

AKP kapatılırsa ne olur?
Barış Tınay

Egemenlik ve 301. madde
Gökhan Dağ

AB üyeliğine alternatif
"Türk Birliği"
Mücahit Önder

Madalyonun arka yüzü:
Expo 2015
Bilgin Türk

Reform ve Sendikalar
Burak İnan

Bir bildiğiniz mi var?
Deniz Bilen

Sadaka Cumhuriyeti
Miraç Çeven

Faşizmal
Onur Ümit

Dünden Bugüne
23 Nisan
Diren Köse

Uludağ Üniversitesi Rektörü
Prof. Dr. Mustafa Yurtkuran
"Sizlere Nasıl Bir Türkiye Teslim Edeceğimiz
Konusunda Kaygımız Var!"

TÜRKİYE
BÜYÜK MİLLET MECLİSİ

Egemenlik Ulusundur!

Editör

> Gökhan DAĞ

Yazar Kadromuz

- > Barış TINAY
- > Bilgin TÜRK
- > Burak İNAN
- > Burak SIRATAŞ
- > Deniz BİLEN
- > Diren KÖSE
- > Emrah ÖZDEMİR
- > Miraç ÇEVEN
- > Mücahit ÖNDER
- > Onur ÜMİT

Editörden...

2 haftalık bir aradan sonra yeniden merhaba Değerli Okuyucular.

Politika Dergisi olarak birinci sayımızda bize verdiğiniz desteğin ve çıkarmış

olduğumuz ikinci sayımızın gururunu yaşıyoruz.

İlk sayımızla ilgili aldığımız olumlu geri bildirimler bizi oldukça cesaretlendirirken, aldığımız olumsuz tepkiler yanırlarımızı görmemize neden oldu. Bu sebeple ikinci sayımızı hazırlarken ben ve diğer yazar arkadaşlarım daha dikkatli olmaya çalıştık.

Dergimizin şablonu hakkındaki bazı görüşleri ise değerlendirmeye alarak, ufak değişikliklerle ikinci sayımızı yayınlama kararı aldık. Umarız beğenirsiniz.

Dergimizi ve sitemizi yakından takip edenler yazar kadromuzdaki değişikliği hemen anlayacaklardır. Bugüne kadar okur yazılarıyla bize destek veren sevgili Miraç Çeven'i yazar kadromuza dahil ettik. Kendisini Politika Dergisi ailesine katıldığı için tebrik ediyor, iyi çalışmalar diliyorum. Bu vesileyle siz değerli okuyucularımıza da dergimizde yer alma şansınızın olduğunu bir kez daha hatırlatıyorum. Ayrıca üzülerek söylüyorum ki Özgür Pınar Işık ile de yollarımızı ayırdık.

Artık biliyorsunuz ki Politika Dergisi bir Uludağ Üniversitesi öğrenci projesi sonucu yayın hayatına başlamış ve kısa sürede büyük bir coğrafyaya yayılmıştır. Bu açıdan ikinci sayımızda bizim için oldukça önemli olan bir hocamızla mülakat yaptık. Kapakta da gördüğünüz üzere bahsettiğimiz hocamız, **Uludağ Üniversitesi Rektörü Sayın Mustafa Yurtkuran**.

Değerli Rektörümüzle, Uludağ Üniversitesi'nin Rektör hocamızın dönemi boyunca geçirmiş olduğu değişimi, kendisi hakkında basında yer alan gelişmeleri ve Türkiye'mizin gidişatını konuştuk. Samimi tavırla, öğrenmeye yaklaşımı ve bu ülke sorunlarıyla nasıl ilgili olduğunu görünce ben şahsım adına

büyük bir gurur yaşadığımı belirtmeliyim. Eminim ki benimle birlikte bu mülakatı gerçekleştiren, Emrah Özdemir ve Deniz Bilen'de aynı gururu yaşadılar ve şundan da eminim bu mülakatı okuyan herkes Türkiye Cumhuriyeti'nin böyle bir rektörü olduğu için gurur duyacak. Hepinizin huzurunda Rektörümüze teşekkür ediyorum.

Ayrıca bu sayıda vurguladığımız çok önemli bir geçmiş var ki, burada o geçmişten bahsetmemek herhalde ki büyük bir yanlışlık olur.

Bu sayımız, sizlerin huzuruna ulaştığında, egemenliğin (aciz) padişahıtan alınıp, halka devredilişinin 88. yılını kutluyor olacağız. Türkiye Büyük Millet Meclisi'nin açıldığı tarih olan **23 Nisan 1920** tarihini, Türkiye Cumhuriyeti vatandaşları olarak hepimizin çok iyi bilmesi lazımdır. Atatürk'ün Samsun'a çıkışından henüz bir yıl bile geçmemişken Atamızın bize kazandırdığı kendi geleceğini tayin etme özgürlüğünün iyi irdelenmesi gerekir.

Ayrıca bugünün (23 Nisan) bir başka önemi daha var: "Dünya'da çocuklara armağan edilen tek bayramın mevcudiyeti". Tüm kardeşlerimin buradan bayramını kutluyor, her şeyin onların geleceği için yapıldığının bilinmesini istiyorum. Bugün eğer, geçmişteki atalarımızın çocukluklarını yaşayamadan öldüklerini düşünürsek bu bayramın ne kadar önemli olduğu eminim ki çok daha iyi anlaşılacaktır.

Biz Politika Dergisi olarak, geleceğimizi; çocuklarımıza ve apolitik kalmış, gündemden kopmuş, amaçsızca yaşayan gençlerimizle ile büyüklerimizin için feda etmeye hazırız.

Başka bir Türkiye yok değerli okuyucular.

Üçüncü sayımızda yeniden görüşmek üzere, iyi ki varsınız.

Saygılarımı sunuyorum, güzel güneşli günler göreceğimizi umuyorum.

editor@politikadergisi.com

gokhan.dag@politikadergisi.com

Politika Dergisi

Sayı 2

23.04.2008

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.

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.

Bu Sayıda

İÇİNDEKİLER

Editörden...	3
Türkiye'de Tabansal Açıdan Demokrasi Sorunu — Emrah ÖZDEMİR	5
Millet Meclisi Dediğin Düpedüz İhtilaldir.— Emrah ÖZDEMİR	8
Aciz—Burak SIRATAŞ	10
Mülakat: Mustafa YURTKURAN	11
Tehlikenin Farkında mısınız? - Barış TINAY	17
Anayasal Gelişme Tezlerimiz, 301. Madde ve Egemenlik — Gökhan DAĞ	18
AB Üyeliğine Alternatif: Türk Birliği 1 — Mücahit ÖNDER	22
Madalyonun Arka Yüzü EXPO 2015 İzmir — Bilgin TÜRK	24
P—Müzik: Sert Protesto Heavy Metal — Miraç ÇEVEN	31
Sosyal Güvenlik Reformu ve Sendikalar — Burak İNAN	33
Bir Bildiğiniz mi Var? - Deniz BİLEN	34
Atatürk'ten Ulusal Egemenlik Hakkında Birkaç Söz	36
Dünden Bugüne 23 Nisan — Diren KÖSE	37
Sadaka Cumhuriyeti — Miraç ÇEVEN	38
Faşizmal — Onur ÜMİT	39
P—Okur: B Planı—Nil Güzelgün	41
P—Okur: Kitle Bilinci, Siyaset ve Türkiye Kapitalizmi Üzerine—İrmak ILDIR	42
P—Kitap: Seçkiler	43
P—DVD: Persepolis — Emrah Özdemir	44
Gençliğe Hitabe — Gazi Mustafa Kemal ATATÜRK	45
Atatürk'ün Konya Gençleri ile Yaptığı Konuşmasından	45

Öz Bir Değerlendirme İle Türkiye’de Tabansal Açından Demokrasi Sorunu

> Emrah ÖZDEMİR

Siddete Dayalı Olmayan Siyasal Çatışma Araçları

Siyasal Sistemler; Siyasal Uzlaşma ve Çatışma

Ahmet Taner Kışlalı'nın "Siyasal Sistemler; Siyasal Uzlaşma ve Çatışma" adlı yapıtında siyasal çatışma araçları, şiddete dayalı ve şiddete dayalı olmayan araçlar şeklinde ikiye ayrılmıştır. Bu yazım şiddete dayalı olmayan araçlar konusunu Türkiye üzerinden değerlendirmeye yöneliktir.

Merhum Kışlalı'nın yaptığı ayırmada şiddete dayalı olmayan siyasal çatışma araçları şunlardır:

- Para
- Sayı ve Örgüt
- Kitle İletişim Araçları

Para

Para bilindiği üzere siyasal çatışmada kullanılan en önemli silahlardan birisidir. Ancak iktidar mücadelelerinin kentsoylu ve emekçi tabakalarının arasında geçtiğini söylememiz gerekirse, bu konuda, elbette kentsoylu (burjuva) sınıfı üstündür. Tersini beklemek de olanaksızdır.

Para olgusunu ve bu yolla burjuvaziye Türkiye üzerinden değerlendirmek oldukça güçtür. 1980'e kadar var olan zengin kadronun çoğunluğu Cumhuriyet'in çıkardığı sınıf idi. Daha sonra dinseliliği de yanına alan yeni İslami burjuva/yeşil sermaye Türkiye'nin talihini değiştirmiştir.

Neden mi?

Klasik anlamda sanayi toplumunun var olabilmesi için gerekliliği kesin olan disiplinli sınaî üretim, işçi sınıfı, kentsoylular sömürülen ülke Türkiye’de Mustafa Kemal ve Kemalist kadronun çabalarıyla ortaya çıkma eğilimi göstermiştir. Ancak trenin raydan çıkması ile dinsel öğeleri kendince kullanan, laik olmayan, dinsel öğelerin kullanımı ile ekonomik alt sınıfı hem ekonomik hem de dinsel olarak sömüren sınıf devreye girmiştir. Bu sınıfı az-çok tanıyoruz. Daha önceki dönemlerde (MSP, RP vb.) uça bir

tepkisel grup olarak beliren İslamcılar, yeni zengin takımlarının yükselişi ile toplum merkezine yanaşmak yerine, toplumu kendi merkezlerine çekmiş ve bu bağlamda ekonomik ve dinsel olarak yükselişlerini; kaçınılmaz olarak siyasal, toplumsal, iktisadi birer baskı aracı olarak kullanmışlardır.

Peki, sıkıntı nerelerde beliriyor?

Örgütsel olarak aşağıda belirteceğim bazı sıkıntıların dışında, disiplinli, pozitivist insan modeli yerine anti-laik, toplumsal bütünleşmeyi dinsel dogmatizme dayandıran geniş kitleler beliriyor. Modernizmin ve daha sonraki sosyal hareketlerin getirdiği hakkını isteyen insan prototipine karşın, liderlerinin belirlediği çizgide hizayı bozmadan yürüyen -en azından modernizme göre- basit bir kitleye dönüşüyor. Kapitalizmin sorunlarını daha beşeri yöntemler aramak yerine daha geriye giderek çözmeye çalışan insan tipi, bu dogmatik duruşuyla meydanlara gelmeyen, hak aramayan fakat "evet" mührüyle ülkenin talihini değiştiren bir kitleye dönüşüyor. Başka bir deyişle, cemaatin itikat önderleri demokrasinin açıklarını bulup, zaten zor ve hepsi doğal olmayan yöntemlerle doğan Cumhuriyetimizi, demokrasiyi sulandırarak niteliksizleştiriyor. Hukukla oynayarak, lafeliği yaparak sınıfsal ayrımın oluşmamasından dolayı ortadaki kesimi de rahatlıkla kendilerine çekebiliyorlar.

Malum dinsel burjuvazinin yükselişinin getirdiği sorunların yanında, ek bir sorun daha vardır. Bir nebze de olsa tarihsel gerçekliğe uyumlu olan dinsel burjuvadan daha da eski bir siyasal güç vardır. Bu güç de henüz sanayi ve ticaretin gelişmediği bölgelerimizde var olan derebeylerin gücüdür. Bugün TBMM’de bile bu tarz ağalara rastlamamız mümkündür. Ve demokrasi için çok büyük sakatlıklar taşıyan bir yapıdır. Siyasal partiler tarafından ikna (para, siyasal ve toplumsal güç aracılığıyla) edilen ağalar tüm o halkın kitle halinde belli partilere oy verilmesini sağlayabilmektedir. Çoğu zaman da, hiçbir ekonomik, eğitimsel, sosyal vaatte bulunmadan...

Bu belli sıkıntıların kaynağını ise uluslaşma ve bu yolla sanayileşme sürecini sağlıklı olarak yaşayamamamız olarak gösterebiliriz. "Biz" sözcüğünün simgelediği değerler ağının etrafındaki tebaa, şeyhin etrafındaki müritler olursa ulusal olan hiçbir şeyden bahsetmemiz mümkün değildir. Bu anlamda demokrasi taraftarı olarak beliren kitlenin demokrasiyle ilgisi olmayan bir sisteme doğru gittiğini söylememiz güç olmaz. Çünkü demokrasi, cumhuriyet, sınıf çatışması

(...) Dinsel burjuvadan daha da eski bir siyasal güç var: "derebeylerin gücü".

“A. Taner Kışlalı'nın ayırımındaki şiddete dayalı olmayan siyasal çatışma araçları şunlardır:

- 1- Para
- 2- Sayı ve Örgüt
- 3- Kitle İletişim Araçları”

Kitlelerin "light" (türban gibi) taleplerin dışında talepleri olması gerekiyor.

"Kitle iletişim araçları toplumu uyuşturmak ya da tek yönlü baktırma için de kullanılabilir, geniş görüş açısı kazandırmak için de..."

Örgütlenme temsili demokrasinin doğrudan demokrasiye en yakın kanadını oluşturabilmesi için ön koşuldur.

gibi olguların kendini akıtılabileceği bir mecranın olması gerekir. Ve modern toplumlar da bu mecra ulustur. Kitlelerin "light" talepler (türban gibi) dışında savunduğu hakların da olabilmesi için bu mecranın oluşması şarttır. Aksi takdirde günümüzde olduğu gibi, dinsel, feodal liderlerin oluşturduğu bir demokraside ancak bu liderlere pastadan pay vermeye yönelik bir demokrasinin varlığından söz edebiliriz.

Sayı ve Örgüt

Ahmet Taner Kışlalı

Kışlalı "Çoğulcu bir demokraside para işveren için ne ise, örgüt de işçi için odur" sözleriyle örgütlenmenin demokrasinin nasıl bir olmazsa olmaz' olduğunu gözler önüne sermiştir. Ayrıca sayı ve örgüt meselelerinde önemli bir çıkarım daha vardır. Örgütlü olmayan çok sayı, örgütlü az sayıdan daha az etkilidir.

1980 yılında vuku bulan askeri darbenin ve 1982 anayasasının olumsuz etkileri o yıllardan beri örgütlenmede hep var olmuştur. Egemenliğin kayıtsız, şartsız millete ait olduğunu söylemek kolaydır ancak milletin bu egemenliği sağlamasına ve kullanılmasına yönelik yasalar, güvenceler sisteminin demokratik bir şekilde yürüyebilmesi için kesinlikle gereklidir. Aksi takdirde çağdaş bir demokrasi değil, "evet mi hayır mı" demokrasisi olur. Doğrudan demokrasi sistemini gerilerde bıraktığımızı, kalabalık nüfusları düşünürsek; yüz yüze demokrasininin (face to face democracies) ulusal yapıdaki parçacıkları oluşturabileceğini görürüz. Nitekim G. Sartori de bunu Demokrasi Teorisine Geri Dönüş (The Theory of Democracy Revisited) adlı yapıtında belirtmiştir.

Örgütlenme temsili demokrasinin doğrudan demokrasiye en yakın kanadını oluşturabilmesi için ön koşuldur. Ayrıca doğrudan demokrasinin, hukuksuzluk, keyfilik, çoğunluğun azınlığa tahakkümü gibi sorunsallarına çözüm için de çok önemli bir aktördür.

Özcesi; demokratik, laik, sosyal, hukuk devleti olmanın getirdiği birtakım şartlar vardır. Bunlar sağlanamazsa çoktan seçmeli sorularla karşı karşıya gelmiş, şıklardan hiçbirinin doğruluğundan emin olmayan bir ferdin durumuna benzer bir durum ortaya çıkar. Üç yanlış bir doğruyu götürmeden halkın mümkün olabildiğince sürecin içinde yer alması gerekmektedir. Neyle ve nasıl? Örgütlenmenin yaygınlaşması ve güvencelenmesi ile oluşturulacak bir düze-

nin var olması ve bunun için de gerekli hukuksal, toplumsal, siyasal alt yapıların hazırlanması gerekir. Ve buradan size söyleyebileceğim, bu konuda da görüldüğü gibi dört ana ilkenin (demokratik, laik, sosyal, hukuksal) birbiriyle bütünleşik bir olgu olduğudur. Aslında bu işin özü de budur. Tüm düzenlemelerin bunların etrafında görülmesi elzemdir. Bu konuyu aşağıda genel sonuçları değerlendirdiğimde daha fazla açmaya çalışacağım.

Kitle İletişim Araçları

Son yıllarda çok net görülmüştür ki kitle iletişim araçları yönetim için çok fazla önemlidir. Onun için Adolf Hitler'in propagandası politikada çok önemlidir. Onun için bugünkü hükümet basını kendi yandaşlarının eline geçirmeye çalışmaktadır. İşte bu büyük önem, toplumsal açıdan bir bakıma sakıncalıdır. Kitle iletişim araçları davranışsal değerlendirme yaparken, iyi-kötü gibi değil; nereye doğru kullanıldığına bağlı bir geniş başlıktır. Cesaret gibi... Medeni cesaret de cesurluğun ürünüdür, adam öldürmek de... Kitle iletişim araçları da toplumu uyuşturmak ya da tek yönlü baktırma için de kullanılabilir, geniş görüş açısı kazandırmak için de kullanılabilir. Yani faşizmi de getirebilir, demokrasiyi de...

Türkiye için bir siyasal çatışma araçları değerlendirmesi

Serbest piyasa ekonomisinde para gücü, elbette burjuvazinin elinde olacaktır. Eğer kapitalist dünya ile bütünleşik isek; bunda şaşılacak bir şey yoktur. Endişe edilmesi gereken; zengin-fakir arasındaki uçurumun çok fazla olmasıdır. Türkiye'de de bu durum fazlasıyla mevcuttur. Burada dolar milyarderleri sayısı, açlık sınırının altında yaşayanların sayısını yazıp sizi rakamlar içinde boğmayı düşünmüyorum. Ancak asgari ücretin 430 lira olduğu, işsizliğin resmi rakamlara göre (ki çok eksiktir) %10 olduğu ülkemizde sosyal adaletin olduğu pek söylenemez. Ayrıca son yıllarda yürütülen politikalarla orta sınıfın tamamen çökme durumuna gelmesi toplumsal açıdan hiç iç açıcı değildir. Ülkede en üst tabakadaki kaymağı yiyen kesim ve çok geniş tabanlı bir yoksul sınıfın var olmasını sosyal adalet ile nasıl açıklayabiliriz? Anayasanın değiştirilemez 2. maddesinde belirtilen devletin "sosyal" olma özelliğine ne kadar yaraşabilir?

Ayrıca bilhassa 1980'den sonra şekillenen, parasal kaynakları eline bulunduranların topluluk halinde ve bir yerden emir almaya dayalı yeni varsıllar sınıfı sosyal dengeleri alt üst etmektedir. İslam dinini etik ve vicdani olarak değil, kendi egemenliklerine bir zemin oluşturması yönünde kullananlar bu amaçlarını da gerçekçi ancak ahlaki ve demokratik açıdan hiç uygun olmayan yöntemlerle gerçekleştirmektedirler. Bu yöntem; yoksul, köylü, kentlerin taşralarında yer alan gençleri az önce belirttiğim şekilde İslam'ı kullanarak kendi organizasyonlarına dâhil edilmesi biçiminde tezahür ediyor. Yani, gittikçe büyüyen alt kesimin tutarlı oy verme ölçütlerine göre solcu/sosyalist/sosyal demokrat partilere oy vermesi gerekirken; bu zengin zümrenin partilerine oy vermesi şeklinde sonuçlanan süreç işliyor. Ayrıca dar anlamda bir toplumsallığın oluşmasıyla (öğrenciye yardım, zekât, kurban yardımı vb. yardımlarla) devletin kendisine olan güveni ve devletin işlerliğini yitirmesine neden olmaktadır. Bu yolla vergi kaçırma, kamu mallarına sahip çıkılmaması gibi olağan sonuçlar doğmaktadır ve bunları bugün net olarak görmektediriz.

Peki, buna karşın neler yapılmalıydı ve neler yapılabilir?

Birincisi ve en önemlisi devleti yurttaş; yurttaştan ayrı bir mekanizma olarak değil, herkesin kendisini ifade ettiği ve bir parçası olduğuna inandığı bir organizasyon olarak belletmemiz gerekmektedir. Bu da, tarihsel olarak oluşan müdafaa-i hukuk cemiyetlerinin devamı niteliğindeki Cumhuriyet Halk Partisi, seçkinler, Kemalist düşünce takımının eliyle gerçekleşebilir. Çünkü Cumhuriyetimizin temeli Kemalizm'e dayanmaktadır. Kemalizm her ne kadar bir devrim ideolojisiye de, devrim ne anti-demokratik ne de emperyalist bir devrimdir. Ayrıca Kemalizm'in oluşturmak istediği Türkiye, demokrasinin sadece isim olarak anıldığı bir ülke değil; tam anlamıyla demokratik olan bir ülkedir. Kemalist atılım, ezilen bir ulusun küllerinden doğabilme ideolojisidir. Sürekli devrimcilik ilkesiyle durağanlığa değil dinamizme dayanan bir ideolojidir. Evet, Kemalizm bir ideolojidir ancak tarihsel ve dünyevi zorunluluğun getirdiği bir ideolojidir. Mustafa Kemal Atatürk'ü baskıcı olarak görmek, tarihin affedemeyeceği büyük bir hatadır ve onun düşüncelerini statüko olarak yorumlamak Hilafetçi zihniyetin ve emperyalizmin taşıdığı esas statükoculuktur.

Geçmişte İsmet Paşa'nın hatalarıyla Demokles'in kılıcı gibi halkın tepesinde duran bir görünümü sahip Cumhuriyet halkımıza aittir. Mustafa Kemal de bu Cumhuriyetin büyük kurucusudur. Ve ilkeleri de Türkiye'nin içinde bulunduğu tarihsel, jeo-

politik, ideolojik durumu demokrasi yönünde yürütmeye yöneliktir. Cumhuriyet bir idealdir ve belli bir hedefe kilitlenmek ya da böyle bir kilitlenmeyi Atatürk'e mâl etmek büyük bir yanlıştır.

İkincisi, her ne kadar anti-demokratik gibi görünse de tarikat, cemaat, dinsel baskı araçlarının kesinlikle kapatılması gerekiyor. Çünkü faşizm ile mücadele anti-demokratik değildir. Dinsel şahlanmanın nerelere varabileceği önceden kestirilemez. Çünkü dinin kuralları kısıtlıdır ancak onu kullananlar o kuralları ve yazılı olmayıp; geçmişte olduğu gibi din kisvesi altında oluşturacakları kuralları herkese dayatabilmektedirler. Özcesi bu gibi örüntülerin her ne pahasına olursa olsun engellenmeleri demokrasi için zorunluluktur.

Üçüncüsü, kesinlikle eğitimdir. Mustafa Kemal Atatürk sınaî atılımları yaparken bile, o günün şartlarında eğitime bütçeden büyük pay ayırmıştır. Şeriat rejiminin oturması için nasıl şer'i hukuka ve şer'i tedrisata gereksinim duyuluyorsa demokrasinin gelebilmesi ve gerçekten halkın tutarlı oy verme, hakkını savunma gibi nitel bir demokrasi koşullarının sağlanabilmesi için demokrasi okullarının, eğitim sisteminin kurulması gerekiyor. Mustafa Kemal de zaten her ne olursa olsun eğitime verdiği önemi azaltmamıştır ve görüldüğü ki sonra gelenlerin geriletmeleri olsa da çok başarılı olmuştur. Teknik eleman, sosyal beyin, teorisyen vs. açısından sınıra yakın duran Osmanlı'dan bugün tüm engellemelere rağmen bunları çıkarabilen Türkiye'ye... Fark çok açık ortadadır.

Dördüncüsü, Türkiye'nin gerçek manada demokratik, lâik, sosyal bir hukuk devleti niteliklerine bürünmesi gerekiyor. Bunlar anayasanın değiştirilemez hükümlerinde yazıyor zaten, denilebilir ancak önemli olan metinlerde yazılanlardan çok verilen haklar, eğitim sistemi, hukukun üstünlüğüne uyulması, laikliğin gerçekten uygulanması gibi esasen yaşantımızdaki yerleridir. Neler olabilir? Adam kayırmacanın son bulması, milletvekili dokunulmazlığının sadece kürsüye özgülenmesi, eğitimin tebaa değil yurttaş yetiştirmeye yönelik uygulanması, hukukun kişilere değil ilkelere göre işlemesi, seçim barajının indirilmesi, yasama, yürütme, yargı erklerinin birbirine uyumlu ve düzenli devam etmesi, özellikle yürütmenin çoğunluğun tahakkümüne dönmemesi ve

“Peki neler yapılmalıydı?”

1– Yurttaş kendisini ifade ettiği bir organizasyonun parçası olduğu belli edilmeliydi,
2 – Tarikat, cemaat vb. kesinlikle kapatılmalıydı,
3– Eğitim
4– Türkiye gerçekten demokratik, laik ve sosyal bir hukuk devleti olmalıydı.

Türkiye'nin gerçek manada demokratik, laik, sosyal bir hukuk devletine niteliklerine bürünmesi gerekiyor.

“Özcesi; dört ana ilke birbirinden kopmadan anayasal güvencemizi ve geri kalan siyasal sistemimizi, “sözde değil özde” şekillendirmektedir.”

“Egemenliğe sahip olmayan bir insan ya da bir toplum, hiçbir zaman istencini (iradesini) kullanamaz.”

bunun için yasal ve diğer düzenlemelerin yapılması gibi birçok şey yapılabilir. Ancak en önemlisi dediğim gibi metinlerden çok yaşam biçimimizdir. Yani insanları sadakaya alıştırsak ondan asil istekler bekleyemeyiz. Onların haklarını savunabilmesi için sadaka verici devlet (hatta hükümet) değil, emeğini, kanını, terini verdiği ve hakkını da isteyebildiği bir devlet olmalıdır. Mikro-milliyetçilik (ya da etnik azınlıkçılık) yaparak, yürütülen bir politika da ancak afyonlamaya yönelik bir politika olur. Nitekim bugün ülkemizin en yoksul bölgelerinden çıkan milletvekilleri bölgelerinin en zenginleridir. Solcuyum diye geçirenler de, diğerleri de... Ayrıca dinin kullanılması üzerine yürütülen politika da böyledir. İnsanlara elhamdulillah dedirtip, milyonları götürmek de bu mürteci politikaların ürünüdür. Ama en önemli örgütlenmek-tir. Madem herkesin bir oy hakkı var, o zaman halkın istediği olur. Bunun için de tarikatlardan arındırılmış, sorgulayabilen, hakkını arayabilen yurttaşın, bilhassa örgütlü yurttaşın siyasal sistemde önemli bir yeri olması gerekir.

Sağımız dinin kullanılmasına dayanmış-

ken, solumuz örgütsüz yurttaştan ötürü sadece laiklik üzerinden politika yürütebiliyorken, diğer sağımız zorbalığı milliyetçilik sanırken ve diğer solumuz etnikçilik üzerinden politika yürütürken bu ülkede sağ ve sol olmaz. Ve bunun suçlusu Deniz Baykal hiç olamaz. Suçu sadece Deniz Baykal'a atıp, onu günah keçisi ilan etmek kolaycı bir anlayıştır. Bu, 1980 rejiminin bizlere getirdiğidir. Deniz Baykal daha sol söylemlerde bulursa eminim ki; daha az oy alabilirdi. Nitekim TBMM'deki tablo da bize bunu gösteriyor. Ayrıca basının rolünü de unutmamamız gerekir. Çünkü basının halkımızı laiklik-türban ve diğerlerine yönlendirdiği de apaçık ortadadır.

Özcesi; dört ana ilke birbirinden kopmadan anayasal güvencemizi ve geri kalan siyasal sistemimizi “sözde değil özde” şekillendirmelidir. Dinin siyasal ve toplumsal baskı aracı olarak kullanılmamasının, sosyal devletin; parasız eğitim ve sağlığın kaliteli bir biçimde sunulmasının, örgütlenmenin ve basının bunların yolunu açmasının kayıtsız şartsız sağlanması gerekir. Yoksa bu şekilde egemenlik kayıtsız şartsız ulusun demek lafabeliği olur. Yukarıda saydıklarım sağlanırsa zaten demokrasi gelmiş demektir, parti kapatmaya gereksinim duymadan, insanlar içeriye tıklımadan...

emrah.ozdemir@politikadergisi.com

Millet Meclisi Dediğin Düpedüz İhtilaldir.

> Emrah ÖZDEMİR

23 Nisan 1920 — TBMM'nin Açılması törenleri

23 Nisan'a girerken 88. yılını kutlayacağımız ulusal egemenliğimiz hakkında birçok yanlış yargı vardır. Sınıfsal olarak biraz zorlama gibi görünse de bazı gerçeklerin politik ve sosyolojik olarak yadsındığını görüyoruz. Bu da cumhuriyetimizin temelsiz olduğu yönündedir. Bu -sınıfsallığı bir kenara bırakırsak- koskoca bir yalandır! Gelelim, Cumhuriyetimizin temelleri var mı yok mu, bunları sunmaya.

Girişimizi Gazi Mustafa Kemal'in 1929'da Milliyet'te yayımlanan sözünden aktaralım:

“Egemenlik mutlaka ulusun elinde olmalıdır! Egemenliğe sahip olmayan bir insan ya da

bir toplum, hiçbir zaman istencini (iradesini) kullanamaz. Egemenliğini herhangi birisine bırakan bir insan, kendi istencinin kullanılacağından ve uygulanacağından emin olamaz. Şimdiye kadar ulusumuzun başına gelen bütün felaketler, kendi yazgısını başka birisinin eline bırakmasından kaynaklanmıştır.”

Cumhuriyeti, demokrasiyi ve Atatürk'ün nokta-i nazarını bu sözler görüngesinde değerlendirsek, eminim ki; “Cumhuriyet” ülküsünün hangi çizgide olduğunu daha rahat anlayabiliriz. Birincisi, egemenliğin kesinlikle şu veya bu sebeple bir kişiye, kuruma devredilmemesi gerektiğidir. İkincisi Mustafa Kemal Atatürk'ün egemenlik anlayışının irade-i milliye (ulusal istenç) doğrultusunda olduğudur. Ancak bu seçim demek, sadece çok partili düzen demek değildir. Bu, ulusun iradesini ulus adına kullananların engellenmesi kaydıyla ulusun önünü açmaktır. Kemalist devrimlerin özü de budur. Bilimsel, özgür, çağdaş düşünebilmek için gerekli zeminin oluşturulmasıdır. Tarihler kaldırılarak, saltanat kaldırılarak, öğ-

retim birliği sağlanarak, laik düzen getirilerek vs.

Kemalist devrimlerin sonucunda filizlenmeye başlayan ulusal egemenliğimizin varmaya çalıştığı sonuçlar kısaca bunlardır. Şimdi, gelelim bunların temellerine...

Osmanlı'da ulus kavramı olmaması ve yönetimin Türklük bilincinin izlerini kaybetmesi sonucu ulusçuluk içeriden değil, dışarıdan gelmiştir. Özellikle Macarların Slav ve Germen olmadıklarını anlayıp, Turan fikrini öne sürmesi ve Fransa'dan yetişen Türk aydınlarının (Jöntürkler) milliyetçiliği kendilerine göre yorumlaması eksik de olsa Cumhuriyet'in yeni dönemdeki temellerini oluşturmuştur.

Türkçülüğün önemli mimarlarından Yusuf Akçura'nın "demokratik Türkçülük ve emperyalist Türkçülük" ayrımı ve ulus olmanın en önemli şartının işçi ve burjuva sınıflarının oluşmasına bağlanması Cumhuriyet'in düşünsel temellerinden birini daha oluşturmaktadır.

Yusuf AKÇURA

Hamdullah Suphiler, Gaspıralı İsmailler, Namık Kemaller, Tevfik Fikretler de genç ulusal, laik Cumhuriyet'in temellerine katkıda bulunmuşlardır.

Aynı zamanda Batılı veya sosyalist nitelikte de olan bu akımlar Cumhuriyet düşüncesini oldukça etkilemiştir.

Önümüzdeki günlerde 88. yılını kutlayacağımız 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı'nın güncelliğine de vurgu yapmamız gerekirse, bu sürecin adını koymamız gerekir ve bu süreci sizi sıkmadan ele almaya çalışacağım.

23 Nisan ve Meclisleşme sürecini ele almaya başladığımız zaman, en önemli yol işaretimiz Müdafaa-i Hukuk Cemiyetleridir. İşte ulusal devrimimizin fitilini de bu başlangıç yakmıştır.

Türkiye'de Cumhuriyet ve dolayısı ile demokrasinin oluşumu aslında tarihsel bir bloğun kendiliğinden, dağılık bir biçimde çıkması ile başlamıştır. Nedir bu? Düşman saldırıları ve emperyalist işgalin yurdu sarmasıdır.

Dağılık bir biçimde oluşan Müdafaa-i Hukuk Cemiyetleri'nin toplanması, ulusal bir meclis açılması ise Mustafa Kemal'in ileri görüşlülüğü ve devrimciliği sayesinde. Açık söylemek gerekirse, Kemal Paşa'nın Samsun'a ayak basmasını takip eden sü-

reçte, kongreler, yayımlanan genelgeler her ne kadar savaş ortamında da olsa, bir ihtilalin habercisidir ve bu ihtilalin halka dayandırıldığına göstergesidir. Ve bu bağlamda 23 Nisan 1920 günü Türk Devrimi'nin en önemli günlerinden biridir. 1923'de Cumhuriyet ilan edilmiş olsa da, bu bir ad koymadır. Koşullar ve Atatürk'ün vizyonu zaten Cumhuriyet'i kaçınılmaz olarak getirmiştir.

Klasik batılı devrimlere baktığımızda, sınıfsallığın çok önemli olduğunu görüyoruz. Ancak Kemalist devrimin dayandığı temel bu saldırılara karşı oluşan bürokrat-asker-köylülerin tarihsel ortaklığıdır. Kimilerince devrim olarak bile kabul görmeyen bu hareket, emperyalistlere karşı istiklâlini kazanmış, monarch'a (padişah) karşı ihtilal gerçekleştirmiş ve bu süreçte yenileşip çağa ayak uydurarak inkılaplarını yapmıştır. Bu hiç küçümsenecek bir devrim değildir.

Kazım Karabekir Paşa ve yakın çevresi sonraları, her ne kadar "cumhuriyet" sözcüğünü kullanmak istemeseler de; ileriye görebilenlerin İstanbul'da hala padişah varken "hâkimiyet-i milliye" sözcüğünün esasında bir ihtilal olduğunu anlamaları gerekirdi. Yani padişaha karşı oluşturulan Millet Meclisi dediğin düpedüz ihtilaldir zaten!

Mustafa Kemal Atatürk'ün Türkçülük, Baticılık, Sosyalizm ile biresim yaptığı ancak iç dinamikleri kullandığı Ulusal Türk Devrimi'ni, batılı devrimlere bakarak küçümsemek hiç kimsenin haddine düşmemiştir. Çünkü Ulusal Demokrasi Devrimi, emperyalizmin saldırılarına göğüs gerip, bazı aşamaları yaşamadan geçse de bugün hala yaşayan bir devrimdir.

Eğer Kemalist atılım sadece tepeden inme, üst yapısal bir hareket olsaydı Hitler'in, Mussolini'nin silindiği bir dünyada hâlâ yaşıyor olmazdı. Ya da Orta Doğu coğrafyasında BAAS rejiminden farkı olmazdı. İşte bunları göremeyenler Kemalizm'i hâlâ diktatörlük olarak yorumluyorlar.

Mustafa Kemal'in muhalefet oluşturma isteği, kişisel özgürlüklere önem vermesi, basın-yayın özgürlüğüne vurgu yapması apaçık katılımcı bir demokrasi isteğindedir. Bazı hakların kan dökerek elde edilmesini istememişse, bu Bağımsızlık Savaşı'nda ve önce Dünya Harb'i'nde çok fazla kan dökülmesinden ve Batı'nın o süreçleri çok önceden yaşamış olduğundandır.

Sözün özü, Kemalist devrimin en önemli günlerinden birinin yıldönümünde diyecelerim:

• Müdafaa-i Hukuk Cemiyetleri ve sonra Cumhuriyet Halk Fırkası'nın kuruluşu Kemalist devrimin halka dayandırılmak istendiğinin göstergesidir.

**“Eğer
Kemalist
atılım sadece
tepeden inme,
üst yapısal bir
hareket
olsaydı
Hitler'in,
Mussolini'nin
silindiği bir
dünyada hâlâ
yaşıyor
olmazdı.”**

Dağılık bir biçimde oluşan Müdafaa-i Hukuk Cemiyetleri'nin toplanması, ulusal bir meclis açılması Mustafa Kemal'in ileri görüşlülüğü ve devrimciliği sayesinde.

**“Başta
Mustafa
Kemal Atatürk
olmaz üzere
tüm kadronun
önünde saygı
ile eğiliriz.”**

**“Aciz bir
partinin
yönetiminde
yaşamaktan
yani çareyi
ülke sınırları
dışında yani
kendisine oy
verenlerden
değil de
başkalarından
medet
ummakta
bulan
insanların
yönetimi
altında
bulunmaktan
artık utanç
duyuyorum.”**

• Atatürk zamanı, Osmanlı'da yüzeysel olarak hayat bulan milliyetçiliğin güçlü bir temele dayandırılarak halka da intikal ettirilerek gerçek yaşam bulunduğu zamandır.

• 23 Nisan 1920 günü “hâkimiyet bila kayd ü şart milletindir” denerek İhtilal'in günüdür.

• Cumhuriyet'in ilk zamanları egemenliği ulusa dayandırmak için devrimlerin yapıldığı zamandır.

Mustafa Kemal'in eliyle hayatı bulan ve bir çocuk gibi doğan ulusal egemenliğimizin 88. yıldönümünde tüm yurttaşlarımızın “Ulusal Egemenlik ve Çocuk Bayramı”ni

kutlarım. Ve egemenliğimizi makamlara bürünenlerden alıp, tekrar ulusumuza bağışlayan ve incelikleriyle dünyadaki tek çocuk bayramını oluşturan başta Mustafa Kemal Atatürk olmak üzere tüm kadronun aziz hatıraları önünde saygıyla eğilirim.

emrah.ozdemir@politikadergisi.com

Aciz

> **Burak SIRATAŞ**

Gün geçmiyor ki AKP'nin yaptıklarına hayretler içinde kalmayalım. Gazetelere ve televizyonlara son günlerde partilerinin kapanacağına inanmadıklarını ve bunu akıllarına bile getirmediklerini söyleyenler bakın son olarak neye teşebbüs etmiş?

16 Nisan 2008'de yayınlanan bir habere göre Avrupa Konseyi Parlamenterler Meclisi tarihinde bir ilki gerçekleştirerek, Türkiye'de açılmış bir parti kapatma davası ile ilgili olarak bir bildiri yayınlama hazırlığı içindeymiş ve şu işe bakın ki bu talep Türk heyetinden gelmiş. Şimdi bunun AKP ile ne alakası var demeyin. On iki kişiden oluşan heyetin sekizi AKP'lilerden oluşmakta ve bu talebin kimden geldiği konusunda şüphe bırakmayacak gerçeklerle birlikte insanların hafızasına yer etmiş durumdadır.

Bu olayı açıklayan Avrupa Konseyi Parlamenterler Meclisi Başkanı Luiz Maria De Puig bu talebin Türk heyetinden geldiğini açıklarken bakın bir partinin kapatılmasının eşiğinde yaşadığı acizliği şu sözlerle dile getiriyor: “Başka durumlarda da siyasi partilere kapatma davaları açılmış fakat o durumlarda bizden böyle bir eylemde bulunmamız istenmedi” diyerek ülkemizi yöneten %47'nin oyunu yani demokrasinin sert rüzgarını arkasına almış bir partinin intiharını açıkça gözler önüne sermiştir.

Aciz bir partinin yönetiminde yaşamaktan yani çareyi ülke sınırları dışında yani kendisine oy verenlerden değil de başkalarından medet ummakta bulan insanların yönetimi

altında bulunmaktan artık utanç duyuyorum.

“Hani partinizin kapatılması konusunda en ufak çekinceniz dahi yoktu?” diye bir soru sormak kaçınılmaz gerçekliğiyle birlikte insan zihnine yer etmiyor değil.

Bundan sonrası ise söz savunmanın kelimelerle oynama becerisine kalmış durumdadır. “Biz aslında bunu söylemek istemedik ama gelin görün ki onlar bunu anlamış.” demekten kaçınmayın. Bu ülkeyi borç batağının içine sokup insanların yaşamlarıyla oynamanın hazzına varmışken bunu yapmaktan kaçınacağınızı artık düşünmüyorum.

Beyler artık uyanın !!! Size değil bildiri artık parti kapatılması konusunda en sert kriterleri bile getirseniz yetmez.

Çünkü siz demokrasinin “d” sinden bile anlamamış ve buna rağmen onun arkasına sığınmışken bu demokrasi, partiniz olurda, bu acizlik gösterileriniz sayesinde kapatılmasa bile sizi bir gün bulduğunuz yerden indirmesini bilecektir.

Din sömürüsü yaptınız. İnsanların emeklilik hayallerini çalıp kendinize maaş yaptınız. Türbanı kullanıp üniversiteleri patlamaya hazır bombaya çevirirken insanların cebine para sokuyoruz diyerek ceplerindeki son üç beş kuruşu da aldınız. Ülkeyi sattınız daha da yetmedi şimdi de hukuka müdahale etmenin yeni bir yolunu buldunuz. Asıl kötü olan ülke sizinle imaj kaybediyor ve siz hala buradasınız.

Bu zor durumlardan ,demokrasiden nasıl kaçarsınız bilmiyorum ama tarihten kaçamayacağınız gerçeğini sakın unutmayın. Allah kimseyi aciz bırakmasın!!!

burak.siratas@politikadergisi.com

Politika Dergisi – Mustafa YURTKURAN Mülakatı

Mustafa YURTKURAN'ın Özgeçmişi

Prof. Dr. Mustafa YURTKURAN 08.09.1948 tarihinde Trabzon'da doğdu. İlköğretimi Trabzon Yeni Okul'da, Orta öğrenimini İstanbul (Fevziye) Işık Lisesi'nde, Yükseköğrenimini İstanbul Tıp Fakültesi'nde yaptı.

Mezuniyeti (1972) takiben 16 ay Trabzon Sağlık Ocağı hekimliği yapan Mustafa YURTKURAN, 31.12.1973 tarihinde İstanbul Üniversitesi'ne bağlı olarak kurulan Bursa Tıp Fakültesi İç Hastalıkları Kürsüsü asistanı oldu. Ankara Üniversitesi Tıp Fakültesi, Tel-Aviv Tıp Fakültesi ve Bonn Üniversitesi Tıp Fakültesi İç Hastalıkları Kliniğinde İç Hastalıkları asistanlığına devam eden Dr. YURTKURAN Bursa Üniversitesi'nin fiilen kurulmasını takiben Bursa'ya döndü (1975) ve Bursa Tıp Fakültesi Kronik Hemodiyaliz Merkezi'ni kurarak ilk Hemodiyaliz, Perkutan Renal İğne Biopsisi ve Akut Peritoneal diyaliz uygulamalarını başlattı.

1978 yılında Bursa Üniversitesi Tıp Fakültesi İç Hastalıkları Anabilim Dalında uzman, 1983 yılında Uludağ Üniversitesi Tıp Fakültesi İç Hastalıkları ABD Nefroloji Bilim Dalında uzman oldu. (Bursa Üniversitesi'nin adı, 1982 yılında 2547 sayılı YÖK yasası ile Uludağ Üniversitesi olarak değiştirilmiştir.)

1987 yılında Uludağ Üniversitesi Tıp Fakültesi İç Hastalıkları Anabilim Dalında doçentliğe yükseltildi.

1991 yılında Cleveland Klinik Ohio ve İngiltere Manchester Universtiy Hope Hospital'da çalışan Dr. Mustafa YURTKURAN, Uludağ Üniversitesi Tıp Fakültesi'nde 1992 yılında profesörlüğe yükseltildi.

Akademik görevlerinin yanı sıra Uludağ Üniversitesi Tıp Fakültesi İç Hastalıkları ABD Nefroloji ve Romatoloji Bilim Dalları Başkanlığı, Tıp Fakültesi Dekan Yardımcılığı gibi idari görevlerde bulundu. 07.08.2000 tarihinden itibaren de Uludağ Üniversitesi'nde Rektörlük görevini yürütmektedir.

Bilim Dalında yapmış olduğu çalışmalarla 1997 ve 1999 yıllarında iki kez uluslar arası düzeyde en iyi araştırma ödülüne değer görülen Prof. Dr. Mustafa YURTKURAN'ın Ulusal ve Uluslar arası Kongre kitaplarında ve bilimsel dergilerde basılmış 350'nin üstünde yayını bulunmaktadır.

Not: www.kalder.org adresinden alınmıştır.

Mustafa YURTKURAN MÜLAKATI

Emrah ÖZDEMİR (E.Ö): Hocam 8 yıldır Uludağ Üniversitesi'nde rektörlük görevini sürdürmekteyiz. Mezunlardan öğrendiğimiz ve takip ettiğimiz kadarıyla Uludağ Üniversitesi akademik ve yönetsel anlamda büyük ilerleme sağlamış. Üniversitede bugüne kadar neler yaptınız, gelişmeleri öğrenebilir miyiz?

M u s t a f a YURTKURAN:

Göreve başlar başlamaz tüm üniversitedeki öğretim üyeleri ve akademik personele anket uygulaması yaptık. Tabi bu anketi usulüne uygun olarak, profesyonellerle yaptık. Öğretim elemanlarına "siz bu üniversitede verilen eğitimden memnun musunuz, bu eğitim sizi hoca olarak tatmin ediyor mu?" ikincisi "Uludağ Üniversitesi'ni araştırma yapısından, bilgi üretimden memnun musunuz?" dedik. İkisinden de ortaya çıkan sonuç: "öğretim elemanları yüzde 85 oranında eğitimden memnun değillerdi ve öğretim elemanlarının yaklaşık yüzde 80'i reform istediklerini söylüyorlardı." Biz bunun üzerine bütün eğitim sistemini değiştirdik. Öncelikle bütün üniversiteyi kredili sisteme geçirdik. Sonra mezuniyet için gerekli krediyi Amerika Birleşik Devletleri'nde hedef olarak seçilen üniversitelerin düzeyine indirdik. Yani bölümlere tek tek sorduk: "Sizin bölümünüzde dünyada en iyi üç bölüm hangisi?" ve verilen dersleri, mezuniyet kredilerini, derslerin içeriklerini bunlara göre düzenledik. 160-180 kredi ile mezun olunan bölümleri 135'lere indirdik ve öğrencinin kütüphanede, dershanede kendini yetiştirmesi için zaman tanıdık. Ulusal motiflerimizi kesinlikle muhafaza ederek eğitim programlarımızı tamamen değiştirdik. Arkasından hocanın psikolojik durumunun sınav sonuçlarını etkilememesi için bağıl değerlendirme sistemine geçtik. Şu an bilinen en güvenli yoldur. "Etkimiz kalmadı" diyerek hâlâ bağıl değerlendirmeden şikâyetçi olan hocalar var. Ama biz bağıl değerlendirmede ısrarcı olduk. Her hocaya, her ders için 200 kelimeyi aşmamak koşuluyla özetleri ve kaynakları gösteren ders dosyası hazırlattık. Arkadan yılda bir kez yaptığımız, öğrencinin hocayı değerlendirmesini getirdik. Dışarıdan, öğrenciler büyük bir ihtimalle bizim değerlendirmedeğimizi sanıyorlardır. Bu bizim için çok önemlidir ve ciddi bir şekilde değerlendiriyoruz. Fakülte, bölüm ve öğretim elemanı ortalamalarını dekan, bölüm

Uludağ Üniversitesi Sayın Mustafa YURTKURAN'ın rektörlüğü döneminde büyük bir evrim geçirmiş, Türkiye'nin ve Avrupa'nın saygın bir üniversitesi konumuna gelmiştir.

Mustafa YURTKURAN:
"Ulusal motiflerimizi kesinlikle muhafaza ederek eğitim programlarımızı tamamen değiştirdik."

Rektör Hocamız büyük bir samimiyetle sorularımızı cevapladı.

Mustafa YURTKURAN:
“Bologna Reformları’nı hayata geçirmekte Avrupa’nın genç üniversiteleri–ne ‘örnek üniversite’ seçildik.”

başkanı ve öğretim elemanına gönderiyoruz. Eğer hocanın ortalaması bir çizginin altındaysa hocayı uyarıyoruz. İkinci kez ortalama düşük gelirse hocayı bir dönem derse sokmuyoruz. Bu çok ciddi bir olaydır. Mesele hocanın sınıfı geçirmesi, geçirmemesi değil; hocanın dersi ciddiye alıp almadığını öğrenmeye çalışıyoruz.

Üniversite içerisinde kalite ve akreditasyon sürecini başlattık. Bu sürecin birinci aşamasında Avrupa Üniversiteler Birliği Kurumsal Değerlendirmeye müracaat ettik ve bizi kurumsal olarak değerlendirdiler. Burada Avrupa’daki üniversiteler içinde en iyi raporlardan birisine sahip olduk. Arkasından Avrupa Üniversiteler Birliği’nin kalite kültürü projesine dâhil olduk. Kurumsal değerlendirme sürecine alındık ve sürecin sonucunda Bologna Reformları’nı hayata geçirmekte Avrupa’nın genç üniversitelerine ‘örnek üniversite’ seçildik. Bu arada biz bunları yaptıktan sonra diploma eki programını bitirip Avrupa Üniversiteler Birliği tarafından resmen diploma eki vermeye hak kazandık. Öğrencilerimiz cüzi bir ücret karşılığında bu diploma ekini alabiliyor. Oradan belge gelir ve biz bunu dolduruyoruz.

Erasmus, Sokrates, Leonardo da Vinci programlarına dâhil olduk. Kredili sistemi, hoca transferini, öğrenci mobilitesini Bologna Reformları doğrultusunda yerine getirdik. Sonra sistemin yerine oturması için ISO çalışmalarını başlattık. Önce Tıp Fakültesi Hastanemiz, tüm rektörlük örgütü, sonra gıda mühendisliği ISO belgesi aldı. Diğer taraftan da bütün akreditasyon kurumlarına müracaat edildi ve onların standartlarına uygun olarak hazırlıklar başlatıldı. Mühendislik fakültemizin bütün bölümleri ABET (Amerikan Mühendislik ve Teknoloji Akreditasyon Boardu)’e müracaat etti. Mimarlık bölümümüz NAAB (Amerikan Mimarlık Akreditasyon Boardu)’ye başvurdu. Tıp Fakültesi dünyanın en büyük akreditasyon yapan kurumu JCI’e müracaat etti. Bunlardan başka birçok bölüm için akreditasyonlara başvurduk. Bu; saydığım kurumların bütün standartlarını kendi kurumunuzda uygulayacaksınız ve bunu göstereceksiniz demektir. Ve Tıp fakültemiz JCI’den 3 yıllık bir akreditasyonu aldı. Veteriner Fakültemiz de akredite oldu. İktisadi ve İdari Bilimlerde sadece işletme bölümü akreditasyon alabiliyor. Bu da şuan müracaat aşamasındadır.

Bunların dışında göreve

geldiğimizden bu yana iki büyük yatırım yaptık. Bunlardan bir tanesi kütüphaneye yaptığımız yatırımdı. Çünkü bir üniversitenin eğitim ve araştırma kalitesinin yükselmesi de kütüphanenin güçlü olmasıyla mümkündür. 2000 yılında Uludağ Üniversitesi Kütüphanesi Türk üniversiteleri arasında 26. sıradaydı. Şu anda e-kütüphanede bütün Türkiye için birinci sıradayız. Kitap adedimizi ikiye katladık, 1.300 dergiye ulaşabilirken şu an 40.000 derginin son on yıllık sayılarına tam metin ulaşabiliyoruz. Araştırmaya büyük yatırımlar yaptık. Araştırma fonumuzu 10 kat büyüttük. 2000 yılında 112 yayınumuz vardı, şu an 500’ün üzerinde yıllık yayın sayımız var. 750 sayısını bulursak Avrupa standartlarını yakalamış olacağız. Uyduda yeri olan üniversiteler haricinde Türkiye’nin en hızlı üniversite içi internet erişim hızı bizim üniversitemizdedir. Diğer fiziki ve diğer yatırımları da yaptık ve yapıyoruz.

Bunların sonucunda; Fiat’ın AR-GE merkezi Torino PoliTeknik ile ortak yüksek lisans programımız açıldı. Leeds Üniversitesi ile ortak MBA (İşletme Masterı) programı başlattık.

[Prof. Dr. Mustafa YURTKURAN’ın burada yazdıklarımızdan başka birçok başarısı var. Ancak buraya hepsini ayrıntılı yazıp sizi yormak istemedik. Nitekim iki yıl üst üste yılın rektörü seçilerek başarılarını da ispat etmiş, taçlandırmıştır.]

E.Ö: Uludağ Üniversitesi’nde son günlerde gelişen çirkin olaylar vardı. Bunlar sizin başarılarınıza karşı bir provokasyon mudur?

Mustafa YURTKURAN: Bakın, partnerlerimiz değişse bile tüm akreditasyon başarılarında üniversitemiz yer alıyor. Tıpta, ziraatte, mimarlıkta hep önemli başarılar kazandık ve başarılı olmaya devam edeceğiz. Çünkü yaptıklarımızın karşılığını aldıkça başarılar devam artacaktır. Ancak bu olayların bana karşı bir provokasyon olduğunu düşünmüyorum. Rektör adaylarından kimi zaman yapılanları küçümsemek gibi çabalar oluyor ama öğrencilerden bu tür yakınmalar görmedim. Bence bu provokasyon başka yerlerden yapıldı. Büyük ihtimalle karşı platformların birbirlerini provoke etmesiyle ortaya çıkan olaydı. Dikkat ederseniz, bu tür olaylar önce Ankara Üniversitesi’nde, sonra bizim üniversitemizde ve son olarak Akdeniz Üniversitesi’nde oldu. Arkası da gelecekmış gibi görünüyor. Provokatörler hep aynı! Olaylar hep aynı şekilde geliyor, birbirlerini kıstırıp dövüyorlar sonra gruplar birbirleriyle savaşıyorlar. An-

kara'da, Bursa'da, Antalya'da da aynı şekilde oldu.

Gökhan DAĞ (G.D): Bu olaylarda üniversite dışı faktörler mi etkili oldu?

Mustafa YURTKURAN: Evet, burada üniversite dışı faktörlerin etkili olduğunu düşünüyorum. Zannediyorum ki bölücü örgütün de bu olaylarda rolü var, kendilerini ülkenin korunmasında ve kollanmasında görevli sayan derneklerin de rolü var. Hâlbuki burada ülkenin çıkarlarını korunması ve kollanmasıyla görevlendirilmiş kişi benim. Eğer birileri eylem yapmak suretiyle, hoşgörü değerlerinin dışına çıkıp, cumhuriyetin temel değerlerine saldırırsa buradaki güvenlik güçleri ve biz bunun cevabını vermekle yükümlüyüz. Hiç kimse kalkıp da kendisini ülkenin koruyucusu gibi bir konuma sokması gerekir. Bu şekilde, tabiatıyla dış güçlerin istediği noktaya çekilmeye de aracı olmuş olursunuz. Onların istedikleri Türkiye'nin iç çatışmaya sürüklenmesidir. Bizim mümkün olduğunca, iç çatışmaya sebep olmayacak bir tavır içerisinde bulunmamız lazım. Eğer suç işleyen varsa bunlar silahlı güçlerimiz tarafından yakalanır, adalete teslim edilir ve gereken işlem yapılır. Nitekim her iki taraf için de yapıldı. Kim, herhangi bir Türkiye Cumhuriyeti vatandaşına - kendisi vatandaş olduğunu kabul etmese bile- kaba kuvvet uygularsa, bunun cezası var ve bu her taraf için geçerlidir. Ama Türkiye'de bugün çok ciddi oyunlar oynanıyor. Bölücü-milliyetçi, Alevi-Sünni, laik-anti laik çatışmaları gibi Türkiye'yi sıkıntıya sokacak büyük kampanyalar var. Bu büyük kampanyalar da dış güçlerin çabalarıyla oluyor. Bunu görüyoruz da, biliyoruz da...

Deniz BİLEN (D.B): Bu çatışmaları engellemek için neler yapılabilir?

Mustafa YURTKURAN: Öğrencilerimizin yüzde 98'i okumak istiyor. Bu bizim en büyük gücümüzdür. Ben iki noktanın üzerinde çok duruyorum. Birincisi, yüzde 98'lik öğrencinin okuyacağı ortamı hazırlamak mecburiyetindeyiz. Bu ortamı kim bozarsa karşısında bizi bulur! İkincisi biz tarafsızız. Bizim için Türkiye Cumhuriyeti vatandaşlarının tamamı bizim öz vatandaşımızdır, çocuklarımızdır, evlatlarımızdır. Yeter ki cumhuriyetin temel ilkelerine saldırılmasın, kaba kuvvet kullanılsın. Eğer, kim cumhuriyetin temel değerlerine saldırırsa, kim kaba kuvvet kullanırsa karşısında bizi bulacaktır. Hiçbir ayırım yapmaksınızın... İster sağdan, ister soldan kim yaparsa yapsın, karşılarında bizi ve mevcut güvenlik güçlerimizi bulacaklardır. Biz bu iki noktada çok dikkatli davranıyoruz. Burası üniversitedir, herkesin fikri olacaktır ama saydığım noktalara dikkat edilmelidir.

E.Ö: Siz ve Akdeniz Üniversitesi Rektörü

Akaydın Atatürkçülüğünüzle tanınıyorsunuz. Bu olayların son günlerde patlak veren türban kriziyle de bir bağlantısı olabilir mi?

M u s t a f a YURTKURAN: Provakasyona girenler içinde o gruplar yok. 60 tane öğrencimiz mahkemeye çıkartıldı. Bu öğrencilerin çok büyük bir bölümü güvenlik güçleri tarafından daha önce tespit edilmiş öğrencilerdir. Bunlar bir platform! Diğer taraftan dövüğe karışan öğrenciler de bilinen öğrenciler. Bunun Türkiye'yi karıştırmak için yapıldığının dikkatini çekmek istiyorum.

Öğrenci hareketleriyle beni yıpratmaya çalışmak zor. Bizim tavrımız belli! Biz "üniversiteye öğrenciyi türbanlı sokmayız" demişiz. YÖK Başkanı "suç işliyorsunuz" demiş, biz de "suç işliyorsak paşa paşa gider, Türkiye Cumhuriyeti hapishanesinde yatarız" dedik. Orası da Türk toprağı! Bu cümle ABD'de bile televizyonda yayınlandı. Yatarız tabi, neden yatmayalım? Hapishane de bizim hapishanemiz. Oradan korkacak halimiz yok! Biz doğru yaptığımıza inanıyoruz. Biz türbanı bir özgürlük meselesi olarak görmüyoruz. Türban bir siyasi simgedir. Türban, Türkiye'nin geriye götürülüşünün simgesidir. Yoksa dini inanç vesaire değil. Türban kulaktaki küpe değil. Türban bir siyasi zihniyetin, üstelik üç defa kapatılmış bir partinin zihniyetinin simgesidir. Biz buna nasıl yol verebiliriz? Yol verdik, PKK bayrağından yaptığı t-shirtle gelenlere ne diyeceğiz? Yarın kalpaklarını kafasına takıp gelecek Kemalistlere ne diyeceğiz? Bunu serbest bırakırsak "yapmayın arkadaşlar, ülke bölünüyor" diyebilir miyiz? Bu ülkeyi bölmek, karanlığa götürmek için bir başlangıç. Yoksa bu ülke bizim ve hepimiz bizim evladımızdır.

Sizlere nasıl bir Türkiye teslim edeceğimiz konusunda kaygılarım var. Bize babalarımız onurlu bir Türkiye bıraktı. Biz size onurlu bir Türkiye bırakıyor muyuz, bırakmıyor muyuz? Göğsünü gere gere ben Türkiye Cumhuriyeti vatandaşımı diyebileceğiniz bir ülke bırakıyor muyuz, bırakmıyor muyuz? Kanla, canla savunduğumuz toprakların sağa sola peşkeş çekildiği bir Türkiye mi bırakıyoruz, yoksa toprağı Türk vatandaşının olan bir Türkiye mi bırakıyoruz? Size, bütün yeraltı kaynakları yabancıya peşkeş çekilmiş bir Türkiye mi bırakıyoruz, yoksa yeraltı kaynaklarını kendi işleten bir ülke mi bırakıyoruz? Avrupa Birliği'nden

Mustafa YURTKURAN:
"Türban bir siyasi zihniyetin, üstelik üç defa kapatılmış bir partinin zihniyetinin simgesidir. Biz buna nasıl yol verebiliriz. (...) Bu; ülkeyi bölmek, karanlığa götürmek için bir başlangıç."

Mustafa YURTKURAN:
**“Gençler
 ülkelerine
 sahip çıkmak
 mecburiyetin-
 deler. Yani
 ‘beni
 ilgilendirmez,
 çıkarıma
 bakırım, lüks
 arabama
 binerim,
 viskimi de
 yudumlarım’
 derlerse çok
 büyük bir
 yanılığın içerisine
 girerler.”**

Prof. Dr. Mustafa YURTKURAN:
“Herkes bizim çocuğumuz; ama onlara nasıl bir ülke bırakacağız? Bölünmüş, sömürgeleşmiş, elinde avucunda bir şey kalmamış Osmanlı'nın son dönemindeki gibi bir ülke mi bırakacağız? Bir daha da Atatürk gelmez! O, Allah'ın milletimize bir lütfudur.

müstemleke valisi gibi davranışlarda bulunmayacak insanların geleceği bir Türkiye bırakabiliyor muyuz? Benim derdim bu! Gelmişim 60 yaşına, yaşayacağım yaş belli. 70 yaşından sonra yaşadığım bir anlam ifade etmez zaten. Canımı alacaklarsa alırlar, kaybedeceğim 10 yıl olur. Allah'a şükür paraya da ihtiyacımız yok. Devlet emekli maaşını da veriyor. Gider, Bodrum'da balık tutar, keyif yaparım. Durup dururken çoluğumu çocuğumu neden riske edeyim? Sebep budur. Görüyoruz ki bize bırakılan Türkiye'yi size bırakamayacağız. Emperyalizm tarihimizde olmadığı kadar, Osmanlı'nın son dönemine benzer bir şekilde üzerimize çöktü. Kıpırdayacak halimiz yok, satılmamış malımız kalmadı! Türk Telekom'u 10 milyar dolara satıyoruz, ordu mecbur kalıp aynı paraya kendi iç haberleşme sistemini kuruyor. Böyle saçma yönetim anlayışı olur mu? Orduda bir paşanın telefonu dinleniyor. MİT “biz dinlemedik” diyor. Askeri istihbarat da “biz dinlemedik” diyor. Peki, güzel. Polis de dinlemediğini söylüyor. Bir de Hans çıkıyor ortaya, “biz de dinlemedik” diyor. Siz kimsiniz? Biz Telekom'un sahibiyiz, diyor. Türkiye bu hale mi gelecekti? Bu hale gelecekse, benim evimdeki iki istiklâl madalyasının manası nedir? İstiklâl Savaşı'nda ölenlerin, sırf Atatürk'ün emrini 15 dakika geciktirdiği için kafasına kurşun sıkan subayların hiç mi anısı yok bizde?

Bunlara karşı yapacağımız şey, ülkemize sahip çıkmaktır. Başka yapacağımız bir şey yok! Onun için kendimizi ortaya koyduk, onun için çabalıyoruz. Herkes bizim çocuğumuz; ama onlara nasıl bir ülke bırakacağız? Bölünmüş, sömürgeleşmiş, elinde avucunda bir şey kalmamış Osmanlı'nın son dönemindeki gibi bir ülke mi bırakacağız? Bir daha da Atatürk gelmez! O, Allah'ın milletimize bir lütfudur. Bu şans bir kere gelir, bin kere gelmez ki... Ama O'nun Çanakkale kahramanlığını bile yok etmek istiyorlar. Çanakkale'ye giden çocuklarımıza “gökten yeşil atlılar gelmiş” diye hurafeler anlatıyorlar. Bu “yeşil atlılar” gelecekti de son 200 yıldır Osmanlı bütün savaşları kaybetti, neden gelmediler. Balkanlarda, Kafkaslarda yenilirken nerdeydiler? Kılıçlı yeşil süvariler; Yunanlılar karılarımızın, kızlarımızın ırzına geçerken nerdeydiler? Türkiye'nin geldiği nokta bu!..

G.D: *Hocam anladığım kadarıyla, gençlerimize çok büyük işler düşmekte. Siz de o dönemde, politika adına, asistanlık, hocalık dönemlerinizde büyük bir sınav verdiniz. Gençlerimize söylemek istedikleriniz nelerdir?*

Mustafa YURTKURAN: Gençlerimiz ülkeye sahip çıkmak mecburiyetindedir. Yani “beni ilgilendirmez, çıkarıma bakırım, lüks

arabama binerim, viskimi de yudumlarım” derlerse çok büyük bir yanılığın içerisine girerler. Gençler Türkiye Cumhuriyeti devletine, onun temel ilkelerine, Atatürk ilke ve devrimlerine ve dolayısıyla Türkiye'ye sahip çıkmak mecburiyetindedirler. Burada çok ince bir nokta var: Bunların hepsini yasalara uygun, demokratik kurallara uygun yapacağız. Yani Türkiye'de bir kez daha askeri ihtilallerden bahsetmeyeceğiz. Çünkü haklıyız, doğru yoldayız. Bu savaşın halkımıza anlata anlata demokratik usullerle ve hukuka uygun olarak kazanacağız. Bu ülkenin başına Atatürk'ün çizdiği yolda yürümeye kesin kararlı iktidarları getirmek için uğraşacağız. Bunun da yolu, bu olaya gençlerin sahip çıkmasından geçer. Okulu bitirene kadar sahip çıkarlar, kültürel ve entelektüel birikimlerini oluştururlar ve okulu bitirdikten sonra da yapacakları, siyasete doğrudan girmektedir. Siyaseti namussuzların, uğursuzların, hayırsızların ve çıkarıcıların mesleği gibi görmek son derece yanılıştır. “Ben o pislığe bulaşmam” deniyor. Ama ister bulaş, ister bulaşma ülke elden gidiyor. Ve demokrasi içinde ancak bu yolla ülkenin başına geçilebiliyor, başka şekli yok! O yüzden okulu bitirir bitirmez, siyasete girilmelidir. Ama gençlerin okuldayken çok okuması gerekiyor. 68 kuşağının en önemli özelliği buydu. Türkiye genelinde okumamak ayıptı. Türkiye'de böyle bir entelektüel hava vardı. O dönemde sağcı da solcusu da ülkenin çıkarını düşünürdü. Ayrılık çıkarda değil, yöntemdeydi. Onun için herkes “68 kuşağı” der. Ama sonra bu terör filmlerini seyrettik. Ben bu filmi üç kez seyrettim. Birincisinde öğrenci, ikincisinde asistan ve üçüncüsünde rektörüm. Birbirlerine vuranlar kimdi? Gazetelere sorarsan, solcular ve sağcılar birbirlerini dövdü. 30 sene önce de aynı şey yok muydu? Aynı eller Türkiye'yi yine manipüle etmeye çalışıyorlar. Cinayetleri ülkeyi kurtardıklarını zannederek yapmadılar mı? Çok büyük ıstırap çekildi, ülkenin bugün önde olacak insanları hapis hane köşelerinde çürüdüler. Kısacası provokasyona gelmeden ülkenin sorunlarına sahip çıkacağız. Atatürk ilke ve devrimleri tek yol göstericimizdir. Başka hiçbir rejim, “izm” aramamıza gerek yoktur. Atatürk ilke ve devrimlerinin önü zaten son derece açık ve geleceğe yöneliktir. Bizim zamanımızda Enver Hocacılar, Leninciler, Maoocular vardı. Sol, 36 farklı fraksiyona bölünmüştü. Ama gençlik ve şu şekilde soramıyoruz: “Dünyanın en büyük devrimcisi, bir milleti orta çağdan alıp medeniyet seviyesine çıkartan birisi varken Enver Hoca'yla ne işin var?” Aklimıza da gelmiyordu belki... Toplumsal bir şizofreni ortaya çıkmıştı ve şu anda yaratılmaya çalışılan da odur. Her kafadan bir ses çıkıyor. Gazeteleri önünüze yayın ve dikkatlice bakın. Avrupa Birliği'nde

yana olanlar, AB'ye karşı olanlar... Kıbrıs'ta ver-kurtulcular, Kıbrıs'a sahip çıkmaya çalışanlar... Aleviler, Sünniler... Başı kapalı olanlar, başı açık olanlar... Böyle enteresan bir kaos var ve kimse birbirini dinlemiyor. Toplumsal bir şizofrenik ortam yaratılmaya çalışılıyor. Bunları daha önce aynen yaşadık ve gençlerimizin bunları yaşamaması gerekiyor. Gençlerimizin sinirlenmeden, ülkenin sorunlarına sahip çıkacak bilgi birikime ulaşarak ve tartışarak ülkenin sorunlarına sahip çıkmaları lazım. Politikaya mutlaka atılmalıdırlar.

E.Ö: Hocam, peki denge nasıl sağlanacak? Bir kesim elinde kılıcıyla siyaset yapmaya çalışıyor, diğer kesim de 1980'in etkisiyle tamamen depolitize olmuş durumda. Bunların arasındaki denge nasıl sağlanabilir?

Mustafa YURTKURAN:

Depolitize olmuş bir gençlik olduğu kesin. Bu durum, bugünkü şartlarda bize hem avantaj hem dezavantaj sağlıyor. Dezavantajı şöyle; 50 kişi gelip rektörlüğe kadar eylem yapabiliyor. Yurtları basan, hastaneyi basmaya çalışan birkaç kişiydi. Antalya'yı da gördünüz. 30 kişi bir tarafta, 40 kişi diğer tarafta... Gençliğin büyük bir çoğunluğu politikanın tamamen dışında ve "bulaşmayalım" diyor. Küçük örgütlü bir azınlığın, gençliğin sesiymiş gibi ortada dolaşması dezavantajımızdır. Onların azınlıkta kalıp, gençlerimizin büyük bir bölümünün okumaya çalışması ise avantajımızdır. Yani bu durum bizim hem güçlü, hem zayıf yönümüzdür. Yapmaya çalıştığımız ise; depolitize olduğuna zannettiğimiz gençlerin -aslında mutlaka fikirleri var- Atatürk ilke ve devrimleri etrafında aydın, akıllı başında insanlar olarak yetişmesini sağlamaktır. Bizim cumhuriyetimizin temel değerleri son derece sağlam değerlerdir. Laik, demokratik, sosyal, hukuk devleti... İtiraz edeceğimiz bir şey var mı? Böyle bir ülkede yaşamak, böyle bir cumhuriyete sahip çıkıp cumhuriyetin güçlenmesini sağlamak varken başka değerlerin peşinde koşmaya gerek var mı? Olayın basit tarafı budur. Depolitize olmuş gençlerin, bundan sonra bu değerler etrafında toplanması gerektiğine inanıyoruz. Atatürkçü olmadan laik, demokratik, sosyal, hukuk devletinin anlamı anlaşılabilir. Atatürkçü olursanız, emperyalizme karşısınız demektir. Solculukla filan bunun bir alakası yok ki! Bizim vatandaşımızın sömürülmesine karşıyız; biz bunun

in için savaş vermişiz. Yunanlıyı denize dökmüşüz, sonra Yunanlı gelmiş, burada banka kurmuş. Köylüye yüklemiş krediyi ve köylü ödeyemeyince toprağına el koyuyor. Hani Yunanlıyı denize dökmüştük? İşte, bunları tartışacak bir gençlik olsun istiyoruz. Niye Yunan bankası var, neden bankalarımızın yüzde 48'i yabancıların elinde? Küreselleşme diyerek neden bankaların yüzde 48'ini satıyoruz? Yüzde 3-5 gibi sembolik bir şeyler olabilir. Dahası, kime satıyoruz? Özelleştirme diyerek bütün stratejik yerlerimizi yabancılarımıza satıyoruz. Yeraltı madenlerini, petrol arama izinlerini zaten önceden vermişiz yabancılarımıza. Gençler bunlara sahip çıksın, toprağına sattırmasını istiyoruz. Gençlerimiz şunu bilsinler: Atatürk olmasaydı bu ülkede hiçbirimizin ismi olmayacaktı. Ben Mustafa değildim. Trabzonlu olduğuma göre; ismim Apos filan olacaktı. Balkanlarda, Azerbaycan'da bunun örneğini görmemiş mi, hala görmüyor muyuz? Bu ülkede ezan sesi de olmayacaktı, camiye de gidemeyecektik, Türkçe de konuşamayacaktık, Türkçe ismimiz de olmayacaktı. Atatürk bize bunları bağışlamıştır.

Atatürk olmasaydı, bugün Atatürk düşmanlığı yapanlar gittikleri ibadethanelere gidemeyeceklerdi. Koskoca Bakü'de bir tane cami var ve bunu da Süleyman Demirel yaptırdı. 70 senede geline hal budur ve bunu çok iyi bilmemiz lazım.

G.D: Hocam anladığımız kadarıyla siyasal aktörlere ve özellikle de muhalefete büyük bir görev düşüyor. Muhalefet ise kitlelere ulaşmakta güçlük çekiyor. Kitlelere en iyi ulaşabilen örgüt şu an Atatürkçü Düşünce Derneği (ADD) gibi görülüyor. Ve siz de ADD'nin yönetimi kurulu üyesisiniz. ADD'nin kendi içinde partileşme faaliyetleri konuşuluyor mu?

Mustafa YURTKURAN: Bir ara ADD içinde partileşme konuşuldu ve ben buna şiddetle karşı çıktım. ADD, partiler üstü bir örgüttür. ADD'nin "Atatürkçüyüm" diyen herkese kapısı açıktır. Bizim örgütümüz içerisinde DP'li de, MHP'li de, CHP'li de, DSP'li de, İP'li de var. Yani Atatürkçülük büyük bir kavramdır. Liberal ekonomiden veya devletçi ekonomiden yana olup Atatürkçü olabilirsiniz. Atatürkçülük, çağın değişimlerine ayak uydurmayı peşinen kabul etmiştir. Bilime dayandırmış kendisini, "bilimsel gerçekler ortaya çıktıkça ben de değişirim" diyor. Değişmeyecek prensipleri var; laiklik ve tam bağımsızlık gibi. Ama ortaklıklara da

"Özelleştirme diyerek bütün stratejik yerlerimizi yabancılarımıza satıyoruz."

"... Yunanlı gelmiş, burada banka kurmuş. Köylüye yüklemiş krediyi ve köylü ödeyemeyince toprağına el koyuyor. Hani Yunanlıyı denize dökmüştük? İşte, bunları tartışacak bir gençlik olsun istiyoruz."

Mustafa YURTKURAN:
- Atatürkçü Düşünce Derneği, partiler üstü bir örgüttür. ADD'nin "Atatürkçüyüm" diyen herkese kapısı açıktır.

Değerli Rektörümüz, Politika Dergisi okuyucularına ve gençlere birçok yönde tavsiyelerde bulundu.

1838’de bize söylenen “sizi Avrupalı ilan edeceğiz” yalanı hâlâ aynı şekilde utanmadan, sıkılmadan söyleniyor. Şimdi de “Vakıflar Yasası’nı kabul edin, sizi Avrupalı ilan edeceğiz” deniliyor.

cevaz verir. Mesela NATO Kemalizm’e aykırı bir ortaklık değildir. Çünkü bizim orada ABD kadar etkimiz ve yetkimiz vardır. NATO Türkiye’nin izni olmadan savaşa giremez, savaştan çıkamaz, yeni üye alamaz veya bir üyeyi çıkartamaz. Kemalizm, son derece önemli ve geniş bir yelpazeyi altında topladığı için bu yelpazeden vazgeçmememiz lazım. Bizim partiler üstü yapımızı muhafaza etmemiz ve bu yapıyı partilerin üzerinde baskı olarak kullanmamız lazım. Anladığım kadarıyla Biz Kaç Kişiyiz hareketi partileşmeye doğru gidiyor. Ancak ADD’ye üye olan ÇYDD’ye, CUMOK’a ve diğer örgütlere de aynı anda üye olabiliyor. Zaten listeleri elinize alın aynı kişi, farklı birçok derneğe üye. Gördüğüm kadarıyla Biz Kaç Kişiyiz hareketi partileşecek. Ama o da neye sebep olur, iyi düşünmek lazım.

D.B: Atatürkçülüğü halka yaymak için, bir siyasi partiye gerek yok gibi bir sonuca varabilir miyiz?

Mustafa YURTKURAN: İsterseniz, şöyle bir sonuca varalım: “Atatürkçülük; bölücü, ülkeyi satan, şeriat özlemi çekenler haricinde bütün partilerin eninde sonunda gelmeye mecbur oldukları noktadır.”

D.B: Söylemek istediğim; iletişim olanakları açısından Atatürkçülüğe karşı olan bir gazete bir milyona yakın satıyor veya dağıtıyor. Ama sonuçta bir şekilde kitlelere ulaşabiliyorlar. Aynı şekilde ADD’nin ulaştığı kitleyle aralarında büyük fark yok mu?

Mustafa YURTKURAN: Biz (ADD) şu an aynen İstiklal Savaşı’nı veren zavallı Türk ordusu gibiyiz. Kendi emekli maaşıyla aidat yatıran, yürüyüşe gelen, Cumhuriyet gazetesini ayakta kalsın diye okuyup onu kahvehaneye bırakan bir emekliler ordusu gibisiz. Bizim böyle bir ekonomik gücümüz yok, arkamızda böyle birlikler bağlantılarından oluşan bir güç yok. Ama bizim gücümüzün ekonomik güçten çok daha önemli bir güç olduğuna inanıyorum. Bir takım gazetelerin gücünden daha önemli bir gücümüz olduğuna inanıyorum. Bu uğurda elimizden geleni yapacağız. En azından bize nasıl teslim ettilerse biz size, siz de sizden sonraki jenerasyona devredeceksiniz.

G.D: Politika Dergisi de bildiğiniz üzere üniversiteli gençlerin ve özellikle Uludağ Üniversitesi öğrencilerinin bir projesi. Son söz olarak okurlarımıza neler söylemek istersiniz?

Mustafa YURTKURAN: Öncelikle söyleyeceğim; itidalli olun. Uç noktalara kendinizi kaptırmayın. Osmanlı’nın son 150 yılından başlayarak Türkiye Cumhuriyeti tarihini mutlaka çok iyi öğrenin. Osmanlı’nın yıkılışını iyi öğrenirsek bugünü de daha net gö-

rebiliriz. Örneğin, 1838 yılında imzalanan Baltalimanı Antlaşması Osmanlı’nın ekonomik olarak yıkılmasının başlangıç noktasıdır. İmzalatırken “bu antlaşmayı imzaladığınız andan itibaren sizi Avrupalı ilan edeceğiz” diyorlar. Aynen bugünkü gibi... İngiltere’ye ekonomik olarak inanılmaz bir hak tanıyan bir anlaşma. Daha sonra diğerlerine de verildi imtiyazlar ama başlangıç bu anlaşma olmuştur. 1838’de bize söylenen “sizi Avrupalı ilan edeceğiz” yalanı hâlâ aynı şekilde utanmadan, sıkılmadan söyleniyor. Şimdi de “Vakıflar Yasası’nı kabul edin, sizi Avrupalı ilan edeceğiz” deniliyor. Vakıflar yasası Türkiye Cumhuriyeti’nin geleceğini ciddi boyutlarda riske edecek bir yasadır. Okuyun İstiklal Savaşı’nı, yabancı vakıfların savaş sırasında Türkiye’ye nasıl düşman askerinden daha fazla zarar verdiğini göreceksiniz. Mütareke basınını beslediğini, devamlı Atatürk ve Kuvayi Milliye aleyhinde yayınlar yaptıklarını göreceksiniz. Osmanlı’nın son dönemi ve cumhuriyet dönemimizi çok iyi öğrenmemiz gerekiyor. Oradan çıkaracağımız derslerin bizi aydınlığa götüreceğine inanıyorum. Bu ülkenin tek güvencesi sizsiniz. Bunun bilincinde olun! Ya bağımsız, onurlu Türkiye Cumhuriyeti vatandaşı olacağız yahut gümrük kapılarında itilip kalkan, Barroso denilen adamın gelip ders verdiği ülke olacağız. Dünya ekonomisi neyle olduğunda tüberkülozdan ölüm döşegine düşen bir zavallı bir Türkiye vatandaşı olacağız. Karar, tercih sizin!

AB Komisyonu Başkanı: J. M. Barroso

Yazarlarımız: Hocam, çok teşekkür ederiz.

Mustafa YURTKURAN: Ben teşekkür ederim, çok sağ olun.

Tehlikenin Farkında mısınız?

> Barış TINAY

AKP kapatıldığı gün sevinecek bir sürü insan tanıyorum...

AKP kapatılsın da ne olursa olsun diyenler de biliyorum...

İçlerinde artık kurtulduk, tehlike bitti tarzında düşüncelerle koltuklarına uzanıp, televizyonlarını açacaklardır ve gelişmeleri keyifle izleyeceklerdir eminim...

Aynı darbeler zamanında radyonun başından ayrılmayıp, sırtarak dinleyenler gibi...

AKP kapatılsın...

Çözüm olarak bu yola daha önce başvurulmadı mı? Sonuç ne oldu...

Milli Selamet Partisi kapatıldı, Refah Partisi kuruldu...

Refah Partisi kapatıldı, Fazilet Partisi kuruldu...

Fazilet Partisi kapatıldı, Adalet ve Kalkınma Partisi kuruldu...

Ve her yeni parti, Türk halkından daha fazla oy alarak güçlerini arttırdı.

Şimdi Cumhuriyet Mitingleri'nde insanlara olmayacak umutlar vaat edenler, gene gerçeklerin üstünde durmadan, belli bir kesimin umutlarını sömüreceklerdir. Her gün gazetelerde, televizyonlarda AKP'nin kapatılacağını, bir daha toparlanamayacağını, kafalarında yarattıkları tehlikelerin ortadan kalkacağını bas bas bağıracaklardır. Ergenekon'du, kapatma davasıydı derken bazıları yerden yere vurulacak, bazıları ise kendi çıkarları için rant elde etmeye çalışacak. Hatta bazıları; Türk ordusuna Kıbrıs'ta işgalci diyen, Kürt teröristler tarafından bir plaket verilmediği kalanları neredeyse laiklik savunucusu, halk kahramanı ilan edilecek.

AKP'yi bugün din istismarcılığıyla suçlayanlar aslında AKP'yi toplumun gözünde dini savunan bir imaja zorla oturtuyorlar. AKP'nin altına imza attığı, onayladığı dinle bağdaştırılmayacak çok fazla şey vardır; ama CHP, ÇYDD, ADD gibi muhalefetlerini Türk halkının en hassas konularından biri olan din üzerinden öfkeyle yapmaları AKP-

“AKP'yi bugün din istismarcılığı ile suçlayanlar aslında AKP'yi toplumun gözünde dini savunan bir imaja zorla oturtuyorlar. AKP'nin altına imza attığı, onayladığı dinle bağdaştırılmayacak çok fazla şey var.”

'yi halkın gözünde farklı bir yere oturtmaktadır.

Çok ciddi bir şekilde hazırlandığına inanimadığım iddianame, eğer Anayasa Mahkemesi tarafından gerekçe görülerek AKP'nin kapatılmasına sebebiyet verirse ne olacak?

Kimisi zararın neresinden dönersek kârdır diyecek, laiklik kurtuldu diyecek.

Kimisi demokrasi büyük bir darbe aldı diyecek.

Kimileri iktidar olmak için çalışacakken, kimileri AKP'nin alternatifini hazırlamaya başlayacak.

Ekonomik Kriz beklentileri artarken, önlemler alınamayacak...

Avrupa Birliği'nden uzaklaşmış olmanın verdiği rahavetle reformlar yapılamayacak.

Irak, İran, Kıbrıs, Filistin gazetelerde köşe yazılarına bile konu olamayacak.

Olaylar etrafımızda bir bir gerçekleşirken, biz kendi iç meselelerimizle uğraşmaktan, hiçbir şeyin farkına varamayacağız.

Sonunda olan kime mi olacak?

Her zaman kime olduysa ona...

Saygılarımla...

baris.tinay@politikadergisi.com

Kimileri iktidar olmak için çalışacakken, kimileri AKP'nin alternatifini hazırlamaya başlayacak...

Hatta bazıları; Türk ordusuna Kıbrıs'ta işgalci diyen, Kürt teröristler tarafından bir plaket verilmediği kalanları neredeyse laiklik savunucusu, halk kahramanı ilan edilecek.

Anayasal Gelişme Tezlerimiz, 301. Madde ve Egemenlik

301. madde, bugünlerde Türkiye gündemini oldukça meşgul ediyor.

**Birçok
Avrupa Birliği
üye ülkesi,
kendileri 301'e
benzer
maddelere sahip
olmalarına
rağmen,
Türkiye'de bu
maddenin
değiştirilmesi
veya
kaldırılması
yönünde
dayatmalarda
bulunuyorlar.**

301. madde değişmeli!

Avrupa Birliği her fırsatta 301. maddenin değiştirilmesini gündeme getiriyor.

> Gökhan DAĞ

Bugünlerde Türkiye gündemini oldukça meşgul eden, bu sayımızda da benim yazımın ana çerçevesini oluşturan bir konu var. Bahsettiğim meşguliyet, Türk Ceza Kanunu'nun 301. maddesi (yazının bundan sonraki bölümünde sadece 301. madde olarak anılacaktır.) konusunda yaşanan sıkıntılardan kaynaklanıyor.

301. maddeyi kuru kuru anlatmak birçok yazıyla benzer göstereceği için işlevsiz kalma tehlikesiyle karşı karşıya bulunmaktadır. Bu sebeple 301. maddeyi, merhum Bülent Tanör'ün 'Anayasal Gelişme Tezleri' adlı kitabından verilerle irdelemek ve bu irdelemeyi Ulusal Egemenliğimizle bağdaştırmanın daha işlevsel olacağı kanaatindeyim. Ama tüm bunlara geçmeden önce yapmamız gereken başka bir şey var: 301. maddenin nasıl hükümler içirdiği ve neden AB ülkelerince yadırgandığı ile AB ülkelerindeki benzer 301. madde uygulamalarını açıklamak.

Türk Ceza Kanunu'nun (TCK) 4. Kısımının (Milletle ve Devlete Karşı Suçlar ve Son Hükümler), 3. Bölümü (Devletin Egemenlik Alametlerine ve Organlarının Saygınlığına Karşı Suçlar) içerisinde yer alan, Türklüğü, Cumhuriyeti, Devletin Kurum ve Organlarını Aşağılama başlıklı 301. madde şu hükümleri içerir.

(1) Türklüğü, Cumhuriyeti veya Türkiye Büyük Millet Meclisi'ni alenen aşağılayan kişi, altı aydan üç yıla kadar hapis cezası ile cezalandırılır.

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

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

(4) Eleştiri amacıyla yapılan düşünce açıklamaları suç oluşturmaz.

Maddenin hükümleri gerçekten birçok yöne çekilebilecek cinsten. Örneğin, 'eleştirdiden kasıt nedir?' Çünkü herkesin eleştiri anlayışı farklıdır; fakat bizim bu yazıdaki konumuz 301. maddenin yorumlanması değildir. Bu madde üzerinden egemenliği-

mize bir bakış bizim birincil amacımızdır.

Peki, 301. maddenin kaldırılmasını her fırsatta dile getiren Avrupa ülkelerinin bu maddeye benzer maddeleri var mıdır, varsa nasıl düzenlemeler içerirler? Ankara Ticaret Odası (ATO) Başkanı Sayın Sinan Aygün'nün yaptığı araştırmadan faydalanalım.

AVUSTURYA

Avusturya Ceza Kanunu'nun 248'inci maddesinde, "Her kim kasten, kötü niyetle Avusturya Cumhuriyeti ve eyaletlerine hakaret ve tahkir ederse bir yıla kadar hapis cezasıyla cezalandırılacaktır. Her kim birinci paragrafta açıklandığı gibi kötü niyetle kamuya açık bir organizasyon veya toplantıda Avusturya Cumhuriyeti veya eyaletlerinin resmi bir amaç için kullanılan bayrağına, ulusal veya eyaletlerinin ulusal marşlarına hakaret eder, tahkir eder veya aşağılarsa 6 aya kadar hapis cezası veya günlük para cezasının 360 katı para cezasına çarptırılır" hükmü düzenlenmiştir.

İTALYA

İtalya Ceza Kanunu'nun 292'nci maddesinde devlete karşı işlenen suçlar başlığında, "... her kim ulusal bayrağı veya devlete ait diğer bir sembolü aşağılarsa bir yıldan üç yıla kadar hapis cezası ile cezalandırılır" denilmektedir.

ALMANYA

Almanya Ceza Kanunu'nun Madde 90'inci maddesinde devlet ve devlet sembollerinin aşağılanması suçu düzenlenmektedir. Madde "Her kim bir toplantıda veya yazı dağıtmak suretiyle kötü niyetle Almanya Federal Cumhuriyeti'ne veya eyaletlerinden birine veya anayasal düzenine hakaret eder veya küçük düşürecek olursa veya Almanya Federal Cumhuriyeti'nin veya eyaletlerinden birinin renklerini, bayrağını, armalarını veya ulusal marşlarını tahkir ederse üç yıla kadar hapis veya para cezası ile cezalandırılır." hükmünü içermektedir.

POLONYA

Polonya Ceza Kanunu'nun Madde 133'

üncü maddesinde de “Her kim Polonya halkını ve Cumhuriyeti’ni alenen tahkir/tecavüz ederse bir yıldan üç yıla kadar hapis cezası ile cezalandırılır” denilmektedir.

İSPANYA

İspanya Ceza Kanunu’nun 543’üncü maddesi ise “... İspanya’nın, özerk topluluklarını, sembol veya amblemlerinin sözlü, yazılı veya fiili olarak alenen aşağılanması veya tahkir edilmesi, yedi aydan on iki aya kadar hapis cezası ile cezalandırılır” hükmünü taşımaktadır.

DANİMARKA

Danimarka Ceza Kanunu’nun 110’uncu maddesinde : “Her kim yabancı bir milleti, devleti veya bayrak ya da alametlerini veya Birleşmiş Milletleri ya da Avrupa Parlamentosu’nu alenen aşağılarsa dört aya kadar, şayet ağırlaştırıcı nedenler varsa iki yıla kadar hapis cezası ile cezalandırılır” denilmektedir.

FRANSA

Fransa’da ise Fransız Basın Özgürlüğü Kanunu’nun 23, 30, 32/2, 33 ve 48’inci maddelerinde ağır cezalar öngörülmüştür. Özellikle 30’uncu madde “... hiç kimse Fransız ulusunu, Fransız devlet kurumlarını aşağılayıcı yayın yapamaz” hükmünü içermektedir. Ayrıca Fransa’da 2003 yılında kabul edilen bir yasa, “Her kim ulusal bayrağa veya ulusal marşa hakaret ederse azami 9.000 Euro’ya para veya altı aya kadar hapis cezasıyla cezalandırılır” hükmünün yanı sıra “Cumhuriyetin onurunu zedelemek”, “Kamu hizmeti sunan; hâkim polis, itfaiyeci, öğretmen veya otobüs kondüktörlerine hakaret” etmeyi kapsamaktadır.

PORTEKİZ

Portekiz Ceza Kanunu Madde 332: “... her kim sözle, hareketle, yazıyla veya bir iletişim aracıyla Cumhuriyeti, ulusal bayrağı veya ulusal marşı, Portekiz hükümlerinin herhangi bir sembolünü veya amblemini aşağılar veya gerekli saygıyı göstermezse 2 yıla kadar hapis cezası veya 240 gün karşılığı para cezası ile cezalandırılacaktır” hükmünü içermektedir.

Görüldüğü üzere Türkiye’ye 301. maddenin kaldırılması konusunda baskı yapan Avrupa ülkelerinde de benzer maddeler bulunmaktadır. Avrupa ülkelerinin bu maddenin kaldırılması konusundaki ısrarcı tavrının nedeni pek tabii ki açıktır; fakat ilginç olan bizim bu taleplere karşı aldığımız pozisyonudur. Onların isteklerine boyun eğme lüksünü nereden bulduğumuzun araştırılması gerekir.

Konuyu başka noktalara taşıyalım. Bülent TANÖR hocamızın sağlığında basılmayan; fakat hocamızın vefat etmesinden sonra yayınlanan bir eser var. Eserin adı ‘Ayasal Gelişme Tezleri’. Ne anlatıyor bu kitap? Kitap 100 yılı aşkın bir süreyi kapsayan anayasal gelişmelerimiz konusundaki önerilmiş çözümlerinin bir dökümünü sunuyor. Burada anayasal ifadesiyle anayasayı aşan, toplumsal ve siyasal gelişmeleri de içine alan bir anlam ve kapsam düşünülmelidir. İşte ben de bu geniş kapsamdan hareketle 301. maddeden egemenliğimizi sorgulama işine giriyorum. Umarım başarabilirim. Aslında başarmaya kalkıştığım işin cevabı apaçık ortadadır; fakat konuya farklı bir yönden yaklaşma yaklaşımının, konuya yeni bir boyut kazandıracağını düşünüyorum.

Bülent Tanör söz konusu kitabında anayasal gelişme tezlerini 4 ayrı kategoride inceliyor. Bunlar;

- Kemalist Anayasal Gelişme Tezleri
- Gelenekçi – İslamcı Anayasal Gelişme Tezleri
- Popülist Anayasal Gelişme Tezleri
- Sosyalist Anayasal Gelişme Tezleri

Bu kategoriler de kendi içinde belli başlı alt kategorilere ayrılıyor. Örneğin Kemalist Anayasal Gelişme Tezleri kendi içerisinde üç alt dala ayrılıyor. Bunlar;

- Kemalizm’in Yükseliş Dönemi Anayasal Tezleri
- Kemalizm’in Gerileme Dönemi Anayasal Tezleri
- Kemalist Anayasal Tezlerde Yeniden Canlanma

Bizim burada 301. maddenin egemenliğimize yapılan bir saldırı olduğunu ispatlamamız –ki bunu ilk kez dile getiriyorum– için, Kemalizm’in Yükseliş Dönemi Ayasal Tezleri ile Gelenekçi - İslamcı Anayasal Gelişme Tezleri’nden yararlanmamız yeterli olacaktır. Bu iki ayrı kutbun seçilmesinin nedeni her haldeki bellidir. Bu sebeple uzun uzadıya bu konuya girmek gereksizdir.

Aşağıdaki başlıkları Bülent Tanör hocamızın kitabından alıntılar vererek geçeceğim. Sonrasında ise kendimce bir sonuca ulaşmaya çalışacağım.

301’e benzer maddelere sahip olan AB ülkeleri, neden Türkiye’ye bu maddenin değiştirilmesi konusunda baskı yapıyorlar?

“Bülent Tanör, söz konusu kitabında anayasal gelişme tezlerini 4 ayrı kategoride inceliyor.”

Mustafa Kemal, gerek Kurtuluş Savaşı'nı gerekse egemenlik hakkının millete geçişini, doğrudan doğruya milletin kendi mücadelesinin bir ürünü olarak görmektedir.

“Mustafa Kemal'in Osmanlı kamu hukukuna bakışındaki temel açısı, bağımsızlık ve onun kaybı noktasıdır.”

Kemal ATATÜRK: “Bizim vuzuh ve kabiliyeti tatbikiye gördüğümüz mesleki siyaset, milli siyasettir.”

A. Kemalizm'in Yükseliş Dönemi Anayasal Tezleri

1. Atatürk'ün Anayasal Tezi ve Gelişmenin Dinamikleri

Atatürk'ün görüşlerindeki dikkat çekici nokta 19. yüzyılda gerçekleşen gelişmelere ilişkin olan düşünceleri ile Milli Kurtuluş Savaşı ve Cumhuriyet Devrimi'ni içine alan gelişmelere ilişkin görüşlerinin oldukça farklı olduğudur.

Mustafa Kemal Atatürk'ün 19. yüzyıl Osmanlı anayasal gelişme sürecine ilişkin düşüncelerini şu şekilde özetleyebiliriz: M. Kemal Atatürk bu süreçteki anayasal hareketlerin temelinde toplumdan gelen bir itme görmüyor ve bu yoldaki girişimleri daha çok yönetici kişiliklerin isteklerine bağlıyor. Onları (yöneticileri) bu şekilde davranmaya iten etkenler ise kimi zaman bir ‘taklitçilik duygusu’, **kimi zaman da dış etkilere karşı koyabilme ve yabancı devletlerin gözünü boyama güdüsüdür.** İç karışıklıkları önleme isteği de burada bir etken sayılabilir.

Örneğin, Kanun-i Esasî, toplumsal bir itme ve baskı (tazyik) sonucu değil de, dış devletlerin baskılarını dindirmek isteyen yöneticilerin istekleri sonucu doğmuştur. Bakın Mustafa Kemal, Söylevi TBMM'de okurken Kanuni Esasî için nasıl ifadeler kullanıyor: “(...) *Binaenaleyh (bundan ötürü) bu kitapla millet arasında ne alaka ve ne münasebet vardır? Efendiler! Bu kitap üstündeki unvan ile milleti senelerce aldatan ve aldattıkça yok olma uçurumuna sevk eden bir kitaptan başka bir şey değildir [paçavra sesleri]. Bir paçavradır efendiler [alkışlar].*”

Mustafa Kemal'in 20. yüzyılın ilk yıllarında yaşanan 2. Meşrutiyet ile birlikte millet iradesinin sınırlı da olsa siyasi hukuk sahnesine girdiğini söyleyen görüşleri de vardır. Kısacası Mustafa Kemal, gerek Kurtuluş Savaşı'nı gerekse **egemenlik hakkının** millete geçişini, doğrudan doğruya milletin kendi mücadelesinin bir ürünü olarak görmektedir.

Peki, Mustafa Kemal Kurtuluş Savaşı anayasasını (Teşkilât-ı Esasiye Kanunu) nasıl tanıtmaktadır? Mustafa Kemal Atatürk Teşkilât-ı Esasiye Kanunu'nu şu sözlerle tanıtır: “... *Bu kanun doğrudan doğruya yalnız bizim (yöneticilerin) kafalarımızdan, ilimizden çıkmış bir kanun değildir! Bu kanun doğrudan doğruya her ferdi milletin kalbi vicdanında kendiliğinden tecelli etmiş ve binaenaleyh heyeti içtimaiyemizin vicdanı ulvisi levhasında merkez [yaratılışından beri var] olmuş ve ondan sonra yürürlüğe girmiştir. Kanun-i hakiki yalnız böyle olur! Taklit ile kanun olmaz. ... Teşkilât-ı*

Esasiyemiz böyle bir kanun-i hakikidir [gerçek bir kanundur]. Çünkü milletimizin vicdanından, kanaatinden çıkmıştır.”

Cumhuriyet'in ilk yıllarında yapılan inkılaplar hakkında da M. Kemal Atatürk şunları söylemektedir: “... *Bu münasebetle şunu da beyan edeyim ki, Türk milletinin son senelerde gösterdiği harikaların, yaptığı siyasi, içtimai inkılapların sahibi hakikisi kendisidir.”*

Özetlersek, M. Kemal'in Osmanlı anayasal sistemine bakışı son derece radikal ve uzlaşmaz niteliktedir. Mustafa Kemal'in **Osmanlı kamu hukukuna** bakışındaki temel açısı, bağımsızlık ve onun kaybı noktasıdır. Bunu İzmir İktisat Kongresi'nde şu şekilde dile getiriyor: “*Osmanlı ülkesi yabancıların serbest bir sömürgesinden başka bir şey değildi ve Osmanlı halkı içindeki Türk milleti tamamen tutsak bir duruma gelmişti.”*

Mustafa Kemal Atatürk, Osmanlı iç yapıyla ilgili olarak feodal sultanların zulmüne de işaret etmektedir: “*Osmanoğulları zorla Türk milletinin hâkimiyet ve saltanatına el koymuşlardı. Bu tasallutlarını altı asırdan beri sürdürmüşlerdi.”*

Peki, en nihayetinde M. Kemal Osmanlı kamu hukuku ile yeni kurulacak devletin kamu hukuku temelleri arasında nasıl bir fark görüyordu? Bunu şu sözleriyle belirtmektedir: “*Osmanlı Devleti siyaseti milli değil, fakat şahsî, belirsiz ve istikrarsız idi [...]. Bizim vuzuh ve kabiliyeti tatbikiye gördüğümüz mesleki siyaset, milli siyasettir.”*

2. Gelişmenin Araçları

M. Kemal Atatürk, milli ve demokratik bir devlet kurmak için gerekli olan gelişmenin araçlarını ‘*politika*’ ve ‘*hukuk*’ olarak belirlemiştir. Mustafa Kemal milli kurtuluş için silahlı mücadele ile birlikte kaçınılmaz olarak millet iradesine bağlı bir yönetimi de gerekli görmüştür. Ayrıca M. Kemal, hukukun da radikal siyasi amaçlara ulaşmada (o dönemde) siyasete bağımlı bir rol oynaması gerektiğini vurgulamıştır.

Konunun daha da pekişmesini sağlamak amacıyla çok kısa olarak Gelenekçi – İslamcı Anayasal Gelişme Tezleri'ne de bakmak gerekmektedir. Yazınının 301. madde konusundan epeyce sapsmış gibi görüldüğünün farkındayım; ama aslında öyle değildir. Bunu aşağıda verdiğim sonuç bölümüyle göstermeye çalışacağım; ama öncelikle ifade ettiğim gibi çok kısa olarak Gelenekçi – İslamcı Anayasal Gelişme Tezleri'ne bakmamız gerekiyor.

“Egemenlik hakkını hukuki düzenlemeler konusunda olsa bile milletten alıp başkasına vermek, oldukça vahim bir durumdur.”

B. Gelenekçi – İslamcı Anayasal Gelişme Tezleri

Burada sadece Gelenekçi – İslamcı Anayasal Gelişme Tezleri'nin ana ilkelerine değinilecektir. Nasıl Kemalist anayasal tez kendinden önceki feodal kamu hukukuna bir tepki dile getirdiyse, Cumhuriyet sonrası gelenekçi – İslamcı anayasal tezler de, aslında, Kemalizm'e karşı bir tepkiyi temsil ederler.

İslamcılığın ana tezi, İslam'ın aslı ilkelerine geri dönüşü, yani İslami “rönesansı” gerçekleştirmektir. Bunun siyasal ve anayasal alandaki sonucu, toplumu ve devleti dinin otoritesine bağlı kılmaktır. Bu, devlet – din birliği teokratik egemenlik anlayışını yeniden ve daha sağlam esaslara bağlamayı beraberinde getirir. Bütün bunların temel dayanağı ise Kuran'ı “değişmez anayasa”, başka bir deyişle, onu ve şeriatı “anayasa koyucusunu da bağlayıcı” nitelikte görmektir. Bu yüzdendir ki, İslamcı tezlerin “ağırbaşlı” savunucuları, demokratik ve laik hukuk gelişmelerini “taklitçilik”, aynı akımın popüler tipleri ise “Hıristiyanlaşma” olarak görecektir.

İslamcı düşünce bir siyasal akım kimliği kazandıktan sonra, siyasal mücadele alanlarında genellikle karşı devrimci ve emperyalizmin yararına bir rol oynamıştır. Cumhuriyet dönemindeki karşı devrimci direnişlerin uzun süre önderliğini yapan da bu akım olmuştur.

Sonuç

Buraya kadar aktarılan açıklamaların, anayasal gelişme tezleri bağlamında, yapılan veya yapılması planlanan (301. madde gibi) hukuki değişikliklerin millet egemenliğiyle ilişkisini, gözler önüne serdiğini düşünüyorum; fakat yine de iddiamızı bir sonuç şeklinde açıklamak yazıyı daha anlaşılır kılacaktır.

Mustafa Kemal Atatürk'ün Osmanlı siyasal yapısını, anayasal gelişme tezleri üzerinden açıklama girişimi, Osmanlı Devleti'nin dışa bağımlı yapısını gözler önüne serer. Bugün Türkiye'de yaşanan 301. madde krizi de bilindiği üzere dış devletlerin yaratmış olduğu bir (yapay) krizdir.

Mustafa Kemal Atatürk döneminin anayasal gelişme tezlerinde vurgulanan önemli bir özellik, kanun yapma meselesinin bir egemenlik meselesi olduğudur. Kanunlar, milli iradenin istekleri ile yapılırlarsa, bu kanunun hakiki olacağını vurgulayan Mustafa Kemal, yabancı devletlerin istekleri ile yapılan kanunları (Kanunî Esasi gibi) paçavra olarak nitelemiştir.

Gelenekçi – İslamcı görüşün emperyalizmin yararına bir pozisyon alması, emperyalist devletlerin de 301. maddenin değiştirilmesi konusundaki ısrarları, gelenekçi—İslamcı politikalar ile emperyalizmin uzlaşmasında önemli bir kritik oluşturmaktadır. Kısacası bu yabancı devletlerin istekleriyle yapılan bir hukuksal değişiklik olup, paçavradan başka bir şey olmayacaktır.

“301. madde değiştirilmeli midir?” sorusu oldukça tartışmalıdır; ama cevabı oldukça basittir. Halktan gelen talep değiştirilmesi yönündeyse bu kanun değiştirilebilir. Sırf yabancı devletlerin isteği üzerine yapılacak bir düzenleme, bu kanunun toplumsal yapı ile uyuşması sorununu beraberinde getirebilir.

Ayrıca egemenlik hakkını hukuki düzenlemeler konusunda olsa bile milletten alıp başkasına vermek, oldukça vahim bir durumdur. Kendi ülkelerine söz söyletmeyenler, Türkiye Cumhuriyeti'ne yapılacak her türlü hakarete izin veren bir kanuni düzenlemenin yapılmasını neden ister? Bu sorunun da etraflıca düşünülmesi gerekir.

Umarım yararlı bir yazı yazabilmişimdir. Teşekkürlerimle...

Not: Bu yazı için şu eserden alıntılar yapılmıştır: Bülent Tanör, “Anayasal Gelişme Tezleri”, İstanbul: Yapı Kredi Yayınları, 2008, s. 13—33 ve 91—92.

gokhan.dag@politikadergisi.com

12-13 Nisan tarihleri arasında düzenlenen "1. Ankara Türk Dünyası Öğrenci Kurultayı", 24 ayrı halktan 100'ü aşkın temsilcinin katılımını sağlamıştır.

“..biz sosyal demokratların duymaktan korktuğu, faşistçe olduğunu düşündüğü, biraz da hayalî bulduğu ismiyle yazarsak “Turan” politikasına değineceğim.”

Bu birlik (Türk Birliği) Arap Birliği'nden daha organize ve daha kararlı bir birlik olmalıdır.

AB Üyeliğine Alternatif: Türk Birliği 1

> **Mücahit ÖNDER**

Son günlerde geçirmiş olduğum zaman dilimi(10–14 Nisan) hayatımdaki en zorlu günlerdendi. Bu süreçte üç ara sınav ve bir de Gençlik Kurultayı atlattık. Sınavlar iyi geçti; kurultay da... Kurultayı iki yıldır şerefle üyeliğini yaptığım Bilkent Üniversitesi "Türk Dünyası Araştırmaları Topluluğu" düzenledi; emeği geçen herkesin eline sağlık. 12–13 Nisan tarihleri arasında başarıyla tertip ettiğimiz bu kurultayın adı "1. Ankara Türk Dünyası Öğrenci Kurultayı"ydı.

Çoğunlukla Ankara içinde eğitim gören Türk soylu halklardan öğrenci kardeşlerimizin katıldığı Kurultay ilk olması, Sibiry'a'dan Afganistan'a, Bosna'dan Doğu Türkistan'a, Tataristan'dan Suriye'ye kadar 24 ayrı halktan 100'ü aşkın temsilcinin katılımının sağlanması açısından önemliydi.

Bir başka nokta da birçok Türkiye Türkünün isimlerini bile bilmediği bölgelerde yaşayan, çeşitli farklı lehçelerle de olsa Türkçe konuşan, bizim gibi yaşayan halkların sorunlarını paylaşmamız; dertlerimize beraber çare aramamız, birbirimize ne kadar benzediğimizi görmemiz, fikir alışverişi ve ortak sorunlara karşı farkındalık yaratacak zemin oluşturması açısından da önemliydi. Bu yüzden bu ve bundan sonraki birkaç sayıdaki yazılarımda Kurultayı temel olarak Türk Birliği ya da biz sosyal demokratların duymaktan korktuğu, faşistçe olduğunu düşündüğü, biraz da hayalî bulduğu ismiyle yazarsak "Turan" politikasına değineceğim.

Kurultay süresince gerek okunan bildirimler olsun, gerekse bizatihi içinde bulunduğum yürütülen komisyon çalışmaları olsun bize ne kadar birbirimize benzediğimizi gösterdi. Bu durumda her mantıklı düşünen insanın da idrak edeceği gibi özü, kültürü, yaşayışı bize daha çok benzeyen kardeşlerimizle birleşmenin, yıllardır bizi ikiyüzlü politikalarıyla oyalayan "Hıristiyan Kulübü" Avrupa Birliği'ne katılmaktan daha sağlıklı olacağını düşünüyorum.

Bu birlik bazı kesimlerin söylemlerinin aksine kesinlikle etnik bir birlik olmamalıdır. Yoksa tüm devletlerde yaşayan azınlık gruplarının varlıkları ve durumları tehlikeye girer. Burada birlikten kasıt; ilk aşamada ekonomik birlik, dolaşım hakları ve benzer hassasiyetlere karşı ortak duruş sergilenmesidir. Ama Arap Birliği'ndekinin aksine daha organize ve kararlı bir birlik olmalıdır, bu.

Hamasi nutuklarda söylendiğinin aksine sınırların kalkması, Adriyatik'ten Çin Seddi'ne kadar tek bir devletin ve bayrağın varlığı olası değildir. Şahsen devletlerin bağımsızlık haklarına inanan biri olarak böyle bir oluşumun modern manada devletlerin üniter yapılarına ters olduğunu düşünüyorum. Bence devletlerin aynı kökenden geldikleri de ayrı ayrı yaşama hakları vardır. Birlik siyasi aşamada ortak irade ve duruşla ya da biraz daha ilerisiyle sağlanabilir. Ayrıca Adriyatik'ten Çin Seddi'ne ulaşan alanda varlıklarını sürdüren sadece 6 Türk devleti vardır. Diğer bölgelerdeki Türkler ya azınlık ya özerk durumdadır. Bu tür iddialar dikkatli savunulmadıkları takdirde tıpkı Hitler'in saldırganlığı gibi başka devletlerin topraklarında hak talebi anlamına da gelebilir.

Makul ve gerçekçi bir çerçevede Türk Birliği'nin yaşama geçirilmesi politik, ekonomik ve sosyokültürel manada Türkiye açısından uzun vadede AB üyeliğinden daha faydalıdır. Ama bu yazımda konunun ancak siyasi boyutuna değinebileceğim.

Türkiye AB'ye girebilirse -ki bugün itibarıyla kısa vadede bir hayal- normalde komisyonlarda ve parlamentoda nüfusuyla orantılı olarak Almanya'dan sonra en fazla oy hakkında sahip olmalı. Fakat yapılan yeni düzenlemelerle bunun önünü kesmeye çalışıyorlar; farklı yaklaşımlar ortaya çıkıyor. Bir tanesi bu maddenin küçük devletlerinin söz hakkını engellediği yönündedir. Türkiye'nin AB'ye oy hakkı sulandırılmış

şekilde girmesi, onu tarihi onuncu yüzyıla kadar ancak varan Slav, Got kökenli milletlerle aynı duruma hatta daha aşağıya düşürecektir. Türk milleti yüksek kültürünü oluşturup, onca devlet kurduğu zaman bunlar Vandallıkla, barbarlıkla yaşamlarını sürdürüyorlardı. Türk Altın direkli otağından ufak ama çevik atlarını sürüp Moğolistan'dan Avrupa içlerine kadar tüm Step Hattını yaklaşık 13 yüzyılına (MS. 300–1600) zapt ettiğinde bunlar ancak bataklıklardaki tahta kulübelinde yaşamlarını sürdürebiliyorlardı.

Hâlbuki Türkiye kurulacak bir Türk Birliğinde Avrupa Birliği'ndekinin aksine gücüne göre, çok daha yüksek temsil hakkı bulabilir. Oluşturulmasına ön ayak olacağı birlik ondan AB'nin istediği gibi olup olmayacak isteklerde bulunmayacak; tek taraflı tavizler talep etmeyecektir. Kıbrıs meselesine bakalım. AB imkân bulduğu tüm metinlere "Türkiye, Kıbrıs Sorunu'nun çözümü konu-

sunda elinden geleni yapmalı" şeklinde madde koyduruyor. Şimdiye kadar iki tarafın da gösterdiği çabalar ortada. Annan Planı, 90'lardaki diğer çabalar, 1974'teki 1. Harekât sonrası yürütülen müzakerelerdeki tavırlar da ortada. 60 Antlaşmalarına eşit ortak olarak belirtilen bir halkın azınlık durumuna düşürülme çabasıdır bu. 63'de diğer devletler bu yüzden göz yummuştu Kanlı Noel'e; Makarios'a, Klerides'e, Papadopoulos'a, Yorgacis'e ve nice eli kanlı katilin sistematik katliam planına (Akritas Planı).

Türkiye'den Ermeni Meselesi'nde yapmadığı bir soykırımı tanıması da istenmeyecektir, olası bir Türk Birliğinde. Dünyaya "sizin dedeleriniz katildir" diye haksız yere haykıran da olmayacak. Türk Milletinin ırkçı Nazilerin dünyanın sonuna kadar Alman ırkına yüz karası olacak suçunu işlediği yalanına maruz kalmasına da gerek kalmayacak.

Ayrıca Türkiye'nin dost olarak gördüğü devletlerden kendi içlerindeki azınlıklara göstermedikleri "hak ve özgürlükleri" Türkiye'de azınlık olarak tasvir ettikleri kesimlere göstermesi yolundaki baskılarla da karşılaşacağını sanmıyorum. Hem dini hem de etnik olarak Türk olmayıp da yurttaşlık bağı ile Türkiye Cumhuriyeti vatandaşları olanlara insan haklarına, hakkaniyete ve eşitliğe yakışmayacak muamelenin yapıldığı doğrudur. Devletin gitmesi gereken yere zamanında gitmesi, elini ihtiyaç sahiplerine uzatmaması; yolundan sapmış tarikat da yararlanır diye bazı dini gruplara ibadet hürriyetinden dışlaması, aslında kendini laik olarak nitelemesine rağmen verdiği eğitimle ve kurduğu tekelle dini bir mezhep ve kesime ait olarak görmesi (Diyanet İşleri Başkanlığı) ve buna göre hareket etmesi birer hatadır. Ama yapılan hatalar Atatürk Milliyetçiliğine göre kendini "Türk" olarak kabul eden herkesin Türk olmasından yola çıkarak bu devlete bağlı olan insanların koparılması anlamına gelmez.

Özellikle belirtmek istediğim; Türkiye, yukarıdaki temel siyasi meselelerin yanında diğer benzer konularda da AB'nin tazyikinden kurtulmuş olacak. Son olarak 1-2 kelime de muhtemel eleştirilere cevap kabilden yazmak istiyorum.

Bunları yazarken kesinlikle faşist bir yaklaşımım yoktu, ben Türk Birliğini sadece aynı ırkın temsilcilerinin birleşimi olarak görmeyip, normalde savunulan tezin aksine devletlerin ortak duruş sergilerlerken tıpkı

namam.

Bir diğer nokta da AB'nin mevcut Arap Birliği'ne ve kurulacak Türk Birliğine göre daha güçlü olacağı meselesi ki; tamamen katılıyorum. Ama başta da belirttiğim gibi uzun vadede böyle bir birlik Türkiye ve diğer bağımsız Türk Devletleri için faydalı olacaktır. Hem ekonomik kalkınma, hem siyasi istikrar hem de sosyal yapılanma açısından. Avrupa'ya göre daha zengin kaynaklara, genç nüfusa ve bakir alanlara sahip olan Türk Birliği'nin gelecekte yıldızının parlaması muhtemeldir.

Son nokta olarak da kurulmasının zorluktan dem vuranlar olabilir. Haklılar ama 1960'larda ECSC (Avrupa Kömür ve Çelik Topluluğu) kurulduğunda asli kurucu üyeler Almanya ve Fransa dünyanın görüp geçirdiği en kanlı savaşta hasım olarak yer almışlardı ve tüm Avrupa ile birlikte ekonomileri, sanayileri, kalifiye iş güçleri tamamen yok olmuştu. Doğularındaki SSCB ve batılarındaki ABD arasında politik olarak sıkışmış durumdaydılar. Bu elverişsiz atmosferde birleşebildiler. Kurulması için zaman gerekse de Türk Birliği imkânsız değildir.

mucahit.onder@politikadergisi.com

Avrupa'ya göre daha zengin kaynaklara, genç nüfusa ve bakir alanlara sahip olan Türk Birliği'nin gelecekte yıldızının parlaması muhtemeldir.

"Almanya ve Fransa dünyanın görüp geçirdiği en kanlı savaşta hasım olarak yer almışlardı ve tüm Avrupa ile birlikte ekonomileri, sanayileri, kalifiye iş güçleri tamamen yok olmuştu. Doğularındaki SSCB ve batılarındaki ABD arasında politik olarak sıkışmış durumdaydılar. Bu elverişsiz atmosferde birleşebildiler. Kurulması için zaman gerekse de Türk Birliği imkânsız değildir."

3 Mayıs 2006 tarihinde, BIE nezdinde gerçekleştirilen resmi başvuru ile sağlık genel çerçevesine oturtulan "Daha sağlıklı bir dünya için yeni yollar ve herkes için sağlık" temasının benimsendiği belirtilmiştir.

**"31 Mart günü
Paris'te
oylanan ve
İzmir'in büyük
bir şansa
kaybettiği
EXPO, aslında
kentimiz ve
ülkemiz için
bir şans değil,
büyük bir
tehlikeydi."**

Madalyonun Arka Yüzü: EXPO 2015 İzmir

> Bilgin TÜRK

Bütün İzmirli yetkililerin, Büyükşehir belediye başkanından, valiye, Dışişleri bakanlığından, Cumhurbaşkanı'na kadar herkesin peşinde koştuğu 31 Mart günü Paris'te oylanan ve İzmir'in büyük bir şansa kaybettiği EXPO, aslında kentimiz ve ülkemiz için bir şans değil, büyük bir tehlikeydi.

*EXPO ilk kez 156 yıl önce 1851'de, sanayi devriminin ilk yıllarında İngiltere'de düzenlendi. Bu fuarda ilk telgraf sergilendi.

*EXPO 156 yılda 63 kez yapıldı, 6 ay boyunca açık kalıyor.

*EXPO, Exposition'ın kısaltmasıdır. Exposition'ın Türkçe karşılığı "Sergi"dir. EXPO'lar, "Dünya Sergisi" ya da "Dünya Fuarı" olarak da adlandırılır.

*EXPO'lar birer ticari fuar olmaktan öte eğitsel amaçlı birer tema ve kültür etkinliği olarak anılmaktadır. Bu tema ve kültür etkinlikleri; teknoloji, yenilik ve doğaya uyum gibi evrensel konuları hedef alarak tüm dünya ülkelerinin kültürel mirasları ile geleceğe yönelik beklentilerini harmanlamaya yöneliktir.

EXPO 2015 İzmir için Tema;

3 Mayıs 2006 tarihinde, BIE nezdinde gerçekleştirilen resmi başvuru ile sağlık genel çerçevesine oturtulan "Daha sağlıklı bir dünya için yeni yollar ve herkes için sağlık" temasının benimsendiği belirtilmiştir.

"Yaşam Kalitesi" "Herkes için sağlık" "Sağlıklı Yaşam", "Sağlıklı Toplum", "Uzun Yaşa, Sağlıklı Yaşa" "Uzun Yaşa, Kaliteli Yaşa" gibi konu başlıkları üzerinde çalışılarak alt tema başlıkları belirlenecektir.

Tema doğrultusunda;

EXPO 2015 İzmir için oluşturulan şirketler birliği (konsorsiyum) İZEXPO tarafından Ünlü mimari tasarım firması Albert Speer 'a sipariş edildi.

Ve bu 100 Alman mimardan oluşan ekibin gerek proje hazırlanmadan önce gerek hazırlandıktan sonra İzmir'e hiç gelmemiş olmaları da ayrı bir merak uyandırıyor.(1)

Almanya'daki firmada 100 kalifiye personel çalışacaktı.

Albert Speer kimdir?

"Hitler'in Berlin'i yeniden yaratması için görevlendirdiği ünlü mimar Albert Speer'in

oğlunun adı da Albert Speer. Türkiye 'de başka yatırımları da var. Örneğin Sinpaş için yeni bir İstanbul yaratıyor.

Speer'in Küçükçekmece'de 1060 dönüm arazi üzerinde gerçekleştirileceği yeni İstanbul'un da Boğaz'ı, Haliç'i, yalıları ve asma köprüleri olacak. Boğaz ve Haliç'in de teknelerle dolaşılacak, asma köprülerinden ise araçlar geçilebilecek. Boğaz'ın her iki yakasında birbirinden farklı mimariye sahip 40 yalı bulunacak. Proje, 550 metrekare inşaat alanıyla Türkiye'nin en büyük konut projesi olacak.

Hannover EXPO (2000) alanını da düzenleyen firmanın birçok başarılı çalışmada imzası var." (2)

Dünya Fuarları resmi sitesinde Albert Speer böyle tanınırken aslında, baba Albert Speer'a bakmak gerek;

"Albert Speer (tam ismi Berthold Konrad Hermann Albert Speer)

İkinci Dünya Savaşı boyunca Alman Silahlanma Bakanlığı yapmıştır.

Modern görüşlere sahip başarılı bir mimar, Nazi Partisi'ne ilk katılanlardan, Hitler'in yakın dostu.

1943'de silahlanma ve üretim işlerini devralmıştır. 1944'de, Almanya müttefik bombardımanı altındayken silah üretimini iki katına çıkartmak gibi inanılması zor bir başarıya imza atmıştır.

Savaş sonunda yargılanarak 20 yıla mahkûm edilmiştir."(3)

AS&P(Albert Speer and Partner) Mimarlık ve Planlama Bürosu tam olarak ne olduğu bilinmeyen içine kapanık bir yapı olarak karşımıza çıkıyor. Yine AS&P Türkiye'de birçok yatırım yapmakta. Özellikle İstanbul'da 'Sinpaş' projesini gerçekleştirmektedir. (4)

Nedir Sinpaş?

Sinpaş, adını koyduğu "Yeni İstanbul" projeleriyle, Küçükçekmece'de 1060 dönüm arazi üzerinde gerçekleştireceği yeni İstanbul'un da Boğaz'ı, Haliç'i, yalıları ve asma köprüleri olacak. Boğaz ve Haliç'in de teknelerle dolaşılacak, asma köprülerinden ise araçlar geçilebilecek. Boğaz'ın her iki yaka-

sında birbirinden farklı mimariye sahip 40 yalı bulunacak. Proje, 550 metrekare inşaat alanıyla Türkiye'nin en büyük konut projesi olacak. (5)

Sinpaş halka arz adı altında %66 oranında yabancılara verildi. 2007-06-18 Bugün gazetesinin haberinde; "Sinpaş, halka arz edilen hisse senetlerinin yüzde 66'sının yabancı, yüzde 34'ünün de yerli yatırımcılara dağıtıldığı bildirildi. Açıklamada, Sinpaş GYO halka arzına, 3 bin 891 yerli yatırımcı ve 50 yabancı fon olmak üzere toplam 3 bin 941 yatırımcıdan toplam 114 milyon 714 bin 319 lot talep geldiği, böylece yurt dışı talebin, yurt dışına ayrılan tahsisat miktarının 2 katının üzerinde, yurt içi bireysel talebin ise bedel idelerinin talebe dönüşmesi ile birlikte tahsisat miktarının 1,14 katı olarak gerçekleştiği belirtildi." Diyerek halka arzı anlattı.

Yine aynı haberde; "Sinpaş GYO Yönetim Kurulu Başkanı Avni Çelik yeni ortakların sağladığı gücü büyük ölçüde yeni projelerde kullanacaklarını ve İstanbul ile birlikte Bursa, Ankara, Adana, İzmir gibi diğer gelişmiş şehirlerde de yatırımlar gerçekleştirmeyi istediklerini belirtti."

Peki, Sinpaş nerede yapılıyor? Küçükçekmece, Boğaz ve haliç kıyıların da birde projeyi tanıran asma köprülerden bahsediliyor. Bir rant alanı olarak AKP'nin İstanbul'a 3. köprüyü yapmaya çalıştığı alanı imarlaştıran Sinpaş projesi. Şimdiden İstanbul'daki 3. Boğaz Köprüsünü hangi şirketin yapacağını da göstermiş oluyor.

Biz gelelim EXPO adı altında kentimizde yapılacak projeye:

İnciraltı'daki EXPO alanına teleferik hattı, 35 bin kişilik Ay-Yıldız Tiyatrosu ve dev kule yapılacak. Feribot iskelesi, suni göl, köprüler, seyir tepesi, sergi pavyonları, 103 restoran ve bin 500 konutluk köy kurulacak.

*Ay-Yıldız Tiyatrosu: Ay şeklinde 2 bin kişilik oturma düzeni ve yıldız şeklinde bir kule inşa edilecek. Burada her gün konserler, gösteriler, şovlar olacak.

*10 bin kişilik amfi tiyatro yapılacak.

*103 restoran olacak.

*1000 satış noktası bulunacak.

*Toplam 35 bin etkinlik yapılacak.

*Bin 500 konutluk EXPO köyü ve çocuklar için özel bir ev kurulacak.

*EXPO Gölü: 120 dönüm olacak. İçinde teknelerle tur atılacak, çeşitli su etkinlikleri yapılacak.

*EXPO Tepe: 65 dönüm alana ağaçlıklı yeşil tepe oluşturulacak. Burada restoranlar ve dinlenme merkezleri yer alacak.

*EXPO Parkı ve Bahçeleri: Yaklaşık 200 dönüm alan ağaçlandırılıp çimlendirilecek.

*Teleferik hattı: EXPO alanının üzerinden, bölgeyi kuşbaşı izleme imkânı yaratacak.

*EXPO bittikten sonra kent, Kültürpark'ın 5 katı büyüklükte, New York'taki Central Park ya da Londra'daki Hyde Park gibi bir alan kazanacak.

*Ülke pavyonları kongre ya da araştırma merkezlerine müzelere dönüştürülecek.(6)

Proje'nin yapılacağı alanlardaki gizli oyunlar

Proje'yi ilk önce Alsancak Limanı arkasına yapmaya çalışan İzmir Büyükşehir Belediyesi, kent merkezinde kalan 500 hektarlık liman arkasını "gökdelenler bölgesi"ne dönüştürerek 10 milyar dolarlık gayrimenkul yatırımı elde etme peşine düşerken, projenin tam bir yağma projesi olması dikkat çekiyor.(7)

Patronlara "yatırımcı sepeti"

Kocaoğlu, Nazım İmar Planı ile kentin geleceğini şekillendirdiklerini söylerken, sözlerini şöyle sürdürdü: "İlk etapta 8-10 arsa sahibi, yatırım için arayış içine girdi. Otel yapmak isteyen, iş merkezi yapmak isteyen, alışveriş merkezi yapmak isteyen çok. Bu çalışmadaki amacımız, yatırımcıya, geldiklerinde sunabileceğimiz bir yatırım sepeti hazırlamak. İzmir'e Çin'den, Amerika'dan yatırımcı geldi diyelim. Otel yapmak istiyor ama planlanmış otel yeri yok, hastane yapmak istiyor planlanmış hastane yeri yok. Bu altyapı yok. Biz bu eksikliği gidermeye çalışıyoruz."

Liman arkası bölgesiyle ilgilenen yatırımcıların, özellikle İş Bankası, Kula Mensucat, Petrol Ofisi, Turyağ, Piyale ve Tariş'in arazileriyle yakından ilgilendiği ifade edilirken, bölgeye gayrimenkul yatırım gerçekleştireceğini açıklayan ilk şirketin İngiltere kökenli Comberceli olduğu belirtildi. Kocaoğlu'nun yağma planı olan "cazibe merkezi İzmir" projesinde İnciraltı ve Yarımada da önemli yer tutarken, buraların da ekonomik boyutuyla toptan ele alınacağı belirtiliyor. Büyükşehir Belediye Başkanlığı'yla beraber İzmir Valiliğinin de projeye onay verdiği belirtiliyor.(8)

Proje'yi önce Alsancak Limanı arkasına yapmaya çalışan İzmir B. Belediyesi, kent merkezinde kalan 500 hektarlık liman arkasını "gökdelenler bölgesi"ne dönüştürerek 10 milyar dolarlık gayrimenkul yatırımı elde etmeye çalıştı.

"Bir rant alanı olarak AKP'nin İstanbul'a 3. köprüyü yapmaya çalıştığı alanı imarlaştıran Sinpaş projesi. Şimdiden İstanbul'daki 3. Boğaz Köprüsünü hangi şirketin yapacağını da göstermiş oluyor."

Yatırımcıların özellikle İş Bankası, Kula Mensucat, PO, Turyağ, Piyale ve Tariş'in arazileriyle ilgilendikleri ifade edildi.

Karaçorlu:
“Uluslararası
kapitalist
sermayenin, bu
ideolojik sergi
aracının,
ülkemize ve
kentimize
getireceği
yüklerin
sonuçları
bilinmesine
rağmen, ülkemize
ve kentimize
dayatılması, bu
Truva atının ipini
çekenleri tarih
önünde sorumlu
kılacaktır.”

A. Tuncay Karaçorlu:
“EXPO 2015, İzmir’i
bir Truva atı gibi
kullanmak istemekte-
dir.”

İzmir’in son üretim fabrikaları olan Turyağ, Piyale ve Tariş EXPO adı altında yok edilip tamamen dışa bağımlı hale getirilmek istendi.

Bu şirketler özellikle AKP hükümeti döneminde önce suni zararlara uğratıldı. Hükümet tarafından bilerek devletin bu kuruluşlara olan borcu ödenmedi. Bu borçlar ödenmeyince zarar yapan bu kuruluşlar sonra ‘Özelleştirme’ adı altında peşkeş çekildi.

Tariş Ege’nin birçok yerine dağılırken, Turyağ bir kısmını İstanbul’a taşıdı. Kalan %70 çalışma oranıyla zar zor İzmir de tutunmaya çalışıyor. Ancak AKP bu fabrikaları bitirmek için elinden geleni yapıyor. En son EXPO adı altında bu fabrikaların arazilerine göz dikmişti. İzmir’i bir rant ve yağma alanına çevirmeye çalışan EXPO aslında hedefinden çarpıtılarak kamuoyuna anlatıldı.

Bu noktada 2 Ocak 2008’de Sol gazetesine röportaj veren Doğal ve Kültürel Çevre İçin Yaşam Girişimi Sözcüsü Ahmet Tuncay Karaçorlu’nun inanılmaz açıklamalarına bakmak gerek.

Karaçorlu, “Teması sağlık olan EXPO 2015 İzmir’de, beş yılda bir yapılan, sergilerden birisidir. Oysa ülkemizde ve kentimizde EXPO 2015 İzmir ile ilgili olarak yürütülen tanıtım kampanyalarında, temanın ve serginin içeriğinin dışında, kentimizde kentsel, sosyal ve ekonomik dönüşümler olacağı vurgulanarak, toplum bir kez daha yanıltılmaktadır. Bunun nedeni, EXPO 2015 İzmir ile ilişkilendirilerek dayatılacak olan, planlama ilkelerine ve toplum yararına aykırı projelere toplumsal kabul zeminini yaratmaktır. EXPO 2015 İzmir ile ilişkisi olmayan ve kentin gelecek planlarında bulunmayan, bu inşaat rantını temel olarak dayatılan projeler, EXPO 2015 İzmir’i bir Truva atı gibi kullanmak istemektedir. Gündeme getirilen ve dayatılmak istenen, plan değişiklikleri ve projeler bunun açık örneğidir.” diyerek arka taraf da oluşturulmak istenen rant alanlarına dikkat edilmesi gerektiğini söylüyor.

Yine Karaçorlu; “İzmir kentinin tek ve en büyük yeşil alanı olan İnciraltı’nın önemli bir bölümünü, alandaki bölge planını ve İzmir nazım planını, koruma kararlarını yok sayarak, EXPO 2015 İzmir alanı olarak dayatılan ve böylelikle yapılaşmaya açılan, kültür ve turizm bakanlığının yasadışı plan değişikliği, bu rant dayatmalarının ilkidir. Hemen sonrasında da, İnciraltı’nın yakın çevresinin yapılaşmaya açılması girişimlerinde bulunması ve kentin ulaşım kararlarında olmadığı halde, EXPO 2015 İzmir için, İnciraltı ile Tuzla arasında tüp geçit projesinin gündeme getirilmesi, bu kampanyanın, inşaat rantına dönük özünü, açık olarak ortaya

koymaktadır.” İzmir’in yeşil alanlarının tahrip edileceğini gündeme getiriyor.

Karaçorlu; “Yine, EXPO 2015 İzmir’in ihtiyacı olan yol, otel, iş merkezi yatırımları aldatmacası ile yasadışı kordon otoyolu ya da tüp geçidi gündeme getirilecek; kaçak katları için yıkım kararı çıkan yasadışı Ege Palas oteli, koruma kurulu aracılığı ile ya da özel yasalar ile yasallaştırmaya çalışılacak; kentimizin kamu arazisini işgal eden yasadışı dünya ticaret merkezine inşaat ruhsatı verilmeye çalışılacaktır. İl özel idaresine ait Balçova termal alanının, aynı gerekçelerle yüksek katlı yapılaşmaya açılması dayatılırken; yasadışı kültür park, yeraltı otoparkı ile Gümrük Pier, yasallaştırmaya çalışılan diğer parçalar olacaktırlar.” İzmir de yaratılacak rant alanlarını göstermekle kalmıyor. Ege Palas oteli gibi yasadışı yapılarında korunacağına dikkat çekiyor.

Karaçorlu hukuk ve bilim dışı bu uygulamalara karşı çıkararak, “Bu bilim ve hukuk dışı, kentimizin planlama kararlarına aykırı girişimler, ya il genel meclisi, belediye meclisleri, bakanlıklar ve koruma kurulları kararlarıyla ya da özel yasalar ile gerçekleştirilmeye çalışılacaktır. Yani, EXPO 2015 İzmir aldatmacasının, Truva atı ile kentimizin bu güne kadar emek verilmiş planlama kazanımları, bilimin ve hukukun kararları, birer birer yok edilmek istenecektir.”(9) sözleriyle hukukun göz ardı edileceğini belirtiyor.

Karaçorlu İzmir’e gelecek olan felaketi böyle anlatırken, EXPO için bütün dünyanın gözü üstünde aldatmacasına karşı;

“EXPO 2015, İzmir, böylesine yanlış yer seçimini ve beraberinde dayatılmak istenen yanlış plan kararlarını ve hukuk dışı projeleri içermemiş olsaydı bile, bölgemizin ve kentimizin gelecek planlarında öngörülme-yen yapısı ile kentimizin tüm altyapısına ve ulaşımına yeni yükler getirecekti. 1984 New Orleans sergisinin, kentin bütçesinin yıkımı ile sonuçlanması, 2000 Hannover sergisinin, ziyaretçi sayısının beklenenin altında kalması gibi, yakın dönem EXPO sonuçları, uluslararası kapitalist sermayenin bu ideolojik aracının artık zayıflamakta olan etkinliğinin yarattığı ağır yükün açık örnekleridir.

Uluslararası kapitalist sermayenin, bu ideolojik sergi aracının, ülkemize ve kentimize getireceği yüklerin sonuçları bilinmesine rağmen, ülkemize ve kentimize dayatılması, bu Truva atının ipini çekenleri tarih önünde sorumlu kılacaktır.”(10) sözleriyle çok güzel bir cevap veriyor.

EXPO adı altında evlerimize göz dikti

“Proje kapsamında İzmir’i yeniden inşa edeceğiz” yalanıyla birçok vatandaşımız

evlerinden edilmek istendi. Bunun üzerine Sol gazetesi evlerine göz diken insanlarımızla röportaj yaptı. İşte 'O Röportajı' olduğu gibi sizlerle paylaşıyorum;

"soL: EXPO 2015 hakkında bildikleriniz nelerdir?"

Ayşe Şahin: Bir yıl öncesine kadar duyduğumuz bile yoktu, son bir yıldır ise İzmir'in gelişmesi için yapılmakta olan bir yapılanma olarak biliyorum. Bu nedenle de evimizden çıkartıyoruz.

Ümit Karahan: Kentsel dönüşüm olarak biliyorum, uluslararası bir fuar için İzmir yeniden düzenleniyor. Kent merkezleri, mahalleler, tarihi mekânlar yeniden yapılandırılıyor.

Aslına bakarsanız EXPO 2015 hakkında kapsamlı bir bilgiye sahip değilsiniz sanırım bu nedenle EXPO 2015 ile nasıl karşılaştığınızı ve hayatınızda nasıl bir değişime yol açtığını anlatabilir misiniz?

Ayşe Şahin: Vallahi ben 74 yaşındayım. Bu EXPO denen şeyi bir yıl önce belediyeden gelen memurlardan kaleyi (yani evimizin olduğu yeri) boşaltın dediklerinde duydum. Başta buraların düzeltileceği için boşaltın dediklerini sandık. Evimizin olduğu yerde ciddi bir toprak kayması sorunu var. Her yıl birkaç ev bu nedenle çöküyor aslında pek çok sorun var. Ulaşım, kirlilik, elektrik, su gibi... Bundan dolayı başta buraların yapılacağını sandık, sevindik. Sonrasında öğrendik ki planlanan başkaymış. Evimize göz dikmişler. Bizlere üç beş kuruş para verip çıkın buralara oteller yapılacak dediler. O zaman öğrendik ki EXPO bize göre bir şey değil.

Ümit Karahan: Bizimki de benzer bir durum. Yalnız oturduğumuz yer farklı, biz Kahramanlar'da oturuyoruz. Burası da pek çok açıdan sorunlu bir semt, ancak gelir düzeyi bizim gibi asgari ücretin altında olan insanlar için uygun bir yer. Bu nedenlerle bir yıldır sürekli evden çıkartılma korkusu yaşıyoruz.

Son olarak EXPO 2015 ile ilgili ne söylemek istersiniz?

Ayşe Şahin: Evimize göz dikti bu EXPO denen şey, boynu kırılın diyeceğim ama boynu yokmuş (ilk duyduğumda yabancı bir adam sanmıştım.) Allah'ından bulsun diyeceğim ama sanırım o da yok. Ne desem, ne ye kızsam şaşırımdım ama olmazsa şu EXPO, evimizden yurdumuzdan da olmayacağı.

Ümit Karahan: Valla bu sistemin suyu çıktı. Dün UNIVERSIADE, bugün EXPO, yarın başka bir şey böyle projeler ile elimizden alacaklarını aldılar. Kimin yararına olacak,

kime hizmet edecek bilemiyorum ama bize yaramayacağı kesin."(11)

Yukarıdaki röportajda olayın düzmece olduğunu ne ben ne de büyük bir emek verip bu röportajı yapan Sol gazetesi değil halkımız söylüyor. Yani durum ayan beyan ortada, insanlarımızın nasıl mağdur bırakılacakları açıkça görülüyor.

Şehir Plancıları Odası İzmir Şubesi'nin EXPO'ya açtığı dava neredeyse yok sayıldı.

Şehir Plancılar Odası, EXPO için imara açılan İnciraltı'nın imar kanunu ve imar mevzuatına aykırı olduğu gerekçesi ile Temmuz ayında yapılan itirazlara cevap gelmedi. Bunun üzerine, oda yasal süreç içerisinde Danıştay'a başvuruda bulundu. (12)

Tarım İl Müdürlüğü'nün 20.07.2005 tarihinde hazırladığı bölgeye ilişkin raporda "Tarım dışı amaçla kullanılmaz" dediğini ifade eden Şehir Plancıları Odası, davaya konu olan planda, fuar alanı olarak gösterilen yerin ikinci ve üçüncü derece doğal SİT alanı olduğunu belirtiyor. (13)

Şehir Plancıları Odası İzmir Şubesi dava için basın açıklamasında; "Çevre Düzeni Planı Değişikliği olarak tanımlanan başlık ve kapsam, 3194 sayılı İmar Kanunu ve imar mevzuatına aykırıdır. Değişikliğin getirildiği alanda mevcut bir Çevre Düzeni Planı bulunmadığından, değişiklik adı altında yapılan işlemin bir geçerliliği yoktur. Çevre düzeni ölçeğinde geliştirilen kararların, çevresel bir bütünlük gözetmesi gerekmektedir. Mevzii bir karar getiren söz konusu uygulamanın kabul edilir hiçbir tarafı yoktur."(14)

İmar kararının bir takım oyunlarla geçirilmeye çalışıldığını da belirten Şehir Plancılar Odası; "Plan değişikliğinin" bir A4 kâğıdı üzerine anlaşılması zor bir plan tekniğiyle çözümlenerek, öncesinde yerel birimlerin katılımı sağlanmadan hazırlanarak İzmir'e bilgi için gönderilmiş olması, plan kararlarının alınıp biçimi, yöntemi açısından vahim olduğu kadar, plan yapmaya yetkili bir kamu kurumunun ciddiyetiyle de bağdaşmamaktadır."(15) Diyerek konu hakkında tepkisini dile getirmiştir.

Yine Oda hukuku ve kanunlarında çığnendiğini; "İnciraltı'nda "Fuar alanı" olarak tanımlanan alan fiilen tarım alanıdır, tarımsal nitelikli topraklar mevcuttur. Nitekim İl Tarım Müdürlüğü'nün 20.07.2005 gün ve

Şehir Plancılar Odası, EXPO için imara açılan İnciraltı'nın imar kanunu ve imar mevzuatına aykırı olduğu gerekçesi ile Temmuz ayında yapılan itirazlara cevap gelmedi.

"Çeşitli çabalarla Şehir Plancıları Odası İzmir Şubesi'nin EXPO'ya açtığı dava neredeyse yok sayıldı."

Aziz Kocaoğlu da tepki gösterenler arasında.

**Kocaoğlu:
"EXPO'yu
ancak birlik ve
beraberlik
içinde olarak
kazanabiliriz."
diyerek
herkesi
sağduyulu
olmaya
çağırıldı.**

Davaya bir tepki de Ege Bölgesi Sanayi Odası Başkanı Tamer Taşkın'dan geldi.

1757-7266 sayılı yazısı ile söz konusu alanın "tarım dışı amaçla kullanılması" uygun görülmemiştir."(16)

Diğer başka noktaysa;

"2. ve 3. Derece Doğal Sit Alanlarında getirilen "Fuar Alanı" kullanım kararı için, 3386 ve 5226 sayılı yasalarla değişik 2863 sayılı yasa gereğince, İzmir 1 Numaralı Kültür ve Tabiat Varlıkları Koruma Bölge Kurulu'ndan "uygun görüşü" alınmamıştır.

Yine söz konusu sit alanlarının bir bölümü aynı kurumun 15.02.2007 tarih ve 2084 sayılı kararı ile 1. Derece Doğal Sit Alanı olarak tescillenmiştir. Bu alan planda gösterilmemiştir." (17)

Plan notu içinde çarpıtıcı konulara değinen Şehir Plancılar Odası; "Çevre Düzeni Plan Değişikliği" plan notunda "Ülkemizin EXPO adaylık başvurusunun kabul edilmesi halinde 1/5000 ve 1/1000 ölçekli planlarda İzmir 1 Numaralı Kültür ve Tabiat Varlıkları Koruma Bölge Kurulu'nun uygun görüşü alınacaktır. Yapılaşma koşulları ve kullanım kararları alt ölçekli planlarda belirlenecektir." denilmiştir. Bu not, Türkiye'nin kent ve bölge planlama literatürüne kara bir sayfa olarak eklenecektir. Olasılıklara bırakılmış böyle bir plan kararı/notu, bölgenin geleceğine ilişkin kaotik bir durum oluşturacak, İnciraltı üzerine ortaya konulan senaryolar ve spekülasyonlar nedeniyle yöreye ilişkin yaratılan yüksek rant beklentileri nedeniyle EXPO adaylık başvurusunun kabul edilmemesi durumunda ortaya çıkacak durumun çözümlü güçleşecektir."(18)

EXPO 2015 Tüzel Kişilik Kazandı

EXPO 2015 İzmir Yönlendirme Kurulu'nun Tüzel Kişilik Kazanması, Gelir ve Harcamaları ile Denetimi ve Tasfiyesi Hakkında Kanun Teklifi, TBMM'de kabul edilerek yasalasıldı.(19)

Yasaya göre, Bakanlar Kurulu kararıyla oluşturulan EXPO 2015 İzmir Yönlendirme Kurulu, özel hukuk tüzel kişiliğine sahip olacak. Yönlendirme Kurulu, yürütme komitesi ile sekretarya, bu kanun ve Bakanlar Kurulu kararları çerçevesinde faaliyetlerini yürütmeye devam edecek.(20)

Bu karardan memnuniyet duyan Kocaoğlu, sözüm ona EXPO 2015 tüzel kişiliğinin fuarı açınca gideceğinden bahsetti.(21) Tabii ki böyle bir şeyin olmayacağı besbelli. EXPO 2015 derneği adı altında birçok dış mihrak ilimize özellikle de ülkemize sızıp kendi ülkemizi bağımlı hale getirme noktasında çalışmalarına son hızla devam edecekler.

İşbirlikçilerin Şehir Plancıları Odası İzmir Şubesi'nin Davasına Karşı Saldırısı

Danıştay'da dava açan Şehir Plancılarına ilk tepki AKP İzmir Milletvekili Mehmet Tekelioğlu'ndan geldi.

İnciraltı'nın EXPO ile birlikte dünya standartlarında bir plana kavuşacağını, projenin İzmir'i ayağa kaldıracağını belirten Tekelioğlu, "Açılan dava tamamen yanlıştır... Hiçbir şartla kabul edilemez. İzmir'in başarısını gölgelemeye yönelik bu tür adımlar bizi çok yıpratır. Şehir Plancıları Odası dava açmak yerine önerilerini de dile getirirler daha iyi olurdu. Niyeti kötü olanların yaptığı bu davranışı kınıyor. EXPO'nun belirlenen yerde yapılması konusundaki kararlılığı sonunu kadar destekliyorum" diye konuştu.(22)

Bir diğer tepki de Ege Bölgesi Sanayi Odası Başkanı Tamer Taşkın'dı. EXPO 2015'in alınacağı zaman İzmir'e neler katabileceğinin farkında olmayanların bu tür tavırlar sergilediğini belirten; "Bir takım insanlar şehrin ayağa kalkmasını durdurmaya çalışıyor. Bir masanın etrafında oturup konuşmak yerine hukukun boşluklarından faydalanılmaya çalışıyorlar. Katkı koymak yerine burası için dava açanlar büyük halt etmişler. BİE üyelerinin geldiği, denetim ve incelemelerin yapıldığı bir bölge için bu çıkışlar çok anlamsız. Dünyaca ünlü bir proje için mahkemelere başvurularak katkı koyulamaz. Yaptıkları şehir ve palancılık açısından hiç uygun değil" dedi.(23)

Aziz Kocaoğlu da tepki gösterdi.

Dava, EXPO'yu olumsuz etkiler mi? sorusuna ise, "Bu, davanın seyrine, içeriğine bağlı. Olumsuzluk olacağını zannetmiyorum. Atılacak en doğru adım, tarafların konsensüsü doğrultusunda bir an önce planlama yapılmasıdır. Böylece açılacak dava da düşer" diye konuşan Büyükşehir Belediye Başkanı Aziz Kocaoğlu ise "İzmir EXPO hedefine kilitlenmişken ve bu hedefe ulaşmamıza çok az bir zaman kalmışken, kentteki herkesin ve her kesimin üzerine düşen bir görevi yerine getirmesi gerekiyor. Biz bu hedefe ulaşacaksak, hep birlikte ulaşacağız. EXPO'yu ancak birlik ve beraberlik içinde olarak kazanabiliriz." diyerek herkesi sağduyulu olmaya çağırırdı.

İTO Meclis Başkanı Necip Kalkan ise en sert çıkanlar arasında yer aldı. "Açmasalardı zaten şaşırırdım" diyen Kalkan sözlerini şöyle sürdürdü: "Kent olarak her zaman yaşadığımız bir sorun ile karşı karşıya geliyoruz. Buranın planlanmasına Dış İşleri Bakanlığı ya da Büyükşehir Belediyesi kendi başına karar vermedi. Bu tür çalışmalara sahip çıkmak yerine hep karşı çıkan birbirinin ayağına basan insanlar olarak algılanmaya başladık. Hepimize zarar

verecek çıkışlar gereksiz. İzmir'i sadece şehir plancıları mı yönetiyor.”(24)

Evet, işbirlikçiler dava büyük bir tepki gösterirken bu işin kaybederse peşini bırakmayacaklarını da aslında belli ettiler.

Emperyalistler ve AKP oyunlarına devam edilecek

İlimizin vali adını taşıyan Kırış EXPO'nun kaybedilmesinden sonra İzmirli'ler'e "Bunu siz kazandınız, başarımızı beraber kutluyoruz. İzmir'in takımını kutluyorum. Cumhurbaşkanımız adına herkesi kutluyorum"

Kırış, "Pes etmek yok, üzülmeyin, azmimiz artacak. Bu haksız kararı içimize çabuk sindiremeyeceğiz. Hepimiz geçmiş olsun. Yeni ufuklara bakacağız." (25) sözleriyle EXPO veya diğer Emperyalist ve AKP oyunlarının devam edebileceklerini sinyallerini verdi.

Bu Emperyalist Oyuna Karşı Dik Durmalıyız!

EXPO'da istediğini alamayan emperyalist güçler ülkemiz bağımlı hale getirmek, bölmek ve en önemlisi parçalamak için ellerinden geleni yapıyorlar. İçerideki işbirlikçileri sayesinde her seferinde rahatça hareket eden emperyalistler istedikleri oyunu oynatabiliyorlar.

Bugün son anda istediklerini başaramayan emperyalistler yarın yine aynı veya daha değişik maskelerle ülkemize gelmeye çalışacaklar. Birçok 'Sivil Örumcekler' ve içerideki işbirlikçiler sayesinde kamuoyunu yanlış oluşturup bizi bu canavarın pençesine atılmaktan çekinmeyeceklerdir. Onun için önümüze sözde 'kurtuluş reçetesi' gibi sunulan her şeye önce iyice araştırıp ihtiyatlı yaklaşmalıyız. Yoksa, bir başka Kurtuluş Mücadelesi veremeyecek hale getiriliriz.

Yazımı sonuna kadar okuduğunuz için sizlere teşekkür ederim. Ayrıca duyarlılıklarından dolayı ve bu konuda yalnız olmadığımı gösterdikleri için Doğal ve Kültürel Çevre İçin Yaşam Girişimi Sözcüsü Ahmet Tuncay Karaçorlu'ya, Şehir Plancılar Odası İzmir Şubesine teşekkür ederim. Yazımı burada bitirirken Ulu önderimizin çok güzel sözüne yer vermek istiyorum:

"Efendiler!

Avrupa'nın bütün ilerlemesine, yükselmesi-

ne ve medenileşmesine karşılık Türkiye tam tersine gerilemiş ve düşüş vadisine yuvarlanadurmuştur. Artık vaziyeti düzeltmek için mutlaka Avrupa'dan nasihat almak, bütün işleri Avrupa'nın emellerine göre yapmak, bütün dersleri Avrupa'dan almak gibi bir takım zihniyetler belirdi. Hâlbuki hangi istiklâl vardır ki ecnebilerin nasihatleriyle, ecnebilerin planlarıyla yükselebilirsin? Tarih, böyle bir hadiseyi kaydetmemiştir!"

Mustafa Kemal Atatürk

(Türkiye Büyük Millet Meclisi, 6 Mart 1922)

bilgin.turk@politikadergisi.com

DİPNOTLAR

- 1) Sol günlük siyasi gazetesi 2.01.2008 "Emperyalistlerin Truva atı: EXPO 2015, İzmir" başlıklı habere bkz.
- 2) "Alman firmanın başarılı çalışması" başlıklı EXPO haberleri WorldsFair2015 bkz.
- 3) "Albert Speer" kimdir, Vikipedi bkz.
- 4) İstanbul Sinpaş projesi için resmi sitesi www.sinpas.com.tr bkz.
- 5) Yeni İstanbul projesi açıklaması için www.sinpas.com.tr bkz.
- 6) EXPO projesi hakkında detaylı bilgi worldsfair2015.com bkz.
- 7) Sol günlük siyasi gazetesi "Yağma merkezi İzmir" projesi" 2.01.2008 başlıklı habere bkz.
- 8) Sol günlük siyasi gazetesi "Yağma merkezi İzmir" projesi" 2.01.2008 başlıklı habere bkz.
- 9) Sol günlük siyasi gazetesi "EXPO 2015, İzmir, Ne İnciraltı'nda! Ne İzmir'de! Ne de başka yerde!" başlıklı 2.01.2008 tarihli yazıya bkz.
- 10) Sol günlük siyasi gazetesi "EXPO 2015, İzmir, Ne İnciraltı'nda! Ne İzmir'de! Ne de başka yerde!" başlıklı 2.01.2008 tarihli yazıya bkz.
- 11) Sol günlük siyasi gazetesi "Evimize göz diktiler" başlıklı 2.01.2008 tarihli habere bkz.
- 12) Sol günlük siyasi gazetesi "İzmir'i talan edecekler" başlıklı 2.01.2008 tarihli habere bkz.
- 13) Sol günlük siyasi gazetesi "İzmir'i talan

Bugün son anda istediklerini başaramayan emperyalistler yarın yine aynı veya daha değişik maskelerle ülkemize gelmeye çalışacaklar.

**“.. önümüze
sözde
'kurtuluş
reçetesi' gibi
sunulan her
şeye önce
iyice araştırıp
ihtiyatlı
yaklaşmalıyız.
Yoksa, bir
başka
Kurtuluş
Mücadelesi
veremeyecek
hale
getirilirdir.”**

edecekler” başlıklı 2.01.2008 tarihli habere bkz.

14) ŞPO'nun basın açıklaması için resmi www.spoizmir.org bkz.

15) ŞPO, “EXPO Planına Dava Açtık.” Başlıklı yazı için resmi sitesi www.spoizmir.org bkz.

16) ŞPO, “EXPO Planına Dava Açtık.” Başlıklı yazı için resmi sitesi www.spoizmir.org bkz.

17) ŞPO, “EXPO Planına Dava Açtık.” Başlıklı yazı için resmi sitesi www.spoizmir.org bkz.

18) ŞPO, “EXPO Planına Dava Açtık.” Başlıklı yazı için resmi sitesi www.spoizmir.org bkz.

19) Haber için “EXPO 2015 tüzel kişilik kazandı!” Başlıklı www.egeekonomisi.com bkz.

20) Haber için “EXPO 2015 tüzel kişilik kazandı!” Başlıklı www.egeekonomisi.com bkz.

21) Haber için “EXPO 2015 tüzel kişilik kazandı!” Başlıklı www.egeekonomisi.com bkz.

22) Tekelioğlu açıklama için “EXPO'ya dava” başlıklı habere www.izmirlife.com bkz.

23) Tamer Taşkın açıklaması için “EXPO'ya dava” başlıklı habere www.izmirlife.com bkz.

24) Necip kalkan açıklaması için “EXPO'ya dava” başlıklı habere www.izmirlife.com bkz.

25) İzmir Valisi Cahit Kıracı'nın EXPO oylaması hakkındaki açıklamaları için EXPO 2015 İzmir Derneği resmi sitesi www.expo2015izmir.org.tr bkz.

Bu Alana Reklam
Verebilirsiniz.

Reklam Alanı

İrtibat

iletisim@politikadergisi.com

P – Müzik: Sert Protesto: Heavy Metal

>Miraç ÇEVEN

Protest müziğin kitlelere yayılması 20. yüzyılın ikinci çeyreğinde başladı. Tarlalarda çalışan, ayak işlerini yapan kölelerin işlerini yaparken içlerindeki kızgınlığı, mutluluğu kısacası tüm duygularını yansıtmak için kullandıkları biricik müzikleri jazz; artık büyük kulüplerde takım elbiseli “efendilerin” müziği haline gelince eski anlamını yitirip, daha çok “ben daha iyi müzisyenim” egosunu tatmin eden bir araca dönüştü. Takip eden yıllarda blues yükseliş gösterdi ama blues da o hüznü tonları içinde genelde aşkı inceledi. İşte tam bu dönemde Rock’n Roll yükselişe geçti ve tarihe kanunla yasaklanan ilk müzik olarak geçti. İlginçtir; yasaklama müziğin cinsellikten bahsetmesi yüzündendi. Rock’n roll (Sallan ve yuvarlan) siyasi değildir.

Rock’ın siyasi yüzüne bakmak istiyorsak, 70'lere gelmeliyiz. 68 kuşağının yaptığı müzikte kendileri gibi savaş karşıtı sözler içermektedir. (En kısa özeti aşk, barış, özgürlük)

O dönemde hepsinden ayrı bir “sound”la ortaya çıkan Black Sabbath, Judas Priest ve Deep Purple müzik tarihinde yeni bir sayfa açar. Buraya bir nokta koyalım, çünkü protest müzikleri anlayabilmek için müziklerin oluştuğu siyasi ortamları iyi değerlendirmek lazım diye düşünmekteyim.

Jazz’ın ortaya çıkışı: Jazz; 1808 Atlantik Köle Ticareti sonrasında, Amerika’ya ge(tiri)len yarım milyon Afrikalı insanın yanlarında getirdikleri tek özgürlükleri, kültürlerinin dışavurumu olarak ortaya çıktı. 1843’e kadar, ancak pazarları New Orleans’ta düzenlenen festivallerinde müziklerini yapabildiler. Amerika iç savaşından sonra zencileri de insan olarak tanımak zorunda kaldı. Kölelik resmi olarak kalkınca bu, siyahî müziklerin de gelişmesine büyük katkı sağladı. Aynı dönemler malum ki; Büyük Britanya’nın gücünün doruk noktasıdır. Bol paraları vardır ve eğlence istekleri onların jazz’ı ve blues’u keşfetmelerine, büyük salonlara taşımalarına yol açacaktır. Jazz 1890’dan 1914’e kadar yükselmeye devam eder. Siyahîler beyaz adamın müziğini alıp değiştirerek, yeniden şekle sokarak jazz’ı ciddi bir tarz haline getirirler. Ama tepkilerini sözle değil, “en iyi müziği biz yaparız” bencilliği ile göstermeye çalışırlar. Sonra Birinci Dünya Savaşı, müziğe 6 yıllık bir yerinde sayma zamanı verir.

1920–1933 arasındaki içki yasağı ile bir-

likte, kilisenin deyimi ile “şeytanın müziği” rock’n roll da yasaktan nasibini alır. Bu da dinleyici sayısını artırır bu sefer tepki dinleyicilerden gelir.1929’daki büyük buhranın da gelmesi ile insanlar, umutsuz, aç, işsiz kalırlar. O dönemin hüznünü blues anlatırken, eğlenmek ve her şeyi unutmak için rock’n roll dinlenir.

Bu dönemlerde hala müzik apolitiktir ama tepkisel olduğu da gerçektir.

1930’lardan 70’lere kadar rock’n roll da diğerleri kadar hatta daha da ünlenip yolluna devam etti. Gelelim dönüm noktasına; müziğin politikaya bulaştığı zaman kesinlikle 68 kuşağının Vietnam savaşına karşı çıkışıydı. Bu karşı çıkış daha sonra eylemlere de dönüştü. Kendilerine ait komünler kurup, ilginç bir dönem yaşattılar. O döneme dair en vurucu söz “The Doors” grubunun beyni Jim Morrison tarafından söylendi: “Barış istiyoruz, hemen istiyoruz! Biliyoruz onların silahları var ama biz daha kalabalıgız ve başaracağız.”

Gelelim; heavy metal’in oluşumuna. Jazz ve blues’un aksine başka bir tabir ile hard’n heavy’nin oluşumuna İngiltere annelik etmiştir. 2. Dünya Savaşından sonra İngiltere dünya polisliğini Amerikalılara kaptırınca ve sömürgeciliğin mantığı değişince ekonomisinde ve kültüründe ciddi problemler yaşadı. Amerikan ekonomisi giderek daha güçleniyor; yatırımlara ayırdığı paralar ve verimlilikler İngiltere’yi gölgede bırakıyordu. Bu olumsuz gelişmelerden tabii ki en çok işçi kesimi etkilendi. Birmingham’da yaşayan çoğunluğu ağır metal endüstrisinde çalışan beyaz zencilerin durumu içler acıydı. Hayata tutunabilmek için iki keyifleri vardı: futbol ve müzik. Ve farklı olarak okuyan insanlardı. Toplumun en alt tabakasıydılar. Sermayeleri yoktu, sadece çalışabilir ve düşünebilirlerdi. “Black Sabbath” bu ortamda kuruldu. Grubun elemanları ilginçtir; bir kamyon şoförü, bir terzi, bir muhasebeci ve de bir kasap çırağı... İlk defa müzikte Hp. Lowecraft, E.Allan Poe gibi korku edebiyatının üstatlarından esinlenen şarkı sözleri ve jazz tabanlı tamamen farklı müzikleri ile ortalığı karıştırdılar. Kendilerine satanist yaftası yapıştırıldı. (Bu arada Hıristiyan mantığına göre ya Tanrı’nın ya da Şeytan’ın yolundasınızdır ve kendilerinden olmayan herkes o yoldadır.)

İlk dönemde “War Pigs” gibi savaş karşıtı şarkılarda göze çarpar. “Killing Yourself To Live” adlı parçada insanların hayatlarını kazanmak için kendilerini ölümüne çalışmak zorunda bırakıldıklarını, bir bakıma yaşamak için kendilerini öldürdüklerinden

Ayrı soundlarıyla Black Sabbath da müzik tarihinde yeni bir sayfa açan gruplardan birisi.

Jim Morrison:

“Barış istiyoruz, hemen istiyoruz! Biliyoruz onların silahları var ama biz daha kalabalıgız ve başaracağız.”

Jazz ve Blues zamanla alt sınıfın değil takım elbiseli “efendilerin” müziği haline geldi.

Sex Pistols'un "God Save The Queen" parçası dönemin en sert çıkışıdır.

"Heavy metal ve alt kollarının bu alt kültürün zamanında Soğuk Savaş'ın iki cephesini de korkuttuğunu ve istenilmeyen ilan edildiğini de belirtmek lazım. Bu da söyledikleri sözlerde ne kadar samimi olduklarının göstergesidir."

Son yıllarda çıkan albümlerin "Olmayan Dünya Düzeni, 3. Dünya Soykırımı" gibi isimlere sahip olması Thrash müzik hakkında fikir uyandırabilir.

bahsederler. "Children Of the Grave" savaşa ve nükleer silahlanmaya karşı çocukları direnişe çağırır. Black Sabbath'dan bu kadar çok bahsetmemin sebebi; müzikte bir çığır açmaları ve de genelde yanlış anlaşılmalardır. Gruba, nereden bu izlenime kapılmış bilinmez, faşist diyenler bile bulunmaktadır. O dönemde "Judas Priest" ve "Deep Purple" da bu müziğin iki farklı akımının babaları olmuşlardır. Heavy metal'in müziğine siyasetin bulaşması da punk akımından sonra olacaktır.

Sex Pistols'un "God Save The Queen" parçası o dönemin en sert çıkışıdır. Bu tarz müzikten çok söyleme önem veren bir akım olarak çıkmıştır. Başlı başına bir inceleme konusudur. The Clash, Chambawamba, Dead Kennedies gibi gruplar o günün güncel konularından devrimci söylemlere kadar her şeyi ele almışlardır. İlk dönem punklar kendini Anarko-nihilist olarak adlandırdı. Ve söylemleri kısa ve çok hızlı parçaları ile sosyal içerikli parçaları ile heavy metal'e de kabuk değiştirdiler.

Yeni akım İngiliz metali, punk akımından sonra doğdu ve tüm dünyaya yayıldı. İçinde direkt olarak politikadan bahseden birçok grup çıktı. Ve kendileri dünyada olan bitenlerden rahatsız olan, sistemin çarkının dışı olan insanların sesi haline geldi. Mesela Sacred Reich adlı grup Anti-Amerikancı bir çizgide birçok albüm yaptı "Surf Nicaragua" "American Way" bunlara örnektir. Soğuk savaş şiddetlendikçe söylemlerde sertleşti. Punk ile metal'in yeni çocuğu thrash metal'den, hardcore grupları da çıktı. Hardcore grupları da aynı ilk dönem punkları gibi sürekli siyaset üzerine konuştu. Bu, gençliğin sağlam bir alt kültürü ve çok geniş bir konudur. Heavy metal ve alt kollarının bu alt kültürün zamanında Soğuk Savaş'ın iki cephesini de korkuttuğunu ve istenilmeyen ilan edildiğini de belirtmek lazım. Bu da söyledikleri sözlerde ne kadar samimi olduklarının göstergesidir.

Zamanla bu tarz o kadar büyüdü, o kadar fazla alt dala ayrıldı ki eğer anlatmaya kalksak dergimizin birkaç sayısını tamamen bu konuya ayırmamız gerekir. Bu yüzden çok ama çok kısa bir özet geçtiğimi de unutmayın. Eğer atladığım ya da üzerine eğilemediğim konular varsa bu yüzdendir. Bu konuda affınıza sığınıyorum.

Ama genel olarak ele alınan konulara bakacak olursak, insanlığın kendi yıkımının mimarı olduğu, çevre kirlenmesinden savaşa, cinsellikten dinsel ritüellere, bilimkurgudan dünya edebiyatı klasiklerine kadar birçok konu yer alır. Hatta bazı gruplar teatral bir şekilde her albümde bir konuyu ya da eseri anlatırlar. Çok geniş bir tarz olduğundan, içinde pek çok inanç ve düşünce gru-

bundan insan olduğunu söylemek gerekir. Bunlar içinde tek tanrılı dinlere inandıran, ateist, deist hatta paganlara siyasi olarak da anarşizmden faşizme kadar her düşünce grubundan insanın olduğu ilginç bir mozaiktir.

Benim esas ilgili olduğum thrash, death metal ise genelde insan psikolojisini, savaşları, devletleri ve güç istencini irdeler. Ve dünyada zor dönemler, savaşlar geldikçe bu müzikte sesini yükseltir.

Son beş yılda çıkan albümlerin isimleri bile fikir uyandırabilir.

Nuclear Assault "3 World Genocide" (3.Dünya Soykırımı)

Megadeth "World Abomination" (Dünya Yıkımı)

Gamma Ray "No World Order" (Olmayan Dünya Düzeni)

Örnekler çoğaltılabilir. Son olarak, bu müziğin ruhunu belki de en iyi yansıttacak sözler bana göre Kropotkin'in şu sözlerinde gizli:

"Ey, biz ki her gün ıstırap çekenler, her gün aşağılananlar... Biz, bir araya geldiğimizde mahşer gibiyiz ve hiç kimsenin gücü bize yetmeyecektir. Biz her şeyi içine alabilecek o büyük okyanusuz. Ey şairler, ressamlar, heykeltıraşlar, müzisyenler bize katılın. Kalemimi, fırçanı ve fikirlerinizi halkın hizmetine sun. Halkın ona karşı zulmedenlere karşı onurlu mücadelesinde emeğinle gençliğimizin yüreğinde bir ateş yak..."

Ey bilgi ve irfan sahibi olanlar, yetenek, beceri, azim sahibi olanlar, eğer kişiliğinizde bir nebze insaf varsa gelin. Sen ve tüm dostların, birikimlerini en çok ihtiyacı olanın hizmetine verin! Çünkü sadece ve sadece o zaman onurlu, gerçek ve insana yaraşır bir hayatımız olacak"

Bu söze kulak vermeliyiz. Günümüzde psikolojik ve ekonomik baskı altına alındığımız dünyada; gelen bu büyük fırtınayı görüp yan yana durabilir ve daha kardeşçe, daha adaletli bir dünya isteyebilirsek bunu ancak diğer insanlara bunu anlatarak yapabiliriz. İnsana bir şeyler anlatan sanat eserleri, daha kültürlü ve daha ayakları yere basan bir toplumla ancak bunu hayal edebiliriz. Kulak verenlere selam olsun.

mirac.ceven@politikadergisi.com

Sosyal Güvenlik Reformu ve Sendikalar

> Burak İNAN

Sosyal Güvenlik Reformu olarak tanımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Tasarısı, Meclis'te yasalaştı.

Yasa ile emekli olmak için işçiler için aranan prim gün sayısı 7 bin günden 7 bin 200 güne çıkarıldı. Hâlen kadın-erkek 58-60 olan emeklilik yaş sınırı da kademeli olarak artacak ve 2048'de kadın-erkek eşitlenecek ve ancak 65 yaşında emekli olunabilecek.

Yılda ortalama 300 gün prim ödeyen birisi 24 yıl sonra emekliliğe hak kazanmış olacak. Burada şöyle önemli bir nokta var ki, Türkiye şartlarında bu prim ödeme gün sayısını tutturabilecek pek az çalışan var. İşsizliğin bu kadar yüksek, dengelerin bu kadar hassas olduğu bir ülkede, üstelik mevsimlik ve geçici işçi uygulamalarının çokça olduğu, kaçak çalışmanın bir türlü önüne geçilemediği sistemde bu düzeye ulaşabilecek çok az işçi olur. Ayrıca bu taşeron sisteminin nelere mal olduğu Tuzla Tersanesi'ndeki kan gölünden açıkça görülebilmektedir.

Yılda 300 gün prim ödeyen 24 yılda emekliliğe hak kazanacak, 26 yaşında prim demeye başlarsa 50 yaşında gün sayısını dolduracak, ama velâkin maaşını alması mümkün olmayacak; 65 yaşına kadar bekleyecek. Yılda 300 gün ortalamayı tutturamayanların ne kadar çalışacağı, ne zaman emekli olacağını varın siz hesaplayın.

Üstelik ülkemizin ortalama ömrü ne kadar ki? Mezarda emeklilik denilmesi boşuna değildir.

İktidar insanların geleceğini çalan, "sosyal devleti" tamamen tasfiye eden bir yasa çıkarmıştır. Sivil toplum, sendikalar ve halkın büyük çoğunluğunun tepkisine kulak asmadan yasayı çıkarıyorlar. Ne de olsa %47 gibi bir güçleri var ve ne de olsa "sandık faşizmi" uygulanmakta.

Peki, bu süreçte önemli bir rol oynaması gereken Meslek Örgütleri ve Sendikalar ne haldeydiler?

Evet, önemli bir kısmı meydanlara indi, protestolar düzenlendi. Ama unuttukları bir şey vardı, o da biraz geç kalınmış oldu. Bu iktidarın 6 yıldır yaptıklarına gereken tepki, gereken muhalif tavır sergilenemedi.

Hatırlar mısınız bir zamanlar Türk-İş vardı. 14 Mart'ta grev vardı; Türk-İş yoktu.

Tuzla'da işçiler ölüyor, Türk-İş ortada yok. İhaleyi alabilmek için 48 bin kişiye iş vadedinde bulunan, haraç mezat özelleştirilen Hariri 'nin Telekom'u, 52 bin olan çalışan sayısını 36 bin kişiye düşürdü; şimdi de norm kadro uygulamasını gerekçe göstererek, 30 bine indirmeye çalışıyor; 4 bin çalışanı, emekliliğe zorlayarak, işten çıkarmak için tebligat yapıyor. Türk-İş'ten yine ses yok.

Sendikacılık da, sendika liderliği de bazı özellikleri gerektirir. Bunların başında ise tutarlı ve dik bir duruş gerekir. Evet, Türk-İş oldum olası sağ bir sendikadır ve doğrudur, diğer sendikalar da harikalar yaratmıyor. Ama toplumun önemli bir kesimini temsil ettiği, işçinin, çalışanın menfaatlerinin gözetilmesi gereken yerler bunlar. Aidat toplayıp, broşür bastırmak değildir görevleri. Bilmem hatırlatmaya gerek var mı?

Sonuçta ülkem insanı, Cumhuriyet'in, sosyal devletin kazanımlarını kaybediyor. Vahşi kapitalizm tüm vahşiliği ile üzerimize saldırıyor. Bakınız dünyanın büyük "hastane" zincirleri bir bir ülkemize gelmeye başladı. Yakında "özel sağlık ve emeklilik" şirketleri koca koca binalar dikecekler. Ne de olsa gidişat, sağlık ve emekliliğin tekelleşmesi, hem de "özel" olarak.

Kot taşıma atölyelerinde ciğerlerine kum dolan işçiler, tersanede ölen işçiler, üç kuruş maaşa talim den memurlar, ücretini alamayan inşaat işçileri, 5 YTL uğruna kamyonun arkasında balık istifi dolup hayatını kaybeden mevsimlik işçiler, evini geçin-direbilmek için gece gündüz çalışanlar, sigortasız çalıştırılanlar, işsizlik ortamını tehdit olarak kullanan patronlara karşı örgütsüz ve güçsüz çalışanlar, insanı iliklerine kadar emip", posası "yaşlandı" diye atılanlar kısaca ülkem insanları emekli olamayacak. Ama onların "vekilleri" iki senede emekli olabilecek.

İnsafsızlığın da bir sınırı olmalı, haksızlığın da bir sınırı olmalı.

Sınır tanımayan liberaller, sandıktan çıkmanın faşizm olduğunu görmek zorundadır artık.

İşçi haklıydı, ama yine kazanamadı.

Biz 1 Mayıs'ta neyi kutlayacağız?

burak.inan@politikadergisi.com

Biz 1 Mayıs'ta neyi kutlayacağız?

**Yakında
"özel sağlık
ve emeklilik"
şirketleri
koca koca
binalar
dikecekler.
Ne de olsa
gidişat, sağlık
ve emekliliğin
tekelleşmesi,
hem de "özel"
olarak.**

Kamyon arkalarına balık istifi dolup hayatını kaybeden mevsimlik işçiler emekli olamayacak ama onların vekilleri iki senden emekli olabilecek.

Edindiğimiz bilgilerin doğruluğu, iletişim kanallarına bağlı olarak değişebilir.

**“Zevklerimiz,
yaşam
biçimimiz,
hobilerimiz,
karakterimiz,
algılayış
biçimimiz, insan
olma adına sahip
olduğumuz
bütün
özelliklerimizi
içinde
bulduğumuz
iletişim dünyası
belirliyor.”**

Bir Bildiğiniz mi Var?

> Deniz BİLEN

Doğru bilgiye sahip olan, dünyaya hatta gökyüzüne bile sahip olabilir. Bilgiye sahip olan, tüm dünyaya hükmedebilir. Bilgi yaşadığımız çağın da adıdır, aynı zamanda. Bugün temel çıkış noktamız bilgi olacaktır. Doğru bilginin ne olduğunu irdelemeye çalışacağız. Doğrularımızın bize mi yoksa başka bir kişiye-kuruma mı ait olduğunu anlatma çabası içinde olacağız...

Ancak yazıyı okumaya başlamadan önce sizden birkaç şey üzerinde düşünmenizi rica edeceğim. İlhan Selçuk'un Kemalist kesim için ne değerinde olduğunu düşünün. Türban yoluyla üniversite rektörlerinin, iktidar tarafından topluma nasıl anlatıldığını hatırlayın. Başbakanımızın demeçlerinde sürekli kullandığı sözleri (demokrasi, yargı bağımsızlığı gibi) aklınıza getirin. Muhalefet liderlerinin halka nasıl gösterildiğini düşünün. Ben bu yazıyı yazarken başbakan Recep Tayyip Erdoğan, Deniz Baykal'a rüşvetçi diyordu. Bunların üzerinde biraz düşünün ve yazıya öyle devam edin.

Bilgi nedir? Bu soruya cevap verebilmek, bir şekilde “bilgi” dediğimiz şeyi somutlamaktır. Türk Dil Kurumu'na göre bilgi; “Öğrenme, araştırma veya gözlem yolu ile elde edilen gerçek, malumat, vukuf” tur. Diyebiliriz ki bilgi kişinin çevresi ile girdiği veri alışları (gözlem, araştırma, öğrenme) sonucu edindiği kısıntıdır. Yani bilgi edinmek için bazı iletilerden yola çıkarız. Bu iletiler bize gözlemlerle, araştırmayla, öğrenme yolu ile gelir. Bilgi, çeşitli iletişim kanalları ile bize gelen “ileti”dir. O halde bilgi ile iletişim kanalları arasında çok yoğun bir ilişki vardır. Edindiğimiz bilgilerin doğruluğu, iletişim kanallarına bağlı olarak değişebilir.

Günlük yaşantımızda bizlere sürekli bilgiler aktarılır. Hiç durmaksızın, evinizin kapısından dışarı adım attığınız anda size doğru, eğer karşılık verebiliyorsanız çift yönlü, veremiyorsanız tek yönlü bir bilgi aktarımı başlar. Evinizden dışarı çıktınız, gökyüzüne baktınız hiç bulut yok. Hemen zihniniz çalışmaya başlar, daha önceki tecrübeleriniz ne şekilde ise varsayımlarınız o yönde gelişecektir. “Bugün güneşli bir gün olacak yada havada bulut yok ama İstanbul havasına güven olmaz belki yağmur yağar” gibi karşı tepkiler verirsiniz. İşe doğru ilerliyorsunuz, bir caddede sağlıklı sollu reklâm tabelaları var, zihniniz hemen uyarılır. “Durmak yok yola devam: AKP” gibi bir afiş eğer AKP'yi seviyorsanız sizde gurur, eğer AKP'yi sev-

miyorsanız sizde bir öfke uyandırabilir. Ofisinize girdiniz, dolabı açtınız bir şişe “x marka” su aldınız, bir dikişte bitirdiniz, ağzınızda güzel bir tat bıraktı, zihinde hemen “x marka – tadı güzel” gibi bir bilgi oluştu. Burada bütün günlük hayatı anlatma gayretinde olmayacağım. Anlatmak istediğim şey, insanoğluna sürekli bir şeylerin iletiliştir. Bu o kadar yoğunudur ki bir süre sonra iletilen şeyler pek fazla dikkatimizi çekmez. Pek fazla umursamayız.

Zevklerimiz, yaşam biçimimiz, hobilerimiz, karakterimiz, algılayış biçimimiz, insan olma adına sahip olduğumuz bütün özelliklerimizi içinde bulunduğumuz iletişim dünyası belirliyor. Aile, okul, arkadaş çevresi, bizim ilk bilgi kısıntılarını öğrendiğimiz yerlerdir. İlk sözcüklerimizi bize ailemiz öğretir, ilk sistematik bilgileri bize okul verir, sosyal ilişkilere dair ilk bilgileri arkadaşlarımızdan öğreniriz. Nasıl bir ailemiz varsa biz o aileye göre bir şekil alırız. Ya da nasıl bir arkadaş çevremiz varsa o yönde bir büyüme süreci yaşarız.

Herkesi tek tek ele aldığımızda durum böyledir. Bilirsiniz ki bireyler tek tek bir araya geldiklerinde toplum denilen grup oluşur. Peki, topluma doğru bilgileri veren kimdir veya nedir? Tabii ki toplumu yönlendirme gücüne sahip olan “şey”lerdir. Örneğin neyin rasyonel neyin rasyonel olmadığına karar veren devlet otoritesi, çıkardığı yasalarla toplumu sınırlandırabilir. Tek tek bireylere neleri yapabileceğini veya neleri yapamayacağını anlatır. Her güne çocuklarını “Türküm! Doğruyum! Çalışkanım” diye başlatır. Bu başarısız da olsa bir çeşit beyin yıkama tekniğidir. Bu küçük beyinlere “Türk” olduğunu, “Doğru” olduğunu, “Çalışkan” olduğunu veya böyle olması gerektiğini her sabah öğretmektir, işlemektir. Böyle bir amacı vardır. Ve bu yasal bir zorunluluktur. Hırsızlık yapmak suçtur, kırmızı ışıkta geçmek suçtur, milletvekili gibi bir makamınız varsa yeşili beklemeniz gerekmemektedir, vergi ödemek kutsaldır, vergi kaçırmanın kendine af çıkartması doğaldır, irtikâp suçtur, 250 YTL'ye kadar hediye almak suç değildir (memurlar için), silah taşımak suçtur, milletvekiliyseniz Meclis'e ruhsatsız silahla bile girebilirsiniz, yargı bağımsızdır, adalet bakanı bir siyasi parti üyesidir vs vs vs... Toplum da devletin bu dayatmalarına ister istemez boyun eğer. Kabul etmek zorundadır. Devletin söylediklerini yapmayan ceza alır. Ancak devleti yönetenler için aynısını söylemek güçtür. İster beğenelim ister beğenmeyelim bunu kabul ederiz. Bizden öncekiler kabul etmişler, bizden sonrakiler de kabul edecektir.

Zaten yönetenlerden memnun olmasa halk onları seçmez. Yukarıdaki örnekler bağlamında sormak istediğim devlet otoritesi her zaman "rasyone!" bilgiler mi dayatır vatandaşlarına? ABD, kendi halkına İran'ın nükleer güce sahip olmasının onlar için bir tehlike oluşturduğunu anlatmaya çalışıyor son zamanlarda. İngiltere'de devlet bir dönem, Arap asıllı olanların terörist olabileceğine dair bilgiler veriyordu İngiliz vatandaşlarına. Avrupa devletleri Türklerin bir barbar olduğunu söyledi vatandaşlarına yıllarca.

Ne yazık ki yönetenler, yönettikleri topluma her zaman rasyonel bilgiler vermez. Yönetenler gerçekleri çarpıtmaktan çekinmezler. Sadece devlet ölçeğinde değil, bunu her kademe örgütlenmenin başındaki yöneticide görebilirsiniz. Yöneticinin veya yöneticilerin tek amacı ellerinde buldukları "iktidar olma" gücünü muhafaza edebilmektir. İktidarı korumak adına, yöneten bazen yönetilenlere saptırılmış bilgiler aktarabilir. Bunu iyi görmek gerekiyor. Doğru bilgilere ulaşmak isteyen bir insan, saptırılmış doğruları iyi bir şekilde ayırt etmeli. Her hayat "doğru" bildiğimiz "değer"ler üzerine kuruludur. Doğru bildiğimiz değerler çerçevesinde bir yaşam tarzı geliştiririz. Hayatımızdaki doğrulara bir başkası karar verirse ya da bizim doğru bildiğimiz şey aslında saptırılmış gerçeklerse yaşadığımız hayat bir yalanlar kümesinden oluşur. Peki, saptırılmış doğruları nasıl fark edeceğiz? Evet, bu çok zor bir sorudur. Bir kişinin yalan söylediğini çok çabuk fark edebilirsiniz. Ancak söz konusu olan devlet ise, size gerçeği yansıtmayan bilgiler verdiğini anlamak biraz zor olabilir. Edindiğimiz bilgiler üzerinde sürekli bir sorgulama halinde bulunmakta çok zordur. Paranoyaklığa kadar gidebilecek bir tavırdır bu.

Ancak yazımızın başında da belirttiğim üzere, iletişim kanallarının "bilgi" üzerinde doğrudan bir etkisi vardır. "Doğru Bilgi" iletişim kanallarında çarpıtılarak "Saptırılmış Bilgi" haline dönüşür. Çağımızda devletler bilgi aktarımını "kitle iletişim araçları" ile yapmaktadırlar. Kitle iletişim araçları yani; radyo, televizyon, gazete, dergi vs... Kitle iletişim araçları sayesinde devlet yönetilenlerin evlerine kadar sirayet eder. İşte burada, Öztürk (2001) kitle iletişim araçları veya onlar yolu ile yok edilmek istenen, zarar verilmek istenen, çarpıtılmak istenen bilgi veya değeri hangi şekillerle istenilen biçime sokulabileceğini maddeler halinde veriyor.

Söz konusu maddeler şunlardır

Kitle iletişim araçları ile hedef seçilen:

1. Değeri veya değerleri açıkça sürekli dışlamak
2. Değeri sürekli çirkin ve kötü olduğu üzere

rinde yoğunlaşmak

3. Değerin sansasyonel hatalarını sürekli yansıtmak yoluyla değere ilişkin kötü izlenim uyandırmak
4. Değerin savunucularının hatalarını o değer başlığı altında vererek o değere sahip olmanın ne kadar kötü sonuçlar doğurduğu izlenimini yaratmak,
5. Değerin doğru anlaşılmasını sürekli sabotaj etmek,
6. Değeri olduğundan farklı yansıtmak,
7. Değerle ilişkisi olmayan bir değeri o değerle ortak yönler belirleyerek, değeri eleştirme,
8. Değeri sürekli gündemde bilgisizleştirme yolu ile tutarak yüzeyselleştirmek
9. Değerin zaman aşımına uğradığı psikolojisini yaratma,
10. Değeri kendi taraftarlarının muhalefeti ile tutarsız kılmak,
11. Değere karşı olan tepkileri yaygın ve etkin göstererek değeri psikolojik yasaklı duruma taşımak,
12. Değere sahip kesimleri marjinalize ederek, değeri sağduyunun bilgisinden uzaklaştırma,
13. Değeri sürekli gergin ortamlarda yansıtarak tehlikeli olduğunu hissettirme,
14. Değeri bilinçaltı formatlarda yıldırarak değere ilişkin rahavet geliştirme
15. Değere sahip olan kendinden şüphe edecek zemine taşıyarak değeri zeminsiz bırakmak gibi daha birçok yollarla her hangi bir geleneği veya değeri rahatlıkla zedeleyebilirsiniz." olarak sıralanmaktadır.

Evet, şimdi yazımın başında "üzerinde düşünün" dediğim şeyleri tekrar hatırlayalım. Bugünkü iktidar; düşünenizi istediğim kişiler, kavramlar hakkında bazı söylemlerde bulunuyor. Siz de fark ettiniz mi, buldukları söylemler sanki bu maddeleri doğruluyor. İktidar yanlısı "Basın kuruluşları" adeta bu maddeler dışında bir şey yazmıyor. Kemalisteri açıkça dışlıyorlar, marjinalize ediyorlar, hiç demokrasiden bahsetmemesi gereken kişiler demokrasinin (olduğundan farklı bir) tanımını yapıyorlar, kendi yorumlarını en doğru yorummuş gibi bütün toplum tabanına yaymaya çalışıyorlar, kendilerine karşı muhalefet edenlere karşı büyük bir yıldırma operasyonu içindeler...

Öte yandan, bugün muhalefet eden partilerden biri "yöneten" pozisyonuna geçtiğinde onlar da bu maddeler ışığında bazı politikalar üretecektir ve toplumu kendi bildikleri şekilde yönlendirecekler. Ne var ki bugün-

İngiltere'de devlet, vatandaşa bir dönem, Arap asıllı olanların terörist olabileceğine dair bilgiler veriyordu.

"Hayatımızdaki doğrulara bir başkası karar verirse ya da bizim doğru bildiğimiz şey aslında saptırılmış gerçeklerse yaşadığımız hayat bir yalanlar kümesinden oluşur."

İktidar yanlısı basın kuruluşları Kemalisteri açıkça dışlıyorlar ve marjinalize ediyorlar.

İktidar tarafından; var olan doğrular birçok yolla değersizleştiriliyor. Kaçınılmaz kısır bir döngü gibi...

lerde anlamsızlaştırılmak istenen değerler, saptırılmak istenen doğrular Türkiye Cumhuriyetinin temel ilkeleridir. Bu ilkelerden de öte Türkiye Cumhuriyetinin vatandaşlarına insanca bir şeyler verebiliyorsa bu, saptırılmak istenen ilkeler sayesinde veriliyor. Eğer bu değerler saptırılırsa sonuçları çok tehlikeli olur. Laikliğin, demokrasinin, yargının, Kemalizm'in yeniden tanımlanması (onu yeniden tanımlayanların bakış açıları ile) büyük bir tehdittir. Bunu çok iyi görmek, anlamak ve bu saptırmalara karşı direnç göstermek gerekiyor. İktidar tarafından, doğru olanlar topluma bu şekilde aşılanıyor;

var olan doğrular birçok yolla değersizleştiriliyor. Kaçınılmaz kısır bir döngü gibi...

deniz.bilen@politikadergisi.com

Atatürk'ten Ulusal Egemenlik Hakkında Birkaç Söz...

> 1924 Eylül ayında Samsun Ticaret Mektebi'nde öğretmenler tarafından şereflerine verilen çaydaki konuşmasından :

"Söz söyleyen arkadaşlarımızdan biri bana, nereden ilham ve kuvvet aldığımı sordu. Arkadaşlarımızın sorduğu ilham ve kuvvet kaynağı, milletin kendisidir. Milletin müşterek eğilimi, umumî fikri olduğunu inkâr edenler de vardır. Bu gibileri hepimiz çok işitmişsinizdir. Bu gibiler memleket ve milletle alâkasız, gafil insanlardır. Memleketimizin ve milletimizin başına gelmiş olan bunca felâketler hiç şüphe etmemelidir ki, bu gafil insanların memleketin talihini ve iradesini ellerinde tutmuş olmalarından ileri gelmiştir.

Bir topluluğun mutlaka ortaklaşa bir fikri vardır. Eğer bu, her zaman dile getirilemiyor ve belirtilemiyorsa onun yokluğuna karar verilmemelidir. O, yapılan işlerde mutlaka mevcuttur. Varlığımızı, bağımsızlığımızı kurtaran bütün işler ve hareketler, milletin müşterek fikrinin, arzusunun, azminin yüksek belirtisinden başka bir şey değildir." (1924 Atatürk'ün Marife Ait Direktifleri, s. 21-22)

> *"Bu dünyadan geçerek Türk Milleti'ne veda edeceklerin çocuklarına, kendinden sonra yaşayacaklara son sözü bu olmalıdır: Benim Türk Milletine, Türk Cumhuriyetine, Türklüğün istikbâline ait ödevlerim bitmemiştir. Siz onları tamamlayacaksınız. Siz de sizden sonrakilere benim sözümü tekrar edersiniz. Bu sözler bir ferdin değil, bir Türk Milleti duygusunun ifadesidir. Bunu, her Türk bir parola gibi kendinden sonrakilere durmadan tekrar etmekle son nefesini verecektir. Her Türk ferdinin son nefesi, Türk Milletinin nefesinin sönmeyeceğini, onun ebedî olduğunu göstermelidir. Yüksek Türk... Senin için yüksekliğin hududu yoktur. İşte parola budur." (Mülkiyelilere hitabından, 11 Ocak 1935)*

> *"Millî emeller, millî irade yalnız bir şahsın düşünmesinden değil bütün millet fertlerinin arzularının, emellerinin bileşkesinden ibarettir." (1923)*

> *"Türk Milleti yeni bir iman ve kat'i bir azm-i millî ile yeni bir devlet kurmuştur. Bu devletin dayandığı esaslar 'Tam Bağımsızlık' ve 'Kayıtsız Şartsız Millî Egemenlik'ten ibarettir. Yeni Türkiye devletinin yapısının ruhu Millî Egemenliktir. Milletin Kayıtsız Şartsız Egemenliğidir..." (İzmir'de halka hitaben... 31 Ocak 1923)*

> *"Toplumda en yüksek hürriyetin, en yüksek eşitlik ve adaletin devamlı şekilde sağlanması ve korunması ancak ve ancak tam ve kat'i mânasiyle millî egemenliğin kurulmuş bulunmasına bağlıdır. Bundan ötürü hürriyetin de, eşitliğin de, adaletin de dayanak noktası millî egemenliktir. Toplumumuzda, devletimizde hürriyet sonsuzdur. Ancak onun hududu, onu sonsuz yapan esasın korunmasıyla mevcut ve çevrilidir." (1923)*

Dünden Bugüne 23 Nisan

> Diren KÖSE

23 Nisan 1920 günü güneş bir başka kı-zılıkla doğuyordu, Türk milletinin üzerine. Aydınlık kıvılcımlar, halka bağımsızlık me-şalesi dağıtıyordu. Bir ulusun kaderi kendi egemenliğiyle açtığı yelkenle, eşsiz okya-nuslarda umut yolculuğuna çıkmıştı. Fırtı-nanın bugün bile dinmek bilmediği o sular-da tüm halk tek yürek olmuştu. Saltanatın kafeslerinden ve işgalci ülkelerin kelepçelerinden onuruyla kurtuluyor ve direnişini hay-kırıyordu milletimiz. Atatürk ve Kemalist Kadro, halkıyla beraber yorgun günlerin ve esaretin ardından Cumhuriyetin temelini atıyordu. Bir uzun nefesti tüm yaşananlar. Adımlar demokrasinin kapısı önünde dur-muş, heyecanla içeri girmeyi bekliyordu. Bir fidandı ulus meydanına dikilen, Türk milleti yarınlarını yeşertecekti TBMM'nin meyve verecek dalları arasında.

Yıllarca tebaa olarak yaşayan halk birey olmanın anlamını öğreniyordu ve TBMM tüm halkını içine alacak bir vücut bahşedi-yordu. Ulusal egemenliğin millete geçmesi-nin onuruna, Atatürk geleceğin karar verici-leri olan çocuklara bu mutlu günü bayram olarak hediye ediyordu. Dünyanın her yerin-de bir gün de olsa kocaman gülümsemeler bütün çocukların yüzüne bir kelebek gibi konacaktı. Baharın solgun dalları canlandırdığı bir tarihte, yarınlar da çocukların res-mettiği gökkuşağının renkleriyle kurulacaktı.

Günümüze geldiğinde ise; Türk Milleti'nin ulusal egemenliğini ve bağımsızlığını kazanmak için verdiği çaba, bugün anma törenlerinden ileriye gidemiyor. Halkımız kendine verilen en büyük özgürlüğü bugün elitist projelere iade ediyor. 1950'li dönem-lerde hız kazanan emperyalist dalga bera-berinde politik iletişime sahip olamayan bir yöneten-yönetilen ilişkisi sunmuştur. Yöne-tenlerin tasarladığı apolitik toplum kararları-nı ulusal egemenliğinden değil, kurmacaya dönüştürmüş demokrasiden, temsili yollarla gerçekleştirmeye çalışıyor.

Türk milleti Osmanlı'dan Türkiye Cumhu-riyeti'ne geçişte, yıllarca üstüne giydirilen kul kılıfını bir anda silkip atamamıştır. Bu yüzden kurulan modern ulus devletinin temel-leri ne kadar sağlam tutulmaya çalışılsa da üstüne örülen duvarlar İslami ruhun çatlak-larını gizleyemiyordu. Atatürk yeni doğan devletin adını koydu ve onu çocuklarına emanet ederek aramızdan ayrıldı. Belki de emanete ihanetin en acısını bugün ülkemiz sancılar içinde yaşıyor. Günümüzde toplum

“Toplumun ideallerini kaybettiği, çocukların büyümeden ruhlarına yapışan karanlıkların geleceğin önüne dikenli teller çevrelediği bir dönemdeyiz.”

ilerlemek yerine gerilemeyi seçiyor; yapılan devrimleri tozlu raflara kaldırarak, mahzen-de kilitli tutulan çarşaflarını biraz keserek biraz da çiçekleyerek başına sıkı sıkı örtü-yor. Örtüyor ki ne içerdeki umut dışarı çıka-bilsin, ne de dışarıda ki özgürlük içeriye girebilsin! Bir zamanlar onuruyla bağımsızlı-ğını kazanan halk, şimdi seçtiği politik ikti-darlarla IMF'nin ve Amerika'nın sömürgesi olma yolunda ilerliyor. Dün ulusal egemen-lik kavramı demokrasi ile taçlandırılırken, bugün totaliter, faşist veya şeriatçı rejimle-rin kurduğu örümcek ağlarıyla tuzağa düşü-rülmeye çalışılıyor.

Bugün çocuklar bayramlarını nasıl kutlu-yor? Bugün çocuklara İslami projelerin bir unsuru olarak 23 Nisan törenlerinde dua okutuluyor. Küçük kız çocukları saçlarında rüzgârı hissedemeden tesettüre sokuluyor. Birçok çocuk aile içi şiddete maruz kalıyor aynı zamanda seksen sekiz yıl içinde eğitim imkânlarının hala yetersiz olması bir tokat olarak yüzümüze çarpıyor. Üç çocukta ısı-rarlı olan Başbakan, maddi yetersizlikler sonucu sokaklara terk edilen ve şu anda tinerici, dilenci ya da hırsız olarak yetişen toplumsal yaranın kabuk bağlamasına bile izin vermek istemiyor.

Toplumun ideallerini kaybettiği, çocukların büyümeden ruhlarına yapışan karanlıkların geleceğin önüne dikenli teller çevrelediği bir dönemdeyiz. Halk gözleri bağlanmış bir halde politik seçkinler tarafından uçurumun kıyısına itilmektedir. Ancak yeni gelen ba-harda sadece ayırık otları yetişmeyecek, Atatürk'ün savurduğu tohumlardan çiçek açan dallar da olacak. Zehirli sarmaşıkların bedenleri saran kollarının kurutulacağı ve yerine yeni bayramların kutlanacağı günler-de gelecek! Bahar gözlü çocukların şarkıları bağımsızlığı ve umut dolu yarınları gerçek-leştirecek ve bu ulus dünün hamurunu yeni-den şekillendirerek en güzel özgürlük hey-kelini yaratacaktır.

diren.kose@politikadergisi.com

Bugün çocuklar bayramları nasıl kutlu-yor? Bugün çocukla-ra İslami projelerin bir unsuru olarak 23 Nisan törenlerinde dua okutuluyor.

Günümüzde; Türk Mille-ti'nin ulusal egemenliği-ni ve bağımsızlığını kazanmak için verdiği çaba, bugün anma tö-renlerinden ileriye gide-miyor.

Sadaka Cumhuriyeti

Vardır bu ülkenin Necati Şaşmaz'ı, boş bırakmazlar diyerek oylar AKP'ye verildi.

“Tarihini bilmeyen, dinini bilmeyen, okumayan ve düşünmeyen bir toplumuz ve maalesef AKP; tüm bu kötü, lümpen, cahil hayat tarzının siyasete yansımastır.”

Erdoğan CHP'nin kötü yönünü seçimlerde üzerinde İnönü resimleri olan paralar ve ekmek karneleri ile gayet güzel kullandı.

> **Miraç ÇEVEN**

İlginci bir dönem yaşamaktayız. “Zaten Türkiye'nin hangi dönemi ilginç değil ki” hezeyanınızı ben de içimde duymaktayım. Farklı gördüğüm şeyi söyleyeyim sizlere: “Dünyada hiçbir ülkede sosyal devlet tasfiye edilmek istenirken bir yandan da belirli kesimlere sosyal yardımlar yapıldığı görülün.” Konuyu açıyorum; AKP seçimlerde büyük bir zafer kazandı. Bu nasıl oldu acaba, bunu ciddi ciddi düşündük mü? Ben cevaba yeni yeni yaklaşıyorum. Medyaya hâkim olmaları ve siyasi istikrar ilk iki sebep görülsede işin temeli bence başka bir şeye dayanıyor. Tayyip Erdoğan'ın kömür yardımına ne kadar önem verdiğini hatırlayalım. Bence gözden kaçırılan noktanın siyah ışıkları buradan yüzümüze çarpmalı.

Diyelim ki çok fakir bir ailedensiniz, yardıma muhtaçsınız; mahalle muhtarı sizin evinize yetecek ekmeği ve birkaç temel maddeyi kolaylıkla sağlıyor. Ramazan'da çadırlarda rahat rahat yemeğinizi yiyebiliyorsunuz, vefat eden yakınınız evinizden alınıp her türlü masraflar karşılanıyor. Bir yandan adamlar “Müslüman'ız” diyorlar, bu da iyi bir şey. Yıllardır AB AB diyerek başımızın etini yediler, onun için de gerekli kararları çıkarıyor görüntüsündeler. Dolarda zamlanmadı; e daha ne olsun? Eskiden kapağı seçimden sonra verilen buzdolaplarına bile razıydık diyorlar. Diğer yan(lar)dan birileri ülke elden gidiyor diye bağıyor; ama hiç anlamadığımız bir dilden konuşuyorlar. Hani devlet ne yapsa doğru yapardı, hani siyasetle ilgilenenler ‘komünistti’? Şimdi bizden niye ilgilenmemizi istiyorlar ki? Vardır bu ülkenin bir Necati Şaşmaz'ı, boş bırakmıyorlardır başlarını. Oyum, AKP'ye...

En alt gelir düzeyi böyle düşünüyor, zaten iş adamları memnun “AKP'nin ve Cemaatin” yakınlarında oldukları sürece zaten pastadan pay alıyorlar. Liberaller de desteklerini AKP'ye verdi. O açıdan da sorun yok!

Bence burada ülkemizin tarihi ile yüzleşmesi gerekmekte. Yıllardır bize söylenen yalanlar aynı kazanda kaynaya kaynaya katran kıvamına geldi. İçinde ne var ne yok, görülüyor. İnsanlar 12 Eylül'ün sosyal Darwinizm'i ile her şeyden korkar duruma getirilmiş. Düşünmez, okunmaz halde örgütlenme hakları bir bakıma yok edilmiş, karnini doyurma peşinde olan cahilleştirilmiş; hatta çıkar için her şeyi yapacak şekilde moral ve dengesi bozulmuş halka bir

anda “AKP hükümeti zamanında” düşünme zorunluluğu yükleniyor. Halk ne mantık, ne tarih, ne de kendi dinini biliyor. Öğrenme isteği “ihtiyacı da” yok hani... Ne sonuç bekliyordunuz? Tarihini bilmeyen, dinini bilmeyen, okumayan ve düşünmeyen bir toplumuz ve maalesef AKP tüm bu kötü, lümpen, cahil hayat tarzının siyasete yansımastır.

Ve ne yazık ki CHP, söyleminin temeline halkı koymadı. CHP adı anılınca insanların aklına hep devlet bürokrasisi, milli şef

baskısı geldi. Bu baskı, düşünen ve bir şeyler yapmak isteyenlere ise “başıma ne gelir kaygısı ile” çelikleşen çaresizliğine iki kat su verdi. Ve Erdoğan bunu seçimlerde üzerinde İnönü resimleri olan paralar ve ekmek karneleri ile gayet güzel kullandı. Devletten beklenen o sert lümpen tavır ile kükredi. Zenginlere daha çok para, çoğalan fakirlere ise daha çok sadaka ile yerini pekiştirdi, çünkü fakir halk devletin aslında kendisine daha rahat ve güvenli bir yaşam için kurulduğunu bilmemekte.

Şimdi Sosyal Güvenlik Kanunu ile sosyal devlet tasfiye edilirken sadaka zihniyeti daha da mı artacak? Bir sormalıyız kendimize; bu ülkede, her ne kadar aç ve cahil bırakılsak da biz neyiz?

Hala aynı hatalardayız, hala tarihle yüzleşemiyoruz, devlet kendini halka anlatamadı, halka mâl olamadı. Atatürk'ün hayali eğitim ve toprak reformu tamamlansaydı; devlet daha sağlam bir zemine oturacaktı. Ömrü vefa etmedi. Sonrakiler adını kullansalar da yönünü, adımlarını takip etmediler veya edemediler, bunu takdirinize bırakıyorum. Hataları bir daha tekrarlamamak için beynimize mıhlamalı ve gelecek için daha sağlam adımlar atmak için kendimizle barışık olmalıyız. Tarihimizle, kendimizle yüzleşmeli, aynaya bakmalı ve kavramalıyız biz TÜRK Milletiyiz ve dilenci değiliz.

mirac.ceven@politikadergisi.com

Faşizmal

> Onur ÜMIT

Faşizm uluslararası bir kavramdır.

Bu bir iddia değil, bir tez ya da bir savunu değil. Bu cümle birçok toplumun kurbanı olduğu uluslar arası dengelerin ve o dengelerden beslenerek kan emici ve emperyal çıkar gruplarının ortaya attığı durumun açık ve net tanımıdır.

Geçtiğimiz günlerde ilginç bir oyun metni elime geçti; "Bu Adreste Bulunamadı" Amerika'da ortak bir resim galerisine sahip olan bir Alman ve bir Yahudi'nin; Alman'ın ülkesine dönmesi üzerine mektuplaşmaya başlamaları ve bu mektuplar sırasında iktidara gelen Hitler yüzünden etkilenen Alman'ın önceleri "canım dostum" diye hitap ettiği Yahudi ortağının sonralarda suçlamaya ve soydaşlarının ölümünü haklı görmeye başlamasını anlatıyor oyun. Yahudi olan ortağın yani Max'in kız kardeşi en faşizan dönemde yani 1930ların sonlarında Almanya'da bir tiyatrodan çalışıyor ama kardeşinin hayatının tehlikede olduğunu düşünen Max eski ortağı Martin'den kardeşini korumasını istiyor ama Martin bunu yapacağı yerde kızcağızı S.A.'lere teslim edip öldürtünce Max acımasız bir oyun oynuyor ve sanki şifreliymiş gibi gönderdiği mektuplarla eski ortağının ölümüne neden oluyor. Oyuna adını veren durum ise ölen kişilere giden mektupların üzerine "adressant unbekant" yani "bu adreste bulunamadı" şeklinde mühürlenip gönderilmesi... Oyunu ödev olarak incelemem gerekiyordu ama oyunu çözebilme için önce faşizmi ve tarihçesini anlamam o yüzden konuyu araştırmak zorunda kaldım ve yazmadan duramayacağımı fark ettim.

Düşünülünce faşizmin de bundan çıkar sağlayınların da tek bir yüzü olmasa gerek; yani Max'in eski ortağının yüzünde hayat bulan faşizm, bugünlerde ülkemizde sakallı ve alınında bir zülfikar (Hz. Ali'nin kılıcı) dövmesini taşıyarak vücut bulmuş. Ama her gördüğümüz yerde tanıyoruz faşizmi çünkü çocuklar ve kadınlar ölürken, insanlar savaş alanlarında paramparça olurken bir yerlerde banka hesapları kontrolsüzce büyüyen ve kanlı kahkahalarını ihmal etmeyen birileri elbette ki var.

Üstteki paragraftaki tezi örneklemek gerekirse; dünya'nın en çok izlenen, en çok para harcanan ve kazanılan sinema sektörü olan Amerika'da çekilen her otuz filminden biri 2. Dünya Savaşı'nı anlatır; peki ama

neden? Çünkü o filmleri çeken büyük film şirketlerinin patronları aynı zamanda dünya silah, ilaç ve yiyecek sanayilerini elinde bulunduran büyük konsorsiyumların Yahudi ortaklarıdır da ondan. Yani günümüzde Filistin'de kadın, çocuk demeden insanları katleden, Afrika'da nüfusları binlerle ölçülen küçük lokal devletlerin birbirleriyle ya da içlerindeki güçlerle savaşlarını finanse eden ve oralarda çıkan elmas, altın ve hammadde karşılığında bu ülkelere silah satan büyük Yahudi toplulukları hâlâ 1930'larda yaptıkları acıların bedelini ödemeye çalışıyorlar ya da bunun üzerinden ajitasyon yaparak kendilerini Dünya tarihinde aklamaya kalkışıyorlar. "Olmaz öyle şey" demeyin. Oturup hayranlıkla izlediğiniz savaş filmlerini düşünün. Mesela " Hayat Güzel-dir" , "Er Ryan'ı Kurtarmak" ve daha binlerce örnek. Evet Yahudiler içlerinde buldukları her toplumda dışlandılar, katledildiler, aşağılandılar ve İsa'yı öldürmüş olmaları nedeniyle bile 1000 yıllar süresince hor görüldüler fakat bu durum şimdi onların her ülkenin iç işlerine karışmasına, her kirli kumpasın içinden çıkmalarına engel olamıyor.

Ya da başka bir örnek vermek gerekirse; Amerika'da iki yıl içinde seksen siyahi insan ellerindeki tuttıkları nesnelere yani anahtarlık, cüzdan gibi materyaller silah sanıldığı için polis tarafından öldürüldü. Aynı Amerika geçen hafta; demokrasi götürdüğü Irak'ta işlerin düzenlenmesine engel olduğu ve buradaki isyancı birlikleri beslediği gerekçesiyle İran'a ultiimatı vermekten çekinmedi. Yani Amerikalı askerler daha postallarındaki Iraklı Türkmen ve Arap kanı kurumadan İran'da cinayetler işleme ihtimaliyle karşı karşıya...

Bu anlattıklarımı biliyor muydunuz bilmiyorum ama Dünya hem savaşlar hem de küresel ısınmaya karşı alınacak önlemlerin ekonomik dengelere zarar vererek, bazıları'nın kazançlarını azaltacağı korkusu yüzünden bir türlü gerçekleştirilemiyor olması nedeniyle sona çok yakın ama bunu medyanın %90'ını ellerinde bulundurduklarından duyurmuyorlar ya da aralara sıkıştırarak gözden kaçmasına neden oluyorlar. Mesela siz Afrika'da 10 yaşından itibaren çocukların evlerinden kopartılarak ellerine silah, damarlarına uyuşturucu verip düşman diye gösterilen insanların üzerine salındığını ve bir çocuğu ağır bir işte kullananlar haklı olarak yargılanırken, bir çocuktan gündüz katil olarak yararlananların; geceleri ısınmak için o aynı çocuklara tecavüz ettiklerini ve yargılanmak bir yana eğer savaşta galip gelirlerse yeni bir diktatörlüğün yöneti-

Yahudi toplulukları hâlâ 1930'larda yaptıkları acıların bedelini ödemeye çalışıyorlar ya da bunun üzerinden ajitasyon yaparak kendilerini Dünya tarihinde aklamaya kalkışıyorlar

“Max'in eski ortağının yüzünde hayat bulan faşizm, bugünlerde ülkemizde sakallı ve alınında bir zülfikar (Hz. Ali'nin kılıcı) dövmesini taşıyarak vücut bulmuş.”

Amerikalı askerler daha postallarındaki Iraklı Türkmen ve Arap kanı kurumadan İran'da cinayetler işleme ihtimaliyle karşı karşıya...

Aklınıza gelen her şeyi kullanarak bizi düşünen değil eğlenen ya da itaat eden hayvanlara dönüştürüyorlar

“...alında aslında özgürlüğün, adaletin ve barışın simgesi olan bir kılıcın tasvirini taşıdığı halde elde silah üniversite bahçesinde millete ateş açmaktan çekinmeyen din faşistleri ve maalesef daha bir sürü örnek...”

cisi olduğunu biliyor muydunuz?

Yani Max'in kardeşinin başına gelenler, Irak'ta petrol uğruna katledilenler, Afrika'daki çocuk askerler ve daha binlerce ezilen, kullanılan ve üzerlerinden para kazanılanlar varken rahat uyuyabiliyoruz çünkü sadece silah satmakla, ya da savaş çıkarmakla yetinmiyorlar; televizyonları, dinleri, festivaleri, aklınıza gelen her şeyi kullanarak bizi düşünen değil eğlenen ya da itaat eden hayvanlara dönüştürüyorlar. Hem de o kadar sessiz kalmamızı sağlıyorlar ki sırf kanlı oyunlarını ifşa ediyor diye seksen yaşındaki hasta gazetecileri evinden gecenin bir saati alıp saatlerce sorgulayabiliyorlar ve bu duruma bile sessiz kalıyor bir çoğumuz.

Demir yukarıda bahsettiğim Yahudi locaları ve Filistin'de yürüttükleri kanlı oyun sadece çarkın bir dişlisi, Dünya'daki tüm faşizmden onları sorumlu tutmak elbette ki saçma olur çünkü bir ırkın diğerinden üstün olduğunu zorla ve baskıyla kabul ettirmek olan faşizm tek bir ulusun hegemonyasında değil hatta çoğu kez bir topluluğun faşizmi onlara ait ya da onların elinde değil. Her şeyi kendi kazançları uğruna araç olarak kullanan emperyal çıkar gruplarının tekelinde ve onların ulusu ya da dini yok parası var...

Kim mi bu çıkar grupları? Cevap çok basit; geçtiğimiz yüzyıl içinde Dünya'nın mali kaynaklarının %80'ini aynı iki yüz aile yönetiyor ve her şekilde galip gelmeyi biliyorlar.

Bizde de pek farklı değil durum. “Din elden gidiyor.” sloganları her köşe başında şimdi; tıpkı atmış, yetmiş ve seksenlerde

“Vatan elden gidiyor” bağırışlarında olduğu gibi... Ülkenin içine düştüğü her büyük açmazın arkasından bir aşırı militan grup ya da topluluk ve onların kökü dışarıda bağlantıları çıkıyor, bilmiyorum görüyor musunuz?. Büyük şehirlerde arabalar yakacak kadar gözü dönen Kürt faşistleri, Ermeni diye bir gazeteciyi katleden ve katledenlere kahramanlık şarkıları yazmaktan çekinmeyecek kadar gözü dönen Türk faşistleri, alında aslında özgürlüğün, adaletin ve barışın simgesi olan bir kılıcın tasvirini taşıdığı halde elde silah üniversite bahçesinde millete ateş açmaktan çekinmeyen din faşizanları ve maalesef daha bir sürü örnek...

Dünya derin bir uykuda ve uyananlara hiç iyi davranmıyorlar, o yüzden aslında bilmek, öğrenmek ya da karşı çıkmak tehlikeli ama yatağa yattığınızda size hesap soran sesi ve gururunuzu bastırmak zor olacağından bir şeyler yapmak gerekiyor. Eğer siz de benim gibi çocukluğunuzda öğretilen iyi insan olma zorunluluğundan vazgeçemiyorsanız hemen elinize bir kağıt ve kalem alın ve benim yaptığımı yapın yani hiçbir şey yapamıyorsanız kötü giden şeyleri yazmaya başlayın. Çünkü Dünya'nın en eski Latin atasözlerinden biri der ki;

“İnsanlık ve Dünya için iyi şeyler yapmayan insan, insan değildir...”

onur.umit@politikadergisi.com

Bu Alana Reklam Verebilirsiniz.

Reklam Alanı

irtibat

iletisim@politikadergisi.com

P – Okur: B Planı

> Nil GÜZELGÜN

Denemedikleri yolu bırakmadılar. Cumhurbaşkanı Erdoğan'ın sonrasındaki AKP'ye açılan kapatılma davası, CHP'nin en yeni hilesi olarak göz önüne çıkıyor. Tek soru; eğer kapatılma yolunda başarılı olmazlar ise, askeri bir darbeyi ilan etmeye de cesaret edebilirler mi? Mustafa Kemal Atatürk'e dayananlar, bu devletin kuruluşundan itibaren kendilerini O'nun politik gücünün tek sahibi olarak görenler bugün çok derin bir güç krizinde bulunuyor. Yakın geçmişte, yüzde 84 katılım oranı olan seçimde, sadece oyların yüzde 21'ini aldılar. Adalet ve Kalkınma Partisi ise oyların yüzde 46'sıyla halk tarafından onaylandı. Bundan daha açık ve net bir şekilde halk kendini ifade edemezdi.

Başarısızlık için sorumlu olarak ilk dönemde partinin genel başkanlığı görüldü. İstifa etmesi istenildi hatta. Ancak bir sorun vardı; onun yerini alabilecek bir ardıl yoktu. Dolayısıyla her şey eski haline geri döndü. Baykal'ın milliyetçi politikasında "devam" sürdürüldü. Avrupa'daki eleştiri de işte bu noktada doğuyor. Alman Sosyal Demokrat Partisi gibi Sosyalist Enternasyonal'e üye olan CHP, sosyal yanını geçmiş olduğumuz senelerde bırakmış ve sadece milliyetçi bir partiye dönüşmüş bulunuyor. Avrupalıların anlatmak istedikleri; CHP'nin sadece klasik müzik konserlerine gitme anlamında Batılı olduğudur. Ama aslında CHP'yi otoriter, merkeziyetçi ve elitist olarak değerlendiriyorlar. Ayrıca CHP'yi ülkedeki azınlıkları görmemezlikten gelmekle, Avrupa Birliği'ne hiç güvenmemekle suçluyorlar. AB'ye karşı olan antipatiyi hiçbir şekilde anlamadıklarını, AB'nin amacının devleti zayıflatmak olmadığını vurguluyorlar. CHP onlara göre sosyal profilini kaybetmiş bir parti. Artık sadece MHP'yle kıyaslanabileceğini düşünüyorlar.

Bu suçlamalar çok ağır olsa da ciddiye alınması gerekiyor. Çünkü diğer yanda, başta negatif gözlerle bakılan, ama zamanla kendini ispatlamış olan ve övgüler alan bir parti var: Kendini konservatif ve demokratik olarak tanımlayan Adalet ve Kalkınma Partisi. Evet, belki de İslamcı bir geçmiş olmuştur olabilir, ama onu arkasında bırakmış ve demokratik prensiplere bağlı olduğunu sadece iddia etmekle yetinmeyen, bu prensipleri gerçeğe dönüştürmeye çalışan bir parti karşımızda. Ekonomi ve demokrasi konularında Kemalistlerden çok daha başarılılar. CHP 90'lı yıllarda ülkeyi bir krize sok-

muş ve skandallarla akıllarda kalmıştır.

Bu yüzden Olli Rehn (AB genişlemesiyle ilgili sorumlu olan AB Komiseri) AKP'nin kapatılması için açılan davanın Türkiye'nin AB ile üyelik görüşmeleri üzerinde uzun vadede negatif etkilere yol açabileceği şeklinde bir uyarı yapmıştır.

Türkiye AKP'nin sayesinde ciddi bir AB üyesi olmuştur. Gerekli reformları gerçekleştirmeye gayret gösteriyorlar. AB'nin üyeliğe kabul koşullarını Türkiye'yi Avrupa Birliği'ne almamak için bir bahane olarak görmüyorlar, onların gerçek bir demokratik sistem içerisinde gerekli olduğunu kabul ediyorlar. Demokratik sistemin iyi çalıştığına en önemli şartı "plüralizm". Kendi fikirlerimize aykırı olan fikirlerle karşı karşıya gelmek, tartışmak ve uzlaşabilmektir. Bu din özgürlüğünü, Kürt sorununu ele almak ve 301'nci maddenin kaldırılmasını da kapsar.

CHP eğer ciddi bir demokratik aktör olmayı düşünüyorsa, bunları kabullenmesi gerekiyor. CHP, bu hedefe politik güce dayanarak değil; B veya C planlarıyla, sadece halkın çeşitliliğini kabul edip ulaşabilir.

Yazılarınızı Yayınlayalım.

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

editor@politikadergisi.com

adresine yollayabilirsiniz.

Sosyalist Enternasyonal'e üye olan CHP, sosyal yönünü geçmişte bıraktı.

"Mustafa Kemal Atatürk'e dayananlar, bu devletin kuruluşundan itibaren kendilerini O'nun politik gücünün tek sahibi olarak görenler bugün çok derin bir güç krizinde bulunuyor."

P – Okur: Kitle Bilinci, Siyaset ve Türkiye Kapitalizmi Üzerine

Toplumda üretim ilişkilerinde gelişen sınıfların, toplumu yönlendiren olgu olan siyasete ağırlığını koyması bir zorunluluktur.

**“Toplumun
iktisadi yaşamını
etkileyen
araçların
kontrolünü
sağlayan baskın
sınıf olan
kapitalist sınıf,
toplumun geriye
kalanını uzlaşma
ya da baskı
yöntemleriyle
yönlendirir.”**

Kapitalist sınıf, emek mücadelesinin zayıf olduğu yerlerde kitle iletişim araçlarıyla birlikte toplumu etkiler.

> Irmak ILDIR

Kitle, bilinç ve siyaset... Bunların keşişiminde bir Türkiye var. Kitle bilinci; en genel anlamıyla sınıflı toplumlar dünyasında geniş kesimleri oluşturan ve alt katmanlar ile orta katmanların buraya bağlanan kesimlerinin bilinci anlamına geliyor. Öz olarak bir "sınıf bilinci" manasına da gelir, kitle bilinci. Siyaset ise bu konumlanıştan bağımsız olarak yer alamayacağı gibi, tamamen kitle bilincini baştan sona değiştiremez.

Toplumda üretim ilişkilerinde gelişen sınıfların, toplumu yönlendiren olgu olan siyasete ağırlığını koyması bir zorunluluktur. Bu süreç içerisinde toplumu oluşturan sınıflar, aralarındaki farklılıklar ve egemen olma yarışması içerisinde birbirlerine farklı güçler uygulamaya başlarlar. Toplumsal bir sınıfın iktidara gelmesi için üretim ilişkilerinde söz sahibi olması kadar, kendi sınıf çıkarlarını toplumun ortak çıkarları haline getirmesi gerekir. Bunu yapabilen toplumsal sınıf, kendi iktidarını kurar ve her türlü iktidar aygıtına, üretim aracına sahipliğini ilan edebilir. Yalnızca ekonomik bir savaşım olmayan olan bu toplumsal kural, kültürel ve politik bir kavgadır aynı zamanda. Bu kavganın kritik noktalarındaki nicel sıçramalar toplumsal yaşamı egemen olacak sınıfın kendisine göre değiştirir, dönüştürür. Politik denklemin çözüldüğü noktada kaybeden sınıf tasfiye olur*.

Toplumunu dönüştüren ekonomik konumlanışların tek başına etkisi olmadığını yukarıdaki paragrafta belirttiğim nedenlerle yazdım. Fakat konuyu kapitalizme bağlamakta fayda var. Kapitalist toplumsal yaşamda üretim araçlarını, bankaları, ulaşım araçlarını elinde tutan sermayedarlar, malları üreten emekçiler ve bir de her iki sınıftan da etkilenen orta katmanlar yer alır. Toplumun iktisadi yaşamını etkileyen araçların kontrolünü sağlayan baskın sınıf olan kapitalist sınıf, toplumun geriye kalanını uzlaşma ya da baskı yöntemleriyle yönlendirir. Var olan kapitalist emperyalist sistemin kapital sahipleri üretim araçlarına sahip olduğu gibi kendi kültürel yapılarını toplumun/ulusların genel istekleri haline getirebiliyordu. Meta fetişizmi gibi dikkat çeken konular bu sistemin tüketim fazlası çılgınlığına yol açtığı bir diğer görüş olmakla beraber, sistemin efendilerinin "sürekli üretim için tüketim" felsefeleri toplumun tümüne uzlaşma mantığı ile

yayar. Genel eğilimi uzlaşma olan bu sınıf, uzlaşmayı kendi sınıf bilincini "kitle bilinci" şeklinde yansıtır. Emek mücadelesinin zayıf olduğu, kitle iletişim araçları üzerindeki egemen sınıf hâkimiyetinin yüksek olduğu dönemlerde ideolojik ve fiziksel bir kuşatma altında kalır kitleler. Kitle iletişim araçlarının ideolojik bombardımanı ile beraber, emek ve sendika örgütlerini etkileyebilir, "uzlaşmacı" görüntüler çezecektir. Emek hareketinin ve bunların kendi kitle iletişim araçlarının yüksek olduğu mevzilerde ise "sert" önlemler alacaktır. İşte kısır döngüye girildiği noktada, kitlelerin kendi bilinçlerinin yüksekliği ve toplumsal alana soktukları girdi-çıkı bu kısır döngüyü kırıp atar. Nicel birikimleri yani sayısal artışları, nicel sıçramalara çevirir.

Siyasetin girdi çıktığı etkilediği noktada kilit konumu çok önemlidir. Altını çizmek gerekiyor, bunun önemini azaltması demek herhangi bir toplumsal sınıfın iktidar isteğinden vazgeçmesi anlamına gelir. Siyaset ideolojide, kültürde ve diğer konularda toplumu etkileyen ve dönüştüren bir yapıya sahiptir. Bu durumun değiştirilmesi başka alternatif kaynaklar bulunmadığı sürece söz konusu bile değildir. Hayali konuları konuşmak ise bu yazının amacı değildir. Maddi temelden kopmayan siyaset anlayışı bütünlüklü bir iktidar arayışının önemli sacayaklarından biridir. Bu sacayağının gücünün doğru örülmesi ise kitle bilincini sağlayan ideolojinin ilkeleri ve siyasal-ekonomik düzenin konjonktürel yapısının iyi değerlendirilmesine bağlıdır. Yani daha anlaşılır bir ifadeyle, "somut durumun somut tahlili" manasına gelir.

Siyasetten, Türkiye kapitalizminin kendisine gelecek olursak tıpkı diğer ülkelerdeki gibi kapitalizmin gelişme sürecindeki konumlanışı alan, Türkiye egemen sınıfları uluslararası sisteme (emperyalizme diye okuyun siz) bağlanarak güçlenir. Burjuvazinin genel eğilimlerinden biri de, küçük ve dar oranlı bir kâr yerine büyük ve geniş alan bir kârdır. Bunun siyasal anlamdaki ifadesi ise dünyaya entegrasyon yani emperyalizmle işbirliğine gitmektir. Bu noktada Türkiye Cumhuriyeti kurulduğundan beri, kimi korkak dönemlerinin aksine son 15 yıldır artan bir güçte emperyalizmle tam işbirliğini sürdürmektedir. Bunun siyasal alandaki yansımalarını ise cemaatleşmiş, piyasacılaşmış, insani değerlerini yitirmeye başlamış, çürüyen bir toplum olarak görüyoruz. Çürüyen bir toplum dünyada genel bir eğilim olarak yansımakla beraber Türkiye Cumhuriyeti'nde bu hızla yayılmaktadır.

Kitle bilinci yitirilmekte, toplumsal kurtuluşun yerini bireysel kurtuluş almaktadır. Kariyerizm, bireycileşme ve bencilleşme toplumun çürüyen bir yansıması olarak günümüzde karşımıza çıkıyor.

Türkiye kapitalizminin dünyayla entegrasyonu yani emperyalizmle işbirliği yapması genel bir eğilimin ötesinde öznel anlamlar da taşımaktadır. Türkiye Cumhuriyet'ini kuran milli burjuvazi kendi yararcı görüşleriyle 1923 paradigmasını-felsefesini tasfiye sürecine sokmuştur. Cumhuriyet'in tasfiyesi ile birlikte asla olmayan halk egemenliği bir takım merkezlerin çevresine bırakılmış, Cumhuriyet'in kimi kazanımları tasfiye edilmiştir. Cumhuriyet'in pilinin tükenmesi emekçi sınıfların iktidara ağırlığını kuraması ile birebir ilişkilidir. Bu kimi kazanımları ileri götüremeyen geriye düşer. Toplumsal yaşamın genel kuralıdır bu. Kitle bilincini yitirmiş emekçi sınıfların siyasette olmadığı bir toplumda çürüme de, çeteleşme de, egemenliğin kendi ellerinden gökyüzüne ya

da ulus-ötesi yerlere götürülmesi de doğal bir sonuçtur.

Kitle bilinci, siyaset ve Türkiye kapitalizmi... Birbirine iç içe geçmiş üç dinamik ve birbirini hızla çözecek olan çelişkiler yumağı... İlerleyen günlerde halkın devlet yönetimine hızlıca katılımının sonuçlarını hep birlikte göreceğiz.

* Tasfiye nasıl ki yok olma anlamına geliyorsa, aynı zamanda toplum sahnesinden çekilme ve bir devrim, karşı-devrim manasına da gelir.

kisil@hotmail.com

Kariyerizm, bireycileşme ve bencilleşme toplumun çürüyen bir yansıması olarak günümüzde karşımıza çıkıyor.

P – Kitap: Seçkiler

M. Kemal ATATÜRK
Nutuk

Cüneyt ÜLSEVER
Neden Liberalim?

Turgut ÖZAKMAN
Diriliş

Jean BAUDRILLARD
Simülakrlar ve Simülasyon

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

BÜLENT TANÖR

anayasal
gelişme tezleri

030

Bülent TANÖR
Anayasal Gelişme
Tezleri

Alparslan TÜRKES
Dokuz Işık

Noam CHOMSKY
11 Eylül ve Sonrası
Dünya Nereye Gidiyor?

İsmail CEM
Türkiye'de Geri
Kalmışlığın Tarihi

P – DVD: Persepolis

Film aynı adı taşıyan çizgi romandan uyarlanmıştır.

“Filmde demokratik umutlarla devrilen Şah Rejimi’nden sonra cahil halkın etkisiyle ortaya çıkan Molla Rejimi’ne taş atılmaktadır.”

> **Derleyen: Emrah ÖZDEMİR**

Yapım: 2007, ABD / Fransa, Sony Pictures

Tür: Politik Animasyon / Dram / Komedi / Savaş

Yönetmen: Vincent Paronnaud, Marjane Satrapi

Senaryo: Vincent Paronnaud, Marjane Satrapi

Seslendirilenler: Catherine Deneuve, Chiara Mastroianni, Danielle Darrieux, Simon Abkarian, Gabrielle Lopes Benites, François Jerosme, Arié Elmaleh, Mathias Mlekuz, Jean-françois Gallotte

Yapımcı: Xavier Rigault, Marc-Antoine Robert

Müzik: Oliver Bernet

Süre: 1 saat, 35 dk.

Gösterim Tarihi: 26 Ekim 2007

Filmin Web Sitesi: <http://www.sonyclassics.com/persepolis>

<http://www.myspace.com/persepolisfilm>

Derlemeci Notu: İran uyruklu yazar Marjane Satrapi’nin çizgi romanından animasyon filme uyarlanan Persepolis; İran’daki “Şah” Rejimi’nden İslam Devrimi’ne geçiş sürecinde yaşananları ve sonrasını Satrapi’nin çocuk bakışıyla kimi zaman duygusal, kimi zaman eğlenceli bir dille anlatan bir yapıttır. Animasyon film, İran’da birçok tepkiye de neden oldu. Filmde demokratik umutlarla devrilen Şah Rejimi’nden sonra cahil halkın etkisiyle ortaya çıkan Molla Rejimi’ne taş atılmaktadır.

Küçük Marjane’in gözünden bu süreci ve sonrasını anlatan film; bu yönüyle hem akıcı oluyor, hem de basit... Devrim muhafızlarının türban denetimleri, namus bekliliğine soyunmaları bu yönde örnek verilebilir. Iron Maiden, Michael Jackson, Pink Floyd gibi sanatçı ve grupların albümlerinin kaçak satılması, spor ayakkabıların “punk” ayakkabısı diye devrim muhafızları tarafından hoş görülmemesi gibi birçok olay basit ve akılda kalıcı şekilde ele alınmış.

Ülkemizde, Persepolis üzerinden kendilerine mesaj çıkarımlar da vardır. Ben buna bir yönüyle katılıyor, bir yönüyle katılmıyorum. Eğer, süreçler farklıysa bunda Atatürk’ün oluşturduğu yeni güçler de etkilidir. Atatürk’ün devrimini tabana dayandırması, bununla bağlantılı olarak Türkiye’de iç dinamiklerin farklılaşması bizi İran’dan ayırır. Ancak İran’da kirdan kente göçün yoğunlaşması ve kentlerin varoşlarında oluşan yeni sınıfın radikal bir din yorumuna yönelmesi Türkiye ile benzer noktaları oluşturur. Filmin başında da zaten Şah’ın Atatürk’e öykünüp cumhuriyet ilan etmek istemesi ve İngilizlerin buna karşı çıkması komik bir üslupla anlatılıyor.

Marjane’in daha sonra ailesinin isteği ile Avrupa’ya gidip, orada da kendini huzurda hissedememesi filmin duygusal anlarından. Çünkü o İranlıdır ve kendi yurdunu tanımadığı yüzler işgal etmiştir ve kaçmak da çözüm olmamıştır, bu derdine.

Filmin eleştirilen noktalarından birisi İran’ın biraz Batı gözlüğünden değerlendirildiği, bir diğeri de rejimlerin sübjektif değerlendirildiği yönündedir.

emrah.ozdemir@politikadergisi.com

Pd

Teşekkürler...

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

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

>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

> **Özgür Pınar Işık'a**

>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

Atatürk'ün Konya Gençleri ile Yaptığı Konuşmasından...

Aydın sınıfı telkinle, uyarıyla çoğunluğu kendi amacına göre razı etmeye başarılı olamayınca, başka araçlara yönelir. Halka baskıya ve zor kullanmaya başlar; halkı baskı altında bulundurmağa kalkar. Artık burada incelenmesi gereken asıl noktaya geldik. Halkı ne birinci yöntem ile ne de zorbalık ve baskı ile kendi amacımıza sürüklemeye başarılı olamadığımızı görüyoruz; neden?

Arkadaşlar! Bunda başarılı olmak için aydın sınıfla halkın düşüncesi ve amacı arasında doğal bir uygunluk olması gereklidir. Yani; aydın sınıfının halka vereceği bilgiler, göstereceği ölküler, halkın ruh ve vicdanından alınmış olmalı. Halbuki bizde böyle mi olmuştur. O aydınların etkileri milletimizin ruh derinliğinden alınmış ölküler midir?

Şüphesiz hayır, aydınlarımız içinde çok iyi düşünenler vardır. Fakat genellikle şu hatamız da vardır ki, araştırmalarımıza temel olarak çoklukla kendi memleketimizi, kendi tarihimizi, kendi geleneklerimizi, kendi özelliklerimizi ve ihtiyaçlarımızı almıyoruz. Aydınlarımız belki bütün dünyayı, bütün diğer milletleri tanır, fakat kendimizi bilmeyiz.

Aydınlarımız milletimi en mutlu millet yapayım derler. Başka milletler nasıl olmuşsa onu da aynen öyle yapalım derler. Fakat düşünmeliyiz ki, böyle bir görüş hiçbir devirde başarılı olmuş değildir. Bir millet için mutluluk olan bir şey diğer millet için felâket olabilir. Aynı neden ve şartlar birini mutlu ettiği halde diğerini mutsuz edebilir. Onun için bu millete gideceği yolu gösterirken dünyanın her türlü ilminden, keşiflerinden, gelişmelerinden yararlanalım, ancak unutmayalım ki, asıl temeli kendi içimizden çıkarmak zorundayız.

Gençlerimiz ve aydınlarımız ne için yürüdüklerini ve ne yapacaklarını öncelikle kendi beyinlerinde iyice kararlaştırmalı, onları halk tarafından iyice sindirilebilir ve kabul edilebilir bir hale getirmeli, onları ancak ondan sonra ortaya atmalıdır. Ben çok ümitliyim ki, gençlerimiz bunu yapacak derecede yetişkindir. Biliyorum ki ihtiyarlarımız gibi gençlerimiz de tecrübeleri vardır. Zira milletimizin yakın yıllara ait gördüğü acı dersler, yakın yılların en yoğun olayları ile dolu oluşu, devrimizin gençlerini eski devirlerin ihtiyarları kadar ve belki onlardan fazla olayların şahidi, bundan dolayı gençlerimizi ihtiyarlar kadar tecrübe sahibi yaptı. Herhangi gencimiz yaşadığı devrin belki üç katı oranında olaylara şahit olduğu için her gencimiz üç katı yaş sahibi sayılabilir, onları da ihtiyarlar gibi tecrübeli kabul edebiliriz. Gençlerimizin gördükleri bu tecrübelerden yararlanarak çalışan, memlekete hizmetçi ve iman gayretiyle donanmış olarak görevlerini hakkıyla yapacaklarına eminim.

