluma küsüyor, yaşama küsüyor ve umutsuzluğa kapılıyor. Ve bunun arkasından da -yine bana göre- Türkiye'de yıllardır uğraştığımız terör, uyuşturucu ve madde bağımlılığı oluşuyor. Tabii ki bunun kanıtları var. Doğu ve Güneydoğu Anadolu'da liseyi bitiren gençlerimizin hemen hemen tamamı ÖSS'de yeterli puanı alamıyor. Bakın, başarısız olamıyor demiyorum. Çünkü ÖSS başarıyı ölçen bir sınav değildir. ÖSS bir eleme sınavıdır (ki) eğitimin amacına aykırıdır. Eğitimin insan harcama gibi bir amacı olamaz. O yüzden bu ÖSS'nin, gençleri harcamaya yönelik olmasının aslında bilimsel ve pedagojik bir yönü de yoktur. O yüzden biz Demokratik Sol Parti (DSP) olarak iktidara gelir gelmez; ÖSS'yi kaldırıp, üniversitelere isteyen herkesin yerleşmesi için çağdaş bir model, çağdaş bir yöntem uygulamayı düşünüyoruz. Bunun da hazırlıklarını, çalışmalarını yaptık. Tekrar Doğu ve Güneydoğu'daki gençlere dönmek istiyoruz. Orada ÖSS'de yeterli puanı alamayan gençlerin çoğu Irak'ın kuzeyinde; Süleymaniye'de Barzani'nin kurduğu sözde üniversitelere gidiyorlar. Ve yarın bunlar YÖK'ün üzerinde belki de uluslar arası bir baskı ile diplomalarının denkliklerinin kabul edilmesi-

“...çağa uyarlanmış engizisyon mahkemesi gibi gençlere 195 dakikalık sınav sonucunda 'sen yeterli puanı aldın, sen alamadın' şeklinde bir yargılama yapılıyor.”

Hasan ERÇELEBİ: “...siz profesörünüze yoksulluk sınırının altında bir ücret ödüyorsunuz; o zaman bu üniversitelerden verim elde etmek, başarı beklemek son derece hayaldir.”

“Bilim adamları nadide çiçek gibidir. Onların çalışabilecekleri ortamı hazırlamak lazımdır. Oysa (bizdeki) bir bilim adamının sürgün edilmesi herhalde çok çağdışı bir yöntemdir.”

ni isteyecek. Birkaç sene sonra bunu göreceğiz. YÖK ne der, bilemiyoruz şimdi. Dolayısıyla yükseköğretimde en önemli sorunlardan bir tanesi ÖSS'dir. Bunun mutlaka çözülmesi ve gençlerin yükseköğretim görme olanaklarının sağlanması gerekir. Tabii bu arada gençlerin ilgi ve yeteneklerine göre de yükseköğretim görmesi gerekir. Bugün görüyoruz ki; bir yükseköğretim kurumunda yer alıp, ÖSS'ye tekrar giren öğrenciler var. Niye? Çünkü bunlar istedikleri, ilgi duydukları alanlara değil puanlarının yeterli olduğu alanlara girdiği için böylece bir kaynak israfı var. Dolayısıyla bu konu ele alınmalı. Bunun yanında yükseköğretim kurumları bildiğiniz gibi ikiye ayrılıyor: Bir devletin üniversiteleri var, bir de vakıf üniversiteleri var. Aslına bakarsanız vakıf üniversitelerin çoğu özel üniversite statüsündedir ama anayasamızın 130. maddesi vakıf üniversitelerine imkân sağladığı için şuanda Türkiye'deki bütün özel üniversiteler vakıf üniversitesi adı altında açılmaktadır. O nedenle “acaba anayasamızın 130. maddesinde bir değişiklik yapılarak özel üniversitelere imkân sağlanmalı mı” diye de bir soru akla geliyor. Üniversitelerin en önemli sorunlarından bir tanesi finansman yani kaynak sorunudur. Son yıllara baktığımız zaman giderek üniversitelere ayrılan kaynakların azaldığını görüyoruz ve öğrenci başı harcamanın giderek düştüğünü görüyoruz. Yani 1500 \$'a kadar düştüğünü görüyoruz. Oysa gelişmiş ülkelerde bu rakam 5000 \$'ın üzerindedir. Dolayısıyla kaynak olmadığı için üniversitelerde araştırma da yapılamıyor. Üniversitelerde yeterli yayın yapılamıyor. Ve uluslar arası bilimsel yayınlar sıralamasına baktığımız zaman, bizim üniversitemizin çok geride olduğunu görüyoruz. Bunun yanında üniversitelerdeki öğretim üyelerinin maaşları çok düşüktür. Bugün üniversitelerde çalışan profesörlerimizin maaşları Türkiye'de resmi olarak açıklanan yoksulluk sınırı civarındadır. Şimdi eğer siz profesörünüze yoksulluk sınırının altında bir ücret ödüyorsanız; o zaman

bu üniversitelerde verim elde etmek, başarı beklemek son derece hayaldir. Araştırma görevlilerinin sorunları daha çok büyüktür. Bugün ün-

versitelerimize araştırma görevlisi kadrosu verilmemektedir. Son 4-5 yılda bu, hemen hemen kaldırılmıştır. Oysa yine yükseköğretimin en önemli sorunu öğretim üyesi sorunudur. Bakın, üniversitemizin sayısı 115'i buldu. Bu üniversitemizin en önemli sıkıntısı, öğretim üyesi sıkıntısıdır. Öğretim üyesi kaynağı da araştırma görevlisidir. Birincisi başarılı gençlerin üniversiteye kazandırılmaları için araştırma görevlileri kadrolarının açılması, ikincisi bu gençlerin özendirilmesi lazım. Bugün araştırma görevlilerine verilen ücret 1.200 YTL civarındadır. Bu gençlerin zorunlu gereksinimlerinin ötesinde; bu gençler master, doktora yapmaktadır. Bunların akademik giderleri için bir kaynak da yoktur. Dolayısıyla gençler akademisyenliğe özenmemektedirler. Dolayısıyla üniversiteler, araştırma görevlileri sınavları açtığı zaman; o sınava, bölümü derecesine bitiren gençler değil de -belki burada biraz dramatize etmiş olacağız ama- ortalama puanla bitirenler müracaat etmektedirler. Bu da üniversitemizin geleceği açısından pek de iyi bir durum değildir. O halde üniversitede çalışan akademisyenlerin ekonomik durumlarının yeniden düzenlenmesi, onların rahat bir ortamda akademik çalışmalar yapabilmesi için yeterli düzeye çıkarılması ve üniversitelerde laboratuvarların, kütüphanelerin, bilgi işlem merkezlerinin geliştirilmesi gerekir diye düşünüyorum. Bunun yanında üniversitelere baktığımız zaman bugün bizim 2547 sayılı üniversite yasamız artık eskimiştir, yamalı bohçaya dönüşmüştür. İçinde çok çağ dışı maddeler vardır. Sözgelimi bir B13 maddesi vardır, bu madde; üniversite içinde sürgün maddesidir. Bir de 7L maddesi vardır. Bu madde de üniversiteler arası sürgün maddesidir. Düşünebiliyor musunuz; siz bir profesörü alıyorsunuz, diyelim ki Ankara Üniversitesi'nden Van 100. Yıl Üniversitesi'ne sürgün ediyorsunuz. Yani böyle çağdışı bir şey olabilir mi? Bilim adamları nadide çiçek gibidir. Onların çalışabilecekleri ortamı hazırlamak lazımdır. Oysa bir bilim adamının sürgün edilmesi herhalde çok çağdışı bir yöntemdir. Dünyada başka uygulanan yer olduğunu da sanmıyorum. Onun için yeni baştan çağdaş, bilimsel ve Atatürk'ün bizim toplumumuza gösterdiği muasır medeniyet seviyesinin üzerine çıkabilecek üniversitelerin yeniden düzenlenmesi, zaten işlevini yitirmiş durumda olan yasaların yerine; yeni bir Üniversiteler Kanunu yazılması gereklidir. Bu bağlamda YÖK'ün de yeniden düzenlenmesi, YÖK'ün de bir planlama, programlama, koordinasyon ve denetim kurumu olması gerekir diye düşünüyorum.

Mücahit ÖNDER(M.Ö): “YÖK konusunda reforma gerek var mı” konusunda açıkça

reform gerekliliği olduğu görülüyor. Şu soruyu sormak istiyorum: Bu reformla ilgili açık yasa teklifiniz var. 15.11.2007 tarihli YÖK'ün değişimi hakkında, şehit ve gazi çocukları ile gazilerin ÖSS'den muafiyeti hakkında... Ondan biraz bahsetmenizi isteyeceğim. Bir de üniversiteler gerçekten özerk mi?

Hasan ERÇELEBİ: Önce özerklikten bahsedelim. Üniversitelerin olmazsa olmaz üç özerkliği vardır. Bunlardan ilki bilimsel özerkliliktir. Üniversite araştırma yapanların, bu araştırmalarının sonuçlarını bütün dünyayla paylaşmasıdır. Neyle? Yazıyla, konferanslarla, bildirilerle eğer sanat dalındaysa hangi sanatı icra ediyorsa -müzikse müzik dalında, resimse resim dalında, tiyatroya tiyatro dalında- bunları özgürce sergileyebilmeleri lazım. Bu, üniversitenin bilimsel özerkliğidir. Bunun yanında bir diğer özerklik de; yönetsel özerkliliktir. Üniversitedeki yönetim birimleri kendi işlerini yaparken özerktir, bağımsızdır. Rektörlük bağımsızdır, dekanlık bağımsızdır, bölüm başkanlığı bağımsızdır, anabilim dalı yine bağımsızdır. Bunun yanında en önemli özerkliklerden birisi de malî özerkliliktir. Bu, belki özerkliklerin tümünü kapsar. Çünkü malî özerkliği olmayan bir kurumun ya da kişinin başka hiçbir özerkliği yoktur. O halde üniversite-lerimizi kaynak yaratır hale getirmeliyiz. Ancak kaynak yaratır hale derken; öğrenci harçları en son düşünmemiz gereken konudur ya da öğrenci harçlarını hiç düşünmemiz gerekir, diye düşünüyorum. Üniversiteler yaptığı araştırmalardan kaynak yaratabilir. Döner sermayeleri yoluyla piyasadaki projeleri alabilirler. O nedenle üniversitelerin ekonomik olarak desteklenmesi gerekir. Bu da malî özerkliliktir.

Gelelim kanun teklifimize. Şimdi ülkemizin bütünlüğünün savunulmasında, Atatürk'ün kurduğu laik, demokratik cumhuriyetin ilelebet yaşamasında, kanlarıyla, canlarıyla bu ülkeye güç veren şehitlerimizin, gazilerimiz konusundaki isteğimizin bir ayrıcalık olarak düşünülmemesi gerekiyor. Zaten bir ailede bir şehit veya bir gazi olduğu vakit; o aile tamamen psikolojik olarak, ekonomik olarak yıkılmaktadır. O yüzden benim kanun teklifimde gazi çocukları, şehit çocukları ve bunların yanında gaziler yer almaktadır. Bakın şimdi her gün haber alıyoruz. Yirmili yaşlarda gençlerimiz gazi oluyor. Eğer bu gençlerimiz üniversite mezunu değilse; o zaman bunlar üniversitede okunurlar. Dolayısıyla yaşamlarının kalan sürelerinde ülkeye hizmet etmeye devam etsinler. Üretken olsunlar. "Sadece devletin bağladığı çok cüzi, asgari ücretin bile altında olan gazilik maaşıyla geçim zorluğu içinde yaşamlarını sürdürmesinler" düşüncesiyle gaziler ve gazi çocuklarına üniversiteye ÖSS'ye girmeden

bir kadro açılması için bir kanun teklifi verdim. Hâlâ Genel Kurul'da görüşülüyor. Birkaç gün sonra tekrar gündeme gelecek. Burada amaç şuydu, Aslında bu bir eşitsizlik değildir. Milli Eğitim Bakanı "ÖSS ile alıyoruz bu eşitsizlik" diyor. Hayır, değil. Milli Eğitim Bakanı konuları çarpıtıyor. Bugün Türkiye'deki üniversitelere Türk Cumhuriyetlerinden gelen gençlerimiz sınavsız girmektedir. Bu benim verdiğim kanun teklifine gerekçe ya da bu yolla giren insanların önüne bir engel olarak söylemiyorum bunu. Onlara ayrı kontenjan ayrılmaktadır ve kendi içlerindedir o kontenjan. Yani sözelimi Azerbaycan'dan bu sene 100 tane öğrenci yerleşti. İşte aynı şekilde şehitlerimizin ve gazilerimizin çocuklarına ve gazilerimize böyle bir fırsat verildiği zaman; bunların aileleri zaten içlerinde buldukları psikolojik yıkımdan psikolojik olumsuzluktan kurtularak; geleceğe, yaşama umutla bakacaklardır. Ve şehit çocuklarımız, gazilerimiz ve gazilerimizin çocuklarının üniversitelerde çok başarılı olacağını düşünüyorum. O nedenle böyle bir kanun teklifi verdim. Bu bir ayrıcalık değil; o gençlerin topluma kazandırılma projeleridir. Bunun arkasında duruyoruz. O yasayı çıkaracağız. Belki bu hükümet buna izin vermeyecek ama yakın gelecekte iktidar olduğumuzda zaten ÖSS'yi kaldıracağımız için, herkes üniversitelerde okuyabileceklerdir.

E.Ö: Türk cumhuriyetlerinden bahsettiniz. Yurt dışında okullar var. Milli Eğitim'in de, özel kesimin de okulları var. Bunlar hakkında neler düşünüyorsunuz? Yararları ve zararları nelerdir?

Hasan ERÇELEBİ: Bu yurt dışındaki okullar, o ülkelerin yasaları çerçevesinde kurulmuştur. Uluslar arası anlaşmalar var. Dolayısıyla başka ülkede kurulan okulların yara-

"Yirmili yaşlarda gençlerimiz gazi oluyor. Eğer bu gençlerimiz üniversite mezunu değilse; o zaman bunlar üniversitede okunurlar. Dolayısıyla yaşamlarının kalan sürelerinde ülkeye hizmet etmeye devam etsinler."

Sayın Hasan ERÇELEBİ:
"Bizim kültürümüzde meslek için 'altın bilezik' derler. Gerçekten doğrudur. Gençlerimizin hepsine altın bilezik takmak zorundayız"

"Buraya baktığımız zaman 1940'lı yıllarda Türkiye 3 tane enstitü açtı: Kız Sanat Enstitüsü, Erkek Sanat Enstitüsü ve Köy Enstitüleri. Bütün bunlar ekonomik kalkınma için gerekli olan nitelikli eleman yetiştirmek içindi. Ve bunlardan önemli başarılar elde ettik."

rı ve zararı konusunda görüş beyan etmek biraz sübjektif olur. Eğer o ülkeler "bu okullar bizim ülkemiz için yararlı" diyorlarsa, fazla söz söylemeye gerek yok. O yüzden nasıl Türkiye'de ikili uluslar arası anlaşmalarla bazı okullar kurulabiliyorsa, oralarda da Türk okulları kurulabilir. Türk cumhuriyetlerinde ve başka yerlerde de olan okullarımız, o ülkelerin yasaları çerçevesinde kuruluyorsa ve o ülkeler izin veriyorsa; bizim o konuda çok fazla yorum yapmamız pek bilimsel olmaz.

E.Ö: Türkiye'de çok büyük bir ara eleman açığı var. Hâlbuki öte yandan işsizlik oranı da çok fazla. Bu açığı nasıl kapatabiliriz. Örnek modeliniz nedir?

Hasan ERÇELEBİ: Bir kere mesleki teknik eğitime ağırlık vermemiz lazım. Cumhuriyetin ilk yıllarında Atatürk askeri zaferler kazanmadan önce, savaşlar devam ederken 19- 21 Temmuz 1921'de Ankara'da Maarif Kongresi'ni topluyor ve orada öğretmenlere "Öğretmenler, askeri ordularımızın zaferi kesin gibi görünüyor ancak sizin irfan ordularınız bu askeri zaferi perçinlemediği sürece bu zafer kazanılmış olmayacaktır." Ve "Muallimler yeni nesil sizin eseriniz olacaktır." diyor. Ve bu konuşmayı yaptığında Polatlı sırtlarında Türk ve Yunan topçularının karşılıklı top atışlarının sesleri geliyordu. Ve Atatürk savaştan sonra bir eğitim seferberliği başlattı. Harf Devrimi'ni yaptı, Millet Mekteplerini, Halkevlerini, Türk Ocaklarını açtı ve Köy Enstitülerini açtı. İlk öğretmen kursları 1936'da başlamıştı. Dolayısıyla Köy Enstitülerinin fikir babası da, mimarı da Atatürk'tür. Buraya baktığımız zaman 1940'lı yıllarda Türkiye 3 tane enstitü açtı: Kız Sanat Enstitüsü, Erkek Sanat Enstitüsü ve Köy Enstitüleri. Bütün bunlar ekonomik kalkınma için gerekli olan nitelikli eleman yetiştirmek içindi. Ve bunlardan önemli ba-

şarılar elde ettik. Ancak giderek eğitim, mesleki eğitimden genel eğitime doğru kaydı. Ve meslek liseleri de aranan beceriyi kazandıramadı. O yüzden biz DSP olarak, ortaöğretimi yeniden düzenleyip (ki eğitim sistemini yeniden düzenlemek istiyoruz) zorunlu eğitimi 12 yıla çıkarmak istiyoruz. Dolayısıyla zorunlu eğitimi bitiren insanların eğer yüksek öğretime gitmiyorlarsa mutlaka bir meslek sahibi olmaları gerekir. Bizim kültürümüzde meslek için "altın bilezik" derler. Gerçekten doğrudur. Gençlerimizin hepsine altın bilezik takmak zorundayız. O yüzden biz, mesleki teknik eğitimi çok önemsiyoruz. Bunun içinde bizim özel bir ortaöğretim modelimiz var. Biz buna "avlulu model" diyoruz. Aynı üniversite kampusları gibi ortaöğretimi de (genel, teknik, meslek) çok programlı ama bir çatı altında toplayacağız. Böylece öğretmen kaynağından, laboratuvar ortamından, fiziki ve kültürel alanlardan daha rasyonel yararlanmış olacağız. Öğrencinin can güvenliğini sağlamış ve öğrenciyi kötü alışkanlıklardan korumuş olacağız. Kamplaşmak yerine öğrencileri kaynaştırmak için çağdaş bir projedir bu. Ayrıca bazı yerlerde görülen öğretmene ders veya derse öğretmen olmaması sorunu çözerek, kaynak israfını da önlemiş olacağız.

M.Ö: Siyasete girecek olursak, hükümetle üniversiteler arasındaki zıtlık hakkında ne düşünüyorsunuz?

Hasan ERÇELEBİ: Gerçekten bu çok anlamsız bir zıtlık. Hiçbir hükümetin üniversiteler ile zıtlık olması akıl alacak gibi değil. Bu konudaki sözümüz hükümete olacak. AKP iktidara gelinceye kadar böyle bir zıtlık görülüyordu ama bu zıtlığın nedenini de göremedik. Eğer kamuoyunda görüldüğü gibi bir kadrolaşma varsa; üniversitede kadrolaşma olmaz. Biraz önce anlattığımız gibi bilim farklı bir olaydı. Bilim iğneyle kuyu kazmaya veya keçi boynuzu yemeye benzer. Bir çuval keçi boynuzu yerirsiniz, bir gram bal ya çıkar ya çıkmaz. Dolayısıyla bilim insanı olmak bir ayrıcalıktır. Eğer bu bir kılık-kıyafet meselesi ise, bu da gerçekten sanal bir olaydır. Üniversiteler özgürlüğün, özerkliğin olduğu kurumlardır ve böyle bir ayırım olmaz. Bunları anayasalarla düzenleyip toplumu germenin bir âlemi yok. Üniversiteler kendi barışlarını kendileri sağlar, zaten yıllardır böyle bir sıkıntı yoktu. Kısacası bu gerginliği anlamak mümkün değil. Ve ben bunun geçici olduğuna inanıyorum. Hükümet de zaten yaptığı yanlışın farkına vardı galiba. Bu konuda genel başkanımız Zeki Sezer; Erdoğan'ı, Bahçeli'yi, Baykal'ı, Köksal Toptan'ı ziyaret etti ve "gerginlik yaratmayın, anayasa değişikliği ile değil; bunu bir yönetmelikle hatta bir hoşgörü çerçevesinde çözebiliriz" dedi ve

kimse dinlemedi. Şu anda herkes pişman ve top Anayasa Mahkemesi'nde... Üniversitelere hükümetin müdahale etmesi yanlış bir olaydır. Çünkü anayasamızın 130 ve 131inci maddesine göre üniversiteler özerktir ve hükümetin buralara müdahale etmesi mümkün değildir. Bilime müdahale olmaz!

E.Ö: Sanırım, zıtlaşma türban yüzünden çıktı. Bilim adamları belli bir şekilde değil de geri plandaki tarikatlaşmaya tepki göstermiş olabilir mi?

Hasan ERÇELEBİ: Ben şu kanaatliyim: AKP, 2002 yılından bu yana Türkiye'yi yönetemedi. Türkiye'nin büyüklüğü altında ezildi. Çünkü AKP'nin yetişmiş, deneyimli kadroları yoktu. Birden iktidara gelince o iktidar sarhoşluğuna kapıldı. Yönetemeyince de ortaya sanal konular atıp, onlarla toplumu meşgul etmeye çalıştı. Bence bu türban olayı da buna benzer bir olaydır. Hükümet ne zaman sıkışsa, türbanı konu eder. Zaten bunları kaşıyarak iktidara geldiler. Bize göre en kötü sömürü inanç sömürsüdür. İnsanların inançlarını sömürmek çok çağdışı ve yanlış bir olaydır. Çaresiz kalıp; topluma vereceği ekonomik, kültürel bir şeyi olmayan hükümetler/partiler/gruplar bu tür şeylerle uğraşır ve toplumu gereler, nitekim öyle olmuştur. Üniversitelerde türbanın konuşulması, tartışılması hem yersiz hem gereksizdir. Zaten, üniversitelerde bir özerlik ve serbestlik vardır. Hiç böyle sıkıntılar yoktu. Ama birden Başbakan Madrid'den bombanın pimini çekti ve attı Türkiye'ye. Ekonomiyi, iç-dış borcu, gelişmeyi unuttuk. Türkiye kendi kendini besleyen 7 ülkeden biriyken bugün geldiğimiz noktada pirince, bulgura muhtaç olduk. Dolayısı ile Türkiye'yi yönetememenin sonucudur bu. Türkiye'yi yönetemeyen iktidarlar (daha doğrusu hükümetler) bu tarz şeylerle gerçekleri kamufle ediyorlar.

Öğrenci kredi ve burslarının tutarını, öğrenci mezun olduktan sonra işe başlarken alacağı 9/1 maaşına denkleştireceğiz. Bu şekilde tarikatlaşmanın da önüne geçilir. Öğrencilerin barınma ve beslenme şartlarını güvence altına alacağız ve bu şekilde onları namerde muhtaç etmeyeceğiz.

M.Ö: Zorunlu eğitime devlet desteği, haydi kızlar okula ve taşıma eğitim gibi konular hakkında ne düşünüyorsunuz?

Hasan ERÇELEBİ: Biz, zorunlu eğitimi 5 yıldan 8 yıla çıkarmış bir partiyiz. Şimdi bunu yeterli görmüyoruz. Zorunlu eğitimi 12 yıla çıkarmayı düşünüyoruz. Tabii ki zorunlu eğitimde aksayan ve eksik gördüğümüz yönler var. Bize göre okul öncesi eğitim (anaokulu) de zorunlu eğitim kapsamına alınmalıdır. Okul öncesi eğitimin önemli hedefleri vardır: Çocukları temel eğitime hazırlamak, çocukları toplumsallaştırmak ve

onlara güzel Türkçeyi öğretmektir. O nedenle biz, bütün Türkiye'de anaokullarının da zorunlu eğitim kapsamına alınmasını istiyoruz. Bu çerçevede, 8 yıllık zorunlu eğitim kapsamında çocukların daha nitelikli eğitim almaları için gerçekleştirilen taşınmalı eğitimin sakıncalarını da gördük. 7 yaşındaki bir çocuğu sabah erkenden minibüslere bindirip, götürmek çok pedagojik değil. Anaokulu da dâhil olmak üzere, temel eğitimin 3 sınıfını dolayısı ile 4 sınıfı çocukların buldukları yerlerde (köylerde) okutmamız gerekiyor. Biz böyle yapacağız. Köylerde milli bayramlarımızın kutlanmadığını görüyoruz. Köydeki yurttaşlarımızın da 23 Nisan'ın da, 19 Mayıs'ın da, 29 Ekim'in de kutlamasını istiyoruz. AKP'nin politikaları yüzünden bazı köylerimizde genç (gençlerimiz şehirde de işsiz) ve çocuk kalmadı. Bu tür çok az çocuk olan köyler haricinde bütün köylerimizde okul olsun istiyoruz.

Bizim, Türk hatta dünya siyasal yaşamına bir armağanımız var: Köykent Projesi. Bu, Dünya Bankası tarafından da 21. yüzyılda, çağdaş bir kırsal kalkınma projesi seçildi. Dünya Bankası, 57. hükümet zamanında bu projeye 300 milyon Dolar katkıda bulundu. Ama AKP hükümeti bu projenin arkasında durmadı ve projeyi kaldırdı. Eğer köykentler Türkiye'de yaşama geçirileseydi, taşınmalı eğitime de ihtiyaç kalmayacaktı.

Özet olarak; zorunlu eğitimi 12 yıla çıkaracağız ve burada mesleki-teknik eğitime ağırlık vereceğiz. Milli Eğitim Temel Kanunu'nun önemli ilkelerinden olan 'yönelme ilkesi'ni burada uygulayıp; gençleri gelecekte hangi meslekte görev alacakları konusunda, bilimsel yöntemlerle yönlendireceğiz. Dolayısı ile üniversite kapıları önünde yığılma olmadığı gibi, her genç ilgi, yetenek ve becerilerine göre bir üst eğitimi alacak. Dediğim gibi, her köyde bir okul olacak. Ancak bunun ötesinde; bizim 57. hükümet döneminde çok önem verdiğimiz, Yatılı İlköğretim Bölge Okulları (YİBO) ve Pansiyonlu İlköğretim Okulları'na (PIO) çok büyük önem vereceğiz. Her gün taşıma, çocuklar için doğru değil. Çünkü taşıma sırasında çocuklar, hem yoruluyorlar hem de ilk ve son dersi şoförden aldıkları için öğretmenin verdiği pedagojik eğitimden mahrum kalıyorlar.

E.Ö: Merhum Bülent Ecevit, DSP Genel Kongresi'nde 'demokratik sol'u "bize özgü" olarak tanımlamıştır. 'Demokratik sol'u, politik ve ekonomik açıdan sosyal demokra-

Hasan ERÇELEBİ: "Öğrencilerin barınma ve beslenme şartlarını güvence altına alacağız ve bu şekilde onları namerde muhtaç etmeyeceğiz."

"(Demokratik Sol) solun evrensel ilkeleri ile yerli kültürel değerleri birleştiren bir ideolojidir."

ERÇELEBİ: "Biz, laikliği sonuna kadar savunuyoruz, laiklik olmazsa olmazımızdır. Ancak bu laiklik, inançlara saygılı laikliktir."

Hasan ERÇELEBİ:
-Sayın Bülent Ecevit hastalanıp hastaneye yattığı zaman, bir TV programında Zonguldak'tan gelen bir maden işçisi dedi ki: "Ecevit, bize o kadar hak verdi ki bu hükümet (AKP) ala ala bitiremedi."
Bizim yıllarca vermiş olduğumuz hakları, AKP Sosyal Güven (siz)lik Yasası ile geri aldı.

siden ayıran özellikler nelerdir?

Hasan ERÇELEBİ: Sosyal demokrasi, evrensel bir ideoloji veya programdır. Demokratik sol ise; solun özgürlük, eşitlik, demokrasi, tam bağımsızlık, örgütlenme özgürlüğü gibi bütün evrensel değerlerini benimseyen ve bunun yerli (Türk) kültürümüze de sahip çıkan bir düşüncedir. Yani solun evrensel ilkeleri ile yerli kültürel değerleri birleştiren bir ideolojidir. Nedir bunlar? Biz, laikliği sonuna kadar savunuyoruz, laiklik olmazsa olmazımızdır. Ancak bu laiklik, inançlara saygılı laikliktir. Laikliği savunurken; inançları örselememek, insanların inanç özgürlüğüne saygılı olmak lazımdır. Sayın Bülent Ecevit'in siyasal yaşama seçtiği en büyük kavramlardan bir tanesi "İnançlara Saygılı Laiklik'tir." Bunun yanında; sosyal demokrasi evrenselci, demokratik sol ulusalcıdır. Biz, Türkiye'nin milli birlik ve bütünlüğünü, ulusal çıkarlarını en ön planda tutarız. Bu, faşist bir milliyetçilikten ayrılır. Bu, Türk toplumunun yararlarını ve çıkarlarını savunmaktır. Örnekleyecek olursak; biz bunu Kıbrıs'ta gösterdik. Oradaki soydaşlarımızın bir mezalime kurban gitmesine göz yumamazdık. Gerekli şartları oluşturup, adına da "Barış" dediğimiz bir harekât yaptık. O dönemde de Yunanistan'da cunta vardı. Biz, Yunanistan'a demokrasiyi, Kıbrıs'a da özgürlüğü getirdik. Biz bunu haşhaş meselesinde de gösterdik. Amerikalılar, 1974'den önce Türkiye'de haşhaş üretimi yasaklamışlardı. Bülent Ecevit'in başında bulunduğu hükümet "Türkiye'de ne ekilip, ne ekilemeyeceğine Türkiye Cumhuriyeti Hükümeti karar verir." deyip, tekrar haşhaş ekimine izin verdi. Dolayısı ile bu, aynı zamanda bağımsızlık göstergesiydi. Türk hükümeti icraatlarını, dışarıdan gelen telkinlere değil toplumunun çıkarlarına göre belirlemeliydi. Biz bunu Ege'de karasuları meselesinde de gösterdik.

Demokratik sol, sosyal demokrasiden kültürel yönlerden de, insana bakış açısıyla da ayrılıyor. Türkiye'de çalışanlar lehinde ne kadar yasal düzenleme varsa, bunların hepsinde Bülent Ecevit'in ve demokratik solun imzası vardır. İşçilerin çalışma haklarında, memur sendikalarının kurulmasında, işçi ve memurların sosyal güvencelerinde vardır. Sayın Bülent Ecevit hastalanıp hastaneye yattığı zaman, bir TV programında Zonguldak'tan gelen bir maden işçisi dedi ki: "Ecevit, bize o kadar hak verdi ki bu hükümet (AKP) ala ala bitiremedi." Bizim yıllarca vermiş olduğumuz hakları, AKP Sosyal Güven(siz)lik Yasası ile geri aldı. DSP iktidara gelir gelmez, yasanın akıbeti ne olursa olsun, çalışanlar lehine yeni bir düzenleme yapacaktır. Bu bizim birinci görevimiz olacak! Çünkü bu yasanın, hem şimdiki çalışanların hem de çocuklarımızın geleceğini yok ettiğini düşünüyoruz.

Özet olarak demokratik sol; sosyal demokrasiden farklı olarak, kendi öz değerlerimizin de sol literatürde ve düşüncede yer almasını sağlayan bir düşünce sistemidir. 13. yüzyılda Horasan'dan Anadolu'ya gelen erenlerin başlattığı Anadolu Aydınlanması'na dayanıyoruz. Demokratik sol; Hacı Bektaş Veli, Mevlana, Yunus Emre'nin düşüncelerini kapsayan, temelinde "insan" olan bir düşünce sistemidir. Demokratik solun dünyaya egemen olduğu gün, dünyada sömürünün, kavganın ve savaşın olmayacağını düşünüyoruz. 57. Hükümet zamanında Irak Savaşı'na 'olur' vermediğimiz için, uluslar arası bir sürü oyun sahnelendi. Ama biz, düşüncemizden vazgeçmiş değiliz. Biz savaş ve sömürü istemiyoruz. İnanç sömürsü ve ekonomik sömürü istemiyoruz. İnsanların düşüncelerinde, inançlarında ve yaşamlarında özgür olmasını istiyoruz. Bizim mücadelemiz özgürlük mücadelesidir. Sayın Bülent Ecevit bunu 12 Eylül'den sonra da gösterdi, "dışarıda tutsak olsaktansa, içeride özgür olmayı yeğlerim" dedi ve hapislere girmeyi göze aldı. Özgürlük, barış, sosyal adalet, hukukun üstünlüğü, laiklik ve demokrasi bizim vazgeçemeyeceğimiz ilkelimlerimizdir.

E.Ö: Sosyal Güvencesizlik diye bahsettiğiniz Sosyal Güvenlik Reformu hakkında şu an için bir şey yapmayı düşünüyor musunuz?

Hasan ERÇELEBİ: Cumhurbaşkanımızın tavrını bekliyoruz. Eğer onaylarsa, gerekli imzayı toplayıp, Anayasa Mahkemesi'ne gitmeyi düşünüyoruz.

M.Ö: CHP ile birlikte mi yapmayı düşünüyorsunuz?

Hasan ERÇELEBİ: Kim imza atarsa... Eğer AKP'li arkadaşlar içinde "bu yasa içi-

me sinmedi diyen" varsa, onlar da imzala-
yabilir.

Türkiye'de bir şey karıştırılıyor. Anayasa-
mızda kuvvetler ayrılığı var ancak AKP;
yasamayı yürütmenin emrine sokuyor. 548
milletvekili özgürdür. Dolayısı ile "AKP'nin
şu kadar milletvekili var, şunların şu kadar
milletvekili var" diye bakmamak lazım, ora-
da 548'e bakmak lazım. Böyle bir durumda
Sosyal Güven(siz)lik Yasası içine sinmeyen
tüm milletvekilleri imzalayabilir. 110 imzaya
ihtiyaç var ve bu imza toplanır, diye düşün-
üyorum.

E.Ö: Son olarak gençlere yönelik mesajları-
nızı alabilir miyiz?

Hasan ERÇELEBİ: Büyük Atatürk, cumhu-
riyeti gençlere emanet etti. Neden gençliğe
emanet etti? Gençlik yaşlanmaz, gençlik
dinamizm demektir, gençlik idealizm de-
mektir. Bunun yanında gençlik, henüz çıkar
bağımlısı olmamıştır. Bu yüzden gençlik
toplumun en temiz kesimidir. Gençlerin

umutsuz olmamaları lazım... Bu ülke, bü-
yük ülkedir. Kaynaklarımız bize yeter. O
yüzden gençlerin çalışmalarını ve umutsuz
olmamalarını kendilerine söylüyorum. Ve
diyorum ki: "Dünya her sabah yeniden kuru-
lur ve Türkiye orada da yerini alır. Her şey
gelir geçer ama gençler vazgeçilmezdir."
Biz geleceğimizi gençlerle kurmayı düşün-
yoruz.

E.Ö: Gençlere, partinizin kapısı da açık
mıdır?

Hasan ERÇELEBİ: Açıktır, efendim. Bütün
gençleri Demokratik Sol Parti'ye bekliyoruz.

Politika Dergisi Yazarları: Çok teşekkür
ediyoruz.

Hasan ERÇELEBİ: Ben de size teşekkür
ediyorum.

Hasan ERÇELEBİ: "Bütün
gençleri Demokratik Sol
Parti'ye bekliyoruz.

Röportaj Taleplerinizi Bekliyoruz.

Gençleri politize edip, demokrasiye katkıda bulunmak için kurulan Politika Dergisi gün
geçtikçe gücüne güç katmaktadır.

Emete Gözügüzelli, Onur Öymen, Abdullah Özer, Prof. Dr. Mustafa Yurtkuran, Hasan
Erçelebi ve son olarak Prof. Dr. Yaşar Nuri Öztürk (gelecek sayı) ile röportaj yapan Politika
Dergisi siyasal aktörler ile gençler arasındaki iletişime öncülük etmek istiyor.

Politik ve sosyal alanda söz sahibi aktörlerin de gençlerin de bu iletişime gereksinimi var!

Susmamak kardeş kanı dökmek değildir. Bu iletişim zincirinde aktör olarak siz de sesinizi
duyurmak istiyorsanız aşağıdaki adres aracılığı ile bizimle irtibata geçebilirsiniz.

iletisim@politikadergisi.com

Dingo'nun Taksim'i

AKP'nin özgürlük ve demokrasi olarak yutturmaya çalıştığı şey, işte aynen de görüldüğü gibi, ayan beyan faşizmdi.

"...bu acımasızlık, bana Amerika'nın Irak'ı işgali sırasındaki tavrını hatırlattı. Ya da İsrail'in Filistin'i bombalarken çoluk çocuk dinlememesini..."

1 Mayıs günü Taksim'de, işçilerin, emekçilerin, özgürlüklerin, demokrasinin değil; Dingo'nun Taksim'i oldu.

> Özgür Pınar IŞIK

Dingo özel, isim

"Girenin çıkanın belli olmadığı yer" anlamındaki Dingo'nun ahırı deyiminde geçen bir söz:

"Ulan burası mahpushane değil, Dingo'nun ahırı."- Ö. Seyfettin. (TDK)

2 Mayıs 2008 sabahı inanılmaz bir ağırlıkla kalktım. Sanki üstüme tazyikli sularla saldırılmış gibi sızıyordu kemiklerim. Kafama elimi atıyordum, plastik kurşunlara hedef olmuşum sanıyordum. Biber gazı solu-yor nefes alamıyordum, midem kalkıyordu.

1 Mayıs akşamı, haberleri seyredenler televizyonlara kitlendi kaldı ve ertesi sabah da anlattığım gibi kalktı. Hatta bu öylesine bir gündemdi ki, ertesi gün, hatta daha ertesi gün de sadece "1 Mayıs Taksim Meydan Muharebesi"nden konuşuldu.

Bu olaylar, hükümetin özgürlük sembolü gibi göstermeye çalıştığı türban örtüsünün aralanıp, bu türban örtüsüyle gizlenmiş ve başkaca bir özgürlüğün filizlenmesine asla izin vermeyecek, faşizm karanlığını net olarak gösterdi. AKP'nin özgürlük ve demokrasi olarak yutturmaya çalıştığı şey, işte aynen de görüldüğü gibi, ayan beyan faşizmdi.

1 Mayıs Taksim olayları, hükümetin halihazırda içinde bulunduğu psikolojik travmanın nişanesi oldu. Taksim'i, canları pahasına, herkesten korumaları konusunda fetocoplarına emir veren "Taksim Fatih 1. Tayyipus", olaylardan sonra da suçu sendikalara atıp bu işten kurtulacağını sandı. Ama RTE'nin halkın her mitinginde aynı travmaları yaşaması, şuursuzca konuşması, şuursuzca kararlar alması ve onun bu konudaki korkusu, bu 1 Mayıs'ta kendini daha net gösterdi. RTE'de bir tür "agorafobi"(açık alan, büyük meydan korkusu) vardı. Halkın meydanlarda buluşması, bir araya gelmesini tehdit sayıyordu.

Dünya medyasında bile Taksim'de yere düşmüş ve suratı tekmelenen kadınlar, düşmana saldırır gibi Cumhuriyet Gazetesi muhabirlerine saldırmalar, hastane, parti binası ve sendika basmaları yankılandı. İşte bu acımasızlık, bana Amerika'nın Irak'ı işgali sırasındaki tavrını hatırlattı. Ya da İsrail'in Filistin'i bombalarken çoluk çocuk dinlememesini... RTE de aldığı emirler doğrultusunda emirler vererek, Taksim'i 1 Mayıs'ta kimseye kaptırmadı.

Peki, kazanan Taksim Fatih 1. Tayyipus muydu?

RTE; gizlenmesini, saklanmasını gerektiren sağlık sorunları dışında, psikolojik sorunlar da yaşıyor. Her yerinden başka başka ellere bağlanmış bir kukla gibi ne tarafa oynayacağını şaşırılmış. Emperyalistlerin sözünden hiç çıkmamasına rağmen işler de pek yolunda gitmiyor, ekonomi çöküyor, işsizlik artıyor, yolsuzluklar ayyuka çıkıyor, çiftçi karşısına çıkıp "Sen bunları külahıma anlat!" diyor, partiden ufak ufak çözümler oluyor, güvendiği Ab-ileri de ona hafiften sırtını dönüyor sanki. Ve RTE bütün bunların verdiği hırsıyla daha inatçı, daha dediğim dedik oluyor.

RTE halkı akıllı, bilgili, birleştirici ve kucaklayıcı bir lider değildi. Hatta halkın birlik olmasından korktu. İstanbul Büyükşehir Belediyesi'nden gelen yolsuzluk dosyalarını, ayağına bağlanmış taşlar gibi sürükleyerek, yine bin bir alavereyle iktidarda gelip, iktidarda tam bir saltanat kurdu. Türkiye'nin varlıklarını yabancı Ab-ilerine ve Arap şeyhlerine peşkeş çekti, halkını önemsemedi, hatta halkını alt kimlik-üst kimlik diye bölmeye çalıştı. Halkının acılarıyla üzülmedi, halkının sevinciyle sevin(e)medi. Kendince haklıydı. Tek başına iktidar olmuştu. Yenilmezdi.

%47 oy almıştı.

Milli irade arkasındaydı.

Yabancılarla arası şahaneydi.

Kendine özel medyası, ağzının içine bakıyordu.

Bakanlarını, milletvekillerini, muhalefet partilerini, sendikaları, Anayasa Mahkemesi'ni, YÖK'ü, hele hele işçiyi, köylüyü, halkı umursayamazdı. Her şey, onun iki dudağının arasındaydı.

En azından o hala durumun böyle olduğunu sanıyordu ve bundan dolayı da Taksim'i kurda kuşa yem etmemeyi kafasına koymuştu!

Ancak kendisi kazanan olamadığı gibi, 1 Mayıs günü Taksim'de, işçilerin, emekçilerin, özgürlüklerin, demokrasinin değil; Dingo'nun Taksim'i oldu.

Vatana, millete hayırlı uğurlu olsun!

ozgurpinar.isik@politikadergisi.com

Türkiye Cumhuriyeti – İran İslam Cumhuriyeti

> Barış TINAY

Günümüzde üzerine yoğun tartışmaların yapıldığı; etnik, coğrafi ve kültürel yapı olarak bize benzeyen, yanı başımızdaki yer (sınır komşumuz): İran.

Ortadoğu'nun Arap olmayan iki unsurunu temsil eden bu iki büyük ülke, aynı zamanda İslam'ın iki mezhebini de temsil etmektedir. Bu da devamlı bir mücadele ve çekişme potansiyelini tarihten günümüze kadar ulaştırmıştır. Bölge dengeleri açısından birinin gücünün azalması diğerinin gücünün artmasına yol açmaktadır. Buna bir örnekle yaklaşırsak, dünya dengelerini elinde tuttuğuna inanan bazı kesimler İran'ın nükleer silah edinimine karşı, Türkiye'nin de bu güce sahip olması gerektiğini savunmuşlardır.

Tarihsel açıdan baktığımızda da İran ile devamlı savaşlar yaşanmış ve doğu sınırımızda tam anlamıyla bir güven ortamı yaratılamamıştır. Kasrı Şirin Antlaşması ile iki ülke arasındaki sınırın kesin bir şekilde çizildiği hep söylense de bu sadece politik bir tezdirdir. Çünkü iki ülke arasında çok fazla sınır ihlalleri, toprak alıp-verme yaşanmıştır. Fakat bu gerçekler, politik olarak birbirine uzun yıllardır güven duymak isteyen iki ülkenin bazı gerçekleri görmezden gelmeleri sebebiyetini doğurmuştur.

Kurtuluş Savaşı sırasında, bölge ülkelelerinden sadece İran ile sıcak ilişkiler kurulamamıştır. Bunun en büyük sebebi iki ülke arasındaki güvensizliktir. Özellikle İttihat ve Terakki döneminde izlenen Pantürkist politikalar, nüfusunda fazlaca Türk unsur barındıran İran'ı, Türkiye için daha temkinli davranmaya itmiştir. Bu konu hakkında küçük bir bilgi vermek gerekirse İran'da 25-30 milyon Azeri, Türkmen, Kaşkay, Avşar vb. Türk unsur bulunmaktadır. Bir diğer sebep ise İran'ın dönemin süper gücü İngiltere'yi karşısına almak istememesidir. Türkiye açısından Kurtuluş Savaşı döneminde güveni tamamen sarsan en önemli olay ise Paris Konferansı'na, İran heyetinin dâhil olmaya çalışması ve Osmanlı'dan toprak isteme cüretini gösterebilmiş olmasıdır. Bu tabii ki reddedilmiş fakat ikili ilişkileri oldukça derinden yaralamıştır.

Atatürk zamanında ilişkilerde ise normalin aksine bir iyileşme görülmüştür. Bu dönemde İran'da dönemin savunma bakanı Rıza Han'ın "tek adam" yönetimini kurması ve Atatürk'e hayranlık duyması iki ülke ilişkile-

rinde olumlu bir hava estirmiştir. Rejim konusunda Atatürk'ün telkinlerine rağmen İran ulemasının baskılarına yenilen Rıza Han, yeniden şahlık rejimini kurmuştur. Bunda 1924 yılında hilafetin kaldırılması oldukça etkili olmuştur. İran ulemaları, cumhuriyetin dini zayıflattığı biçimindeki görüşleriyle Rıza Han'ı cumhuriyet fikrinden soğutmuşlardır.

Kürt aşiretlerinin devamlı Ağrı'da isyan çıkartıp, Türk kuvvetleri gelince küçük Ağrı olarak adlandırılan İran topraklarına kaçması üzerine, Ankara'nın emriyle kuvvetlerimiz İran'a girip, 3. Ağrı İsyanı'nı bastırılmış

ve bir daha da oradan çıkmamıştır. Atatürk'ün bu konu hakkındaki "Ağrı anadır, öbürü de kızdır; ana ile kızın beraberce aynı yerde olması gerekir." sözü bu konu hakkındaki düşüncelerini açıkça göstermektedir. İran bu duruma tepki gösterse de Şah ile Atatürk'ün aralarında olan iyi ilişkiden istifade edilerek bir antlaşma imzalanmıştır. Antlaşmayla Van'ın Kotur adlı bölgesi, küçük Ağrı bölgesine karşılık olarak İran'a verilmiştir. Böylece iki ülke arasındaki sınır sorunları büyük ölçüde ortadan kaldırılmıştır. Sınır sorunlarının çözülmesi, ardından hemen Sadabat Pakti'ni getirmiştir. İkinci Dünya Savaşı'nda İran'ın tamamen ittifak halinde olmasa da, petrol bölgeleri üzerindeki İngiliz ve Rus baskısını azaltabilmek için Almanlara yakın bir siyaset izlemesi bu ülkenin ittifak devletlerince işgaline yol açmıştır. Sadabat Pakti da geçerliliğini bu sebepten dolayı kısa sürede kaybetmiştir.

İşgalden sonra Sovyetlerin etkisinin iyice hissedildiği ülkede Marksist yapılanmalar meydana gelmiştir. Bunun en somut kanıtı, Sovyet Komünist Partisi'ne tamamen bağlı olan İran Kitlelerinin Partisi'nin (Tudeh) kurulmasıdır (1941). İşgalin etkisiyle otorite boşluğundan yayılma fırsatı bulan bu parti, ülke çapında sağlam bir örgütlenme kurmuştur. 1970'lere kadar içerisinde bölünmeler, idamlar, tutuklanmalar gibi olaylarla karşılaşan bu parti, çekirdek gücünü korumayı başarmıştır. 1979 yılında meydana gelen İran Devrimi, bu partinin sayesinde gerçekleşmiştir. Petrol rafinelerinde başlayan işçi ayaklanması, petrol üretiminin tamamen durmasına kadar gidince olaylar çığırından çıkmış ve sonunda herkesin beklediği "kızıl devrim" yerine "yeşil devrim" aniden gerçekleşmiştir. Böyle bir devrimden önce Amerika'nın Sovyetlere karşı bir yeşil

Kasrı Şirin Antlaşması ile iki ülke arasındaki sınırın kesin bir şekilde çizildiği hep söylense de bu sadece politik bir tezdirdir.

“...ve sonunda herkesin beklediği ‘kızıl devrim’ yerine ‘yeşil devrim’ aniden gerçekleşmiştir.”

Rejim konusunda Atatürk'ün telkinlerine rağmen İran ulemasının baskılarına yenilen Rıza Han, yeniden şahlık rejimini kurmuştur.

İkili ilişkiler iyi gibi gözükse de arka planda her zaman bir güvensizlik vardı. Türkiye devamlı İran'ı rejim ihraç etmeye çalışmakla suçladı.

“Stratejik ortağımız olan ABD'nin bize vize vermemek için uğraştığını hepimiz biliyoruz... Nasıl bize terörist gözüyle baktıklarını da...”

ABD'nin Irak'ı işgaliyle başlayan süreçte, gelecekte Ortadoğu ülkelerine nasıl şekil vereceklerini gösteren haritalar yayınlaması iki ülkeyi birbirine yaklaştırdı.

hat oluşturmaya çalışıyor olması aslında İslam Devrimi'nin çok şaşılmanması gereken bir durum olduğunu göstermektedir.

İki ülke ilişkilerinin rejim değişikliğinden sonra ciddi anlamda krize gireceği beklentisi, sadece beklenti olarak kaldı. Hatta Türkiye, Sovyet tehlikesine karşı İran'la ilişkilerini daha da sıklaştırmıştır. Ülke çıkarlarını belirleyen ve “kızıla karşı yeşil” politikası, Türkiye’de de desteklenmiştir. Örnek verecek olursak sadece 1974-1975 yılları arasında Bülent Ecevit 29 İmam Hatip Okulu açarken, 1975-1978 yılları arasında Süleyman Demirel tam 233 adet İmam Hatip Okulu açmıştır. Yani oluşturulmak istenen yeşil hattın temelleri önceden atılmıştır.

İkili ilişkiler iyi gibi gözükse de arka planda her zaman bir güvensizlik vardı. Türkiye devamlı İran'ı rejim ihraç etmeye çalışmakla suçladı. Yapılan aydın suikastlarında da hep İran'ın parmağı olduğu iddia edildi. 10 Kasım'da İran Büyükelçiliği'nin bayrağını yarıya indirmemesi üstüne İran Büyükelçisi'nin de katıldığı, dönemin hükümet ortağı Refah Partisi'nin Sincan Belediyesi tarafından düzenlenen Kudüs gecesinde, gerici bir takım konuşmaların olması, İsrail aleyhtarı tiyatroların sergilenmesi, deyim yerindeyse Ordu için bardağı taşıran son damla oldu. Zaten Refah Partisi'nin rejim tehlikesi oluşturduğu iddialarının ayyuka çıktığı bir dönemde böyle bir olayın yaşanması, Sincan'dan 15 tank ve 20 ağır zırhlının konvoy halinde geçmesine yol açtı. Konvoyun tatbikat alanına gitmek için izlediği rutin yol gereğince Sincan'dan geçtiği Ordu tarafından açıklansa da, bu olay Çevik Bir Paşa'nın “balans ayarı yaptık” sözleriyle tarihe geçmiştir.

İlişkilerin günümüzde oldukça iyi olduğunu eminim fark etmişsinizdir. Bunun sebebi ise Amerikan Silahlı Kuvvetler Dergisi'nin, ABD'nin Irak'ı işgaliyle başlayan süreçte, gelecekte Ortadoğu ülkelerine nasıl şekil vereceklerini gösteren haritalar yayınlamasıdır. Büyük Ortadoğu Projesi olarak adlandırılan süreç, iki ülke içerisinde yeni devletler kurulmasını öngörmektedir. Bu coğrafyada yıllardır birbirine komşu olan, yeri geldiğinde savaşan ama varlıklarını birbirlerinin kabul ettiği iki ülkenin, öteki dünyadan gelen bir ülkeye karşı stratejik işbirliği yapması gerekmiştir. İki ülkenin çıkarlarını birbirine daha sıkı bağlamak için, ekonomik antlaşmalar yapılmış (ABD'nin tüm baskılarına rağmen!), Kürt devleti kurulma riskine

karşı ortak politika izleme kararı alınmış, PKK terör örgütüne yönelik eş zamanlı operasyonlar düzenlenmiştir.

İran bulunduğu coğrafyada yüzyıllardan beri var olan bir güçtür. Bu coğrafyaya sonradan gelen biz Türklerle, sayısız kere savaşmışlardır. Osmanlı döneminde 1473'den 1825'e kadar tam 22 savaş meydana gelmiştir. Bu iki ülkenin birbirleriyle olan mücadelesinin kanıtıdır. Osmanlılar hem Sünniliği benimsemiş hem de İslam Dünyası'nın halifeliğini sahiplenmişlerdir. Şii kesimi temsil eden İran bu durumu hiçbir zaman kabul etmemiştir. Ama Türk ve İran halkı zaman içerisinde birbirlerinin varlığını kabullenmişlerdir.

Şu hiçbir zaman unutulmamalıdır ki; Türkiye için, İran önemli ve aynı zamanda her zaman güçlü bir komşudur. Yapılan onca savaşa rağmen İran, Osmanlı döneminde bağımsız bir devlet olarak, Osmanlı'ya komşu olarak varlığını sürdürmüştür. Bu nokta İran'ı diğer tüm komşularımızdan ayırmaktadır. Bugün hala iki ülke komşudur ve 454 km uzunluğunda bir sınıra sahiptir. Zaman değişmiş, yeni güçler, yeni dengeler kurulmuştur. Düşmanların her gün değiştiği, kimsenin birbirini tanımadığı bu kanlı coğrafyada birbirine güvenmesi gereken yegâne iki ülke Türkiye ve İran'dır.

Araştırmalarımda rastladığım ve paylaşmak istediğim bir bilgi, iki ülke arasında imzalanan vize antlaşması sayesinde, iki ülke vatandaşları vize olmadan ülkelere giriş çıkış yapabilmektedir. İran, dünyada sadece Türklere vize uygulamamaktadır.

Stratejik ortağımız olan ABD'nin bize vize vermemek için uğraştığını hepimiz biliyoruz... Nasıl bize terörist gözüyle baktıklarını da... Havaalanlarında 3. Dünya Ülkelerinin bölümünden bizi aldığını da... Saatlerce eziyet ettiğini de... Sadece bilgi!..

Saygılarımla...

baris.tinay@politikadergisi.com

Türkiye’de Kadının Adı

> **Diren KÖSE**

Türkiye’de kadının adı iklimden iklime farklılık göstermektedir. Ama genel çerçevede düşünüldüğünde Türkiye’de bayan olmak bir sonbahar yaprağı gibi yaşamaya benziyor. Ülkemiz koşulları taze yaprakların damarlarını kurutarak ve tutundukları dalları keserek, hepsini kara bir poşette toplamak istiyor.

Dünden bugüne ülkemizde siyasi, ekonomik ve toplumsal başlıklar fazlasıyla isim değiştirdi. Osmanlı’nın tebaasındaki kul kılıfı, Cumhuriyet ile birlikte değişikliğe uğrayarak kadınlara aydınlık bir kimlik kazandırmak istedi. Savunmasız bedenler, demokratik haklarla kendilerine özgürlük zırhı dikti. Ancak dikişler fazla sağlam olmamışa benziyor. Bugün patlayan kopçaların arasından tenin rengi yerine burka ve çarşafın, bazılarının deyimiyle “modern halleri” görünüyor.

Erkek egemen bir orkestrada kadının sesi bir flütün ıslığı kadar derinden ve bastırılmış geliyor. Sadece Türkiye’de değil tüm dünyada erkek hegemonyası, kadının varlığını kuşatan ve sınırlarını kendinin belirlediği bir çembere dönmüştür. Bu çemberin üzerine örülen duvarlar her gün biraz daha yükselerek kadının özgürlüğe çıkan kapılarını engellemektedir. Yıllarca ad değiştiren siyasi iktidarlar büyük bir istikrarla bağımsız ilerleme yerine; küresel sermayeye bağımlı, görünüşü taklitle modernleşen ancak içeriği sürekli yozlaşan bir toplum modeli çizmektedir. Bu toplumda çizilen kadın ve erkek silüetleri siyah ve beyaz gibi sürekli birbirinden ayrılmaktadır. Toplumsal yapının terazisi erkeği güçlü konuma getirerek, kadın haklarını hafife almaktadır.

Toplumsal manzarada kadın figürünün yer aldığı kartpostallara bakıldığında birbiriyle çelişkili hikâyeler gözlenmektedir. Ülkemizin doğusuyla batısı, kuzeyiyle güneyi farklı kültürel koşullarda toplumsallaşmıştır. Bu açıdan bakıldığında kadın sorunları da yoğunluğu ve özellikleri açısından bölgeden bölgeye farklılık gösteriyor.

Türkiye’de kırsal kesim aşiret sisteminin oluşturduğu bir ağla bezenmektedir. Bu yörelerde bayanların eğitim olanakları çok kısıtlıdır; bu da çeşitli meslek dalarındaki

bayan sayısını ciddi oranda düşürmektedir. Kız çocuklarının elleri kitapla, kalemle buluşmadan, tarla topraklarının yarattığı nasırlarla tanışmaktadır. Kadınların yozlaşmış kültürlerde yaşadığı diğer sorunlar ise göz yaşlarının oluşturduğu derelere benzemektedir. Bu derelerde nice genç kızın gelinliğine kan damlamıştır. Töre cinayetleri ve berdel nice umutların beline ağır taşlar yükleyerek, onları karanlık sulara gömmüştür. Dinin baskısıyla oluşan gelenekler kız çocuklarını dedesi yaşındakilerle evlendirirken diğer taraftan da çekirdek aile kavramı narla özdeşleşerek tek erkeğe istediği kadar bayan almayı bir hak olarak sunmuştur. Feodal baskı, birçok kardelenin üstündeki karları silkmesine izin vermiyor ve onları ruhsuz bedenlere dönüştürüyor. Türkiye’nin her karesinde rastlanan diğer bir sorun ise şiddettir. Kadının evlenmeden ve evlendikten sonra yaşadığı şiddet sadece bedeninde değil ruhunun bütün gözeneklerinde asla kapanmayacak yaralara dönüşmektedir.

Türkiye’yi yaşadığı depremler kadar sarıyan bir diğer olay da hızla gerçekleşen ahlaki çöküntüdür. Bu onurlu yaşayıp yaşamayla ilgili bir durumdur. Türkiye’nin her kentinde karşımıza çıkabilen utanç tablolarının sayısı gün geçtikçe artmaktadır. Kent

meydanlarında yapılan kutlamalarda birçok bayan tanımadıkları iğrenç ağızların ve ellerin tacizine uğramaktadır. Bir zamanlar denizi kirlenmemiş İstanbul’da plaja mayolarıyla yürüyen insanlar, bugün sadece saçları açık diye yolda yürürken birçok ahlaksızlıkla karşılaşmaktadır. Milliyetçi ve dini duyguların sorgulanması gereken bir dönemdeyiz. Aynı ülkede aynı üst kimlik çatsısı altındaki bireylerin, kendi yurtdışını taciz etmesi hangi vatanseverliğe sığar? Ya da her seferinde biz Müslüman bir ülkeyiz diye başıranların başkalarının kızını, karısını veya kardeşini taciz etmesi hangi helal duygusuna karşılık gelir? Toplumda baskıların yarattığı açlık duygusu bazı insanları vahşi hayvanlara çevirerek, birçok hayatı parçalamaktadır.

Medya kuruluşları yıllardır bayanların ruhlarına ve bedenlerine yapılan tecavüzleri anlatırken, kaç kere kalplerimiz kendini gecenin karanlığına zincirledi. Bugünlerde ülkemiz Pippa Bacca’nın barış yolculuğun-

Kadının evlenmeden ve evlendikten sonra yaşadığı şiddet sadece bedeninde değil ruhunun bütün gözeneklerinde asla kapanmayacak yaralara dönüşmektedir.

“Erkek egemen bir orkestrada kadının sesi bir flütün ıslığı kadar derinden ve bastırılmış geliyor.”

Vakit Gazetesi yazarı Hüseyin Üzmez’in on dört yaşında bir kız çocuğuna tecavüz suçlamasıyla tutuklanması, ülkenin nasıl bir bataklığa gömüldüğünü göstermektedir.

**“Demokrasi-
nin ülkemizde
tam vücut
bulamadığı
meclisteki
bayan sayısı
ise; toplumda
kadının ikinci
plana
atıldığıının en
açık
örneğidir.”**

da uğradığı vahşeti konuşuyor. Pippa'nın beyaz gelinliği tüm saflığıyla güllere doğru koşarken önce dikenlere takıldı. Zehirli dikenler önce gelinliği sonra Pippa'nın vücudunu parçalayarak insanlığı, barışı ve umudu yok etti. Bu acı çığlık kulaklarda başlayıp tüm hücrelerimizi etkisine alırken; aşırı dinci olan Vakit Gazetesi yazarı Hüseyin Üzmez'in on dört yaşında bir kız çocuğuna tecavüz suçlamasıyla tutuklanması, ülkenin nasıl bir bataklığa gömüldüğünü göstermektedir. Artık ülkemizde bayan olarak sokakta yürümenin, toplu taşıma araçlarını kullanmanın verdiği tedirginlik, özgürlüğün balçıkla sıvanarak parmaklıklar ardına konulduğunun göstergesidir.

Ülkemizde kadının gölgesinden bile rahatsızlık duyanlar var. Kamu veya özel kuruluşların yönetici kadrolarında bayan sayısı çok az. Demokrasinin ülkemizde tam vücut bulamadığı meclisteki bayan sayısı ise; toplumda kadının ikinci plana atıldığıının en açık örneğidir. Duyguları ve düşünceleri melodik kadın ağzından bir türkü gibi dinlemek yerine; ağızlarına demir levhalar vura-

rak arabesk kültürü tüm topluma yaymaya çalışan erkek iktidar ordularıyla karşı karşıyayız.

Ülkemizde kadınları aşağılayan ve onların gelişmesini engelleyen bir etken de bazı televizyon programlarıdır. Kadın haklarını savunmak yerine onları birer cinsel obje haline getiren çeşitli yarışmalar ve dedikodu günlerini başkalarının acılarıyla dillendiren programlar rezaletin kelime anlamını oluşturuyor.

Kadının adı ülkemiz romanında en silik harflerle yazılmıştır. Çarpık kentleşmeye benzeyen toplumsal yapımız ise kadının varlığını soyutlamıştır. Gecenin resmedildiği ülkemiz tablosunda kadını öne çıkarmanın yolu, cinsel farklılık gözetmeyen tek vücut bir toplumla gerçekleşebilir. Duygular, düşünceler farklı dudaklardan dökülse de tüm ülke bunları tek kulaktan dinlemeli ve konsensüse varılan öneriler tek yürekten tüm damarlara taşınmalıdır. Ancak o zaman ahlak, özgürlük ve eşitlik can bulur. Böylece kadının gecedeği görüntüsü doğan ayla

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

İRTİBAT

iletisim@politikadergisi.com

Yönlendirilmiş Zihinler

> Miraç ÇEVEN

Eğer bir insan topluluğu üzerinde hâkimiyet kurmak istiyorsanız onların ne kadar güçsüz, ne kadar aciz, ne kadar yardıma muhtaç olduğunu onların zihnine işlemeniz gerekir ki onlardan sorun, kargaşa, direniş olmaksızın istediğinizi söküp alabilesiniz. Düşünsenize siz insanların ne yapıp ne yap (a)mayacaklarına karar veriyorsanız üstelik bir de o insanların elinden ürünlerini alıyorsanız, gerçekten bunun için çok ciddi bir nedene ihtiyacınız vardır. Üstelik bu öyle bir neden değildir ki insanlar onun için sahip oldukları her şeyden kolayca vazgeçebilsinler. Bir tehdit, bir korku! Onların huzur dolu hayatına kâbus gibi dolacak ya da zaten kötü olan hayatlarının suçlusu olacak bir canavar, bir sebep, bir fikir ve düşman...

Neden üretmek kolaydır; yeter ki konuyu bulun gerisi gelir. Kolektif bir şekilde bir yalanı sürekli söylerseniz ve de yalanı söylediğiniz insanların düşünmeye, sorgulamaya isteği ya da "takati" yoksa hatta daha acısı düşünmek isteseler bile yeterli donanımına sahip değillerse; o yalan bir anda gerçek olur. Bunları nereden mi çıkarıyorum? Bunları söyleyen kesinlikle ben değilim. Bu sözler kelime kelime olmasa da fikir olarak 2. Dünya Savaşı sonrası yeni dünya istihbarat fikridir. General Eisenhower savaş sonrası "Askeri bilimlerde yaşadığımız en büyük değişim, psikolojik savaşın belirli ve tesirli bir silah olarak gelişmesidir" demiştir. Amaç için halk ya amaca hizmet etmeli ya da aradan çekilmelidir.

Bunlar aslında bilinen ve alenen konuşulan şeyler. Şayet internete girip "psikolojik savaş" başlığı altında arama yaparsanız birçok şey önünüze serilir. İngilizce biliyorsanız bu daha geniş bir şekilde karşınıza çıkar. Ama işin temeline inersek psikolojik savaşın olmazsa olmazı rakibi zayıf olduğuna inandırmak ve bunun için gerekli bütün parasal, düşünsel ve toplumsal yönleri kullanarak "sağlam adamı" hasta etmek politikasıdır. Bunun ilk örneği de bence Sun Tzu'nun "Savaş Sanatı" adlı kitabında ifade edilmektedir.

"... Savaşların tümünde savaşarak zapt etmek en üstün başarı değildir. Üstün başarı düşmanın direncini savaşmadan kırmaktır." (III. Bölüm 2. madde).

Eğer rakibiniz sizden daha güçlü ve de sizden daha iyi savaşçı ise onunla savaşmak yerine onun dostu olun, ailesini, yaşa-

yışını, gelenek ve göreneklerini öğrenin. Hangi konuda hassas ve hangi konuda zayıf olduğunu da öğrenirseniz, uygun zaman ve uygun yerde doğru bir tavır ve düzgün bir dille savaşarak elde edeceğinizden çok daha fazlasını elde edersiniz. "Er kişi" yalan söylemez, sözünü tutar ve elde ettiği şeyi çabasıyla elde etmek ister. Kısacası iyi savaşçı siyasette ve masa başında "yapısı gereği" başarısız olmaya meyillidir.

Psikolojik savaşın amacı, hedef ülkeleri parampaşa ederken mümkün olduğunca halkları birbirine düşürmektir. (Bu işin) Planlayıcısı kendisini "dost" tanıtan ama bir şekilde elinizde bulunan silahı kardeşinize çevirdiğinizde içten içe gülen kişi, kurum, şirket ya da ülkedir. (Bu) Romalıların böl, parçala, yut taktiğinin fikir ayağıdır. Savaş yürütülürken hedef ülkeyi oluşturan etnik, dini ve siyasi gruplar belirlenir. Bunlar arasında zayıf durumda olanlar, içlerinden seçilen adamlarla örgütlenir. Bu gruplara siyasi ve sosyal haklar tanınır. Kısacası uygun duruma gelinceye kadar şımartılırlar. Biraz daha somut olarak olayı anlatırsak zamanında derin devlet ya da gladio adı verilen gruplar bu mantıkla örgütlenmişlerdir. (Bu) NATO'nun gittiği her ülkede oluşturduğu bir yapıdır. 1950'lerde Soğuk Savaş'ta Amerika, Rusya'ya karşı dinsel ve milliyetçi grupları besleyip kullanmıştır. Savaş bittikten sonra artık gladio'ya dağıtılan sıcak paralar halkın zihnini yönlendirecek medya gruplarına ve farklı kesimlere dağıtılmıştır. (Bunun) Sonuçları bugün ortadadır. Her ülkede çeşitli adlarla kurulan "sivil toplum örgütleri" hayır adı altında yönetime hâkim olmalarını istedikleri gruplara ciddi paralarla kaynak olmaktadır. Bu çok geniş bir konu olmakla beraber ilgilendiğimiz kısımları, dünyada sosyolojik araştırmaları uzun süre "özellikle soğuk savaş döneminde" meşgul etmiş bir konudur. Sonuçları bizi Think-Tank'lere RAND Corporation'lara kadar götürür. Bu araştırma sonucunda halkın zihninde en net ve en keskin etkiyi bırakacak sloganlar bulunur, bunlar çeşitli yollarla halka anlatılır ve halk bu düşünceyi kendi düşüncesiymiş gibi benimser. Soğuk savaş döneminde en bilinen, en yaygın slogan "Allahsız Komünistler" sloganıydı ve kabul edelim ki bu slogan bütün dünyada iş yaptı.

Birçok katmandan oluşan bu savaş fakir ve cahil olan ya da bilerek o hale getirilmiş toplumlarda daha çok iş görür. Yani tarihi bilmeyen, özellikle kendi tarihini ve kültürel, siyasi ve de dinsel tarihini bilmeyen veya özümsemeyen halklar da. (Bunlar) Ayaklarını yere sağlam basamazlar ve şu ya da

Sun Tzu: "... Savaşların tümünde savaşarak zapt etmek en üstün başarı değildir. Üstün başarı düşmanın direncini savaşmadan kırmaktır."

"1950'lerde Soğuk Savaş'ta Amerika, Rusya'ya karşı dinsel ve milliyetçi grupları besleyip kullanmıştır. Savaş bittikten sonra artık gladio'ya dağıtılan sıcak paralar halkın zihnini yönlendirecek medya gruplarına ve farklı kesimlere dağıtılmıştır."

Her ülkede çeşitli adlarla kurulan "sivil toplum örgütleri" hayır adı altında yönetime hâkim olmalarını istedikleri gruplara ciddi paralarla kaynak olmaktadır.

Zihinlerde oluşturulmaya çalışılan, "Türkler tarih boyunca kendi altındaki tüm etnik gruplara zulmetmiştir" önyargısıdır.

**"DP'den
AKP'ye uzanan
çizgideki bu
çıkarcı, yalancı
anlayışı ancak;
Dadaloğlu gibi,
Yunus Emre
gibi, Kılıçaslan
gibi, Mevlana
gibi, Selahaddin
Eyyubi gibi,
Atatürk gibi
olarak biz yok
edebiliriz."**

Şu an Türkiye en ciddi ve de en yoğun olarak psikolojik harbe maruz kalmaktadır.

bu istihbarat örgütünün ya da ülkenin oyuncacı olmaktan kurtulamazlar. Bugün yaratılmaya çalışılan Türk-Kürt nefretinden bahsetmiyorum. Bu durum neredeyse her yere yayılmış bir virüs gibidir. Olayın ciddi noktalarından olayın komik noktalarına doğru gidelim. Zihinlerde oluşturulmaya çalışılan, "Türkler tarih boyunca kendi altındaki tüm etnik gruplara zulmetmiştir" önyargısıdır. Bir yandan da tüm Kürt kökenli halkta PKK yanlısı gibi gösterilmeye çalışılırken, diğer bir cephede de Ortadoğu'da bir Arap-Türk düşmanlığı çizilmeye çalışılmıştır. Amaç Ortadoğu'da Batı çıkarlarına hizmet eden ama asla bir araya gelmeyi aklına bile getiremeyecek kadar nefretle doldurulmuş, cahil ve fakir insanlar yaratmaktır. Bir de olayın trajikomik kısmından bahsedelim. Bugün bir şehir başka bir şehre nefret duyulmakta hatta aynı şehrin farklı semtlerinde kalan insanlar birbirine tabiri caizse kıl olmaktadır. Oradan adam çıkmaz, oradan sadece yobaz yetişir, ... takımı tutan hiç doğru düzgün adamla karşılaşmadım gibi temelsiz anlamsız ayrışmalar bile vardır.

Bugün Avrupa'nın bas bas bağırması, "ulus bir kurgudur" sözleri; Türkiyelilik kavramı, alt kimlik, üst kimlik tartışmaları ve de son olarak ülkede 27 etnik grubun var olduğu söylemi durumun vahametini daha açık ortaya koymaktadır.

Bu çabaların tümü halkın zihni üzerinde oynanan ve onu pes ettirmeye çalışan bir oyunun adımlarıdır. AB ve Amerika ancak kendi safında yer alacak bir Türkiye özlemindedir; fakat halk her ne kadar aç ve cahil bırakılsa da tehlikede olduğu içgüdü-süne kapılmıştır. Yavaş yavaş "acaba dünya ile Ortadoğu ile ilgili anlatılanlar yalan mıydı?" diye düşünülmemekte, hem bu düşünce yalnız Türkiye değil tüm Ortadoğu'da yükselmekte. Unutmayalım ki günümüzde artık işgaller her zaman Irak'taki gibi olmaktadır. Şu an Türkiye en ciddi ve de en yoğun olarak psikolojik harbe maruz kalmaktadır.

Halk kendini güvensiz, güçsüz ve yetersiz hissetmektedir. Bir şeylerin yolunda olmadığını sezmekte; fakat yaklaşan fırtınanın yönünü tayin edememektedir. Türk Ulusu'nu bir kurgu olarak tanımlayan Batı, aslında Türkiye'de işlerin böyle olmadığını farkındadır. Ne kadar uğraşılsa da halkı bir arada tutan harç bir şekilde hala yerindedir. Bu da bize ümit veren yegâne şey olmalıdır. Atilla İlhan'ın "Batı bizden korkuyor. Bu o kadar açık ortada. Fakat bir türlü devleti yöneten

adamlarımıza bunu anlatamıyoruz ama hiç olmazsa aydınlarımız bunu anlamalı."sözünü hatırlatmak istiyorum. Bence bunu önce halka anlatmalıyız. Ancak o zaman tarihte yerimizi yeniden alabiliriz. Son yıllarda Türkiye'nin kendisine ait hiçbir kırmızı hattı, güvenlik noktası kalmamaya başlamıştır. Halk "kuşa bak" denerek içi boş gündemlerle anlamsız kavgalarla oylanmıştır. Silkinmek lazımdır dostlar; ülkemizde şu an verilen egemenlik kavgasıdır. Ortadoğu ve dünya bir yalan uğruna kana bulanırken birileri çıkıp kendini BOP'un eş başkanı ilan ediyor. Ülkemiz, halkımız, egemenliğimiz elden gitmekte; fakat halk(ımız) hala karnını doyurma derdinde. Kafamızı kaldırmalı, elimizi cüzdanimıza değil vicdanımıza koyup öyle davranmalıyız. DP'den AKP'ye uzanan çizgideki bu çıkarcı, yalancı anlayışı ancak; Dadaloğlu gibi, Yunus Emre gibi, Kılıçaslan gibi, Mevlana gibi, Selahaddin Eyyubi gibi, Atatürk gibi olarak biz yok edebiliriz. Tarih boyunca düşmanları yendiğimiz gibi bunu da ancak Merhametle, gözyaşı ile çoluk çocuk beraber terle kanla biz yenebiliriz. Bu zihniyeti yenebilir, haysiyetimizle yaşayabiliriz.

Bizden korkuyorlar; bizden, biz olmamızdan korkuyorlar. Korkmayın; bizden, zalim olmayana zarar gelmez.

mirac.ceven@politikadergisi.com

Deniz GEZMİŞ Anısına

> Özgür Pınar IŞIK

"Türk Genci, devrimlerin ve cumhuriyetin sahibi ve bekçisidir. Bunların gereğine, doğruluğuna herkesten çok inanmıştır. Yönetim biçimini ve devrimleri benimsemiştir. Bunları güçsüz düşürecek en küçük ya da en büyük bir kıpırtı ve bir davranış duydu mu, "Bu ülkenin polisi vardır, jandarması vardır, ordusu vardır, adalet örgütü vardır" demeyecektir. Elle, taşla, sopa ve silahla; nesi varsa onunla kendi yaptığını koruyacaktır.

Polis gelecek, asıl suçluları bırakıp, suçlu diye onu yakalayacaktır. Genç, "Polis henüz devrim ve cumhuriyetin polisi değildir" diye düşünecek, ama hiç bir zaman yalvarmayacaktır. Mahkeme onu yargılayacaktır. Yine düşünecek, "demek adalet örgütünü de düzeltmek, yönetim biçimine göre düzenlemek gerek"

Onu hapse atacaklar. Yasal yollarla karşı çıkışlarda bulunmakla birlikte bana, başbakan ve meclise telgraflar yağdırıp, haksız ve suçsuz olduğu için saliverilmesine çalışılmasını, kayrılmasını istemeyecek. Diyecek ki, "ben inanç ve kanaatin gereğini yaptım. Araya girişimde ve eylemimde haklıyım. Eğer buraya haksız olarak gelmişsem, bu haksızlığı ortaya koyan neden ve etkenleri düzeltmek de benim görevimdir."

İşte benim anladığım Türk Genci ve Türk Gençliği!"

demişti Mustafa Kemal Atatürk 1933 yılında, Bursa'da...

Atatürk gerçek bir devrimciydi.

Çanakkale Kahramanı payesi ile onurlanmışken, halkından kopan Osmanlı'ya sırtını dönüp, rütbesini söküp atarak halkına sığınmıştı, halkı da ona...

Aklında tek bir şey vardı; Türk halkı, tarihinde hiç sömürge olmamıştı ve olmayacaktı!

O ufak tefek, ama düşmanıysanız gözle-rinden korkacağınız adam, dünya tarihini tersine çevirmiş emperyalistlerin suratlarına

kendi oyunlarını çarpmış, onları en acı yenilgiyle cezalandırmıştı. Hem kendi halkını hem diğer zulme uğrayan halkları bir dipsiz uykudan uyandırmıştı.

Ve tüm dünyaya umut aşıl原因an, dünya tarihinin bu büyük devrimcisi, kurduğu Cumhuriyet'i oğluna, eşine, dostuna değil; Türk Gençliğine emanet etmişti.

Türk Genci her zaman "devrimci" olmalı, Atasının devrimleriyle yetinmemeli, emperyalizme karşı her şeyle karşı koymalıydı.

Deniz Gezmiş, Atasının Bursa Nutku'nda olmasını istediği türden bir 'devrimci'ydi.

Hiç fark ettiniz mi, devrimciler hep yakışıklı olurlar İnançlarından mıdır, yoksa güçlerini halklarından aldıklarından mıdır bilemem ama bütün devrimciler yüzüne bakmaya doyamayacağınız kadar güzeldir. Halktandırlar.

Deniz de çok yakışıklıydı, dağ gibi bir delikanlıydı. Esmerdi. Gözlerini, ne yarından ne düşmanından kaçırılmadan konuşurdu. Dik dururdu. Emperyalizm karşısında asla geri adım atmazdı. Asla korkmazdı. O nedenle sadece yaşarken değil öldükten sonra da genel geçer/yalancı/dönek/çapsiz politikacıların aksine lanetlerle değil, annelerin göğze açılmış kınalı avuçlarıyla ve dualarıyla anıldı.

Dayım gibi, ağabeyim gibi, herkesin ailesinden biri gibiydi. Onu hiç tanımayan biri bile baktığı zaman Türk olduğunu anlayabilirdi. Tipik bir Türk gibiydi. Orta Asya'dan daha yeni kopup gelmiş de bu dünyaya düşmüş bir Türk

savaşçısı gibiydi. Ama o en çok anti-emperyalist tavrıyla övünürdü. Çünkü Türkiye Cumhuriyeti'ni kuran halka denirdi "Türk" diye... Yani emperyalistleri yenen ve bu cumhuriyeti yaratanlardı gerçekten Türk olanlar. Etnik kimlikleri önemli değildi. Dik duruşlarıydı önemli olan, kararlılıklarıydı, amaçlarının yüceliği... En zor en güç anında dahi zorbaya karşı koyandı Türk. Türk demek; anti-emperyalist, devrimci,

Deniz Gezmiş, Atasının Bursa Nutku'nda olmasını istediği türden bir 'devrimci'ydi.

"Temiz kalan tek yerdir devrim, bütün bir yıl kirlenen duvarda"
(Sunay Akın)

En zor en güç anında dahi zorbaya karşı koyandı Türk.

O gerçek bir devrimciydi. Ölüme giderken bile emperyalist güçlere kafa tuttu.

**“..kağıt bir
gemidir devrim,
bütün gemiler
hurdaya çıksa
da sonunda
taşdığı
özgürlük şiiriyle
batmadan yüzer
nicedir
dünya
sularında..”
(S.Akın)**

Deniz ve arkadaşları, bizim için, bu ülkenin kuruluş felsefesine bağlı oldukları için (...) yaşamlarını bizlere armağan ederek hayatlarının en güzel çağında, bundan tam 39 yıl önce bu dünyadan ayrılıp gittiler.

eylemci, haksızlığa ve zorbalığa karşı gözünü budaktan sakınmayan, ama akıl ve bilimin yol göstericiliğinde savaşmak ve kazanmak demektir.

Üniversite eyleminde de, Amerikalıları denize dökerken de, çatışırken de, teslim alınırken de, hatta mahkemede idam kararını dinlemeye giderken de yaptığı çok sıradanmış gibi davranırdı. Elini kolunu sallayarak giderdi.

Ayaklarını falaka yüzünden yan bassa da korku sezemezsiniz davranışlarında.

Yaptıklarından hiç şüpheye düşmezdi. Kendinden, yaptıklarından ve ülküsünden emindi.

İşkenceden sıradan bir olay gibi bahse derdi. Fiziksel acılar ne de olsa gelip geçerdii.

Gerçek bir devrimci fiziksel acılara aldırılmazdı. Onun için en acısı emperyalist güçler karşısında zayıf görünmekti.

O gerçek bir devrimciydi. Ölüme giderken bile emperyalist güçlere kafa tuttu, bir devrimcinin gerektiğinde nasıl ölmesi gerektiğini idam sehпасını tekmeleyerek gösterdi.

Deniz her şeyi göze almıştı. Türkiye'yi emperyalist güçlere bağlayan ipleri koparmaya çalışıyordu, bu nedenle de o ipler boynuna dolandı. Dönük politikacılar onu kurban olarak verdiklerinde de buna aldırmadı. Yalvarmadı, ağlamadı, dönmedi. İdam kararı açıklanırken dahi o dimdik hâkimin gözlerine bakıyordu. Ve o hâkim ona bakamıyordu...

Zaten biliyordu. Zaten bekliyordu.

Ölürken bile "Kahrolsun Amerikan Emperyalizmi!" diyerek haykırıyordu.

Deniz ve arkadaşları, bizim için, bu ülkenin kuruluş felsefesine bağlı oldukları için, bütün ezilenler ve sömürülenler için, 'Tam Bağımsız Türkiye' için, yaşamlarını bizlere armağan ederek hayatlarının en güzel çağında, bundan tam 39 yıl önce bu dünyadan ayrılıp gittiler. "Atalar" diye tabir ettiklerimiz kimlerdir diye düşündüğümde kafamda oluşan imge için nedense 39 yıl çok kısa kalıyor. Ama atalarımız aradan geçen süre ile değil, yapıp ettikleriyle atalarımızdır. Atatürk daha yaşarken Atamız değil miydi?

Deniz de öyledir; atalarımızdan biridir. Ve biz Atalarımıza her daim sahip çıkarız; onların bize zamanında sahip çıktıkları gibi... Ve onlara sahip çıkmak; sözle değil eylemle, onların açtıkları yoldan gitmekle, onlara yaraşır nesiller olmak ve o nesilleri üretmekle olur.

Yaşasın Tam Bağımsız Türkiye! Kahrolsun Emperyalizm!

Samsun'dan Ankara'ya Mustafa Kemal Yürüyüşü düzenleyen Deniz Gezmiş ve arkadaşlarının Türk halkına çağrısı:

**“Büyük Türk Milleti!
Atatürk için toplanalım!**

Mustafa Kemal'in Milli Kurtuluş idealini yaşatmak için,

Mustafa Kemal Devrimi'ne saldıran karanlık güçlere dur

demek için,

Milletçe yabancı uşaklığına düşmekten kurtulmak için,

Tam bağımsız geçekten demokratik Türkiye için,

Gazi Mustafa Kemal'in Milli Kurtuluşçu saflarında toplanalım!

Yaşasın Türkiye! Yaşasın yarının bağımsız Türkiye'si için mücadele!”

ozgurpinar.isik@politikadergisi.com

Türk İlaç Sektöründeki Tehlike

> Bilgin TÜRK

6 Yıllık AKP Hükümeti boyunca 'özelleştirme de özelleştirme' lafını duyduk. Özelleştirme adı altında birçok ulusal sanayimizin yabancılara peşkeş çekildiğine de kaç defa şahit olmadık?

Kaç defa 1923 İzmir İktisadi Kongresinde alınan kararlarla temeli atılan ama AKP Hükümeti boyunca özelleştirme adı altında "Sümerbank tarihten siliniyor. Elinde bir şey kalmadığı için ismini de kaldırıyoruz"(1) gibi gururla söyledikleri ülkemizi yabancılara sömürge ettiklerini şahit olmadık?

Bunlardan bir örneği bu yazımda da genişçe yer vermekle birlikte açık istihbarat yaparak satır arasına sıkıştırılan haberlerle ilaç sektöründeki yabancılardan payı ve nasıl dışa bağımlı hale geldiğimizi göstermeye çalışacağım.

Türkiye İlaç Pazarı

Türkiye, ilaç harcamalarının kişi başı gelir ve ulusal gelire oranında, dünyanın en çok ilaç tüketen ülkesi ABD'yi dahi geride bırakıyor. ABD'de ilaç harcamalarının ulusal gelire oranı yüzde 1,5, ilaç sektörünün yüzde 70'ine yabancı tekellerin hâkim olduğu Türkiye'de ise yüzde 1,85.

İlaç tekellerinin kârlı pazarı: Türkiye. Türkiye, hem ulusal gelirden ilaç harcamalarına ayrılan pay hem de kişisel gelirin ilaç harcamalarına oranı açısından, pek çok ülkeyi geride bırakıyor. İlaç harcamasının gelire oranında, dünyanın en fazla ilaç tüketimine sahip ülkesi ABD'yi dahi geride bırakan Türkiye'de, sektörün yüzde 70'i yabancı tekellerin elinde olduğu için, ulusal kamu kaynaklarıyla ulus ötesi şirketlerin zengin edildiği bir tablo ortaya çıkıyor. Türkiye'nin ilaçta karşı karşıya bulunduğu "küresel kıskaç", Tıp Kurumu'un son raporuyla bir kez daha gözler önüne serildi. Raporda, Türkiye'nin ulusal gelirini ilaca harcama oranında ABD'yi ve Avrupa ülkelerini geride bıraktığına dikkat çekildi. Buna göre, ilaç tüketiminde dünya lideri olan ve dünya ilaç pazarının yarıya yakınının sahibi konumundaki ABD'de ilaç harcamalarının ulusal gelire oranı yüzde 1.50. Aynı oran, Fransa'da yüzde 1.15, Almanya ve Meksika'da 0.95, İtalya'da 0.80, İngiltere'de de 0.70. İlaç sektörünün yüzde 70'ine yabancı tekellerin hâkim olduğu Türkiye'de ise ilaç harcamala-

rının ulusal gelire oranı 1.85. Türkiye, kişi başı ilaç tüketiminin toplam bedeli açısından, pek çok ülkeden geri konumda. Ancak bu, kişi başı gelir ya da ulusal gelirden ilaç harcamalarına ayrılan payın küçük olduğunu göstermiyor. Geçen yılın verilerine göre bazı ülkelerde "kişi başı ilaç harcaması" ve bunun "kişi başına düşen ulusal gelire oranı" şöyle:-ABD/ 625 dolar/yüzde 1,50, Fransa 390 dolar/ yüzde 1,15, Almanya 310 dolar/yüzde 0,90, İtalya 250 dolar / yüzde 0,80, İngiltere 250 dolar/ yüzde 0,70, Meksika 70 dolar / yüzde 1,00, Türkiye 95 dolar / yüzde 1,85. Elmayla armudu toplamak! Tıp Kurumu Genel Sekreteri Dr Ali Rıza Üçer ise "Türkiye ulusal gelirine oranla ilaç tüketiminde dünya lideri olup, üretmeden tüketerek küresel otobanda yaya kaldı" dedi. Ülkelerin kişi başı ilaç harcamalarını kıyaslayanın doğru bir değerlendirme olmayacağına işaret eden Üçer, bunu "elmalarla armutları toplamak" olarak nitelendirdi. Üçer, şu değerlendirmeyi yaptı: "Yerli ilaç şirketlerimiz ulus ötesi ilaç şirketleri tarafından yutuluyor. Yabancı ilaç şirketleri ulusal pazarın yüzde 70'ini denetimleri altına aldı. İlaç ihracatımızın ithalatı karşılama oranı, geçen yıl yüzde 8'lere geriledi. Yalnızca ilaç değil tıbbi teknoloji ve tıbbi malzeme sektörlerinde de benzer biçimde dışa bağımlılık derinleşiyor." Ulusal kaynaklar ulus ötesi şirketleri zengin ediyor.(2)

Türkiye ilaç sektörünün 2007'de 10,9 milyar YTL büyüklüğe ulaşarak dünyanın sayılı ilaç pazarları arasına girmesi, yabancılardan istahını kabarttı. Türkiye'deki en büyük 20 ilaç firmasının 15'i yabancılardan eline geçti. Türkiye'nin 2010 yılında dünya ilaç tüketiminde 10'uncu sıraya çıkması bekleniyor.(3)

Ülkemizde hızla gelişmekte olan ilaç sektörü, yabancı şirketlerin de gözdesi haline geldi. 2006 yılında 1,2 milyar adet satış ve 9,5 milyar YTL ciro rakamına ulaştı. 2007'de ise 1,3 milyar kutu ilaç satışıyla yüzde 12 büyüyen Türkiye ilaç pazarı, yılı 10,9 milyar YTL ciroyla kapattı. İlaç Endüstrisi İşverenler Sendikası (İEİS) verilerine göre sektör, 2007'de kutu bazında yüzde 8, tutar bazında ise yüzde 14,5 oranında büyüdü.(4)

Bu büyüme sonucunda Türkiye'deki ilaç pazarının yüzde 73.95'inin çok uluslu dev ilaç şirketlerin ellerine geçti.(5) Çok uluslu dev ilaç şirketlerine pazarı kaptıran yerli sermaye bölge ülkeleri Avrupa ve Amerika pazarlarında genişlemeye çalışıyor.

İlaç sektöründe ithal ve kontrolsüz büyüme uluslararası ilaç tekellerinin

Ali Rıza Üçer:
"Türkiye ulusal gelirine oranla ilaç tüketiminde dünya lideri olup, üretmeden tüketerek küresel otobanda yaya kaldı."

"Türkiye ilaç sektörünün 2007'de 10,9 milyar YTL büyüklüğe ulaşarak dünyanın sayılı ilaç pazarları arasına girmesi, yabancılardan istahını kabarttı."

yüzünü güldürüyor.

Özel sağlık kuruluşlarında muayene olabilen SSK'lıların ve yeşil kartlıların, bu kuruluşlarda kontrolsüzce yazılan ilaçları eczanelerden alabilmeleri ve giderek artan ithal ağırlıklı yapısı ve tüketimin kontrolsüz büyümesi uluslararası ilaç tekellerinin yüzünü güldürüyor.

TÜRKİYE'DE İLAÇ TÜKETİMİ (milyon kutu)							
Türü	2001	2002	2003	2004	2005	2006	2007
Orijinal	73	76	86	98	147	168	-
Jenerik	543	555	613	682	966	999	-
Diğer	77	67	70	76	99	105	-
Toplam	693	699	769	856	1.212	1.272	1.300
Kaynak:	Sağlık Bakanlığı						

Araştırmacı İlaç Firmaları Derneği (AİFD) Genel Sekreteri Engin Güner, Anadolu Ajansına yaptığı açıklamada, "Türk ilaç sektörünün son yıllarda atılan olumlu adımlarla ciddi bir ivme kazandığını ve büyüme süreci içine girdiğini"(6) belirtti.

Araştırmacı İlaç Firmaları Derneği (AİFD) Genel Sekreteri Engin Güner, AKP hükümeti döneminde SSK'lıların ve yeşil kartlıların serbestçe eczanelerden ilaç alabilmeleri hakkında çıkarılan ve kontrolsüz büyümeye çanak tutan yasaları olumlu gördüğünü açıkladı.

"2007'de sektörümüzdeki yatırımlarda belirgin bir artışla birlikte, birleşmelere ve konsolidasyon (pekiştirme) sürecine de tanık olduk. Uluslararası ilaç sektörünün ülkemize ilgisi arttı. (...) 2007 sonu itibariyle 10 milyar doları aşması beklenen ilaç piyasasıyla Türkiye, dünyanın sayılı ilaç pazarlarından biri durumuna gelmiştir. Türkiye, dünyanın en hızlı büyüyen ilaç pazarları arasında yer alıyor. Henüz kesin rakamlar belirlenmemiş olmakla birlikte geride bıraktığımız 2007 yılında pazarın yaklaşık yüzde 14-15lik bir büyüme ile 10 milyar doların üzerine çıkması beklenmektedir. 2008 için de yaklaşık yüzde 12lik bir büyüme beklentisi bulunmaktadır. Ülkemizin 2010 yılı itibarı ile dünyanın onuncu büyük ilaç pazarı olacağı tahmin edilmektedir."(7)

Bu kontrolsüz büyümeden pay almak isteyen yabancılar bazen inanılmaz yöntemlere başvurabiliyorlar. Bunlardan biri de Deva Holding'i satın alan Alman yatırımcılar resmen 'kuzu postuna bürünmüş kurt gibi' Deva Holding adı altında ülkemizde 100 milyon dolara 5 fabrika kuracaklar. Deva Holding'in 50. kuruluş yıl dönümü dolayısıyla konuşan Deva Holding Yönetim Kurulu Başkanı Philipp D. Haas, şirketi 2006 yılında satın aldıklarını ve o dönemde yapısının çok kötü olduğunu, şirketi hem finansal hem de teknolojik açıdan güçlü noktaya getirdiklerini ve geçen yıl satışları yüzde 65 oranında arttırdıklarını belirtti. Yerli ilaç sektörünün mutlaka desteklenmesi gerektiğini ifade eden Haas, Çin ve Hindistan gibi ülke-

lerden düşük kaliteli ilaç getirileceğine, dünya standartlarının üzerinde üretim yapan yerli ilaç sanayinin desteklenmesi gerektiğinin üstünde durması da ilk bakışta güzel görünmesine rağmen bunun altında Türk piyasasını ele geçirme planı var.

Deva Holding Yönetim Kurulu Başkanı Philipp D. Haas Türk ilaç sektörünün ne kadar cazip olduğunu anlatırken Türk firması adı altına saklanmaya çalışması asıl amaçlarını ilaç sektöründe bizi dışarıya bağımlı yapmaya çalıştıklarını göstergesidir. Haas;

"İlaç sektörüne 100 milyon dolarlık yatırım yapıyoruz. 5 yeni fabrika kuruyoruz. 50. Kuruluş yıl dönümünde 10 yeni ürünü piyasaya çıkaracağız. Deva holding yabancı yatırımlı bir firma olsa dahi, bir Türk firmasıdır. Tüm ürünlerimizi Türkiye'de üretiyoruz ve Türkiye'den dış pazarlara satıyoruz. Bunu Türkiye için yaptık."

'2008 yılının Deva Holding olarak çok önemli bir yıl olduğunu ifade eden Haas, 5 yeni fabrikanın inşasını bitireceklerini bildirdi. Haas, "Roche'dan Türkiye'de ruhsatlı kardiyovasküler, CNS ve dermatolojik ürünler aldık. Gelecek yıldan itibaren bu ürünleri kendi fabrikalarımızda üreteceğiz ve daha sonra, bu ürünleri Deva ve Saba markaları olarak Türkleştireceğiz. Deva'nın 80 milyon kutuluk üretim kapasitesini 350 milyona çıkartacağız"(8) sözleriyle Türkiye'de hem ucuz üretim hem de ucuz işçi gücüyle ülkemizden nasıl paralar kazandıklarını da fark etmeden bize itiraf etmiş oluyor.

Geçen yıl 11 milyar YTL'lik ilaç tükettik

İlaç Endüstrisi İşverenler Sendikası (İEİS) verilerine göre, 2007 yılında, Türkiye'de reçeteli ilaç pazarında 11 milyar YTL (6,2 milyar Euro) değerinde 1,3 milyar kutu ilaç satışı gerçekleşti. Pazar, bir önceki yıla göre tutar olarak yüzde 17, kutu olarak da yüzde 10 büyüdü. 2006 yılında 3,01 milyar dolar değerinde gerçekleşen ithalat, geçen yıl yüzde 16 oranında artarak, 3,52 milyar dolara ulaştı. Pazarda özellikle onkoloji ilaçlarının tüketimi arttı. Tedavi gruplarına göre 2006'da en fazla tüketilen ilaçlar arasında ilk 5'e giremeyen onkoloji ilaçları, yüzde 7,8'lik payla geçen yıl 4. sıraya yer-

"Bu kontrolsüz büyümeden pay almak isteyen yabancılar bazen inanılmaz yöntemlere başvurabiliyorlar."

ilaç pazarı, bir önceki yıla göre tutar olarak yüzde 17, kutu olarak da yüzde 10 büyüdü.

leşti. Antibiyotikler, pazar payında düşüş yaşanmasına rağmen yüzde 16,2'lik oranla en fazla tüketilen ilaç grubu oldu.(9)

En fazla antibiyotik tüketiyoruz

2007 yılında, Türkiye'de reçeteli ilaç pazarında 11 milyar YTL (6,2 milyar Avro) değerinde 1,3 milyar kutu ilaç satışı gerçekleşti.

Pazar, bir önceki yıla göre tutar olarak yüzde 17, kutu olarak da yüzde 10 büyüme kaydetti. 2007 yılında pazara yeni giren ilaçların yarattığı genişleme ve sağlık hizmetlerinin iyileştirilmesiyle ilaca erişimin artması, büyümeyi sağlayan temel etkenler arasında gösteriliyor.

2006 yılında 3,01 milyar dolar değerinde gerçekleşen ithalat, geçen yıl yüzde 16 oranında artarak, 3,52 milyar dolara ulaştı. İki yıl önce 311 milyon dolar değerindeki ihracat ise 2007 yılında yüzde 14 artarak, 357 milyon dolara yükseldi. 2006 yılında yüzde 10,3 olan ihracatın ithalatı karşılama oranı da yüzde 10,1 olarak gerçekleşti.

En Çok Tüketilen İlaç Grupları

Pazar da, tutar ölçeğinde ilk 5 tedavi grubu sıralamasında bir önceki yıla göre bir değişiklik yaşamamakla birlikte, onkoloji ilaçlarının tüketiminde önemli bir artış yaşandı. Tedavi gruplarına göre 2006'da en fazla tüketilen ilaçlar arasında ilk 5'e giremeyen onkoloji ilaçları, yüzde 7,8'lik payla geçen yıl 4. sıraya yerleşti.

Ülkedeki pazar payı 2003'de yüzde 19,9, 2006 yılındaki payı ise yüzde 16,7 olan antibiyotikler, pazar payında düşüş yaşanmasına rağmen geçen yıl da yüzde 16,2'lik oranla en fazla tüketilen ilaç grubu olma özelliğini korudu.

Antibiyotikleri, yüzde 12,8'le kalp ve damar, yüzde 8,5'le romatizma, yüzde 7,8'le onkoloji ve yüzde 7,1'le sinir sistemi ilaçları takip etti.(10)

15 ilaç firması yabancıların eline geçti

Ülkemizin önemli ilaç firmaları özellikle son 5-6 yıldır yabancı sermayenin eline geçiyor. 4 Şubat 2008 tarihli Referans Gazetesindeki yazıda da değinildiği gibi sektörün en büyük firmalarından biri olan Eczacıbaşı'nın satılmasıyla devam eden süreçte

artık Türk ilaç pazarı neredeyse tamamıyla yabancıların eline geçmiş oldu.

"İlsan İltaş'ın Alman Hexal'e ve İbrahim Ethem'in İtalyan Menarini'ye satışıyla başlayan ilaç sektöründeki yabancı sermaye dalgası, 2007 yılında Eczacıbaşı ile devam ediyor. Bu son gelişmeyle beraber Türkiye'deki en büyük 20 ilaç firmasının 15'i yabancı sermayeye dahil oldu. Yabancı sermayenin Türkiye pazarında ses getiren en önemli hamlesi, 2003 yılında Fako ilacın 63 milyon dolara Actavis grubuna satışı olmuştu. 2006'da Actavis, Fako'nun kalan yüzde 11'lik hissesine de 20,4 milyon dolar karşılığında sahip oldu. Ayrıca İlsan-Hexal de, 2005 yılında Novartis'in Alman Hexal AG ilaç şirketini almasıyla birlikte Türkiye'de Sandoz İlaç olarak faaliyete başladı. Böylece 2006'da Novartis'in bünyesinde jenerik (tanıtım yazısı) ilaç üretimi yapan Sandoz, 10 yıl aradan sonra Türkiye'ye geri dönmüş oldu. Bunun yanında 2006'da üretimden çekilen Roche, rotasını Ar-Ge'ye çevirdi. Şu an için Türkiye'de bir merkez açma planları olmasa da Roche, Türk hastanelerle klinik araştırma çalışmalarına ağırlık kazandıracak. Roche'un bu yaklaşımı yabancı şirketlerin Türkiye projelerine de ışık tutuyor. Sandoz dışında genel olarak üretim yapmayan yabancı ilaç şirketleri, Türkiye'de klinik araştırmaları yürütmeyi seçiyor. Bunun için hem yönetmelikler hem de üniversite ve hastanelerdeki gerekli bilimsel alt yapının tamamlanmasını bekleyen şirketler, Türkiye'yi ileride bir Ar-Ge merkezine çevirmeyi planlıyor."(11)

AR-GE Nedir?

AR-GE, Teknoloji Geliştirme Bölgeleri Mevzuatında Bilim ve teknolojinin gelişmesini sağlayacak yeni bilgileri elde etmek veya mevcut bilgilerle yeni malzeme, ürün ve araçlar üretmek, yazılım üretimi dahil olmak üzere yeni sistem, süreç ve hizmetler oluşturmak veya mevcut olanları geliştirmek amacı ile yapılan düzenli çalışmalar olarak tanımlanmaktadır.

AR-GE, kişinin, toplumun ve kültürün bilgi birikimini artırmak ve bu birikimin yeni uygulamalara yol açması amacıyla sistematik bir temele dayalı yapılan yaratıcı işleri kapsar. AR-GE terimi üç ana aktiviteyi kapsar:

> Temel Araştırma: Spesifik bir uygulama veya kullanım olmadan, araştırılan konunun temeli ve gözlemlenen gerçeklerine dair yeni bilgi kazanılması için yapılan deneysel veya teorik çalışmadır.

> Uygulamalı Araştırma: Yeni bilgi kazanılması için yapılan özgün çalışmadır. Fakat bu Temel Araştırma'dan farklı olarak, spesifik(özellikli) bir pratik uygulamaya veya amaca yöneliktir.

Eczacıbaşı

Ülkemizin önemli ilaç firmaları özellikle son 5-6 yıldır yabancı sermayenin eline geçiyor.

"Eczacıbaşı'nın satılmasıyla devam eden süreçte artık Türk ilaç pazarı neredeyse tamamıyla yabancıların eline geçmiş oldu."

(uluslararası) şirketler, Türkiye'yi ileride bir Ar-Ge merkezine çevirmeyi planlıyor.

“Analizler sonucunda, koçboynuzunun çok zengin kimyasal madde içerdiği ve bu boynuzdan tıp, ilaç sektörü, endüstriyel ve klinik mikrobiyolojide kullanılan pepton maddesi üretilebileceği ortaya çıktı.”

> Deneysel Gelişim: Yeni malzeme, ürün ve araçların üretimine; yeni işlemlerin, sistemlerin, hizmetlerin kurulmasına veya hâlihazırda üretilmiş veya kurulmuş olanların geliştirilmesine yönelik, mevcut bilgiye dayalı sistematik çalışmasıdır.

Bu nokta AR-GE'nin ilaç üretimindeki öneminde farkında olmamız gerek. Ancak biz yine Pazar gibi üretimi de yabancılara bırakıyoruz. Hatta trajikomik bir olayı da sizlerle paylaşmak istiyorum. 27 Ağustos 2006 yılında haberlere de konu olan A.Ü. Öğretim üyesi Doç. Dr. Esabi Başaran'ın bulunduğu koçboynuzundan mikroorganizmaların üretiminde besin maddesi olarak kullanılan dünyanın en kaliteli pepton maddesini üretti ama ne patentini alabildi ne de üretimini yapabildi...

“Atatürk Üniversitesi Fen Edebiyat Fakültesi Öğretim Üyesi Doç. Dr. Esabi Başaran Kurbanoğlu, koçboynuzundan mikroorganizmaların üretiminde besin maddesi olarak kullanılan dünyanın en kaliteli pepton maddesini üretti, ancak bu yeni ürünün ne patentini alabildi, ne de üretimini yaptırabiliyor. Doç. Dr. Kurbanoğlu'nun 5 yıl süren araştırmasında, ülkemizde önemli kısmı değerlendirilmeden atılan koçboynuzunun içerdiği keratin proteini, ayrıştırılarak kimyasal analizleri yapıldı.

Analizler sonucunda, koçboynuzunun çok zengin kimyasal madde içerdiği ve bu boynuzdan tıp, ilaç sektörü, endüstriyel ve klinik mikrobiyolojide kullanılan pepton maddesi üretilebileceği ortaya çıktı.”

En Kalitelisini Üretti

Araştırmancının sonraki aşamalarında koçboynuzundan elde edilen pepton, dünyada 4 marka adı altında satışa sunulan diğer pepton ürünleriyle kalite bakımından karşılaştırması yapıldı. Koçboynuzundan elde edilen peptonun, her yönüyle mevcut diğer pepton maddelerine oranla çok daha kaliteli olduğu ve üretiminin yüzde 500 oranında daha düşük maliyetle yapılabileceği tespit edildi.

Doç. Dr. Kurbanoğlu, AA muhabirine, 5 yıl zamanını alan araştırma sonrasında elde

ettiği boynuz peptonun, laboratuvarlarda yapılan incelemelerde mevcut diğer peptonlardan çok daha kaliteli olduğunun belirlenerek, literatüre geçirildiğini bildirdi. Araştırmancının bulgularının kendisini ve çevresindekileri çok mutlu ettiğini dile getiren Kurbanoğlu, ancak bu mutluluğunun kısa sürdüğünü, araştırmaya verdiği emeğin karşılığını alamadığını belirterek, bu nedenle büyük üzüntü yaşadığını ifade etti.

Koçboynuzu Protein Kaynağı

Kurbanoğlu, Türkiye'de kimyasal madde satışı yapan ve markalaşmış bir firma bulunmadığına, bu nedenle ürettiği peptonu değerlendiremediğine dikkati çekti. Ülkemizde bol miktarda bulunan koç boynuz atıklarının tümünün pepton olarak değerlendirilmesi gerektiğini vurgulayan Kurbanoğlu, şöyle devam etti:

“Bir koçun boynuzlarında bulunan protein miktarı, vücudunda bulunan protein miktarına eşittir, hatta bazı durumlarda fazladır. Bu kadar bol olan protein kaynağını göz ardı edemeyiz. Bunların mutlaka endüstriyel ürünlere dönüştürülmesi gerekir. Ayrıca bu gibi proteinlerin endüstriyel ürünlere dönüştürülmesi, ekonomik olarak büyük önem arz etmektedir.”

Doç. Dr. Kurbanoğlu, koçboynuzundan dünyada ilk kez sitrik asit, gliserol ve laktik asit gibi endüstriyel ürünleri de elde ettiğine işaret ederek, “Devlet ve özel sektör koçboynuzunu özellikle pepton olarak değerlendirmesi gerekir. Bu durumda, ülkemizin milyonlarca dolarlar ödeyerek ithal ettiği peptonu, kendi öz kaynaklarımızla, hem de daha kaliteli olarak karşılayabiliriz” dedi.

Biyoteknolojik ve Mikrobiyolojik Araştırmalarda Marka Ürün Şartı

Kurbanoğlu, bilimsel araştırmalarda elde edilen sonuçlar dünya literatürlerinde yayınlanırken, kullanılan kimyasal maddelerin hangi markaya ait olduğunu belirtme zorunluluğu bulunduğunu da belirterek, şöyle konuştu: “Uluslararası arenada bilinen ve kimyasal madde üreten yabancı markalar var. Oysaki ülkemize ait olan ve bu alanda uluslararası olarak bilinen bir markaya sahip değiliz. Koç boynuz peptonunu üretirsek ve bunu biyoteknolojik ve mikrobiyolojik araştırmalarda kullanırsak, hangi markayı yazacağımız belli değil. Dünyada yalnızca 4 marka adı altında, mikroorganizmaların çoğaltılmasında kullanılan pepton üretiliyor. Bu markalar da ABD, İngiltere ve Almanya'ya ait. Eğer bu marka adı altında üretim yapılmazsa, pepton satışı olmuyor ve bilim-

sel arařtırmalarda da kullanılmıyor. Ben de büyük emek harcayarak bulduğum boynuz peptonun yabancı bir marka adı altında satıřa sunulmasını istemiyorum."

Bu nedenle boynuz peptonun üretimi için yerli bir marka oluşturulması gerektiğini ifade eden Kurbanođlu, "Devlet ve özel sektörün çabalarıyla kimyasal madde üretim alanında marka oluşturulması durumunda, peptonun üretimini yapabiliriz" dedi.

Kurbanođlu, koçboynuzundan pepton üretiminin, fazla maliyeti olmadan kurulacak küçük bir tesiste yalnızca ham madde olarak koçboynuzunun kullanılarak üretilebileceğini kaydetti. Türkiye'nin, yabancı markalar adı altında üretilen peptonun kilosunu 500 YTL'den dışarıdan ithal ettiğini anlatan Kurbanođlu, bunun da önemli döviz kaybına neden olduğuna işaret etti. Kurbanođlu, boynuz peptonun ekonomiyeye kazandırılması durumunda ise satışının 10 YTL'den yapılabileceğini bildirdi.

Patent Almaktan Vazgeçti...

Doç. Dr. Kurbanođlu, geçen yıl Türkiye Patent Enstitüsü'ne, koç boynuz peptona patent alabilmek için başvurduğunu, ancak önüne birçok engel çıktığını söyledi. Patent alabilmek için 22 bin Avro para harcaması gerektiğini anlatan Kurbanođlu, sözlerini şöyle sürdürdü: "Patent enstitüsü yetkilileri, boynuz peptona patent verilebilmesi için de para ödemem gerektiğini söylediler. Fakat Türkiye'de řu anda pepton üretme şansım olmadığı için istenilen miktarda parayı yatırmam mantıklı deđil. Çünkü boynuz peptonun satışı, biraz önce söylediğim gibi ancak üretimi bir marka adı altında gerçekleştirse satışı olabilir. Ayrıca alacağım patente her yıl belirli miktar para ödemem gerekiyor. Bu durumda benim patent almamın da bir anlamı yok. Bu nedenle patent almaktan vazgeçtim."

Arařtırma Rafta Bekliyor...

Kurbanođlu, Türkiye'de bilimsel arařtırmaların raflarda kaldığını iddia ederek, şöyle konuştu: "Benim yaptığım arařtırmanın bulguları da rafta bekliyor. Ülkemizde bilimsel çalışmalar, arařtırmayı yapan akademisyenin sadece akademik kariyer yapmasını sağlıyor. Bunun dışında hiçbir yararı yok. Oysa büyük emek harcanarak yapılan arařtırmalardan elde edilen bilgi topluma kazandırılması lazım. Bilgiyi tam anlamıyla kullanmalıyız."(12)

Yukarıdaki haberde okuduğunuz gibi yetenekli bilim insanlarımızın buluşlarını kullanıyoruz ve kendi Ar-Ge alanımızı yarata-

madığımız için tamamen yabancıların ürettiği ilaçları kullanmak zorunda kalıyoruz. Bu ise çok tehlikeli bir durumu ortaya koyuyor...

İlaç Piyasasında Diğer Tehlike ise 'Sahte İlaçlar'

Kontrolsüzce büyüyen ilaç pazarı sadece yabancıların deđil sahtekârların da iřtahını kabartıyor. Ayrıca yurt dışından kaynađı belli olamadan ithal edilen ilaçlarda büyük tehlike arz ediyor. Dünya Sağlık Örgütü (WHO)'nün rakamları ayrıca korku verici; gelişmiş ülkelerde kullanılan ilaçların %25-50'sinin uydurma ilaçlar olduğunu resmen açıklamış durumda...(13)

Uluslararası Narkotik Kontrol Kurulu (INCB) Başkanı Philip O. Emafo 7 Mart tarihinde New York'taki BM Karargâhı'nda düzenlenen basın toplantısında 2006 yılına ilişkin kaçak ilaçlar raporuna deđindi.

"Sahte ilaç piyasasındaki rant hızla yükseliyor"

Sağlık Dergisi'ne konuşan INCB'nin Narkotik Kontrol ve Deđerlendirme Şubesi'nden İlaç Kontrol Uzmanı Gisela Wieser-Herbeck, "piyasadaki sahte ilaç miktarı her ülkede çok yüksek seviyede sağlık sistemine yönelik kontrol ihtiyacını doğuruyor. Halen sahte ilaçlar dünyanın her bölgesinde bulunabiliyor. Gelişmiş ülkeler bu sahte piyasanın yaklaşık yüzde 10-15'ini paylaşıyor. Bunun yanında (Türkiye gibi) gelişmekte olan ülkelerde ise sahte ilaç pazarı daha büyük ve bazı ülkelerde % 50'nin üzerinde. Bu durum eczaneler v.b. eczacılığa dair perakende sektöründe bir denetleme ve kontrol gerektiriyor. Ancak; gittikçe büyüyen İnternet kullanımıyla birlikte, internet eczanelerinin illegal uygulamaları sahte ilaçlardaki paylaşımın/rantın yükselmesine önemli şekilde katkıda bulunuyor. Bu nedenle, gelişmiş ülkelerdeki sahte ilaç rant paylaşımının yükselmesi daha hızlı ve yüksek olabilir" dedi.

Herbeck: "Türkiye'de sahte Captagon üretiliyor"

Türkiye'deki sahte ilaç üretimine yönelik olarak da 'Türk adalet organlarının konuya ilişkin muhteşem verilere sahip olduğunu' söyleyen Herbeck, yakın zamana kadar 'Türkiye'de gizlice üretilen sahte Captagon tabletleri olayını' hatırladığını ifade etti. Sahte ilaçların kalite kontrol noksanlığından ve şüpheli etkinlik ve güvenilirlik açısından kullanıcılar için tehlikeli olduğunu söyleyen Herbeck, konuşmasına şöyle deva etti: "Bunun anlamı řu ki; ürünün belki hiçbir etkisi yok ya da yasal üretilen ilaca göre farklı bir etki gösteriyor veya kullanıcı sağlığı için zararlı maddeler içeriyor. Tüm bu

Kendi Ar-Ge alanımızı yaratamadığımız için tamamen yabancıların ürettiği ilaçları kullanmak zorunda kalıyoruz.

"Kontrolsüzce büyüyen ilaç pazarı sadece yabancıların deđil sahtekârların da iřtahını kabartıyor. "

Herbeck: "Türkiye'de sahte Captagon üretiliyor."

Dünya Sağlık Örgütü'nün tespitlerine göre, dünyadaki ilaçların yüzde 6'sı sahtedir.

**“Daha ucuz
olduğu için
bazen tercih
edilen sahte
ilaçlar
halkımız
sağlıkla
oynuyor.
Kalıcı hatta
ölümcül
etkilere yol
açarak...”**

Sahte ilaçları piyasaya sürenlerin ilaçların paketlerini başarıyla kopyalayan teknolojiler kullanmalarının bu tehlikenin boyutlarını artırdığı görülüyor.

ihtimaller bazen ölüme sebebiyet verebilecek şekilde çok ciddi tehlike ihtiva eder.”(14)

Sahte ilaçların piyasada büyük bir artış gösterdiğini belirten Araştırmacı İlaç Firmaları Derneği (AİFD) Genel Sekreter Yardımcısı Nurgün Örgen; saf olmayan, eksik ya da hatalı aktif madde içeren ilaçların sahte ilaç olarak nitelendirildiğini söyledi. İlaç sahteciliğinin tüketiciyi kandırmaktan öte hastaların yaşamlarını tehlikeye atması nedeniyle önemli bir suç olduğunu ifade eden Nurgün Örgen, son yıllarda sahte ilaçların üretiminde büyük bir artış görüldüğünü belirtti.

Sahte ilaçları piyasaya sürenlerin ilaçların paketlerini başarıyla kopyalayan teknolojiler kullanmalarının bu tehlikenin boyutlarını artırdığını ifade eden Örgen, internet ortamında satılan ilaçların sahte ilaçların dağıtımında en etkin yollardan biri olduğuna dikkati çekti. Örgen, şunları kaydetti:

“Dünya Sağlık Örgütü'nün tespitlerine göre, dünyadaki ilaçların yüzde 6'sı sahtedir. ABD'de lipit düşürücülerden kanser ilaçlarına kadar geniş bir yelpazede sahte ilaçlar tespit edilmiştir. Ülkemizde ilaç dağıtımı genel olarak güvenli olmakla birlikte, bazı gelişmekte olan ülkelerde ilaçların yüzde 50'sinin sahte olduğu tahmin edilmektedir. Bu oran Afrika kıtasında yüzde 80'lere kadar çıkmaktadır. Özellikle yüksek satış oranlarına sahip ilaçlar taklit edilmektedir. Örneğin Afrika'daki sıtma ilaçlarının çoğunun sahtesi yapılmaya çalışılmaktadır. Bu sahte ilaçların çoğu Hindistan ve Çin'de üretilmektedir. Yüzlerce jenerik ilaç üreticisinin olduğu bu ülkelerde kontroller yeterli olmamaktadır.”(15)

Daha ucuz olduğu için bazen tercih edilen sahte ilaçlar halkımız sağlıkla oynuyor. Kalıcı hatta ölümcül etkilerin görüldüğü sahte ilaçları anlamak için Örgen;

“Ürün son derece düşük bir fiyattan satılıyorsa bunu özellikle dikkate alın. Çıkarılmış ve değiştirilmiş ürün etiketine dair işaretler olup olmadığına bakın. Sahtecilerin yaygın bir uygulaması orijinal etiketi çıkarıp bunu sahte etiketle değiştirmektedir. Bunu yapmak için çakmak gazı, aseton veya kabin üzerinde yapışkan bir kalıntı bırakabilecek başka bir çözümlü kullanırlar. Son kullanım tarihinin değiştirilmiş olup olmadığına bakılmalıdır. Sahteciler genellikle vadesi dolmak üzere olan ürünleri satın alıp etiketleri değiştirir. Ambalajlarda, kağıt dokusu, etiketlerin boyutu ve kalınlığı, ayrıca kağıdın parlaklığı veya cilasında farklılık olup olmadığının da incelenmesi gerektiğini söyleyen Örgen, yazı karakteri ve karakter boyutu, baskı rengi veya kabartmalı baskılardaki farklılıkların incelenmesi gerektiğini, Hasta-

larımız ilaçlarını düzenli olarak gittikleri eczanelerden almalı ve internette kesinlikle ilaç satın almamalıdır. Ayrıca ilaç dağıtım kanalları iyi denetlenmeli, güvenilir olmayan depolardan alım yapılmamalıdır. Ayrıca sahte ilaç üreticilerine yönelik yasal cezai yaptırımların daha caydırıcı olması gerekmektedir.”(16)

Örgen ancak bu şekilde sahte ilaçların anlaşılacağını belirtirdi. Yinede sahte ilaçların anlaşılması çok zor bir durum paranın bile bazen ayrıt edilmesi zor sahteleri basıldığı bir dönemde en ilkel yöntemlerle bile rahatlıkla sahte ilaç kutuları basılabilir.

İlaç sektörü savunma sanayi gibidir

Eczacı
Odası
Başkanı
Harun
Kızılay,
ilaç sektörünün
yabancı

sermayenin eline geçtiğine işaret ederek, bunun tehlikelerine dikkat çekti. İlacın onusuz olunamayacak kadar önemli olduğuna vurgu yapan Harun Kızılay, 'İlaç sektörü savunma sanayi gibidir. İlaçta dışarıya bağımlılığı bu derece artırmak Türkiye'nin önündeki en büyük handikaplardan (engellerden) birisidir' diyerek bu konunun ne kadar önemli olduğunu vurgulamış oldu.

Kızılay bu konudaki sözlerine şöyle devam etti;

“Şu anda Türkiye'de büyük ilaç sanayisinin içerisinde üç tane Türk firması olduğunu anımsatan Başkan Harun Kızılay, bunların dışındaki bütün ilaç firmalarının yabancı sermayenin elinde olduğunu belirtti. İlaç sanayisinin yabancı sermaye eline geçmesinin fevkalade tehlikeli olduğunu ifade eden Harun Kızılay, şöyle devam etti: 'İlaç onusuz olunamayacak kadar önemli olduğu için bugün ortada olmayan krizler yarın çıkartılabilir. İlaç sektörü savunma sanayi gibidir. İlaçta dışarıya bağımlılığı en azından jenerik ilaç piyasasında dışa bağımlılığı bu derece artırmak Türkiye'nin önündeki en büyük handikaplardan birisidir. Yabancı sermaye şimdiye kadar yeni ilaç fabrikaları kurmak için gelmemiştir. Var olanları yüksek fiyatlarla satın almıştır. Böyle bir uygulama içerisinde olan ilaç sektöründe gelecekte insanımıza ciddi sorunlar çıkaracağını göz ardı etmemeliyiz.”(17)

Konya Eczacılar Başkanı Kızılay'ın Konya'da yerel bir gazetede verdiği bu röportajın kelimesi kelimesine kadar katılmamak mümkün değil. İlaç üretimin yabancıların

elinde olması çok büyük sakıncaları sadece ekonomik değil genetik ve sağlıksal olarak da çok büyük tehlikeler içeriyor.

İthal İlaçlarda 'Genlerimizle Oynama' Tehlikesi

İthal ilaç alımı sadece ekonomik olarak değil sağlık ve sosyal olarak da bir tehlike arz ediyor. Kaynağı belli veya belli olmayan yerinde denetlemenden piyasa sokulan her ilaç halkımız için büyük bir tehlikedir.

Teknolojinin bu kadar ilerlediği bir dönemde dışarıya aşırı bağımlı olmak ve ilaçların ürettiği yerleri yerinde denetim yapmamak, alınan ilaçları çok kapsamlı bir incelemeden geçirmeden piyasaya sürmek oldukça tehlikeli bir durum. Bu ne olduğu bilinmeyen ilaçların içinde genlerimizle oynayabilecek maddelerde taşıyabilir.

Geçen yıllarda çok bilinen NESTLE firmasının üçüncü dünya ülkelerine satılan ürünlerinde genlerle oynayan bir madde (GO) taşıdığını iddia eden Greenpeace'in bu iddiası internette ve birçok yerde çok tartışıldı. Greenpeace daha sonra Tayland, Hong Kong ve Nestle'nin genel merkezinin bulunduğu İsviçre'nin Vevey kentinde bir dizi eylem düzenleyerek Nestle'yi protesto etmişti.(18) Greenpeace 'Crunch' çikolatasının GO'lu içerik taşıdığını bununda insanların genlerini etkilediğini söyleyerek Nestle'yi protesto etmişti.

Dünya'nın en bilinen çevre katliamlarına karşı insanların birleştiği 'Greenpeace' bile NESTLE'yi protesto ederek istenildiği takdirde gizlice genlerimizle oynanabileceğini göz önüne sermişti. Bizim hele ki sağlıkla ilgili olan bir konuda yabancılara bu kadar bağımlı olmamız bugün bilmeden gizlice bünyemize ve genlerimize sokulacak bir mikropla veya içine karıştırılacak uyuşturucu alışkanlığı edilecek maddelerle şimdi ortaya çıkmassa da yarın hele ki bir savaş sırasında rahatlıkla kullanılacak bir strateji olarak karşımıza çıkmaktadır.

İlaç sanayimiz gerçekten savunma sanayimiz kadar önemlidir. Bu dışa bağımlılığa bir an evvel son vermeliyiz. İlaç sektöründeki bu dışa bağımlılık hem ekonomik hem de sağlıksal olarak her geçen gün bizleri daha da büyük bir tehlide sürüklüyor...

DİPNOTLAR

1) Maliye Bakanı Kemal Unakıtan'ın sözleri için DÖNEM: 22 CİLT: 109 YASAMA YILI: 4 TÜRKİYE BÜYÜK MİLLET MECLİSİ

TUTANAK DERGİSİ 56 ncı Birleşim 31 Ocak 2006 Salı bkz.

2) "Türkiye İlaç Pazarı" yazısı için 22 Haziran 2007 Cumhuriyet gazetesi'ne bkz.

3) "İlaçta Türkiye pazarını yabancı kaptı, yerlinin gözü yurtdışında" yazısı için 04.02.2008 Nazlı Topçuoğlu bkz

4) "İlaçta Türkiye pazarını yabancı kaptı, yerlinin gözü yurtdışında" yazısı için 04.02.2008 Nazlı Topçuoğlu bkz

5) "İlaç sektöründe Pazar yabancı" başlıklı yazı için 04/04/2008 tarihli YeniÇağ gazetesine bkz.

6) "İlaç tekelleri Türkiye'den memnun" başlıklı yazı için 2008-02-07 tarihli soL gazetesi'ne bkz.

7) "İlaç tekelleri Türkiye'den memnun" başlıklı yazı için 2008-02-07 tarihli soL gazetesi'ne bkz.

8) "100 dolara 5 fabrika kurulacak" başlıklı yazı için 2008-04-26 tarihli Bugün gazetesi'ne bkz.

9) "Geçen yıl 11 milyar YTL'lik ilaç tükettik" başlıklı yazı için 2008-04-01 tarihli Akşam Gazetesine bkz.

10) "En fazla antibiyotik tüketiyoruz" yazısı için 2008-03-31 tarihli Samanyolu haber'e bkz.

11) "İlaçta Türkiye pazarını yabancı kaptı, yerlinin gözü yurtdışında" yazısı için 04.02.2008 Nazlı Topçuoğlu bkz.

12) "Yapılmayı yaptı ama elinde kaldı" başlıklı yazı için 27.08.2006 tarihli Haber7.com bkz.

13) "Sahte İlaçlar korkutuyor" başlıklı yazı için www.hekimce.com 'a bkz.

14) "Sahte İlaçlar kol geziyor" başlıklı yazı için Samanyolu Haber'e bkz.

15) "Dünyadaki ilaçların %6'sı sahte" başlıklı yazı için 8sutun.com'a bkz

16) "Dünyadaki ilaçların %6'sı sahte" başlıklı yazı için 8sutun.com'a bkz

17) "İlaçta üs olabiliriz" başlıklı yazı için 02-02-2008 tarihli Merhaba gazetesine bkz.

18) "Kuş mu, deve mi?" başlıklı yazı için Radikal gazetesine bkz.

Greenpeace, Nestle'nin ürünlerinde genlerle oynayan bir madde taşıdığını iddia etti.

"İlaç sanayimiz gerçekten savunma sanayimiz kadar önemlidir. Bu dışa bağımlılığa bir an evvel son vermeliyiz."

bilgin.turk@politikadergisi.com

Açımız da, tokumuz da Sayın Erdoğan'ın akıbeti hakkında kafa patlatmakta. Enflasyon sanalda %9'larda belirtilmekte iken sanki %50'lerde gibi zam furyasının nedeni nedir, merak etmiyoruz.

“..bunları gördükçe duygulanıyoruz ve soruyoruz; altı yıl önce bu günü düşünen siyasetçilerimiz, o vekillerimiz, ekonomik krizi görmediler mi?

Kapatılan parti mensupları yeni bir isimle parti kuracaklar ve yollarına devam edecekler.

AKP Kapatılır ve Erdoğan...

> Erdal ALTUN

Türkiye; olaylı, sıcak, heyecanlı, stratejik ve istikrarlı bir ülke (mi acaba?). Bu unsurların hepsini birden barındırması mümkün değil bir kere. Stratejik olduğu doğru, olaylı olduğu da doğru, heyecan her zaman var özellikle İstanbul'da. Her güne sıcak bir gelişme ile uyanmaya alıştık, istikrar ise hükümete göre son derece var; ama bence halka göre yok.

Memleket olarak öyle bir konuma getirildik ki şu anda, her şeyi unuttuk ve aklımızdaki tek şey 'AKP kapatılacak mı, kapatılmayacak mı, kapatılırsa Tayyip Erdoğan ne olacak?'. Bunları düşünüyoruz. Hem de hepimiz... Açımız da, tokumuz da Sayın Erdoğan'ın akıbeti hakkında kafa patlatmakta. Enflasyon sanalda %9'larda belirtilmekte iken sanki %50'lerde gibi zam furyasının nedeni nedir, merak etmiyoruz. Bunu düşünen pek az kişi var ülkemizde.

Bakınız, sürekli yasa değiştiren, bir türlü sistemi oturtamayan, her seferinde sil baştan yapan siyasetçilerimize ileri görüşlü olmadıkları için kızarız değil mi? Oysaki 2002 yılında Anayasamızın 78. maddesinde yapılan bir değişiklik bu günlerde Sayın Tayyip Erdoğan için bir kurtuluş formülü olarak görülmekte. Eğer parti kapatılırsa Anayasamızın 78. maddesinin son fıkrasına göre Tayyip Bey bağımsız aday olabilmekte ve yeniden hükümet kurabilmekte. İşte ileri görüşlülük budur.

Tabi bunları gördükçe duygulanıyoruz ve soruyoruz; altı yıl önce bu günü düşünen siyasetçilerimiz, o vekillerimiz, ekonomik krizi görmediler mi? Gıdadaki doğacak sorunları görmediler mi? Yaklaşan susuzluğu görmediler mi? Daha iktidar olma mı şken meydanlarda "bu nasıl adalet, asgari ücret beş yüz milyon (500YTL) olmalı." diye bağırın Sayın Başbaka-

nımız, ikinci döneminde hâlâ beş yüz YTL'yi alamayan asgari ücretlilerin durumunu göremedi mi?

AKP'nin kapatılması Türkiye'den başka kimseye zarar vermeyecektir. Kapatılan parti mensupları yeni bir isimle parti kuracaklar ve yollarına devam edecekler. En azından maaşlarını almaya devam edeceklerdir. Zaten telaş ettikleri de bu değil mi? Olan yine halkımıza olacak ve yeni bir adres konacak önlerine, "bundan sonra buna itaat edeceksiniz" diyecek birileri. Ve biz yine oy verirken hep şunları konuşuyor olacağız: "Adam gibi adam, akşam televizyonda çok güzel konuştu, bence onun başa gelmesini istemiyorlar, yerse bile bu yesin, başka kim var ki?" Bunlarla kendi kendimize vicdanımızı rahatlatmaya çalışacağız.

Sonuçta AKP kapatılsa bile yeni bir parti kurulacak ve biz o partinin mağduriyetini konuşacağız. Mazota gelen zamların tarımı bitirdiğini, gıda da ithalata zorlandığımızı, eğitimdeki keşmekeşliğin geleceğimizi bitirdiğini asla konuşamayacağız.

erdal.altun@politikadergisi.com

İşçi Sınıfının Türkiye'deki Mücadele Dinamikleri: 1 Mayıs

> Ceren YALDIZ

Sanayi Devrimi Sonrası İşçi Sınıfı

19. yüzyılın Sanayi Devrimi ile ortaya çıkan kötü iş koşulları, sağlıksız ve güvensiz çalışma; bu sorunlar etrafında birleşen ve zamanla bilinçli bir güç olan işçi sınıfını yaratmıştır. Basit atölyelerden buhar gücüyle çalışan makinelere geçilmiş ve bu doğal bir istihdam krizini beraberinde getirmiştir. El tezgâhlarını kaybeden işsiz yığınlar kötü iş koşulları ve çok düşük gelire rağmen fabrikalarda çalışıyorlardı. Siyasal, ekonomik ve sosyal haklardan tamamıyla mahrumdular. Düşünce dünyasındaki gelişmelere ve işçi sınıfının bilinçlenmesine koşut olarak işçi sınıfının mücadele dinamikleri de kendini gösterdi. Sendikal örgütlenme ve sosyal hak talepleri etrafında grevler ve protesto gösterileri birbirini izledi. Yavaş yavaş sendikal yapılanmaların temelleri atıldı.

1881 yılında 8 saatlik işgünü talebiyle beş yüz bin işçi greve gitti; bu grev silahlarla ve lokavtlarla karşılık buldu. Ancak 1886 1 Mayıs'ında üç yüz bin işçi grevdeydi. Talepleri aynıydı: "8 saatlik işgünü". Bu eylem de kanla, idamlarla, işten çıkarılmalarla bastırıldı. Ancak böyle bir işçi direnişi tarihte daha önce görülmemiş değildi. 2. Enternasyonal ile birlikte 1889'da '1 Mayıs' günü 'Birlik, Mücadele ve Dayanışma günü' olarak ilan edildi. Ve birçok Avrupa ülkesinde 1 Mayıs tatil ilan edildi. Bu tarihten sonra 1 Mayıs işçilerin haklarını aradıkları, taleplerini dillendirdikleri spesifik bir gün olarak gelenekleşmiştir.

Türkiye'de Sendikal Yapılanmalar ve İşçi Sınıfı Mücadeleleri

Sanayi Devrimi'ni yaşamamış olan Osmanlı Devleti'nde makineleşmeye karşı olumsuz bir tepki vardı. Din kurallarının etkin olduğu Osmanlı topraklarında ekonomi timara ve fetih organizasyonlarına dayanıyordu. Halk ise geçimini ağırlıklı tarım, hayvancılık, el sanatları ve bir kısım azınlık da toprak kiralalarıyla sağlıyordu. II. Meşrutiyet'e kadar işçi sınıfından bahsetmek müm-

kün değildi. Elbette bir süre sonra özellikle kömür havzalarında olmak üzere yoğun bir uzmanlaşma ve işbölümünden söz edilebilir ancak işçi gruplarının örgütlülüğü ve salt bir işçi sınıfından bahsedilemez. Çalışma hayatını düzenlemeye yönelik ilk yazılı belge Mecelle'dir. İşgünü Mecelle'de sabah güneşin doğumundan akşam güneşin batımına kadar geçen zaman dilimi olarak geçer. İşçiyi bir meta gibi alınıp satılan bir mal olarak ele alır. İkinci bir düzenleme ise Dila-ver Paşa Nizamnamesi'dir. Bu nizamname ise yalnızca Ereğli'deki kömür havzasında verimi artırmak amacını güder ve sosyal haklara yer verilmez.

İlk işçi örgütlenmesi 1871 yılında kurulan Ameleperver Cemiyeti'dir. Ve II. Meşrutiyet'i izleyen dönemlerde özgürlükçü konjonktürün etkisiyle işçi örgütlenmeleri başlar. Bu ilk grevler uzlaşmaksızın bastırılır. 1911 yılında ilk defa Selanik'te ve 1912 yılında ilk defa İstanbul'da 1 Mayıs kutlanır. 1923 yılında 1 Mayıs resmi tatil ilan edilir.

Cumhuriyet sürecinde ise Osmanlı'dan devralınan bir işçi hareketinden söz edilemez. Ekonomisi bozuk, ilkel endüstriye sahip bir ülke devralınır. Sermaye sınıfını destelemeye, özlük haklarını korumaya, en önemlisi bağımsız bir ekonomi yaratmaya dayanan liberal dönemde hem işçi hem işveren hem de sermaye sahipleri bir araya gelerek M. Kemal Atatürk önderliğinde İzmir İktisat Kongresi'ni gerçekleştirirler.

İzmir İktisat Kongresi'nin işçi sınıfı açısından en büyük özelliği, bir ilk olarak işçilerin işverenlerle aynı statüde temsil hakkı bulmasıdır. 10 kişilik bir işçi grubu tüm işçilerin ortak taleplerini orada dile getirirler. Taleplerinin çoğu kabul görür ve gerçekleştirilir. İlerleyen yıllarda işçilere yönelik Koruma Yasası, Hafta Tatili Kanunu, Çalışma Hayatında Kadın ve Çocuğun Korunması gibi kanunlar yürürlüğe girer.

Ancak gerek güçlü bir sınıfının yoksunluğu gerek de sınıfsız toplum bilinci sonucu oluşan statik baskı ortamı bir sendikal sürecin önünü kesmiştir. 1946 sonrası çok partili döneme geçilmesiyle nispi bir demokrasi ortamı yaratılmış, bu ortam da işçi sınıfı için partilleşme ve sendikalaşma konusunda yasal olarak meşruiyet sağlamıştır. 1960 Yasası ile beraber sendikalaşma süreçleri hız kazanır, reel anlamda sendikalar kurulur ve işçi sınıfındaki dalgalanmalar 68 olaylarıyla birlikte doruk noktasına ulaşır. Asıl sancılı süreç 12 Mart Muhtırası ile başlar. Sendikal çalışma bölücülük olarak görülür.

Düşünce dünyasındaki gelişmelere ve işçi sınıfının bilinçlenmesine koşut olarak işçi sınıfının mücadele dinamikleri de kendini gösterdi.

**"İzmir İktisat
Kongresi'nin işçi
sınıfı açısından
en büyük
özelliği, bir ilk
olarak işçilerin
işverenlerle aynı
statüde temsil
hakkı
bulmasıdır."**

Bu süreci (12 Mart) de atlatan işçi sınıfı 1977'ye kadar kitlesel, dinamik bir güç haline gelir.

Bu yılki 1 Mayıs'ta ise hiç de hoş olmayan bir manzarayla karşılaştık.

Bu süreci de atlatan işçi sınıfı 1977'ye kadar kitlesel, dinamik bir güç haline gelir.

Uzun bir aradan sonra ilk kez kitlesel olarak 1976' da 1 Mayıs alanlarda DİSK öncülüğünde kutlanır. 1977 yılındaki 1 Mayıs'ta beş yüz bin işçi halaylarla, marşlarla, sloganlarla devasal kortejler kurarak coşkuyla Taksim Meydanı'nı doldururlar. DİSK Başkanı Kemal Türkler'in kürsüden konuşma yaptığı sırada kalabalığın ortasından etrafa silah sıkılır ve 1977 1 Mayıs'ı tarihe 'kanlı mayıs' olarak geçer. 34 kişinin hayatını kaybettiği bu gün yükselen kitle hareketi bazı güçler tarafından kanlı bir biçimde bastırılmış olur. Ertesi yıl yine yüz binler Taksim'e çıkar. Artık bilinçli bir sınıf olan üretici güçler tüm baskı ve yasaklamalara rağmen 1 Mayıs'ı birlik, dayanışma ve mücadele günü olarak kutlamaya devam ederler.

Zaman zaman dayağa, tutuklamalara, hatta katliamlara dayanan baskı ortamına rağmen halen 1 Mayıs alanlarda kutlanmaya devam ediyor.

Bu yılki 1 Mayıs'ta ise hiç de hoş olmayan bir manzara ile karşılaştık. 1977'deki olaylar açısından tarihsel bir öneme sahip olan Taksim'de ellerinde karanfillerle kutlama yapmak isteyen işçi sendikaları, barikatlar arkasındaki bir Taksim, bolca gaz bombası, alabildiğine cop ve göz altılarla karşı karşıya kaldı. Taraftar kutlamalarında bile provokasyon kaygısı gütmeksizin verilen Taksim, emekçilere linç kültürüyle kapatıldı. Dünyanın her yerinde coşkulu kutlamalara sahne olan bu 1 Mayıs, Türkiye'de ne yazık ki kutlamalarla değil polisin aşırı sert tutumuyla gündeme geldi.

Umarım bundan sonraki 1 Mayıslar birlik, dayanışma ve mücadele gününe yaraşır; işçi sınıfının taleplerini rahatlıkla söyleyebildiği, halaylarla, türkülerle kutlanır.

ceren.yaldiz@politikadergisi.com

P– DVD: The Dead Zone (Ölüm Bölgesi)

> **Miraç ÇEVEN**

The Dead Zone, Stephen King'in aynı adı taşıyan romanından sinema perdesine aktarılan bir film. Johnny Smith öğretmenlik yapan ve güzel bir nişanlısı olan sıradan, mutlu bir amerikan vatandaşdır.

Johnny'nin geçirdiği bir trafik kazası hayatından birçok şeyi alıp götürcektir. Bu götürdüğü şeyler hayatının iki yılı, işi ve de sevgilisi. Bitkisel hayattaki iki yıldan sonra Johnny, bir şey kazandığını fark eder. Eline dokunan hemşirenin evini yandığını ve içerde çocuğun olduğunu söyler, haklı çıkınca bir anda Amerika'nın en ünlü medyumu oluverir. Bir süre sonra eski nişanlısının ve kocasının başkanlık seçiminde aday olan Greg Stillson'un seçim ekibinde olduğunu öğrenir. Onlar aracılığıyla başkanın elini sıkınca korkunç bir gerçeğin farkına varır. Gördüğü kehanette o kişinin başkan olacağı ve çok büyük bir yıkıma yol açacağını görür. Sıradan bir insanın gerçek olduğunu düşündüğü ama bunu insanlara ne şekilde anlatacağını bilemediği zaman düştüğü ikilemi ve eziyeti yaşamaya başlar.

Bu film politikayla ilgili olmayan bir insanın bir anda insanlığı kurtarma görevine soyunmak zorunda kalmasını anlatır. Bu insan kendine sorar: Gördüğüm düş mü yoksa gerçek mi? Gördüğüm şeyin gerçek olduğundan eminsem, bir şeyler yapmalıyım. Film, insanın kendinden başka kimseye anlatamayacağı ama gerçek olacağından emin olduğu bir felaket yaklaşıyorsa neler yapmalı ve yapmak istediği şeyi başaramazsa neler olur ikilemine Stephen King'le Cronenberg'in aradığı cevaptır. Politik gerilimleri sevenlerin eğer izlemişlerse izlemeleri gereken bir film. İyi Seyirler...

mirac.ceven@politikadergisi.com

Tür: Korku / Gerilim / Fantastik

Yönetmen: David Cronenberg

Senaryo: Jeffrey Boam, Stephen King (Kitap)

Görüntü Yönetmeni: Mark Irwin

Müzik: Michael Kamen

Yapım: 1983, ABD

Oyuncular

Christopher Walken (Johnny Smith)

Brooke Adams (Sarah Bracknell)

Tom Skerritt (Şerif Bannerman)

Herbert Lom (Dr. Sam Weizak)

Anthony Zerbe (Roger Stuart)

Colleen Dewhurst (Henrietta Dodd)

Martin Sheen (Greg Stillson)

Öneriler ve Önerilerin Pençesindeki Türkiye

“Türkiye bir an önce günümüzü milat olarak kabul edip kendi yolunu çizmelidir.”

> Taşkın YAYLA

Bu yazımın başlığını atarken içim kan ağlıyor. Neden derseniz; Türkiye'nin geçmişten günümüze değişimi bir film şeridi gibi gözlerimin önünden geçiyor da ondan. Bu değişimde beni sevindiren birçok nokta olduğu gibi, birçok da düşündürülen nokta var. Beni düşündürülen en önemli noktalardan biri de zaman geçtikçe bağımsızlığımızı yitirmemiz ve bu bağımsızlığımızı yitirmemizde Türkiye'ye yönelik önerilerin etkisi.

Cumhuriyetin kurulmasından itibaren Batılı devletler Türkiye'nin kapısını çok çeşitli önerilerle çalmışlardır. Bu önerilerden bazıları uygulanmış, bazıları uygulanamamıştır. Burada önemli nokta; Türkiye'nin kuyusunu kazan, geleceğini elinden alan önerilerin kabul edilmiş olmasıdır. Geçmişte kabul edilen önerilerden birkaç tanesini yazmak istersek:

—Ağır sanayi projelerine girilmemeli; hafif sanayiye öncelik verilmeli. Burada Türkiye'nin tam manasıyla kendini geliştirmesi engellenmekte, büyük bir öneme sahip olan ağır sanayinin göz ardı edilmesi sağlanarak dışarı bağımlılığın seviyesi daha da arttırılmak istenmektedir.

—Karayolu ulaştırması alt yapısı iyileştirilmeli. Burada da her acıdan pahalı bir ulaşım yolu olan karayolları önerilerle Türkiye'nin kaynaklarının israf edilmesi sağlanmaya çalışılmaktadır. Ayrıca karayolları için gerekli olan tüm ihtiyaçlar mecburen Türkiye'nin

dışarıya bağımlılığına neden olmaktadır. Günümüzde bu önerinin sonucunu benzine muhtaçlığımızda görebiliriz.

—Tarımsal alt yapı iyileştirilmeli, tarım ürünlerinin işlenmesine dayanan projeler uygulanmalıdır. Bu öneride ise Türkiye'nin bir sanayi ülkesi olması engellenerek basit bir tarım ülkesi olarak kalması arzulanmaktadır.

—Toprak, sanayi, hafif metal, inşaat malzemeleri, deri orman ürünleri sanayilerine yatırım yapılmalıdır. Burada ise Türkiye'nin yatırımları yönlendirilerek stratejik öneme sahip dallarda yatırım yapılması engellenmektedir. Yatırımlar Türkiye'ye uzun dönemde faydası olmayacak dallara çekilmek istenmektedir.

Yukarıda gördüğümüz gibi Türkiye'nin geleceği tam manasıyla kontrol altına alınmıştır. Başka ülkelerin güdümünde uydu bir ülke yaratılmak istenmiştir. Günümüzde de durum geçmişten farklı değildir. Geçmişte bu öneriler Truman Doktrini, Marshall yardımı adı altında gelmekteydi. Bugünde ise IMF, Avrupa Birliği adı altında

gelmektedir. Adlar değişti ancak amaç değişmedi. Yine aynı zihniyet karşımızda durmaktadır, yine aynı oyun sahnelenmektedir.

Sonuç olarak Türkiye, artık geleceğini başka devletlerin teklifleriyle değil kendi hür iradesiyle belirlemelidir. Türkiye geçmişte yaptığı hataların bedelini günümüzde ağır bir şekilde ödemektedir ve ödeyecektir de... Ama Türkiye bir an önce günümüzü bir milat olarak kabul edip kendi yolunu çizmelidir.

TAM Bağımsız bir TÜRKİYE umuduyla...

taskin.yayla@politikadergisi.com

Geçmişte Truman Doktrini, Marshall yardımı altında gelen önerileri bugün sürdüren kurumlardan biri de IMF.

Habermas, yaşayan en sistematik ve etkili düşünür olarak modernite projesi olarak adlandırdığı şeyle başka her şeyden çok daha ilgilidir.

**“Modernite
ideası,
modernitenin
özgüllüğünü
kavramaya
katkıda bulunan
tarihsel ve
kültür
etmenlerin
doğuracağı
sorunlara bir
karşılık
üretmelidir.”**

(Habermas'a göre) modern toplum evrim geçirdikçe yaşam dünyası aracılığıyla toplumsal bütünleşme olasılığı da gelişecektir.

Habermas ve “Modernite” Kavramı

> Asaf ŞİMŞEK

Habermas, yaşayan en sistematik ve etkili düşünür olarak modernite projesi olarak adlandırdığı şeyle başka her şeyden çok daha ilgilidir. Weber ve Habermas, farklı amaçlarla da olsa modernitedeki inancımızı ya da inançsızlığımızı destekleyen bir dönem resmi sunmuşlardır.

Moderniteyi, özellikle toplumsal ve kültürel moderniteyi, aklın toplumsal olana mümkün ve muhtemel dönüşümü, aklın ideasının, örgütlü ya da örgütsüz birikimi olarak gören bir vurgu yapmıştır. Böylelikle “farklı modernite deneyimleri” “toplumsal boyutunda tanımlanmış rasyonalite”, “kapitalist modernleşme” gibi süreçlerin ilişkiselliği de ortaya konmuştur.

Modernite ideası, modernitenin özgüllüğünü kavramaya katkıda bulunan tarihsel ve kültür etmenlerin doğuracağı sorunlara bir karşılık üretmelidir. Moderniteye ilişkin en önemli sorun, modernitenin ne zaman başladığı ve kendisini nasıl kurduğudur.

Yeni bir çağı işaret eden modernite teriminin kullanılışı, mekânını Kantçı evrensel tarihte bulacak, bu tarihe Hegel yeni bir şekil verecekti. Latince modernus kelimesi, Hıristiyanlık döneminin pagan döneminden farklı bir karaktere sahip olduğunu vurgulamak üzere kullanıldı. Dolayısıyla modernitenin tarihsel içeriği, kavramın dönemsel kullanılışıyla bir arada var oldu ve ilkin Hegel’ce ‘yeni dünyayı’, Renaissance’ı ve Reformasyon’u orta çağlardan ve çoğunca da Grek antikitesinden ayırtırmak için” (Habermas,1985, Modernitenin Felsefi Söylemi) geliştirilmiştir.

Habermas’ a göre, modern toplumun ayırt edici özelliği yaşam dünyasının sistemden (ilkel toplumlarda aileye bağlılık, akrabalık bağları büyük ölçüde ekonomik güçlerden ayrılmazken modern toplumda ekonomik kurumlar akrabalığa dayalı kurumlardan farklılaşmıştır) “koparılması” onunla beraber toplumsal bütünleşmenin sistem bütünleşmesinden koparılmasıdır. Ancak modern toplum evrim geçirdikçe yaşam dünyası aracılığıyla toplumsal bütünleşme olasılığı da gelişecektir (Tabi, sistemin buyruklarına göre değil). Bununla birlikte, bürokratikleşmeye ve moneterizasyona temellenen sistemin zorunlulukları yaşam dünyasını durmadan “kolonileştirme” yönünde tehdit etmektedir. Bunun sonucunda yaşam dünyası ile sistem arasında sürekli bir gerilim doğmuştur. (Habermas, 1981, İletişimsel

Eylem Kuramı)

Habermas’ta modern sosyoloji teorisi “Aydınlanma Projesi” nin gerçekleşmemiş potansiyelinin yenilenmesini temsil etmektedir. Modernliğin imzası maksatlı eylemde ve “dil-in anlamaya yönelik olarak kullanılması”ndan çıkan bir iletişimci akıl kavramında”dır. Habermas’ın modernlik anlayışının temeli, adım adım rasyonelleşen bir yaşam dünyasının sistem içindeki ekonomi ve devlet idaresi alanlarından “koparılması”dır. Yaşam dünyası ile sistem arasındaki gerilim, hem potansiyel krizin hem de kuruluşun bir göstergesidir.

Ancak Habermas’ın sistem anlayışı, eylemin sistem buyruklarının insanı özü boşaltan mantığına tabi olması özelliğiyle, Parsonscu işlevselciliğin önerdiği kadar kapalıdır. İletişimci rasyonalite, diyalojik etkileşimde açık, sonuçlanmamış tarzlarıyla geçek tarihsel unsurları doğru biçimde ele alamamaktadır. Habermas’ ın modernlik teorisi, onun sosyolojik karakterini öne çıkarır. Post-modernliği ise öznellik, görellik ve akıldışı tepkici felsefi temeli nedeniyle reddeder (Habermas, 1981, İletişimsel Eylem Kuramı).

Post-modernlik kavramı, tarihsel açıdan sanayi üretimi, sınıfsal yapısıyla çıkarların gerilemesini, bunun karşılığında tüketimcilik, teknolojik iletişim tarzları ve farklılaşmış statü yapısını vurgulayan post-endüstriyel toplum teziyle bağlantılıdır. Modernlik kültürel alanı toplumsal alandan ayırdığı ve kitle kültürü ile eleştirel “yüksek” kültür arasında temel bir ayrılığa yol açtığı halde, postmodernlik, popüler “meta” kültürü modernist estetiğin biçimleriyle birleştirmektedir. Modernlik içinde etkili olan yıkıcı eleştirel ilke ne merkezi ne de yapısı şekilsiz çoğulcu bir kültürde özümsemmiştir.

Sosyolojinin inceleme nesnesi olan toplum, hem yapı hem de eylemdir. Sosyolojinin kurtuluşçu bir işlevi varsa bunun nedeni, toplumun sanayi öncesi ileri derecede merkezileşmiş sistemlerden, merkezi olmayan, karmaşık sanayi sistemlerine (bu sistemler toplumsal grup ve toplulukların başkalarına karşı kendi özgül çıkarlarını tanımlayıp söze dökmesini ve genele olarak toplumu genişletmesini sağlayan özerk kurumların büyümesiyle karakterize edilir.) doğru gelişimi içerisinde, gerçek bir tarihsel gelişmeyi doğru biçimde teorileştirmesidir. Bundan yola çıkarak Habermas’ ın “Kiriz Teorisi”ni şu şekilde inceleyebiliriz:

Frankfurt okulunun çalışmaları 1960’lı yıllarda yaygın biçimde bilinmeye ve toplum bilimlerinde etkili olmaya başlamıştı. Kültür

endüstrisi ve tek boyutlu insan kavramları ile insani özünü boşaltılmış bir rasyonalitenin egemenliğindeki modern kapitalizm teorisi, modern topluma ilişkin olarak Leninist Marksizm'in dogmatik reçetelerinden ve yapısal işlevselliğin katı formülasyonlarından daha çarpıcı bir analiz ortaya koyar gibidir. Ancak yeni bir eleştirel teorisyenler kuşağının üyesi olan Habermas'ın gözlemlediği gibi, Frankfurt okulunun Horkheimer ve Adorno tarafından belirlenmiş olan programı, kapitalist rasyonaliteye yönelttiği eleştirinin normatif temelini oluşturması açısından, tarihte nesnel bir teoloji bulunduğunu öngörmüştü. Bu şekilde gündelik dünyanın tarihsel açıdan karmaşık ve değişken pratikleri göz ardı edilmiş ve merkezleşmiş kültür endüstrisinin ideolojik reflekslerine indirgenmiş oluyordu.

Frankfurt okulu teorisinin başlıca temalarından birisine göre, tüm kapitalist toplumlar, kapitalist üretim tarzının ayrılmaz bir parçasını oluşturan merkezleşmiş bir devlet aygıtının egemenliğinde, benzer bir yapıya ve ideolojiye sahipti.

Çalışmalarında Frankfurt okulunun devletin düzenlediği bir kapitalizm görüşüne çok şey borçlu olan Habermas işte bu tür bir indirgemeciliğe meydan okumuştur. Onun modern toplum analizinde, eleştirel teorisinin kavramlarının birçoğu birleştiriliyordu. Bilgi çıkarılara bağlıydı. Bilim ve teknoloji giderek üretim ve idarenin denetimine girmişti; toplumsal bilinç teknolojik bir hal almış ve araççı akılla dayalı bir yapıya sahip olmuştu. Akılın kurtarıcı rolü amaçları değil araçları temel alan teknik etkenliğe dönüşmüştü ve bu formel rasyonalitenin tözsel rasyonalite karşısındaki zaferini temsil ediyordu.

Habermas'ın odaklandığı noktalar, kriz eğilimleri ile devletin ya da geç kapitalizmin meşruiyet sorunlarıdır. Habermas kendi analizinde, modern sistem teorisinden Marx, Freud, Mead, Piaget ve Parsons'a kadar geniş bir yelpazeyi kapsayan çeşitli entelektüel kaynaklardan derlenmiş olan kategorilere yer vermektedir. Ona göre sosyolojik teori hem eylemi hem sistemi hem de yapıyı bir arada vurgulamalıdır.

Habermas krizi toplumsal sistem ve toplumsallaştırılmış aktör düzeyinde tanımlamıştır. Habermas toplumun aynı anda hem sistem hem de yaşam dünyası olarak kavranması gerektiğini ileri sürerek yaşam dünyasını kültürün, anlamın ve sembollerin yer aldığı alan olarak görmektedir. Habermas'a göre, modern toplumun ayırt edici özelliği, yaşam dünyasının sistemden "koparılması"dır. Piyasa öğeleriyle etkili olan bütünleşme büyük oranda kendiliğinden bir hale gelmiştir. Ancak modern toplum evrim geçirdikçe, yaşam dünyası aracı-

lığıyla toplumsal bütünleşme olasılığı da gelişecektir. Bununla birlikte bürokratikleşme ve moneterizasyona temellenen sistemin zorunlulukları yaşam dünyasını durmadan "kolonileştirme" yönünde tehdit etmektedir. Bunun sonucunda yaşam dünyası ile sistem arasından sürekli bir gerilim doğmuştur (Habermas, 1981, İletişimsel Eylem Kuramı).

Habermas üç alt sistem saptamıştır: "Ekonomik, politik-idari ve toplumsal-kültürel". Geç kapitalizm içindeki kriz eğilimleri toplumsal sistemde farklı noktalarda ortaya çıkabilir ve bunlar basitçe ekonomik nitelikte değildir. Habermas yine dört muhtemel temel kriz eğiliminden oluşan tipoloji öngörmüştür (Habermas, 1976, Tarihsel Materyalizmin Yeniden İnşası).

Habermas'ın kriz teoremleri çekingen hipotezler gibi ortaya atılmıştır. Habermas, ileri, genç kapitalist toplumların genel eğilimlerini sergilenemeye çalışırken, genel teorisini de Frankfurt okulunun, kamusal alanın düşüş eğilimine girdiği, kamusal alanın depolitize olduğu argümanına dayandırmaktadır. Fakat kurumlar merkezleşmiş bir devlet sisteminin gelişmesiyle giderek merkezden desteklenip planlamaya başlanmıştır. Devlet sistemi mevcut yapıları meşru gösteren ideolojik değerler üretmektedir. Böylece problem kendisini gösterir: geç kapitalizm devlet aygıtları kaçınılmaz biçimde "uzun vadede çözümsüz problemler" ile karşılaşacaktır. Zira devletin kendisi ideolojik değerlerin üreticisi kimliğiyle toplumsal bütünlüğün kaynağı olarak ortaya çıkıyorsa, bir meşruiyet krizi gelişmektedir.

Meşruiyet krizi motivasyon krizine yani bir yanda devletin eğitim sisteminin ve meslek sisteminin açıkladığı güdülere duyulan ihtiyaç ile öbür yanda toplumsal-kültürel sistemin sağladığı motivasyon arasındaki uyumsuzluğa dayanmak zorundadır.

Dolayısıyla sistem krizleri hem ekonomik hem de rasyonalite krizleri olurken, meşruiyet krizleri toplumsal bütünleşmenin krizleridir. Sistem başarısız olarak algılanıyorsa, o zaman sistemin meşruiyeti baştan sona tartışmalıdır ve bunun arkasından bir motivasyon krizi gelecektir. Geç kapitalizmin meşruiyet sorunları, çeşitli alt sistemleri ile toplumsal-kültürel alanın ekonomik alanın "ihtiyaçları" için uygun motivasyonu sağlayamaması arasındaki kopukluklarla kendini gösterir.

asaf.simsek@politikadergisi.com

Guarding the guardians

Devlet sistemi mevcut yapıları meşru gösteren ideolojik değerler üretmektedir.

"Meşruiyet krizi motivasyon krizi (eğitim-meslek) ile öbür yanda toplumsal-kültürel sistemin sağladığı motivasyon arasındaki uyumsuzluğa dayanmak zorundadır."

Geç kapitalizmin meşruiyet sorunları, çeşitli alt sistemleri ile toplumsal-kültürel alanın ekonomik alanın "ihtiyaçları" için uygun motivasyonu sağlayamaması arasındaki kopukluklarla kendini gösterir.

P – Kitap: Türkiye’yi Kemiren İhanet Allah ile Aldatmak

Yayınlandığı ilk günden itibaren büyük yankı uyandıran “Türkiye’yi Kemiren İhanet Allah ile Aldatmak” adlı eser kısa sürede birçok baskı yapmıştır.

“Allah ile aldatılmamak için Kur’an iki yol öne sürer.

1– Aklın işletilmesi

2- Takvanın (dindarlığın) insanlar arasında üstünlük ölçütü olmasından çıkartılması

> Gökhan DAĞ

Yazar: Prof. Dr. Yaşar Nuri ÖZTÜRK

Yayın Evi: Yeni Boyut

Yılı/Yeri: 2008/İstanbul

Kitap Hacmi: 400 sayfa

Prof. Dr. Yaşar Nuri ÖZTÜRK yayımlanmış olduğu son kitabı “Türkiye’yi Kemiren İhanet Allah ile Aldatmak” ile büyük bir yankı uyandırdı.

Kitabın arka kapağında yazarları aktarırsam: "Kur'an, "Allah ile aldatılmayın!" ihtarında bulunmasına rağmen Türk halkı, dine olan derin saygısı yüzünden Allah ile aldatılıyor.

Allah ile aldatmanın rantından en büyük terör örgütleri bile yararlanıyor. PKK'nın başı, yandaşlarına şu talimatı veriyor:

"Peygamberler şehri Urfa'ya ilahiyat akademisi kurun!"

Allah ile aldatmak; dini; çıkar, koltuk, bası, egemenlik aracı yapan bir sanayi koludur. İşin esası bakımından ne dini vardır ne de imanı. Onun dini-imanı, Tanrısı, ibadeti hep çıkarı ve hesabıdır.

Allah ile aldatanlar dokunulmaz, eleştirilmez bir 'tahakküm teolojisi' oluşturmuşlardır. Türkiye'de bu teolojiyi egemen kılmak istiyorlar ve bunda büyük ölçüde başarılı olmuşlardır. Bu bir Haçlı-İngiliz siyasetidir. Atatürk bu şeytanî siyaseti, ta 1920'de Müslüman dünyaya tanıtıyor; İngilizlerin siyasetinin 'İslam'ı İslam'la yok etme siyaseti' olduğunu ilan ediyor. Allah ile aldatma zulmünün en ağırları kadın ve kadın hakları konusunda işlenmektedir. Türkiye'de bugün kadın, özellikle örtünme meselesinin istismarı aracılığıyla, Allah ile aldatan zümrelerin temel sömürü aracı olarak öne çıkarılmaktadır.

Türkiye'de sosyal devleti çöküşün eşiğine getiren sebeplerin başında Allah ile aldatanların yarattığı 'sadaka kültürü' ve bu kültürün yarattığı 'sömürü merhametçiliği' gelmektedir. AKP iktidarı bu yıkıcı sebebin saltanat dönemini temsil etmektedir. Allah ile aldatanlar, iane çadırlarıyla yetinecek bir toplum özlemektedirler.

BOP'un temel hedefi, Ortadoğu'da İsrail'den daha büyük devlet bırakmamaktır. Yaşadığımız günlerin ABD ve AB'sinde, Türki-

ye ile ilgili ilk hedef Türk Ordusu'nu etkisizleştirmek olarak dikkat çekiyor.

Laikliğe saldırıyı emperyalizmin Haçlı kurmayları kotarıyor. Müslümanlar burada sadece taşeronluk yapmaktadır.

Türkiye'yi Allah ile aldatma zehrinin panzehiri ancak İslam'ın gerçeği içinden çıkarılabilir."

Derlemeci Notu: Büyük önder Atatürk, kaleme aldığı başyapıtı Nutuk da şöyle der: "Görürsünüz ki milleti mahveden, esir eden, harap eden fenalıklar hep din kisvesi altındaki küfür ve melanetten gelmiştir. Onlar her türlü hareketi dine karıştırdılar."

Bugün halen devam eden bu hareketler Değerli bilim adamı ve siyasetçi Yaşar Nuri ÖZTÜRK'ün kitabında açıkça ve çok çarpıcı bir biçimde okuyucuya aktarılıyor.

Kur'an-ı Kerim'in, "Allah ile aldatılmayın" uyarısını insanların ve yönetenlerin asil çiğnediğini acı ve yalın bir biçimde dile getiren Sayın Öztürk, bu aldatılmadan sakınmak için Kur'an-ı Kerim'in iki yol öne sürdüğünü belirtiyor. Bunlar;

1– Aklın İşletilmesi

2– Takvanın yani dindarlığın insanlar arasında üstünlük ölçütü olmasından çıkartılması

Bu iki destek buyruk uygulanırsa, "Allah ile aldatmanın" imkansız hale geldiği açıkça dile getiriliyor.

Peki, Yaşar Nuri ÖZTÜRK bu iki kuralın uygulanması için kitabında neler anlatmıştır?

400 sayfa ve altı bölümden oluşan bu eserde Sayın Öztürk konularını başlıklar halinde vererek okuyucuda bazı bilgilerin pekişmesini sağlıyor. Örneklersem,

> Allah ile Aldatmanın Yolunu Kesen Lider: Atatürk

> Allah ile Aldatmanın ABD Tezgâhı: İlimli İslam

> Türbanın Allah ile Aldatma Aracı Yapılması

Bu başlıkları arttırmak mümkün. Nitekim kitapta yetmiş adet başlık altında "Allah ile Aldatmak" konusu işleniyor.

Bir an önce okunması gerektiğini düşünüyorum.

gokhan.dag@politikadergisi.com

P – Konuk: Gerekenler Özelleştirilmeli ama Önce Sermayenin Makul Dağılımı Sağlanmalı

> Dr. Muzaffer AKSOY (Halkın Yükselişi Partisi Bursa Teşkilatı İl Yöneticisi)

Cumhuriyetin ilk yıllarında kısıtlı kaynaklara ve güç koşullara rağmen devlet olanaklarıyla kurulan kamu iktisadi kuruluşları başlangıçta konulan amaçlarına yeterince ulaşmıştır. İzmir İktisat Kongresinde hedef süre belirlenmesine rağmen uygulanan yönetim politikalarıyla uzun yıllar sermaye oluşumu devlet lehine artarak süregelmiş, bunlara devlet sermayeli yeni kurumlar amaçsız eklenmiştir. Yeniler eklendikçe bilimsellikten uzaklaşmış, her aşamada komisyon, rüşvet, taraftar yerleştirme, menfaat temin etme öne çıkmıştır. Devleti yönetenlerin ulusal gelirin büyük kesimini elinde tutma istek ve kararlılığı devam etmektedir. Bu sermaye birikiminin gücü yönetenlerin ve karşıtlarının iştahını kabartmakta; yalan, talan, rüşvet, yandaş kayırmaları, keyfilik, ilkesizlik artarak süregelmekte; bu sefer büyük ölçekli tekel konumundaki kamu varlıklarının özelleştirme yalanıyla yabancı sermayeye ve yerli yandaşlarına kuruluş değerlerinin altında satılmasıyla devam etmektedir. Bu çarpıklık birbirini itelemekte ve oluşan görev zararları kamu tarafından karşılandığından sermaye dağılımındaki olumsuzluk artarak sürmektedir. Dolaşımdaki paranın bugün çok büyük kesimi devlet adına yönetenlerin güdümünde, kalanın büyük kesimi de fırsattan türeyen yeni dolar milyarlarlarımızda olduğundan, kalanıyla halkın tamamı birleşse bile özelleştirilecek bir bankayı bile satın alabilecek sermaye birikiminden yoksundur. Sermaye yetersizliğinden zenginlerimiz bile son özelleştirilenlere iştahla bakakalmadı mı?

Gidişin kamudaki ahlaki çöküntüye katkılarını uzmanına bırakarak bu çarpık sermaye birikimine biraz daha derinlemesine bakalım. Başlangıçta Osmanlı'nın çöküşünün altında kalan halk, Ulusal Kurtuluş Savaşı'nda varını yoğunu harbin emrine vermiş olduğundan yeterli üretim girdilerine sahip değildi. Devlet yapmak zorundaydı başka yolu yoktu. Sermayenin anapara kesimi halk tarafından canıyla malıyla; karı da yönetenlerin koyduğu keyfi fiyatlandırmalarla ödenmişti. Sonra gelen savaşlar, kıtlıklar, tehditler, afetler ise diğer ülkeler için de

geçerlidir. Üstelik bu iletişim çağında artık devlet hizmetleri sadece yol, su, elektrik, ilköğretimle de yeterli görülemez. Öyleyse artık bireylerin sermaye birikimine de olanak tanınmalıdır. Zira artık küçük esnafılık, el işçiliği, küçük toprak veya toprak işçiliği, hayvancılık ailenin geçimi için yeterli değildir. İşsizler haklı olarak, kaynakların çoğunu elinde tutan devletten iş istemektedir. Gelir dağılımındaki çarpıklık, ulusal gelirden, çalışan nüfusun en zengin yüzde yirmilik kesiminin aldığı payın, en yoksul yüzde yirmilik kesimin aldığı payın on katından fazla olduğuyla kendini göstermektedir. Üstelik ülkemizde çalışanların yüzde kırkı geçimini bordrolu ücretli olarak alırken gelişmiş ülkelerde bu oran yüzde seksenlerin üzerindedir. Taşıma suyla değirmen döndürmeye çalışmadan, artık ulusal sermaye dağılımında halkın payı artacak biçimde yeni programlar ortaya konulmalı ve uygulanmalıdır. Aksi halde istihdam sorunu tahribatını artarak sürdürecektir, devleti zayıflatacaktır.

Bunun için belirlenecek ilke ve yöntemlerle, ulusal kaynağın temelini oluşturan vatandaşlara doğrudan, ulusal gelirden pay vermektan kaçınılmamalıdır:

A) Belirlenen kamu paylarının gelirleri karşılıksız olarak, özellikle genç kesime sağlık, eğitim ve iş amacıyla her türlü etkiden arındırılmış olarak verilmelidir.

B) Doğal kaynakların değerlendirilmesindeki bilgi ve becerinin kazandırılmasına yönelik ulusal gereksinmelere uygun eğitim ve öğrenim sürecinin işlerlik kazandırılması için eğitim seferberliği en az cumhuriyetin başlangıcındaki istek ve gayrete yükseltilmeli, bunun için yeterince kaynak ayrılmalıdır. Toplumun temel sorunu işsizliktir ve ancak böyle derinlemesine çalışmalarla çözülebilir.

C) Yenilenmesi ve verimliliğinin artırılması aşırı sermaye gerektiren kuruluşlardaki kamu payları uluslararası usul ve yöntemlere uygun olarak, yeni tekeller yaratmadan özelleştirilmeli ancak elde edilen gelir tütiz bir tüccar zihniyetiyle etkin bir biçimde, istihdam yaratmaya yönelik yatırımlara kaynak olmalıdır.

Ön yargılı kimilerinin düşündüğü gibi halka vermek devleti küçültmez, yüceltir. Unutulmamalıdır ki Atatürk'ün, gençliğe güvenerek ülkenin yarınlarını emanet etmesi, sadece bir tercih değil, geleceğe yön vermesi bakımından da uyarıcı niteliğindedir.

“Sermaye yetersizliğinden zenginlerimiz bile son özelleştirilenlere iştahla bakakalmadı mı?”

Gelir dağılımındaki çarpıklık, ulusal gelirden, çalışan nüfusun en zengin yüzde yirmilik kesiminin aldığı payın, en yoksul yüzde yirmilik kesimin aldığı payın on katından fazla olduğuyla kendini göstermektedir.

Kaygılara yer vermeden bilinmelidir ki, bireylerin birikimi ve çabaları bir biçimde geri dönecek, devleti daha da büyütecektir.

Bu uyarının gereği ancak önerilen ve benzeri uygulamalarla yerine getirilebilir. Böylece onlara güvenildiği ve yarınlarının aydın olduğu gösterilmelidir. Belirli ilkelere karşılıksız olarak kamu paylarının devredilmesi, onların iyi yetişmesine, yarınları için kaygılanmadan gayretle çalışmasına, devlete güvenmesine temel oluşturacak, toplum yapısını sağlamlaştırıcaktır. Aksi halde yeni nesil yükselmeyecek, güncel kaygılarla, işsizlik ve yokluk kıskacında umutsuzca asıl değerlerini de unutacaktır.

Kaygılara yer vermeden bilinmelidir ki,

bireylerin birikimi ve çabaları bir biçimde geri dönecek, devleti daha da büyütecektir. Aksi halde devlet vermedikçe alamayacak, var olan kuruluşlar da içi boşaltıldığından küçülecek ya da yeni görev zararı yazmaya ve yük olmaya devam edecektir.

muzaffer.aksoy@hypliyiz.biz

www.hypliyiz.biz

P – Kitap: Seçkiler

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

Metin AYDOĞAN
Türkiye Üzerine
Notlar (1923—2005)

Sei ŞONAGON
Yastıkname

Mihail BAKUNİN
Devlet ve Anarşi

Nihat BEHRAM
Darağacında Üç Fidan

Vamık D. VOLKAN
Ölümsüz Atatürk

Samuel P. HUNTINGTON
Medeniyetler Çatışması

Soner YALÇIN
Siz Kimi Kandırıyorsunuz?

Ali ŞERİATİ
Ebuzer

Politika Dergisi projesine destek vermek ve / veya görüşlerinizi geniş kitlelere duyurmak için siz de yazılarınızı bizimle paylaşabilirsiniz. Politika Dergisi, hukuki engel bulunmayan ve kişisel hakaret içermeyen her politik yazıyı, Politika Dergisi'nin e-dergisinde veya sitesinde yayınlama sözü vermektedir. Yazılarınız belirli bir ideoloji çerçevesinde yazılması şart değildir; çünkü Politika Dergisi her türlü politik görüşe saygılı bir dergidir. Politika Dergisi'nin amacı apolitik bir nesle karşı koymak, insanları politikaya yönlendirmektir. Bu bağlamda sizde Politika Dergisi'nde yazılarınız yayınlansın istiyorsanız, yazılarınızı aşağıdaki mail adresine gönderebilirsiniz.

editor@politikadergisi.com

P – Okur: Şeriat Dediğin Nedir?

“İslam’ı sarığına güvendiğimiz insanlardan değil medeniyetimizi taçlandıranlardan öğrenmeliyiz.”

> Hasan Çağlar ÖZKAN

Vakit Gazetesi yazarlarından birisi 13 yaşındaki bir kıza tecavüzden suçlanarak içeri tıkalıyor. Mağdur kızın ebeveynlerinin söylediklerine göre Hz. Muhammed’in Hz. Aişe ile 9 yaşında evlenmiş olması bu olayların gerekçesiymiş.

Öte yandan bir İslami giyim firmasının sahibi göğsü kabarak üç eşli olduğunu belirtiyor. İslam’a göre uygunmuş.

Geçenlerde İran hayranı bir tanıdığım, İran’a gitti ve dönüşte ilk uğradığı yer Anıtkabir oldu. Mustafa Kemal Atatürk’e dünyada en güzel İslam’ı yaşa-

manın olanaklarını ülkemizde sunduğu için, yani, laikliği getirdiği için teşekkür etti.

İşte şeriat diye, din faşizmi diye tabir edilen şeyler bunlardır. İslam’ın evrensel mesajlarını görmeyip kendi şehvetleri için İslam’ı kullanmalarıdır. Hakan kendi hâkimiyeti için, sapık cinsel şehveti için, diğeri de haremi için İslam’ı kullanır.

İslam’ı sarığına güvendiğimiz insanlardan değil, medeniyetimizi taçlandıranlardan öğrenmeliyiz. Mevlana’dan, Yunus’tan, Hacı Bektaş’tan...

İşte biz toplum olarak artık gerçeği görmeyi başlamıştık ki ‘cuk’ diye oturan bir kitap çıktı. Kitap Prof. Dr. Yaşar Nuri Öztürk’ün... “Türkiye’yi Kemiren İhanet- Allah ile Aldatmak” ismini taşıyan bu kitap, hem Kuran’da, hem tarihte Müslümanların Allah adı kullanılarak nice sapkınlıklara düşürüldüğünü anlatıyor.

Bu günlerde gördüklerimiz bize şu mesajı veriyor: “Bir Müslüman’ın Müslüman olması için sadece saf olmasının yeterli olmadığını; ilk ayette olduğu gibi okuması ve uyanık olması gerektiğini gösteriyor.” Bu da dinimizin ruhbanlıktan sıyrılması, Müslüman’ın dinini baskı olarak ve çıkar aleti olarak kullandırmaması anlamına gelir. Çok kısaca özetlersek tam anlamıyla bir mümin olabilmek için, laik olmak da gerekiyor.

Yani Yaşar Hoca’nın aylardır bahsettiği gibi... Hz. Muhammed ve Mustafa Kemal Atatürk miraslarının kucaklaşmasını gerçekleştirmeliyiz. Bu konuda da Cumhuriyet Halk Partisi’nin acilen bir şeyler yapması gerekiyor.

hasancaglarozkan@yahoo.com

Hz. Muhammed ve Mustafa Kemal Atatürk miraslarının kucaklaşmasını gerçekleştirmek için Cumhuriyet Halk Partisi’nin acilen bir şeyler yapması gerekiyor.

P – Okur: Türkiye; Borçlar, Küreselleşme ve Özelleştirme

ABD Türkiye'ye 10 milyon dolarlık kredi açacak. Bunu nakit değil malzeme olarak verecek ve bu krediye faiz işletilecekti (Uzmanların hala gereğini anlayamadığı antlaşmadır).

“Gittikçe

Osmanlı'daki

Düyun-u

Umumiye'ye

benzemeye

başlayan

Türkiye-IMF

ilişkileri, umarım

ki bize 'tarih

tekerrür ediyor'

dedirtmez.”

Türkiye ne borca ne imtiyazlara ihtiyacı olmadığı bir durumda önderimiz Atatürk'ün ölümünden sonra, sanki O'na nispet yaparcasına borçlara ve imtiyazlara balıklama dalmıştır.

> Oğuz SUNGUR

Özelleştirmenin tam anlamı, devlet müdahalelerini ticari faaliyetlerden tümüyle çekerek, devlet mülkiyetindeki varlıkları özel sektöre satmaktır. Devletin denetimsizliği ve siyasi müdahaleler (kadrolaşma) ile zarar eden devlet kuruluşları çeşitli bahanelerle özelleştirilmektedir. Bu bahaneler ise borçlar ve küreselleşmedir. Fakat büyük devlet kurumlarının satışından sonra ülkede olumsuz bir hava oluşmaktadır. Yazımda kısaca Türkiye'nin nasıl borçlanmaya başladığını, IMF'nin asıl yüzünü, ardından çeşitli nedenlerle özelleştirilen kurumların ülkeye nasıl milli kayıp olarak döndüğünü anlatmaya çalışacağım.

A) Borçlar

1) IMF ve Dünya Bankası Öncesi

Türkiye ne borca ne imtiyazlara ihtiyacı olmadığı bir durumda önderimiz Atatürk'ün ölümünden sonra, sanki O'na nispet yaparcasına borçlara ve imtiyazlara balıklama dalmıştır. Ve bunlardan ilki Atatürk'ün ölümünden sadece 4-5 ay sonradır.

Türkiye yabancı bir devlete imtiyaz tanıyan ilk ikili antlaşmayı 1 Nisan 1939'da yaptı:

- ABD 'ye gerek ithalat ve ihracatta gerekse diğer bütün konularda imtiyazlar tanıdı. ABD sanayi malları için %12 ile %88 arasında değişen gümrük indirimi sağlanıyordu. Bu yıllarda İngiltere'den 37 milyon sterlin, Fransa'dan 264 milyon Frank, 1942 yılında da Almanya'dan 100 milyon mark borç alınıyordu.

1946 yılında ABD ile yapılan bir antlaşma şöyleydi:

-ABD Türkiye'ye 10 milyon dolarlık kredi açacak. Bunu nakit değil malzeme olarak verecek ve bu krediye faiz işletilecekti. Depolarda saklanan bu malzemeler için teminat vermiyordu. Bozuk çıkması halinde sorumluluğu üstlenmiyordu. Ayrıca bu silahların mülkiyeti Amerikalılarda kalıyordu. Yani ABD'nin istemesi halinde geri verilmesini öngörüyordu.

Sonradan askeri bir görevlinin yaptığı açıklamaya göre bozuk çıkan silahların yedek parça karşılığı için, 4-5 kat fazla döviz ödenmek zorunda kalınmıştı. Ve verilen silahların çoğunluğu da bozuk çıkmıştı. Bu sıralarda devlet hazinesinin 245 milyon

dolarlık altın ve döviz stoku vardı. Birçok uzman, bu anlaşmanın gereğini hala anlayamamıştır. Ve bu antlaşma yapılırken Atatürk'ün ölümünün üzerinden sadece 8 sene geçmişti.

2) IMF ve Dünya Bankası

IMF ve Dünya Bankası, 2.Dünya Savaşı'ndan sonra dünyaya verilecek yeni ekonomik yapı için 1945 ve 1946 yıllarında kurulmuştur. Zengin ülkeler fakir ülkelere yardım edecek, onların kalkınmasını sağlayacaktı. Doğaya bakarsak; etçil bitkiler de avlarını çekmek için güzel kokular yayarlar.

Kennedy bir açıklamasında; “dış yardım, ABD'nin dünya üzerinde etkili olması ve denetim elde etmesini sağlayan en etkin yöntemdir.” demiştir.

IMF'nin fakir ülkelere yardımını anlatan diğer bir açıklama Amerikalı ekonomist Herry Magdouftan gelmiştir:

- Yoksul uluslar zengin uluslar tarafından disiplini IMF'nin verdiği kısa vadeli krediler ile sağlamaktadır. Burada artık kalkınma projeleri ve uzun vadeli kalkınma planları üzerinde durmuyoruz. Kredi için IMF'ye başvuran ülke müthiş bir darboğazın içinde değilse bile böyle bir darboğazın eşliğindedir.

Şu anda sizin de bildiğiniz gibi, IMF ve Dünya Bankası bizim ekonomimizi yönlendirmekteler. Sonuçlarını hep beraber göreceğiz. Gittikçe Osmanlı'daki Düyun-u Umumiye'ye benzemeye başlayan Türkiye-IMF ilişkileri, umarım ki bize 'tarih tekerrür ediyor' dedirtmez.”

Atatürk'ün şu sözleriyle günümüzü kıyaslarsanız, ülkemizin durumu daha iyi anlaşılacaktır: "Memleketimizin gelir kaynakları milli davamızın güvenle sonuçlandırılmasına yeterlidir. Yoksunluklar içinde olsa da milli gücümüz bugüne dek olduğu gibi dış devletlerden borç almadan yönetecek ve amacına ulaştırabilecektir. Hükümetimiz diğer uygar devletler gibi borç anlaşmaları yapabilir, ancak dışarıdan alınan borç paralar Osmanlı'nın yaptığı biçimde ödemeye zorunlu değilmişiz gibi tüketmeye üretici bir yatırıma yatırmaksızın, boşu boşuna harcayarak devlet borçlarının yükünü arttırmaya ve mali bağımsızlığımızı tehlikeye sokacak bir uygulamaya kesin olarak karşıyız. Biz memlekette halkın refah seviyesini yükseltecek imarı ve üretimi arttıracak gelir kaynaklarımızı geliştirmeye yararlı olabilecek dış borçlanmadan yanayız.”

Hükümetlerimizin kendi yakınlarını desteklemek için çektikleri krediler, bize bütçe açıklarını kapamak için çekilen krediler olarak dönmüştür. Alınan dengesiz dış borçlar yüzünden borç ödemek için borç alınmaya başlanmıştır. Bu kısır döngü az gelişmiş ya da gelişmeye çalışan(!) bizim gibi ülkelerin en önemli sorunudur.

B) Küreselleşme ve Özelleştirme

Tüm dünya çok hızlı bir şekilde ilerleyen yeni bir düzene kapılmış durumda. Bu dünya tarihinde yeni bir durum. Kapitalizm, tek bir dünya pazarı yaratmaya çalışıyor. İşte buna küreselleşme deniyor. Gerçek küreselleşme eşit ekonomik şartlar altındaki ülkeler arasında karşılıklı olur. Diğerlerini ezmeye çalışmak küreselleşme değil sömürgeciliktir. Ve gerçek küreselleşme sömürgeci zihniyetlerin bulunduğu bir dünyada sadece ütopya'dır.

Son yıllarda tüm gelişmiş ülkelerde parayla para kazanmak global ekonomi özelliği oldu. Borsa, bono, hisse senetleri ile günün 24 saati trilyonlarca dolar dünyanın belli ekonomik merkezlerinde gezip durmaktadır. Bu dolaşımın hacmi 1995'te 1,5 trilyon dolar civarı. Bu paranın %10'u mal ve hizmet satın alma %90'ı ise borsa cambazları ve kredi uzmanları tarafından yönlendirilmektedir. Yani üretim para kazanmak için 2. planda kalmıştır. Bunun sonucu işsizlik ve büyük gelir uçurumlarıdır. Ve borsa oyunlarından kazanılan paralardan vergi toplanmamaktadır.

Almanya eski Başbakanı Schröder: "Spekülatörler ulusal ekonomileri yıkılışa sürüklüyorlar binlerce insanın ümitlerinin yıkıldığını görüyoruz." demiştir.

Üretimin 2. planda olduğundan ana şirketlerin sayısını azaldı ve birçok insan işsiz kaldı. Ama buna rağmen şirketlerin gelirleri arttı. Dünyanın en büyük güç üretim grubu ABB Genel Müdürü Pery "Sürekli büyüyor ve sürekli küçülüyor" demiştir. General Elektrik büyümek için eleman sayısını 368 binden 268 bine düşürürken net kâr ise 1,5 milyar dolardan 4,7 milyar dolara çıkmıştır. İşte bu özel yabancı şirketlerin para kazanma felsefesidir. Bu şartlarda gelecek yıllarda dünya ekonomisinde zengin daha zengin, fakir daha fakir olacaktır. Bir uzmanın söylediği gibi: "Gördüğümüz işsiz işçinin doğuşudur. İşçiler sanki işsizlik tarafından işe alınmıştır."

İşsizliğe ve aynı zamanda ekonomiye çözüm isteyen hükümetlerin, ağırlığı borsaya veren ve genel prensipleri küçülme olan yabancı şirketlere destek vermeleri gerçek

bir çelişkidir (ya da çıkar ilişkisi mi demeliydim). Gelişmiş ülkeler bu gidişata karşı gerekli yasaları çıkartmış bulunmaktadır. İngiltere'de yabancı şirketler medya gibi önemli kuruluşların sadece %10'unu alabilmekte, Japonya'da ise hiç hisse alamamaktadırlar...

Atatürk özelleştirmeye karşı değildi. Bu konuda düşünceleri şöyledir: "Memlekette her çeşit üretimin artırılması için, özel teşebbüsün devletçe gerekli görüldüğünü önemle vurguladıktan sonra, diyebiliriz ki devlet ve özel teşebbüs birbirine karşı değil, birbirinin tamamlayıcısıdır."

Devletin sanayileşmede amacı öncü olmaktır. Devlet tabii ki ayakkabıcı olmaya cağıdır; ama stratejik öneme sahip kuruluşları da elinde tutmalıdır. Ekonomi de kontrolünde olmalıdır. 1929 yılındaki Rusya krizinde Türkiye devletinin ekonomiye hâkim olması dolayısıyla, Türkiye krizden en az etkilenen ülke olmuştu. Hem de Rusya ile en çok alışveriş yapan ülkelerden biri olduğu halde. Devlet ülkenin ihtiyacı olan sanayii kurmalı, ardından özelleştirmeli. Böylece yeni sanayi kurumları için kaynak sağlamalıdır. Tabii özelleştirirken yabancı değil ülkenin kendi insanlarına devretmelidir. Bizimle aynı yıllarda sanayileşmeye başlayan Japonya bu şekilde günümüzdeki konumuna yükselmiştir.

Böyle bir Karma Ekonomiye benimseyen Atatürk, 1937 yılında TBMM'nin açılış konuşmasında şunları söylemişti:

"Sanayileşme en büyük ulusal davalarımızdan biridir. Sanayi işlerinde unsurları ülke içinde olan; yani hammaddesi, işçisi, mühendisi ve yöneticisi Türk olan fabrikalar kurulmalıdır. Büyük ve küçük her türlü sanayi tesisine ülkemizde ihtiyaç ve müreffeh Türkiye idealine erişmek için sanayileşme zorunluluktur. Bu yolda devlet öncüdür." demiştir.

Süleyman Demirel 1999'da 2. Dış Ticaret Haftası'nın açılış konuşmasında şunları söyledi: "Türkiye'nin önündeki en önemli sorun ekonomik rejim ile demokratik rejim arasındaki uyumsuzluktur. Türkiye, hızlı bir biçimde karma ekonomiden, serbest piyasa ekonomisine geçmelidir. Türkiye'de artık zihniyetler değişmelidir."

Recep Tayyip Erdoğan "ben ülkemi adeta pazarlamakla mükellefim, bu konuda herkesle her yerde görüşürüm" demiştir. İki farklı dönem iki benzer açıklama.

Bu söylemler ile zamanın politikacılarının kafa yapılarının Atatürk ile uyummadığını görüyoruz. Atatürk zamanında çok iyi işleyen ekonomik yapı onun vefatından sonra

Gerhard Schröder: "Spekülatörler ulusal ekonomileri yıkılışa sürüklüyorlar binlerce insanın ümitlerinin yıkıldığını görüyoruz."

"Devlet tabii ki ayakkabıcı olmayacaktır; ama stratejik öneme sahip kuruluşları da elinde tutmalıdır."

Söylemlerine bakarak Demirel ve Erdoğan gibilerin Atatürk ile uyummadığını görebiliriz.

çöküş içine girdi. Devlet kurumları zarar etmeye başladı. Kimi değerinin çok altında satılırken kimi kurum ise kapatıldı.

Çözüm sadece Atatürk'ün göstermiş olduğu ulusal ekonomide. Günümüz dünyasında ekonomisi zayıf ve gelişmekte olan ülkelerin, özellikle yabancı sermayeden vergi

toplaması mümkün değildir. Bu nedenle özellikle az gelişmiş ülkelerde, devletin ekonomik gücünü, büyük oranda KİT'ler (Kamu İktisadi Teşebbüsleri) oluşturur. KİT yatırımlarının artırılması bu ülkelerin kalkınabilmesi için tek şanstır.

P– Müzik: Cem Karaca Nereye Döndü?

> Emrah ÖZDEMİR

Muhtar Cem Karaca... Adeta bir Türkiye öyküsü gizlidir, O'nun hayatında. Ermeni asıllı bir ana ve Azeri asıllı bir babanın oğludur, 1945'de dünyaya gelmiştir. Biyografisinden çok, burada bu önemli kişiliği, önemli noktalarıyla size sunmaya çalışacağım.

Cem Karaca, birçokları gibi Batı'dan etkilenecek sanata yönelmiştir. Ancak O'nun politik ve sosyal duruşu askerlik vesilesi ile Anadolu'yla tanışması ile oluşmaya başlar. Anadolu Rock diye tanımlanan müziği de aslında müzik tarzından öte bir duruşu temsil eder. Yoksa birçok şarkısında Deep Purple'dan, Eloy'dan, Pink Floyd'dan etkilendiğini görürüz. Ancak O, müzikal motiflerini kullandığı Anadolu'yu, işlediği konular açısından kriter almıştır. İşçi Marşı, 1 Mayıs Marşı, Adiloş Bebe solculuğunun; Obur Dünya, türkü coverları (yeniden yorumlama), Namus Belası gibi şarkıları ise Anadolu'nun kanıtı olarak gösterilebilir.

1980 askeri darbesinden önce esen sol rüzgâr, Cem Karaca'yı sol kesimin afişi haline getirdi. Ateşli bir solcuymdu.

Darbeyle birlikte yurttaşlıktan çıkarılma durumu kendisini çok etkiledi. Eski arkadaşları, yoldaşları selam dahi vermiyordu. Devletin katılığından korktuğu ve son yıllarda arkadaşlarının yüz çevirdiği bir ortamda Turgut Özal ona sıcaklık göstermişti. Samimi sohbetler bile etmişlerdi Özal'la. Ülkeye döndükten sonra ilk yaptığı albümünde, askeri darbeye taş atar gibi "Raptiye Rap Rap" demişti. Ancak, "liberal miberal, malı kap-götür-al" diyerek yeni gelen liberal sisteme de laf çarpıyordu sanki. Ancak ne kadar asi şarkılar da yazsa sol cehahtta prestijini kaybediyordu.

Bütün bunlar yetmezmiş gibi Karaca, bu kez de Fethullah Gülen ile yakınlık kurmaya başlamıştı. Ancak şaşılması gereken bir konu, Gülen'e dizdiği övgülerde faaliyetlerinden ziyade kişiliğine atıfta bulunmasıydı. Sanki Gülen'i Müslüman bir karınca olarak görüyordu.

Cem Karaca artık müziğini de değiştirmişti. 1980'den sonra yerleşen popüler kültürü iç-neler gibi şarkılar yazıyordu. İsyan ve feryat melodilerinin yerini alaycı ve şaşkın melodiler alıyordu. Sosyal demokrat olduğunu söylüyordu ancak aktif siyasetin içinde bulunmadığını belirterek...

BarişRock'a da çıkıyordu, gazete reklamlarını da seslendiriyordu. Cemaat önderlerini de selamlıyordu, sol'u birleştirme girişiminden ötürü Karayalçın'a teşekkür de ediyordu. Bu adam binmişti artık bir alamete...

Peki, Cem Karaca nereye döndü, söylediği gibi sadece yurduna mı döndü, yoksa soldan sağa mı döndü, sol fikriyatı benimseyip, yüzünü Allah'a mı döndü, yoksa bu karışık ortamda başı mı döndü?

1980 sonrası oluşan Türkiye'nin zihinleri bulanıklaştırdığı, Cem Karaca'nın yalnız kaldığı ve yurdunu özlediği düşünülürse bunlardan birkaçının doğru olma olasılığı yüksek.

Merhum Cem Karaca her ne olursa olsun, yolda gördüğünüzde sizden muhabbetini esirgemeyen, Türk Rock Müziği'nin öncülüğünü yapan, kitleleri ateşleyen birisi olarak dimağlarda kalacaktır.

emrah.ozdemir@politikadergisi.com

Pd

Teşekkürler...

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

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

> **HYP Bursa İl Teşkilatına**

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

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

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

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

>**Tüm Uludağ Üniversitesi Kadrosu'na**

>**Ve Tabii ki Tüm Okurlarımıza**

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

Politika Dergisi

www.politikadergisi.com

Gençliğe Hitabe

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

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

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

Gazi Mustafa Kemal ATATÜRK

20 Ekim 1927

Politika Dergisi Sayı 4'de Görüşmek Üzere...

