

Pd

01.03.2008
Tanıtım sayısı
ücretsizdir

POLİTİKA DERGİSİ

**Aldatan
rakam: 47**

Emrah D. Örs sorguluyor:

NİCEL

DEMOKRASİMİZ

Emete Gözügüzelli:

**“Kıbrıs
Türk Milletinin
Şahdamarıdır!”**

**TÜRBAN ANTI LAİK BİR
SEMBOL MÜDÜR?**

İslam, Laiklik ve Türban

Politika Dergisi

Tanıtım Sayısı

Dergi Tarihi: 01.03.2008

M. Kemal Atatürk'ten

> Milletin bağrından temiz bir nesil yetişiyor. Bu eseri (Yeni Türkiye) ona bırakacağım ve gözüm arkada kalmayacak. (1923)

> İki Mustafa Kemal vardır; biri ben, et ve kemik geçici Mustafa Kemal... İkinci Mustafa Kemal, onu "ben" kelimesiyle ifade edemem. O, ben değil, bizdir. O, memleketin her köşesinde yeni fikir, yeni hayat ve büyük ülkü için uğraşan aydın ve savaşçı bir topluluktur. Ben onların rüyasını temsil ediyorum. Benim teşebbüslerim, onların özlemini çektikleri şeyleri tatmin içindir. O Mustafa Kemal sizsiniz.

Bizden Haberler

> Politika Dergisi yeni sitesiyle çok yakında okuyucularıyla buluşacak.

> Politika Dergisi'nin ilk sayısı nisan ayında derginin web sitesinden yayınlanacak.

> Politika Dergisi yazar alım sürecini nisan ayında sonlandırıyor.

Çok Mutluyuz.

Değerli Okuyucularımız,

Sizden aldığımız destekle, size daha iyi hizmetler sunabilmek için uğraşıyoruz. Bu uğraşlardan birisi de Politika Dergisi'ni web sitesi dışında bir yayına dönüştürme faaliyetidir.

Tanıtım sayısı olarak siz değerli okuyucularımıza sunduğumuz bu derginin ilk sayısını ve ondan sonra devam etmesini umduğumuz diğer sayılarını nisan ayından itibaren, her ay, ayda iki kez, yani on beş günde bir sitemizden ücretsiz olarak temin edebileceksiniz.

Türkiye Cumhuriyeti'nin Temel Değerleri'ni uygulamayı ilke edinmiş, Atatürk'ün çizdiği Cumhuriyet ideali için katılımı çok önemli görmüş, farklılıkları bir sorun olarak değil de demokrasinin gereği olarak algılamış bir dergi olarak sizden aldığımız güçle, bu ülkedeki gerçeklere değineceğimizi söylüyor ve bize güveninizi kaybetmemenizi diliyoruz.

Politika Dergisi, Türkiye Cumhuriyeti'nin bekçisidir.

Gökhan DAĞ

Bu Sayıda

İÇİNDEKİLER

Editörden	2
Nicel Demokrasimiz—Emrah Demir Örs	4
Dinin Sosyolojik ve Kültürel Boyutu—Barış Tınay	5
Nefes Darlığı—Özgür Pınar Işık	6
P-Sinema: Vizyon Önerimiz: 120	7
Siyasi Varlığın Devamı İçin Tanınma Şart mı? - Mücahit Önder	8
İslâm, Lâiklik ve Türban—Gökhan DAĞ	9
Röportaj: Emete Gözügüzelli—Gökhan DAĞ	11
Kirli Oyun: Demokratik Seçimler—Deniz Bilen	12
PKK Terörü ve Bağımsız Politika—Burak İnan	14
P-Kitap: Tavsiye Okuma Listemiz	15
Okur Yazıları—Hasan Turgut, Miraç Gümüş, Alp Camız ve Büşra Nas	16
P-Müzik: Eurovizyon'un Asi Çocukları: Mor ve Ötesi—Emrah D. Örs	21
P-Tiyatro: Sahnelerin Tozunda Bir Yangın: Sivas '93—Gökhan DAĞ	22
P-DVD: V For Vandetta—Emrah D. Örs ve Gökhan DAĞ	23
Gençliğe Hitabe—Mustafa Kemal ATATÜRK	24
İLETİŞİM	24

Politika Dergisi

Politik Sözlür

> Siyasetle uğraşmamanın cezası, sizden daha aptal olanlar tarafından yönetilmiştir. (Platon)

> Geleceği tahmin etmenin en iyi yolu, onu yaratmaktır. (Peter Drucker)

> Çoğu ülkede gençlik için ehliyet alma yaşına ulaşmak, o y kullanma yaşına ulaşmaktan daha önemlidir. (Marshall McLuhan)

> Düşmanın açığı bıraktığı kapı ancak onun istediği yere çıkar. (Anonim)

> Peter'e ödemek için Paul'u soyan bir hükümetin, daima Paul'un desteğine ihtiyacı vardır. (Bernard Shaw)

> İnsanı yaşat ki Devlet Yaşasın. (Ş. Edebali)

> İsteklerini ve korkularını ortadan kaldır, senin için artık hiçbir zalim kalmaz. (Epiktetos)

> Geleceğe karşı davranışımız, gelecekte olacak

Ayrıca tanıtım sayımızda politik olduğuna inandığımız müzik gruplarını, filmleri ve tiyatro oyunlarını inceledik.

Tanıtım Sayısı

Dergi Tarihi: 01.03.2008

Tanıtım Sayımızdan Özetler

Emrah Demir Örs, "Nicel Demokrasimiz" adlı yazısında, sayıların bir aldatmaya dönüşebileceğini, önemli olanın aslında sayılardan çok nitelik olduğuna işaret ediyor. Eğitimden politikaya, politikadan ekonomiye sorular sorarak okuyucuya doğruları göstermeye çalışıyor. Sonunda da şeffaf bir siyasetle birlikle katılımcı demokrasiden yana bir duruş sergiliyor.

Barış Tınay, "Dinin Sosyoloji ve Kültürel Boyutu" adlı yazısında, toplumun yaşanan gelişmelerle biz ve ötekileştiğini, bunun bölünmelere yol açtığını irdelerken, dinin kültürel boyutunun yadsındığını ön plana çıkarıyor. Bu yadsımanın da aslında dinin siyasete alet olmasından kaynaklandığını savunuyor. En sonunda da Müslümanların bu durumda kendilerini sorgulamaları gerektiğini savunuyor.

Özgür Pınar Işık, "Nefes Darlığı" başlığını taşıyan yazısında, ülkemizin yaşamış olduğu sorunları gözler önüne seriyor ve bu durumun kendisi gibi tüm halkı da acı bir nefes darlığına düşürdüğünü, çok güzel bir dille anlatıyor.

Mücahit Önder, "Siyasi Varlığın Devamı İçin Tanınma Şart mı?", başlığını taşıyan yazısında Kuzey Kıbrıs Türk Cumhuriyeti'nin Türkiye dışında tanınmamış olmasına rağmen verdiği mücadeleleri gerçekçi bir bakışla gözler önüne seriyor. KKTC ile aynı aşamadan geçen devletleri de örnek göstererek yazısının okuyucuda pekişmesini sağlıyor.

Gökhan Dağ, "İslâm, Laiklik ve Türban" adlı yazısında, İslam ve laiklik arasındaki ilişkiyi incelerken, oradan da türban ve laiklik arasındaki gerilimi sorgulamaya geçiyor. Sonuç olarak da aslında laikliğin özünde türbana karşı olmadığını, gerilimin türbanın siyasallaşmasından kaynaklandığını savunuyor.

Ayrıca Gökhan DAĞ, KKTC'li yazar *Emete Gözügüzelli* ile Güney'de yaşanan seçimler sonrası, KKTC ile ilgili gelecek beklentilerini, çıkacak olan yeni kitabını ve gençlere yönelik söylemek istedikleriyle ilgili bir röportaj yaptı.

Deniz Bilen, "Kirliliğin Bir Oyunu: Demokratik Seçimler" adlı yazısında, demokrasi için bir vazgeçilmez olan seçimlerin, karanlıkta kalan yüzünü ortaya çıkarmaya çalışıyor. Son tahlilde her seçimin kirliliği bir yüzü olduğunu vurguluyor.

Burak İnan, "PKK Terörü ve Bağımsız Politika" adlı yazısında, PKK'nın dış kuvvetlerden beslendiğini ve bu duruma son verebilmenin bağımsız bir politikadan geçtiğini savunuyor. Verdiği çözüm önerileriyle de bize bu sorunda bir çıkış kapısı gösteriyor.

Okurlarımızdan **Hüseyin Turgut**, "Tuzla" adlı yazısında, Tuzla Tersaneleri'nde yaşanan ölümlerden yola çıkarak Çalışma Hakkı'ndan işsizliğe, çalışma koşullarındaki zorluklardan kendimizi nasıl devlete teslim ettiğimize kadar birçok konuyu güzel bir biçimde yorumluyor. İşçileri modern zamanın bir kölesi olarak nitelendirirken, bizim onlara bakışımızı sorguluyor.

Bir diğer okurumuz **Büşra Nas** ise, "Solun So(nu)ru" adlı yazısında, seçimlerde solun kaybettiğini ve bu sorunun, solun sonu olduğunu savunurken halkın isteklerine cevap vermenin önemine dikkat çekiyor. Bir başka okurumuz **Alp Camız** ise, yazdığı "Türk'ün Ergenekon'la İmtihani" adlı yazısında Ergenekon Çetesi'nin faaliyetlerini ve bu faaliyetleri sonucu hakkettiğini savunduğu bir yargı sürecini bekliyor.

Okurlarımızdan **Miraç Gümüş**, "Şımarık Çocuğun Diktası" adlı yazısında, diktatörleşen demokrasinin şımartılmış, kayırılmış politikacı ve sosyal gruplar yüzünden oluştuğunu savunuyor. Ayrıca psikolojik çıkarımlarla kişiselden toplumsala doğru bir değerlendirmede bulunuyor.

“Yani anlayışımız kantitatif mi olacak, kalitatif mi? Bu sorunun şu an yurttaşımızın siyasal tercihlerindeki belirleyiciler göz önüne alındığında, günümüzün önemli soruları arasına girdiğini söyleyebilirim.”

Ardındaki hükümet desteğine güvenerek, her konuda ahkâm kesen bir YÖK mü? Yoksa fen ve toplum bilimleriyle uğraşan bir YÖK mü?

Nicel Demokrasimiz

Sağlam elma mı? Çok elma mı?

Yurttaşın ne aradığı, neyi aramaya yönelttiği çok önemli.

Demokrasi, ekonomi, politika, eğitim hatta futbol da bile rakamsal değerlendirmeci bir medyamız ve medyamızın yönlendirdiği toplumumuz mevcut.

Bu ne demektir?

Bu, borsadaki yalancı iniş ve çıkışlarla ekonomiyi değerlendirdiğimiz anlamına gelir.

Bu, yüzde 47 oy ile politikayı değerlendirdiğimiz anlamına gelir.

Halkımızın en çok aşına olduğu konu olan futboldan örnek verebiliriz. Bir takımın topla oynama oranının yüzde 60 olması o takımın iyi oynadığına işaret sayılamaz. Ancak maç sonrası bu veriye bakıp “aslında biz iyi oynamışız” diyenler elbette olacaktır. Esasında maç bire bir değerlendirilmeden, oyunun kalitesi göz önüne alınmadan kimin iyi oynadığını bilemezsiniz. Top yüzde 60 oranla bizim takım oyuncularında olabilir. Ancak bundan öte, en önemli konu topun nasıl değerlendirildiğidir. Top, muhafazakâr bir anlayışla geriye ve kenarlara doğru mu oynanmış; yoksa güzel ataklarla, organizasyonlarla ileriye dönük mü oynanmış?

Yani anlayışımız kantitatif mi olacak, kalitatif mi? Bu sorunun şu an yurttaşımızın siyasal tercihlerindeki belirleyiciler göz önüne alındığında, günümüzün önemli soruları arasına girdiğini söyleyebilirim.

Bu yazıda sadece soruları akla getirmeye çalışacağım.

Eğitim...

Kaliteli eğitim mi, yoksa kadrolaşmanın olduğu öğretmen eksikliğine rağmen müdür eksikliğinin olmadığı adeta beton yığınları okullarda verilen eğitim mi? Rakamlar ne diyor, sizin görünüz ne diyor?

Ardındaki hükümet desteğine güvenerek, her konuda ahkâm kesen bir YÖK mü? Yoksa fen ve toplum bilimleriyle uğraşan bir YÖK mü? Başta bulunanın her konuda kendini yetkili gördüğü bir kurum mu olmalı? Yoksa, kendisini organize edici görüp, hukuku hukukçulara bırakan yönetime sahip bir YÖK mü?

Politika...

Gerçek sorunların tartışıldığı kaliteli bir politika mı? Demagogların çevirdiği; sorun çıkarıp, sonra kendi çıkardığı sorunu çözmüş gibi gösteren politika mı?

Ekonomi...

Yüksek uygarlık gereği dönen bir iktisadi yapı mı? Yoksa belli kesimlerin cebini doldurduğu, rakamsal olarak geliştiği söylenen ekonomik düzen mi?

Top bizim ayağımızda... Ancak topu nereye doğru oynuyoruz?

Gözümüzü kör eden, sadece işlerine gelen rakamları bize gösterenlere karşı oyunu takip etmemiz gerekir.

Çünkü takım bizim takımımız...

Kısacası katılımcı bir demokrasidir istediğim...

Ve şeffaf siyaset...

Emrah D. ÖRS

Dinin Sosyolojik ve Kültürel Boyutu

Günümüz medyasından takip ettiğimiz ya da bizi zorla içine çekmek için, takip ettirilmeye bir şekilde zorlandığımız tartışmalara tanık olmaktadır. Devamlı türban ve din ekseriyetinde süren kavgalar, toplumumuzu her zaman olduğu gibi yine sağcı- solcu, Türk- Kürt şeklinde ikiye ayırma noktasındadır. Yeni moda ise laik – anti laik ya da Şeriatçı... Ne kadar konulardan uzak durmaya çalışsak da bir şekilde bu durum karşımıza çıkmakta ve ister istemez, istenilen duruma! yani taraf olma, bölünme durumuna gelmekteyiz.

Dinin kültürel özelliklerinin ön planda olması gerekirken, bugün din ne yazık ki bir rant aracı olarak yozlaşmaya yüz tutmuş bir olgu olarak karşımıza çıkmaktadır. Peki biz İslam'ı doğru yaşayamıyor muyuz, ya da İslam'ı yanlış mı yorumluyoruz, ya da genel olarak nerede hata yapıyoruz?

Dinini doğru yaşamak isteyen birey, sadece kendi inandığı için, bu inancın ulviyetinden kimlik çıkarmaya çalışmadan yaşmalıdır. Bu çok önemli bir mantalite hatasının temelini göstermektedir. İnancı inanç olarak kabul etmek, inanç olarak yaşamak, bunu kültür olarak algılamak ama sosyal ilişkilerinde bir taraf, bir kimlik olarak bundan rant beklememek...

Tekke ve zaviyelerin kapatılması o günün şartlarında mantıklı gelebilir hatta şu an ki modern zamanımızda tekke ve zaviyeler çağ dışı olarak bile nitelendirilebilir ama kapatılması dinin kültürel, edebi, güzel sanatlar tarafını zafiyete uğratmıştır. Bugün ne yazık ki ilahiyat fakülteleri bu açığı doldurmaktan çok uzaktır. İlahiyat fakültelerinden bugün eski zamanlardaki din bilgileri gibi büyük düşünür, şair, felsefeci yetişmemektedir. Ve bu da dinin kültürel özelliklerinin daha fazla tahrip olmasına yol açmaktadır.

İslam aleminin sorunları, eksiklikleri değerlendirilememektedir çünkü bu büyük bir tabudur. Aslında sorun burada yatıyor değerlendiremiyoruz çünkü değerlendirebilmek için kültürel boyuttan konuyu ele alamıyoruz. Dinimiz bugün Şeyh Galip'lerden Taliban düzeyine gelmiştir. Bu kadar düşülmesinin sebebi nedir? 18.yy'da İslam denince akla ilk gelen Şeyh Galip olabilmişken bugün neden akla ilk Taliban veya El- Kaide gelmektedir? İkişi de Müslüman ama fark ne? Aralarındaki fark birinin İslam'ın kültürel özelliklerinin, güzelliklerinin, yaratıcılıklarının farkında olmayıp dinimizi siyaseten bir araç olarak kullanmasıdır. Şeyh Galip'ler kentlerde, halkın içinde yaşarken, bugün İslam'ı sözde temsil edenlerin ücra köşelerde, kırsalda yaşamaları aralarındaki farkı açıklamaya yetmektedir.

Dini siyaset aracı olarak kullanarak, o aracı kullanan insan! Siyasetçi, bürokrat, din bilgini kim olursa olsun, eğer kişi yeterli alt yapıya, donanıma sahip değilse, aklını, mantığını dogmatik düşüncelerin önüne set olarak çekemiyorsa, sonunda İslam dinimiz de maalesef onu kullananın sığınağına inerek zedelenmektedir. Nitekim şu an kendi siyasi çıkarları için dinimizi kullanan teröristler yüzünden İslamiyet terör dini, Müslüman da Terörist olarak anılmaktadır. Teröristin sığınağına ineli ne yazık ki çok olmuştur... (Danimarka, ders kitaplarında bütün teröristler Müslüman'dır deme cesaretini bile gösterebilmektedir!)

Üzerinde durmak istediğim, yazımın ana düşüncesi olarak gördüğüm şey aslında dinin sadece bir inanç olmadığıdır. Bu aynı zamanda çok derin bir kültürdür. Müslümanlığı bir anayasa, ceza kanunu, bir medeni kanun olarak algılamak yerine kültürel olarak bakıp, algılamalıyız. Hepimiz beş vakit ezan dinliyoruz, hepimiz sünnetliyiz, İslam dininin kültürüyle doğup, büyüyoruz ama bu kültürü fark edemiyoruz.

Neden beş tane kalkınmış İslam ülkesi sayamıyoruz? Bu kadar geri kalmışlığın, çaresizliğin sebebi nedir? Neden başarılı olamıyoruz? Türkiye cumhuriyeti şeriat kanunlarına göre yönetilmiyor belki bu yönde eleştiri getirebilirsiniz ama Osmanlı da cumhuriyet değildi! ama ordularını Hıristiyan Alman komutanların kontrol ettiği bir duruma kadar düşmeyi başarabildi!

Her gün Müslümanların üzerine bombalar yağıyor? Bu kadar masum canın kıyılmasının, gözü yaşlı anne babaların acı feryatlarının, sebebi bizleriz!

Biz Müslümanlar, kendine eleştirel bakamayan Müslümanlar!

Barış Tınay

Dinlerin Kültürel Boyutu Yadsınamaz.

“Peki biz İslam'ı doğru yaşayamıyor muyuz, ya da İslam'ı yanlış mı yorumluyoruz, ya da genel olarak nerede hata yapıyoruz.”

Yoksa dini yanlış mı yorumluyoruz?

Nefes Darlığı

Bu durumu sadece nefessizlikle anlatmam yeterli olmaz sanırım.

“Türklüğe küfretmek ödüllendiriliyor. Bu kimi zaman Nobel şeklinde, kimi zaman Cumhurbaşkanıyla portakal suyu-balık sofrasında yan yana bulunmak şeklinde oluyor.”

Uzun zamandır nefes sorunu çekiyorum. Hayır sigaradan değil, ancak çok uzun zamandır derin bir nefes aldığımı sanmıyorum.

Ne kadar uzun zaman dersenez, size tam bir tarih veremem, ama oldukça uzun zamandır rahatça, güvenle ve ciğerlerimi sonuna kadar havayla dolduracak bir nefesten yoksunum.

Bu durumu sadece nefessizlikle anlatmam yeterli olmaz sanırım.

Lunaparktaki galaksilere binmiş gibiyim. Sağlam değilmişçesine her tarafından sesler gelen, her an raylardan çıkacakmış gibi savrulacak gibi, en tepeye çıkıp bir an şehri yukardan gördükten sonra, o güzelliği aklınıza yazmadan, tepetaklak aşağı bilinmez ve güvensiz bir boşluğa ve bir sürü viraja giren makinelerden bahsediyorum.

Güvensiz, tehlikeli ve mantıksız bir lunapark aracında eğlenmeyi bir tarafa koyun nefes dahi alamadan virajları dönüyor, en tepelerden düşüyorum sanki.

Türkiye'de işsizler ordusu her geçen gün çoğalıyor, ekonomik borç gittikçe artıyor, üretim durmuş, istihdam yerlerde sürünüyor, özelleştirme adı altında ülkenin varlıkları yabancılara peşkeş çekiliyor ve dahi ülke yabancılara sıcak paralarına ödediği inanılmaz faizle koltuk değnekleriyle ayakta duruyor, ama Maliye Bakanı Unakıtan meclisteki görüşmelerde gülerek, Gelmiş Geçmiş En İyi Maliye Bakanı! olduğunu iddia ediyor. Başarısının bakanlıktan dolayı mı yoksa işadami zekasıyla yaptığı doğru ve zamanında hamlelerle mi elde edildiği bilinmiyor, ama artık liberaller bile ekonomi iyi diyor.

Ve ben nefes alamıyorum.

Halkımız serfleşiyor, ahlakını kaybediyor, bunun için dindar olduğunu söyleyen iktidarın elindeki medya gücü kullanılıyor, "bir gecelik aşk" adı altında insanlar ahlaksızlığa, magazin programlarıyla teneke sesli şarkıcılara, kekeme şovmenlere alıştırılıyor, sabah televizyonlarda çocuklarımızı yetiştirecek kadınlarımızın izleyeceği programlara bakıyorsunuz, rezillik diz boyu, insanlar namuslu yaşamak yerine aynen tepedekiler gibi aldatmaya kandırmaya ve dolandırmaya özendiriliyor, Başbakanı "batının ilmi yerine ahlaksızlığını aldık" diyerek kime olduğu belli olmayan bir taş atıyor.

Halkımız artık kaliteli sanattan anlamaz hale getirilmiş. Her gün televizyonlardan pompalanan pop-kültürü doğru ve güzel sanıyor. Mevlanaların, Emrahların, Aşık Veysellerin, Erkan Oğurların, Cihat Aşkınların memleketinde insanlar artık Hüsnü Şenlendirici-Deniz Seki aşkını sanat haberi diye izliyor.

Bense nefes alamıyorum.

Türklüğe küfretmek ödüllendiriliyor. Bu kimi zaman Nobel şeklinde, kimi zaman Cumhurbaşkanıyla portakal suyu-balık sofrasında yan yana bulunmak şeklinde oluyor. Türklüğe hakaret edenler ödüllendirilirken, bu ülkeyi bütün zorluklara rağmen kuran Atatürk'ün resimleri duvarlardan indirilmek isteniyor, ülkenin en güven duyulan kurumu olan TSK yıpratılmaya çalışılıyor.

Yönetimdekiler "devletin malı deniz yemeyen domuz" mantığıyla en tepesindekinden en aşağısına kadar hababam kemiriyorlar, devletin kasasından ülkenin çıkarlarına ters yurtdışı gezilere çıkıyorlar, makamlarına hiç yakışmayan ve hiç açıklanmayan hediyeler alıyorlar, belediye gücünü elinde bulunduranlar oğullarına küçük küçük imparatorluklar kuruyor, belediyeler irili ufaklı derebeyliklere dönüştürülüyor, yetmiyor belediyeleri ufalayıp ekme kırımısı şeklinde yeni harçlar karmaya çalışıyorlar, halksa aç, halksa hizmet bekliyor, halksa çaresiz.

Ve ben bunları düşünüp şöyle rahatça bir nefes alamıyorum.

Ülkede ardı ardına cinayetler işleniyor, cinayetlerin faileri hep meçhul kalıyor, Alevilere baskı yapılırken, ufacık çocuklara türban takılarak gösteri yaptırılıyor, birileri asker kaçağı diye apar topar havaalanından alınırken, birilerinin oğulları "çürük raporlu" asker kaçağı olmasına rağmen, gemilerle-gemiciklerle ticarete atılıyor, bağlantılar, zincirler öylesine çürümüş ki, onu Amerika'da okutanın şu bağlantısı, çocukken futbol oynadığı arkadaşının şu kazanımı, insanın kafasını karıştırıyor.

Burnumuzun dibinde Amerika, dünyanın kabadayısı edasıyla Irak'ı "demokrasi" kisvesi

altında işgal ederken, kaynayan kazana dönmüş ve ana lezzeti vermek için de bizim doğu bölgemizi kopararak içine katacak Büyük Ortadoğu Projesi'ne destek çıkan ve genç Amerikalı askerlerin sağ salim evine dönmesini isteyen Dindar! Başbakanımız Irak'da tecavüz edilen kadınları, katledilen masum insanları hiç umursamıyor.

Kurtuluş Savaşı'nda ve Cumhuriyet Dönemi'nde ne kadar kazanım varsa hepsi tek tek kendi ellerimizle geri veriliyor.

Kadınlarımızın statüsü düşürülüyor, Laiklik, Sosyal Güvenlik, Demokrasi gibi kavramların içi boşaltılıyor.

Laiklik; devletin, başı kapalı olsun ya da olmasın herkese aynı cuma namazı hizmetini vermesi, Sosyal Güvenlik; mezarda emeklilik ve kölelik, Demokrasi; işinize geldiğinde kullanacağınız bir araç haline dönüştürülüyor. Ülkenin yapısı değiştiriliyor, halktan gizli saklı sözler verilip anlaşmalar imzalanıyor, memleket bir tarikat ve mürit cenneti oluyor, huzursuzlaşan ve söylenen kim varsa susturuluyor.

Ben de artık susuyorum, ancak mide bulantısından da nefes almakta sıklıkla zorlanıyorum.

Son zamanlarda kendimi güvensiz bir lunapark trenindeymiş gibi hissediyorum.

Aslına bakarsanız görünürde her şey yolunda ve çok eğlenceli, rakamlara göre her şey muhteşem, ama ben yine de bu raylara, zincirlere, bağlantılara ve trenin gittiği yere baktığımda nedense huzursuz hissediyorum.

Bana paranoyak diyebilirsiniz ama, her an midem ağzımda, nefesimi tutmuş, gözlerimi sıkıca yummuş bu trenin durmasını bekliyorum.

İnanın son zamanlarda şöyle huzurlu, derin ve mutlu bir nefes alamıyorum.

Aynı sizin gibi.

Özgür Pınar Işık

“Kadınlarımızın statüsü düşürülüyor, Laiklik, Sosyal Güvenlik, Demokrasi gibi kavramların içi boşaltılıyor.”

P-SİNEMA: Vizyon Önerimiz: 120

Oyuncular

Özge Özberk (Münire), Cansel Elçin (Süleyman Teğmen), Burak Sergen (Sermet Bey/Musa Çavuş), Emin Olcay (Cemal Müdür), Oytun Öztamur (Mehmet)

Van.. 1915 Ocak.. Kış...

1. Dünya Harbi'nin ilk ayları...

Eli tüfek tutan herkes Ruslarla ölüm – kalım harbindeyken sınır birliklerinde cephane tükenir...

Vanlı çocuklar gönüllü olurlar; yaşları 12 – 17 arasında değişen 120 isimsiz kahraman çocuk... Cephaneyi sırtlanırlar, karlı dağlarda günlerce gecelerce yürürler...

İşte, isimleri unutulmuş olsa da bu büyük yolculuğu gerçek bir kahramanlığa dönüştüren gençlerimizin şanlı öyküsü bugünlerde beyaz perdeye aktarılıyor. Hazırlıkları 3 yıldır sürmekte olan “120”, özellikle günümüz gençleri için “uzun bir memleket türküsü” hedefiyle tasarlandı.

Editörün Görüşü: Türkiye'nin şu anki durumunda gençlerimizin politikaya ve tarihe karşı olan ilgisizliklerini sorgulamalarına yol açabilecek destansı bir film.

Ayrıca Ermeni Çeteleri'nin yaşattığı korku filmde çok güzel işlenmiş, o dönemin gençlerinin katili oluyorlar. Nitekim cepheye yola koyulan 120 gençten büyük bir bölümü donarak yaşamını yitiriyor. Kaçırılmaması gereken bir **TÜRK FİLMİ**.

Film zorlu kış şartlarında çekilmiş.

Yönetmenler
Murat Saraçoğlu,
Özhan Eren

Senaryo
Özhan Eren

Filmin Süresi
135 dakika

Filmin İMDB Notu
8.8/10

Filmin Web Adresi
www.120filmi.com

Birçok akademik çalışmaya ve teze konu olan meselede KKTC'nin fiiliyatta devlet olmasına karşın hukuken devlet olup olmadığı tartışılmaktadır.

“Sözün özü devletler varlıklarını kendilerinden, kendi güçlerinden alırlar.”

Gambia gibi devletlerin KKTC'ni tanımalarının aktüel anlamda bir fayda yaratması beklenemez.

Siyasi Varlığın Devamı İçin Tanınma Şart mı?

Kıbrıs'ta 1963 Kanlı Noel Olaylarının tetiklediği gelişmeler ve en nihayetinde 20 Temmuz 1974'teki Barış Harekâtı ile başlayan süreç 18 Kasım 1983'te tek taraflı olarak KKTC'nin ilanı ile sonuçlandı. O gün bugündür Kuzey Kıbrıs, hamisi Türkiye hariç kimsenin kendisini tanımamasına karşın, hala ayakta.

Birçok akademik çalışmaya ve teze konu olan meselede KKTC'nin fiiliyatta devlet olmasına karşın hukuken devlet olup olmadığı tartışılmaktadır. Genel geçer uluslararası hukukçuların kullandığı devlet tanımına göre belli bir toprak parçasına hükmeden (1), bu toprak parçası üzerinde kendi irade ve vatandaşlık münasebetiyle bulunan bir nüfusa sahip olan (2), bir hükümeti bulunan (3) ve dış ilişkiler yürütme kapasitesine haiz olan(4) siyasi otorite devlet olarak kabul edilir. (Hüseyin Pazarcı, Uluslararası Hukuk)

Bu kavramlar önemli kavramlar olsalar da devletlerin uluslararası toplumda hukuken birbirlerine eşit oldukları; varlıklarını diğer devletlerin fiili siyasi desteklerinden almadıkları unutulmamalı. Bir devletin başka bir devleti tanınması aralarında herhangi bir şekilde ekonomik, siyasi, askeri, kültürel ilişkilerin bulunmadığı durumlarda olsa olsa, bir iyi niyet göstergesinden ibarettir. Mesela Türkiye'nin Moritanya'da bulunan etnik bir grubun kuracağı bir devleti tanınması, ya da Uganda'yı tanınması uluslararası arenada büyük devletlerin uygulamalarına destek ya da genel eğilime uymaktan başka bir misyona hizmet etmeyecektir. Tıpkı Senegal'in içerisinde, Gambiya Irmağı kıyısında kurulu ufak Gambiya devletinin KKTC'yi tanımalarının aktüel anlamda bir fayda yaratmayacağı gibi... Bu devletlerin, ya da devletçiklerin şu veya bu şekilde hayatta kalmaları tamamen kendi öz varlıkları ve politikaları ile alakalıdır.

Mesela milliyetçi-empyralist yönetimi devirip 1949'da kurulan Çin Halk Cumhuriyeti'nin batılı devletler tarafından tamamen tanınması 1970'leri bulur. Ama ÇHC bu arada varlığından hiçbir şey kaybetmemiştir.

Benzer durum KKTC için bir miktar başkalaşım gösterse de temelde aynıdır. Kuzey Kıbrıs konulan siyasi, ekonomik ve hatta kültürel ambargolara karşı hala ayakta. Tabii bir ada devleti olmasının, sınırlı doğal kaynakların, kurulamayan sanayinin ve siyasi istikrardan/istikrarsızlıktan fazlasıyla etkilenen turizm sektörünün etkinlikleri varlığını sürdürmede belli miktarda da olsa Kuzey Kıbrıs'ı dış yardıma muhtaç kılmaktadır.

Başbakan Ferdi Sabit Soyer'in Ekim 2007 de yaptığı açıklamalara göre KKTC iç gelirlerinin harcamaları karşılama yüzdesi % 84'lere kadar yükselmiş; Türkiye'den ihtiyaç duyulan dış yardım oranı %21'e kadar düşmüştür. [Alınan yardımın bir kısmının alt yapı ve sektörel yatırımlara dönüştürüldüğü görünüyor.] Türkiye'nin bile tanınan bir devlet olmasına karşın daha çok dış ve iç borcunun olduğu; daha çok dışa bağımlı olduğu ve hali hazırdaki yaşam standartlarının sürdürülebilmesi için dışarıdan gelecek sıcak paraya ihtiyaç duyduğu malumunuz. Bu durumda KKTC'nin bunca ambargoya karşılık Türkiye'ye dayanmasının fazla göze batır bir tarafı olmasa gerek.

Eğer iki devlet aralarında ticaret yapıyorsa, kültürel ve siyasi ilişkileri de varsa ki bu devletlerin varlıklarını sürdürmeleri için tamamen yeterli olmasa bile büyük ölçüde yeterlilik ve varlığın devamını sağlar, o devletlerin diğer devletler tarafından tanınmasının çok da anlamı yoktur.

Tıpkı 1991'den bu yana hukuki olarak tanınmasa da fiili olarak bağımsızlığını yaşayan, yaşamakla da kalmayıp Moldova'nın geri kalan kesimlerinden çok daha yüksek yaşam standartları tutturmuş Trans-Dinyeper Cumhuriyeti gibi.

Sözün özü devletler varlıklarını kendilerinden, kendi güçlerinden alırlar. Ekonomik, siyasi, sosyo-kültürel anlamda güçlülere; jeopolitik konumları müsait ve dünya siyasi konjonktürü de bu duruma müsaitse siyasi topluluklar hayatta kalabilirler. Bu değişkenlerin olmadığı veya ters yönde hareket ettiği durumlarda, devletlerin özgür varlıklarının devamı işte o zaman büyük ölçüde dış güçlerin desteğine bağlıdır. Sadece dış güçlerin, diğer devletlerin destekleriyle hayatta kalmaya çalışan devletçikler sisteminin mantık ve kurallarına muhalif oldukları için dağılıp yok olmaya mahkumdurlar.

Mücahit ÖNDER

Atatürk dini özgürlükleri lâiklik anlayışıyla yorumlamış bir liderdir.

**“Laiklik
kesinlikle
dinsizlik
değildir. Laiklik
dinlerin
toplumda var
olabilmelerinde
önemli bir
kritiktir.”**

Kur'an-ı Kerim dinde zorlamayı büyük bir günah sayar.

İslâm, Lâiklik ve Türban

İslâm ve Lâiklik

İşe aslında öncelikle, bir yanlış anlamayı sonlandırarak başlamak gerekir. Söz konusu olan yanlış anlama ise lâiklik ve İslam arasındadır. Bu anlayışı daha doğruyu anlaşılmasını açalım: Bir kısım İslâm'da bulunmadığı gerekçesiyle lâikliği Müslüman Türk halkına zorla dayatılan ve uygulattırılan yabancı bir unsur ve hattâ “dinsizlik” aracı olarak görürken; diğer bir kesim de, bu yüzeysel ve basit anlayışa sanki destek verircesine İslâm'ın din ve devlet işlerinin ayırımına izin vermeyen “teokratik” bir devlet düzeni peşinde olduğu ve dolayısıyla Cumhuriyet Türkiye'si ve lâiklik için potansiyel bir tehdit oluşturduğu endişesine kapılıyor (Fıçlalı; 2001:III).

Kısacası İslâm ve lâiklik çıkarlar amacıyla çok farklı şekillerde yorumlanıyor. O halde bilinmesi gereken 2 nokta oluşuyor.

- 1- Lâiklik kesinlikle dinsizlik değildir. Aslında lâiklik dinin toplumda istenildiği gibi yaşanması için gerekli zemini hazırlayan bir enstrümandır.
- 2- İslâmiyet, lâiklikle pek uyuşmasa da lâikliğe yabancı bir din değildir. Hattâ tüm dinlerin içinde lâikliğe en yakın olan dinlerden biridir.

Bu konuda Kur'an-ı Kerim ve M. Kemal Atatürk'ten alıntılar yaparsak konuyu daha iyi açıklayabiliriz; ama öncelikle lâikliğin ne olduğunun tam olarak bilinmesi, en azından bu yazıyı anlaşılabilir kılmak için en genel anlamının meydana çıkarılması gerekir.

Lâiklik en genel anlamıyla, hukuk devlet ile din işlerinin ayrılığı, devletin, din ve vicdan özgürlüğünün gerçekleşmesi bakımından yansız olması ve anlaşıldığı üzere toplumda din ve vicdan hürriyeti (kişinin dine inanması ve inanmama güvencesi) olarak tanımlanabilir.

Lâikliğin genel hatlarıyla ne anlama geldiğini belirttiğinden sonra, daha önce de belirttiğimiz gibi Kur'an-ı Kerim'den ve M. Kemal Atatürk'ten alıntılar yapabiliriz.

M. Kemal Atatürk şöyle diyor: “din ve mezhep, herkesin vicdanına kalmış bir iştir. Hiç kimse, hiçbir kimseyi, ne bir din ne de bir mezhep kabulüne icbâr edebilir. Din ve mezhep, hiçbir zaman politika âleti olarak kullanılamaz.”

Atamızın dediğine göre lâiklik, toplumda din ve vicdan hürriyetine mevcutluk sağlayan; fakat politika ile dinin birlikte yürümesini olanaksızlaştıran bir nosyon oluyor.

Kutsal kitabımız Kur'an-ı Kerim'de ise şunlar yer alıyor: “dinde zorlama yoktur (Bakara Suresi)” ve “Ey Muhammed! Rabbin dileseydi, yeryüzünde bulunanların hepsi inanırdı. Öyle iken insanları inanmaya sen mi zorlayacaksın? (Yûnus)”.

Kur'an-ı Kerim'den de anlaşıldığı üzere, din ve vicdan hürriyetinde yaşanabilecek zorlamalar büyük günahdır ve peygamberin bile sadece tebliğ görevi olduğu onun bile bu günahtan uzaklaştırıldığı anlaşılmaktadır.

Şimdi biz bu yazılanlardan sonra lâikliği dinsizlik olarak yorumlayabilir miyiz? Tabii ki hayır; fakat lâikliğin dinin siyasetle bütünleşmesinde dinsizlik olarak yorumlayanlar da vardır. Bu tarz bir düşünceye sahip olan insanlara sadece şunu söylemek gerekir: “Politik bir din, kirlenmiş bir dindir ve kirlenmiş bir dinin buyurdukları çok önemli değildir. Kısacası lâiklik bir başka anlamda dinlerin toplumda var olabilmelerinde önemli bir kritiktir.”

İslâm'ın lâiklikle olan ilişkisinin yanında diğer birçok yönden yanlış anlaşıldığına şüphe yok. Aynı kadere sahip olan bu iki kavramın, şu sıralar aynı obje tarafından tartışmaya açıldığına da şüphe yok. Bu obje de bilindiği üzere Türban. Şimdi türbanın hem İslâm ile hem de lâiklikle ilişkisini açıklamanın zamanı gelmiştir.

İslâm ve Türban

Öncelikle şu kolay mantıktan türbanın baş örtüsünden farklı bir şey olduğunu açık yüreklilikle kabul edelim. Baş örtüsünün adı üstünde başı örtmek için kullanılan bir obje olduğu kelime anlamından bile belli. Türban bir baş örtüsüdür; fakat diğer baş örtülerinden de farklı bir şeydir. Türban sıkma baştır. Başı örten bir şal bile baş örtüsü sayılabilecekken başı türban gibi örten bir obje şal sayılmaz. Burada kelime aldatmacalarıyla istenilmek istenenden farklı bir şey istediğimiz bellidir. Bizim amacımız önce İslâm ile türban

arasındaki bağıntıya bir işaret çekmek ve sonrasında da türban ile lâiklik anlaşılmaz kavgasına son vermektir.

Hemen belirtelim ki din bilginlerinin bile İslâm'da türban konusunda tartışma içinde oldukları açıktır. Din konusunda konuşup tuzaklara yakalanma sakarlığını göstermemek için bu konuda sadece bunu belirtmek yerinde olacaktır. O açıdan bir an önce lâiklik ve türban arasındaki bağıntıyı inceleyelim. Şunu da hemen belirtelim ki, biz burada tüm tartışmalara rağmen türbanı dini bir simge olarak algılıyor ve türban üzerinden tüm dini simgelerin lâiklikle ilişkisini inceliyoruz. Vakit kaybetmeden başlayalım.

Siyaset, elini türbandan çekmedikçe bu tablo zor gözükmetedir.

Lâiklik ve Türban

Hemen hatırlatalım ki, lâiklik, kişilerin toplumda dinlerini özgürce yaşabilmeleri için gerekli bir ilkedir. Din, doğal olarak dini objeleri içerisinde barındıran bir kavram olduğundan, laiklik dini objelerinde toplumda özgürce kullanılması için gerekli ön koşulları sağlayıcı bir ilkedir. Türbanı da dini bir obje kabul ettiğimiz için, lâiklik en doğru ifadeyle türbanın toplumda kullanılmasının garantisi olmaktadır. Anayasamızda laikliği temel ilke kabul ettiğinden bir nevi garantör olarak varlığını sürdürmektedir.

Tüm bu anlatılanlara rağmen, türbanlı hanımefendilerimiz son günlerde yaşananlardan ötürü laikliğe tepkililer. Burada tüm türbanlı vatandaşlarımızın doğrudan laikliğe saldırdığını düşünmek yanlış olur; fakat türbanın siyaseten kullanılması ve türbanlı vatandaşlarımızın da bu durumdan rahatsız olmamaları, onları bir anlamda, dolaylıda olsa, lâikliğe karşı konumlandırmış bulunmaktadır. Türbanın toplumda yaşamasının ön koşulunu sağlayan lâiklik ilkesine karşı, bu yapılan oldukça yanlış bir davranıştır.

Hemen bir pratik yapalım. Toplumda dini simgelerin istenildiği gibi kullanılmadığını savunmak büyük bir safsatadır. Türban, var olan toplumsal mutabakat sonucu, toplumda istenildiği gibi kullanılmaktadır. Türbanın devlet dairelerinde ve dini bir simgeden çok siyasi bir simge olmasından dolayı üniversitelerde kullanımının yasak olduğu ise bir realitedir; fakat bu realite sadece türban için değil tüm dini simgeler için geçerlidir.

Değerli okuyucular öncelikle şu bilinci iyi kavrayalım. Üstüne basa basa söylüyorum. Lâiklik devlet işlerine dinin bulaşmasını engelleyici bir kalkan ve aynı zamanda toplumda dini objelerin ve dinin özgürce kullanılmasını sağlayan bir enstrümandır.

Bu açıdan bakıldığında üniversitelerde türbanın kullanılmamasının nedeni açıktır: "Türbanın dinen değil siyaseten kullanılması". Türban siyasetin lekesini üzerine almış ve bunu önemsememiş bir obje olmaya devam ettikçe de lâiklikle arasında sorunlar olacaktır. Aslında türbanlı vatandaşlarımızın ve laik vatandaşlarımızın temelde uğraştıkları ve savundukları konular aynıdır. Dinin özgürce yaşanması; fakat ayrıldıkları nokta siyasete alet edilme ve edilmeme konusunda ortaya çıkar ki bu da büyük bir tehlikedir.

Sonuç olarak şunları söylemek mümkündür değerli okuyucular:

- 1- Lâiklik türbanın toplumda özgürce kullanılabilmesinin ön koşuludur.
- 2- Türbanın üniversitelerde özgürce giyilebilmesi için siyasetin elini türbandan çekmesi gerekmektedir. Burada sağlanacak çözüm toplumsal mutabakatla olmalıdır.
- 3- Türbanlı vatandaşlarımızın büyük bir yanlışın farkına varması gerekir. Onların sıkıca sarılmaları gereken aslında siyasetçiler değil, laikliktir.
- 4- İslâm, lâiklik ve türban arasındaki gerilim siyasi bir ranttan kaynaklanmaktadır.

Saygılarımı sunuyor, okumadaki sabrınıza ve ilginize teşekkür ediyorum.

Gökhan DAĞ

"Türbanlı vatandaşlarımız sorunlarının çözümlerinde siyasetçilerden çok lâikliğe sarılmalıdırlar."

Röportaj – Emete GÖZÜGÜZELLİ

Emete Gözügüzelli'nin
Web Sitesi:
www.aysekocatürk.com

**“Kıbrıs Türk
milletinin şah
damarıdır!
Son
Kalesidir!”**

Emete Gözügüzelli, ülkemizin birçok yerinde mitinglere katılıyor, KKTC davasını her yerde sürdürüyor. Yazar ayrıca Üniversitelerin konferans tekliflerine açık durumda olduğunu belirtiyor.

Röportajı Yapan: Gökhan DAĞ

Gökhan DAĞ (GD): Kendinizi bize biraz tanıtır mısınız?

Emete Gözügüzelli (EG): Gökhan Bey, öncelikle sizin şahsınızda tüm Politika Dergisi'ne emek veren arkadaşlarımıza derginizin ilk çıkışında şahsıma da yer verdiği için çok teşekkür ediyorum. Böylesine tarihi bir süreçte “her şeyim vatan için” diyerek bir araya gelen siz Türk gençlerinin gelecekte milletimizin tarihini yönlendirecek pozisyonlarda olacağınıza inanıyorum.

Evet kısaca kendimden sizlere bahsedeyim. Anavatan'da pek çok kişi aslında beni Ayşe KOCATÜRK olarak bilmektedirler. Esasen adım Emete GÖZÜGÜZELLİ'dir. Yakın Doğu Üniversitesi'nde Uluslararası İlişkiler Bölümü'nde hem lisans eğitimi hem de yüksek lisans eğitimimi tamamladım. Daha sonra KKTC Dışişleri Bakanlığı'nda, sonra da TBMM'de danışman olarak görevlerde bulundum. Şuan Araştırmacı-Yazar olarak çalışmalarda bulunmaktayım. Türkiye'de Halkla Olaylar ve Tercüman gazetesinde “Kıbrıs Mektubu” isimli köşede yazılar yazmaktayım. Aynı zamanda Anavatan'da birçok yerel gazeteler, dergiler, internet sitelerinde de yazılarım neşrolunmaktadır. Mısır'da çıkan Alghad Arab gazetesinde de zaman zaman yazılarım yer almaktadır.

(GD): KKTC konusunda yazılarınızla tanınıyorsunuz, geçtiğimiz günler de Güney'de (GKRY) bir yönetim değişikliği oldu. Bu sizce gelecek günleri nasıl etkiler?

(EG): İşte bu soru oldukça hayati bir soru! Neden mi? Kıbrıs Türk milletinin şah damarıdır! Son kalesidir! Konuyu kısaca sizlere özetlemeye çalışayım; bilindiği üzere AKEL ile Cumhuriyetçi Türk Partisi (CTP) kardeş parti olarak yıllardır ortak hareket ediyorlar. KKTC'deki sol tabanda Rum seçim sonuçlarında kazanan Hristofyas ile adada bir birleşmeye gidilebileceği umudu hakim durumda. Aslında Hristofyas ile Papadopoulos arasında bir fark yok. Her ikisi de adanın Yunan adası olmasını ve Kıbrıs Türklerinin küçük bir “toplum” olarak yaşamalarını, yani “azınlık” olarak söz hakkı olmasını isteyen kişilerdir. Ancak bu kez oyun daha büyüktür. Batının hedefi Anavatan Türkiye Cumhuriyeti ve adadaki şerefimiz olan Türk askeridir. Batı dünyası ve Amerika, adadaki Türk askerinin yalnızca “birleşik Kıbrıs” oluşması halinde çıkarılabileceğini çok iyi bilmektedir. Anavatan Türkiye'nin ise Sever sürecine geri dönmesi için bu çalışmalara hız vermişlerdir. Özellikle de KKTC'de “demokrasi inşası, barış, AB” gibi sözler ile sivil toplum örgütleri, partiler, kişiler uyuşmazlığın çözümü” adı altında eğitimlere alınmakta ve Birleşik Kıbrıs için batının çıkarları doğrultusunda eylemlerde bulunabilmektedirler. Gençlerimizi “iki toplumlu etkinlikler” adı altında Türklük kimliğinden uzaklaştırıp, “Kıbrıslılık” kimliğine ve “birleşik Kıbrıs”a hazırlamaya çalışmaktadırlar. Önümüzdeki süreçte Kıbrıs Türklerinin plana yeniden “evet” demeleri için KKTC içerisinde “barış platformu” kurdurmuşlardır. Daha önce Annan planı döneminde “Bu Memleket Bizim Platformu” kurulmuştu. Önümüzdeki günlerde Kıbrıs'ta başlayacak görüşmelerde yine bir plan sunulacağı aşikardır. Yeniden referanduma gidilecektir. Bu kez bu planın her iki tarafça kabul görmesi için Kosova olayı yaratılmıştır. Düşünün Amerika neden Rum başkanlık seçimleri ile aynı güne denk düşen Kosova bağımsızlığını ilan ettirmiştir? Kosova'nın bağımsızlığı Rumlarda çok büyük endişeler uyandırmıştır. Bu endişelerden yola çıkarak, KKTC ile eğer bir anlaşmaya gitmezlerse o zaman KKTC'nin tanınmaya doğru gideceği korkusuna kapılmışlardır... Amaç da budur. Bu korku, Rumların masa başında imza atmaya doğru gitmesi ile sonuçlanabilir. Kaldı ki bu sunulacak plan tamamı ile Rum argümanları desteklenecektir. Zira Kıbrıs Türkü'nü yok oluşa sürükleyecek olan Annan planına “evet” diyen Kıbrıs Türklerinin bundan sonraki süreçte de “Evet” e yönlendirileceği aşikardır. Zira Türk hükümeti de adanın birleştirilmesinden ve Kıbrıs sorununu çözmekten yanadır. Bu çözüm hepimizi felakete sürükleyebilecektir.

Batılıların özdeki niyetlerini mart ayında çıkacak olan “Vurun Kahpe Kıbrıs'a” isimli kitabımda detayları ile ele aldım. Ümit ederim ki sizler ve değerli okuyucularımız bunca yıl adada neler oldu? Niye Kıbrıs Türkü evet diyecek durumlara geldi? Nereye doğru sürüklendiğimiz incelenmektedir.

(GD): O halde bize kitabınız ile ilgili biraz bilgi verebilir misiniz? Kitap nelerden bahsetmektedir?

(EG): Birçok kişi kitabımın adını duyduğunda birden ürperiyor ve kızıyor! Ne demek “Vurun Kahpe Kıbrıs’a” diye. Şunu söyleyebilirim ki bugüne kadar yazılan Kıbrıs ile ilgili kitapların içeriğinden çok farklı bir şekilde Kıbrıs davası ele alınmıştır. Tarihi süreçten kısa özetle başlayan kitap, psikolojik savaş, propaganda, medya, Amerika ve diğer dış unsurların adadaki operasyonları, ırkçılık, kilise, EOKA, Annan planı süreci ve sonrasını anlatmaktadır. Kitap okunduktan sonra neden “Vurun Kahpe Kıbrıs’a” ismini kullandığımı anlatacağım.

(GD): Üniversitelerde konferanslar veriyor musunuz, veriyorsanız gençlerimize ne gibi öğütlerde bulunuyorsunuz?

(EM): Tabi ki üniversitelerde konferanslar veriyorum. Bu benim en çok haz aldığım olaylardan biridir. Zira gençlerimizi Kıbrıs'ın gerçekleri ile aydınlatmak bir vazifedir. Hele de psikolojik savaş çağı ve kışkırtıcı olan Türk milletine var olan hakikatleri, oyunları aktarmak kaçınılmaz bir vazifedir. Konferanslarımdaki öğütlerimi aslında yaşayarak görmek lazımdır. Hayatımda metne bakarak konferans anlatmadım, anlatmam da...Çünkü ben orada toplanan arkadaşlarıma olayları yaşayan bir birey olarak her şeyi yüzlerine bakarak iyice anlatmam ve onların yüz ifadelerini görerek bizleri anlayıp anlamadıklarına ikna olmam lazımdır. Hepimiz Türk'üz. Milletimiz aynıdır! Tarihten Türk kelimesi çıksın, tarih diye bir şey kalmaz! Bunu daha önceki pek çok düşünür ifade etmiştir. Kahraman ve onurlu bir milletin bir uzantısı da Kıbrıs'ta yaşamaktadır. Kıbrıs Türklerinin geçmişten var olan kahramanlığı tartışılmaz bir hakikattir. Ancak bugün gelin görün ki adada Avrupa Birliği (AB) istedi diye tarih kitaplarımızı 2004 yılında değiştirme kararı alan bir yönetimin idaresinde uçuruma doğru sürüklenmekteyiz! Şimdiki tarih kitaplarında atalarımızın şanlı tarihi mücadelesi yerine, gençlere nasıl barış çılgınlıkları attırılır dolaylı olarak anlatılıyor. “Kıbrıslılık” kimliği ön plana çıkarılıyor. Bunlar sıkıntılı süreç yaşamamıza imkan kılıyor. Son olarak şunu ifade edebilirim ki, Allah Büyük Türk Milletinin sevgisi ile adadaki Türk askerimizin varlığını başımızdan eksiltmesin!

Politika Dergisi okuyucularımıza Yavruvatan'dan son olarak şunu ifade etmek istiyorum; Kıbrıs'a sahip olan Anadolu'ya hükmeder! Kıbrıs'a sahip olan bölgenin en önemli gücü olur! Bu geçmişte de böyleydi, bugün de böyle! Bunun içindir ki Türk milletinin Kıbrıs davasından uzaklaştırılması için sahte propagandalar yapılıyor! Kitabımda ne demek istediğimi anlayacaksınız. Tüm kardeşlerimin, kandaşlarımın umutsuzluğa kapılmadan tam bir imanla mücadelelerine devam etmesini istiyorum! Çünkü Atamızın dediği gibi Türk milleti damarlarında asil kan taşımaktadır! Her saldırının üstesinden geleceğiz inşallah! İster silahlı terörist saldırıları olsun, ister psikolojik savaş olsun! Tanrı Türk Milleti'ni Korusun! Yolumuz açık olsun...Biz Kıbrıs Türklerinin yüzü Kuzey'de Anavatandır...Tıpkı dün olduğu gibi...

(GD): Size çok teşekkür ediyor, çalışmalarınızda başarılar diliyoruz Sayın Gözügüzelli.

(EG): Ben teşekkür ederim. Çok sağ olun.

Gökhan DAĞ

Kirli Oyun: Demokratik Seçimler

Her seçim, seçmen tarafından verilen bir onaydır. Seçmenler hangi motivasyonların etkisinde kalıp neye göre oy veriyorlar? Bu sorunun cevabı, başarılı bir seçim stratejisi oluşturmak için anahtar sorudur. Bu soruya cevap verebilmek için seçmen kütlesi iyi analiz edilmeli. Bu analiz yapıldığında seçmenlerin kanaatleri de ortaya çıkmış olur. Genel olarak seçmenleri oy vermeye, X adayına oy vermesini sağlayan 3 kategori vardır. Adayın inandırıcılığı ve ikna yeteneği, adayın ideolojik görüşü, adayın izlediği politikalar. Ayrıca seçmenler bazı durumlarda seçimleri kimin kazanacağını önceden sezerler. Seçmenlerin sezgileri güçlüdür. Kararsız seçmenler bu sezgileri sayesinde son anda oylarını kazanacak partiden yana kullanabilirler veya bunun tam terside geçerlidir. Kararsız olanlar genelde rüzgarın karşısında durmak yerine rüzgarın yanında olmayı seçerler. O halde seçim bölgesinde kimin kazanacağını el altından yaymak kararsız seçmenleri kazanmanıza yardımcı olabilir.

**“Kıbrıs'a sahip
olan
Anadolu'ya
hükmeder!
Kıbrıs'a sahip
olan bölgenin
en önemli gücü
olur! Bu
geçmişte de
böyleydi, bugün
de böyle!**

**Her seçim, seçmen
tarafından verilen
bir onaydır.**

Yine de çoğu seçmen öncelikle, oyunu vereceği adayın "becerikli" olup olmadığına bakar. Aday becerikli olduğu konusunda seçmenlerini ikna etmeyi başarabilirse seçim günü diğer adaylardan daha avantajlı olacaktır.

Peki gelelim yüz yılın en önemli sorusuna. Seçim nasıl kazanılır? Bu sorunun önemli olması bence politik iktidarı ele geçiren taraf eğer akıllıca davranırsa, iktidarın elinden alınmasının çok zor olduğunu bilmesi nedeniyledir. İktidarı bir kez ele geçiren "haklı olarak"(!) iktidarından doğan bütün olanakları kendi lehine yani iktidarını muhafaza etmeye ve sürdürülebilir kılmaya çalışacaktır. Ne yazık ki seçim nasıl kazanılırın tam ve doğru bir cevabı yoktur. Çünkü seçimler son tahlilde "sosyal" bir olaydır ve sosyal olaylara kesin bir cevap vermek günümüz dünyasında bilindiği gibi çok zordur. İnsan beşeri bir varlıktır. Tercihleri, istekleri her an ama her an değişebilir. "Seçim nasıl kazanılır?" sorusuna tam cevap veremeyiş de, en azından günümüzde tutan, sadece bugün için popüler olan politik tercihleri açıklayarak doğru cevabın yakınlıklarına ulaşabileceğimize inanıyorum. Öncelikle seçimlere girecek olan aday kendini diğer adaylardan farklı görmemeli. Başlangıç noktasında bütün adaylar eşit düzeydedir. Her adayın kendi başına değer olarak alındığında eşit şansa sahip olduğunu düşünüyorum. Fakat adaylar arasında bu eşitliği bozan faktörleri "seçimi kazandıran faktörler" olarak adlandırabiliriz. Bir seçim bölgesinde eşit güce sahip iki adaydan biri yabancı dil biliyor diğeri bilmiyorsa bu yabancı dil bilen aday lehine bir avantaj gibi görünebilir. Ancak seçim bölgesinde oy verecek olan seçmenler arasında yabancı dil bilmek ayıp sayılıyorsa yabancı dil bilmeyen aday büyük farkla seçimi kazanacaktır. O halde her adayın ilk önce yapması gereken "nerede seçime girdiğini" bilmesidir. Aday seçim bölgesini ne kadar iyi tanıyorrsa seçim stratejilerini, propaganda konuşmalarını da ona göre düzenleyebilir. İnsanların işsizlikten yakındığı bir bölgede çevre kirliliğinden bahseden bir adayın seçilme şansında çok fazla değildir. O halde ikinci adım, aday olan kişinin; insanların isteklerindeki önceliklerini iyi tahlil etmesidir. "Seçmenler ne istiyor ben ne vaat ediyorum?" düşüncesi zafere giden uzun yoldaki ikinci basamaktır.

Seçmenlerin, mümkünse her bir seçmenin ayrı ayrı isteğine cevap verebilen aday seçimi kağıt üzerinde mutlaka kazanacaktır. Neden kağıt üzerinde diyoruz? Çünkü unutmamamız gereken şey, rakip adayların, her birinin birbirleriyle aynı söylemler verebilecek olmaları. Son yıllardaki sağ-sol partilerin söylemlerinin aynışmasının nedeni işte tam da bu yüzdendir. Seçmenlerin isteklerine doğru cevap vermek... Burada farklılaşmayı sağlayacak olan iktidara aday olanların kadroları, propaganda planları, seçim stratejileri, adayların deneyimleri, popülerlikleri, inandırıcılıkları, seçmenlerle olan iletişimleri, çalışkanlıklarıdır. Kısacası insan olmanın getirdiği tüm özellikleri diğer adaylar arasından sıyrılmalarını sağlayacaktır. Tabi bu siyasetin "seçmenlere" görünen yüzüdür. Bir de siyasetin görünmeyen yüzü vardır. Bu madalyonun arka yüzü gibidir. Orada neler olduğunu hiçbir seçmen bilemez. Sadece dedikodular veya efsaneler, yakınmalar vardır. Burası siyasetin kirliliğidir. Rüşvetten, adam satın almaya; mafyalaşmadan, hukuku çiğnemeye kadar her türlü yozlaşma vardır ve ne yazık ki en gelişmiş siyasi arenalar da bile, en gelişmiş demokrasiler de dahil olmak üzere madalyonun bu karanlık ve kirliliği en temiz siyasetçiler tarafından dahi kullanılmak zorundadır. Siz ne kadar gönülden çalışan bir aday olursanız olun, eğer karşınızda hayali seçmenler varsa baş edemezsiniz. Hayali seçmenlerden kurtulmak için gittiğiniz yargı yolu rüşvetle satın alınmış ise baş edemezsiniz. Eğer adaylıktan çekilmeniz yönünde tehdit telefonları almaya başlırsanız ya mafya olursunuz ya da adaylıktan çekilirsiniz. Ne yazık ki temiz siyaset diye bir şey asla var olmadı. Adı çok kullanıldı ama ben temiz siyasetin var olduğuna asla inanmadım ama her şey kirliliği diye, korkaklık edip siyasetten çekilmek tercih edilmesi gereken en son yoldur. Sonuçta seçim sandıkta kazanılır (eğer o sandık önceden içi doldurulmuşsa ayrı konu). Önemli olan madalyonun kirliliğine karşı her an tetikte olabilmektir. Bir satranç oyuncusu gibi rakibin yapacağı temiz veya kirliliği önceden düşünülmesi ve önlemler bir kaç hamle öncesinden alınmalı.

Taşımaya oy, mükerrer oy, var olan seçmeni sildirme gibi yöntemler artık pek çok siyasetçi tarafından biliniyor ve kullanılıyor. Ne yazık ki, yasalar değil, yasal boşluklar bu oyunda zaferi getiriyor...

Deniz Bilen

Karasız olanlar, genelde rüzgarın karşısında durmak yerine rüzgarın yanında olmayı seçerler.

“Bir de siyasetin görünmeyen yüzü vardır. Bu madalyonun arka yüzü gibidir. Orada neler olduğunu hiçbir seçmen bilemez. Sadece dedikodular veya efsaneler, yakınmalar vardır. Burası siyasetin kirliliğidir.”

Ne yazık ki, yasal boşluklar bu oyunda zaferi getiriyor...

PKK Terörü ve Bağımsız Politika

Bölücü başı Apo'nun yakalandığı günden bugüne çok yol kat etmiş olabildik ve hatta belki de PKK'yı ciddi bir tehlike olmaktan çıkarmış olabildik.

“Bugün Avrupa'daki kimi basın kuruluşlarında çıkan haberlere bakarsanız PKK bir “özgürlük savaçısı örgüt” bir “gerilla” hareketi.”

Siz hiç lav silahı olan, roketatarları olan, İtalyan mermileri olan (...) Amerikan konserveleri olan, Amerikan malı “sarı botları” giyen bir “gerilla” hareketi gördünüz mü?

PKK NEDEN BİTİRİLEMEDİ?

PKK neden bitirilemedi ve arkasındaki güç kim soruları bizi ortak bir hedefe götürmektedir. Hedefin adı ABD'dir. Bölücü başı Apo'nun yakalandığı günden bugüne çok yol kat etmiş olabildik ve hatta belki de PKK'yı ciddi bir tehlike olmaktan çıkarmış olabildik.

Neden yapamadık?

Suç askerde mi?

Kesinlikle hayır. Suç da, ihmal de ve hatta hıyanet de emperyalizme göbekten bağımlı basiretsiz iktidarların suçudur.

Bugün Türkiye terörle mücadele konusunda, -diğer birçok konuda olduğu gibi- ABD'nin ve kısmen AB'nin çizdiği çerçeve içinde hareket edebiliyor. Kabiliyetimizi belirleyen biz değil ABD. Bu çerçeve bazen o kadar daralıyor ki, askerlerimizin başına çuval geçiriliyor bazen de “genişletilmiş” havası veriliyor, nedir bu, “etkin istihbarat”!

Bağımsız olmadan, bu çerçeveyi kırmadan, bu çuvalı çıkarmadan gerçekten etkin ve gerekli mücadeleyi vermemiz olanaksız, bugüne kadar ki durum, halkımızın, askerlerimizin, evlatlarımızın verdiği zorlu ve çetin bir mücadele ile oluştu. Anneler yüreklerine taş bastı, babalar “vatan sağ olsun” dedi. Binlerce insanımız bu acımasız teröre kurban gitti. Ve yıl 2008, endişe ve tehlike ortadan kalkmış değil, aksine Kuzey Irak'taki fiili durum itibari ile çok daha büyümüş, AKP iktidarının tutum ve tavırlarıyla çok daha tehlikeli bir hal almıştır.

Bugün Avrupa'daki kimi basın kuruluşlarında çıkan haberlere bakarsanız PKK bir “özgürlük savaçısı örgüt” bir “gerilla” hareketi.

Şimdi sormak lazım, siz hiç lav silahı olan, roketatarı olan, İtalyan üretimi mayınları olan, suikast tüfekleri olan, Glock marka tabancaları olan, Amerikan konserveleri olan, Amerikan malı “sarı botları” giyen bir “gerilla” hareketi gördünüz mü? Duydunuz mu?

“Gerilla” zaten emperyalizme ve işbirlikçilerine karşı savaşmaz mı?

Peki, bu Avrupa basını PKK'nın ABD'yi “demokratik bir güç” olarak kabul ettiğini ve duyurduğunu bilmiyor mu? Biliyor da niye yapıyor?

Emperyalizmin bir diğer silahı karşımıza çıkıyor, “psikolojik harp” .

Bu propaganda ile Avrupa'da ve Türkiye'de PKK'nın “psikolojik gücünü artırmak” ve “sol siyasi akım içinde” giderek kaybettiği inandırıcılığını kazanmak amacı güdülmektedir. Zaman zaman etkili olduklarını PKK kamplarında çalışan Alman hemşirelerden, Rus teröristlerden anlamak mümkündür.

PKK'nın arkasındaki bu “psikolojik ve lojistik” desteği anlıyoruz da, nereden geliyor bu değirmenin suyu sorusu aklımıza takılıyor.

PKK Türkiye'deki illegal yapılanmanın büyük ölçüde tek hâkimi konumuna gelmiştir.

Örgütün faaliyet alanı, kapkaç ve gasp çeteleri, fuhuş, uyuşturucu ve silah kaçakçılığı, akaryakıt kaçakçılığı, korsan kitap/cd, otopark mafyası, çek senet mafyası, arazi mafyası gibi çok geniş bir yelpazededir. Buradan akan milyar dolarların yanına, Kürt asıllı işadamlarının gönüllü veya gönülsüz verdikleri bağış ya da haraçlar, Avrupa'da ki uyuşturucu trafiğinin kontrolünü de eklerseniz karşınıza kaç milyar dolarlar çıkacak, artık onu da siz hesaplayın. ABD'nin Irak'ı işgali sonrası ortaya çıkan durumda, Kürt aşiretlerinin, peşmergenin verdiği “gizli” desteği de hesaba katıverin.

BAĞIMSIZ POLİTİKA

Türkiye bir “müttefik” kuşatması altındadır, etnik bölücülük ve gericilik tarafından kısıp daraltılmaktadır, emperyalizm her yerde oynadığı oyunu uzun yıllardır, sinsi ve emin adımlarla Türkiye'de de oynamaktadır.

Önümüzdeki süreçte birtakım “lehte” gelişmeler mümkün gözükmemektedir, fakat bu “ağza

“...hangi istikbal vardır ki ecnebilerin nasihatleriyle, ecnebilerin planlarıyla yükselebilirsin? Tarih, böyle bir hadiseyi kaydetmemiştir.” (M. Kemal ATATÜRK)

“Kısacası çözüm

**Atatürkçü,
devrimci,
bağımsız
politikadadır.”**

bir parmak bal çalmaktan” öteye gidecek bir şey değildir. Ortada bir BOP gerçeği vardır ve Sayın Başbakan bu BOP’un eşbaşkanı olduğunu gururla söylemektedir.

Üstelik ekonomik dengelerimiz, işletmelerimiz, kısacası hayat damarlarımız büyük ölçüde yabancıların inisiyatifine kalmış, ekonomi adeta bir sömürge ülkesi gibi tamamen dışa bağlanmıştır, Türkiye bir bilinmezlik içinde borç batağında dibe doğru yol almaktadır. Bu noktada Irak’taki askeri varlığının da etkisiyle ABD bizim hareket çerçevemizi belirlemektedir.

Bundan tek kurtuluş yolu ise, Tam Bağımsız bir Türkiye oluşturmaktır. Bağımsız politika bizi bu terör belasından da, gericilik tehlikesinden de kurtaracak yegâne yoldur.

Türkiye acilen sosyal, ekonomik ve askeri bütün tedbirleri almak zorundadır, Kuzey Irak’taki Türkmen varlığı bizim için asla bir handikap değildir, ve mesele sadece bir “soydaşlık” meselesi de değildir.

Türkiye derhal Kuzey Irak’a girip, orada tampon bir bölge oluşturmalı, Türkmenleri örgütleyip, silahlandırmalı ve Türkmen nüfusunu Suriye’nin doğusu ile Türkiye’nin Irak sınırı boyunca toplamalıdır. Kerkük, Musul, Tel Afer gibi Türkmen kentlerinde Türkmenlere yapılan zulmün önüne geçileceği gibi, kendi topraklarının da güvenliğini sağlamak amacıyla büyük bir adım atılacaktır.

Bir takım PKK yanlısı ve hatta uzantısı dernek ve partiler derhal kapatılmalı, yönetici kadrolar yargılanmalıdır, bu uzantıların ABD ve AB menşeli STK’lar ile olan bağlar sorgulanmalı ve kamuoyuna açıkça duyurulmalıdır.

Güneydoğu ve Doğu Anadolu’da ki “aşiret ve ağa” sistemi derhal tasfiye edilmelidir, bu hem bölge insanının çaresizliğine hem de gerek kaçakçılık gerekse diğer yollardan PKK’ya verilen desteğe çözüm olacaktır. Ülke “ağalar” demokrasısından kurtarılmalı, gericiliğinde kaynaklarından biri kurutulmalıdır.

Kısaca çözüm Atatürkçü, devrimci, bağımsız politikadadır.

Bu politikaların nasıl hayata getirilebileceği, Atatürkçü düşüncenin nasıl örgütlenebileceği ve iktidara yolu hususundaki düşüncelerimi ise başka bir yazıda aktaracağım.

Şunu hiç unutmamamız lazım:

“...hangi İstikbal vardır ki ecnebilerin nasihatleriyle, ecnebilerin planlarıyla yükselebilirsin? Tarih, böyle bir hadiseyi kaydetmemiştir!” (Mustafa Kemal Atatürk)

BURAK İNAN

P-KİTAP: Tavsiye Okuma Listemiz

Yazar Adı	Eseri
Mustafa Kemal ATATÜRK	Nutuk
Ahmet Taner KIŞLALI	Siyaset Bilimi
Ruhi Ethem FIĞLALI	Din ve Laiklik Üstüne Düşünceler
Yalçın KÜÇÜK	Sol Düşünce
Oliver ROY	Küreselleşen İslam
Karl MARX	Grundrisse-Ekonomi Politigin Eleştirisi
İhsan Oktay ANAR	Susunlar
Emre KONGAR	Demokrasimizle Yüzleşmek
Mehmet Ali KILIÇBAY	Cumhuriyet ya da Birey Olmak
A. Yaşar SARIBAY—Ersin KALAYCIOĞLU	Türkiye’de Siyaset: Süreklilik ve Değişim

Okur Yazıları
Sayfa 16—20

Oysa daha yeni göreve başladığında Sayın Çalışma ve Sosyal Güvenlik Bakanımız bu tersaneleri teftiş etmiş ve "fevkalade" demişti.

"Türkiye'de iş kazaları 1946 yılından beri 55 bine yakın kişinin ölümüne 145 bine yakın kişinin yaralanmasına ve sakat kalmasına sebep olmuştur. Tuzla'daki tersanelerde ise son sekiz ayda 18 kişi hayatını kaybetmiştir."

Tersane işçileri Beyoğlu'nda yaptıkları gösterilerde yaşanan olayları cinayet olarak nitelendiriyorlar.

Tuzla

Modern Zaman Köleleri ve Biz

Hepimizin malumu son günlerde ülke olarak türbanla yatıp türbanla kalkıyoruz. Özgürlüklerin kısıtlanması mı yoksa rejim sorunu olarak mı bakacağız bu konuya hepimizin kafası karışık; fakat bu yoğun gündemde unutulmuş (ya da unutulmak istenen) ya da hiç görülmeyen bir konu daha var o da modern zaman köleleri.

Bugünlerde gündemde olan bir konu var türban dışında Tuzla'daki ölümler. İşçi ölümleri. Modernleşmeye çalışan bir ülkeyiz ve bu sebepten dolayı sanayimizi geliştirmeli ve bizden önde olan Batıyı yakalamalıyız. Buraya kadar her şey güzel. Fakat bir de madalyonun öbür yüzü var. Bu gelişmeyi sağlarken emek güce ihtiyacımız var. Bunu sağlayan faktörlerden bir tanesi ve en önemlisi de insan faktörüdür. İşçilerdir.

İşçi sınıfının ortaya çıkışını anlatacak bir tarihsel inceleme yapmak istemiyorum ve bu yazının kapsamını aşacağını düşünmekteyim. Benim daha çok anlatmak istediğim günümüz. Ve özellikle Türkiye.

Türkiye'de iş kazaları 1946 yılından beri 55 bine yakın kişinin ölümüne 145 bine yakın kişinin yaralanmasına ve sakat kalmasına sebep olmuştur. (Radikal. 21.02.2008) Tuzla'daki tersanelerde ise son sekiz ayda 18 kişi hayatını kaybetmiştir. Oysa daha yeni göreve başladığında Sayın Çalışma ve Sosyal Güvenlik Bakanımız bu tersaneleri teftiş etmiş ve "fevkalade" demişti. Yaşanan bu son kazadan sonra da kendisine bu tersanelerle ilgili sorular sorulunca "ben zamanında orada 2 tersane gezdim ve fevkalade dedim. İşçiler giydirilmiş, özel tertibatlar alınmıştı. İş sağlığına uyulması benim gidişimden dolayıydı." açıklamasını yapmıştı. (Milliyet 22.02.2008) Devletin yetkili ağızlarından birinin bu açıklamayı yapması hayret verici. Nasıl olur da bunu bilen birisi bu konuda çalışma ve araştırma yapmaz.

Fakat olaya sadece tek taraflı bakmamak lazım. Bir de bu manzaranın eğitilmiş ve eğitimsizlik boyutu var. Bu işin eğitilmiş boyutu insan haklarını, çalışma haklarını bilip de bunlara uymayan (daha doğrusu bunlara uymayı çıkarları açısından uygun bulmayan) işverenle ya da taşeronla aittir. Eğitimsizlik boyutu da kendi haklarını bilmeyen, haklarını savunmayan işçiye aittir. Fakat işçi açısından bu sadece eğitimsizliğe indirgenemez. İçinde bulunduğu sosyal ve toplumsal olgular (işsizlik, geçim derdi... vs) onu bu hakları savunmaktan ya da bilmekten mahrum bırakmaktadır.

Bu son olaydan sonra ortaya çıkan gerçekler insanı hayretlere düşürecek nitelikte. Kısaca bunlar üzerinde durmak istiyorum. Açıklanan raporda 43 işyerinden 2'si temiz çıktı. Diğerlerine gelince:

- 21 işyeri sosyal güvenlik kuruluna bildirilmemiş
- 14 işyerinin vergi dairesiyle alakası yok
- 28 işyerinde prim gün sayısı çelişkili (Milliyet 22.02.2008)

Burada hemen akıllara şu soru geliyor. Acaba bu kazalar olmasaydı bu usulsüzlükler ortaya çıkacak mıydı? Yine aynı şekilde Davutpaşa'daki patlama sonrası ortaya çıkmamış mıydı oradakilerin dramı?

Bu arada bu yazıyı yazmaya başlarken gazetelere tekrar bir göz attığımda ölen bir işçinin yakınlarının anlattığı çalışma koşulları karşısında dehşete düşmemek elde değil. (22.02.2008 tarihli Milliyet gazetesindeki yazı)

"Sabah dokuzda başlamıştı. 4.5 senedir 23.00'e kadar çalışıyordu. 4 ay önce çay molalarını ve yemek saatini 1 saatten yarım saate düşürerek çıkış saatini 22.00'ye düşürmüşler..."

Yukarıda yazıya başlarken modern zaman köleleri demiştim ama belki de eski köleler bile bu kadar çok çalışmıyorlardı.

Bu iş kazaları ve ölümlerinin Türkiye açısından bir başka öneminin daha olduğuna inanıyorum. 1980 sonrası Özal dönemi ekonomi politikalarıyla Dünya ekonomisine katılmaya ve pay almaya çalışıyoruz. Bu konuda da bir itirazımız yok. Çünkü günümüz

Tuzla Tersaneleri'nde yaşanan ölümler; kara hareketimiz ve türban gibi meseleler sebebiyle geri planda kalma tehlikesi yaşamaktadır.

“Ülke olarak hiçbir hakkı biz isteyerek, mücadele ederek elde etmedik, onlar bize hep verdi. Bu sebepten dolayı da biz bu hakların savunucuları konumuna gelmedik. Maalesef.”

Toplum olarak haklarımızın bilincinde olmayan, apolitik bir toplumuz. Çalışma Hakkı da bu haklardan biri.

dünyasında özellikle Türkiye gibi bir ülke bulunduğu konum itibarıyla dünyaya kapılarını kapatamaz, kendisini ondan soyutlayamaz. Buraya kadar bir itirazın olacağını sanmıyorum. Bu konuda izlenen politikalar tartışılabilir fakat bu yazının konusu değildir. Bu konuyla alakalı olması bakımından bu gelişme sırasında bir de uyulması gereken standartlar olmalıdır. İşte bunlardan bir tanesi de çalışma hakkıyla alakalıdır.

İşsizlik, Türkiye'nin değişmez yaralarından bir tanesidir. Özellikle işsizler ve gizli işsizlerin oranı ülkemizde maalesef yüksek. Bu nedenle de çalışma hakkından yararlanmak işçiler için zorlaşmaktadır. Çünkü kendisi vasıfsızdır ve vazgeçilmez değildir. İşte bu alternatifinin olması onun bu haklardan yararlanmasını ve bu hakları savunmasını güçleştirmektedir. Buna bir de eğitimsizlik eklenince sigorta, sözleşme, sendikalar hakları gibi kavramlar bilinmemektedir.

Bu, sigorta, sözleşme, sendikalar haklarının bizde fazla önemsenmemesinin bir başka boyutu daha vardır ve belki de en önemlisidir. Haklar mücadeleler sonunda elde edilirse ateşli bir şekilde savunulur, bizdeki gibi herhangi bir mücadele neticesinde değil de kendiliğinden elde edilirse değeri bilinmez. 1789 Fransız Devrimi sonrası ortaya çıkan 3 kavram (liberty, equality ve fraternity) bugün bütün Avrupa'da savunulmaktadır. Fransa, İngiltere, Almanya... vs gibi ülkelerin vatandaşlarından bu haklarından vazgeçmesini isteyemezsiniz. Hatta bunu biraz daha genişletecek olursak dünyanın birçok ülkesinde, bunların içinde Türkiye'de vardır, bu haklar kâğıt üzerinde vardır fakat önemli olan bu hakların fiiliyata geçirilmesidir. İşte bu haklar onlar için mücadele etmiş milletlerde fiiliyata da mevcuttur. Buna Sanayi devrimi sonrası ortaya çıkan işçi sınıfının hakları da dâhildir. Neyse konuyu fazla dağıtmadan ilgilendiğimiz başlık üzerinden konuşacak olursak ülke olarak hiçbir hakkı biz isteyerek, mücadele ederek elde etmedik, onlar bize hep verildi. Bu sebepten dolayı da biz bu hakların savunucuları konumuna gelemedik. Maalesef.

Bu anlattıklarımla gelmek istediğim nokta toplum olarak haklarımızın bilincinde olmayan, apolitik bir toplum olduğumuzdur. Bizdeki önemli benzetmelerden bir tanesi de devletin babaya benzetilmesidir. Belki de bu benzetmenin getirdiği çağrışımla her şeyi devletten bekleyen bir toplumuz. En ufak bir sorunda ya da olayda “devlet baba neredesin?” sorusunu hala soran bir toplumuz. Yani biz toplum olarak daha çocukluğumuzu tamamlamadık. Babasını süpermen olarak gören küçük bir çocuk gibi toplumca devleti her şeyi düzeltmesi, düzenlemesi gereken yenilmez bir kahraman yaptık. İşte bu yüzden daha büyüyemedik. Bu büyüyememe bizi haklarımızı aramamamıza onların bilincinde olmamamıza götürdü. Bize yukarıdan verilen haklara güvendik nasıl olsa babamız süpermeni bizi ezdirmezdi. İşte bu zihniyetteki topluma, batılılaşma sürecinde bahsedilen haklar (sendika hakları gibi haklar) hiç oturmadi. Yani üstümüze çok şık bir ceket verildi ama altımızda hala pijamalarımız var.

Şimdi ne alaka bunlar? Tuzla ne anlattıkların ne? Değerli arkadaşlar herkesin malumu olduğu üzere gündemimiz kara hareketi, türban meselesi gibi bir sürü haberle dolu. Bu konularda kanaatimce daha uzunca bir süre gündemimizde olacak. Fakat Tuzla tersanelerinde yaşanan dramın bir daha gündeme gelmesi uzunca bir zaman alabilir, ya da Allah korusun bir daha bu tarz kazalar yaşanana kadar gündeme gelmeyebilir. Bu olay neticesinde ortaya çıkan rapordaki sonuçlar hepimiz için ibret olmalıdır. İnsan hayatının hiçe sayılması, çalışma haklarına uyulmaması, yaşanabilecek iş kazalarına karşı önlem alınmaması, primlerdeki usulsüzlükler ve daha birçok kanun dışılık. Bakınız buradaki ihlaller insanlık suçudur, insan haklarına saygısızlıktır. Tuzla'daki ve Davutpaşa'daki facialar sadece devlete atılacak suçlar değildir. Kuşkusuz sosyal, ekonomik, yasal eksikliklerin bunda payı vardır ama suç tamamen devletin değildir. Bunlara karşı ses çıkarmayan hepimizin bu yaşanan insanlık dramında payı vardır. Bu tarz işlerde çalışan modern zaman kölelerini tanımıyoruz olabiliriz belki bu insanlarla hayatımız boyunca karşılaşmamış olabiliriz ama onlara sahip çıkmalıyız. “Bana ne.” diyemeyiz dememeliyiz.

Kısacası büyümek istiyorsak artık şunun farkına varmalıyız: bizim babamız süpermen değil ve artık her şeyi ondan beklememeliyiz. Büyümenin vakti gelmedi mi hala?

Saygılarımla;

Hasan Turgut

Kayıрма ve kollama dönemlerinde "ki bu hala devam etmekte" olan, yalnız hayatını doğru düzgün yaşamaya çalışan insanlara oldu.

"12 Eylül öncesi aranan faşist ve bağnaz İslami grupların aranan liderleri, Avrupalı 'ağabey'lerin isteği ile birazda 82 anayasasını 'müritleri' kabul etsin diye affediliverdiler. Uzun lafın kısası bunlar her sektöre, her inanca büründüler."

1980 Darbesi'nden sonra okumak, düşünmek, bilgilenecek halk arasında neredeyse lanetlendi. Sosyal gruplar harlandı. Bir kısmı susturulup, yok edildi.

Şımarık Çocuğun Diktası

Şımarık çocuk sokakta oyun oynarken oyunbozanlık yapar. Evde kendi kardeşinin yemeğine göz diker. Olmadık yerde ağlar etrafına ve kendine zarar verir. Gerekli terbiye ve vicdani sorumluluk duygusuna sahip olmadığı için egosu için her şeyi yapabilir ve yapar da... Şımarıklık sosyal bir hastalıktır. Aile ve toplumla ortaklaşa tedavi edilebilen bir hastalıktır. Şımarık çocuklar; her istediği yapılan, hata yaptığı zaman hatası yüzünden uyarılmayan ceza verilmeyen, koruma duygusu ile kayırma duygusunu birbirinden ayırt edemeyen ebeveynler yüzünden oluşur. Bunlarla birlikte şımarık çocuk dışarıdan bir müdahale ile mesela diğer akrabaları tarafından destekleniyor ise aile eğitim vermek istese bile bu beyhude olacaktır.

Eğer siz bir çocuğa temel şeyleri öğretmeden yani neyin kendine zarar vereceğini neyin yararına olacağını öğretmeden her şeyi yapmakta serbestsiniz dersiniz; o çocuk ya kendine ya da çevresindekilere zarar verecek bir eyleme girer. Gider sobaya dokunur, kesici bir aletle kendini ya da bir başkasını yaralar. Bu durumda ya artık her şeyden korkar ya da her şeye sınırsız bir cesaretle atlar.

Bu çocuk aynı haleti ruhiye ile büyürse okulda ders dinlemez. Sokakta kavga çıkarır. Kendini haklı çıkarmak için yalana fitneye bozgunculuğa başvurmakta hiçbir sakınca görmez.

Toplumumuzda özellikle bazı kesimlerde 1-2 nesil öncesine kadar özellikle erkek çocukları hep şımartılmıştır.

Şimdi bu psikolojik açıklamaya neden gerek duydum onu açıklayayım. Şımarıklık bireysel bir sorun olduğu kadar aynı zamanda da sosyal bir sorundur. Eğer devlet şu ya da bu şekilde belirli sosyal grupları kayırır şımartırsa onların eline güç geçtiğinde aynen şımarık çocukların kardeşinin elinden oyuncaklarını yemeğini alması gibi onlarda var olan her şeyin onlara ait olduğu düşüncesi ile emeği, malı, toprağı hatta hayatları kardeşinin elinden almak ister.

Bu hastalık bireylerde olduğu kadar sosyal sınıflarda da yaygın olan bir hastalıktır. Çünkü şımarık kendini her türlü ihtiyacın üzerinde görür. Çevremizde bu gaza getirilmiş şımartılmış bireyleri bolca gözlemleyebiliriz. Üniversite Öğrenci İşleri'nde çalışan kişilerden, hademelere, üst düzey yöneticilere hatta belirli sosyal gruplarda da görülebilir. Şımarık kişilik yapılarının doğasına bir de kıskançlık girerse, işte o zaman canavarımız hazır demektir. Yetersizliğini sindiremeyen ve kendisiyle asla barışık olmayan bu kişi, sosyal sınıf veya kurum, dernek mensupları kendilerinden daha iyi daha başarılı ve daha zeki hiç kimseyi istemezler.

İşte sorun burada tüm toplumu etkiler hale geliyor. Ben özellikle hep bu tarz insanlar yüzünden hayatımda sıkıntı çekmişimdir. Çünkü ben ve benim gibiler onların habitatında bulunduğu zaman bir anda sebepsiz ya da mesnetsiz sinirlenmeler, ego çıkışları yaşanır. Şımarık potansiyel tehlikeyi görmüştür. Her yerde ama her yerde bunlar vardır. Okulda oyun oynarken topunuzu alıp kaçan, her şeyi bildiğini zanneden; okumadan, çalışmadan, çaba sarf etmeden her şeyi elde edeceğini zanneden bu insanlar... Ne yazık ki birçok şeyi elde ediyorlar. Kendi gibileri oluşturdukları akraba, akran, hemşehri toplulukları ile her köşe başından çıkan liberal ve post modern "empyralist" Müslümanlar hep bunlarla...

İhaleler, yöneticilikler hep bunlar için! Mevkileri hak edenler değil hep bir tarafı tutanlar elde ettiği için bu hale geldik.

1980 Darbesi'nden sonra okumak, düşünmek, bilgilenecek halk arasında neredeyse lanetlendi. Sosyal gruplar harlandı. Bir kısmı susturulup, yok edildi.

Diğer bir kısım da ABD ve Batılı devletler tarafından empyralist çıkarların korunması karşılığında destek gördü. Para yardımları yapıldı. Rüşvetler iltimaslar görmezden gelindi. Her gelen partinin liderleri Batılı devletler tarafından şımartıldı semirtildi. Onlar da kendilerine bağlı alt kadrolarını semirtti.

12 Eylül öncesi aranan faşist ve bağnaz İslami grupların aranan liderleri, Avrupalı 'abi'lerin isteği ile birazda 82 anayasasını "müritleri" kabul etsin diye affediliverdiler. Uzun lafın kısası bunlar her sektöre, her inanca büründüler.

Bu kayırma ve kollama döneminde "ki bu hala devam etmekte" olan, yalnız hayatını doğru düzgün yaşamaya çalışan insanlara oldu.

**“Din diyerek,
başörtüsü diyerek
hatta adalet diyerek
gelen kişiler...
Şimdi bir taraf
kendi tabirleriyle
‘babalar gibi’ ülkeyi
satıyor. Sadece
şimdilerden
bahsetmiyorum bu
Menderes’ten
Demirel’den ve
devamından miras
kalan siyaset.”**

**Kemal Kerişsiz:
Nam-ı diğer 301
Kemal. Ulusalıcı
kesimin şahin
avukatı, ağzını açan
herkese 301.
maddeden dava
açmayı marifet
sayan şahıs.**

**“Ülkemiz
yıllarca
çetelerden çok
çektik ve hala
çekmeye
devam ediyor.”**

Bunlardan her gelen şımarık grup ve onların liderleri, diğerlerini yok saydı ve bitirmeye çalıştı.

Bu kargaşadan din diyerek, başörtüsü diyerek hatta adalet diyerek gelen kişiler... Şimdi bir taraf kendi tabirleriyle "babalar gibi" ülkeyi satıyor. Hiç vicdan azabı duymadan, yüzleri kızarmadan kardeşlerinin emeğine, ekmeğine göz koyuyorlar. Şehitlere, askerlere saldırıyor, karşısına çıkan halkına şımarıkça hakaret ediyorlar. "Sözde" kendi doğrularını anlatmak için karalıyorlar, çan çalıyorlar, saldırıyorlar.

Medyanın köşe yazarlarına verdikleri fenerle herkesi kör edip, halkın gözünü türbanla kapatıyorlar. Bütün bir medyayı ellerinde tutmalarına rağmen hala karikatüristlere, yazarlara kin kusuyorlar. Karşılarında duran herkesi aynı çocuk şımarıklığında dalgayla alıyorlar.

Sadece şimdikilerden bahsetmiyorum yanlış anlamayın bu Menderes'ten Demirel'den ve devamından miras kalan siyaset. Hepimiz ama hepimiz bu yaşananların günahını boynumuzda taşıyoruz. O çocuk sokakta topumuzu alıp kaçtığına hiçbir şey yapmayıp, bütün bu olup bitenlere karşı elbet bizimde zamanımız gelecek diyip susanlarda bizleriz.

Menderes de biziz Tayyip de...

Bu topraklar yüzyıllarca alçak gönüllük, iyilik ve edep ile yetişmiş insanlarla dolup taşı. Bugün içimizden çıkan iyiye biz yön verdik kötüye de.

Hepimize sesleniyorum şımarıklıktan vazgeçelim. Bu hastalıktan sadece kendimizi sadece "biz" var saydıklarımızı görmekten vazgeçelim. İyi için mücadele edelim. Ancak o zaman yanımızda, üstümüzde ve içimizde olanlar şimdiki şımarık çocuklar değil, hatası yüzünden yüzü kızaran bizler olabiliriz. Şımarık çocuğun diktasından ancak böyle çıkabiliriz.

Miraç Gümüş

Türk'ün Ergenekon'la İmtihanı

Bu laf yıllar önce moda oldu: "derin devletin asıl adı Ergenekon'dur" diye. Şimdi ise Ergenekon diye karşımıza çıkanlar bırakın derin devlet olmayı, Türk Ocakları başkanı Zeki Gürgür'ün tabiriyle "böyle karışık bir yapıyı kurup işletecek Zeka-i ehliyete sahip olmayan" bir grup.

Ülkemiz yıllarca çetelerden çok çekti ve hala çekmeye devam ediyor. Vatanın sürekli elden gitmekle gitmemek arasında kaldığını, birilerinin vatanı satmak için uykularını kaçırdığını düşünen ve ülkeyi kendilerinden başka kimsenin sevmediğine inanan bu zihniyet artık hak ettiği yerde, cezaevindedir. Asıl mühim olan ise bundan sonraki safha, yani çetenin bağlantılarının ortaya çıkartılarak modern Ergenekon'dan çıkışın başarılmasıdır. Öncelikle bu çeteye mensup bazı kişileri irdelemeyi uygun buluyorum.

Veli Küçük: Susurluk'un yıldızını parlattığı emekli general. Hrant Dink'i İstanbul vali yardımcısının odasına çağırıp tehdit edecek kadar cesur iken şimdi hapiste.

Kemal Kerişsiz: Nam-ı diğer 301 Kemal. Ulusalıcı kesimin şahin avukatı, ağzını açan herkese 301.maddeden dava açmayı marifet sayan şahıs.

Ergenekon'un bağlantılarını araştıran polisin verdiği bilgiye göre ise bu yapılanma CIA'den PKK'ya kadar geniş bağlantılara sahip. Madem vatanı kurtaracaksın, PKK ile ne işin var, yoksa vatanı kurtarmak için PKK'nın ortalığı karıştırması ve bu milletin denize düşen yılanı sarılır misalindeki gibi size sarılması mı gerekti? Daha 3 ay önce çocuklarımız İncil okuyor diye başbakanı mahkemeye verirken Türk-Ortodoks Patrikhanesi'ni buluşma mekanı yapmanız ve patrikhane sözcüsü Sevgi Erenerol'u aranızda almanız hangi akılla açıklanır?

Umudumuz, aydınlık için bir dakika karanlığının bu sefer başarılması ve son 50 yılın en geniş ve ses getirecek çaptaki operasyonunun basit hapis cezalarıyla geçirilmeyip, zanlılarının ve bağlantılarının en ağır şekilde cezalandırılması ve bu ülkede hukuk denen şeyin hala var olduğunun ispatlanmasıdır.

Alp Camız

Seçimlerde Solun So(ru)nu

Lider değişimi ile solda canlanma olur mu bilemeyiz ancak Baykal ile bunun başarılamayacağı kesindir.

“Solun en büyük problemlerinden biri “laiklik” kavramını her fırsatta dile getirmiş, asıl sorunları göz ardı etmiş olmalıdır.”

Türkiye'nin geçmişten başlayarak yaşadığı seçimleri göz önünde bulunduracak olursak sol ciddi bir dinamik kaybı yaşamaktadır. Bunun nedenini aslında açıklayacak birçok sebep bulunabilir. Öncelikle Türkiye'nin politik duruşunu ele aldığımızda, genel olarak muhafazakâr ve milliyetçi bir yapıya sahip olduğu görülür. Bu duruşun kırılması solun genel yapısıyla yeterince mümkün olmamış, mevcut çerçeveye yıkılmamıştır. Bu durumu aslında değiştirmek için farklı siyasi söylemler olagelmıştır. Solun en büyük problemlerinden biri 'laiklik' kavramını her fırsatta dile getirmiş, asıl sorunları göz ardı etmiş olmasıdır. Bu problemi aslında geçmişte milliyetçi kesimde yaşamış, RP zaferinden sonra rotasını yalnızca Milliyetçilik ve Turancılık çizgisinden çıkarmış, yeni slogan olarak İslâmiyet'i de ele almışlardır. Çünkü dini kavramları iyi kullananlar ve maalesef bunu siyasete alet edenler seçimlerden zaferle çıkmışlardır. Bu bağlamda günümüzde 'Türkiye muhafazakârlaşıyor mu?' sorusu Ak Partiyle birlikte yeniden gündeme gelmiş ama sorunun yanlışlığı geçmişten gelen cevapla zaten kendini taşıyor konumda olmuştur. Ak Parti ile Türkiye'nin muhafazakârlaştığı tartışılmasının aksine Türkiye'nin daha özgürleştiği kavramının tartışılması bence daha yararlı bir zemin oluşturacaktır.

Buradan günümüzün seçim sonuçlarına gelindiğinde mevcut sol parti olarak yalnızca CHP'yi ele almak doğru olacaktır. Bu kendisinin, sol anlayışının tek ve büyük partisi olmasından kaynaklanan bir durumdan değil, başka güçlü bir partinin olmayışı sebebindendir. Herkesim tarafından şiddetle eleştirilen bu parti hala aynı yanlışlarını devam ettirmekte yenilenme yolunda herhangi bir adım atmamaktadır. Son seçim sonuçları ortaya çıktıktan sonra neden kaybettiklerine dair, komik sebeplerle bir açıklama yapmaları herkesi şaşırtmıştır. Öncelikle Sayın Baykal'ın yalnızca muhalefet duygusuyla hareket etmesi bu sorunun en büyük çıkış noktasıdır. Kendisini iktidar partisi olarak görmeye çalışmaması, yalnızca 'Birinci belli ama ikinci benden başkası olamaz' tavrı, her geçen gün sol anlayışının kırılmasına sebep olmaktadır. Yeni politikalar üretmeyen, ülke ekonomisi için planları olmayan, sık sık fetva vermeye çalışan Sayın Baykal her zaman inişte olmaya mahkûm kalacaktır. Ak Parti önümüzdeki seçimlerde iktidar olmasa bile yerini dolduracak kişi elbette ki CHP olmayacaktır. Çünkü Türkiye'nin en nihayet sorunu işsizlik ve ekonomidir. Baykal genelin düşüncesine inememiş, yalnızca 'Laiklik, Atatürk, Din' üçlüsü ile sürekli karşımıza çıkmış ve maalesef bunu sorun olarak gören azınlığa hitap etmeyi başarmıştır. Çünkü Sayın Baykal, rotasını iktidar olmaya çevirmemiş, sürekli kaos ortamı yaratmayı planlamış bir liderdir. Lider değişimi ile solda canlanma olur mu bilemeyiz ancak Baykal ile bunun başarılamayacağı kesindir.

Günümüzde siyasi yapılanmalar zaten iç içe girmiş bulunmaktadır. Kimin sol kimin sağ olduğu belli olmayan bir ortamda bu yeniden yapılanma zor olacaktır elbet. Ancak şunun unutulmaması gerekmektedir ki Türkiye'de muhafazakâr bir seçmen kitlesi vardır ve bu çoğunluktadır ve yine bu seçmenin çoğunluk olan kısmının Türkiye'nin rejiminin değişmesini istemesi ya da başörtüsüne her alanda serbestlik getirilmesini istemesi gibi talepleri ve dertleri yoktur, bunu sapıranlar maalesef sol parti(ler diyemiyorum) anlayışıdır. Bu seçmenin asıl sorunlarını anlayıp bir cevap üretebilen her parti bence gerektiği yere gelecek ve orda kalmayı devam ettirecektir. Günümüzde olduğu gibi...

Büşra NAS

Yazılarınızı Yollayın, Yayınlayalım.

Değerli okuyucularımız, siz de Politika Dergisi'nde yazılarınız yayınlansın istiyorsanız lütfen bizimle irtibata geçin.

Farklı görüşlerin, insanları bilinçlendirmek üzere gözler önüne serilmesini demokrasinin bir gereği sayan dergimiz okuyucularına bu şansı vermektedir.

Yazılarınızın yayınlanması için yapmanız gereken çok kolay: Bize yazılarınızı e-posta olarak atın.

E-posta adresimiz: politikadergisi@gmail.com

politikadergisi.yazar@blogger.com

P-MÜZİK: Eurovizyon'un Asi Çocukları: Mor ve Ötesi

Grup Elemanları
Harun Tekin-Vokal, Gitar
Kerem Kabadayı-Davul
Burak Güven-Bas Gitar
Kerem Özyeğen-Gitar

Mor ve Ötesi,
ülkemizi Eurovizyon
Yarışması'nda Deli
adlı şarkısıyla temsil
edecek.

Grubun Web Adresi:
www.morveotesi.com

Mor Ve Ötesi Üzerinden Türkiye Görünümü

1980 sonrası ekonomik, politik ve toplumsal açıdan "asi" diye tanımlayabileceğimiz sosyal gruplar gün geçtikçe kan kaybetmeye başladı. 1980 sonrası bu tabloyu değerlendirebilmemiz için Mor Ve Ötesi'nin iyi bir örnek teşkil ettiğini düşünüyorum.

Birçoğumuzun da bildiği üzere, üniversite ve liselerde eğitim ve açılım düzeyi yüksek öğrencilerin müziğe ilgi duyanlarının çoğunluğu rock/metal gruplar kurar. Bu gruplar, yerel ölçüde deyim yerindeyse; hem kendilerinin hem de çevrelerinin 'gaz'ını alır.

Mor Ve Ötesi de buna benzer bir geçmişe sahiptir. Gelir durumu orta-iyi olan, özel okullarda okuma fırsatı bulmuş ancak buna rağmen muhalif duruşa sahip üyelerin oluşturduğu bir gruptur.

Türkiye'de 1960'lar ve 70'lerde alternatif kesimin müziği epeyce politik idi. Cem Karaca bu açıdan bize en iyi örneği veren sanatçıdır.

1980 darbesinin ardından Türkiye'de yaygınlaşan Televole ve dünya kaygısından uzak 'popçu' anlayışa baktığımızda Mor Ve Ötesi gerçekten muhalif bir duruşa sahiptir.

İnternette genel bilgiye ulaşmak için en önemli kaynaklardan biri olan Wikipedia'da grubun vokali Harun Tekin'in "Gerçeklerin giderek bulanıklaştırıldığı bir dünyada var olmanın insanları yıldırmaması gerektiğini" düşündüğünü yazıyor.

Evet, 1980'den sonraki neo-liberalizme ve emperyalizme muhalif cephe gibi Harun da aslında neye karşı olacağını biliyor. Aslına bakarsanız nasıl karşı olunacağı bilinmiyor. Tam olarak neyi destekleyecekleri belli değil. Çünkü seçimlerde açıkça destekledikleri Ufuk Uras, Baskın Oran da neyi desteklediğini bilmiyor.

Mor Ve Ötesi politik bir gruptur. Ancak yeni sağın karşısında, arkasında pek fazla kanaat önderleri, ideolojistler barındırmayan sol (yeni sol), ne yapacağını bilmemekte...

Mor Ve Ötesi eleştirilerinin yoğunlaştığı noktalara göz atalım:

Solcu iseler, neden Fanta Gençlik Festivali gibi kaynağının nasıl bir küresel kapitalizmin babası olduğu bilinen Coca-Cola Company'nin festivalinde çaldılar?

Neden, TV'lerin ve popüler kültürün eseri Eurovision'a katılıyorlar?

İşte sol görüşün çıkmazı bu...

Yeni şekillenen dünyada kitlelere ulaşabilmek için sponsorlarla uzlaşmak gerekiyor. Ancak, senin fikriyatının o şirketlere ters düşmemesi gerekir. Törpülenir mi? Bence, evet. Ancak diğer taraftan bunun tersini yaparsan; underground(yeraltı) dediğimiz kitlelerin değil kendi 'cemaat'inin olduğu bir dinleyiciye hitap edebilirsin.

İşte bu sıkışmış durumda, sıkışmış bir görüntü çizilebiliyor. Her şeye karşı olmak yetmiyor. Şirket mirket anlamaz mısın, anlar mısın bunu anlatabilmek çok güç.

Mor Ve Ötesi'nin muhalifliği de aynı web sitesindeki politik linkler gibi... Eğer oraya tıklayan olursa ne âlâ!..

Harun'un da dediği gibi...

Gerçeklerin giderek bulanıklaştırıldığı bir dünya...

Eurovision'ın içinde isyan melodileri, şirket festivallerinde işçi marşları...

Endüstrileşen müzik ve Türkiye gibi uygarlıklar arasında sıkışmış bir ülke...

Var mısın? Yoksun...

Son olarak her ne olursa olsun; politik bir duruşa sahip grubumuza, uluslar arası arenadaki ilk ciddi deneyimleri olan Eurovision'da başarılar dilerim.

Emrah D. Örs

P-TİYATRO: Sahnelerin Tozunda Bir Yangın: Sivas '93

Oyunu Genco Erkal yazıp—yönetirken, oyunun müziklerini Dünyaca Ünlü Piyanist Fazıl SAY yapmış. Kurgu ise Melih F. Tatlıcan tarafından yapılmış. Oyun Dostlar Tiyatrosuna ait.

Oyunun Konusu: Oyun 2 Temmuz 1993 günü Sivas Olayları olarak bilenen Madımak Otelinde yanarak can veren 33 aydınımızın hikayesini gözler önüne sererek anlatıyor.

Bakin oyunun yazarı, yönetmeni ve oyuncusu **Genco Erkal** oyun hakkında neler söylemiş: "Benim uydurduğum hiçbir şey yok bu metinde. Hepsi belgelere dayanıyor. Her satırın kaynağını gösterebilirim. Ya mahkeme tutanaklarındadır ya da olayı yaşayanların tanıklıklarında, yazdıkları kitaplarda, basında çıkan söyleşilerde. Üzülerek söylüyorum. İzleyeceklerinizin hepsi gerçek."

Oyuncular: Genco Erkal, Meral Çetinkaya, Yiğit Tuncay, Nilgün Karababa, Murat Tüzün, Çağatay Mıdıkhan, Saliha Şirvan Akan

Oyunda Kullanılan Şiirler: Metin Altıok, Behçet Aysan, Uğur Kaynar'dan alıntılarının yanı sıra kullanılan şiirler:

Sivas Acısı- Aziz Nesin

Dünyanın En Tuhaf Mahluku- Nazım Hikmet

Bu Yangın Yerinde- Atıl Behramoğlu

Madımak- Bülent Ecevit

Oyunda Yararlanılan Kaynaklardan Bazıları:

Alevler İnsan Sesi (Sivas Kıyımı Şiirleri)/Hazırlayan: Güngör Gençay; Gerçek Sanat Yay.

Madımak Çılgılığı/Zeki Büyüktanır; Can Yayınları, Ekim 2006

Onlar Işık Oldular-Sivas Katliamının Onuncu Yıldönümü/Yayına Hazırlayan:Ahmet Koçak; Alev Yayınları, 2003-İstanbul

Sivas-2 Temmuz 1993/Yazan: Soner Doğan; Ekim Yayınları, Mart 2007

Sivas Davası Cilt 4/Hazırlayanlar: Av. Erdal Mirdal, Av. Mehdi Bektaş, Av. Ali Sarıgül; Türkiye Barolar Birliği, Mart 2004-Ankara

Sivas Katliamı ve Şeriat/Yazan:Lütfi Kaleli; Alev Yayınevi, 1994

Sivas Kitabı-Bir Toplu Öldürümün Öyküsü/Hazırlayan: Atilla Aşut; Edebiyatçılar Derneği, Haziran 1994

Şeriatçı Şiddet ve Ölü Ozanlar Kenti Sivas/Çetin Yiğenoğlu; Ekin Yayınları, Şubat 1994

Güzel Yazılar Dergisi-Sivas Kıyımını Unutmadık; 10. Yıl/Türkiye Yazarlar Sendikası, 2003

Oyunun Mart Ayı Programı:

01-02 Mart - Muammer Karaca Tiyatrosu Saat 20:30-15:00

03-04Mart - Caddebostan Kültür Merkezi Saat 20:30

07-08-09 Mart - Muammer Karaca Tiyatrosu Saat 20:30 (9 Mart 15:00)

10-11-12-13-14-15-16 Mart - Ankara Şinasi Sahnesi Saat 20:30 (16 Mart 15:30)

18 Mart - Salihi

19-20 Mart - İzmir Narlıdere Atatürk Kültür Merkezi Saat 20:30

21-22-23 Mart - Muammer Karaca Tiyatrosu Saat 20:30 (23 Mart 15:00)

24-25 Mart -İstanbul Ataköy Yunus Emre Kültür Merkezi Saat 20:30

27 Mart - Sabancı Üniversitesi Saat 20:00

Oyunun Web Adresi: http://www.dostlartiyatrosu.com/tiyatro_oyunlar_sivas.html

Kaynak: <http://www.dostlartiyatrosu.com>

Hazırlayan: Gökhan DAĞ

P-DVD: V For Vendetta

Filmin verdiği mesaj, filmin afişine de yansımış durumda: "Sonsuza Kadar Özgürlük"

Filimde V rolünü üstlenen Hugo Weaving, Matrix üçlemesindeki Ajan Smith rolüyle de tanınıyor.

Filimde ayrıca platonik bir aşk hikayesi de işleniyor.

V'nin özgürlük için kurşunlara hedef olmadan önceki asil duruşu...

Yönetmen: James McTeigue

Senaryo: Andy Wachowski, Larry Wachowski

Müzik: Dario Marianelli

Görüntü yönetmeni: Adrian Biddle

Tür: Aksiyon, Dram

Yapım: İngiltere, Almanya 2005 132 dakika (Renkli)

Dil: İngilizce

Dağıtıcı Firmalar: Warner Bros

İnternet adresi: <http://vforvendetta.warnerbros.com/>

Oyuncular:

Evey - Natalie Portman

V / William Rookwood - Hugo Weaving

Finch - Stephen Rea

Deitrich - Stephen Fry

Adam Sutler - John Hurt

Creedy - Tim Pigott-Smith

Kısa Özet:

Geleceğin totaliter İngiltere'sinde geçen "V For Vendetta", ölmekten sadece "V" olarak bilinen maskeli bir adam tarafından kurtarılan yumuşak başlı genç kadın Evey'nin (Natalie Portman) hikâyesini anlatıyor. Olağanüstü karizmatik, dövüş sanatı ve aldatmacada ise müthiş yetenekli olan V, vatandaşlarını baskı ve zulme karşı koymaya davet ederek bir devrim başlatır. V'nin gizemli geçmişi hakkındaki gerçeği öğrenen Evey, bununla birlikte kendi hakkında da bir gerçeği keşfederek, zulmün ve kokuşmuşluğun hüküm sürdüğü bir topluma özgürlük ve bağımsızlığın geri kazandırılması için planlar yapan V'yle beklenmedik bir ittifak içine girer.

Derlemeci Notu:

Alan Moore'un V for Vendetta adlı çizgi romanında sinemaya uyarlanan bu yapıtta, Avrupa'da hüküm süren serbestliğin bir süre sonra bir faşizme döneceği kurgusu üzerine yazılmıştır. George Orwell'in 1984 adlı kurgu romanını da anımsatan bir yapıya sahip olan yapıtta, romantik bir ruhla yapılan bir devrim işleniyor. Ayrıca kelime oyunları, diyaloglar açısından da oldukça zengin bir film. Aslında filmde "fantezi" olarak görülen birçok şeyin aç gözlü modern yapıda canlandığını da görebiliyoruz.

Filmin türünü belirtirken, her ne kadar aksiyon dediysek bile; müzikleri, diyalogları, romantizmi, ruhu, anarşistliği, asiliği ile filmin o ruhunu almak izleyiciyi ayrı dünyalara taşımaktadır.

Güvenliğimiz için sarıldığımız devletin, elimizde bir canavar olabileceği de göz önünde bulundurulursa, filmin bu açıdan realist mesajlar verdiğini de görebiliriz.

İzlenmeye doyumlayacak bir başyapıt...

Derleyenler: Emrah D. Örs—Gökhan DAĞ

Editör: Gökhan DAĞ

Yazar Kadromuz: Emrah Demir Örs, Özgür Pınar Işık, Barış Tınay, Mücahit Önder, Deniz Bilen, Burak İnan, Burak Sıraş.

Dergi Dizayn: Ms Office Publisher şablonundan; Gökhan DAĞ—Emrah D. Örs

Teşekkürler...

>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**

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

Not: Yazarlar alfabetik olarak sıralanmıştır.

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 hazinendir. 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 namüsaî 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

İletişim

Politika Dergisi ile ilgili tüm görüş ve önerilerinizi lütfen bizimle paylaşın. Politika Dergisi'nde yayımlanmış tüm yazılar içinde görüşlerinizi bize iletebilirsiniz.

E-Posta Adresimiz

politikadergisi@gmail.com

Politika Dergisi, web sitesinde de gündeme ilişkin yazılar yayınlamaktadır. Politika Dergisi'nin, on beş günde bir olmak üzere, ayda iki kez çıkarttığı yayına dergimiz web sitesinden de ulaşabilirsiniz. **Sözün kısası bu dergiyi ve daha fazlasını bulabilmek için,**

<http://politikadergisi.blogspot.com>

Politika Dergisi'nin tanıtım sayısına gösterdiğiniz ilgi için teşekkür eder, ilk sayımızda tekrardan buluşmayı umarak iyi ve mutlu günler dileriz.

Politika Dergisi