

RÖPORTAJ TEKNİKLERİ

tanımlar
kurallar
örnek röportajlar

Hakan Temiztürk

Erzurum, 2019

GİRİŞ

“Haber toplama”nın en yaygın ve en bilinen yolu görüşmedir. Gazeteciliğin başladığı günden bu güne kadar gazeteciler, haber olabilecek şeyleri öğrenmek, insanların/toplumun sorunlarını, ihtiyaçlarını, sevinçlerini bilmek ve aktarmak için görüşme tekniğini kullanmış, mülakat/söyleşi ve röportaj yapmıştır.

Gazeteciliğin geldiği nokta itibariyle haberlerin ya da haber öykülerinde yer alanların yüzde 80-90’ı görüşme yoluyla elde edilenlerden oluşur duruma gelmiştir. Gazetelerde, dergilerde, radyo ve televizyonlarda yayınlanan haberlerin büyük bir çoğunluğu karşılıklı konuşma yoluyla elde edilen ‘malzeme’lerden üretilmektedir. Haberler ve/veya haberleri oluşturan öyküler, **yüz yüze ya da telefonla, internet üzerinden veya yazılı olarak gerçekleştirilen görüşmelerden** elde edilmektedir. Görüşmelerin, karşılıklı konuşmaların amaçlı olarak yapılanları olduğu gibi kendiliğinden gelişen ve sonrasında habere/haber öyküsüne yarayacak malzemeler ortaya çıkarması da mümkündür; gazeteci haber üretmek, doğruyu, gerçeği ortaya çıkarmak amacıyla görüşme yapabileceği gibi, günlük rutin işlerini yürütürken planlamadığı halde birtakım görüşmeler de yapabilir.

Röportaj denince akla gelen yüz yüze/karşılıklı görüşmedir. Ancak bazen, araştırma sonucu elde edilen bilgilerin görüşme yapılmadan röportaj biçiminde yazılması mümkündür. Bazen de konuyla ilgili olarak birden fazla kişiyle görüşme yapılabilir.

Edebi yönü ağır basan röportajlar olduğu gibi, önemli/ilginç bir olayın ardından çabucak yazılmış kısa röportajlar da vardır. Okura, olay yerindeymiş hissi veren röportajlar, okura olayı adım adım izleme şansı sunduğu için basit haberden daha çekici gelir. Muhabir, okurun olayı kendisiyle izlemesine olanak sağlar.

Röportaj için, görmek, işitmek, hissetmek, yaşamak ve dokunmak gerekir. Kimi röportajlarda yazar, kişilerle birlikte olmasına rağmen, yalnızca izlemekle yetinir; kendisini gündeme getirmez. Kimi zaman da, röportaj yazarı olayın içine öyle girmiştir ki, okur onu merakla izler.

TARİHÇE

Özde soru-cevaba dayalı mülakat, tür olarak ilk kez, İngiltere ve ABD’de kullanılmıştır. ABD’de, 1830’lardan sonra bazı yazar, düşünür ve gazete yöneticilerinin haberlere yeni bir boyut katmak için sokaktaki sıradan

insanın yaşamını yansıtmaya çabası gazete sütunlarında kendini göstermiştir. Özellikle iç savaş sırasında, ülkenin önde gelen büyük gazete muhabirleri, bu yeni ve çok boyutlu anlatım türünün örneklerini vermiştir.

1832’de İngiltere’de yayımlanmaya başlanan magazin gazetelerinde **“insanı ilgilendiren haberler” (human interest news) mülakatları** da kullanılarak yazılmıştır. Popüler **“penny press”** gazetelerde insan öyküleri birinci tekil şahıs kipiyle anlatılarak daha ilginç bir üslup oluşturulmuştur. Mülakat, ilk kez politik gazetecilikte değil, polis muhabirlerinin rahatlıkla ilgi çekecek haberlerinde kullanılmıştır. Bu çerçevede, **New York Herald** gazetesi muhabiri James Gordon **Bennett, 1835’te yazdığı adliye haberlerini**, okuyucuya yakınlık sağlamak ve konuya canlılık katmak için soru-cevap biçiminde kaleme almıştır. Batı gazeteciliğinde, “mülakat” karşılığı **“interview”** sözcüğü, ilk kez **1867 yılında Associated Press** muhabiri Joseph Burbridge Mc Culagh tarafından kullanılmıştır.

Alman basınının, gerçek anlamda geç gelişmesine ve siyasi iktidarların tüm sansürleme çabalarına rağmen, bu ülkede daha sonraki dönemlerde hem gazetecilik konusunda hem de röportaj dalında önemli işler yapan gazeteciler de yetişmiştir. Eserlerini Almanca yazan Çek asıllı **Egon Erwin Kisch**, 1906 yılında, Prag’da yerel bir gazetede röportaj yaparak mesleğe başlamıştır. İlk dönemlerde fakir ve suçlu insanlarla ilgili röportajlar yapan Kisch, 1930’ların başında Sovyet Rusya, ABD ve Çin’e yaptığı gezilerdeki notlarına yer verdiği bir kitap serisi de yazmıştır.

19. Yüzyılın başından 1871’e kadar, Fransa’da basının geçirdiği endüstrileşme ve demokratikleşme sürecinde yazılarıyla iktidara karşı koyan yazarlar, kaleme aldıkları tanıklıklarıyla yaşanan olayları aktarmayı başarmışlardır. Bu aktarım türü de, röportajın değişik biçimlerini oluşturmuştur. Bu türün en güzel örneklerini de **Honoré de Balzac ve Emile Zola gibi Fransız yazarlar** vermişlerdir.

Türk Basınında Mülakat ve Röportaj

Kırım Savaşı sırasında (1854) bazı İngiliz gazetelerinin muhabiri olarak Kırım’a giden **William Churchill**, İngiliz gazeteleriyle birlikte kendi gazetesi *Ceride-i Havadis*’e de haberler ve yazılar yollamıştır; bu haber ve yazılar gazeteye canlılık getirmiştir. Kırım’dan gelen haberlerin çoğalmasıyla gazete özel sayılar yayımlamaya başlamıştır; gazete bunları **Ruzname-i Ceride-i Havadis** olarak basmıştır.

William Churchill ve yine Kırım Savaşı'nda muhabirlik yapan **Howard Russell** ile çeşitli dönemlerdeki savaşları izleyen muhabirler röportaj türünün Türk basınındaki ilk örneklerini ortaya koymuştur.

Türk basınında (aynı zamanda Türk edebiyatında da) röportaj türünün en önemli isimlerinden biri Yaşar Kemal'dir. Ünlü yazar ortaokulu son sınıfta iken bırakmak zorunda kalıp ırgatlık, amelelik, pirinç tarlalarında su bekçiliği, arzuhalcilik, öğretmenlik ve kütüphane memurluğu gibi çeşitli işlerde çalışınca gazeteciliğine, röportaj yazarlığına ve romancılığına kaynak oluşturacak insan öykülerini de biriktirmiş oluyordu. 1951 yılında İstanbul'a yerleşip Cumhuriyet gazetesinde fıkra ve röportaj yazarlığı yapmaya başladı. *"Dünyanın En Büyük Çiftliğinde Yedi Gün"* başlıklı röportajıyla Gazeteciler Cemiyeti ödülünü aldı. Yaşar Kemal başta *İnce Memed* olmak üzere öykü, roman, röportaj ve makalelerden oluşan 33 kitap yayımladı. *Yanan Ormanlarda Elli Gün (1955) Çukurova Yana Yana (1955) Peri Bacaları (1957) Bu Diyar Baştan Başa (1971) Bir Bulut Kaynıyor (1974)* adlı kitapları Cumhuriyet gazetesinde yayımlanan ve Çukurova'daki tanıklıklarına, görüşmelerine, konuşmalarına dayanan röportajlardan oluşmuştur.

Yaşar Kemal, bir röportajında, Türk basınında en iyi röportaj yazarlarını **Sait Faik, Orhan Kemal ve Aziz Nesin** olarak belirtmiştir. Bu isimler ve diğerlerinin (**Naci Sadullah, Fikret Otyam, Ahmet Rasim**) ortak yönleri, hepsinin aynı zamanda edebiyatçı olmalarıdır.

Türkiye'de 1940 ve 50'li yıllarda anılan isimlerin çabalarıyla gelişen ve yaygınlaşan röportaj türü, basın özgürlüğüne bağlı olarak gelişme kaydetmiştir. **1970'li yıllarda Abdi İpekçi, Halit Çapın, Cüneyt Arcayürek, 1980'lerde Emin Çölaşan, Mehmet Ali Birand, Uğur Dünder** bu dalın başarılı isimleri oldu. 1990'lardan itibaren de özellikle kadın röportajcılar (**Neşe Düzel, Nilgün Cerrahoğlu, Nuriye Akman, Ayşe Arman, Sedef Kabaş, Balçışek Pamir**) öne çıktı.

TANIM

Türk Dil Kurumu sözlüğünde Fransızca **"reportage"** sözcüğünden Türkçeye geçtiği belirtilen **"röportaj"** sözcüğüne iki karşılık verilmiştir: İlki, **"konusu bir soruşturma, araştırma olan gazete veya dergi yazısı"** şeklindedir ve bu ünitenin konusu için geçerli olabilecek karşılıktır. İkinci karşılık (**"Radyo ve televizyon habercisinin araştırma ve soruşturma sonucunda**

hazırlanmış olduğu program, mülakat") farklı bir anlama/kullanıma işaret etmektedir; bu karşılıktaki **"mülakat"** kavramı ise **"röportaj"** ile oldukça iç içe olan ve çok karıştırılan bir görüşme türü olması bakımından ünite içerisinde üzerinde durulmayı hak eden bir kavramdır.

Fransızcadaki **"reporter"** fiilinin isim hali olan "reportage"dan Türkçeye geçmiş olan "röportaj" sözcüğü, kimi ülkelerin gazete yazı türleri içerisinde yer almamaktadır. Örneğin, dünyadaki basın kuram ve kavramlarına önemli katkılarda bulunan **Amerika Birleşik Devletleri'nde (ABD), röportaj terimi kullanılmamaktadır.** Röportaj anlamında **"special", "feature", "article"** gibi sözcükler kullanılmakta, "personal experience story" türü ifadeler daha çok tercih edilmektedir. İngilizce konuşulan ülkelerde röportaja karşılık gelen sözcük **"interview"**dir. Ancak bu sözcük, bir haber öyküsü oluşturacak görüşmeyi anlatmaktan daha çok **"mülakat"** anlamını içermektedir.

Gazetecilik geleneğinde "röportaj"ın öncülü sayılabilecek yazı türü "mülakat"tır; karşılıklı görüşme ve bunun haberleştirilmiş veya yazıya aktarılmış halini anlatmak için kullanılmıştır. **Günümüzde daha çok "söyleşi" diye adlandırılan "mülakat", üçüncü kişilere aktarılacak amacıyla, belirli konu ya da konularda, herhangi bir kaynağa sorular yönelterek bilgi, görüş, düşünce derlemeye dayalı bir yazı türüdür.** Söyleşi, günümüz gazeteciliğinde de geniş ölçüde kullanılmaktadır. **Ancak röportaj "söyleşi" demek değildir.**

Bir makalesinde "Türkiye'de Röportajın Tarihçesi"ni yazmış olan Adnan Binyazar, röportajın, başlarda "mülakat" kavramının dar sınırları içinde düşünüldüğünü hatırlatarak, bugün de bu yöntemin geçerliliğini yitirmediğini, röportajın bu mülakat özelliğinden yararlandığını bildirmiştir. Binyazar, asıl röportajın daha çok araştırmaya, incelemeye, soruşturmaya dayalı, birtakım gerçeklerin belirmesine çalışılan çok yönlü bir gazetecilik olduğunu kaydetmiştir. **Bu nitelime, röportajın "haber üretme" amacıyla gerçekleştirilen bir konuşma/görüşme olduğunu imlemektedir.**

Röportajın ne olduğunu, ne için ve nasıl yapıldığını anlamaya yönelik çok sayıda tanım yapılmıştır. Yüksel ve Gürcan röportajı **"Belirlenen bir konuda ön çalışma yapılarak, konunun uzmanları ya da ilgilileriyle gerçekleştirilen görüşme ve bunun yazısı"** olarak tanımlamıştır.

"Bir olayın yakınına gidilerek olan-bitenin anlatılmasının, habercinin izlenimlerinin aktarılmasının yanı sıra çevrenin, ortamın betimlenmesiyle ger-

çekleştirilen bir tanıklık” şeklindeki tanım, röportajın yeni bir yazın türü olduğunu ileri sürmekte ve 19. Yüzyıldan itibaren modern gazetecilikte yerini bulduğunu ifade etmektedir. Kavrama “**olaylarla ve insanlarla temas**” **boyutundan yaklaşan bir görüş** “**sanatsal biçimde kurgulanırken, canlılık katılmış, renklendirilmiş, insancıl duygularla bezenmiş, doğrudan tanıklık**” niteliğinde bulunmaktadır. Bu tanımda ve daha birçoğunda **öznelliğin röportajın yapısına daima hâkim olduğuna** dikkat çekilir. Bu öznellik, kişiyi bir olay hakkında kısa ve öz olarak bilgilendirmeye odaklı ‘basit haber’ ile ayrıntıları ve nedenleri de aktaran ‘karmaşık/renkli haber’ in aksine, aranan/beklenen/istenen bir özelliktir. Röportaj, gerçekleri özel yaşantılarla harmanlar; bu yönüyle ‘haber’ den farklıdır; ancak anlatımın renkliliği, nitelime sıfatlarıyla değil, daha çok içerikle sağlanır. **Renklilik/öznellik gazeteciye gerçekleri bozma, çarpıtma, değiştirme hakkını da vermez.** Zira bir görüşe göre röportaj ‘**haberin büyütülüş**’ halidir.

Röportaj “report” (Bildirmek, haber vermek) ve “reporter” (haber veren, muhabir) sözcükleriyle ilişkisi sebebiyle de “haber”e daha yakın durmaktadır. Röportajın daha çok haber üretmek, haberi desteklemek ve/veya haberi genişletmek için yapıldığı söylenebilir.

Kavramın hem haberle, hem mülakatla hem diğer bazı yazı türleriyle ilişkisi/yakınlığı onun tanımlanmasını ve farklılıklarını anlamayı zorlaştırmaktadır. Öznelliğe açık olması, onu haberden uzaklaştırdığı gibi gazeteciye kendi görüş, bilgi ve fikirlerini katabilme hakkı tanınması da yine haberden farklı olduğunu gösterir. Daha ötesi röportaj belletme, tanıtma ve tasvirler yoluyla okuyanda inanç uyandırmayı da hedefler.

Bir kişinin (özellikle ünlü, başarılı, ‘ilginç’ bir kişinin) düşüncelerini, öyküsünü, hatıralarını, sırlarını vs. öğrenmek amacıyla yapılan konuşmalar daha çok mülakat/söyleşi olarak nitelenir. Bu tür konuşmalar/görüşmeler haber üretme amaçlı olarak gerçekleştirilmez; bunlar, özellikle gazetelerin hafta sonu eklerinde çokça rastlanan örneklerinde olduğu gibi, daha çok okuru rahatlatan, hoşça vakit geçirmesine olanak tanıyan, eğlendiren görüşmeler/konuşmalardır.

Bu açıklamalardan yola çıkarak röportajı şöyle tanımlamak mümkündür: “**Belirlenen bir konuda ön çalışma yapılarak, konunun uzmanları ya da ilgilileriyle gerçekleştirilen ve genellikle haber amaçlı yapılan görüşme ve bunun yazısıdır.**”

HABER, MÜLAKAT, RÖPORTAJ

Gazete ve dergilerde görüşme ve/veya karşılıklı konuşmadan üretilmiş çeşitli metinlere rastlanır. **Haber, mülakat, röportaj, röportaj yazısı, haber-röportaj** bunlardan bazılarıdır. Bu yazı türleri bazen formatları bazen de konu ve içerikleri bakımından farklılık gösterir.

Haberci/röportajcı haber oluşturmak, haberini detaylandırmak, haberini desteklemek için görüşme/konuşma yapıp bunu haber formatında değerlendirebilir (Buna **haber-röportaj** da denilmektedir).

Haberden ziyade eğlendirme, vakit geçirme, rahatlatma amaçlı görüşmenin/konuşmanın adı olan mülakat/söyleşi, konusu/içeriği kadar formatı bakımından da farklılık gösterir. **Karşılıklı söyleşmeye dayalı bu türün yazıya aktarımında soru-cevap formatı kullanılır.** Daha ciddi siyasi, ekonomik, tarihi, sosyal konuları içeren röportajların habere ya da röportaj yazısına dönüştürülmeden soru-cevap formatında yayımlanması da mümkündür; bu haliyle mülakat/söyleşi türünden ayrılması zor olan röportajlar konusunun/içeriğinin ciddiliği/önemliliği sebebiyle farklılık göstermektedir. Ayrıca **mülakat/söyleşi daha çok kişiyi odağa alırken röportajcının amacı kişiyi tanımaktan ziyade bir konuyu aydınlığa kavuşturmaktır.**

Röportaj yazısı kavramı ile kastedilen ise gazetecinin/röportajcının ciddi/önemli bir konuda, önceden hazırlıklar yaparak konunun uzmanı, ilgilisi, yetkilisi ile konuşmasının ardından elde ettiği bilgileri, beyanları, iddiaları vs. düz yazı formatında aktarmasıdır; **bu yazı türünü haberden ve haber-röportajdan ayıran husus, yazıyı yazan muhabirin/röportajcının kendi gözlem-**

Gazeteci Necati Güngör, söyleşi-röportaj farkına ilişkin soruya şu cevabı vermektedir: “Söyleşi başka bir tür, röportaj başka... Söyleşi, bir konuyu biriyle konuşur gibi işlemektir. Nurullah Ataç’ın söyleşileri buna örnektir... Söyleşi havasında ya da biçiminde bir röportaj da yazılabilir. Ama röportajı söyleşiyile karıştırmamak gerek. Röportajın bir ayağı habere de dayanır. Söyleşinin haberle ilgisi olması gerekir mi? Sanmıyorum. Röportajla, bir olumsuzluğu, birilerinin gözüne sokmanız gerekebilir. Söyleşideyse, böyle bir sert yaklaşım söz konusu değildir. Bazen karşılıklı soru-cevap biçiminde yapılan röportajlar da olur, bilirsiniz. Yapılan işin türü röportajsa, buna söyleşi demek doğru mu, bilemiyorum.” Neşe Düzel ise “İkisi arasındaki farkı, ben bilmiyorum” demektedir.

lerini, kanaatlerini, tanıklıklarını da yazıya ekleyebilmesidir. Konuşmaya/görüşmeye ekleme yapılması durumu yazıyı nesnellikten/“haber”den uzaklaştırmakta ve onu öznelleştirir.

Karşılıklı konuşma türlerini anlatmakta kullanılan kavramların sayısının çokluğu aradaki farkları anlamayı zorlaştırmaktadır. Bu zorluk, ünlü röportajcılar için de geçerlidir; ancak röportajcılar yaptıkları işin nasıl adlandırıldığının önemli olmadığını ifade etmektedir.

Röportajın **gezi yazılarıyla akrabalığı** vardır. Gezi yazılarında da röportaj yazarının kullandığı araştırma, inceleme, bilgi ve belge toplama yöntemlerinden yararlanılmaktadır.

Röportaj çok yönlü bir yazı biçimidir. Bu çok yönlülük değişik anlatım yollarını içermesinin yanı sıra öteki yazı türlerinin yöntemlerine röportaj yazarının başvurmasından da kaynaklanmaktadır.

Röportaj aynı zamanda diğer bazı yazı türlerinin karışımı sayılır. Dokusunda hikâye, roman, bilimsel araştırma ve inceleme de vardır.

Haber ile Röportajın Farkları

• Haber, verilen bilgilerin **gerçek ve kanıtlanır** olması gereken bir türdür. Haberi yazan gazeteci, bir olayı, olguyu nesnellik kurallarına uygun olarak kaleme almak, betimlemelerden kaçınmak ve -varsa- olay/iddia karşısında tarafsız davranmak zorundadır. Haber, yazı türleri arasında en nesnel olanıdır. Buna karşılık **röportajda, gazetecinin tek seferlik tanıklığı ya da olayı yaşamaması söz konusudur; dolayısıyla kanıtlama durumu söz konusu edilemez.** Görüşmenin/konuşmanın soru-cevap formatından düz yazıya dönüştürülmüş hali anlamına gelen röportaj yazısı, gazetecinin/röportajcının gözlemlerini, kanaatlerini, tanıklıklarını metne dâhil etmesi sebebiyle öznelliği artan bir yazı türüne dönüşür. Gazeteci tanıklıklarını yazar; okur ona inanmak durumundadır.

• Röportaj yazısı, öznel bir tür olmasına karşın, gazetecinin istediği gibi yorum yapabileceği bir alan da değildir. Gazeteci belki bir röportaj konusuna, gizliden gizliye daha sıcak bakabilir; ama **açık açık yorum yapılması hoş karşılanmaz.** Gözlem, kanaat, tanıklık, anekdot ekleme hakkı gazeteciye gerçeği bozma, anlamı değiştirme hakkını vermez. Öznellik, görüşlerin gem vurulmadan ortaya dökülmesi anlamına gelmez. Öznellik, yazarın röportajında kullanmak üzere, bizzat yaşadığı olaylardan yaptığı bir derlemedir.

• **Röportaj** yazarı okuyucuda **inanç uyandırmaya** çalışır. Oysa haberde, inanç, kanaat oluşturma, yönlendirme yapmaktan sakınmak gerekir.

• Haber gündüktür ve tüketim **ömrü kısadır.** Bu nedenle ertesi gün önemini kaybeder. **Röportajda** ise bazen **zaman unsuru çok önemli olmayabilir.**

• Röportajı öğretici, bilgilendirici olarak nitelendirip **gazete ve dergi yazıları** arasına yerleştirenler olduğu gibi **roman, öykü, oyun** gibi yaşatıcı yazılar arasında sayanlar da vardır.

• Haber teknikleri dizininde ilk sırayı basit haber alır. Basit haber, kişiyi bir olay hakkında kısa ve öz olarak bilgilendirir. Basit haber bütünüyle gerçeklere odaklanır. İkinci sırada ayrıntılı, yine gerçeğe odaklı renkli haber (karışık haber) vardır; ayrıntıları ve nedenleri aktarır. Renkli haberde öznel ve çözümsel öğeler bir arada kullanılır. Üçüncü sırada röportaj yer alır. Bir görgü tanığına dayanarak ya da olayı yaşamış kişi tarafından yazılır ve ortamın yanı sıra söz konusu kişiye ait duygu ve düşünceleri de iletir.

Röportaj Türleri

Röportaj; konusu, alanı, konuşulan kişi, yayınlanacak ortam vs. yönleriyle çok farklı boyutları olan bir yazı türüdür. Bu bakımdan birçok çeşidi vardır; bir sınıflamaya göre röportaj türleri şunlardır:

• **Haber Röportaj:** Haber ağırlıklıdır. Bu tür röportajlar haberi oluşturan olaya bağlanırlar.

• **Duygusal İçerikli Röportaj:** Bu tür röportajlarda, okuyucuları duygusal yönden etkilemek amaçlanır. Sonuç her zaman sona bırakılır; yani ileti son cümlededir. Bu tür röportajlarda, mizahın yanı sıra acı ve üzüntü de vardır.

• **Biyografik Röportaj:** Bu tür, genelde dergilerde yayımlanır. Ele alınan bir kişi her yönüyle tanıtılır.

• **Tarihi Röportaj:** Bu tür röportajlarda, insanların doğum, ölüm yıldönümleri, binaların açılış ve temel atma törenleri, sanat yapıtları, keşifler vb. yer alır.

• **Araştırmacı ve Yorumlayıcı Röportaj:** Araştırmacı ve yorumlayıcı röportajlar, okuyucusunu olayların perde arkasına götürür. Bir konuyu derinlemesine inceler.

• **Renkli Röportaj:** Bir şeyin (yemek, el işi, hobiler) nasıl yapıldığını anlatan ve genellikle gazetelerde ve günlük televizyon programlarında kullanılan röportajlardır.

• **Macera ve Kişisel Hikâye Röportajı:** Ay'a yolculuk, çeşitli savaş olayları, denizaltı serüvenleri gibi herkesin yaşama imkânı bulamadığı ilginç olaylarla ilgili röportajlardır.

• **Yerel Bir Durumu Anlatan Röportaj:** Dar bir çerçevede olup biteni anlatır. Örneğin bir mahallenin veya bir caddenin imarının konuşulması.

Neşe Düzel, "İyi bir röportaj için nasıl bir hazırlık çalışması yapılmalı? Siz nasıl hazırlanıyorsunuz?" sorusuna verdiği cevapla konu belirleme sürecini şöyle anlatmaktadır: "Pazar günü sayfayı teslim ederim. Pazartesi günü başlar: "Ben bu hafta ne yapacağım; hangi konuyu işleyeceğim, hangi konuyu çalışacağım?" sorusu. Televizyonu, dergileri gazeteleri takip ederim; gündemde ne var bakarım. Bazen de patlamış olayın peşinden gitmezsiniz; patlayacağını düşündüğünüz konuyu siz gündeme getirirsiniz. Önceden hissedersiniz, işaretlerini alırsınız, siz patlatabilirsiniz; gündem yaratırsınız. Ya da gündemi oluşmuş bir konuyu, işin uzmanıyla boylu boyunca konuşursunuz. Faydalanabileceğiniz her alandan faydalanırsınız. Kişi konu haline gelebilir; yaptığı usulsüzlükle, adaletsizlikle, yolsuzlukla... Gün gelir, mafyayla ilişkide yakalanmış bir yargıçla da röportaj yapabilirsiniz. Adalette yozlaşma, adaleti suiistimal konusu haline gelmiştir. O kişi üzerinden konuyu tartışmaktır bu. Konuyla bağlantılı kişiyi seçiyorum. Bir işkence konusunu işleyeceksem, işkence görmüş birini seçebiliyorum ya da işkence yapan birini... Hayatının başka kesiti beni ilgilendirmiyor."

Röportaj Konuları

Kitle iletişim araçlarındaki röportajların konuları, çoğunlukla toplumsal gündemle ilgili konulardan seçilir. Ulusal ve yerel politika, yönetim, ekonomi, yaşam tarzları, sanat faaliyetleri gibi konular röportaj için uygun konulardır. Bununla birlikte **röportajın mutlaka toplumsal gündemle ilgili olması şart değildir.** Çünkü toplumun gündemi çoğunlukla, belirli konularla sınırlıdır. Oysa gündemde olmadığı halde toplumu yakından ilgilendiren çok fazla konu bulunmaktadır. Gündemde olmayan, ama toplumu doğrudan etkileyebilecek bir konuda yapılmış başarılı bir röportaj, ilginç ve renkli söyleşi çok daha büyük ilgi uyandırabilir.

Röportaj konusu bazen, görüşmenin gerçekleştiği anda yaşanan, kendiliğinden gelişen

durumlarla ilginç bir boyut kazanırken, bazen de konunun belirlenmesi aşamasında ilgi çekici olabilir. Her durumda röportajı başarılı, ilginç, etkileyici kıla- cık olan hiç şüphesiz röportajcının performansı olacaktır.

Bir görüşe göre, **röportajın konusunun**, gündemle ilgili olmasından çok, **toplumla ilgili olması daha uygundur.** Zira gündem her zaman gerçekçi olmayabilir. Ayrıca toplumun gündemi çoğunlukla gelip geçicidir. Özellikle geri kalmış toplumlarda gündem yönetimler tarafından belirlendiği için halkın sesini yansıtmaktan ve halktan uzaktır. Ekonomik sıkıntıların mağdur ettiği kitlelere uluslararası konulardan, sportif ve sanatsal faaliyetlerden bahseden konuşmalardan oluşturulmuş haberler ve/veya buna paralel röportajlar halkı tatmin etmez.

Yoğun gündem sebebiyle göz önünde olmayan ama toplumsal hayatla ilgili konular da büyük ilgi görebilir. Bazı olayların yıldönümlerinde o dönemde yaşanmış spesifik durumları konu alan röportaj, gündem yoğunluğu/değişkenliği sebebiyle konuşulmayan, tartışılmayan, haberleştirilmeyen ama her zaman haber değeri taşıyan sorunlarla (ekonomi, sağlık, güvenlik vb.) ilgili bir röportaj okurlar için önemlidir.

Konu Seçimi

Başarılı bir röportaj, ön çalışma gerektirir. Ön çalışma, çok uzun zaman alabileceği gibi röportajcının rutin çalışma düzeni gereği sürekli de olabilir. Her çalışmada olduğu gibi, röportajda da **düşünsel ön çalışma** gerekir ve bu bazen çok zaman alabilir. Düşünsel süreçte yapılan değerlendirmelerin ardından zihinde beliren **ilk düşünce**, zihni rahatsız/meşgul eden bir sorun görüşmeyi yönlendirip son noktayı koyacak **ateşleyici düşüncedir.** İnsan zihnini kurcalayıp duran **bir meraktan**, cevaplayamadığı **bir sorudan** veya bir anda karşılaşılan **şaşkınlık verici bir durumdan** kaynaklanabilen ilk düşünce, gerçekte saatler süren bir görüşmeye götüren ilk adım olabilir. Konunun belirlenmesiyle ikinci aşamaya yani konuya uygun kişinin bulunması aşamasına geçilir. Görüşme yapılacak kişi, konuyla bağlantılı olanlardan seçilir. Kişinin unvanı, konumu, ününden ziyade konuya uygunluğuna dikkat edilmelidir.

Bazen de (özellikle söyleşi tarzındaki görüşmelerde) **kişi odaklı** çalışmak gerekir; böyle durumlarda belirli bir konuya odaklanılmaz, seçilen kişiyi tanıttıcı, ilginç, dikkat çekici, etkileyici, heyecan uyandırıcı, duygulandırıcı vs.

cevapların alınması hedeflenir. Erişilmesi, randevu alınması zor kişilerle konu odaklı görüşme yerine genel içerikli konuşmalar yapılabilir.

Konu ve kişi belirlendikten sonra **röportajın araştırma aşamasına** geçilir. Bir haberci gibi, röportajcı da kendini okurların zihnindeki bütün soru işaretlerini gidermeye odaklamalı, hazırlığını ve araştırmasını iyi yapmalıdır.

Röportaja Hazırlık

Röportaja hazırlanmanın, görüşmeyi gerçekleştirmenin **kesin ve katı kuralları yoktur**. Röportajcının röportajla ne elde edeceğini ve bunun için ne yapabileceğini bilmesi çok önemlidir. **Yaratıcılığı, tecrübesi, habere yatkınlığı, insan ilişkileri, iletişim kurma becerisi** röportajın başarısını etkileyecektir.

Röportajın konusunu belirleyen röportajcı ilk olarak röportaj yapılacak kişiye ulaşmalıdır. Bu aşamada iletişim kurma becerileri ön plana çıkar.

Röportaj için **randevu** almak şarttır; tesadüfle, ayaküstü, uzaktan görüşmeler beklenen sonucu vermez. Randevu alırken gazetecinin kendini tanıtmaması, röportajı verecek olan kişiye **sormak istediği noktaları, özet halinde iletmesi** faydalı olur. Belirlenen randevu saati ve yeri gazeteci için bağlayıcıdır; belirlenen saatte belirlenen yerde olması şarttır.

Bu arada röportajcı kendisini görüşmeye hazırlar. Bunun için şu hususları gözetmesi gerekir:

- Röportaj verecek kişi ile ilgili bilgi derlemelidir.
- Arşivlerden yararlanmalıdır.
- Konuşacağı konu hakkında bilgi sahibi olmalıdır.
- Sorularını hazırlamalı, düzenlemelidir.
- Cevaplamaktan kaçınılma ihtimaline karşılık değişik şekilde formüle edilmiş yedek sorular hazırlamalıdır.
- Kullanacağı malzemeleri (ses kayıt cihazı, mikrofon, kâğıt-kalem vs.) hazırlamalıdır.

Sorular Nasıl Olmalı?

Röportajcı/gazeteci aradığı cevapları almayı ve belirlediği konuyu aydınlatmayı ancak **'iyi soru'**larla başarabilir. 'İyi soru' konuşulan konuya ve kişiye, röportajcının becerisine, deneyimine ve çalışmasına göre farklılık gösterebilir. Ancak bu hususta şu uyarılar dikkate alınmalıdır:

Sorular açık-seçik ve anlaşılır olmalı: Gazeteci, görüştüğü kişiye, "Ne var, ne yok?" sorusu gibi, "Ne haber?", "Neler oluyor", "Yeni bir şeyler var mı?" vb. sorular yöneltmekten kaçınmalıdır. Çünkü gazeteci olmayanlar, genellikle, neyin "haber değeri" taşıdığını bilemezler. Dolayısıyla, bu tür sorularla işe yarar bilgi edinmek zordur. Sorular, dolaysız ve yönlendirici nitelikte olmalıdır.

Kapalı sorulardan uzak durulmalı: "Evet" ya da "Hayır" şeklinde veya bir iki kelime ile cevap verilebilen sorulardır. Bu sorular ve alınacak kısa yanıtlar olayları aydınlatmaya yetmez.

Açık sorular tercih edilmeli: Bu sorular genellikle evet veya hayır şeklinde ya da bir iki kelime ile cevaplanamayan sorulardır. Bu sorular "Nasıl?", "Niçin?" ve "Ne?" ile başlar. Açık sorular kişinin algılama alanını genişletir. Bu sorular kullanıldığı zaman kişinin duygu ve düşüncelerini anlamak daha kolaylaşır. Açık sorular kanalıyla kişiden daha kapsamlı bilgi alma imkânı vardır.

Bir de **yüzleştirici sorular** vardır. Örneğin, yolsuzluğa karıştığı belirlenen bir belediye başkanına, konuyla ilgili soruyu, doğrudan sormak gibi... Bunların, zamanlaması iyi yapılmalıdır. Sert sorular, kaynağa bir hazırlanma ve açıklama olanağı verebilmesi için dikkatli bir biçimde düzenlenmelidir; çünkü amaç kaynağı rahatsız etmek değil, doğruyu aramaktır. **Görüşmeyi gerçekleştiren, karşısındaki kişiyi sorularıyla etkileyip yönlendirmemelidir.** Görüşmeye katılan kişinin elden geldiğince rahatlatılması, işin verimi açısından çok önemlidir. Görüşülen kişinin verdiği karşılıklarda, yeni ve ilginç

Röportaj, gazeteciliğin en önemli yönlerinden biridir. Hele sinemadan, televizyondan, radyodan sonra önemi gittikçe artmaktadır. Şu andaki batı gazeteciliği bir tür röportaj gazeteciliğine dönüşmüştür. Haber bir soyutlama, geniş bir çerçevedir. Haber bir yaşam değildir. Belki de yaşamın geniş bir bölgesidir. Gazetecilikte haber, radyodan, televizyondan önce de okuyucuyu doyuruyordu. Ancak röportaj çıkıncadır ki; okuyucu yaşamla, yaşamın, olayların özünü karşı karşıya gelebildi. Haber gerçeğin kaba yansıması, gölgesidir; röportaj ise yaşamın özüne, gerçeğin özüne doğru bir iniştir. Röportaj haberin varamadığı yere varandır. Yaratarak, gerçeği değiştirerek değil, yaratarak. Röportajı haberden ayıran nitelik onun edebiyat gücüdür. Haber bir yaratma değildir, bir taşımadır. Röportaj bir yaratmadır. Gerçeğe, gerçeğin, yaşamın özüne yaratılmadan varılamaz. (Yaşar KEMAL)

bazı bilgiler ortaya çıkabilir. Bunun için karşıdakini **çok dikkatli dinlemek** gerekir. Yanıtları dinlememek gazeteciye, henüz yanıtlanmış bir soruyu tekrar sormak gibi utandırıcı bir duruma da düşürebilir.

Sorular önemine göre sıralanmalıdır: Görüşmeci, özgün içerikli bir öykünün yazılmasına yarayacak bilgileri derleyecek sorular yöneltmelidir. Nelere yanıt aradığını bilen görüşmeci, sorularını önceden saptamış ve sıraya sokmuş olmalıdır. Bir görüşme sırasında sorular, görüşmenin doğal akışı içinde, hemen akla gelivermiş gibi yöneltilmelidir. Asla unutulmamalıdır ki, hazırlıksız ve bilgisiz bir gazeteci, görüşme yaptığı kişinin elinde oyuncak olabilir. Yerinde ve doğru sorular, ancak görüşülecek kişi ya da görüşmede ele alınacak konu hakkındaki birikimle ve düşünerek bulunabilir.

GÖRÜŞME KURALLARI

Röportajın en önemli aşaması hiç şüphesiz görüşme aşamasıdır.

Görüşmede amaç karşı tarafı konuşturmak ve aranan bilgiye ulaşmak olduğuna göre, **yarı resmi bir üslupla** konuşmaya ve soruları sormaya başlamak gerekir. Görüşme yaparken, **karşı tarafın kendisini önemli hissetmesini sağlamak**, bir soru sorduktan sonra araya girmeden, soruya tam olarak cevap vermesi için ona zaman tanımak, sadece **konudan ayrılmaya çalıştığında müdahale etmekle** yetinmek gerekir.

Gazeteci açısından **alçakgönüllülük ve nezaket, akıllıca merak, doğallık ve neyin peşinde olduğunu vurgulayan bilgililik**, iyi bir röportaj yazısı için önemlidir. Bu koşullar, hemen hemen bütün görüşmeler için geçerlidir. Ancak tetikte ve yetenekli bir röportajcı, karşı tarafın durumuna, yaradılışına, huyuna; tasarladığı öykünün özüne ve koşullara bağlı olarak, görüşme tekniklerini her an değiştirmeye hazırlıklı olmalıdır.

Dikkat edilmesi gereken diğer kurallar şöyledir:

- Karşı tarafın tavır ve davranışlarına göre hareket etmek yararlı olacaktır; ancak yüzdən gülümsemeyi eksik etmemek gerekir.
- Kaçamak ifadelerden uzak durmalı, samimi ve açık yüreklilikle görüşmeye başlanmalıdır.
- Görüşme sırasında karşı tarafı tedirgin etmemek, canını sıkabilecek durumlardan kaçınmak konuşmanın devamı açısından faydalı olacaktır.
- Röportaj/görüşme sırasında gazeteci, kendinden bahsetmemelidir.
- Röportajı verenle konuşulan konu dışında tartışmaya girmemek gerekir.

• Nazik olunmalı ve konuşmacı dikkatle takip edilmeli ve dikkatle dinlenmelidir. Görüşmenin/konuşmanın akışı/yönü değişmeye kalkışıldığında gazeteci değişik sorularla röportajın sürmesi sağlanmalıdır. Bu bakımdan bazı röportajcılar en önemli ve en ağır soruyu en sona saklamayı tercih etmektedir. Görüşmeye en ağır/zor soru ile başlanırsa görüşme yapılan kişi gazeteciye tavır koyabilir, direnç geliştirebilir.

• Temkinli ve tedbirli olunmalıdır; ses kaydı yapılıyor olsa da kısa kısa not almayı ihmal etmemek gerekir. Not alırken her söyleneni yazmaya çalışmamalı; bu durum konuşanı rahatsız edebilir. Görüşme/konuşma bir an önce yazıya aktarılması, detayların, gözlemlerin, anekdotların unutulmaması bakımından önemlidir.

• Gazeteci konuştuğu konuya ve hazırladığı sorulara hâkim olmalıdır; açık ve kesin ifadeler kuramaması karşı tarafla iletişimsizliğe sebep olabilir. Röportaj veren kişinin konuşmaktan kaçması, kaçak güreşmesi halinde gazetecinin konuya/sorulara hâkimiyeti daha da önem arz eder. Çok ünlü bir film yıldızıyla yapılan görüşmede, “Ne zaman doğdunuz?” ya da bir yazarla görüşürken “Şimdiye kadar kaç kitap yazdınız?” gibi sorular, muhabirin önceden hiç hazırlık yapmadığını göstermenin yanı sıra gazetecilik mesleği için uygun bir kişi olmadığının da kanıtıdır.

• Röportaj veren kişinin cevap vermeyi reddetmesi veya reddetme ihtimalinin belirmesi gazetecinin sorması gereken soruları sormasına engel teşkil etmemelidir; cevabını alamadığını yazısında dile getirmesi, soruyu sormaktan vazgeçmesinden daha anlamlı olacaktır.

Ancak şunu unutmamak gerekir ki, görüşülen kişinin konuşması önemlidir; **röportajcı/gazeteci karşısındaki kişiyi konuşturmayı başarmalıdır**. Muhabir/yazar/röportajcı, kişiyle, bilgi edinmek amacıyla görüşme yapar. Karşılıklı konuşma biçimindeki bir görüşmeyi başarılı biçimde yönetebilmek için, röportajcının usta bir konuşmacı olması gerekir ki, görüşülen kimse, devam etmek için istek duysun. **Görüşmenin amacı, röportajcının akıllı, zeki, çok bilgili biri olduğunu karşısındakine kanıtlaması değildir**. Dolayısıyla istenen, görüşülen kişinin vereceği bilgidir; onun görüş ve düşünceleridir. Başlangıçta, görüşüleni rahatlatmak, ısındırmak ve konuya çekmek amacıyla, görüşenin genel bir giriş konuşması yapması yanlış değildir. Ancak, bilgisi ya da becerisi kıt bir muhabirin/röportajcının gerçekleştirdiği görüşmede, karşı tarafın konuşmaya ve ele alınan konuya egemen olması söz konusudur. Böyle bir durumda, görüşülen kişi, her zaman söylediklerini yineleyecek, o zamana

değin savunduđu görüşlerini bir kez daha öne sürecek ve büyük bir olasılıkla, herkesçe bilinen bu sözler ve görüşler, okurların ilgisini çekmekten uzak, sıradan bir öykü doğuracaktır.

Görüşme Esnasında Gelişebilecek Psikolojik Durumlar

İki ve daha fazla insan arasında geçen etkileşimlerin sosyal boyutunun yanında psikolojik boyutu da vardır. Diğer bir deyişle her görüşme psiko-sosyal bir süreçtir. Görüşme/röportaj esnasında tarafların tutum ve davranışları görüşmenin daha olumlu veya daha olumsuz geçmesine neden olabilir.

Görüşülen kişi, bir bilgi ya da görüşü iletmek isteyebilir; bir şeyi gizlemek ya da açıklamak niyetinde de olabilir ya da yönlendirme (manipülasyon) amacı taşıyabilir. Bu çerçevede gazetecinin haber kaynağıyla ilgili olarak fark etmesi ve önlem alması gereken durumlar şöyle sıralanabilir:

- Haber kaynağının kafası karışık olabilir,
- Haber kaynağı rahatsızdır,
- Gerçek görüşünü ifade etmekten çekinebilir,
- Yalan söyleyebilir,
- Yanlış bilgi verebilir,
- Gazetecinin varlığından tedirgin olup gerçek duygularını belirtmeyebilir,
- Konuyu ya da olayı abartabilir,
- Önemli ayrıntıları unutabilir ya da gizleyebilir.

Bu tür olumsuzluklara sebep olan psikolojik sorunlar/faktörler ve onlarla başa çıkma yolları şöyle özetlenebilir:

Duygudaşlık (sympathy): Habercinin bir olaya, nesneye ya da birine karşı aynı duyguda, aynı düşüncede olması; benzeşen duygu ve düşünceleri paylaşmasıdır. Röportajcının karşısındakinin elem ya da haz yönündeki duygularına katılması; onun gibi acı duyması ya da onun gibi sevmesi ve bu duygularını birbirlerine anlatmaları kişi ile ilişki kurmasını kolaylaştırır. Ancak duygudaşlıkta ölçünün kaçırılması özdeşime yol açar; o da yazılacak haberin/öykünün tarafsızlığını engeller.

Eşduyum (empathy): Duygudaşlıktan farklı olarak, insanın karşısına bezer duygular içinde olmasını değil, onun duygularını anlamasıdır. Kendini karşısındakinin yerine koyarak onun bakış açısından onun duygularını yansız bir yaklaşımla anlaması, haberciyi/röportajcayı mekaniklikten kurtarır. Gö-

rüşmeyi yaparken kişiyi aklıyla dinleyip gözlemlediği kadar kalbiyle de dinlemek gerekir. Aşırıya kaçıp görüşülen kişinin duygularını kendine yansıtmak da aşırı duygusallık doğurur ve tarafsız haber yazımını engeller. Örneğin kendi kusurunun veya ihmalinin de bulunduğu bir yangında iş yeri yanmış olan kişinin çok acıklı durumu, röportajcayı/muhabiri duygusallığa itebilir; aşırı duygusallık oluşturulacak haberin yanlış yazılmasına sebep olabilir.

Karışık duygular (ambivalans): Hemen her insan zaman zaman bu tür zıt duyguları yaşayabilir. Bir insan hem sevgi hem nefret duyabilir veya hem kişiye bağımlı olmak ister hem de bağımsızlık çabasında olabilir. Bu çelişik duygular görüşme sırasında ortaya çıkabilir; kişi hem görüşme isteğinde bulunur hem de görüşmekten çekinir. Buna birbirine zıt güdüler yol açar. Böyle bir durumla karşılaşacak olan röportajcı doğru bilgi elde etmek için acele etmeden nedenlerini öğrenip kendini ve karşısındakinin riske sokmayacak bir tarzda haberini yapmalıdır.

Rezistans (direnc gösterme): Röportajcı görüşme veya çekim sırasında dirençle karşılaşabilir. Bunun görüşmeciden, ortamdan ve kişiden kaynaklanan nedenleri olabilir. Görüşülecek kişi röportajcının yaklaşımlarını nazik bulmayabilir veya habercilere karşı özel bir iticilik duyabilir. Kişi içe dönük bir kişilik yapısına sahip olabilir. Görüşme sırasında fiziki, sosyal ve duygusal ortam görüşme koşullarına uygun olmayabilir. Örneğin hava oldukça soğuk, kişi kaza yapmış, kendi hafif yaralı, eşi ve çocukları hastaneye kaldırılmış durumda iken haberci hem çekim yapıyor hem de kazanın nasıl olduğuna ilişkin kazazedeye sorular soruyorsa, bilişsel ve duygusal gerginlik yaşayan kazazededen istenilen bilgiyi tam olarak edinemez.

Doğaldır ki muhabirin görevi bağlı bulunduğu basın yayın kuruluşunun gereksindiği haberi elde etmektir. Ancak bilgi edinme, yalnız bilgi toplayanın tek taraflı çabasıyla olmaz; kaynakla alıcı arasında bir diyalogu da gerektirir. Kaynak bir insansa onun içinde bulunduğu psiko-sosyal özellikleri göz önünde bulundurmamak zorunluluğu vardır. Aksi halde dirençle karşılaşmak kaçınılmaz olur.

Dinleme

Görüşmenin/konuşmanın başarısı 'iyi bir dinleme' ile de yakından ilgilidir. İyi bir dinlemenin bazı kuralları vardır:

• Görüşen kişi duygu ve düşüncelerini tamamen yaptığı iş üzerinde odaklaştırmalıdır. Bunu yaptığı takdirde hem kişiyi sabırla dinler hem de dikkatini dağıtıcı durumlardan kurtarmış olur.

• Görüşmeci dinlemeyi sadece konuşmamak şeklinde algılamamalıdır; gerektiğinde ona soru sorabilir ancak sorular karşı tarafın anlatımını kesintiye uğratmamalı ve söyleyeceklerini unutturmamalıdır.

• İyi bir dinleyici olan röportajcı karşı tarafın sessizliğinin/isteksizliğinin nedenini araştırır ve bunu gidermeye çalışır. Bir kişiyle görüşme yapılırken kişi konuşmuyorsa ya anlatacaklarını kafasında kurguluyordur veya kendini rahatsız eden bir konu üzerinde konuşmak istemiyordur. Yapılacak iş aşırı ısrarcı olmadan kişiyi teşvik etmek veya uygun bir zamanda görüşmeyi yenilemektir.

• Yukarıda belirtildiği gibi, görüşme sırasında not tutmak gerektiğinde karşı tarafa ilgisizlik veya önemsenmeme izlenimi vermemek için konuşma sırasında konuşanın yüzüne bakmaya gayret etmek gerekir.

• Eğer görüşmeciği iyi dinleyememiş ise dinliyormuş veya anlamış gibi davranmamalı dürüst hareket etmelidir. Röportajcı her hangi bir konu üzerinde takıldığı zaman karşısındakine soru sorabilir. Dinlemek ve anlamak zor bir işlemdir; zamanla beceri kazanıldıkça bu işlem kolaylaşacaktır.

RÖPORTAJIN YAZIMI

Başarılı bir görüşmenin/konuşmanın iyi bir röportaj olabilmesi röportajcının/gazetecinin konuşmayı yazıya aktarma becerisiyle de yakından ilgilidir. Ünlü röportajcıların aynı zamanda roman ve hikâye yazarı birer edebiyatçı olmaları, bu durumla ilişkilidir; bu durum ayrıca röportajın edebi türlerle iç içe olduğunu gösterir.

Okurların konuyu en iyi biçimde anlayabilmesini sağlamak için elverişli bir metin/öykü oluşturulmalı, kafa karıştıracak, merak veya kaygıya neden olacak unsurlar yazıya konulmamalı, konunun anlaşılmasını kolaylaştıracak **görüşme dışı unsurların (gözlem, kanaat, tasvir, anekdot, gerekçe vs.) eklenmesi ihmal edilmemelidir.** Uzun konuşmaların kısaltılması, konuyla doğrudan ilgili olmayan gereksiz soru ve cevapların, **tekrarlanan ifadelerin metinden çıkarılması** gerekir.

Görüşmenin/konuşmanın yazımında halledilmesi gereken ilk sorun elde edilen bilgilerin nerede ve nasıl kullanılacağına belirlenmesidir. Nasıl kullanılacağına kararı verildikten sonra yazıya geçilebilir; zira konuşma ile elde

edilen bilgiler haber/haber-röportaj olarak, röportaj olarak, röportaj yazısı olarak veya söyleşi olarak kullanılabilir. Kullanılma biçimi, yazım biçimini de belirler.

Görüşmeyi/konuşmayı yazıya aktarmanın farklı biçimleri vardır.

Elde edilen bilgiler ve açıklamalar **“haber”** olarak değerlendirilecekse haber kurallarına uygun olarak, **“Önemli ne dedi?”** sorusunun yanıtı verilerek metne başlanır ve genellikle **“ters piramit”** tekniği tercih edilerek yazılır. Haber formatı ‘soru-cevap’ biçiminde yazıma uygun olmadığı için **sorular metne yedirilerek** (Örnek: Erdoğan, Türkiye’nin Suriye konusunda bundan sonra yapacaklarına ilişkin soruya “.....” “karşılığını verdi” aktarılabilir; bazen **soruyu bütünüyle tırnak içerisine koyarak** (Örnek: Erdoğan, “Türkiye’nin Suriye sorununda takip edeceği politika bundan sonra nasıl olacak?” sorusunu şöyle cevapladı: ...) vermek doğru olabilir. Cevabın ne tür bir soruya karşılık olduğunun anlaşıldığı durumlarda ise konuşmanın ilgili bölümü **soruya değinilmeden yazılabilir.**

Görüşme/konuşma röportaj yazısı biçiminde değerlendirilecekse, oluşturulacak metin **edebi yönü baskın** bir hal alır. Karşılıklı konuşmaların geçtiği **bir roman bölümü gibi** kurgulanabilir. Bu tür yazımlarda metinde gözlemlere mutlaka yer verilir; **gözlemsiz röportaj yazısı olmaz.** Röportajcı/gazeteci gözlemlerinin yanı sıra kanaatlerini, anekdotlarını, tanıklıklarını da metne dâhil edebilir. Ancak bunlar elde edilen bilgilerin ve açıklamaların anlamını bozacak biçimde olmamalı, **ölçüyü kaçırmamaya dikkat etmelidir.** Bu tür yazım, **soru-cevap formatından uzak, düzyazı biçiminde** olacağı için metin uzayıp gider. Bu bakımdan bu tür metinlerde aktarım türlerinin her birini kullanmak, okumayı akıcı kılacak ve kolaylaştıracak müdahalelerde bulunmak gerekir. **Direkt aktarım** (Örnek: Erdoğan, “.....” dedi), **dolaylı aktarım** (Örnek: Erdoğan, yaptığı söyledi.) teknikleri ile **‘-e göre’ kalıbının** (Örnek: Erdoğan’a göre, Suriye’de yakın zamanda çatışmalar duracak.) her birini dönüşümlü olarak kullanmak, gazetecinin farklı kalıpları kullanma becerisine sahip olduğunu gösterecektir. Ayrıca farklı kalıplara müracaat etmek gazetecinin yazmasını, okurun da okumasını kolaylaştıracak, metne hareket ve renk katacaktır.

Görüşmenin/konuşmanın söyleşi tarzında soru-cevap formatıyla yazılması en kolay yöntemdir. Burada gazetecinin/röportajcının yapacağı iş, konuşmada geçen anlamlı, öz ve çarpıcı cümlelerden birini başlığa çıkarmak,

başlığı biraz açan, konuşmayı da birkaç cümlede özetleyen spotu oluşturmaktır. Bu iki iş kolay gibi gözükse de röportajı okutmak bakımından vitrin görevi görecektir; onun için özenilerek yazılmalı, okurların dikkatini çekecek, konuşma hakkında bir fikir verecek biçimde oluşturulmalıdır. Geri kalan kısmında –soru ve cevapların bir kısmının atılması, önem sırasına göre dizilmesi gerekmiyorsa- gazetecinin yapacağı başka bir şey yoktur.

Soru-cevap formatlı yazılarda, röportaja ‘giriş yazısı’ yazmak, çalışmayı daha değerli kılabilir. ‘Giriş yazısı’ söz konusu röportajın kim’le yapıldığını (yani konuşulan kişinin kim olduğu), konunun ve kişinin niçin tercih edildiği, görüşmenin/konuşmanın nasıl geçtiği ve nelerin konuşulduğu sorularını yanıtlayan 8-10 cümlelik bir metin biçiminde olmalıdır. Günümüzde çok fazla rastlanmayan ‘giriş yazısı’ örneklerine genellikle magazin konulu söyleşiler yapan Ayşe Arman’ın çalışmalarında rastlamak mümkündür.

RÖPORTAJLAR

Orhan Pamuk: Herkes bir kurtarıcı 'baba'ya inanmak istiyor

ZEHRA ONAT

4 Şubat 2016, Perşembe, Zaman

Nobel ödüllü yazarımız Orhan Pamuk okurlarına bir sürpriz yaptı ve 14 ay gibi kısa bir zamanda yeni kitabı Kırmızı Saçlı Kadın'ı (Yapı Kredi Yayınları) yayımladı. Bir kuyucu ile çırağı üzerinden babalık, otoriterlik gibi duyguları ele alan yazar, binlerce yıllık baba-oğul ilişkisini Oidipus ve Rüstem ile Sührab efsaneleriyle yeniden gündeme getiriyor. Pamuk ile romanı ve Türkiye'yi konuştuk.

Geçen yılki röportajımızda “Defterimde daha 11 romanın planı var. Hep-sini yazamayacağım, o kadar ömrüm olmayacak ne yazık ki.” demiştiniz. Orhan Pamuk'un bir yılda roman yazdığı çok görülmüş değil. Bu acele neden? Zamanın daralmasından mı endişe duyuyorsunuz?

Zamanın daralmasından endişe ediyorum. Unutmayın, 40 yıl oldu artık romancılığım her sene 200 sayfa tuttururum ben. 14 ayda 200 sayfa normal, zaten düşündüğüm bir şeydi. Evet, daha önümde yazmak istediğim 10 roman var. Eskiden Kara Kitap'ı, Cevdet Bey ve Oğulları'nı yazdığım zaman günün yarısında romanımı yazar, yarısında şu etrafımda gördüğümüz kitapları okur, kendimi geliştirdim. Artık daha az okuduğumu itiraf edebilirim. Ama bir te-laş halinde ve zevk halinde kendime de, aklımdaki romanları yazmak istiyorum.

Kırmızı Saçlı Kadın'ı söz gelimi Kafamda Bir Tuhafılık'la kıyaslayacak olursak, değindiği bazı meseleler itibariyle pekâlâ 480 sayfa olabilecek bir roman. Neden 200 sayfada sınırlı tutmayı tercih ettiniz?

Evet, ama 480 sayfalık düşünce romanı okunmaz. Bu roman, düşünce, efsaneler, çadır tiyatrosu gibi anlatılan şeyler bakımından yer yer kültür tarihi ve denemeye yaklaşıyor. Bundan daha fazla olursa okur söylenir ve yapı çöker diye düşündüm. Siz bu kitabı, ne bileyim, müzelere gidiyoruz, resimlere bakıyoruz,

İran'a gidiyoruz, siz onu neden neden diye okuyorsunuz. Ama 600 sayfada onu yapamazsın. Bu, Beyaz Kale gibi bir kitap.

Bu içerik olarak da hacim olarak Beyaz Kale'ye en yakın romanınız sanırım.

Evet, ikisi de doğu-batı romanı, bir tane daha yapayım, sonra onları tek bir ciltte birleştireyim diye düşünüyorum. Yani nedir, düşünce romanı, elbette doğu ve batı üzerine ham, kaba genellemeler de var kimi zaman. Belki kabul edilmesi zor ama düşünmek için o genellemeleri de yapmak zorunda. Öte yandan çok üzerine düşündüğüm bir konu. Yazdığım için memnunum. 18. yüzyılın Diderot'nun, Voltaire'in romanları gibi hem roman olarak çalışıyor; gerçek, Türkiye'de kuyu kazma ayrıntıları bunun için önemli, hem de felsefi sorular soruyor, normal bir romanın kaldıramayacağı kadar, üst üste edebi, felsefi, sosyolojik, sorunları açıyor.

Yaklaşık 30 yıl önce bir kuyucu ve çırağı ile yaptığımız röportajdan yola çıktığımızı biliyoruz. Peki, bu yeterli miydi size bir kuyucu hikâyesi yazdırmaya?

Bir yazar, bir konuyla neden ilgilenir? Yazarın duyguları günlük hayatın her türlüşüne açıktır. Gazetede bir haber de bizi ilgilendirebilir, seyahate gitmişken bir yerde gördüğüm eski bir kale, kervansaray, yıkıntılar da... 1988 yılında yan bahçede bir kuyucu ustasıyla çırağı kuyu kazıyorlardı. Kendimi tanıttım ve bir röportaj yaptım. 30 yıl kafamın bir köşesinde ben bununla ne yapayım diye düşündüm. Hep bakıyorum. Defterde bir tek 'kuyu' yazıyor, ertelenmiş. Romancılıkta anlatmak istediğimiz çoğu zaman yaşadığımız, entelektüel nedenlerle ilgilendiğimiz, ilgimizi çeken konular, odak noktaları, sinir uçları vardır. Bir de o sinir uçlarını, atmosferi bağlayacağımız, hepsinin üzerinden geçeceğimiz hikâyeler... Biraz ayrı şeylerdir bunlar. Belki de babalık, otoriterlik, efsanelerin gücü, ilk gençlikten çıkıp sorunlu olgun kişi olma, annenin sevgisini kazanma, var olmayan babayla mücadele gibi konuları bir kuyu hikâyesi üzerinden yazabileceğimi anladım. Ama tek başına bir kuyu hikâyesi benim için ilgi çekici değildi.

Orhan Pamuk kuyuyu nasıl içselleştiriyor. Ne ifade ediyor kuyu sizin için?

Dünyaya açılmamızın sınırını bizim hayal gücümüz belirliyor ama unutmayın, çocukluğumda bahçelerde her zaman kuyu vardı. ‘Yaklaşma, düşme!’ Esraren-giz bir kuyu fikri çocukluğumda vardı. Kara Kitap'ta da kuyu vardır ya da

apartman aralığı dediğimiz tersine konmuş kuyudur. Sarnıçlar, kuyular, yazları özellikle bunlar İstanbul'da bir çocuğun hayal dünyasında yeri vardır. Ama öte yandan, evet, nasıl bir sokak satıcısı ya da kuyu kazan bir usta benim dünyamda değilse, bir uzaklığım da var ama bütün konularım için de bu geçerli. Burada kahramanıma Mevlut'tan çok daha yakınım. En sonunda unutmayın o bir 'küçük bey'.

Kitabın girişinde, okuru, baba ve oğul olmanın sırlarına sürükleyeceğinizi söylüyorsunuz. Bundan muradınız neydi?

Baba oğulun sırlarından çok duyguları demek daha doğru belki ama o güzel bir cümle olmazdı. Kitap iki düzlemde çalışıyor bana kalırsa, bir kuyu kazma hikâyesi üzerinden Sophokles ve Firdevsi, Oidipus ve Rüstem ile Sührab hikâyesi, otoriterlik, bireysellik konularını irdelemeye yarayan bir araç, bir yandan da duygusal bir çizgi. Babası etrafta olmadığı için özgür olan çocuk, otoriter babayı keşfetme, babasızlık duygusu, baba olmak, anneye arkadaşlık, babaya öfke duymak, çok önemli bir şekilde bütün kitapta alttan alta işleyen suçluluk duygusunun kendisi. Temelde kahramanım Cem'in, babasının solcu, siyasete bulaşmış, düşünceleri için fedakârlık yapmış olmasına karşın oğulun para kazanmak, iyi bir hayat yaşamak istemiş olması, babasının onu solcu olarak yetiştirmemiş olması... Hayatta babasının beğeneceği biri olmak istemesi. Bir yandan bunu olamadığı için içi içini yemesi... Bunlar tanıdığım duygular. Benim babam Cem'in babası gibi değildi, belki Cem gibiydi. Güzel bir hayat yaşamak istemişti, bense 'daha idealist', edebiyatla uğraşmış, siyasi dertlerle uğraşmış biriyim. Babam evde kitap okurdu ve o kitaplardan iyi bir şekilde bahsederdi. Ben de ondan etkilenip o kitapları yazmış olmak isterdim. Bunlar sevdiğim konular... Toplumsal olarak, popüler olarak bilinen aile baskısı, devlet baskısı, okul, sınıf baskısı, mahalle baskısı, gibi şeyler de otoriteyle ilişkili, özgürlükle, karşı çıkmayla ilgili konular. Bütün bunlar bir paket. Rüstem ve Sührab'ın hikâyesi Oidipus'un hikâyesi bu ağır konuları anlamamıza yarayan birer model hikâye.

BİR KURTARICIYA İNANMAK İSTİYORUZ

O zaman şunu soralım, Kırmızı saçlı kadın Cem'e "Sen de kendine başka bir baba bul. Herkesin babası çoktur bu ülkede. Devlet baba, Allah baba, Paşa baba, Mafya babası... Burada kimse babasız yaşayamaz..." diyor. Baba, hem kadar otorite sahibi ve ondan kurtulmak istiyoruz hem de neden bu kadar arzuluyoruz?

Babayı hem arzuluyoruz, hem de isyan ediyoruz. Bunlar yan yana. Hem öldürmek istiyoruz, hem de öldürdükten sonra, Batı'da, büyük suçluluk duyuyorlar. Ya da baba hem oğlunu çok sevdiğini söylüyor hem de pat diye kafasını kesip başında hüngür hüngür ağlıyor. Bunlar karşıtıyla birlikte var olan duygular. Babayı çok önemsiyoruz, çünkü bana kalırsa otoriteye ihtiyaç duyan, çok fazla özgürlüğü olmayan, dayatarak işlerin yapıldığı geleneksel toplumlarda babaya ihtiyaç duyuluyor. Otorite ihtiyacı da çaresizlikten anarşi, kaos korkusundan geliyor. Bu kitabı son olaylara tepki diye yazmadım ama en son birinci seçim ile ikinci seçim arasında toplumumuzun verdiği tepkiler de ne yazık ki hâlâ otorite ihtiyacını gösteriyor. Demirel'e yıllarca 'baba' demiş bir toplumdayız. Kemal Atatürk baba, Demirel baba, herkes baba, bir kurtarıcıya inanmak istiyoruz. Kaostan korkuyoruz. Ve kötü de davranırsa babaya evet diyor seçmenimiz.

BİR KADININ AĞZINDAN ROMAN YAZMAK İSTİYORUM

Mahmut Usta, Akın, Cem, Enver... Kitap aslında bir erkekler romanı ama kitaba ismini veren bir kadın. Kırmızı Saçlı Kadın'ı bu kadar önemli kılan ne?

Benim erkek olmam, erkek dünyasından bilinçli bir şekilde dışarı çıkmak istemem... İki tane efsane buluyorum, yaşadığımız topluma bu efsaneler üzerinden, karşılaştırarak bakıyorum. Bir de bakıyorum ki, yahu bu efsaneler amma erkek merkezli! Her hikâyede kadınlara düşen ise uzaktan ağlamak. Yaşlandııkça daha çok feminist olmak istiyorum. Bu hikâyeye bir kıvrım daha atayım diye kadın bakış açısından da bakmak istedim.

Peki, bundan sonra bu feminist yaklaşım ne getirecek?

Bundan sonra yapar mıyım, yapabilir miyim bilmiyorum ama birinci tekil şahısla bir kadının ağzından 600 sayfalık herkesin çok inanacağı bir kitap yazmak. Orhan Pamuk da kadın mıymış dedirtmek istiyorum. Öyle bir kitap yazmayı çok isterim.

Kırmızı Saçlı Kadın'ın sizin tanıdığınız âlemden küçük izler taşıyan gerçek kişiliklerle ilişkisi var mı?

Yok ama Nilüfer Göle yakın arkadaşımıdır ve kırmızı saçlıdır. Yazıştık. Böyle bir roman yazıyorum dedim, bir toplantıda geçen, kırmızı saçlı bir kadın ile saçları doğal kırmızı olmayan kadın arasındaki konuşmayı Nilüfer'den dinledim. Ve kadının monoloğunun başına koydum.

'UNUTMAK İNSANI MODERNLEŞTİRMİYOR'

"Biz Türkler geçmişimize sahip çıkamadık" vurgusu iki üç yerde var. Bu konu Cem gibi sizi de dertlendiriyor mu?

Doğru ama o ifadeyle değil. İran'a gitmiş herkes, 'vay be, İranlılar da amma geleneksel kültürlerini tutmuşlar. Şairlerini Hafız'ı, Mevlana'yı hepsini tıkr tıkr söylüyorlar.' diyor, doğru. Biz Batılılaşmak adına geleneksel kültürü unutmaya açıkça karar verdik, ilan ettik ve maşallah da unuttuk. Ama onlar unutmadılar. Bunun iyi sonucu, kötü sonucu beni ilgilendirmiyor. Orada etkilendiğim bir şey oluyor. Ben Türk batılılaşmasının unutmakla değil, eski hikâyeleri modernleştirmekle, değiştirmekle olmasını isterim. Eski hikâyeleri alıyorum, biraz değiştiriyorum. Onları karşılaştırıyorum, kahramanların hikâyeleriyle ilişkilendiriyorum. Bunları yapmayı seviyorum. Modernleşme, geçmiş kültürü unutmaya değil, onu iyice bilip, Batı kültürünü bilip, Tanpınar'ın yaptığı gibi yeni, üçüncü bir şey yapma. O daha cazip. Unutmak, işte Kundera'nın unutmaması gibi oluyor. Unutmak insanı modernleştirmiyor, yalnızca unutmuş oluyorsun.

Sizce okur 30 sene bir baba katili gibi yaşayan Cem'i, Oidipus'u, Rüstem'i affetmeli mi?

Affetmeli, çünkü kitabın tonu cezalandırıcı, ayıplayıcı değil. Kitap Cem'in babası gibi solcu ve fedakâr, işkencelerden geçmiş adam tipi olamamasını ayıplayalım demiyor. Cem gibiler para düşünüyor, yüzeysel bir hayatı var ama o kadar da değil, kültüre de meraklı. Türk edebiyatında entelektüellere, Cihanşir'de ya da Nişantaşı'nda oturanlara, ya da daha genel söylersek okumuş yazmışlara insan gibi bakmayı Oğuz Atay icat etti Tutunamayanlar'da. Onlara 'vay bunları biliyor, köklerinden kopmuş ya da köklerine fazla bağlı, fazla gerici' diye bakmaz, insan diye bakar. Bu kitapta ben de bu kadar yüksek hikâyelerle, efsanelerle meşgul olmama rağmen kahramanlarıma aslında Oğuz Atay gibi, Çehov gibi insan gibi bakmaya çalışıyorum. Bu efsanelerle, para kazanmakla, baba öldürmek ya da oğlunu tanımakla ilgili Cem, ama bir yandan da küçük insanın dertleri gibi de görebiliriz.

Siz metaforik de olsa, babanızı öldürmek istediniz mi?

Babam herhalde Freud okuduğu için, Freud'un anlattığı baba olmadı. O yüzden istemedim. İstemişsem çok az istemişimdir. Neden? Bana otorite dayatmadı, 'sen bilmiyorsun, yapamazsın, bunun doğrusu budur, yasaklıyorum' demedi, elini sürmedi, azarlamadı. Ne yapsam 'çok akıllısın' dedi. Notum kötü

olsa 'bu aptal hocalar seni anlamıyor evladım' oldu söylediği. Bilmem anlatabildim mi! Böyle bir babayı öldürmek istemezsin.

'CAN DÜNDAR GİBİ ARKADAŞLARIMIZIN İŞİ ZOR'

Yurtdışındaki dostlarınız size Türkiye'ye dair en çok ne soruyor? Onların sorularına cevap vermekte zorlanıyor musunuz? Örneğin demokrasi ve düşünce özgürlüğü konusunda...

Mesleki olarak çeşit çeşit dostlarım var. Sorular değişiyor. Yavaş yavaş diyelim, iktidar partisinin otoriterliği unutuluyor, daha çok göçmen sorunu... Yazdan beri, göçmen ve İŞİD sorunu konuşuluyor. Demokrasimizle benim istediğim kadar ilgilenmiyorlar. Ben 'yahu gazeteciler hapse giriyor' filan deyince kulak arkası ediyorlar. Batı Türkiye'nin dostluğunu istiyor, ki İŞİD'le savaşında yardım etsin. İstenmeyen göçmenlere de kapıyı tutsun.

Yani demokrasi konusu batıların umurunda değil mi?

'Zaten ne kadar olur Türk'ün demokrasisi' diyorlar. Demokrasinin daha iyi olduğu dönem de vardı, onlar bu farklarla fazla ilgili değiller. Onun için Can Dündar gibi arkadaşlarımızın işi de zor.

Akademisyenler olayına tepki geldi ama...

O akademisyenler dayanışması içerisinde oldu zannediyorum. Ama son altı aydır batıda, 'Türkiye'de düşünce özgürlüğü şöyle gerilemiştir' diye büyük bir cümle, ifade yok. Her zaman işleri düşünce özgürlüğü olan insan hakları kurumları, demokrasi kurumları, akademik kurumlar bunlar konuşuyor ama o düzeyde kalıyor. Çünkü en sonunda burada belirleyici olan siyasetçilerin sözleri, gazetelerin Ortadoğu, Türkiye, dünya sayfalarında ise göçmen ve İŞİD krizi ele alınıyor. Batının İŞİD'in terör eylemlerinden korkusu Türkiye'deki demokrasiden çok daha önemli. En sonunda batının siyasetçisini de suçlayamıyorum çünkü orada demokrasi var, batı diyelim tipik bir Avrupa ülkesinin seçmeni 'bana ne Türkiye'deki demokrasiden, bu göçmenleri buraya getirme ey Angela Merkel, Paris'e de İŞİD bomba atmasın, Türkler dostunsa onları hallet.' diyor.

Chomsky gibi insanlar da çıkıyor...

Chomsky özel, istisnai bir adam. Onu var eden koşullar önemli.

'GAZETELER GİTTİKÇE DANDİKLEŞİYOR'

Türkiye'de git gide bağımsız aydınların, entelektüellerin konuşabileceği medya kalmıyor. Bu nasıl bir sonuç doğuracak?

Azalıyor ne yazık ki, yalnız bu konuda çok kötümser değilim, en sonunda web siteleri var. Gazeteler gittikçe mantarlaşıyor, dandikleşiyor.

Gazete okuyabiliyor musunuz peki?

Okuyorum, gazete almayı severim. Ama satışları düşüyor. Herkes kendi gazetesini, kendi köşe yazarını okuyor. Düşünce özgürlüğüne iki türlü saldırı var. Bir açıkça Ahmet Hakan'a olduğu gibi, adam dövmek, tehdit etmek, mahkemeye çağırıp ifadesini almak, dava açmak sonra da hapse atmak gibi, bir de kontrol ederek, gazete sahiplerinin başka işleri var, o işler üzerinden, vergi üzerinden kontrol etmek... Olumlu görmemiz gereken bir gelişme de var. Onlar da web siteleri. Ne kadar Hasan Cemal'i işten atarsanız atın, Hasan Cemal yine de bir şekilde yazıyor. Ve merak ediyor, okuyorsun.

Siteler toplumun sadece bir kesimine hitap ediyor. İktidara yakın kanalların yayınlarındaki öfke ve nefret dilini de biliyoruz.

Ama onların o kadar da gücü yok. Hükümetin kontrol ettiği haberleri insanlar oturup çok da izlemiyorlar diye düşünüyorum. Evet, cumhurbaşkanına ne desen hakaret oluyor. Adını vermeden de söylersin aynı şeyi. Yasak olan yerde edilen sözün de kıymetli oluyor. Sen de bahsetme, resmini basma, söyleyeceğini yine söyle. Utanç verici bir baskı var ama karamsar değilim.

'KUTUPLAŞMADAN MEDET UMUYORLAR'

Artık sokakta insanlar ölmüyor dediniz ama Güneydoğuda kahvaltı sofralarında hayatını kaybedebiliyor insanlar. Türkiye'nin buradan görünmeyen başka bir gerçeği de yok mu?

Aynı şey değil. Orada bir savaş var. Orada iki tane ordu oluşmuş durumda. Hem Türk askerleri, hem de oradaki yerel savaşılar ölüyor. Bunlar için üzülüyoruz, barış gelmesini istiyoruz. Bu konu ayrı, 70'lerde sokakta adam öldürülmesinden kastım, bugün PKK ile savaşırken ya da Güneydoğudaki ölümler gibi ölümler değil, bilmediğin sebepten dan dun seni öldürüyorlar işte. O başka bir şey.

Şu anda aslında iki Türkiye var. Bu nasıl bir yarılmaya yol açar? Ve yarın bunu nasıl çözeceğiz; tedavisi mümkün mü?

Eskiden İngiltere'de meşhur bir İngiliz düşünürün söylediği bir şey var, 'iki millet vardır İngiltere'de, yukarı sınıf, aşağı sınıf.' Bizde de şimdi kutuplaşma var. Ne yazık ki devletin en tepesindeki kişiler de, köşe yazarları da kutuplaşmadan medet umuyor. Ben bundan memnun değilim. Türkiye'nin çok yüksek potansiyeli var. Kutuplaşmayla değil, bir ütopyayla, inançla... Zenginleşme

önemli bir şey ama tek bir ideal de olamaz bu. Zenginleşmenin yanında özgürleşme, kültürel çeşitlilik, birey haklarına saygı, düşünce özgürlüğü bunlar da önemli.

'AKADEMİSYENLERİN EZİLMESİNİ YANLIŞ BULUYORUM'

Çok gündem oldu, akademisyenler bildiriyle ilgili siz ne düşünüyorsunuz?

Akademisyenler bana kalırsa kusuru olan bir bildiriye imza attılar. Ben kendim de pek çok bildiriye imza attım, önüne bir şey geliyor, hepsini okumuyorsun, tıklıyorsun işte. Akademisyenlerin barış olsun diye kusuru olan bir bildiriye imzalamasına "Ben sana bunun hesabını soracağım, bunu nasıl yaparsın, burada bunu mu kast ediyorsun, bunun hizmetine girmişsin" gibi vatan haini diyerek onların aşağılanmasını, ezilmesini yanlışı buluyorum. Ayrıca bu üniversitelere herkesin çocukları gidecek. Çok da para kazanmıyorlar, öğretim üyesi olacağım diyen insanın daha gençliğinde bir idealizmi var, kitaplarla bilgiyle yaşayacak. Şimdi onun burnunu sürteceksin. Senin ona yaptığını o da öğrencisine yapacak. Böyle otoriter toplumda, o buna vurur, bu ona vurur. Böyle bir toplum mu istiyoruz? Yoksa böyle bir şey olmuş, geç, üzerinde durma, idare et, daha hoşgörülü ol, daha geniş ol, kendine güven. İşte seçimi kazanıyorsun, yüzde 50 aldın, daha ne istiyorsun, daha kimi döveceksin!.. Bilakis bu kadar baskıcılıkla artık yavaş yavaş oy kaybedersin. Biraz daha gülümser olsan, yumuşak olsan oyun düşmez. Ama bunu da artık ben mi söyleyeceğim.

Yeni Şafak'ın keskin kalemî Yusuf Kaplan Medyadar'a konuştu: O gazeteciler çağdaş papazlar!

Diken üzerinde yazıyor, ceketini hep askıda hazır, kimseye eyvallahı yok. “Virgülüme dokunurlarsa çeker giderim” diyor... Kalemî çok keskin... O muhafazakâr medyanın vicdan mahallindeki en önemli isimlerden biri... Entelektüel, dopdolu... Bana göre biraz da sıradışı... Tüm dünyayı gezmiş neredeyse... Okuyan, yazan bir fikir adamı... Lafî hiç eğik bükmüyor, hem nalına hem mihına türünden yazılar kaleme alıyor... Kalemîni kendi mahallesine de öteki mahallelere de rahatlıkla, hiç çekinmeden doğrultuyor. Gerçi ona göre bir mahallesi yok, tek tarafî ve yandaş olduğu yer: “Hakikat”

Kalemî kılıç kadar keskin olan o isim Yenişafak Gazetesi yazarı Yusuf Kaplan... Yazılarını zaman zaman dikkatle okusam da röportaj yapma fikri aslında aklımdan hiç geçmemişti, taa ki o tweeti atana kadar...

“Mücahittik müteahhit olduk, şimdi ise müsait olduk”

İşte bu tweet sonrası kendisini daha bir dikkatle takip eder oldum. Ne demek istediğini de kendimce sorguladım durdum. Vicdanına sonsuz inandığım, görüşlerine her zaman katıldığım ve saygı duyduğum ve referanslarına itimat ettiğim sevgili arkadaşım Fazıl Ergüt de sağolsun, Yusuf Hoca'yı bana öyle bir anlattı ki, sanırım dostlar adamı hiç yanıltmıyor.

Röportaj için Sayın Kaplan'ı aradığımda bana ilk cümlesi “Sansür yapmayacaksan gel” oldu, tabii bu sözün üzerine daha bir heyecan yaptım...

Yusuf Kaplan'ın yanına gittiğim de anladım ki, bizim Fazıl az bile anlatmış onu bana. Evet, Fazıl! Yusuf Hoca tam bir fikir adamı ve en önemlisi vicdanını kaybetmeyenlerden...

Muhteşem bir salonda bir dünya kitap, beni korkutan Yoko isimli o sevimli kedi eşliğinde hoca ile başlıyoruz bu samimi söyleşiye...

Sanırım hayatımda hiç bu kadar güzel bir çay içmemiştim...

Neyse o sağ ben selamet başlıyoruz. Yusuf Kaplan bazı sorularıma çok kızıyor.

Beğenmiyor, “Bu ne biçim, saçma soru” dediği bile oluyor, ben ise hiç istifi bozmadan devam ediyorum ama ne yalan söyleyeyim her soruya da “Kızmazsanız şunu da sormak isterim” diye devam ediyorum... Onu en çok kızdıran sorum ise, Gülen'in elini öptünüz mü oluyor. Çünkü 2012 yılında Pensilvanya'ya gitmişti. Ama o ziyareti ve nedenini de gayet açık yüreklilikle anlatıyor.

Ona göre Türk medyası çok sorunlu... Zaten medya diye bir şeyin varlığına da inanmıyor. Kovulmaktan korkmuyor, sansüre uğrarsam zaten kalmam ama böyle bir şeyle karşılaşmadım diyor. Dışişleri Bakan'ının bazı yazılarından rahatsız olduğunu ve gazeteyi aradığını dile getiriyor. Hatta iktidara yakın bir kanala çıktığını ve çok pişman olduğunu anlatıyor. Erdoğan'ı seviyor ama yandaş değilim diyor. Aslında bir tarafı varmış; o da “Hakikat” Çok çarpıcı sözleri vardı, ben dinlerken çarpıldım. Eminim sizin de çok dikkatini çekecek, o halde bana müsaade... Bütün güzellikler sizin olsun, güneşli güzel günler diliyorum size...

RÖPORTAJ: ALEV GÜRSOY CİMİN

“TÜRK MEDYASI BİRİNİN SÖZCÜSÜ YA DA GÖZCÜSÜ”

Sizden röportaj talep ettiğim gün telefonda bana “Sansür yapmayacaksan gel” dediniz ve beni çok şaşırttınız. Böyle bir endişeye nereden kapıldınız? Bunu çok mu yaşıyorsunuz?

Evet, öyle söyledim çünkü Türkiye'deki medyanın en önemli özelliği sözcü ya da gözcü olması. Yani kapıkulu her biri. Birilerinin sözcülüğü ve gözcülüğünden başka bir işlevleri yok. Pozisyonları, ideolojileri bazı sermaye çevrelerinin kapı kulluğundan öteye gidemiyor.

“VİRGÜLÜNE BİLE DOKUNAMAZLAR”

Hiç geldi mi başınıza böyle bir şey? Yazılarınız sansürlendi mi?

Hayır, gazetede benim başıma böyle bir şey gelmedi. Yazımın tek bir virgüle dahi dokunamazlar, dokundukları anda biter zaten iş.

“TÜRKİYE YÖRÜNGESİNİ YİTİRMİŞ BİR ÜLKE”

Bazen çok keskin yazılara imza atıyor Yusuf Kaplan; böyle yazıları yazan gazetecilerin başına neler geldiğini görüyoruz. Korkmuyor musunuz?

Hayır, neden korkayım? Biraz klişe bir laf edeceğim ama biz Allah'tan başka kimseden korkmayız. Benim tek derdim var, o da hakikat. Hakikatten kastettiğim şey de; bu insanlık nereye gidiyor, bölge nereye gidiyor? Dolayısı ile bu ülke nereye gidiyor? Özellikle Türkiye'nin son yüzyılda yaşadığı bir serüven var, bu serüven Türkiye'nin normalleşmesini engelledi. Türkiye ne olduğuna karar verebilmiş bir ülke değil, yörüngesini yitirmiş bir ülkeden bahsediyoruz. Ülkede bir parti 15 senedir iktidar, peki ipler elinde mi bu iktidarın?

“BU ÜLKENİN ÇOCUKLARI HALA İKTİDARDA DEĞİL”

Fazlası ile elinde gibi...

Hayır değil. Bu ülkenin çocukları iktidarda değil hala.

“İKTİDARA İKTİDAR DEĞİL, ONLAR HÂKİM”

Kimler iktidarda peki?

Bu ülkede küçük azman bir azınlık var ve onlar; kültür dünyasına, medya dünyasına, iktisadi dünyaya, hariciyeye, Türkiye'nin elitokrasi ve bürokrasisine hala onlar hâkim. Tayyip Erdoğan'ın en güçlü olduğu zamanlarda bile TÜSAİD'in başındaki adam ne dedi Erdoğan'a “Sen kimsin, seni tanımıyorum” deme cüretini gösterdi. Peki, o kim Allah aşkına, bu ne had? ABD'de, Amerika'da böyle bir şey desin bakalım, diyebilir mi? Yok ederler adamı.

“MEDYAYI VE AYDIN DOĞAN GİBİ İSİMLERİ MUHATAP ALMASINI İSTEMEM”

Tayyip Erdoğan da çok sert değil mi?

Ona her türlü hakareti, eleştiriyi yapacaklar, hatta küfredecekler o ne yapacak. Susacak hali yok! Normal şartlarda ben bir devlet adamının, bir başbakanın medya ile muhatap olmasını, Aydın Doğan gibi isimleri muhatap almasını istemem. Ama şu da bir gerçek ki Türkiye'de medya hala birinci güç. Bunu kendileri de söyledi. Rahmetli Özal bile bunu itiraf etti. Çağımız medya çağı... Medya çağı iletişim araçları değil ama. Medya çağında en büyük sorun iletişimsizlik. Bu büyük bir trajedi, hatta trajik komik. Siz böyle bir dünyada nefes alıp vermeye çalışıyorsunuz. Medya işi gücü her şeyi bıraktı, mücadele alanı oldu, savaş alanına döndü. Bütün kavgalar ve savaşlar medya üzerinden veriliyor. Artık bizim bildiğimiz klasik, normal savaşlar bitti, medya üzerinden gerçekleştirilen dolaylı Postmodern savaşlar dönemini yaşıyoruz. Bu pornografi

çağıdır. Pornografiden kastım da algı kapılarının kapanması. Ayrıntıya hapse diyor sizi bu ve baştan çıkarıyor.

“İŞİD İLE UĞRAŞANLAR GERİ ZEKÂLIDIR”

Nasıl yani?

Sizi resmen köle gibi ele geçiriyor, detaylara boğuyorlar. Mesela İŞİD gibi bir şey çıkardılar başımıza. Sizi İŞİD ile uğraştırıyorlar. Ben İŞİD ile uğraşmam, İŞİD ile uğraşanlar da bence geri zekâlidir. Kesinlikle meselenin ne olduğunu da bilmiyordur ya birilerinin sözcülüğünü, gözcülüğünü yapıyordur. İŞİD bir aktör değildir. İŞİD'in gerisindeki aktör, aktördür. İŞİD kullanışlı bir İngiliz anahtarıdır.

“KRALİÇENİN VERDİĞİ PASAPORTU REDDEDEN BİR ADAMIM”

Hocam size de bir ara İngiliz ajanı denildi, mason diyenler bile oldu. Siz İngiliz deyince sormak istedim... İngiliz ajanı mısınız?

Bu çok saçma. İngiliz pasaportunu reddeden bir adam nasıl İngiliz ajanı oluyor? Kraliçenin verdiği pasaportu bu ülkede reddeden kaç adam var? Bunu söyleyenler kimler bilmiyorum ama ben lekesiz bir adamım. Ben her şeyinden ve bu dünyadan vazgeçmiş bir adamım, yarınları da ancak bugünlerinden vazgeçmiş insanlar kurabilir. Ben ülkenin geleceğini düşünüyorum. Ben gazeteci değilim, fikir yazıları yazıyorum. İngiliz ajanlığı saçma bir şey. İngiliz pasaportunu reddeden ikinci bir Türk var mıdır bilmiyorum bunu. Ben pasaportumu reddettiğimde bütün ailem şaşırıldı.

“KİMSEYE EYVALLAHIM YOK, CEKETİM HEP ASKIDA HAZIR BEKLİYORUM”

Neden reddettiniz?

Neden kabul edeyim? Sonra birkaç cümle kuracaksınız, bir çalışma yapacaksınız, hemen birileri tarafından yaftalanacaksınız. Ben o tür şeylere özellikle dikkat ediyorum. Ailemden birileri dedi ki, “Sen manyak mısın, neden reddediyorsun? Yarın bir gün başına bir şey gelse ne yapacaksın” İyi de benim başıma Türkiye'de bir şey gelecek diye gidip de İngilizlere mi sığınacağım? Biz bu ülkede doğduk, bu ülkede öleceğiz.

“O UÇAKLARA BİNMEYEN TEK ADAMIM”

“Diken üstünde yazıyorum” diyordunuz bir ara; hala öyle mi?

Hala öyle. Benim ceketim asılı... Hiçbir şekilde hiç kimseye eyvallahım yok. Mesela Cumhurbaşkanı'nın, Başbakan'ın, bakanların uçağına binmeyen tek adamım ben.

“FİKİR KİMSENİN PEŞİNDEN KOŞTURMAZ”

Neden binmiyorsunuz, davet mi gelmiyor?

Fikir siyasalın ya da piyasanın peşinden koşturmaz. O zaman hakikatten eser kalmaz.

O camianın çok sevdiği ve önemseydiği bir isimsiniz ama yine de...

Eyvallah da, uçakta dolaşmak ne oluyor. Ne gereği var? Benim işim değil bu. O zaman siyasalın ve piyasanın gölgesinden kurtulamazsınız ve gerçekleri yazamazsınız.

“DIŞİŞLERİ BAKANI BİR ARA YAZILARIMA TAKMIŞTI KAFAYI”

Yenişafak gibi hassas bir gazetede yazıyorsunuz. Kalemizin de hem nalına hem mihına türünden, hiç uyarı almıyor musunuz? Çünkü iktidara yakın bir gazete ve siz zaman zaman iktidarı da uyaran yazılarla okuru şaşırtıyorsunuz.

Uyarı almıyorum ama bir ara Dışişleri bakanı takmıştı benim yazılara. Bir yazı yazdım “Hariciye Türkiye'nin altını oyarken” diye. Çok da önemli bir yazı! İnsanlara yol gösterecek, önünü, zihnini açacak bir yazı. Sonuçta tüm dünyayı gezen biriyim ve gördüklerimi aktarıyorum. Gördüğüm iki şey yazdım. Birincisi; monşerler hala bu ülkede hariciyede kilit yerlerdeler ve hariciye hala monşerlerin kontrolünde ve bunlar Türkiye'nin aleyhine çalışıyor. Bu monşer dediğim adam düşünse Ramazan ayında Türkiye gibi bir Müslüman ülkede “Biz laik bir ülkeyiz” şeklinde aşağılık kompleksi olan şeyler yapmaya çalışıyor. Türkiye'nin ruhunu, ideallerini anlayacak yapıya sahip değiller. Sömürgecilerin valisi gibi çalışıyorlar burada. Türkiye dünyada sömürgeleştirilemeyen tek ülkedir ama kendi kendini de sömürgeleştiren tek ülke.

“EĞER O BAKANIN TELEFONUNA ÇIKSAYDIM DARMADUMAN EDERDİM”

Yazılarınızdan rahatsız olan Dışişleri Bakanı ile hiç konuştunuz mu peki?

Ben telefona çıkmadım, çıksam darmaduman ederdim. Ya okuduğunu adam

gibi anlayacak ya da bilip bilmeden öyle tepki vermeyecek. Biz bu ülke için yüreği yanan insanlarız. Ben orada çok önemli bir şey söylüyorum önce bunu anlayacak. Ben diyorum ki “Monşerler hala bu ülkede hâkim, onların olmadığı yerde de paralel şebeke büyükelçilikleri parmağında oynatıyor” Ben bunu yüreği yanan bir adam olarak görmüşüm, sen bu yazının neyine tepki gösteriyorsun bir bakan olarak?

Yazarken hiç kendinize sınır koyduğunuz oluyor mu, bu “tehlikeli bir ifade ve yahut başıma iş açar, dert açar” diye? Otosansür uygulamıyorsunuz yani?

Tabii ki, otosansür bir şekilde oluyor. Ben çok güncel yazmıyorum işin aslı, yazdığım da arka planla yazıyorum. Çünkü gazeteci değilim, yazarım, fikir beyan ediyorum.

“LAİKLİKLE İLGİLİ YAZI YAZAMAZLAR, YAZANLAR SÜRÜNDÜRÜLDÜ”

Şu dönemde yazmak zor ve tehlikeli bir iş galiba. Özellikle siz köşe yazarları açısından?

Gazeteciler için daha çok geçerli bu bence. Ama son dönem hikâyesi falan değil. Bu ülkede 25 yıl öncesine kadar insanlar laiklikle ilgili yazı yazamadı. Yazsa da süründürüldü. Asıl konuşulacak konu bu. Şimdi bir bakıyorsun adam istediğini yazıyor, ülkenin Cumhurbaşkanı'na “Faşist, diktatör” diyecek kadar ileri gidebiliyor. Bu ülkede medya yok, medyadaki insanların çok büyük sorumluluk sahibi olması gerekiyor. Kendi çıkarlarını elinin tersi ile itmesi lazım ama bunu yapmıyorlar. Düşünün Hamburg'da, Fransa'da bir olay oldu ama adamlar medyayı sokmadı. Ama Hamburg yıkılmadı, olay olmadı bu konu. Onların medyası Almanya'yı ya da Fransa'yı yerden yere vurmadi. Düşünün Fransa'da üst üste terör saldırıları oldu ama medya hiçbir şey yapamadı. İnsan hakları vs. taktıkları yok, vahşi bunlar. Bunların uygarlıkla ilgisi yok barbarlar ve tezgâh çeviriyorlar. Bunlar terör örgütleri ile falan savaşıyor. İslam ile savaşıyorlar, İslam'ın tarih sahnesine çıkmasını engelliyor. Bunu görmezseniz IŞİD falan diye geveler dururlar. Mesela El Kaide'yi kim icat etti, ben etmediğime göre, IŞİD kullanışlı bir İngiliz anahtarıdır dolayısı ile her yerin anahtarını açar. ABD'nin, Fransa'nın, İran'ın, Rusya'nın, Esed'in kapısını açıyor. Ama bir tek Türkiye'nin kapısını kapatıyor.

“TÜRKİYE’DE MEDYA YOKTUR, YA HÜKÜMET YA DA MUHALFET SÖZCÜLÜĞÜ YAPILIYOR”

Ama Türkiye’ye de bu konuda çok sert eleştiriler vardı. İŞİD’in sınırlarımızdan rahatça geçmesi ve dahası...

Yok, öyle bir şey. Biz kullanışlı aptallar değiliz. Medyaya dönecek olursak Türkiye’de medya yoktur. Türkiye’de medyanın öznesi yok, özne halktır ama Türkiye’de medyanın öznesi halk değil. Açın Hürriyet Gazetesi’ni ya da havuz medyasını halk yok. Ya hükümet ya da muhalefetin sözcülüğünü yapıyorlar.

“İKTİDARA YAKIN MEDYA DİYORSUNUZ AMA ORADAKİ ÇOCUKLARIN HEPSİ GEZİCİ”

Hocam siz de havuz medyası diyorsunuz, havuz diye lanse edilen bir gazetesinin yazarı olarak. Bu çok dikkatimi çekti!

Tabii havuz medyası diyorum. Bir havuz kuruldu... Ve böyle bir durum var. Bakın beni bir kez A Haber’e çıkardılar ama bir daha çıkmam. Orada çalışanların çoğu da benim öğrenciler... A Haber’de çalışan çocukların çoğu sürekli Gezi’ye koşturan çocuklardı. Hepsi Gezici. Sadece birkaç kişiden oluşan yönetici ekip var, onlar öyle değil. Neyse beni zorla ısrar edip çıkardılar. O gün yayında haber analizi yapılıyor ve gazete manşetleri üzerinde konuşuluyor. Gazetede iktidara yakın bir gazeteydi ve o manşet için ben “iğrenç” böyle bir manşet atılmaz dedim. Onlar da anladığım kadarı ile o manşeti öne çıkarmaya çalışıyorlar, tabii ben farklı konuşunca oradaki yöneticiler kafayı yemiş, “Bu adamı nereden buldunuz da yayına çıkardınız” diye... Bir daha da oraya çıkmam...

“STAR’DAKİLER DE KANAL 24’TEKİLER DE GEZİCİ EKİP, BAŞLARI ÖYLE DEĞİL” Oradaki çocukların hepsi Gezici dediniz buna katılmıyorum. Öyle olsa çoktan kapının önüne konmuşlardı bence...

Gezi sırasında hepsi oradaydı. Kanal 24’te çalışanlar, Star’da çalışanlar hepsi Gezici ekipti. Yönetimden bahsetmiyorum orada çalışan kadrodan bahsediyorum. Bu ülkede medya falan yok, kendi çıkarlarını düşünen bir zümre var. Tayyip Bey’in medyaya operasyon çekmesi de biraz buradan kaynaklandı. Patronaj ile ilgisi falan yok. Bakın Batı’da medya devlete karşı hakların ve sivil toplumun çıkarlarını korumak için vardır, çoğunluğun haklarını korur, Tür-

kiye’de ise medya azınlığın çıkarlarını çoğunluğa dayatmak için var. Baskı yapılıyor vs. deniliyor bunların hepsi masal.

Yok mu bir baskı peki?

Hayır yok. Asıl baskıyı küçük bir azman azınlık var onlar yapıyor. Türkiye’nin çıkarlarını savunmuyor, Türkiye’nin aleyhine çalışıyor, küresel sistemde çalışıyor.

“O MEDYA GRUBU TÜRKİYE’NİN ÇIKARLARINI DÜŞÜNÜYOR”

Kim o azmanlar?

Aydın Doğan ve şebekesini buna örnek verebiliriz. Doğan Grubu yani. Türkiye’nin çıkarlarını düşünmüyorlar. Beyazıt Öztürk olayına bir baksanıza tam bir tezgâh. Biz bu olayları defalarca gördük. Aczmendi diye bir şey çıkarmadılar mı geçmişte de başımıza? Milleti aptal yerine koyuyorlar.

Beyaz olayında ben Beyaz’ın suçlu olduğunu düşünmüyorum. Siyasi propaganda yapacak bir adam da değil. Bu ülkede hain ve kahraman ilan edilmek çok kolay.

Ben de aynı şeyi söylüyorum. Bence o adama tezgâh kuruldu. Beyaz da bir türlü sistemin sözcülüğü ve gözcülüğünü yapmış oldu. Kendisi de polis çocuğuymuş yani bir de. Bunlar hiç yaşanmamalı.

“SÖZ SÖYLEYEN ADAMIN TUTUKLANMASI KADAR İLKELE BİR ŞEY YOK AMA O ADAM GAZETECİ DEĞİL”

Can Dündar ve Erdem Gül’ün tutuklanması ile ilgili ne düşünüyorsunuz?

Söz söyleyen, cümle kuran adamın tutuklanması kadar ilkel bir şey olamaz. Ama adam birilerinin sözcülüğünü, gözcülüğünü yapıyorsa, ülkenin altını oyu-yorsa yani bir tür beşinci kol faaliyeti yapıyorsa bu adam gazeteci falan değil ki zaten. Muhabir ile muhabir arasında sadece bir A harfi var. Hikâye bu.

“O GAZETECİLER ÇAĞDAŞ PAPAZLAR”

Sizin önünüze MİT TIR’ları haberlerini koysalardı bir gazetesinin de yöneticisi olsaydınız ne yapardınız? Değerlendirir miydiniz yoksa görmezden mi gelirdiniz. Nasıl bir tavır içerisinde olurdunuz?

Bu ülkenin çıkarını neyi gerektiriyorsa ona göre hareket edersiniz. Haberi kut-

samanın anlamı yok. Şöyle bir şey söyleyeyim, burada sanayi devriminin mimarları mühendisler. Saint Simon sanayi devriminin mimarlarını sanayi devriminin papazları olarak nitelendirmiştir. Şu an postmodern çağın mimarları da haberciler, gazeteciler, medya, medya çağı. Şu an medyacılara tam anlamıyla çağın papazları. Çağdaş papazlar bunlar. Ve bunlar bir cümle kurmuyor bakın kendileri hiçbir şey söylemiyor. Gazetecilerin en büyük zaafı bu. Gazeteciler kendileri bir şey söylemiyor, kendilerine aktarılan şeyi söylüyor. Buldukları pozisyon aslında çok problemlidir. Yani birilerinin söylediği şeyi aktarıyorsunuz siz. Yani aktarıcı oluyorlar. Bunu ben söylemiyorum, şimdi bana böyle absürt bir şekilde saldıracaklar ama bunu bizim iletişim araştırmalarının piri Marshall McLuhan söylüyor.

“TARAF DEĞİLİM, HAKİKATİN YANINDAYIM”

Hocam hani taraf olmayan bertaraf oluyor ya, Cumhurbaşkanı Erdoğan da söyledi. Ben sizin tarafınızı merak ediyorum.

Ben hakikatten yana tarafım. Ülkenin çıkarlarından yanayım. Müslüman bir adamım.

Medyada bir mahalleniz, tarafınız yok mu?

İlla bir kabileye tıkamak mı gerekiyor insanları! Ben Müslüman bir adamım ve bu ülkenin çıkarlarını savunuyorum. Ben yandaş, candaş-ifadelerini kabul etmiyorum. Ben topa giremem çünkü kurduğum cümleler ağır cümleler, 2 kere 3 kere okuyor insanlar.

“ERDOĞAN’I ÇOK ÖNEMSIYORUM AMA...”

Erdoğanist misiniz?

Yok hayır. Tayyip Erdoğan’ı çok önemsiyorum. Erdoğanist gibi laflar çok kötü laflar. Tayyip Erdoğan sembol bir şahsiyettir. İslam dünyasına gittiğinizde, ta Endonezya’ya kadar, Fas’a kadar, Güney Afrika’ya kadar! Size sadece 3 kişiyi soruyorlar. Birincisi Abdülhamit, ikincisi rahmetli Erbakan Hoca, üçüncüsü de Tayyip Erdoğan.

“ERDOĞAN’I ŞÜKRANLA ANIYORLAR”

Muhalefeti de soruyorlar mı hocam çok merak ettim?

Muhalefeti merak eden yok ki... Erdoğan’ı şükranla anıyorlar çünkü sembol

isim. Tayyip Erdoğan’ın yaptığı şu, Erdoğan dalga kırdı bu ülkede. Türkiye dalga kurma sürecine geçmek üzere. Tayyip Erdoğan’ın ülkenin geleceği için, bölgenin geleceği için ve dünyanın geleceği açısından üstlendiği bir rol var. Bu rol her şeye rağmen sistem içi muhalefet rolü. Şu an küresel sistem çok güçlü. Yani bir düzen kurmaya kalkışırsanız sizi mahvederler. Yani siz kendi yolculuğunuzu tabii ki yapacaksınız. Bu dünya böyle gitmez. 20. yüzyıl insanlık tarihinin en karanlık yüzyılıdır. Tarihteki en iğrenç cinayetler, en iğrenç savaş biçimleri, 90 milyon insanın katledilmesi ve katlediliş biçimi bu yüzyılda olmuştur. Yani Osmanlı’yı durdurdu bu adamlar. 300 sene üzerimize geldiler Osmanlı’yı durdurmak için ve sonunda durdurdular. Ama biz yeniden geliyoruz. Ve bizim geldiğimizi hissettiler ve paniklediler. Dünya üzerinde son 200 yıldır tarih burada bu topraklarda yazılıyor. Osmanlı çökmemiştir Osmanlı’yı sadece durdurmuşlardır. Bunu ben söylemiyorum ben söyleyince insanlar aşağılık kompleksi geliştiriyorlar. Çağımızın iki tarih bilimcisinden biri söylüyor. Arnold Toynbee söylüyor. Bu adam üstelik bizimle savaşan bir adam. İngiliz istihbaratına çalışan bir adamdır. Adam şunu söylüyor “Osmanlı insanlığın geleceğidir” Bir Türk tarihçisi böyle bir şey kurabilir mi? Kuramaz çünkü aşağılık kompleksinin dibini buldukları için. Türkiye dünyada sömürgeleştirilemeyen tek ülkedir. Ama dünyada kendi kendini sömürgeleştiren tek ülkedir. Bu çok berbat bir şey. Bu ülkede dil yok edil ya! Bu ülkede yapılan en büyük cinayet odur. Bir toplumun dilini yok etmek nedir ya. Alfabeden bahsetmiyorum. Alfabe bu işin baş tarafı. Ama asıl dil devrimi. Bu ülkede en büyük yapılan cinayet dilin sekülerleştirilmesidir. Dolayısıyla İslami içeriğinin ruhunun yok edilmesidir. Yani “Dil varlığın evidir” der Heidegger. Diliniz varsa yerinizi koruyabilirsiniz. Yerinizi korumanız doğrultusunda yönünüzü bulabilirsiniz. Türkiye’de dil yok edildiği için kullandığımız dil bu ülkenin ruh köklerini yok etme dilidir. Operasyon çekildi ve dilimizden İslami literatürler çıkartıldı. Bu yüzden birinci sınıf düşünürler çıkmıyor, birinci sınıf sanat eserleri yapmıyoruz. Buradan geleceğim nokta şu resmi iyi görmek lazım. Bin yıldır dünya tarihini 2 aktör yapıyor. Birincisi Müslümanlar ikincisi Avrupalılar, batılılar. Bu bin yılın ilk 700 yılında Müslümanlar var. İkincisi de Avrupa’dan Germany’liler. Avrupa’yı hep kuranlar yıkanlar Germany’liler olmuştur. Onlar da son 300 yıldır tarih yapıyorlar. Bir şekilde Germany’ler de tarihten çekildiler son 200 yıldır biz de. Son 200 yıldır büyük bir medeniyet krizi yaşıyoruz biz. Medeniyet krizinin yaşandığı

verde gök kubbe çıkar. Dolayısıyla toplumlar, düşünme yetisini, dillerini, yerlerini, yönlerini yitirirler. Burada çok büyük bir var olma sorunu yaşanmaktadır. Dolayısıyla bu krizi göz önünde bulundurmadan bir cümle kurduğumuzda hiçbir şey anlayamazsınız. Şimdi Tayyip Erdoğan'ın temsil ettiği şey, rahmetli Erbakan'ın ve Abdülhamit'in temsil ettiği şey ne? Bizi tarih yapan şeyleri yeniden temsil etmesi. Lozan'la biz intiharın eşğine sürüklendik. Yani Lozan'la birlikte biz dedik ki İngilizler'e biz iddialarımızdan vazgeçiyoruz dedik. Ama bu toprak parçası için etmeyeceğiz dedik.

"TÜRKİYE'DE SÖMÜRGEÇİ BİR MEDYA VAR"

Türkiye'nin bağımsızlığı toprak bağımsızlığıdır. Türkiye'de sömürgeci bir eğitim sistemi var, sömürgeci bir medya var, sömürgeci bir kültür sistemi var, dışarı üretilen kültürü yani batılı algılama biçimlerini, zevk biçimlerini ülkeye dayatıyor. İşte Türkiye sömürgeleştirilemeyen ama kendi kendini sömürgeleştiren ülke derken bunu demek istiyorum. Dolayısıyla Türkiye'nin kendi ruh köklerine dönmesi iddialarına yeniden sahip çıkması yolculuğunda Tayyip Erdoğan kilit rol oynuyor. Bu üç kişi arasında dolayısıyla Menderes'le birlikte başladı. Menderes bir yarma harekâtı başlattı. Osmanlı durduruldu ve dolayısıyla Türkiye'nin iddialarından vazgeçmesi ne demek tarih sahnelerinden çekilmesi demek. Tarih yapan bir aktörden tarihte tatil yapan bir figürana bir soytarıya dönüştük biz. Yüz yıldır tarih filan yaptığımız yok bizim. Neden yapmayacağız. Bin yıldır insanlık tarihini sen yapıyorsun, ondan sonra çekilmişsin. Niye çekileyim ben. İngilizlerin, Almanların, Fransızların, Amerikalıların, Yahudilerin ne işi var burada? Bakın Toynbee çok önemli bir şey söylüyor o yüzden Tayyip Erdoğan'a saldırıyorlar. Toynbee diyor ki; 'Osmanlı durduruldu dev uyutuldu. Ve uyanırsa kimse duramaz karşısında' diyor. Şimdi, biz yani Türkiye toparlanmaya çalışıyor mu uyanmaya çalışıyor mu? Evet. Tayyip Erdoğan'la birlikte Cumhuriyet tarihinde kurduğumuz en büyük proje D-8'dir. En büyük projedir. İnsanlar böyle tuhaf tuhaf şey yapıyor. Cumhuriyet tarihinde bizim kurduğumuz en büyük küresel projedir. Ve küresel sisteme alternatif ne olabileceğini D-8 gösterdi. Tayyip Erdoğan o D-8'in ikinci ayağını uyguluyor. Türkiye bir umut olduğunu gösterdi. Biz gelince onlar gidecekler. Biz ne yaptık farklı etnisitelerin bulunduğu coğrafyayı barış yurduna çevirdik. Biz buraları Darüsselam

yaptık. Belgrad'ın Osmanlı'daki adı Darüsselam'dır. Darüsselam'ın kurulabilmesi için bir tek şeye ihtiyaç var o da İslam. Bir yer ancak İslam yurduna dönüştürüldüğünde orası bütün insanlar için barış ortamına dönüştürülebilir. Bu Türkiye'deki seküler kafalar için ezber gibi gelebilir ama hiçbir alakası yok. Bütün medeniyetlerin üzerinde oturan biziz. Bütün medeniyetlerden beslenen, bütün medeniyetleri besleyen hepsinden alan ve hepsine veren biziz. Ama batılarla bizi karşılaştırdığınızda böyle bir şey yok. Yani Çinliler böyle bir Darüsselam kurdular mı? Bütün farklı dinlerin, kültürlerin yaşayabildiği bir yer. Hintliler hayır, Ruslar hayır, batılılar, insan haklarından filan bahsediyor ama biz gelince onlar gidecekler. Biz gelince onlar buralarda tutunamayacaklar. Biz burayı 5 asır barış yurduna çevirdik. Bunlar geldiler bir asırda cehenneme çevirdiler. Biz diyoruz ki defolun gidin diyoruz. Bu kadar. Tayyip Erdoğan bunu temsil ediyor.

"PUTİN RUS TARİHİNİN BÜYÜK BİR ADAMI"

Diktatör diyorlar?

İşlerine gelmiyor. Putin'e de diktatör dediler. Ben o zaman İngiltere'deydim. Putin nedir? Putin Rus tarihinin büyük bir adamı olarak tarihe geçti şu an.

Erdoğan ile aralarındaki soğuk savaş peki...

Bu saçma bir şey. Geçici bir şey bu.

"ERDOĞAN'A SALDIRIYORLAR ÇÜNKÜ..."

Peki, başkan olsun mu Erdoğan? Başkanlık sistemine nasıl bakıyorsunuz?

Türkiye'de Tayyip Erdoğan'ın başkan olma isteği, arzusu talebi nereden kaynaklanıyor? Adamın kendi kişisel hırsları bilmem ne diye sunuyorlar. Adam diyor ki ben bu kefenle dolaşıyorum diyor. Kefenle dolaşan insanın ne hırısı olabilir. Çok saçma sapan bir şey var. Herkesin kendine göre zaafı var ama adam bir kere bölgenin yangın yerine dönüştüğünü, Türkiye'nin yeniden toparlanmak üzere olduğunu, bölgeyi toparlayabileceğini gördü ve dalga kırdı dedim. Ne yaptı ekonomisini büyüttü. Stratejik hedeflerini genişletti. Dolayısıyla var oluş nedenini bütün medeniyet coğrafyasına yaydı. Balkanlar'dan Kafkasya'ya kadar, ta Endonezya'ya kadar, Türkiye'de bir olay oluyor olumlu ya da olumsuz bütün bu coğrafyalar bizimle birlikte seviniyor bizimle birlikte

üzülüyor. Bu nasıl bir şeydir ya. Bunu Erdoğan yaptı. İslam dünyasının en büyük sorunu bağımsızlık. Defolup gitsinler. Biz geleceğimizi gösterdik. Bir kuvve umut olduğumuzu gösterdik, henüz bir fiile değil. Bir fiile umut olduğumuzda karşımızda duramayacaklarını kendileri söylüyor. Biz gelince onlar gidecekler. Onlar bunu anladılar. Tayyip Erdoğan'a bu yüzden saldırıyorlar. Diktatör filan diye yıpratmaya çalışıyorlar.

“BAZI BAKANLAR MEDYA ÜZERİNDE OPERASYON ÇEKMEYE ÇALIŞTILAR” Erdoğan'ın, medyanın üzerinde çok büyük baskısı olduğu söyleniyor...

Erdoğan'ın bir baskısı yok ama şöyle bir şey var, hükümetten bazı insanlar, bazı bakanlar medya üzerinde operasyon çekmeye çalıştılar. Çünkü hoşlarına gitmeyen şeylerin yazılıp çizilmesi onları rahatsız ediyor.

“MEDYANIN EN BÜYÜK SORUNU...”

Türkiye’de medyanın en büyük problemi ne?

Türkiye’deki medyanın en büyük problemi kendi olamamasıdır. Ülkenin çıkarlarını savunamamasıdır. Mazlum halkın değil küresel sermayenin sözcülüğünü ve gözcülüğünü yapıyor olmasıdır. Medyanın sorunu bu.

“ O BAKANA ÇOK KIZDIM, YAPTIĞI ÇOK YANLIŞ BİR ŞEY”

“Muhafazakâr medya kendisine ihanet ediyor. İktidarla ilişkisi iğrenç” demişsiniz... Çok ağır geldi. Duydum şaşırımdım. Hala o sözlerinizin arkasında mısınız?

Bunu daha önce bir röportajda söylemiştim. Şimdi buradaki sorun şu; medya sadece politik bir şey yapmaya çalışıyor. Çok yanlış bir şey bu. Medya aynı zamanda bir kültür üretecek, bir sanat ortamı üretecek. Sonuçta toplum çözülüyor, kültür çözülüyor. Dünyanın en rezil dizilerini bizler yapıyoruz. Hatta bakanın bir tanesi o dizileri pazarlamaya kalkmış, bu çok berbat bir şey. Muhteşem Yüzyıl dizisi Amerika'ya girecekmiş, 60 küsur ülkede izleniyormuş. Ekonomi Bakanı Türkiye'nin dizi ihracat etme esprisini destekliyor. Şimdi desteklediği şeyler arasında bu dizi de var mesela. Neyi iddia ediyorsun, neyi savunuyorsun dolayısıyla ne yapıyorsun. Bu iğrenç bir şey. Yani Muhteşem Yüzyıl dizisi Osmanlı'nın hatırlanmaması için, unutturulması için yeniden Osmanlı ruhu-

nun hatırlanmaması için çekilmiş bir proje bu. İlk önce bana getirdiler o dizinin projesini. Dedim çöpe, çöpe atacaksınız hepsini. Şirketin başındaki arkadaş getirdi o zaman bana. Dedim ki, siz bu ülkenin çocuklarıysanız atın bunu çöpe.

“O DİZİLERLE DÜNYAYA AHLAKSIZLIK SATIYORUZ”

İktidar da çok sert çıkmıştı ama diziye...

Tamam, işte bu bir çelişki diyorum. Bu ne perhiz bu ne lahana turşusu diyorum. Yani tüm Türkiye’de çekilen diziler Arap dünyasında, Türk dünyasında, Latin Amerika'yı işgal etmiş durumda. Latin Amerika dizi cenneti. Yani biz dünyaya ahlaksızlık satıyoruz, bu olmaz. Örnek vereyim, adam Arap dünyasında birbirine küfrederken bizim diziler üzerinden küfür geliştirmiş. Birbirlerine küfrederken çok özür dileyerek söylüyorum ‘Ananı Türk televizyonunda gördüm’ diye küfrediyormuş. Ne kadar iğrenç bir şey bu. Yani bunu biz yapıyoruz ya... Ve bunu bu iktidar döneminde yapıyor bu insanlar. Bu olamaz.

“SİNİFTA KALDILAR”

Bu iktidarın kültürde, medyada ve eğitimde sınıfta kaldığını söylüyorum ben. Bunu bangır bangır bağıriyorum. Genç kuşaklarımızı biz kaybediyoruz. Genç kuşakların kendi medeniyet kökleri ile ruh ilişkileri sıfırlanmak üzere. Dolayısıyla biz buradan yeni Sinanlar çıkaramayacaksak, Itriler, Şeyh Galipler, Gazaliler, İbn-ü Arabiler, Mevlanalar çıkaramayacaksak biz niye yaşıyoruz, mal mıyız biz?

“ÇEKİP GİTSİNLER! PATAGONYA’DA GAZETECİLİK YAPSINLAR”

Sizin yöneticilik yaptığınız dönemde nasıldı medya? En zor süreç, 28 Şubat dönemi gibi bir dönemde yöneticilik yapmışsınız, o dönem nasıldı? Şimdi diyorlar ki 28 Şubat sürecinden daha ağır bir dönemi yaşıyor medya.

Benzer yanları çok fazla. Şimdi gerçekten gazetecilik yapmak isteyenleri bir tarafa koyarak diğerleri için söylüyorum. Ülkenin çıkarları beni ilgilendirmez diyorlarsa ben de diyorum ki ‘Çeksin gitsinler o zaman gitsinler başka bir yere. Patagonya’da gazetecilik yapsınlar. Biz bu ülkeyi terk etmedik o yüzden. Yeni Şafak'ta gazetenin başındayken o zaman biz ne yaptık biliyor musunuz? Medyada mağdur olan, dışlanan, itilen herkese kapımızı açtık sonuna kadar. Her

görüş vardı. Solcu, sağcı, orta yolcu hepsi vardı... Hala en özgür medya İslami medyadır. Her kesimden insan vardır. Mesela Hürriyet'te, Milliyet'te böyle insanlara, başörtülü insanlara rastlayamazsınız. İslami duyarlılıkları yüksek insanlara rastlayamazsınız. Nefes aldırılmazlar.

“GEZİCİ EKİP HALA ORADA ÇALIŞIYOR”

Ama Sabah ve benzeri gazetelerde de mesela muhalif bir insana nefes aldırılmazlar...

Tam tersine Gezici ekip orada çalışıyor. Sabah Gazetesi'nde çalışan asıl ekip, omurga ekip Gezici ekip.

“SOL VEYA KEMALİST MEDYA TÜRKİYE'DE SINIFTA KALDI”

Bir tane köşe yazarı söylemezsiniz iktidara yakın medyada bana muhalif olup da orada çalışan ya da yazan...

Köşe yazarı başka. Asıl muhabirdir benim için önemli olan. Asıl haberi yapan odur. Burada siz o insanları ne kadar dışlıyorsunuz, ne kadar bağrınıza basıyorsunuz bu önemlidir. Burada sol veya Kemalist medya Türkiye'de sınıfta kalmıştır. Biz en zor zamanımızda bile biz onların zor durumda olan yazarlarını, ekiplerini bağrımıza bastık, kucak açtık. Ama onlar şeyi aştılar...

“O YAZARIN TARZINI SEVMİYORUM, İNSANLARI AFİŞE EDİP, HEDEF GÖSTERİYOR”

Muhabir kafasına göre haber yazamazki ! Ayrıca şu an para iktidar mediasında, onlar daha özgür, sol basın dediğiniz basın hiç yok yani, eridi gittiler. İktidara yakın medya da sanki güç sarhoşu gibi davranıyor deniliyor...

İster iktidarın, ister sermaye çevrelerinin sözcülüğünü ve gözcülüğünü yapsın hiç birini onaylamıyorum. Böyle bir şeye karşıyım. O yüzden bir sürü insanı uyardım. Cem Küçük mesela bizim arkadaşımız, aynı gazetede yazdık. Şu an Star'da yazıyor. Mesela ben onun tarzını sevmem. Cem Küçük insanları afişe ediyor. Biz bunları yapamayız. Acayip bir şekilde afişe ediyor. Aynı şeyi Samanyolu Televizyonu yaptığında da ben bunu yazdım, o zaman Ergenekoncu yaftası yedim ben iyi mi... Hakikat dediğim bu işte benim.

“İT DALAŞI YAPIYORUZ”

Siz vicdanlısınız ama gördüğüm kadarıyla...

Biz ona hakikat diyoruz. Gazetecilik yapacaksan, yazarlık yapacaksan, ülkede söz söyleyeceksen her ne suretle olursa olsun bu ülkenin geleceğini göz önünde bulundurmadığın sürece, ülkeyi düşünmediğin sürece, bu insanı, bu toplumu, bu ülkenin ruh köklerini, kültürünü, yeniden tarihin akışını şekillendirmesine, büyük sanatçıları, düşünürleri, bilim insanlarını biz nasıl çıkarabiliriz. Mesele üzerinde kafa yormadan birbirimizle kavga ederek bir yere varamayız. İt dalaşı yapıyoruz.

“SAMANYOLU TV ‘Yİ ELEŞTİRDİM ERGENEKONCU İLAN EDİLDİM”

Gazetecinin gazeteciye hedef gösterdiği günlerden geçiyoruz bu da acı...

Olmaz yani bunu konuşurmanıza gerek bile yok beni. Çok yanlış, çirkin işler... Gerek yok, bana sormayın bunu. Saçma bir şey böyle bir şey olmaz. Daha önce bunu Samanyolu TV çok yaptı. Ergenekon sürecinde Çevik Bir'i vahşi bir canavar gibi gösterdi. Tamam, Çevik Bir'den hiç haz etmem, sevmem... Ama ne olursa olsun tırnak içinde söylüyorum benim düşmanım bile olsa o düşmanımın her ne surette olursa olsun sonuçta yapmadığı bir şeyi ona isnat edemem ben. Böyle bir şey yok. İşte o süreçte onları eleştirdim diye Ergenekoncu yaftası yedim.

Vicdanlı bakıyorsunuz siz...

Müslüman adamım ben.

“NORMAL ŞARTLARDA İSYAN EDERDİM AMA ONLAR ÜLKENİN ALTINI OYDULAR”

Keser döndü sap döndü ve Cemaat medyası da süreçte çok zor günler geçirdi. Kayyum gibi, Samanyolu'na ait bütün kanalları kapatılması gibi... Süreçte onlar haksızlığa uğradı mı? Medya organlarının böyle bir şekilde kapatılması sizce doğru mu?

Şimdi bakın şöyle bir şey var burada siz normal bir ülkede yaşıyor olsanız, herkes bu ülkenin çıkarı için kavga ediyor olsa bunun için nefes alıp veriyorsa bu yapılan şeyi onaylamam. Yapılan şey onaylanmaz yani isyan edersiniz. Ama siz ülkenin altını oyduunuz mu? Böyle bir operasyon çekilmiş MİT TIR'ları üzerinden bilmem ne, devletin içine acayip bir şekilde yerleşmişler, ondan sonra paralel devlet değil, paralel din tehlikesi daha tehlikeli bir şeydir. Yani İslam'ı

dize getiremediler. Küresel sistem dize getiremedi, dönüştüremedi, protestanlaştıramadı, sekülerleştiremedi. Konfüçyanizm'i, Hinduizm'i, Biduizm'i filan dize getirdi, dönüştürdü dolayısıyla bitti. Oradan batıların dünya üzerindeki hâkimiyetlerini sarsabilecek bir meydan okuma filan gelmesi beklenmiyor. Çin mesela geliyor diyorlar, Çin gelmiyor, Çin yok olmaya geliyor. Çin kapitalistleşiyor, yutuluyor ve yutulacak. Çin bir medeniyet ülkesi olmuyor. Çin geliyor diye kurulan bütün cümleler yanlış. Çin kapitalistleşiyor. Çin bir medeniyet fikri olmadığını, bir iddiası olmadığını söylüyor. Bu Çin'in teslim alınması demektir. İslam'ı teslim alamadılar. Bu tür örgütler üzerinden teslim almaya çalışıyorlar İslam'ı. Dize getirmeye çalışıyorlar. Asıl mesele bu. Tehlikeli olan tarafı bu.

“PENSİLVANYA'YA GİTME NEDENİM...”

Siz de Pensilvanya'ya gitmişsiniz 2012 yılında, neden? Cemaatçi miydiniz? Cemaate sempatiyle mi bakıyordunuz?

Ya nasıl bir soru soruyorsunuz. O zaman en büyük cemaatçi Tayyip Erdoğan. Böyle mi diyeceğiz şimdi? Ben oraya neden gittiğimi yazdım. Gitmeden önce onlara dedim ki “Beni Fethullah Gülen'le özel olarak görüşürseniz, İslam'la ilgili, ülkenin geleceği ile ilgili, dünyanın geleceği ile ilgili önemli sorular var o soruları sorduracaksanız gelirim ama özel olarak görüşeceğim dedim. “Tamam hocam dediler, söz” dediler. Söz verdiler gittim. Amerika'da da iki defa hatırlattım, görüşmeye gitmeden önce. Hocam niye şüphe mi ediyorsunuz filan dediler bizden. Ama tabii ondan sonra görüştürmediler. Görüştürmeyince tepem attı. Soramadım; ben de köşemde yazdım.

“TÜRKİYE'YE BÜYÜK ZARAR VERDİLER”

Hiç sempati hissettiniz mi Cemaate?

Tabii ki hissettim. Hissetmez olur muyum? Müslüman insanlar, bu ülkede yaşadığınız için bir sürü şey paylaşıyorsunuz. Onlarla da bir yığın iyi paylaşımlarımız oldu. Ancak toplamda şöyle bir geriye dönüp baktığınızda onlar Türkiye'ye büyük zararlar verdi. Ekonomiden tutun, kamuya kadar. Her şeyden önce kardeşlik duygusunu acayip bir şekilde zedelediler.

“CEMAATİN EN BÜYÜK SUÇU...”

Bir zamanlar herkesin el etek öptüğü, ta Okyanus Ötesi'ne onu ziyaret için gittiği Fettullah Gülen, şimdi terör örgütü lideri olarak suçlanmaya başlandı. İnsan nerden nereye demeden edemiyor.

Cemaati en çok eleştiren yazarlardan birisi bendim. Yazılarıma bakarsanız görebilirsiniz. Tabii kimi durumlarda haksızlığa uğradıklarında da bunu dile getirdim ama Ergenekon sürecinde de onlar haksızlık yaparken bunu da yine yüzlerine haykırdım. Cemaatin en büyük suçu kendilerini tanımamalarıdır, bunu özellikle taban için söylüyorum. Asıl yapılmak isteneni kavrayamamış olmalarıdır. Şu anki sistemde İslam'ı teslim alıp dize getirmek istiyorlar. İslam'ın varoluş zeminini ortadan kaldırmak istiyorlar. Önlerindeki tek engeli İslam olarak görüyorlar. Bütün diğer dinleri dize getirdiler ancak İslam'ı dize getirmeyi başaramadılar. Büyük bir proje var. İslam'ı dönüştürüp, içini boşaltmak istiyorlar. İlimli İslam, Protestan İslam diye bir projeyi uygulamak istiyorlar. Bu cemaate verilen bir yükümlülük idi. Onlar bu projeyi üstlendi. Fetullah Gülen gerekirse “Türkiye'yi feda ederiz” dedi mi? Dedi. Türkiye'yi nasıl feda edebiliyorsun sen. Böyle bir şey yapılabilir mi? İslam dünyasında da artık son kare Türkiye. Böyle bir durumda Türkiye'ye destek vereceğine karşısında duruyor.

“17 ARALIK SÜRECİ BU KORUNAKLI DUVARI YIKMAKTIR”

17/25 Aralık süreciyle ilgili düşünceleriniz ne, o sürece nasıl bakıyorsunuz?

Türkiye'nin ekonomik olarak çökmesini sağlamaktı. Tayyip Erdoğan'ın yapmaya çalıştığı şey dalga kırmaktı. Bizim dalga kurmaya ihtiyacımız var. Ülkenin ekonomisini ve stratejisini büyüttü, var oluş coğrafyasını bütün medeniyet coğrafyasına yaydı. Bu durumlar dalga kırılmasına yol açtı, dolayısıyla korunaklı bir duvar ördü. 17 Aralık süreci bu korunaklı duvarı yıkmaktır. Bu operasyon tamamen dış güçler tarafından yapılmış Türkiye'yi düşürme operasyonuydu. Bu ayakkabı kutuları vs. tam bir tezgâh ve ahlaksızlıktı. Bunlar iktidarı dize getirmeye, çöktürmeye çalıştılar ama tutmadı. 3. Havaalanı ve 3. Köprü ne demek biliyor musunuz siz? Bunlar öyle basit şeyler değil...

“HÜKÜMETİN İMKÂNLARINI ÇOK GÜZEL TEPE TEPE KULLANDILAR”

Cemaat denilen bu yapıyı bu kadar büyüten de iktidar oldu deniyor. Yol kâdaşlığını bitiren süreç herhalde dersanelerle mi başladı?

Dershaneler mecburen tetiklendi. Cemaatin en önemli para kaynağı dershanelerdir. Ben kendilerine sordum dershanelerin ne işe yaradığını. Bana verdikleri cevapta biz insan yetiştirmeye çalışıyoruz deseler de dershanelerin asıl amacı finans sermayesidir. Hükümetin imkânlarını çok güzel tepe tepe kullandılar.

Fetullah Gülen’i seviyor muydunuz?

Allahu Ekber ya! Nasıl bir sorudur bu... Atatürk ölmedi diye cevap veriyorum bu soruya.

“ELİNİ ÖPMEDİM”

Pensilvanya’ya gittiğinizde elini öptünüz mü?

Bu da kötü bir soru ama çok merak ediyorsan söyleyeyim. Yok, hayır öpmedim.

Abdurrahman Dilipak’ın son günlerdeki çarpıcı yazılarını da sormak istiyorum size. Son zamanlarda AK Parti’ye ve o kesime yakın isimlere kaset uyarılarında bulunuyor. Okuyor musunuz? Takip ediyor musunuz?

Yok, hayır okumuyorum. Ben gazete okumam. Televizyon izlemem.

“KANDİL’İN LİSTESİNDEYİM, TEK BAŞIMA DOLAŞAMIYORUM”

Tehdit telefonları almışsınız. Doğru mu?

Evet, doğrudur, emniyetten koruma vermek istediler ama ben istemedim. Çünkü ben sabah namazından sonra yatan adamım, böyle birine koruma verilmez, adam ölür. Emniyetten bir sistem kurdular ve 3 dakika içerisinde evimde olabiliyorlar. Rahat dolaşamıyorsunuz. Kandil’in de listesinde yer alıyoruz.

Neden?

Çünkü bir yığın şeyi ifşa ettim. Hüda-Par’ı öne çıkardım.

Durum vahim, korkuyor musunuz, dikkatli olun?

Yalnız başıma dolaşamıyorum mesela. Toplu taşıma araçlarına binemiyorum. Bindığın zaman risk. Hem kendimi hem insanları riske atmış olurum o durumda.

“SINIRSIZ ÖZGÜRLÜK BİR KARİKATÜRDEN İBARET”

Basın özgürlüğü konusunda Türkiye’nin en kötü dönemini yaşadığı söyleniyor. Siz ne kadar özgürsünüz? Bu konuda ne düşünüyorsunuz?

Hükümete ilişkin yanlışlar yapılıyorsa; yanlış yaptıkları şeyleri söylüyorum. Karşı tarafın ülkenin aleyhine yaptığı şeyleri de yazıyorum. Yani özgürüm. Türkiye’nin zor bir dönemden geçtiği belli. Bunu konuşmaya gerek yok. Sadece basın değil her konuda sıkıntı var. Eğitim de var kültür de de. Gerçekten ülkenin çıkarları konusunda hassas davrandığınız sürece sizin gazetecilik yapmanızı engelleyecek bir durum söz konusu değildir. Dünyanın her yerinde bu böyle gerçekleşmekte. Sınırsız özgürlük diye bir şey zaten yok. O bir karikatür, orada anarşi vardır.

“AK PARTİ MİLLETE ÖZ GÜVEN DUYGUSUNU KAZANDIRDI”

AK Parti’nin şimdiye kadar yaptığı en iyi iş size göre neydi?

AK Parti bu topluma öz güven duygusu kazandırmıştır. Anadolu yarımadasına hapis olmadığını bu toplumun bir medeniyet coğrafyası olduğunu göstermiştir. Zihni prangaları bir şekilde aşmıştır. En büyük zararı toplumun hızla sekülerleşmesi olmuştur. İslam’ı duyarlılıkları kaygıları bir şekilde genç kuşağın zayıfladı.

“İKTİDAR HALA ZENCİ PSİKOJİSİ İLE HAREKET EDİYOR, EZİKLİK PSİKOLOJİSİ YAŞIYOR”

Bu iktidar da gördüğünüz en büyük yanlış nedir?

Hala zenci psikolojisi ile hareket ediyorlar, eziklik psikolojisi var. Hep karşı taraftan onay almak istiyorlar. Bir gerilim psikolojisi üzerinden hareket ediyorlar. Toplumun gerilimi kaldıracak bir durumu kalmadı. 7 Haziran sürecinde Türkiye’yi iç savaşa sürüklemeye çalıştılar. Ancak bu toplum bu duruma izin vermedi. Şimdi yavaş yavaş Alevi meselesini kaşıyacaklar. Alevi meselesi gerçekten patlatılırsa Türkiye parçalanır.

“KEMALİZM KADAR UYDURUK, SIĞ BİR İDEOLOJİ YOKTUR”

Öyle bir endişeniz var mı?

Evet var. Özellikle Almanlar bu konu üzerinde çalışmalar yapıyorlar. Bir zaaf gösterdiğimiz takdirde bizi acayip zor durumda bırakacaklardır. Bizim med-

yada da adamlar resmen Almanya'nın resmi sözcülüğünü yapıyor. Hablemitoğlu denen vatandaş Alman vakıflarını deşifre ettiği için öldürüldü. Kendisi benim ideolojik olarak onayladığım bir tip değil ama adam körü körüne öldürüldü. Bakın Almanya'da Aleviliği resmi bir din olarak kabul ettiler. Böyle bir şey yapmak Türkiye'yi tehdit etmektir. Almanya'da yaşayan Türk Alevi vatandaşlar bu tür açıklamalara inanırlarsa ihanet etmiş olurlar. Alevilik ayrı bir din değildir. Bunlara inanırlarsa hem kendilerine hem de bu topluma ihanet etmiş olurlar. Türkiye'de iki tür Alevi vardır. Birincisi kırsal Aleviler, diğeri kentsele Alevilerdir. Kırsal Aleviler, Aleviliğe daha yakın insanlar Aleviliği o tür insanlarla konuşabilirsiniz. Kentli Alevilerin çoğunluğu ateist insanlar. Bunların Alevilikle falan bir ilgisi yoktur. Sadece Sünni olmamak üzerinden kendilerini tanımlıyorlar. Sosyalist, Kemalist olarak kendilerini görüyorlar. Şimdi Kemalizm aldı başını gidiyor. Kemalizm kadar uyduruk, sığ bir ideoloji yoktur. Genç kuşağı Cumhuriyet mitingleri adı altında kandırmaya bu ideolojiye sürüklemeye çalışıyorlar. Kemalizm herhangi bir ideoloji değildir.

“KEMALİZM İSLAMİ DİNAMİKLERİN DERİNLİKLERİNİN VE RUHUNUN BİTİRİLME PROJESİDİR”

Kemalizm nedir?

Türkiye'de modernleşme projesini Kemalizm'e verdiler. Kemalizm bu anlamda bir misyon üstlendi. Türkiye'nin sekülerleşmesini istiyorlar, bu bir modernleşme değildir. Türkiye'nin İslami dinamiklerinin derinliklerinin ve ruhunun bitirilmesi projesidir.

Atatürk'ü seviyor musunuz?

Ne biçim soru soruyorsunuz. Atatürk ölmedi dedim ya...

“KENDİMİZİ DE ELEŞTİRİYORUM”

Merak ettim Bir tweet attınız? Mücahittik müteahhit olduk, şimdi ise müsait olduk. Ne demek istediniz?

Zaten şimdiye kadar bunları anlattım. Sonuç olarak bu çok ciddi bir şeydir. Ulu orta konuşmak istemiyorum. Bu tür cümleleri kurarken dikkatli olmak gerekiyor. Her şeye müsait olduk derken kendimizi eleştiriyorum. Bütün toplumun İslami kesimlerini eleştiriyorum ama İslami duyarlılıkların bir şekilde ısı-

kalanması söz konusudur. Para ve siyasetle imtihanında çok da başarılı olmadığımızı görüyoruz. Hatta imtihanı kaybettiğimizi bile söyleyebiliriz. Makama geçen o koltuğu bırakmak istemiyor. Şimdi bir şey çıktı, bunu paralelciler de yapıyor. Bürokrasi de kendi altında çalışan bir adam parlak bir adam ise çok çalışıyorsa adam paralelci diye yaftalıyor. Bu paralelcilerin taktiğidir. İş artık zıvanadan çıkmaya başladı. Her şey müsaitlik meselesi böyle bir şey olarak karşımıza çıkıyor. Bir bakıma ilkelerin ve ideallerin terkedilmesidir. Ben bunu kastediyorum.

“CİNSELLİK ÜZERİNDEN AYARTARAK SENİ TESLİM ALMAYA ÇALIŞIYORLAR”

Erasmus konusundaki eleştirileriniz çok dikkat çekmiş ve eleştirilmişti? Yozlaşma projesi olduğunu söylemiştiniz? Hatta gayrimeşru çocuklardan bahsetmiştiniz?

Bu konudan ben bahsetmedim. Hürriyet gazetesinden Rum kökenli bir arkadaş bahsetti. 1 milyon çocuk hikâyesini falan o kaleme aldı. Ben de onun yazısı üzerine yazdım. Tepkiyi ben aldım çünkü üzerine gittim. Avrupa için çok önemli bir şey bunlar. Avrupa ulus sınırlarından kurtulabilmiş değildir. Bakmanın böyle Şengen vizesiyle sınırların kalktığına falan aldanmayın. Avrupa'ya sadece Almanlar, Fransızlar, İngilizler çekidüzen vermek istiyorlar. Avrupa'da ulus kimliğinin üstünde daha evrensel bir bakış açısı yoktur. Bu çok önemli bir ayrıntıdır. Şimdi Avrupa'yı yeniden kuracak, yeniden tarihe girdirecek öncü bir kuşak icat etmek istiyorlar. Bu da Erasmus kuşağıdır. Bütün sınıfsal, ulusal sınırları ortadan kaldıran özellikle cinsel kimlik üzerinden elit bir sınıf üretmek istiyorlar. Evet, bu Avrupa için önemli bir ayrıntı ama bizi ilgilendirmez. Sen Türkiye'den gidiyorsun bir derdin bir kaygın var. Bir şekilde cinsellik üzerinden ayartarak seni teslim almaya çalışıyorlar. Ben çocuklarımızı teslim etmeyelim diyorum. Erasmus'ta iğrenç bir şey yaşanıyor. Açın bakın Ekşi Sözlüğe Erasmus'la ilgili insanlar iğrenç şeyler yazıyorlar. Şimdi biz çocuklarımızı neden sürükleyip bu duruma göz yumalım. Eğer orada bir cemaat yoksa kalacakları yer yoksa o dekaransın içine düşüyorlar.

“ÇAPSIZ BİR YAZAR O ARKADAŞ”

Cumhuriyet yazarı Özgür Mumcu da dedi ki “Madem öyle kendisi neden doktora yapmış İngiltere'de, demek ki orda başına bir şey gelmiş ki Hocanın

bunları yazıyor” ...Sizi çok sert eleştirdi. Bu konuda ne düşünüyorsunuz?

Bu meseleyi bu arkadaş anlayamamış farklı bir tarafa çekmeye çalışmıştır. Çapsız bir arkadaş kendisi... Özgür Mumcu benim söylemek istediğimi ya anlamayacak birisi ya da işine gelmiyor.

“ODTÜ, BOĞAZİÇİ, BİLKENT KAPATILSIN”

ODTÜ, Boğaziçi, Bilkent kapatılsın dediniz... Niçin?

Türkiye'nin en iyi üniversiteleri kapatılsın diyorum. Bu üniversitelerden Beethoven, Mozart, Picasso mu yetişiyor? Hayır. Bunların karikatürleri mi yetişiyor? Hayır. O zaman ne işe yarıyor bunlar. Bunlar batıda üretilen şeyleri burada tepe tepe gönüllü acentalar üretiyorlar. Hiçbir yerde kendi ruh köklerini dinamitleyen bir üniversiteye izin vermezler. Türkiye'nin en iyi 3 üniversitesi bu üniversiteler ve bu üniversiteler kültürel köklerimizi medeniyet birikimimizi yerle bir eden eğitim sistemi mevcuttur. Ben ne yapacağım ki böyle üniversiteyi. Bana ne lazım? Bana Yunus, Sinan, Şeyh Galip, Fuzuli yetiştirecek üniversiteler lazım. Böyle bir eğitim sistemi gerekmektedir. Benim ifade etmek istediğim durum bundan ibarettir. İnsanlar bu açıklamalarımı işine geldiği gibi anlamak istiyorlar. İşine gelmediği için de saldırıya geçiyorlar. Siz kölelikten başka bir şey yapmış olmuyorsunuz ki! Batılılar üretiyor, sen tüketiyorsun. Bunun adı köleliktir. Sen neden üretmiyorsun? Beyinsiz misin sen? Tabi ki üretmezsin çünkü kültürel inkâr denen bir şey yaşandı bu ülkede. Cumhuriyetle birlikte yaşanan en büyük şey budur. Kültürel inkâr dendiğinde Tanpınar'ın söylediği şey sonuç olarak bizi kültürel intiharın eşiğine sürükledi. Yani bilerek isteyerek insan intihar eder mi? Kültürel olarak bir intihar olabilir mi böyle bir şey söz konusu olamaz.

4+4+4 eğitim sistemi de çok tartışıldı. Bu sistemle ilgili ne düşünüyorsunuz?

Bu söylediğiniz şey benim için tamamen pornografik. Çünkü ben eğitim sisteminin tamamen sil baştan değiştirilmesi gerektiğini düşünüyorum. Kendi medeniyet dinamiklerini öğretemeyen bir eğitim sistemi sömürgeci bir zihin üzerinden çocuklarını yetiştiren bir eğitim sistemini istemiyorum.

Size bu güzel röportaj için çok teşekkür ediyorum. Yüreğinize sağlık...

Ben bu adamı 55 yıldır deliler gibi seviyorum

Ayşe Arman, Hürriyet, 14.02.2016

Sevgililer Günü için, adam gibi bir aşk hikâyesi yazmak istedim. Bayağı olmayan. "Bir sene sonra ayrılırlar mı?" demeyeceğimiz, derinliği olan bir aşk. Milföy hamuru gibi katmanlı, gerçek bir aşk. Gerçekten de "İyi günde, kötü günde, zenginlikte, fakirlikte, sağlıkta, hastalıkta" devam eden bir aşk... E çok kolay değil bu devirde. Sonra birden aklıma Gülriz Sururi geldi. 87 yaşındaki o dev tiyatro oyuncusu. 55 yıllık eşi Engin Cezzar'ın başına gelenleri

duymuştum, artık konuşmadığını biliyordum ama ne durumdaydı? Gerçekten Gülriz Hanım mı bakıyordu ona? Aradım "Gelebilir miyim?" diye. Ayaspaşa'da ışıl ışıl bir ev. Her tarafından sanat ve yaşanmışlık fışkırıyor. Zamansız bir ev. Hep yeni. Her dönem estetik ve zevkli. Karşımdaki kadın gibi. Gülriz Sururi, insana gerçekten "Pes" dedirtiyor. Bu yaşta insan nasıl bu kadar diri, canlı, akıllı olabilir anlamakta zorluk çekiyorum. Bana kızmayın 90'ına merdiven dayamış birinden söz ediyoruz. Ama işte karşımda en cazip haliyle duruyor ve bende hayranlık uyandırıyor. Diyor ki, "Bir insanın yaşlı olup olmadığını üç şeyden anlarsın: Konuşmasından, yürümesinden ve enerjisinden!" Gülriz Sururi de üçü de 10 numara. Sıkı durun, bir ay önce de kalçasını kırmış. Karşımda sapasağlam, bacak bacak üstüne atmış oturuyor.

Evin içi çiçek dolu. Ah o kamelyalar yıkılıyor. Kendisi yetiştiriyor.

Çatıda gül var. Aynı zamanda maydonuz, nane ve fesleğen.

O kadar becerikli ve çok yönlü ki...

Bir sürü şeyi aynı anda yapıyor.

Hayatın her alanında aktif. "Mail'im soruyorlardı, yok demeye utandığım için öğrendim bu işleri, internet benden sorulur artık!" diyor, sosyal medyaya da girmiş.

"Bütün yaşlılara önerim, bulmaca çözmeyi bırakın, sosyal medyaya sardırın!" diyor.

Ben öldüm, bittim bu kadına.

En çok da Engin Cezzar'la yaşadığı aşkı anlatmasına...

Beş yıl önce başlarına bir felaket geldi, Engin Cezzar'ın beynine pıhtı gitti ve felç oldu.

Gülriz Sururi ona bebekler gibi baktı, hâlâ da bakıyor.

Röportajı okuyunca anlayacaksınız, müthiş bir ikililer.

Bir ara Engin Cezzar, yanımıza geliyor ve Emre Yunusoğlu bu fotoğrafları çekiyor.

Gulriz Sururi'nin sevgilisine duyduğu da acıma filan değil, bildiğiniz aşk, bütün bir ömre yayılan aşk.

Böyle gerçek aşklar yaşamamız dileğiyle...

Bir önceki röportajımızı tam 13 yıl önce yapmışız...

- O kadar olmuş mu?

Evet. "Bir An Gelir ki..." kitabınızın şerefine. Çok etkilenmişim ben o kaptan. Çünkü iki farklı Gülriz Sururi anlatıyordunuz. Biri, tiyatrodan başarıya koşan, müthiş oyuncu. Diğeri, yakışıklı ve yetenekli eşi Engin Cezzar tarafından aldatılan Gülriz Sururi. Eski mankenler, kapı komşuları, Bodrum güzelleri... Bir an geliyor, dayanılmaz oluyor, bu aşk evliliğinden boşanıyorsunuz. Ama ayrılamıyorsunuz, bu sefer onunla mantık evliliği yapıyorsunuz! 50 küsur yıllık bir birliktelik, her şeyin üstesinden gelen bir aşk...

- Aynen öyle! Güzel özetledin hayatımızın o dönemini...

Beş yıl önce de, “Başıma gelen en felaket şey!” dediğiniz olay oldu ve Engin Cezzar rahatsızlandı. Şu an konuşamıyor, ona siz bakıyorsunuz, onun her şeyisiniz...

- O da benim her şeyim Ayşecim. Konuşamaması bunu değiştirmiyor!
Ne güzel! Tam da bu yüzden Sevgililer Günü için sizden daha iyi röportaj bula-
madım. Hadi başlıyorum sormaya...
- Sor bakalım...

Sevdiğiniz adamla, Engin Cezzar’la bir hayat içinde kaç hayat yaşadınız?

- Oooo bir sürü! Engin’le evlenirken, “Herhalde bu evlilik en fazla 10 yıl sürer!”
diye düşünmüştüm. Kimseyle bir ömür geçirebileceğimi hayal etmezdim. Ama
oldu. 55 yıldır birlikteyiz. Ve her şey, fark etmeden, kendiliğinden oldu. İyi olay-
lar da, kötü olaylar da... Biz öyle bakakaldık. Engin’le boşandığım zaman, “Bu
ayrılış bizi ya tam ayıracak ya da tamamen birleştirecek!” diye düşünmüştüm.

Tamamen birleştirdi...

- Evet. Başımıza ne gelirse gelsin, bir şey hiç değişmedi: Bu adamı hep deliler
gibi sevdim. Biraz romantiğim. Benim için evlilik, varlıkta yoklukta, açlıkta tok-
lukta hastalıkta sağlıkta bir arada olmak. Şimdi geriye dönüp bakıyorum ki, as-
lında öyle de oldu...

Siz kariyerlerinizin doruklarını da birlikte yaşadınız...

- Evet ama fırtınaları da! Kaç kere battık, çıktık bir bilsen... Bu yaşımda rahatlıkla
söyleyebilirim ki, baharı da, yazı da, kışı da aynı adamla yaşamamanın tadı hiçbir
şeyde yok...

Şimdi hangi mevsimi yaşıyorsunuz?

- Kıştayız ama sonbahar güneşi de sık sık bizi yoklamakta!

**Siz, onun bütün hallerini biliyorsunuz... Bu nasıl bir şey? Bir adamın en
muktedir halini de, en çaresiz halini de görmek...**

- Her şey, insan içinmiş bu hayatta. Geçen yıllar bunu çok iyi öğretiyor. Hayatı
ve insanları olduğu gibi görebilme ve kabul edebilme yetin varsa, ne âlâ. Ben
galiba öyleyim. 13 sene önce, “Bundan sonra hayat bize ne sürprizler sunacak
ki” demiştim. Aklıma bile gelmemişti ama Engin’in başına bu felaket geldi. Al-
lah korudu da hayatta kaldı.

**Siz, “Onu affetmediğimi bu röportajda öğrenecek” demiştiniz bana 13 yıl
önce... Affettiniz mi? O aldatmaları filan...**

- Hayır şekerim, onlar kasada duruyor. O ayrı.

**Hastalık-mastalık devreye girince, bunların önemi kalmıyor zannetmiş-
tim...**

- Tamamen unutmuyorsun. Ama yıllar geçtikçe insan yumuşuyor. Olumsuz
şeyleri düşünmek insana vakit kaybettiriyor. En değerli şey vakit, sevdiğin in-
sanla geçirdiğin vakit. Bu yaz, Engin’e bir şey için kızdım. Kendimce küstüm
yani. O ne yapsa, orali olmuyorum filan. Neyse yukarı çıktı, yatağa yattık. O
böyle, “Hadi gel barışalım” der gibisinden kolunu uzattı, “Omzuma gel” de-
meye getirdi. Eski Gülriz gitmezdi. Ama bugünkü Gülriz olarak düşündüm, nasıl
olsa beş gün sonra gideceğim o omuza. O omuz, benim hayatta kendimi en
huzurlu hissettiğim yer. Birden, “Neden vakit kaybedeyim ki?” dedim, hemen
gittim sarıldım. Gençliğimde böyle değildim.

Genel olarak nasıl Engin Cezzar?

- Tabii kaybettiği hasletleri çok. O kadar okumayı seven insan, artık okuyamı-
yor. Yazmayı seven insan, yazamıyor. Oynayamıyor...

Beynine pıhtı attı, felç oldu

Nedir bu hastalık?

- Afazi. Kalbiyle ilgili bir ilaç alıyordu, bir kan inceltici. Kimseye bir şey söyleme-
den 15 gün bırakmış ilacı. Ve tabii ne oldu? Beynine pıhtı attı. Böyle bir şey yok,
yazıyor her yerde, “15 gün içmezsen, yüzde 90 felç olursun!” diye. Oldu...

Sizce neden böyle bir şey yaptı?

- Arada bir yapıyordu, sonra da söylüyordu, “Bir şey olmadı” diye. Rus ruleti
oyladı. Bu defa kaybetti...

Çok fena...

- Evet. Allah’tan yetiştirebildik hastaneye. “Her şeye hazır olun, uyanmayabilir!”
dediler. Bu hallere gelmesi inan mucize. Fakat insanoğlu nankör. Önce, “Yeter
ki yaşasın!” diyorsun. Sonra bu yetmiyor. “Yürüsün de, konuşsun da...” Hep isti-
yorsun. İki sene konuşturmaya çalıştık. Oysa bunun adı afazi. Konuşamama.
Ama işte biz, konuşabileceğini varsayarak egzersizler yaptırдық. Orada çok yo-
ruldu ve yıprandı...

Algısı yerinde mi?

- Tabii zekâsı, hafızası ve algısı yerinde.

O zaman Engin Cezzar kendi içinde hapis...

-Ne yazık ki öyle! Beyin mesela, "Bana şuradan şekeri verir misin?" diyor. Ama ağzından çıkarken, onu tercüme edemiyor, "Gaga gugu" diyor. O aradaki geçiş bozuk. Bunun düzelmesi de pek mümkün değil. Başta yeme, içme, yutma da yoktu. Beynin sol tarafıymış bunlara hükmeden. Allah'tan onlar şimdi iyi. Rahat yemeğe başladı. Yürüyemiyordu, yürümesi düzeldi. Kendi işini halledebiliyor, tek başına duş alabiliyor.

Önce ben ölürsem, ona kim bakar?

Bunca yıl sonra, bu olay yüzünden ona duyduğunuz aşkta bir değişim oldu mu?

- Yoo, aynı şiddette devam ediyor. Bana hiç olmadığı kadar ihtiyacı var. Bu da beni iyi hissettiriyor. Hayatım boyunca sorumluluk almaktan hoşlandım. Ama şimdi bir tek korkum var: Ya önce ben ölürsem? O zaman Engin'e kim bakacak? O yüzden benden sonra Engin'e ne olacağını programlamaya başladım bile. Bakımevine filan yatırılın istemiyorum, hayata bu şekilde devam edebilmesi için bir takım düzenlemeler yaptım.

Şu an sizinle yaşayan bir hemşire mi var?

- Hayır. Ama şoförümüz ve eşi var. Onlar yardımcı oluyor. Benim de kalbimde çeşitli sorunlar var çünkü. Kalçamı da kırdım biliyorsun bir ay önce, protez taktı. Fakat bunlar beni bozmaz. Ben yine aynı Gülriz'im. Geçen gün biri dedi ki, "Bu yaşta hâlâ diyet mi yapıyorsun?" "Gerekirse yapılır!" dedim. Rejim yapıyorum ama hep kontrollüyüm. Kendimi bırakmam. 90'a yaklaşıyor olmam da bir şey değiştirmiyor. Hâlâ enerjğim. Başka biri arkadaşım dedi ki, "Bu Gülriz, kendi cenazesine yürüyerek gidecektir!" Güldüm. Doğru valla.

Üçüncü kitabımda yatak odası maceralarımızı okuyacaksınız!

Sevdiğiniz adam felç olunca siz nasıl bir hissiyat içine girdiniz? Ne tür duygularla boğuştunuz?

- E tabii çok kötü hissettim. Aşk, sevgiyi falan bir yana bırak, konuşacak dostumu, arkadaşımı, sırdaşımı, akıl soracağım danışacağım insanı kaybettim. Eve çarşaf alırken bile Engin'e danışırdım. Çünkü o yatakta birlikte yatacağımız ve çok rafine zevkleri olan biridir. Zevkine, gözüne çok güvenim vardır. E şimdi tek başıma kaldım...

O, şu anda başka bir dünyada mı?

- Yok, tam öyle de değil. Mesela bu üzerimdeki kıyafet için, "Çok beğendim! Sakın değiştirme" dedi. Hatta, nereden aldığımı da hatırladı.

Aranızda nasıl bir dil geliştirdiniz? Neticede bu adam konuşamıyor, yazamıyor...

- Ağzından harfler çıkıyor. Onları bağlayarak kelime ya da cümle haline sokmayı başaramıyorum. Fakat tiyatroculuğundan, tonlamalardan bazı 'agu'ların hangi kelimelere karşılık gelebileceğini anlıyorum. Biz telefonda bile konuşuyoruz, kimse inanmıyor. Ama o beni anlıyor, ben de onu...

Siz de çok genç değilsiniz Gülriz Hanım, seksenlerin sonu, büyük bir acı bu, çökebilirdiniz...

- Yok, aksine bir güç geldi bana! Çökme hakkım yok. Asıl Engin'siz kalmaktan ödüm kopuyor. Hayatta üç şeyden çok korktum. Deprem, yaşlılıkta parasız kalmak ve şimdi Enginsiz kalmak. Hayat benim için biter gibi bir duygum var.

Sosyal hayat...

- Son beş yıldır arkadaşlarımızın çoğuyla görüşemiyoruz. Onlara da hak veriyorum, öyle oluyor. Artık Engin'le çoğunlukla baş başayız. Ama benimle irtibatı hiç koparmayan üç genç arkadaşım var. Onlar müthişler. Bu son iki senede şöyle iyi bir şey yaptım, Engin'i uyutmaya yönelik olan ilaçları yavaş yavaş kestim. Doktorlar, hasta yakınına rahatlatmak istiyorlar, o yüzden bazı hastalara ağır ilaçlar veriyorlar. Onlar da hastayı hep uyutuyor. Niye uyutalım ki onu? Konuşamıyor ama yaşıyor. Ben hâlâ her şeyi onunla yapmak istiyorum, güzel bir filmi beraber izleyelim istiyorum. O yüzden de Engin'in kalbiyle, beyniyle ve böbreğiyle ilgili elzem ilaçlar dışındakilerin hepsini azalttım. Yavaş yavaş Engin sosyalleşmeye, dışarı çıkabilmeye başladı. Sonra herkes dedi ki, "İki senede Gülriz, Engin'i iyileştirdi!" Hayır, ilaçları azalttık sadece. Şimdi sinemaya, tiyatroya, açılışlara bile gidiyoruz. Dışarı yemeğe de...

Size en çok ne güç verdi?

- Şaşıracağsın ama internet! Bütün yaşlı kadınlara özellikle öneriyorum. Bilmece çözeceğinize, lütfen interneti öğrenin ve bundan yararlanın. Facebook'a, Instagram'a, her yere girin. Google'a girdim dünyam değişti! Yetmiyor, yatağa da getiriyorum, Engin'e de sosyal medya anlatıyorum. Instagram'a fotoğraflarımızı koymama bayılıyor. Gelen yanıtları Engin'e okuyorum, çok hoşuna gidiyor.

Yatak odanız ayrı değil yani...

- Yok canım. Niye olsun ki? Üçüncü kitabımda yatak odası maceralarımızı okuyacaksınız... Hastaneden eve, iki bakıcıyla geldi. Ne yürüyebiliyordu ne tuvalete gidebiliyordu. İlk başta öyleydi. Bir gece baktım, başı yarılmış. İki insan var ama nasıl olduysa tuvalete giderken kafasını çarpmış. Sonra dedim ki, "Yok, bu böyle olmayacak. Siz gidin. Kocama ben kendim bakacağım." Biz tekrar aynı odada uyumaya başladık! İnanır mısın çok huzurlu oldu ve çok daha çabuk iyileşmeye başladı. Biz hiç oda- moda ayırmadık yani. Benim yerim, onun yanındır...

"AH VAH" DEMENİN KİMSEYE FAYDASI YOK

5 yıllık sevgili olmak ne demek? Başka bir müzik mi çıkıyor ortaya?

- Eğer Engin konuşabilseydi, yemin ederim şair olurdu. Duyularımız öyle doğru. Bazen çocuklar gibi seviniyor ve sevincini belli ediyor. Adam bu halde ama hâlâ şükrediyor. "Her şeye rağmen mutluyum, sen varsın, hayat güzel!" diyor. Ama tabii senede iki-üç kere de korkunç bir depresyon yaşıyor. "Neden ben!" diye.

Ona bu kadar iyi bakabildiğiniz için kendinizle gurur duyuyor musunuz?

- Yok, bu gurur filan değil. Bu, zaten yapmam gereken şey. Kalbimin bana söylediği şey. Başka türlü mümkün değil. Bu adamı ölesiye seviyorum. Kendimi bırakmam, iradeli olmam ve işleri kotarmam gerekiyor. "Ah vah" demenin kimseye bir faydası yok. Zaten benim için hayatta bir kadının iradeli olmasından daha önemli bir şey yok. Hayat boyunca da irademi sınavan durumlar çıktı karşıma. Annemi hiç tanımadım. Ben çok küçükken vefat etmiş. Yapacak bir şey yok, devam edeceğiz. Hep devam ettim. Yıkılmak yerine, ne kadar iradeli olduğumu görüp, mutlu oldum. Ben mutsuz olursam, çökersem, Engin hepten çöker. Güçlü olmam lazım. Bu kadar basit. Zaten ele ele televizyon izlerken, dertmert kalmıyor. Gerçi ille de onun istediği kanal izlenecek, Allah'tan bir süre sonra uyuyor ama kumanda elinde oluyor.

O KALEMİN HİKÂYESİ

Sizinle adeta özdeşleşen gözünüze sürdüğünüz kalemin hikâyesi nedir?

- İzmir'de turnedeyiz, Muammer Karaca Tiyatrosu'nda oynuyorum o zaman. Sağ gözüm şişti, kapandı. Bir türlü teşhis koyamadı doktorlar. Felaket durumdayım. Oyunu bırakıp gidemiyordum. Sonunda bir Alman doktora gösterdim,

meğer kaybetmek üzereymişim gözümü. Resmen hayatımı kurtardı. Yanlış tedavi uygulanmış, o doğrusunu uyguladı. Ama gözümün şişi öyle kolay inmedi. O arada sahneye çıkmam gerekiyor, ben iki gözü dengeleyeyim diye, tam tur kontur çektim. Sakat olan gözü, ötekine benzetmeye çalışıyorum. Tam tur kalem çekince iyice büyüdü gözlerim. Sonra da o siyah kalem benim markam oldu. Ama ondan başka bir şey de yok yüzümden. Rimel bile sürmem.

Peki sizi, kimsenin kalemsiz görmediği doğru mu?

- Bakımsız görünmeyi sevmiyorum. Bu, önce kendime, sonra karşımdakine saygı. Neredeyse hiç makyaj yapmam ama o kalemi sürerim.

Tepenizdeki o minik topuz devam mı?

- O çok yeni! "Yeni" derken 20 sene filan. Saçlarımda beyazlar çıkmıştı. Onu ortemiyordum. Tepedeki saçları şöyle çevirdim bir firkete taktım. Beyazlar kayboldu, güzel de oldu. Millet beğenince de öyle kaldı. Ama artık sadece canım istediğinde yapıyorum. Saçlarımı da artık kendim kesiyorum. Bir de başıma şöyle komik bir şey geldi anlatayım: Saçlarım oldum olası gürdü. Demek ki, peruk olduğunu sananlar varmış. Bir süre önce İstiklal Caddesi'nde yürüyorum, biri geldi, "Bu n'apıyor!" demeye kalmadan, saçlarıma abandı. Çekiyor! "Aaaa peruk değilmiş!" demesin mi?

BEYEFENDİ JAPON MU?

Engin Cezzar'ın çaresizliği sizi ne kadar üzüyor?

- İyi ki sordun! Biz sosyalleşmeye başlayınca insanlar bu eve gelmeye başladı. Ama baktım, bizim evden ölü çıkmış gibi bir hal söz konusu. Millet acıyor. "A bu böyle olmaz!" dedim. Onların acımasına izin vermeden, ben olayı hafife almaya başladım. Bu da acıyla baş etmenin başka bir yolu. Bir gün Engin'le taksidediz, taksi şoförü, "Beyefendi Japon mu?" dedi bana...

Niye öyle dedi?

- Konuşamıyor ya, "dank dung" gibi sert sesler çıkarıyor ya. "Yok değil" dedim, başına gelenleri anlattım. Ama yorgun düşüyorsun izahat vermektense. Sonra eve geldik, şurada bir kılıç var. Baktım Engin hakikaten Japonca'yı andıran sesler çıkarıyor. Kılıcı eline verdim, "Hadi" dedim, "Benim samurayım ol!" İnanır mısın harika bir samuray oldu bana! İkimiz, katıla katıla gülmeye başladık. Öldük gülmekten. Anlayacağın, her şeyden bir mutluluk çıkarır hale geldik.

Ona duyduğunuz acıma değil yani...

- Değil. Aşk. Bir ömür süren aşk. Bence Engin, karizmasından hiçbir şey kaybetmedi. Güzel yaşlandı. Hâlâ çok güzel bakıyor mesela. Haftada 2-3 gün şaraba izin var, o da bir kadeh. Ama her akşam içiyoruz. Şöyle düşünüyorum: Dünyanın en mutlu kadınlarından biriyim ben. Çünkü benim yaşımda hâlâ kocası hayatta olan kadın bir kere çok az. Benimki hayatta. Devamlı beni hayran hayran izleyen bir sevgilim var. Gülüşü de bana huzur veriyor. Daha ne isterim ben?

Üç hafta önce kalçam kırıldı

Ama şimdi iyiyim

24 Ocak'ta kalçanızı kırdınız...

-Evet. Beyoğlu Sineması'nda oldu. Astigmat gözlüğümü çıkarmayı unuttuğum, öyle iki seksen yere düştüm. Baktım durum vahim, ambulans istedim. 24'ünde kırıldı 26'sında ameliyat oldum, protez takıldı, 30'unda da eve döndüm. Çabuk toparladım, şimdi gayet iyiyim.

Siz biyonik kadın mısınız? Hasıl bu kadar her şeyi sanki normalmiş gibi anlatıyorsunuz?

-Aman ne var canım burada, toparlıyor işte insan...

Soğanlı domates salatası ve bir kadeh rakı

Ben, "Daha iyi bir hayatım olabilir miydi?" diyecek son insanım. Çünkü her şeyin tadına varabilen biriyim. Beni soğanlı bir domates salatası o kadar mutlu edebilir ki bir kadeh rakıyla. Yeter ki iki-üç güveneceğim, beni sevdiklerine inandığım dostum olsun. Küçük şeylerle mutlu olabiliyorum ben.

Tiyatro benim annemdi

Hayatıma, annesiz bir çocukluk damgasını vurdu. Erken geliştim, çok şeyi keşfetmek yoluyla öğrenmek durumunda kaldım. Umutsuz, mutsuz, mahzun bakışlı bir çocuktum... Arkadaşsız büyüdüm. Tiyatrocu bir ailenin çocuğu olmama karşın, tiyatroyla 12 yaşında, İstanbul Şehir Tiyatrosu'nun çocuk bölümünde tanıştım. Orada ilk defa sosyalleşmeye başladım. Artık birlikte şarkılar söyleyip, dans ettiğim, rol icabı değişik duygular paylaştığım arkadaşlarım vardı. Başroler oynadım, alkışlandım ve sonunda güldüm. "Aa... Meğer dişleri de varmış!" dediler. Tiyatro, beni hep bir ana gibi sardı sarmaladı. Ne sordumsa cevapladı. Öğretmekten hiç bıkmadı. Yol gösterdi. Seçimlerimde özgür bıraktı. Başarınca

yüreklendirdi taçlandırdı. Hatalarımın cezasını çekti. Ve beni, hayatın her türlü haline hazırlayan oyunlar oynattı. Sevgiyi, aşkı, ihaneti öğrendim. Zenginliği, fakirliği tanıdım. Seçim hep benimdi. Tiyatro, benim annemdi..."

Engin hastalığında bizi kurtaran A la luna parası oldu

Pek çok kişi de, sizi, oyunlarınızdan değil de, "A la luna"dan tanıyor. Dev bir tiyatrocunun, bir yemek programından tanıyor olması sizi üzüyor mu?

-Hayır aksine! Bana hayal bile edemeyeceğim bir para teklif ettiler. Ve çok güzel bir ekiple çalıştım. Sağlam dostluklarım oldu. İş de iyi oldu. O parayla da yatırım yaptım. İşte Engin'in hastalığında bizi kurtaran orası oldu. Orayı sattım, öyle ödedim. İyi ki yer almışım o projede...

Taha Akyol:

'Atatürk askerî metotlara alışkındı'

Neşe Düzel, Taraf, 16 Kasım 2009

"Atatürk'ü artık çok alçak sesle bile eleştirmek mümkün değildi. Bunu *Nutuk*'ta da görüyoruz. Dünün Şark Fatihisi olan, Sevr'in şark ayağını kırarak, Doğu'yu kurtaran Kazım Karabekir, *Nutuk*'ta Atatürk tarafından en hain di-
mağlar olarak niteleniyor."

"Atatürk sorunların çözümünde daha çok askeri metotlara alışkın olduğu için radikaldir. 'İdare-i maslahatçılar, esashı inkılâpçı olamazlar' diye sözü var Atatürk'ün."

"Büyük Taarruz'a hazırlanırken, 'Türkiyeliler' diye konuşan Mustafa Kemal, İzmir'i aldıktan sonra beyanatına, 'büyük ve asil Türk milleti' diye başladı."

"Kemalizm halka dayanan bir rejim değildi. Demokrasi değildi. Rejimin halka değil silaha dayandığını Kemalist Yakup Kadri de, Falih Rıfkı da söyledi."

* * *

NEDEN: TAHA AKYOL

CHP'li Onur Öymen'in, Kürt açılımında kullanılan Atatürk'ün "yurtta sulh, cihanda sulh" sözünün, böyle bir barış girişimine uymayacağını ima ederek Dersim örneğini vermesi, Atatürk'ün "yurtta sulh" konusundaki gerçek görüşlerinin merak edilmesine yol açtı. Bize okullarda okutulan "resmî" Atatürk portresinin dışında bir başka Atatürk portresi daha olabileceği düşüncesiyle, bu konuda titiz araştırmalar yapmış ve Ama Hangi Atatürk? adıyla bu konuda çok kapsamlı bir kitabı yayımlanmış olan ülkenin önde gelen entelektüellerinden Taha Akyol'la görüştük. Şu sıra Atatürk'ün kişiliğinin ve yetiştirme tarzının politik görüşlerine nasıl yansıdığını anlatan gene çok ayrıntılı ikinci bir Atatürk kitabını yazmakta olan gazeteci yazar Taha Akyol, bize, Atatürk'ün Kürtlerle, dinle, komünizmle, silah arkadaşlarıyla, muhalefetle, demokrasiyle, Cumhuriyet'le ilgili gerçek görüşlerini anlattı. 12 Eylül döneminde MHP İdare Kurulu Üyesi olarak ünlü MHP davasında idamla yargılanan ve 14 ay hapis yatan Taha Akyol'un ayrıca Medine'den Lozan'a, Mezhep ve Devlet adıyla yayımlanmış kitapları var.

* * *

NEŞE DÜZEL: CHP'li Onur Öymen'in Atatürk dönemindeki Dersim katliamından söz etmesi, Atatürk'ün dönemini yeniden tartışmaya açtı. Onur Öymen, Atatürk'ün "yurtta sulh, cihanda sulh" sözünü değil, Dersim'deki uygulamalarını örnek almak gerektiğini söyledi. Böylece karşımıza söyledikleriyle yaptıkları çelişen bir Atatürk çıktı. Atatürk çelişkileri olan bir lider miydi?

TAHA AKYOL: Bütün liderler gibi Atatürk'ün de belirli bir dönemdeki sözü ve uygulamasıyla, bir başka dönemdeki sözü ve uygulaması arasında çelişkiler, birbirine zıt ifadeler ve davranışları vardır.

Atatürk'ün hangi konularda çelişkileri vardı?

Mesela Milli Mücadele'de Atatürk Abdülhamit'ten daha İslâmcıdır. Halkı etrafında toplamak için Abdülhamit'ten daha İslâmi bir dil kullanmıştır. Tamamen politik bir davranış bu. Ayrıca Birinci Dünya Savaşı'nda dışarıdan yardım alabilmek için de Mustafa Kemal, hem İslâm'a hem sosyalizme oynadı. Hatta "ben komünistim" anlamında sözler söyledi. Lenin'in Ankara'ya gönderdiği büyükelçiye, "Biz zaferden sonra sizin gibi Bolşevik bir rejim kuracağız. Zaten bizim Meclis'imiz de halk tarafından seçildiği için Bolşevizm'e yakın" dedi. Büyükelçi, "Sizin Meclis'iniz hacılarla, hocalarla dolu. Proletarya yok orada. Nasıl Bolşevik olacaksınız?" deyince de, "Zaferden sonra ben onları temizleyeceğim" cevabını verdi.

Nitekim Anadolu'da kurulan rejim, Sovyet sistemine benzer tek partili totaliter bir rejim olmadı mı?

Atatürk, Meclis'i, kendi tayin ettiği üyelerden oluşturdu ama bunu proletaryayı iktidara getirmek ve Bolşevizm'i kurmak için değil, Kemalist rejimi kurmak için yaptı. Atatürk'ün bir politikacı olduğunu dikkate almak lazım. Yoksa Atatürk'ün dünya görüşü kapitalizme çok yakındır. Milli Mücadele devam ederken, Amerikalılara Chester imtiyazını verdi. Eskişehir'den Musul'a kadar bir demiryolu kurulacak, etrafındaki belli bir arazide de Amerikalılara petrol ve maden arama ve işletme hakkı verilecekti. Amerikalılar iktisadi bulmadıkları için bu imtiyazdan kendileri vazgeçtiler. Milli Mücadele sırasında genellikle sosyalist terminolojiyi kullanan Atatürk, zafer kazandıktan sonra kapitalist bir dille konuştu.

Ne dedi?

Milli Mücadele zamanında yabancı sermayenin sömürücü olduğunu söylerken, zaferden sonra, mesela İzmir İktisat Kongresi'nde, "yabancı sermaye istiyoruz" dedi. Çünkü Lozan'da İngilizleri yumuşatması gerekiyordu. Atatürk'ün hem mevcut şartlara göre politik manevra olarak söylediği sözler vardır hem

de ilerisi için özlem olarak söylediği sözler vardır.

Peki... Atatürk neden o kadar sert bir şekilde bastırıldı Dersim’de ayaklanmayı?

Milli Mücadele’ye ve Türk milliyetçiliğine önderlik edenler öncelikle Balkanlı Türklerdir. Bunlar, çocukluklarında Balkanların kaybedildiğini gördüler. Bilhassa Müslüman Arnavutların isyan edip Osmanlı’dan kopmasıyla bir çok yaşadılar. Balkan faciasından sonra bunların hepsinde “mütecanis olmayan milletler çöker” düşüncesi oluştu. “Türklerden mütecanis bir toplum yaratmalıyız” fikri gelişti. Gerçi Atatürk, Milli Mücadele sırasında Kürt unsurunu dikkate alarak, “Türkler ve Kürtler” dedi. Kürtlerin kendilerini geliştirme hakkının olacağını söyledi. Amasya belgelerinde Salih Paşa’ya, “Kürtler kendi kültürlerini geliştireceklerdir. Bunu bilsinler ki, düşmanın propagandasına kanmasınlar, bize katılınsınlar” diye ifadeleri var ama... Milli Mücadele kazanıldıktan sonra...

Atatürk’ün Kürt politikası değişti mi?

Milli Mücadele kazanıldıktan sonra, memlekette Dersim gibi çok acı olaylara yol açan çok radikal bir Türkleştirme programı uygulandı. Bu Türkleştirme politikasının ilk işaretleri Lozan anlaşması imzalandıktan sonra ortaya çıktı. Lozan’a dek ülkede İslâm vurgusu daha güçlüydü ve Türk kavramı daha azdı. Mesela Sakarya Savaşı günlerinde, Büyük Taarruz’a hazırlanırken, “Türkiyeliler” diye beyanatlar yayınlayan Mustafa Kemal, İzmir’i kazandıktan sonraki beyanatına, “Büyük ve asil Türk milleti” diye başladı. Ayrıca Meclis’te de giderek daha fazla Türk kavramı kullanıldı. Ve Kürt milletvekilleri de bu Türk vurgusuna itiraz etmediler.

Kurtuluş Savaşı’nda ihtiyaç duyulan Kürtlere, savaş kazanıldıktan sonra artık ihtiyaç kalmadığı düşüncesiyle mi Türk vurgusu arttı?

Bu düşünce baştan beri var ama giderek daha belirginleşti. Şeyh Sait İsyanı Anadolu’da Türkleştirme politikasının radikalleşmesine yol açtı. O güne dek, devlette Türklük söylemi artmış olsa da, Kürtlerin de Türkleştirileceği yönünde bir işaret yok. Ama Şeyh Sait İsyanı patlayınca, bunların zihinlerinde, hafızalarında Arnavut İsyanı canlanıyor. “Memleket bölüşülecek. Bölüşülmemesinin yolu da Kürtleri Türkleştirmektir” diye düşünülüyor. 1925’teki bu isyanla birlikte çok sert ve otoriter bir Türkleştirme politikası başlıyor. Kısacası Şeyh Sait İsyanı, Kemalizm’i etnik Türkçü bir milliyetçiliğe tahrik eden bir sonuç doğurdu.

Şeyh Sait İsyanı etnik bir isyan mıydı yoksa dinî bir ayaklanma mıydı?

Şeyh Sait İsyanı hem İslâmî’dir hem de etnik anlamda bir Kürt hareketidir. 1924’te hilafetin kaldırılması büyük şok yarattı. Çünkü hilafet Türklerle Kürt-

ler arasında güçlü bir bağdı. Devletin giderek değişen Türk vurgulu dili karşısında Kürtler kendilerini yabancılaşmış hissediyorlardı. Bir de Güneydoğu’da halkı ayaklanmaya hazırlayacak olan network de zaten hazırды. Şeyhlerin ve feodal ağaların, Cumhuriyet’in Türkçü ve laikleşmeci karakteriyle problemi vardı. Şeyh Sait işte o düğmeye bastı! İrili ufaklı birçok Kürt isyanı oldu. Bunların üçü çok önemlidir. 1925 Şeyh Sait, 1930 Ağrı, 1937 Dersim İsyanları...

Atatürk döneminde 16 Kürt isyanı yaşandı. Atatürk sertlik yanlısı bir lider miydi?

Buna şüphe yok. Atatürk sorunların çözümünde daha çok askerî metotlara alışkın olduğu için radikaldir. “İdare-i maslahatçılar, esaslı inkılâpçı olamazlar” diye bir sözü var Atatürk’ün. Jakobenizm budur zaten! Problemlere kesin çözümler getirmek, problemlerin kökünü kazımak, sadece Kemalizm’in değil, bütün devrimlerin tabiatında var. Fransız devrimi de, Bolşevik devrimi de, milliyetçi devrimler de hep böyledir. Dünyada şiddete başvurmayan bir devrim var mı? Bunlar, Balkan faciasının zihinlerindeki izleri yüzünden bölünmekten çok korkup çok fazla kuvvet kullanıyorlar. Zaten Kemalizm otoriter bir rejimdir. Kemalizm’in demokratik olduğu söylenemez. Hele liberal olduğu hiç söylenemez. Oysa liberal olması demokratik olmasından çok daha önemlidir.

Demokrasi ve liberallik birbirini tamamlayan şeyler değil mi?

Demokrasi, yönetimin halka dayanmasıyla ilgili bir kavramdır. Liberalizm ise doğrudan doğruya özgürlüklerle ilgili bir kavramdır. Bu yüzden bir demokrasi ancak liberal olduğu zaman özgürlükçü olabilir. Yoksa otoriter ve totaliter demokrasiler de var. Atatürk’ün rejimi liberalizme biraz açık olsaydı iyi olurdu. Atatürk’ün rejimi hem liberal değildi, hem de demokrasi değildi. Cumhuriyet Halk Partisi’nin genel sekreteri Recep Peker’in “liberalizm vatan hainliğidir” diye bir konuşması var. Recep Peker o dönemin sadece parti genel sekreteri değil, inkılâp dersi veren hocaların da başta gelenidir.

Bu rejim halka dayandığını iddia ediyordu. Halka dayanmıyor muydu?

Halka dayanmıyordu tabii. Kemalist rejim halka dayanan bir rejim değildi. Demokrasi değildi. Demokrasi olmayarak, özgürlüklere belli bir hoşgörü gösterebilirdi ama onu da göstermediği için liberal de değildi. Bunu bugün söylediğiniz zaman Kemalistler, düşmanlık gibi algılıyorlar. Ama rejimin halka dayanmadığını, silaha dayandığını yazan Kemalist Yakup Kadri Karaosmanoğlu’dur. Rejimin halka dayanmadığını, devlet kuvvetlerine dayandığını yazan Falih Rıfkı Atay’dır. *Çankaya* adlı kitabında Falih Rıfkı, “Hakiki milli egemenliği isteyenler terakkiperverdir. Yani Karabekir ve arkadaşlarıdır. Biz ise ordu ve devlet gücüyle ayakta durarak inkılâpları yapmak zorundaydık” diyor. **Peki, Atatürk’ün “yurtta sulh” sözüne uygun davranışları var mıydı?**

Biz bugün sulh kavramını daha demokratik bir içerikle anlıyoruz ama o zamanki “yurtta sulh”, yurtta itaatin sağlanması, çatışmanın olmaması anlamına geliyor. Onlar şiddet yönteminin sulhu sağlayacağını düşünüyorlar. Atatürk en şiddetli edeplendirme, uysallaştırma politikalarını da, en şiddetli bastırma politikalarını da, “inkılâpları yerleştiriyorum, böylece yurtta sulhu, huzur ve sükunu sağlıyorum” düşüncesiyle yaptı. Ancak 1946 yılına gelindiğinde, İsmet İnönü, Faik Ahmet Barutçu’ya “Atatürk’ün şiddet metotlarıyla artık bu memleket idare edilemez. Kanun devrine (yani hukuk devletine) geçmemiz lazım” dedi.

İsmet Paşa da otoriter bir kimlik değil mi?

Atatürk kadar otoriter değil. Atatürk’e yöneltilemeyen eleştiriler İsmet Paşa’ya yöneltildiği için İsmet Paşa Atatürk’ten daha otoritermiş gibi bir imaj oluştu. Mesela Serbest Fırka’nın kapatılmasına İsmet Paşa karşı çıkmışken, genel kanaat partiyi onun kapattığıdır. Ayrıca “Atatürk kendisini değişmez genel başkan ilan etmedi ama İsmet Paşa etti” denir. Bu da doğru değil. Cumhuriyet Halk Fırkası’nın tüzüğüne ebedî genel başkanlık Atatürk döneminde 1932’de girdi.

Atatürk’ü tabulaştırmanın ve Atatürk’ü öne sürerek ülkede otoriterliği koyulaştırmanın İnönü olduğu söylenmez mi?

Bu da yanlıştır. Atatürk’ün ölümünden sonra İsmet Paşa’nın kurdurduğu Refik Saydam hükümetinin programında Atatürk’ün adı geçmez ama Celal Bayar’ın 1937’deki hükümet programında Atatürk’ün adı ulu önder, ulu gazi, ebedî şefimiz diye 42 kez geçer. Çünkü İsmet Paşa’nın hem orduda hem partide gücü vardır. Ama Celal Bayar’ın yoktur. Bugünkü Atatürk imajının oluşmasında Celal Bayar’ın rolü daha fazladır. Atatürk’ü kullanmanın yolunu Bayar açtı. İnönü ise 1950’lerden itibaren Demokrat Parti’ye karşı Atatürk’ü kullanmaya başladı. Ahaliden oy alamayınca, Atatürk kavramı öne çıkarıldı ve orduya mesajlar verildi.

Atatürk Kurtuluş Savaşı’ndan sonra Kürtlere herhangi bir konuda söz vermiş miydi?

Kurtuluş Savaşı sırasında iki ayrı halk oturmuşlar mukavele yapmışlar diye bir şey yok. Ama Atatürk, Kürtlerin 1920 yılına kadar sahip oldukları serbestilerinin, Kurtuluş Savaşı’ndan sonraki Türkiye’de de devam edeceği izlenimini verdi.

Kürtler açısından 1920’lere kadarki tablo nasıldı?

1920’lere kadarki tablo “Türkler ve Kürtler” tablosudur. Lozan’da, İsmet Paşa “biz Türkler ve Kürtler” diye konuşuyordu. Meclis’te çok sık olmamakla beraber Türkler ve Kürtler kavramı kullanılıyordu. Kürtlerin zor kullanılarak Türkleştirilmeleri ise Şeyh Sait İsyanı’ndan sonra oldu. Türkleştirme politikaları sertleşti ve bugünkü sonuçlar ortaya çıktı. Osmanlı’nın bir Kürt meselesi

yoktu. Osmanlı devleti Müslüman kavramına dayandığı için Türk, Kürt diye bir ayırım yoktu. Ayrıca Kürtler coğrafi ve tarihî sebeplerle kendilerini temsil edecek bir aydın sınıf da ortaya çıkaramamıştı. Kürt meselesi, Milli Mücadele’yle, devletin laikleşmesiyle ve Türkleşmesiyle gündeme geldi.

Atatürk, bir basın toplantısında, Kürtlere özerklik verileceğine dair sözler etmedi mi?

O basın toplantısı Ocak 1923’tedir. Lozan’da Kürtlere muhtariyetin tartışıldığı dönemdir bu. İzmit basın toplantısında Atatürk, “Haymana’da bile Kürtler var. Türklerle Kürtleri ayıramayız” dedikten sonra, “Muhtariyetten bahsediyorlar. Bizim anayasamız bütün vilayetlere bir tür muhtariyet –özerklik- veriyor. Bu anayasayı uyguladığımızda, bütün illerin muhtariyeti çerçevesinde Kürtler de kendi kendilerini yönetmiş olacaklardır” diyor. Atatürk burada hem politika hem diplomasi yapıyor.

Kürtler Atatürk’ün bu sözlerini bir özerklik vaadi olarak algılamakta haksızlar mı?

Tarihsel olarak haksız değiller. Bu sözler öyle algılanır ama bu sözleri bugünkü bir etnik federasyonun veya özerkliğin gerekçesi sayarlarsa haksız olurlar. Atatürk’ün 24 Nisan 1920’de yaptığı çok önemli bir konuşma daha var. Meclis açılış günü olmuş ve “Türkiye sadece Türk değil. Sadece Kürt değil. Sadece Çerkez değil. Bunların elbette hakları olacak. Ama şu zaferi bir kazanalım, ondan sonra bunu görüşelim. Şimdi yaparsak birbirimize düşeriz” diyor. Zaferi kazanınca da zaten bildiği gibi yapıyor.

Atatürk, Şeyh Sait ayaklanmasını, muhaliflerini susturmak için kullandı mı?

Kesinlikle... Atatürk’ün başvekili Fethi Bey bile Takriri Sükûn Kanunu’nun ve sıkıyönetimin sadece isyan çıkan illerde uygulanmasını savunuyor. Atatürk ise İsmet Paşa’yı başbakanlığa getirerek İstanbul’da bile Takriri Sükûn Kanunu’nu uygulatıyor. Gazetecileri, muhalif basını tamamen susturuyor.

Atatürk’ü yüksek sesle eleştirebilen hiç kimse kaldı mı 1926’dan sonra?

Hayır kalmadı. “Atatürk’ü artık çok alçak sesle bile eleştirmek mümkün değildi. Bunu *Nutuk*’ta da görüyoruz. Dünün Şark Fatihisi olan, Sevr’in şark ayağını kırarak, Doğu’yu kurtaran Kazım Karabekir, *Nutuk*’ta Atatürk tarafından en hain dimağlar olarak niteleniyor.”

Atatürk’e Kurtuluş Savaşı’nda liderlik yolunu açan Karabekir değil midir?

Evet. İnönü, Abdi İpekçi’ye, “Atatürk, 1927’de Meclis’te *Nutuk*’u okuduğunda Milli Mücadele’deki yol arkadaşlarına kendisine muhalefet ettikleri için çok öfkeliydi. O kızgınlıkla bunları hain olarak niteledi. Eğer *Nutuk*’u sonra okusaydı, öfkesi yatışmış olurdu ve daha yumuşak bir dil kullanırdı” diyor. Burada

önemli olan, *Nutuk*'un, İsmet Paşa'nın tanıklığıyla, Atatürk'ün çok öfkeli olduğu bir zamanda söylenmiş olmasıdır. Dolayısıyla *Nutuk*, ezeli ve ebedî bir kitap değildir. Tarihin, 1927'deki Atatürk'ün stratejilerine göre dizayn edilmesidir *Nutuk*.

Recep Tayyip Erdoğan: 'Çok eziliyorum'

Nuriye Akman, Sabah, 21 Haziran 1998, Pazar

İstanbul Büyükşehir Belediye Başkanı Tayyip Erdoğan'la Fazilet Partisi'ni ve genel başkanlığı konuştuk. Erdoğan, "Başbakan Erdoğan" sloganları altında küçüldüğünü belirterek, Erbakan'ın Fazilet'in başına geçmesi konusundaki sorularımı cevapsız bıraktı.

Zor bir söyleşi

Tayyip Erdoğan için, Erbakan'ın muhalifi konumuna düşmeden, Erbakan'ın veliahtı misyonunu korumak kolay değildi. Bunu biliyordum. Onu yerel liderlikten genel başkanlığa yükselten senaryolar üstünde konuşturmak, çivili tahta üzerinde dans etmeye benzeyecekti. O bana tabii ki, "Kendimi lider olarak görmem yanlış olur, bunu halkımın görmesi lazım" diyecekti. Ve ben satır aralarındaki cömert sayılabilecek mesajlarla yetinecektim. O mesajları okumakta güçlük çektiğim tek nokta, radikalizme karşı Müslüman demokrat çizgiyi savunurken, "şahinliği" de "güvercinliğe" yeğlemesiydi. Bunun kavramların kafamızdaki kod numaralarıyla ilgili bir durum olduğunu anlayınca, Refah döneminde yapılan hatalardan ders alınması gerektiğine dair sözleriyle teselli buldum.

Recai Kutan'ın yerinde olsaydınız, İstanbul Belediye Başkanı için "başbakan" diye bağırılan mitinglere Tayyip Erdoğan'ı götürür müydünüz?

Taban ile tavan demokrasisini buluşturmak bir nirengi noktasıdır. Bu noktayı yakalayamazsak bu tür sıkıntılı tabloları görmek maalesef mümkün oluyor.

En son Hatay'da olduğu gibi, halk sizi dinledikten sonra partinin genel başkanını dinlemeden alanı boşaltıyorsa, Recai Kutan sizce ne düşünmelidir?

Vallahi bu soruyu hiç sormamış olun.

Bu "Başbakan Erdoğan" sloganları sizi nasıl etkiliyor?

Genel Başkanımın yanında bu tür tezahüratı duymak beni zora sokuyor. Sıkıntılı anlar yaşıyorum. O anda kendi kendime küçülüyorum.

Küçülüyor musunuz, büyüyor musunuz?

Yani gerçekten eziliyorum, rahatsız oluyorum.

Erbakan zamanında size böyle seslenilmiyordu.

Refah kapatılmamış olsaydı yine olmazdı.

Dolayısıyla ezilirken bir yandan da sevinmiyor musunuz?

Hayır. Bu yapılanmaya karşı eleştirel yaklaşımım olabilir. Biz bu noktada başka bir yapıyı temsil edelim diye yoldayız. Bu açıdan rahatsız oluyorum.

Sayın Kutan bana, sizin o mitinglere aslında belediye başkanlığındaki çalışmalarınızın onaylanıp onaylanmadığını anlamak için gittiğinizi söylemişti.

(İmalı bir gülüş) Aslında bir dönem daha belediye başkanlığı yapmayı arzu ediyordum.

Ama halk beni arkadan suya iterse de ne yapayım diyorsunuz.

Siz tespit etmişsiniz.

Yerel liderlikten parti liderliğine yükselmeye her açıdan hazır mısınız?

Tabii eksiklerim var dört dörtlük değilim. Türkiye'yi İstanbul perspektifinden görmekle Ankara perspektifinden görmek tabii çok farklı.

Karayalçın'ın başına gelen sizin başınıza da gelir mi?

Hayır böyle bir mukayeseye girmem. Onların kulvarı ile bizim kulvarımız çok farklı.

Erbakan'a hiç hayır dediğiniz oldu mu?

Hayır deme anlamına gelebilecek çatışan kanaatlerimiz olmuştur.

Örnek?

Şu anda aklımda değil. Bunlar çok geçmişte kalmış şeyler. Yani her zaman hocamız nasıl düşünüyor ise biz de öyle düşünelim durumunda olmamıştır.

Dünyaya bakışınızda aranızdaki en temel fark ne?

Acaba hangi konuda ayrı düşünüyoruz diye bir araştırmam yok.

"Hoca'ya rağmen" Fazilet'in Genel Başkanı olunabilir mi?

Şu anda farklı bir siyasi parti oluşmuştur. Fazilet Partisi'nin yönetimi zaman zaman hocamızın siyasi tecrübelerinden istifade ediyor olabilir ama bir illiyet bağı devam ediyor ise ya da devam edecek olursa bu partinin yasal ve fiili geleceği açısından yanlış olur. O yüzden bundan kendisini sıyırması gerekir.

Yani Hoca bağımlılığından mı sıyırması gerekir?

Tabii yani Hoca ile bağımlılığı yoktur zaten. "Hoca'ya rağmen" ifadesini ortadan kaldırırsak Hocamız'ın şu andaki oluşumda bir Refah Partisi'nin oluşumundaki takdiri söz konusu değil.

Hoca'nın siyasi yasaklarının kalkıp Fazilet'in başına geçmesinden yana mısınız?

Konumuz Hocamız değil. Konumuz insan hak ve hürriyetleri konusudur. Biz düşünceler ve inançlar noktasında yasaklardan yana değiliz.

Hoca'yı Fazilet'in başında görmek istiyor musunuz, istemiyor musunuz?

Cevap vermek istemiyorum.

Partinizin yeni vitrininden memnun musunuz?

Daha güçlü bir vitrin olabilirdi.

Prof'lar partiyi güçlü kılmaya yetmiyor mu?

Prof'larımızın hepsi çok kıymetli insanlar ama siyaset ile bu işi birbirine karıştırmamak gerekir. Teoride doğru olan pratikte de doğru demek değildir. Pratik teorisi aşmıştır. Temennimiz odur ki bu teorisyen prof'larımız bir an önce bu pratiklerini süratle artırırlar ve bu açığı kaparlar. Ama buraya çok mesai ayırmaları lazım. Bu öyle part-time bir iş olmaz.

Parti yönetimindeki akraba görüntüleri sizi rahatsız ediyor mu?

Karı kocanın aynı birimde görev yapması hem şık değil hem de verimliliği düşürüyor. Siz ben yaptım oldu ile bir neticeye varamazsınız. Buna taban ne diyor bakmanız lazım. Taban bu işi yanlış buluyor. Bizde böyle bir insan sıkıntısı yok. Çalışacak insan çok. Bayansa bayan çok, erkekse erkek çok.

Bu yönetim oluşturulurken sizin de fikirleriniz soruldu.

Kabul gören var kabul görmeyen var. Ben ısrarla taban demokrasisine uyulmasını istedim. İllerin genel yapısının muhakkak değerlendirilmesini, insanların tahsil durumları, bölgesel dengeleri, ehliyet liyakat ölçülerine dikkat edilmesini, halkla ilişkilerinde başarılı, insanlara sevecen ve güler yüzlü olmayı ilke edinmiş, kendisi ve toplumla barışık yaşamayı seven insanların yönetim kadrolarına getirilmesini istedim.

Bu kriterlerin ne kadarına uyuyor bu yönetim?

Yeni yönetimdeki bir çok kişiyi tanımıyorum. Beraber çalışınca tanıyacağız. Mesela şu anda İstanbul'umuzda kesinleşmiş bir isim yok ama görevlendirilmiş bir arkadaş var.

Ve sizin istemediğiniz biri.

İstemediğim değil. Ben taban demokrasisine uyulmasını istiyorum. Kurucular Kurulu biliyorsunuz yetki verir. Bu yetkiyi verirken taban demokrasisine uyuldu ve ortaya bir isim çıktı: Kadir Bey. Yani gerekli yoklama yapıldı ama bunun neticesine uyulmadı. Ben bu nedenle karşı oldum yoksa bu arkadaşımız aklıma bile gelmiyordu. Çünkü o üniversitede öğretim görevlisiydi ve üniversiteden ayrılabilceğini düşünmedim ve gündemimizde de yoktu zaten.

14 Mayıs'ta parti yönetimi açıklandıktan sonra Genel Merkez açılışına katılmadınız, Ankara'ya her gelişinizde elini öptüğünüz Hoca'ya uğramadınız, partinin kokteyline gitmediniz ve Ankara'yı terk ettiniz. Vermek istediğiniz mesajlar alındı mı?

Böyle bir mesaj verme niyetim olmadı. Sayın Hocamız'a şartlarımız müsait olduğu zaman gideriz. O gün İstanbul'daki randevularım sebebi ile ve Recai Bey'den de müsaade alarak gittim.

Öyle tarihi bir günde Hocanız'ın elini öpmeden gideceğiniz kadar önemli bir randevunuz mu vardı?

Yani böyle bir farz mı var? Ben her Ankara'ya gidişimde illa Hocam'a uğrayıp elini öpeceğim diye bir kaide mi var? Bir yıllık başbakanlığı döneminde ben başbakanlık makamına gitmemişim.

Ama kabul edin o gün gitmeyişinizde bir ince nokta var.

Beni o incelikten uzak kabul edin. Başbakan olduğunda makamına gitmekle de böyle bir inceliği kaçırdım ben.

Öfkeli miydiniz o gün?

Hayır. Ben tavan ile taban buluşmadığı sürece halk iradesinin parlamentoya yansıtacağına inanmıyorum. O zaman liderlerin iki dudağı arasında mahkum olan bir parlamento olur ki bugünkü parlamento gibi kendi hukukunu dahi koruyamaz.

Fazilet'de liderin iki dudağı arasında bir parti midir?

Yüzde yüz demeyeyim, diğer partilere göre daha az ama orada da tabii ne yazık ki bu var.

Sayın Erbakan döneminden gelen bir şey bu tabii.

Tabii hemen Kutan'la birlikte oluşan bir şey değil bu.

Neden o zaman Sayın Erbakan, genel başkanken bu "liderin iki dudağı" lafları dudaklarınızdan dökülmedi?

O zaman öyle bir ifade kullanmıyorduk ama diyorduk ki halkın iradesi ağırlıklı olsun. Ben il başkanı olduğum dönemde bunu uyguladım. Bu nedenle İstanbul'da yüzde 26'ları yakaladık.

Erbakan'ın iki dudağı arasından çıkan hangi şeye itiraz ettiniz?

Biz onlara hep teşkilatların gönderdiği isimlere lütfen saygılı olunuz, bu isimlere itibar ediniz dedik. Nitekim milletvekili seçiminde eğer İstanbul teşkilatının vermiş olduğu isimlere itibar edilseydi biz İstanbul'da yirmi civarında milletvekili çıkarırdık. Refah döneminde bir partiçi demokrasi mücadelesi verdiğimiz teşkilatımız iyi bilir. Şu anda bizi ayrıcalıklı duruma getiren şey de geçmişteki bu mücadeledir.

Trabzon'da "fildişi kulelerde oturup siyaseti yönlendirmek devri geçti" dediniz. Kimdir o kuledeki?

Ben ülkemle ilgili genel bir tespit yaptım. Siyaset böyle uzaktan kumandalı bir şekilde olmaz, siyaset yaşanarak olur. Anlatabiliyor muyum?

Anlamamı istiyorsanız söyleyin, kim yapıyor bu uzaktan kumandayı?

Türkiye'de de dünyada da çok var. Mesela Churchill ölene kadar bunu yaptı. Anlatabiliyor muyum?

Anladığım şu: "Erbakan" lafını ağızınızdan alamayacağım.

Yani Erbakan Hoca'nın da böyle hasletleri varsa, böyle bir şey yapıyorsa bilemiyorum. Ben böyle bir şeyini hissetmedim. Ben burada ilkeli olmayı önemsiyorum, insanları değil. Bizler faniyiz. Kanunları şu anı kurtarmak için yapıyorlarsa işte bu fildişi kulesi mantığının ürünü olur.

Siz bu partinin başında olsaydınız Türkiye'nin özel koşullarını dikkate alıp, "zinde kuvvetler" ile bir konsensüs tavrı mı izlediniz, yoksa inceldiği yerden kopsun mu derdiniz?

Her zaman konsensüsten yanayım. Ben düşmanımla bir iplikte bile bağlı olsam, o benden ne kadar kaçırırsa ben de o kadar peşinden koşarım, o bağ

kopmasın diye. Bir gün o bağ bize lazım olur çünkü. Biz hepimiz birbirimize lazımsız.

Başında siz olursanız, partiyi radikal bir çizgiye çekeceğiniz söyleniyor.

Buna cevabım dört yılı aşkın yapmış olduğum belediye başkanlığıdır. Burada Türkiye Cumhuriyetimiz'in kurumları ile olan münasebetlerimiz var. Burada ordunun, hükümetin kurumları var. Bunların hiçbiri ile sağlıksız bir münasebetim olmadı. Hepsini ile münasebetlerimizi koruduk ve güçlendirdik. Bu güçlülük bize kaybettirmedi kazandırdı. Biz haklara dikkat eden, hakkının üstünde talepleri olanın taleplerini reddeden bir belediye olduk. Yani partiyi daha radikal bir çizgiye çekmedik.

Netleştirelim. Siz lider olsanız, Erbakan çizgisinin devamından mı yana olursunuz, yoksa Türkiye'nin gerçekleriyle örtüşen başka bir çizgi mi önerirsiniz?

Hiçbir lider bir önceki liderin çizgisini devam ettiremez. Hepimizin farklı yaklaşımları var. Bir Recai Bey'in genel başkanlık misyonu ile bir hocamızın genel başkanlık misyonu aynı olamaz ki. Bu insanlarla olan münasebetlerden tutunuz insanın kendi fitratından gelen zenginliklerle bütünleştiği zaman ortaya çok farklı bir misyonun çıkacağını düşünüyorum.

Bu, Erbakan'dan apayrı bir çizgi midir?

Apayrı değil farklı. Eksikliklerin giderildiği daha az hataların olabileceği bir çizgi. Çünkü ben en az hata yapan insanın en başarılı insan olduğuna inanıyorum. Yapacağımız araştırmalarla kimin ne eksiklikleri varsa bunları toplum nasıl görüyor, nasıl değerlendiriyorsa bu eksiklikleri giderecek bir çizgi belirlenmesinden yanayım. Yapılan hatalar, yanlışlar varsa bunların düzeltilmesi gerekiyor.

Hakkınızdaki dava lehinize sonuçlanırsa partinizin dinamiklerinde ne olur?

Tabii bu iş olumlu neticelenmesi halinde benim üzerimde farklı programlar geliştirmek isteyenler olabilir. Şu anda geleceğe yönelik tasarrufta bulunmak bizim gibi aciz insanların işi değil.

Mahkumiyet kararı kesinleşirse, siyasi haklarınız gidecek.

Benim için bir kıymet-i harbiyesi yok. Önemli olan gönül dünyamın mahkum edilmemesi. Benim kafamın içi mahkum edilebilir mi? Edilemez. Siyasi hayat bugün olmaz yarın olur.

Siyasi sahneden çekilmeniz partinizde radikallere mi yarar, partiyi Müslüman demokrat çizgiye çekmek isteyenlere mi?

Hiçbir insan siyasi hayattan kopmaz. Fiili olarak yine o siyasi hayatın içindedir. Ben Avrupa'da nasıl Hıristiyan demokratlar varsa, Türkiye'de de bir Müslüman demokratlar olmasından ve bunun yasallaşmasından yanayım.

Yasalar bir yana, partiçi dinamikleriniz buna müsaade eder mi?

Biz böyle bir misyonun temsilcisi oluruz. Yani Avrupa laikliğin teminatı olarak Hıristiyan demokratları görüyor ama Türkiye bunu laikliğe karşı olarak telakki ediyor. İlk önce bunun yasal çerçevesinin hazırlanması lazım ki insanlar da tavrını buna göre değiştirebilsin.

Ondan önce partinin de biraz aşırılıklardan kaçınması gerekmez mi?

Refah Partisi aşırılıklar içinde olmamıştır. Basın kişisel bazı aşırılıkları Refah Partisi'nin görüntüsü olarak sunmuştur.

Şevki Yılmaz, Hasan Hüseyin Ceylan gibi isimler zamanında partinin kendi iradesi ile tasfiye edebilseydi partinin istikbali kurtulabilir miydi? Yani Refah, şahin değil de sırasında alçaktan uçan bir güvercin olabilseydi?

İktidar olmaya azmetmiş her partinin şahin olması gerekir. Sürünenlerin şahin olması mümkün değildir.

Sayın Başkan, güvercin sürünmez, o da uçar.

Güvercin ve şahin farklı konumlardadır. Şahin aynı zamanda gücü temsil eder. Güçlü olmak milleti arkanıza almakla olur. Ama sadece güçlü olmak yetmez, bir de haklı olmanız gerekir. Bunlardan biri eksik olursa biz o şahin olmayı da kabul etmeyiz. Türkiye'nin yönetimine talip olan bir kadronun içinde kişisel olarak yapılan yanlışları o harekete mâl etmek yanlıştır. Düşüncede eğer bir eyleme dönüşme söz konusu ise cezaya uğramalıdır. Düşünceler eyleme dönüşmüyorsa bu noktada yapılan yanlıştır.

Yani kişisel yanlışları bile tasfiyeden yana değilsiniz.

Bir partinin bir hükümet komiseri görevi yoktur. Ülkenin yetkili kurumları, varsa bir suç tespitini yapar, savcılığa bildirir. Savcılık da partiyi ikaz eder.

Akıllı bir parti de bazı tehlikeleri önceden sezer.

Kusura bakmayın hiçbir partinin böyle bir gayreti olamaz.

Bir partinin, kendi aşırılıklarını temizlemek gibi bir sorumluluğu yok mudur?

Bu aşırılıklar neye göre? Bana göre aşırı olan size göre aşırı olmayabilir. Size göre aşırı olan bana göre aşırı olmayabilir.

Biraz çelişki oldu. Biraz evvel radikalliğe karşı, Müslüman demokrat çizgiyi savundunuz. Sonra güvercine karşı şahini seçtiniz.

Tekrar ediyorum. Ben haklı ve güçlü olmaktan yanayım. Radikal bir partinin Türkiye'de güçlü olarak iktidara gelmesi mümkün değil. Biz altmış beş milyona hitap edebilecek bir partiyi vaad ediyoruz. Radikal bir parti marjinal olarak kalır.

Teşekkür ederim.

Aydın Doğan: Dinç Bilgin doğru söylüyor, mikropsuz medya istiyorum

Nuriye Akman, Zaman, 8, 9, 10 Eylül 2002

Medyada yeni bir döneme girildi. Safların yeniden belirleneceği, borçların-alacakların dile getirileceği, eteklerdeki taşların döküleceği "gerçeğe ihanet edişin" bedel isteyeceği belliydi. Hareketlilik son zamanlarda daha da arttı. Sabah'tan ayrılanlar Vatan'da buluştu. Vatan'ın perde arkasında Aydın Doğan'ın olduğu söylendi. Mehmet Emin Karamehmet'in sahibi olduğu Akşam Grubu, Pamukbank'a el konulunca zor duruma girdi. Sabah'ta Dinç Bilgin'den ziyade Turgay Ciner'in ağırlığı konuşulmaya başlandı. Star Grubu kavganın eskiden beri içinde yer aldı. Tüm bu hareketliliğin içinde gözlerin üzerinde odaklandığı bir isim vardı. Doğan Grubu'nun patronu Aydın Doğan. "İmparator" hakkındaki iddiaların tümüne net ve dobra cevaplar verdi. Dinç Bilgin'in kendisi için söylediği "Steril, mikroptan arındırılmış bir rekabet istiyor" ifadesi için "Doğru söylemiş. Mikropsuz

bir medya istiyorum." dedi. Gündem oluşturacak açıklamalarda bulundu Aydın Doğan. "Dinç Bilgin beni kandırdı." dedi. Benim 60 metre teknem yok deyip bazı dokundurmalarda bulundu. Tek kaldığı için hedef olduğunu belirtti.

Dinç Bilgin, Leyla Tavşanoğlu'na Vatan'ı çıkaran eski Sabah'çıların arkasında sizin olduğunuzu söylüyor. "Benim 10 arkadaşımın ekonomik kriz sonrası birikimleri ile bunu başarmış olduklarını düşünmek saflık olur, bu muazzam bir operasyon." diyor. Haklı olabilir mi Dinç Bey?

Dinç burada haksız. Vatan Gazetesi'nin sahibi olsam, onu gizlememi gerektiğren, ne yasal, ne ahlaki bir sebep var. 24 yıldır medyadayım. Radikal, Posta

gibi bir de Vatan Gazetesi çıkardım derdim. Bu gazeteci arkadaşlar bana gelmişlerdir, "Biz bağımsız gazetecilik yapmak istiyoruz, bize yardım edin." demişlerdir. Ne yardım istiyorsunuz? "Gazetemizi basın, dağıtın, kağıt parası, baskı parası almayın, hatta biraz da bize avans verin."

Tamam işte sahibisiniz, daha ne olsun.

Öyle değil işte. Ben aynı şartlarda Akşam Gazetesi'ni de çıkardım. Ya 94 ya 95, Mehmet Ali Ilıcak da benden yardım istedi. "Ya yapma baban bu işten para kaybetti, sen de kaybedersin." dedim. "Yapacağım. Beni bas, dağıt, parayı da benden kredili al." dedi. Akşam'ı bir buçuk yıl bastım, dağıttım. Parasını da aldım. Sonra, Babıali'deki ayak oyunları orada da oynandı. Dinç onu ayarttı, "Sen büyük adamsın." dedi. Bizim gazetede yazarlar çizerler çocuğun aleyhinde değil de, bazı olayları ortaya koyduğu için beni bıraktı gitti.

Peki siz hiç ayak oyunları yaptınız mı?

Hayır, yapmadım. Dinç Bilgin, Sabah Gazetesi'ni kurarken, Gameda şirketinden ona da avans verdik. Yani Akşam'a verdiğimden çok daha fazla değil desteğim. Şimdi Dinç Bilgin, Vatan'ın sahibini arıyor. Asıl Sabah'ın, ATV'nin sahibini arayalım. Benim bildiğim olayları bana yutturmaya çalışıyor, 'eşit ortağız' diyor; ama sahibi Turgay Ciner'dir. Neden gizliyorlar? Ben babamın hatırına Vatan'a destek veriyor değilim. Bende boş baskı kapasitesi var, basıyorum. Bu bir gelir de olacaktır. İşin ucunda etik kurallar da var. Tabii Vatan batarsa, benim bunlara yaptığım krediler bataabilir. Onun da çok rahatsız edici paralar olduğunu zannetmiyorum.

Sabah'a babanızın hayrına mı yardım ettiniz peki?

Dinç Bey hapse girmeden önce bana haber gönderdi. "Gazetelerimin başına geçmeni istiyorum. Seninle uzun süre rekabet ettim; ama sen kazandın." dedi. Bunda, yıllarca rakibin olmuş bir adamı, kurtarma duygusu da var. Ne destek istiyorsun? "İşte, biraz finansman, biraz da manevi destek." dedi.

Ona 26 milyon dolar kredi verdim. 9 buçuk milyon dolar kalıncaya kadar geri aldım. Şu "bağımsız yayıncılık" laflarının arkasında o 9 buçuk milyon dolarımı vermemek için kaçma vardır.

Ooo!

Tabii. "Kartel dağıldı, ben bağımsızım!" Yalan. Ne bağımsız ya. Kurdukları bir şirket yok ki. Onların kurduğu Birleşik Dağıtım Şirketi zaten vardı. Parayı zaten onlar topluyordu. Fakat bize temlikliydi o paralar. Bana o parayı vermesin diye bir kılıf uydurdular. Büyük olduğum, tek kaldığım için, sektör artık bana karşı. Özellikle bizden ayrılan arkadaşlarımızda, "Aydın Doğan'a bindirelim de nasıl bindirirsek bindirelim" diye bir psikoloji var.

Dinç Bilgin ise sizin için "Steril, mikroptan arındırılmış bir rekabet ortamını istemiyor." diyor.

Tabii doğru bir laf söylemiş. Mikropsuz bir medya istiyorum, hiçbir pisliliği olmayan, şeffaf, açık, steril, tertemiz, içilebilen, görülebilen, karakolun duvarları camdan olsun denilebilen bir medya istiyorum.

Dinç Bilgin'in de 'mikroplu' olduğunu mu ima ediyorsunuz?

'İmparator'la konuşmak...

Aydın Doğan, benim medyadaki ilk patronum. 1982-1985 arasında Milliyet Gazetesi'nde çalıştım. Odam, onunla aynı katedeydi. Göz aşinalığının ve selamlaşmanın dışında bir konuşmuşluğumuz olmamıştı.

O günlerde onunla söyleşi yapmayı aklıma bile getiremezdim. Yıllar sonra bugün, onun penceresinden görünen medya manzarasını dinlemek, ona sorular yöneltebilmek, nostaljinin ötesinde müthiş bir heyecan yarattı bende. Konuştuğumuz konular ne kadar "üzücü" olsa da, hayatımdaki en büyük lüksü, "soru sormayı" bana hediye eden mesleğime teşekkür ettim.

Doğan'ı, beklemediğim kadar sıcak, mesleğin etik kurallarına saygılı buldum. Hiçbir soruyu, fotoğraflar için önerdiğimiz hiçbir pozu reddetmedi. Güle, oynaya konuştuk. Yaz dönemi çalışmalarını sürdürdüğü Bodrum'un güzel doğasının da bunda katkısı oldu herhalde.

Üç ana teması var bu söyleşinin: Medyanın bugünkü durumu, Doğan Grubu'nun başlattığı yeni yayın ilkelerinin anlamı ve Aydın Doğan'ın özel yaşamı. Üç saatlik söyleşiyi dört günde özetleyeceğim. Dört günün sonunda, o her ne kadar bu lafı sevmese de bir "İmparator"un iç dünyasına biraz yakından bakmış olacağız. Bazı soruların ona ilk kez sorulduğunu hatırlarsak, çıkan portre belki İmparator'un kendisi için de ilginç olacak. ...

Ha, söylemem gereken bir şey daha var. Bu söyleşide adı geçen diğer medya patronlarının penceresinden de manzara-i umumiyenin nasıl olduğuna bakmak istiyorum. Bana bu şerefi bahşederlerse, başım gözüm üstüne...

Ben medya sahiplerinin beyaz kağıt gibi olmasını istiyorum. Yurtdışına çıkışları yasaklanmış, hapse girip çıkmışlar, bilmem şu bankayı şey yapmışlar. Bu, mesleğimize zuldür. Ben manasız ve mantıksız rekabet ortamının ortadan kalkmasını istiyorum. Çünkü, alınları terlemeden para kazananlar, rekabeti para serpmek olarak görüyorlar. Dinç Bilgin'in batma nedenlerinden birisi çılgın rekabettir. Elinde makineler varken, yeni tesisler kurdu.

Biraz da o çılgın rekabet ortamını sizin büyüklüğünüz yaratmadı mı?

Hayır kardeşim, benim 60 metre tekne yok ki. Adam 60 metre tekne aldı. Parayı nasıl buldu? Yaşam tarzlarını değiştirdiler. Nasıl yaşayacağını şaşırıldı.

Siz de Leyla Tavşanoğlu'na, "Bizim işimizi kirletenlerin bu sektörden gitmesini istiyorum." demiştiniz. Yani şimdi Dinç Bilgin bu sektörden gitsin mi?

(Gülüyor) Nuriye bak şimdi, Erol Simavi'nin Emin Çölaşan'a verdiği röportajda söylediği gibi, "şekerim, sen de beni çok sıkıştırıyorsun ya", diye bağıracağım. Ben Dinç Bilgin'in, işinin başına geçmesi için gayret verdim. Kalmasını istiyordum; ama o bizi kandırmış. Çünkü gazete ve televizyon kendinin değil. Cumhuriyet Gazetesi de bizden ayrıldı. Söyledikleri her şey yalan. Ben kendi gazetelerimden daha iyi dağıtıyordum onları. Ortaklarından bir tanesi, yüzde 20 ortağı, Gürbüz Çapan, diğer yüzde 20 ortağı da Turgay Ciner, "Ayrılacaksın kardeşim." dediler, ayrıldılar.

Siz de ortaklar arasındaydınız.

Evet. Ben iki yüz bin dolarlık hisse almayı vaat etmişim. Elli bin dolarını aldım, parasını ödedim, diğerlerini almaktan vazgeçtim. Vazgeçmemin nedeni de, oraya ortak olan birtakım insanlarla, ben aynı yerde bulunmak istemedim.

Sabah'ı tamamen mi istiyordunuz yoksa?

Artık bunun gizlisi yok. Sabah Gazetesi, benim sahibi olmamı istedi. Dinç Bey, "Sen patron ol" dedi. Ben "Hayır Dinç, sen benim rakibim olarak bu sektörde kalasın, bu gazetenin sahibi olarak benimle rekabet edesin istiyorum." dedim. Ama gördüm ki, "Ben tüyeceğim abiciğim." diyor.

Dinç Bilgin'in durumundan duyduğunuz hoşnutsuzluğu anlattınız. Onun bu duruma gelmesinde payı olanlardan birinin de Zafer Mutlu olduğu görüşünde olanlar var. Son yıllarda gazetecilik yapmadı diye. Siz şimdi hem Dinç Bey'e kızılıyorsunuz fazla açıldı diye, hem de ayrılan ekibe yardım ediyorsunuz.

Bana göre, bir iş batıyorsa patronu batırır. Yöneticileri de patronu yanlışa itiyorsa iter. Onların içişleri beni o kadar ilgilendirmez. Vatan'da ekonomik faydam var. Etik olarak da bir bağımsız yayın grubu geliyor.

Siz her zaman "bağımsızlık ekonomiktir" demez misiniz? Yani size bağlı bir şey nasıl bağımsız olabilir efendim?

Bugün öyle olabilir; ama belli bir süre sonra, bu gazete tutarsa, para kazanır, bağımsız olur.

Onlara ne kadar zaman avans veriyorsunuz?

Üç ay, dört ay para alamazsam, pardon derim yani. Bu kadar açık.

Dinç Bey diyor ki "Bu projenin olmaması için elimden geleni yapacağım."

Yapabileceği bir şey yok. Bu sektörden ayrılmak istiyor. Ayrılırken de "Daha az yara alayım, yurtdışında yaşarsam, kimse beni rahatsız etmesin." diyor. Sabah Gazetesi'nin 1,1 milyar dolar borcu var devlete. Ben hortumladım demiyorum. Ama bu borca niye girdi? Aşırı lüks yaşantı, haksız rekabeti bu boyuta getirdi. Sabah Gazetesi bugün yine vergi ödemiyor, borç ödemiyor. Amortisman düşmüyor. Benim, senin, onun maaşından kesilerek verilen vergiler, haksız rekabet olarak bize dönüyor. Şimdi Turgay Ciner bu işe kaç para koydu?

Kehanetleriniz vardı. Herkes gidecek diye. Turgay Ciner'in de yok olacağını öngörüyor musunuz?

Basın sektöründen para kazanmak istemeyenler yok olacak. Bunu ana iş kabul edenler tabii kalırlar; ama yan iş olarak kullananlar gidecekler. Ya devlet "1,1 milyar doları bunlara başışladım" diyecek, yahut da gitmeye mecburlar. Bize bir ara dediler ki, "Dinç hapisten çıkacak, işte BDDK ile bir anlaşma imzalanacak. Bazı gayrimenkuller, menkuller buraya konacak". Ben şimdi birçok şeyin, kılıf uydurularak kaçırıldığı kanaatini taşıyorum. Bizim 9 buçuk milyon doları iç etmek için, kamuoyunda özgürlük nutku atıyorlar. Eskiden borçlunun boynu bükük olurdu. Şimdi alacaklıyı dövüyorlar.

Yeni medya savaşları mı başlıyor?

Şimdi bu ne savaşı başlatacak? Bence hiçbir savaş başlatmaz. Bunlar, kazanmadan harcadıkları için, bu ayrılıktan dolayı, ayda 7 yüz milyar ekstra nakliye parası verecekler. O nakliyeyi beraber ödüyorduk. Ama adamın umurunda değil; çünkü vergisini ödeyeceği parayı vermiyor. Daha evvel bu adamlar "biz akıllandık" diyorlardı, ben de yardım ediyordum. Ama anladığıma göre, Dinç, bu çocuğa bunları yıkıp tüyecek.

Sizi dağıtımda tekellilikle suçlayanlara "Dinci gazeteleri bile ben dağıtıyorum." dediniz hep...

Nazlı Ilıcak diyor ki, "O zaten dağıtmak mecburiyetinde. Niye tafra satıyor?" Kardeşim ben istesem dağıtmam. 15 sene evvel Erol Simavi beni davet etti, Etap Oteli'ne. "Dinç Bilgin İstanbul'a geliyor. Bu İzmir'de Hürriyet'i dağıttırma. Bu gelirse, başımıza bir felaket açar." dedi. O günlerde de Dinç Bilgin; Nadir Nadi, ben, Erol Simavi, Haldun Simavi, Kemal Ilıcak'ı karşısına koymuş, İzmir'in efesi olarak karşımıza oturmuş "Geliyorum, hazır olun." gibi bir espri içinde, bize veryansın ediyordu. Erol Bey, "Ben, abimle konuştum, Hür Dağıtım'da dağıtmayacağım. Sen abimle bir ol, Gameda'da da siz bunu dağıtmayın. Bu adam geldiği yere dönsün." dedi, Ben, "Erol Bey sen bunu nasıl söylersin? Basın tarihi başkalarının gazetesini dağıtmamak gibi yaralarla doludur. Adam gazetesini kolunda dağıtır, yine dağıtır. Senin baban

Gazeteciler Cemiyeti başkanlığı yaptı. Sen bunu nasıl yaparsın? Ben kesinlikle bunun dağıtılmasından yanayım." dedim. Erol baktı baktı. "Kardeşim sen de amma etikçi olmuşsun." dedi. Ben dağıttırdım Sabah'ı. Yıllar sonra Erol Bey bana gazeteyi sattı. İsveç'e gittik. O günlerde de Dinç her gün bana küfür ediyor. Erol Bey, dedi ki, "Ben sana demedim mi?" Dedim ki "Erol Bey hâlâ ben içime sindiremem bir başkasının gazetesini dağıtmayıp da boğmayı".

Ama sonra siz de yapmadınız mı aynısını?

Ben, Akşam Gazetesi'ni basıp dağıtıyordum. Dinç Bilgin, Akşam'ı aldı, götürdü bana küfür ettirdi, sonra kendi boğdu. Benim üstüme attılar. Nazlı Ilıcak, Bülent Ecevit'i araya koydu, Bülent Bey bana "Rica ediyorum, Nazlı Ilıcak seninle görüşmek istiyor." dedi. "Buyursun" dedim. Emin Şirin'le buraya geldi. Dedi ki, "Oğlumu getirip elini öptürmek istiyorum." Dedim ki, "Nazlı Hanım benim halet-i ruhiyem senin oğlunun gelip benim elimi öpmesine müsait değil. Oğlunla bir meselem yok. Ayrıca, Dinç dağıtıyor sizi." Nazlı Ilıcak diyor ki, 'bir oldular, Bir-Yay'ı kurdular.' Bende değildi dağıtım. Olsaydı da ben birine kızıp da gazetesini dağıtmıyorum diyemezdim. Uzanlar, Star'ı çıkarmadan önce bana geldiler. Dediler ki, biz Dinç Bey'e şu kadar veriyoruz, sana biraz daha fazla verelim, sen dağıt." Ben Dinç'i aradım, "Ya böyle diyorlar, daha fazla para alalım, yani madem öyleyse." dedim. Dinç benden kaçtı, baktım o almış dağıtıyor. Şimdi bunlar gittiler, bizden, dağıtımdan ayrıldılar. Dün 9-10 tane bayi ayırdılar. Bugün de biz ayırdık. Madem siz ayırıyorsunuz biz de. Yarın başlayacaklar bağırıma. "Kartel bizi boğuyor". Ne karteli ulan.

O bağırınca siz de cevap vereceksiniz. Sen bana, ben sana...

Kızım vermemek istiyorum; ama sonunda mecbur kalıyorum. Susalım mı? Atıyor çamuru, kalıyor üstünde. Bizim sektörümüzde, vergi verenlerin parasını alıp, ondan sonra da alay eder gibi, namustan, bağımsızlıktan, tekellilikten bahsedenele taktım ben şimdi. Star grubu, Sabah grubu, 1,1 milyar doları batırdı, şu anda benimle haksız rekabet yapıyor. Nasıl ahlaktan bahsedebilir? Vergi yüzüzsüzü ilan edilmiş. Mehmet Emin nasıl bahsedebilir? Devlete olan borçlarını ödemiyorlar. Halen de o kurumların menfaatlerini kullanıyorlar. Yani ne hakkı var, Pamukbank grubunun gelip birkaç milyon dolar verip, benim gazetecilerin etik değerlerini sarsmaya, müessesemi altüst etmeye?

İsyan ediyorsunuz...

Para kendinin değil, kendinin olsa veremez. Devletin kurumları da seyirci kalıyor. BDDK aleyhine Pamukbank kitabı yayınılıyorlar, kitabı Yapı Kredi'ye finanse ettiriyorlar. Böyle şey olur mu? Senin 5-6 milyar dolar borcun var. Niye demiyorsun ki, hata ettim, anlaşma yapalım, ben küçüleyim.

Karamehmet'in yurtdışına çıkışı yasaklandığında ve maaşa bağlandığı açıklandığında siz, "Oh be!" dediniz mi?

Hayır. Yalan. Pamukbank'ı o batırdı diyor. Ben niye batırayım? Benim gücüm nasıl yeter? Pamukbank, legal olmayan işler yapıyor, ben de ondan haber yaptımsa çok iyi yapmışım. Benim görevim. Kamuoyunun avukatıyım ya. **Dünyanın 29. zengin insanıyla rekabet ediyorsunuz ve bir bakıyorsunuz bitmiş. İnsan rakibinin bitmesine sevinir yani.**

Ben Mehmet Emin ile rakip değildim, Mehmet Emin'e derdim ki, "Yav kol kola girelim de, dünyanın 29 numaralı zengini benim arkadaşım" diye tafra satayım. Ortak işlerimiz de vardı. Akşam'ın dağıtımını yine Dinç Bilgin bozmuştu. Benimle şu anda mukavelesi var, 10 yıl süreyle. 25 milyon dolar ödemesi lazım, ödemedi. İnsanlar ahlaksızlığı, sözünde durmamayı nasıl kabulleniyorlar? Kanal D, son iki buçuk yılda, RTÜK'e 17 trilyon lira ödüyor. Star Televizyonu'nun ödediği ise 3,4 trilyon. Bunu RTÜK dava ediyor. Ceza da yazıyor 40 trilyon. Gidiyorlar hemen bir nöbetçi mahkemede yürütmeyi durdurma kararı. 1995'ten bu yana Uzanlar aleyhine 58 tane suç duyurusunda bulunulmuş. Trilyonlar, katrilyonlarla alacak iddiası peşindeler. 7 senede hiçbiri sonuç vermemiş. Erol Aksoy da öyle. O da başka bir şey içerisinde. Bizim mesleğimizin şeffaflaşması lazım.

Yalnız Uzanlar'la savaşınızı kamuoyu şahsi bir rekabet davası olarak algılıyor.

Maalesef. Kurumsal iletişimcilerimiz, "Efendim size ne derlerse desinler, onlara cevap vermeyin." diyorlar. O zaman bunların vurgunlarını kim kamuoyuna duyuracak? Bana karşı bir husumet cephesi oluştuğunu da görüyorum. Artık bunların ıslahı mümkün değil. Beş altı ay evvel Sayın Ecevit'e "Valla biz gidersek Aydın Doğan tek kalır. Onun için bizi koruyun." dediklerini kesin biliyorum. Ben tek kalmamayı diyen siz her haltı yiyin. Böyle şey olur mu?

Aydın Doğan: Çölaşan aleyhimde delil topluyor, bulduğunu yazmazsa namerttir!

Doğan Grubu'nun patronu Aydın Doğan'la söyleşinin ikinci bölümünde grubun yayın ilkelerini, gazete ve televizyonlarındaki gelişmeleri ve patronluğunu konuştuk. Yayın organlarında kendisi aleyhindeki bir haberin iç denetime takılabileceği şeklindeki değerlendirmeye Aydın Doğan şu cevabı verdi: "Ben bunu kesinlikle kabul etmiyorum. Emin Çölaşan, Bekir Coşkun, Sedat Ergin, Fikret Bila'nın olduğu bir ortamda ben ısrarla 'Hakkımda ne biliyorsanız yazın. Yazmazsanız namertsiniz.' dedim.

Emin 'Araştıracam, bulacağım.' dedi. Bence yazılmalıdır. Yazmazlarsa ben ne yapayım!" 7-8 gazetesi olduğunu, bu nedenle yayın ilkelerinin detaylarını bilemeyebileceğini ifade eden Aydın Doğan, buna karşılık ilkelere büyük önem verdiğini kaydetti.

Efendim, grubunuzun yeni yayın ilkeleri yayınlandı 25 Ağustos'ta. 1999'da siz bu ilkelerin aynısını yine yayınlamıştınız. Bu sefer, sadece, iki maddeye birer şık, bir maddeye de üç şık eklemiştiniz.

Ben bu konuyu senin kadar incelemedim. Ama iki yıl evvel yayınladıklarımızı bugün yayınlamış olmamızın bence bir sakıncası yok.

Bence de. Sadece son yıllarda kaybettiğiniz imajı bir yenileme, bir tazelenme ihtiyacınızın olduğunu ortaya koyuyor.

Hayır. Onu zannetmiyorum.

Özök yeni yayın ilkelerini açıklarken; 20 yıl içindeki bazı değişimleri dikkate aldıklarını, yeni durumlara yeni kurallar getirdiklerini söylüyor. Ama üç yıl evvel, gazetecilerin borsada oynamadığını, hisse senedi sahibi olmadığını, gezi davetlerinin yapılmadığını, gizli kamera kullanılmadığını söyleyemezsiniz değil mi?

Bu söylediğin detayları bilemeyebilirim. Ama ilkelerimizin takipçisi olmaya daha sıkı başladık. Gözcü Gazetesi'nde iki gün üst üste tekzip yayınlandı. Eskiden tekzipleri yayınlamıyorlardı, cevap haklarını doğru dürüst kullanmıyorlardı. Biz bunu yüzümüzü kamuoyuna güzel gösterelim diye yapmadık, kendimizi bağlıyoruz. Şimdi sen mi yanlış hatırlıyorsun ben mi? Biz bunu ilan etmeyi aylardır uzatıyoruz. Evvela içimizdeki arkadaşlarla konuşuyoruz. "Bakın bunlar sizi de bağlar. Ben karışmam, ben büyük yazarım olmaz." diyoruz.

İki yıl önceki ilkeleri ben doğru hatırlıyorum; ama insanlar sizin için "Kendi yayın ilkelerini hatırlamıyor, detaylarını bilmiyor." diyebilirler mi?

Diyebilirler. Doğrudur. Benim 7-8 tane gazetem var. 6 bin küsur gazeteci var. Belli bir yaşa geldim. Bu kadar detayı hatırlayamıyorum. Ama biz bu yayın ilkelerine, Yayın Konseyimize çok önem veriyoruz. Benim çok önemli işlerim olduğu zaman bile, erteleyip buna gidiyorum. Türkiye Gazeteciler Birliği başkanım. Dünya Yayıncılar Birliği, WAN Yönetim Kurulu üyesiyim, kızım IPI'nin üyesi. Oktay Ekşi, Dünya Yayın Konseyleri Birliği'nin üyesi. Uluslararası bütün kuruluşlarda ülkemizi doğru temsil etmeye çalışıyoruz.

Röportajın dengeleri...

Uzun bir röportajı ruhuna uygun bir şekilde özetlemek kadar zor ne var acaba bu meslekte? Konuşma ve yazı dili arasında balans ayarı yapacaksın.

Her iki tarafın neden bahsettiklerini bildikleri için soruda ve cevapta olmayan kelimeleri okurlar anlasın diye ekleyeceksin. Gereksiz yere tekrar edilen kelimeleri çıkaracaksın; ama konuşmanın müziğini bozmayacaksın. Bir sorunun cevabını alıncaya kadar röportaj süresinin değişik anlarında tekrarladığın sorulara verilen cevapları en özlü şekilde tek kısımda toplayacaksın. Bu arada esprileri kaçırmayacaksın. Muhababının kelimeleriyle anlatmak istedikleri arasında bir fark varsa, onun lehine ifadelerini düzelteceksin. Sözü'n temposuna, vurgusuna dikkat edeceksin.

Peki röportaj anının sıkıntıları?

Muhababınız konuşmaya istekli olduğunı varsaysak bile, size ayrılan süreyi azami ölçüde kullanabilmek de maharet istiyor. Muhababınız her an röportajı yarım bırakabilir. İş çıkabilir. Sıkılabilir. Nabzını elinizde tutacaksınız. Tek bir alana yoğunlaşmak yerine çok alana dalış yapmak isterseniz işiniz zor. Onu dinlerken önünüzde açılan binlerce soru yolundan bir tanesini seçip devam ettiğinizde, diğer yolların boynu bükük kalıyor. Kaseti dinlerken "Tüh. O anda şunu sorabilirdim.." diyorsunuz. Ama yazarken nereye sığdıracaksınız bu kelime öbeklerini...

Siz onlara üyesiniz; ama WAN olsun, IPI olsun, ana teması basın özgürlüğü olan kuruluşlar. Hukukçu Cumhurbaşkanımız da basın özgürlüğünü zedeleyici olduğu gerekçesiyle veto etmişti RTÜK Yasası'nı.

NBC'nin sahibi General Electric. Yani Tv sahipleri başka iş yapamaz, Tv sahipleri yüzde 20'den fazla olamaz, Tv sahipleri ihaleye giremez gibi birtakım deli saçması şeyler dünyanın hiçbir yerinde yok. Avrupalılar "Bu RTÜK yasası bizi tatmin etmedi." derken sanki bir sahiplik maddesinin değiştirilmesini kınıyorlarmış gibi bir imaj yaratıldı. Hayır, onu demediler. Bu yasada, Kürtçe yayın bilmem ne olmadığı için tatmin olmadılar. Cumhurbaşkanı "Yasa özgürlükleri kısıtlıyor." diyorsa benim Cumhurbaşkanı ile mutabık olmam mümkün değil.

Yayın ilkelerinde borsa ve hisse senedi spekülasyonu yapılmasını önlemeye dair bir madde var. Bu olasılıklar, ekonomi muhabirleri ve yazarlarında mı daha fazladır, yoksa patronlarda mı?

New York Times, Washington Post borsada işlem görmesin diyebilir misin? Patronların spekülasyon yapmasını önleyici yasaklar var. Ben sermaye piyasasında en çok şirketi olan 3-4 kuruluştan biriyim. Benim kendi kuruluşlarımda içerisinde, hisse senedi alıp satmam bazı kaidelere bağlanmış. Ben hiçbir şirketin yüzde 1'ini satın alamam. Yüzde 1'in altında istediğin kadar alabilirsin. O nedenle biz bunu gazetecilerin kuralları içerisinde koyduk.

Bütün bu ilkelere tam olarak uyuncaya kadar kaç yıl geçer?
Bugünden uymaya çalışırız.

Ama Doğan Hızlan demiş ki: "Bir iki yılı bulur buna uymak."

Bir-iki yıl bence yanlış. Hemen uygulamaya koymalıyız.

Hayır koyarsınız da uygulanabilmesi kolay değil. Oktay Ekşi de demiş ki: "Bunları yaşama geçirmek zor. Daha önceki yıllarda da iyi niyetle bazı teşebbüslerde bulunuldu. Yaşama geçirilemedi".

Alışkanlıkları değiştirmenin zorluğu vardır. Biz bunları çıkardık, iki yıl sonra hayata geçsin değil. Ama belki kurumsallaşması daha sonra olur. Doğrudur, doğum sancuları çekebiliriz. Bir alışma sürecimiz geçecek.

Sayın Ekşi bence topu size atıyor: "Rakip gazeteler ve yayın organları ilkesiz yayın yapacaklar, okuyucunun, izleyicinin ilgisini daha fazla çekecekler. İlkeli yayın yapanlar kısa vadede bundan rahatsızlık duyacak. İşveren yönetime 'İyi de rakamlar nereye gidiyor?' diye soracak. Bu durumda siz "Tiraj ya da reyting azalır mı süre sesimi çıkarmayacağım" gibi bir avans mı veriyorsunuz?

Verdik bile. Ben bakın onu Tuncay Özkan'a da, bugünkü arkadaşına da söyledim. "İlla reyting alacaksın diye ilkelerimizi altüst etmeye, insanları rencide edici yayın yapmaya karşıyım." dedim. Bu yayın ilkelerini uygulamanın zorluklarını biliyorum. Belki tiraj ve reyting kaybımız da olabilir. Uzun vadede biz kalıcı oluruz.

En çok hangi maddede zorluk çekilebilir?

Cevap hakkında arkadaşlar biraz zorlanıyor. Çünkü o hak doğduğu için herkes istismar etmeye çalışıyor. Parasal cezaların bir kısmını gazeteciler verecek. Kavga ede ede yüzde 20'ye indirdiler. Oktay Ekşi çok direndi orada. Biz 50 diye başlattık. Kaldı ki Oktay Ekşi de ceza almış bir yazar değildir. "Bir yazarı yüzde 20 bile rahatsız eder, 10'a indirin." diyor.

TBMM'de porno yayıncılıkla ilgili suçlamaları cevaplandırırken, müstehcenliğe karşı olduğunuzu söylüyorsunuz. Gazetelerinizde ve ekranlarda müstehcenliğin sergilenmeye devam ettiğini düşünen bazı okurlar ve seyircilerin merakını tatmin için soracağım. Mesela, Hürriyet'in arka sayfasında mutlaka bir haber değeri taşımayan bir çıplak kadın resmi oluyor. Bu hoşunuza gidiyor mu?

Aşırıya kaçmamak kaydıyla. Milliyet Gazetesi'nde derdim ki Doğan Heper'e, "Her gün birinci sayfada güzel bir kadın görmek istiyorum." Ama çok apaçık olmayan bir resim olmasını istedim. Hatta, işte Atatürk kadını falan derdim. Son zamanlarda Atatürk kadını çok kapalı kaldı. Biraz da frikiki falan olsun diyordum.

Niye peki "kadını" kullanıyorsunuz?

Bu görsel bir şeydir. Ben birinci sayfasında güzel kadın olan bir gazeteye daha çok bakarım. Benim yanımda şimdi bıyıklı, ter kokan bir adam mı olsun, senin gibi güzel bir hanım mı olsun?

Aman efendim, benim frikikim yoktur, frikik istiyorsanız.

(Gülüyor) Ama bakar erkekler. E kadınlar da daha güzel bir kadına daha çok bakar. Ölçüsünü iyi koymak kaydıyla, bunun bence hiç yadırganacak tarafı yok.

Arka sayfa güzellerinin ölçüsü iyi yani?...

Arka sayfada da onları Hürriyet bir gelenek haline getirmiş, okurlar da benimsemiş ki, Hürriyet bu kadar başarılı. Ben geldim onu kucağımda buldum. Devam etmesinde bir sakınca görmüyorum.

Yayın ilkelerini hazırlayanlar zaten grup hiyerarşisinde en üst düzeydeler. Bu ilkeleri onların denetlemesi denetimin mantığına aykırı değil mi?

E Yayın Konseyimiz denetliyor. Başka nasıl denetlenecek? Bir de kamuoyu var. Tabii ilkeyi koyan denetler. Çünkü o uygulayıcısı değil. Uygulayıcıyı biz denetleyeceğiz. Biz koyduk.

Ama efendim yasa koyucu, icra ve yargı ayrıdır.

Biz icra değiliz. Gazeteciler yapıyor.

Yayın konseyindekilerin bazıları Özkök, Yılmaz icracı. Doğan Hızlan mesela Yönetim Kurulu üyesi.

Yönetim Kurulu üyesi olması yayın ilkelerini denetlemesinde ne sakınca yaratır? Konsey üyelerinden şikayete muhatap olanlar, o toplantıya girmiyorlar. Hürriyet'i denetliyorsak, Ertuğrul'u, Milliyet'i denetliyorsak, Mehmet Yılmaz'ı dışarı çıkarıyoruz.

Daha sağlıklı bir denetim için sizin grubunuzdan olmayan, saygın gazetecilerden bir grup oluştursanız, sizinkiler de ayrıca yapsa denetimi.

Bu söylediğiniz tartışıldı. Hatta Yayın Konseyi'nin terkip tarzı tartışıldı. Belki ileride kurumsallaştıkça yapılabilir, bunlar tabu değil. Ama sistem tabu. Medyada kurum kalmadı. Hangi kurumdan alayım ben bunları? Ben şimdi Cine5'ten, Star TV'den, Star Gazetesi'nden bunu alabilir miyim?

Kurum yerine insan bazlı düşünemez misiniz? Her kurumda namuslu insanlar var. Neden o denetim kurumunda ben yokum ki mesela?

Tabii gazeteci arkadaşlarımla hepsini tenzih ederim. Uzanlar, Ali Kırca'ya, bir ay yaptıramadılar, Ali bıraktı gitti.

İlkeleri denetlerken, patron yönlendirmesine dikkat edecek misiniz? Yani bir gazetecinin işine son verecekseniz, kendinizi de sorgulamanız gerekmez mi?

Tabii gerekir; ama bir defa patron yönlendirmesiyle hareket eden gazeteci gazeteci değil. 'Patron böyle emretti, böyle yazdım' diyen gazeteci değildir.

Ama insanlar ister istemez iç denetimlerini yaparlar, patron bundan hoşlanmaz, onun şu ilişkilerini zedelemeyelim gibi..

Ben bunu kesinlikle kabul etmiyorum. Bak geçen gün, Emin Çölaşan, Bekir Coşkun, Sedat Ergin ve Fikret Bila var, ben ısrarla, "Hakkımda ne biliyorsanız yazın, yazmazsanız namertsiniz." dedim. Emin dedi ki: "Araştıracam, bulacağım."

Ne çıkacağını merakla bekliyorum. Fatih Altaylı bana "Bulduk da yazmadık değil; bulsak bile, kolay değildir." demişti.

Ekstremlere giderek bir şey çıkarmak istiyorsun. Bence yazılmalıdır. Samimi söylüyorum. Yazmazsa ben ne yapayım.

Çalışanlar hata yaparsa işten atılırlar. Siz hata yaparsanız, kendiniz için bir yaptırım düşünür müsünüz?

Yaptırımını hiç düşünmedim.

Madem yüzde 20'sini yazar, yüzde 80'ini siz ödüyorsunuz cezanın, o suçta yüzde 80 payınız olduğu gibi bir sonuç çıkıyor da...

Canım sen de çok sıkıştırıyorsun "şekerim!" (kahkahalar) Aman bu şekerim tabiri benim değil, Simavi'nin. Erol bana da şekerim diye başlar.

"Emin Çölaşan ve Uğur Dündar'ı kolay kolay taşıyacak gazete sahibini Türkiye'de zor bulursunuz. Bana öyle pahalıya mal olmuşlardır ki. Onları kontrol altına alın, dediler. Bana bunu yaptıramazsınız, dedim." diyorsunuz. Ama biraz da onların "fütursuzluğu" sayesinde,

siz daha çekinilmesi gereken biri oldunuz. Kralların kılıçları olur, patronların da yazarları. Aslında kendinizi koruyorsunuz yani...

Kralların kılıcı olur; ama patronların yazarları olmaz. Yazar kılıç değildir. Her babayığidin kârı değildir gazete sahipliği. Altı okka yürek ister. Yazarlarım kılıcım olsun diye mücadele etmedim. Onlar benim yayın organlarıma itibar getirmediler mi? Elbette getirdiler.

Yazarlar patronun, patronlar yazarların gücünü kullanır. Tabii ki taşıyacaksınız yazarlarınızı. Patron olmanın raconu bu.

Ben sana bin tane patron gösteririm ki taşımak istemiyor. Nadir Bey, Cumhuriyet gibi az satan bir gazetenin sahibi idi; ama itibarlı yaşardı, müessesesini korurdu. Bugünküler müesseselerini değil, kendilerini koruyorlar. Bu çürümüşlüğün bitmesi lazım.

"Benim de bu çürümede payım var." diye bir özeleştiriniz yok mu?

Nuriye kardeşim olmaz olur mu, mutlaka vardır; ama özeleştirim düşünmedim ki sana söyleyeyim. Benim de hatalarım vardır, 24 senedir gazete sahibiyim. Ben şimdi Yayıncılar Birliği'ne adam bulamıyorum ya. Gelmiyorlar çünkü. Uzanlar'ın yayıncılık ne işine? İşlerinin sondan birincisi. Siyaset var, ticaret var. Mehmet Emin'in yayıncılık ne işine? Turgay Ciner'in yayıncılık neyine?

E sizin de 89 şirketiniz, bir sürü çalışma alanınız var; ama değil mi?

Evet, turizm, bankacılık, finans, sigorta, sanayi var. Petrol dağıtım işimiz var ana iş kolumuz olarak.

Medya ana iş değil bu durumda.

Petrol Ofisi'nin cirosu yükseldiği için öyle oldu. Ama benim birinci işim medya.

Şimdi diğer patronlar derler mi ki acaba, "Medyanın bizim ana işimiz olmadığını söylüyor ama kendisine baksın"?

Bizim iki holdingimiz arasında çok kalın duvarlar vardır. Yayın Holding bünyesinde hiçbir ticari işimiz yoktur. Bütün ticari ve sınai işlerimiz Doğan Holding bünyesindedir.

Birbirlerinden beslenmezler mi yani?

Yok. Kesin olarak duvarlarla ayrılmışlardır.

Ama medya sayesinde diğer alanlara geçebildiniz?..

Benim 44 yıllık iş hayatımın 20 yılı medyasız, 24 yılı medyalı. Onun için bunu söylemek doğru değil.

Sizin görmek istemediğiniz; ama derin devletin sizi yayınlamaya mecbur ettiği şeyler olur mu?

Hayır, derin devlet hiçbir zaman şunu yayınlayacaksınız, hele de baskıyla dememiştir; ama derin devlet haberi, haber gibi yaymışsa, haber kanallarına uçmuşsa ve oradan haber gelmişse onu bilmiyorum.

E tabii her şeyin bir yöntemi var.

Bana hiçbir devirde ne gazeteciye işten atma, ne de haberi şöyle yap böyle yap konusunda bir baskı olmadı.

Olmuştur. Çevik Bir, Milliyet'te çıkan Albright'la ilgili bir habere kızıp size telefon edip, "Oraya iki general mi göndermem gerekiyor?" demi mi?

Ben bunun böyle söylendiğini tam olarak hatırlamakta zorluk çekiyorum. Albright konusunda mıydı? "Oraya iki general göndereyim.." mi dedi, bilmiyorum. Evet orada iki arkadaşına söylemiş galiba, hatırlıyorum. Ben de "Generalleri kışlaya göndersin. Burada ne işi var?" dedim. Ama bana "Şu gazetecileri çıkar kardeşim" dendi. "Hayır ben çıkarmam." dedim.

Uzanlar'ın Berke Barajı'nın açılışıyla ilgili haberi sizi üzmemek için koymamışlar. Siz de kızmışsınız, "Bu önemli bir haberdir." demişsiniz.

Tabii haber olarak koy kardeşim.

Başka oldu mu böyle?

Petrol Ofisi bizim diye grevini yazmadılar. Çok kızdım. Yaz kardeşim. Grev var. Bunu niye gizleyelim?

Aydın Doğan: Asıl imparatorluk Koçlar, ben onlarla boy ölçüşemem

Aydın Doğan, kendisine yönelik 'imparator' tanımlamasını sevmediğini belirterek, Türkiye'de asıl imparatorluğun Koç Grubu olduğunu söyledi. Doğan, "Ben onlarla boy ölçüşemem. Koçlar'la yarışmam hayalcilik olur." şeklinde konuştu.

Türkiye'nin iki köklü gazetesi Hürriyet ve Milliyet'in sahibi olan Aydın Doğan, gazetelerini de değerlendirdi. Kendisinin 68 kuşağının değil, 1990'lı yılların solcularından olduğunu belirten Doğan'a göre Milliyet de biraz solda. Hürriyet ise daha çok devlet gazetesi. "Gazete patronu olmanızda Vehbi Koç'un maddi bir katkısı oldu mu?" şeklindeki soruya ise Doğan,

şu cevabı verdi: "Vehbi Koç'un damadı İnan Kıracı'la dostluğum sebebiyle yıllarca Milliyet için Vehbi Koç'un dediler. İnan Kıracı'nın Milliyet Gazetesi'ni almamda çok büyük manevi katkıları oldu. Hürriyet'i aldığım dönemde de bankalarından kredi aldım."

Babanız İrfani Bey için Kelkit'in ağası deniyor. Ağa oğlu olmak sizi nasıl etkiledi?

Ağa, bizde az kullanılan bir tabirdir. Babam hakikaten bölgenin köklü bir ailesi. Dedem de öyleymiş. Ben kendimi hep zengin zannederdim; ama şimdi dönüp bakıyorum da, babamın ailemin zenginliği bana bugün küçük geliyor. **Çocukken zengin olmak, toprak ağası güçlü bir baba, sizi nasıl etkiledi?**

Orta mektebi bitirdiğim seneye kadar ben çiftliğimizde, ziraatçılık yapacağım derdim. Fakat sonra değiştim. İstanbul'a geldikten sonra iş hayatına atıldım. Babam, "Gayri kanuni hiçbir işin içinde olmayın. Kısa dönemde menfaat elde ettiğinizi zannedersiniz, o size ters teper." derdi.

Ama yine de dediğini yaptıрма, vurdu mu oturtma tarzınızda bir etkisi yok mu?

Vurdu mu oturtma tarzım değildir; ama kendimden eminim, tuttuğumu koparırım. Kimseyi dövmek gibi bir tarzım yoktur. Ama bizim ailede annem daha sertti. Babam daha yumuşak adamdı. Bir de inatçıyım.

Hiç dayak yediniz mi?..

Babamdan çok yedim. Bir de orta mektepte arkadaşlarımdan. Bak buramda bıçak yarısı vardır. Hem kötü bir öğrenciydim hem kavgacıyım. Ama birdenbire değiştim.

Acaba? "Kavgacılığını devam ettiriyor" diyenler olabilir.

Hayır. Liseden sonra hep kavgadan kaçardım. İnatçılık ayrı, kavgacılık ayrı. Mahalledeki çocukları döverdim. Okuldan kaçırdım. Lisedeyken, üniversitedeyken de iyi bir öğrenci olmadım.

Gençliğinizde çok hovardaymışsınız, doğru mu?

(Gülüyor) Yahu gençliğimde deyip de beni ihtiyarlar sınıfına koyma. Bizim sektörümüzde, hovarda, uçarı bir adam olsaydım, çoktan ipliğim pazara çıkarırdı.

20 yaşından itibaren çok parası olan bir insansınız. Bu insana hovardalık yaptırır yani.

Evet, İstanbul'da tek başıma kaldım. Param vardı, işim vardı. Yani 40 sene evvelki şeyleri niye konuşuyoruz şimdi? Şimdi de gençlik duygularım uyanıyor zaman zaman. Ama bazı duyguları içinize atıyorsunuz.

En son ne zaman aşık oldunuz diye sorsam?

(Gülüyor) Ben ona cevap veremem ki. Dört tane kızım var. Ben o sohbeti severim de yazılınca çizilince sevmem.

Babanızdan daha büyük bir ağa olmak için mi Milliyet'i satın aldınız? Babayı aşmak her oğulun bir özlemidir ya.

Benim öyle bir özlemim yoktu. Ama babam karıma derdi ki devamlı, "Daha senin kocan uzun yıllar çalışsa bana yetişemez." Benden zengin olduğunu iddia ederdi. Öyle değildi. Öldüğü güne kadar, 89 senesinde, ben babamdan çok zengindim. Babam kasaba zenginiydi.

Hürriyet'i parası olan herkes satın alabilir mi? Yani, Hürriyet'e sahip olmanın, devletin sistemi içinde de bir anlamı olsa gerek.

Herkes satın alır, ben de alırım, sen de alırsın.

Yani bir Milliyet'e sahip olmakla Hürriyet'e sahip olmak eşdeğer mi, Türkiye'nin sistemi, rejimi, dengeleri açısından?

Ben onu kabul etmem kolay kolay. Milliyet de çok önemli bir gazete.

Size "taşralı" dendiğinde ne hissediyorsunuz?

Hoşuma gidiyor. Taşralı olmakla övünüyorum. Ben Kelkitliyim. Yok çarıklı dediler, yok bilmem ne. Başka bir şey bulamıyorlar.

81'de sizinle bir röportaj yapılmış. "Gazete patronluğu, buzdolabı patronluğuna göre, daha yüksek statülü bir iş. Gazete patronu oldunuz mu, bir başka bakıyorlar insana. Hele bu gazete bir de Milliyet olursa."

Bunu Hıncal'a mı söyledim acaba?

Erkekçe röportajı. O günlerdeki statünüzle ilgili bir tür yetersizlik duygusu, sınıf atlama arzusu olduğu anlaşılıyor. Bu arzunuza kavuştunuz, mutlu oldunuz mu?

21 sene evvel hangi halet-i ruhiye içerisinde söyledim? Babıali'de iki yıllık-tım. Böyle statü atlama filan gibi bir şey yok. Ama gençlik yıllarımda talebe cemiyetleri başkanlığı yaptım. Siyasi yönü olan medyaya karşı bir şey vardı içimde. Sınıf atladığımı fark etmedim.

Bugünkü "yüksek statünüzden" memnun musunuz? Daha fazla istediğiniz bir şey var mı?

Hayır, hiç istediğim bir şey yok. Ben fazla statülü görünmekten bile rahatsızım; ama insanlar bunu vehmetmeye çalışıyorlar bana, Türkiye'nin en güçlü adamı' diyorlar. Ne gücüm var ki benim? Herkes kanun karşısında eşittir.

Bazıları daha fazla eşittir.

Hayır. Kanunlar karşısında benden daha fazla haksızlığa uğrayan yoktur.

Eh, gücünü azmış gibi göstermek de gücünü korumanın bir yoludur.

Herkes senin gibi düşünüyor. Ben ne yapacağım yani? Eğer Türkiye'de kanunlara saygılıysanız, isminizden ve namusunuzdan korkuyorsanız çok haksızlığa uğrarsınız.

Kendinize entelektüel açıdan derin bir insan der misiniz efendim?

Ne demek bu anlamadım. Yani çok okuyan mı? Hayır demem.

Varoluş üzerine fikri sancılar çektiğiniz oldu mu?

Hayır. Ben daha çok bu dünyadayım.

Kendinizi hangi konuda zayıf hissedersiniz? İnsan Aydın Doğan'ı soruyorum?

Çocuklarım konusunda.

Hangi konuda suçlu hissedersiniz? Bunu da felsefi anlamda soruyorum.

Kendimi suçlu hissettiğimi hatırlamıyorum.

Günahkar hissettiğiniz bir konu var mı?

Söylemem.

Hiç dibe vurduğunuz, intiharın eşiğine geldiğiniz oldu mu?

İntiharı düşündüğüm olmadı; ama dibe vurduğum, işimi kaybettiğim, iflasın eşiğine geldiğim oldu. Babam hayattaydı o zamanlar. 1960 senesinde babam sağdı, geldi benim borçlarımı kapattı. Bana "Üzülme benim sağlığında battın. Eğer ben ölseydim seni kimse kurtaramazdı. Senin borçlarını kapattım. Sen de bundan sonra batmanın ne demek olduğunu öğrendin. Bir daha batmazsın." dedi. Yeni iş hayatına atılmıştım. 58'de atıldım 60'ta ihtilal oldu, ekonomik kriz oldu. Borçlarımı ödeyemedim. Çok büyük paralar değil. 400 lira filan. O gün büyük tabii.

İntihar sorusunu bana ilham eden sizin "Hakkımdaki iddialar doğru çıkarsa kendimi Taksim'de yakacağım." sözlerinizdi. Bir de bu son

kitapçıkta "Devlete benim bir kuruş borcum varsa kendimi buradan aşağı atarım." gibi bir laf vardı. Acaba bilinçaltınızda bir intihar duygusu mu var diye düşündüm.

Hayır bu isyanımın ifadesi. Bazı konularda çok isyan ediyorum. Şimdi 5-6 medya kuruluşu var Türkiye'de. Hepsinin devlete borcu var. Hepsi devleti dolandırıyor. Hepsi namus, ahlak, fazilet konuşulduğu zaman benim önüme geçiyor. 1917 solcularıyla, doğuştan menfi olanlar ve bizden atılmış olanlar da her gün benim aleyhimde bir şeyler yazıyorlar. Benim çocuklar da dedi ki "Kendimi yakacağım filan güzel değil. Söyleme bir daha."

Dış görünüşünüzle, gençliğinizle ilgili misiniz?

Kendime bakmaya gayret ediyorum. Bir tane sıkıntım var yemek yemekten kendimi alamıyorum.

Her yıl Almanya'ya gidip kanınızı baştan aşağı değiştirdiniz mi?

Her yıl Almanya'ya gidiyorum. Kanımı baştan aşağı değiştiriyorum değil. Bir defa bir grup gittik. Ozon tedavisi dedikleri bir şey var. Kana oksijen verdiler. Ama her yıl Almanya'ya gidiyorum, havuzlara giriyorum, zayıflamak için yürüyüş yapıyorum. Kurhouse diyor Almanlar.

O grubun içinde Özer Çiller de var mıydı?

Evet 94 senesi içinde, Özer Çiller, bugün sana tanıştırdığım eski Deniz Kuvvetleri Komutanı Orhan Karabulut vardı.

Mesut Yılmaz?

Hayır Mesut Yılmaz yoktu. Yalan. Orada bir resim çektirdik hep beraber. Esen Kale diye Özer'in bir arkadaşı vardı, dünya tatlısı bir Laz ve öyle dekolte fıkralar anlattı ki Özer'i kahrediyordu. Sonradan bir sene sonra uranyum kaçakçısı filan bilmem ne diye yalan yazıldı Esen Kale için.

Peki bu ozon, gençlik mi veriyormuş ne yapıyormuş insana?

Vallahi hakikaten gençlik de veriyor. Doğru. Unutkanlığı filan çok önleyen bir sistemdi. Biz gittiğimizde kanımızı ölçtüler. Bir de bizim Almanya temsilcimiz vardı. O sigara içiyordu. Bana dediler ki senin kanındaki oksijen 70 yaşında, beni 35 yaşına indirdiler, Orhan Paşa'yı 55 yaşına indirdiler. Her sene gitmek lazımmış, gitmedik.

Sefahate düşkün müsünüz?

Zenginliğimi, lüksümü fazla yaşadığımı söyleyemem.

Neden? Yakalanma korkusuyla mı?

O korkular vardır. Mütevazı yaşama duygusu da vardır, bilmiyorum. O korku da olabilir yani.

Servetinizin size sağladığı şeyler içinde sizin kullanmaya, yaşamaya bayıldığınız, hiç vazgeçemediğiniz en önemli haz kaynağı ne?

Akşam eve gidip bir kadeh rakı içmek

Oğlunuzun olmaması sizi hiç üzdü mü?

Hiç üzmedi; ama eşimi üzdü. Son kızım doğduğunda eşim çok üzüldü. Ben hiç üzülmedim. Kızlardan da çok memnunum. Bana bugüne kadar bir problem çıkarmadılar. Benim için önemli olan, bana problem çıkarmamaları, beni kamuoyu önünde zor duruma düşürmemeleri. Ama gayet akılları başlarında.

Damatları oğul bildiniz mi?

Tabii kızlarla araları iyi olduğu sürece oldu. Kızlarla araları açılınca...

Babanız Halk Partisi ilçe başkanıydı. Bugünkü siyasi görüşünüz ne?

Oyumu kime vereceğimi niye söyleyeyim yani. Ama bana Mesut Bey'in adamı diyorlar.

Ayrıca YTP oluşumunun ardında da sizin olduğunuzu, hükümeti sizin devirmeye çalıştığınızı, beceremeyince güçsüz hissettiğinizi, yeni yayın ilkeleriyle güçlenme ihtiyacı duyduğunuzu da söylüyorlar.

Ya Frankfurt kriterleri diye bir dalga uydurdular. Türkiye komik bir ülke. Mesut Yılmaz geldi oraya. Tayyip Bey geldi, Tansu Çiller geldi. Üçü de birbirinin elini sadece törende sıktilar. Hiçbiriyle de özel bir şey konuşmadık. Mesut Bey, Bülent Ecevit, Devlet Bahçeli toplantıya giriyorlar. Bülent Ecevit diyor ki, "Bu MHP'siz ve Ecevit'siz hükümet formülünü Frankfurt'ta kurdunuz değil mi Sayın Yılmaz?" Mesut Bey diyor ki "Ya ne dediniz, anlamadım." Ya bir ülkenin başbakanı, bizim ülke dedikoduya çok kolay inanıyor. Sizi temin ederim, hiçbiriyle siyaset konuşmadık. Hepsi benim misafirlerimdi. Sağ olsun Tayyip Bey ile otelde kahvaltı ettim, Mesut Bey ile 30 kişiyle yemeğe gittim, saat ondan sonra. Tansu Hanım ile de yirmi kişi yemeğe gittik. Binaenaleyh, bunların hepsi dedikodu.

Siyasi görüşünüzü açıklarken, "mek parmak soldayım" dermişsiniz.

Evet, ben onu Milliyet Gazetesi için söyledim.

Nedir Mek? Bir Kelkit lafı mı?

Evet, çok az demek. Biraz Kelkit lafı da olabilir; ama biliyorsunuz, Türkiye'de 1917 solcuları var, 1968 solcuları var, bir de 1990'dan sonraki solcular var. 1917 solcuları hâlâ Japon askerleri gibi şeyde bekliyorlar.

Savaşın bitmesini.

Ama hâlâ aynı şeyleri söylüyorlar. 68 solcuları değişmeye çalışıyorlar; ama tam değişmiyorlar. Ben 90 solcularındanım diyebilirim, yani mek parmaktan kastım o.

Milliyet mek parmak soldaysa, Hürriyet nerede?

Hürriyet devlet gazetesi daha çok.

Güzel! Demin devlet gazetesi olduğunu kabul etmiyordunuz, şimdi itiraf ettiniz. (Kahkahalar)

Bunun için fazla konuşmamak lazım. (Kahkahalar) Ben bir kadeh içmiş olsaydım, sen beni felaket konuşturacaktın demek.

Hürriyet'i herkese veriler mi derken, bunu demek istiyordum.

İyi ediyordun. (Kahkahalar) Ne diyeyim.

Demeyin bir şey. Gazete patronu olmanıza Vehbi Koç'un maddi bir katkısı oldu mu?

Hayır. Vehbi Koç'un damadı İnan Kıracı'la dostluğum nedeniyle yıllarca Milliyet için Vehbi Koç'un dediler. İnan Kıracı'nın Milliyet Gazetesi'ni almamda çok büyük manevi katkısı oldu. Vehbi Bey'in de manevi katkıları çok olmuştur. Her zaman giderdim Vehbi Bey'e akıl almaya. İhtiyacım yoktu, olsaydı maddi katkısı da olurdu. Ödünç para katkısı olurdu. Nitekim Hürriyet'i aldığım dönemde de bankalarından kredi aldım.

Koçlar'ın sizin imparatorluğunuzda dokunulmazlıkları var mıdır?

Benim imparatorluğum diye bir şey yok. Bu lafı sevmedim ben. Koçlar'ın benim korumama ihtiyaçları yok ki. Koçlar asıl imparatorluk. Koç imparatorluğu beni koruyabilir.

Gerçekten, hanginiz daha büyüyorsunuz?

Onlar kadar mümkün değil. Koçlar Türkiye'nin hakikaten sanayi imparatorluğudur. Ben boy ölçüşemem. Servet, istihdam, bilgi. Ben onlarla şey yapamam.

Bilinçaltınızda Koçlar'ı geçmek gibi bir duygu olmuş mudur?

Herkesle yarışmak şeyi olmuştur; ama Koçlar'la yarışmam hayalcilik olur.

İmparator lafını sevmiyorum dediniz; ama ben yine de hoşlandığınızı düşünüyorum. 5 yıl evvel Hürriyet'in bir davetinde bir tanıtım filmi gösterilmedi mi? Orada 'Hürriyet bir imparatorluktur' denip, bu laf da sizin görüntünüz üstüne bindirilmedi mi?

Yani inan hatırlıyorsam şerefsizim. O filmi de hatırlamıyorum. Ama doğrudur, yapılmıştır. Arkadaşlarımız işgüzarlık etmiş, reklam şirketi onu öyle düzenlemiştir.

Yaşam döngüsel olarak akıyor bence. Dairenin en üst noktasına çıktığınız zaman inmeye başlıyorsunuz. Adına ister imparatorluk, ister devlet deyin, hiçbir güç sonsuza kadar sürmüyor, sonunda yıkılıyor.

Siz şu anda dairenin neresindesiniz?

Samimiyetle ben böyle bir şey düşünmedim. Kurduğum ve sonradan satın aldığım müesseselerin benden sonra da yaşayabilmesi, ekonomik bağımsızlığını koruyabilmesi ve etik değerlere bağlı olabilmesi için neler yapabilirim diye her gün çalışıyorum. Sen bana diyorsun ki sen daha nereye çıkmak istiyorsun?

Medyada olduğu gibi her alanda bir numara olmak istiyorsunuz...

Yok. Koç veya Sabancı'yla nasıl mücadele ederim?

Etmek istiyorsunuz ama. Grubunuzun dergilerinden birinde İmre Barmanbek Hanım "Biz her şeyde bir numara olmak istiyoruz." diyor Yöneticilerim bu hedefi koyabilirler, kutlarım; ama benim böyle bir iddiam yok. Benim yöneticilerim, İmre Hanım çok hırslıdır.

Ömer Dinçer: Türkiye için yerel yönetimler özerkliği önemli bir ihtiyaç!

“O tarihlerde, bütün devletin bilgilerinin aktığı merkezi bir yerde duruyordum.”

Ömer Dinçer’in bu cümleyi kurarken kast ettiği Başbakanlık Müsteşarlığı dönemi. Dinçer’in 2003-2007 yılları arasında müsteşarlığını yaptığı **Tayyip Erdoğan**’la

tanışıklığı ise 35 yılı aşıyor. Kendisi asistanken, öğrenci olan Erdoğan’la tanışan, Refah Partisi’nin organize ettiği konferanslarda tanışıklıklarını ilerleten ikili, 1994’te İstanbul Büyükşehir Belediye Başkanlığı için seçim yarışı sürerken birlikte çalışmaya başladı. Seçim kampanyasını yürüten isimlerden, bugün de Milli Eğitim Bakanı olan **Nabi Avcı**’ya “Akademik ekipten” diyerek tanıtılan Dinçer, Erdoğan seçimi kazandıktan sonra başdanışman oldu. Yönetim ve organizasyon alanlarında çalışan ve 94’te profesör olan Dinçer, mahalli idare ve yerinden yönetim konusunda uzmanlaştı. 97’de belediyeden ayrıldıktan bir süre sonra Beykent Üniversitesi’nde idari görev aldı. Ve AKP’nin kurucuları arasında yer almadı.

2003 yılında Başbakan Başmüşaviri olarak Erdoğan’ın yakın ekibindeki mesaisine dönen Ömer Dinçer, kısa süre sonra da “devletin bilgilerinin aktığı merkez” olarak tanımladığı, kamu bürokrasisinde en yüksek makam olan Başbakanlık Müsteşarlığı’na getirildi. Daha sonra yargılamaya konu olacak darbe teşebbüslerinin gerçekleştiği bu dönemi şu sözlerle anlattı:

“O dönemlerde bizler her hafta şurada toplantı var, ihtilal hazırlığı yapıyor bilgisi veya tehdidi ile yaşadık.”

Dinçer, intihalle de suçlandığı bu 5 yılda yaşadıklarını odağına kamu yönetimi reformunu alarak Aralık, 2015’te Alfa Yayıncılık’tan çıkan **“Türkiye’de Değişim Yapmak Neden Bu Kadar Zor?”** kitabında aktardı.

Hem Kürt siyasetinin öz yönetim talepleri eşliğinde yerel yönetimler konusunda bugün AKP’nin hangi adımları atabileceğini, hem de darbe teşebbüsü

Hazal Özvarış,
T24, 1 Şubat 2016

davalarının geldiği noktaya dair düşüncelerini öğrenmek üzere Ömer Dinçer’in İstanbul’daki ofisinin kapısını çaldık.

Söyleşi için bize ayırdığı 45 dakika limiti nedeniyle, pek çok sorumuzu eledik, Çalışma Bakanlığı ve Milli Eğitim Bakanlığı süreçleri yerine güncelle odaklandık. Ömer Dinçer, zaman limitini KONDA Başkanı **Tarhan Erdem**’in köşesinde yönelttiği soru için esnetmeyi kabul etti:

“Sayın Dinçer 60 yaşına gelmeden niçin ve nasıl siyasal hayatın dışına itilmiştir?”

Dinçer’in yanıtı:

“Sayın Dinçer siyasal hayatın dışına itilmedi. Kendi, özgür iradesiyle artık siyaset yapmanın ya da siyasette kendisinin, yararlı olamayacağını düşündü ve ayrıldı. 3 dönem gibi bir sıkıntısı olmadığı halde ben kendi irademle ayrıldım, müracaat etmedim.”

- Davet oldu mu?

“Sadece Başbakan bir kez benimle bu mevzuyu görüştü. Ben o konuda kararlılık beyan ettim ve öyle kaldı. Ama ısrar da olmadı...”

Evet, AKP’de uzun yıllar en önemli pozisyonlarda görev almış, bugünse aktif siyaset yapmayan Prof. Ömer Dinçer’in **T24**’ün sorularına verdiği yanıtlar için buyrun.

- Erdoğan’ın yol arkadaşlarından Hüseyin Besli ve Ömer Özbay’ın yazdığı “Recep Tayyip Erdoğan/Bir Liderin Doğuşu” adlı kitaba göre, Erdoğan belediye başkanlığı için yarışırken siz İstanbul için ön çalışma, belediye başkanırken Ankara için ülkenin sorunlarına dair çözüm önerileri hazırladınız. Kürt meselesinin çözümü için 90’larda Erdoğan’a öneriniz neydi?

Bir bilgiyi düzeltelim; ben Tayyip Bey İstanbul’da çok başarılı olunca belki bir önseziyle onun yolunun açık olduğunu, Ankara’ya gideceğini tahmin etmiştim. Bunun için ulusal politikalar üzerine kafa yormak gerektiğini varsayarak bir teklifte bulunmuştum. Ama, o zaman Tayyip Bey, o fikri kabullense bile böyle bir çalışmayı öngörmemişti. Sanıyorum Ankara yolculuğuna hapisaneden çıktıktan sonra niyet etti. O karar verdiği zaman, ben söz konusu çalışmalarda yer alamadım. Çünkü bir vakıf üniversitesinde dekanlık ve rektör yardımcılığı yapıyordum ve çok yoğun bir mesaim vardı.

- Dolayısıyla Erdoğan’a bir yol haritası çıkarmadınız?

Evet, ulusal politikaları hazırlayan takım içinde ben yer alamadım. Ama şunu söylemek lazım: Biz belediye için de yola çıkarken, sadece yerel için değil, ulusal sorunların çözüm stratejilerini tartışıyor, insanımızın temel sorunlarıyla ilgili politika geliştireyorduk. Genel anlamda temel insan hak ve özgürlükleri ile demokrasinin geliştirilmesi zaten hedefimizdi. Bu konularda çözüm stratejisi

geliştirirken, kafamızda Kürt, Türk veya Alevi, Sünni gibi ayrımlar olmadı hiçbir zaman. Türkiye’de herkesin eşit bir haklara sahip olması gerektiği fikrini taşıyorduk. Fakat özel bir çalışma yapıldı mı diye merak edip soruyorsanız, varsa bile benim bir bilgim yok.

- Başbakanlık Müsteşarı olduğunuz 2003-2007 dönemini Kamu Yönetimi Reformu’na odaklanarak anlattığınız kitapta ve kitaba dair verdiğiniz söyleşilerde şunu dediniz: “Reformu yapabilirsek ve mahalli hizmetlerde ademi merkeziyeti sağlasak, bugün siyasi ademi merkeziyetten yola çıkan demokratik özerklik taleplerinin önü kesilecekti.”

Bunu bir varsayım olarak söylüyorum.

- İnanmışınız bir varsayım olarak mı?

Şüphesiz, inanarak söylüyorum. Türkiye’de iki şey vaktinde yapılmış olsaydı; 1) Bu ülkenin en ücra köşesine kadar temel insan hak ve özgürlüklerinin rahatça kullanılabilmesi için bir zemin hazırlansaydı, 2) Şehirlerimiz en azından mahalli müşterek hizmetlerde kendi kendini yönetebilir hale getirilseydi, bugün yaşadığımız pek çok sorun kalmazdı. Bu varsayımın bilimsel bir zemini de var. Herhangi bir sorun çıktığı zaman çözülmeli, eğer vaktinde çözülmüyorsa, çözüm geciktikçe sorun kökleşir ve kapsamı genişler. Artık krize dönüştüğü zaman, çözüm için radikal tedbirler almak gerekir ve çözümün maliyeti, ortaya çıkaracağı hasarı artar.

“İl genel meclisi başkanının seçilmesini kendi kadrolarımıza kabul ettirememiştik”

- Dediğinizin güncel bir örneği; 2011’de BDP’nin ve 2015’te DTK’nın açıkladığı özerklik metinlerini karşılaştırdığınızda resmi dil ve öz savunma gibi taleplerin eklenmesi. Hem Ankara’nın çekincelerini, hem Kürt hareketinin taleplerini bilen kamu yönetiminde uzman bir isim olarak sizce yerel yönetimlere yetki devrinin maksimumda oluru ne? AKP, sizin eksik olarak gördüğünüz hangi adımları bugün atabilir?

Bunun toplumun ve yönetimin değişim taleplerine hazır olup olmamasıyla yakından ilgisi var. Çok katı, geleneksel, bürokratik bir yapınız varsa bazen çok basit, makul görünen bir talebin bile reddedildiğini görebilirsiniz. Hatta değişimi programlayanların arasında bile anlaşmazlıklar çıkabilir. Biz yerel yönetimler reformunu hazırlarken, il genel meclisi başkanının, belediye meclisi içinden seçilmesi düşüncesini kendi kadrolarımıza kabul ettirememiştik. Bu konuyla ilgili tartışmalar neredeyse bir yıl sürdü.

“TRT’de Kürtçe yayını askeri

ve sivil bürokrasi ile 2 ay tartıştık”

- Bugün böyle gördüğünüz talepler neler?

Türkiye’de bu kapsamda benim ilk karşılaştığım sorunlardan ilki TRT’de Kürtçe yayınlarının yapılmasıdır. Sürenin ne kadar olacağı büyük bir gerginlik doğurmuştu, 2 ay tartıştık. Ve sonunda 2 saatlik Kürtçe yayın bizim için bir başarı olmuştu.

- Kiminle tartıştınız?

Konuyla dolaylı veya dolaysız ilgili askeri veya sivil bürokrasi ile. Mesela, konuyla ilgili teklif RTÜK tarafından yapılıyor. RTÜK üyeleri bu uygulamaya sizden farklı bakıyorsa, teklif iktidarın politikasına aykırı olabilir. Bu nedenle 2 saatlik yayını çok başarılı bir kazanım olarak görmüştük, ama aradan 7 yıl geçtikten sonra Milli Eğitim Bakanlığı’nda Kürtçeyi seçmeli ders olarak koyarken, o kadar zorlanmadık. O açıdan toplumun hazır olup olmamasıyla çok ilgisi var, mevzuatı değiştirebilirsiniz ama bunun hazmı zaman alabilir, güç olabilir.

“Yerele mahalli ve müşterek hizmetler için

en geniş yetkiler verilmeli”

- Çözüm sürecinde ve sonrasında anketler aracılığıyla gördük ki toplumun bakışı, siyasetin önderliğinde değişebiliyor. Adrese akademisyen kimliğinizi koyarak soracağız, yerel yönetimlere yetki devrinin sizin için ideali ne?

Anketlerde elde edilen rakamlardan hareketle daha derin ve daha köklü bir sorunun çözümüne dair çıkarımlar yapmak her zaman kendi içinde tutarlı olmayabilir. Sorunun üç kademeli derinliği var: Kapsamı, yapısal ve kültürel boyutları ve nihayet iklimi vardır. İklim çok çabuk değişebilir bir yüzeydir. Örneğin, bir örgütte liderin kaşığı eğikse, örgüt çalışanlarının o gün motivasyonu düşük olabilir. Anketler o anlık iklimi ölçüyor. Sorduğunuz konu bu ülkenin kuruluş felsefesiyle, temel ilke ve değerleriyle, toplumun kültürel kodlarıyla, farklı kesimlerin birlikte yaşamaya dair tercihleriyle alakalı. Bu açıdan, anketler bir ön fikir verebilir ama kararlar için doğru ve geçerli bilgi sağladığı tartışılır. Ama ne olmalı dersenez, yerelin mahalli ve müşterek hizmetleri kendi başına yürütebileceği en geniş yetkilerin verilmesi doğru olur. Yerel özerkliğin değil, yerel yönetimler özerkliğinin bu ülke için önemli bir ihtiyaç olduğunu düşünüyorum.

- Farklarını açar mısınız?

Yerel özerklik, ülkenin kuruluşun felsefesi ve ilkelerinden biri olan üniter yapıyı değiştirmeye dair bir taleptir. Benim, bir bilim adamı olarak, bu talebin Türkiye’de dile getirilmesine hiç itirazım olmaz, insanların düşüncesini rahatça söylemesi için teşvik edici bir kültür yaratmalıyız. Ancak bu talebe olumlu cevap verip vermemenin de millet iradesine bağlı olduğunu kabul etmeliyiz. Bu açıdan benim esas vurgum, yerel yönetimler özerkliği üzerinedir. Nitekim baş-

langıçta konuştuğumuz meselede olduğu gibi, Avrupa Konseyi Yerel Yönetimler Özerklik Şartı'nı sağlama konusunda da ne kadar zorlandığımızı hatırlayınız. Muhalefet partileri, sendikalar, STK'lar çok güçlü itirazlarda bulundu o dönemde.

- Kitabınızdan bir aktarım; kamu yönetimi reformu konuşulurken CHP'li Fehmi Güneş, taslağınızda seçilmişlerden oluşan il genel meclisini atanmış valinin yönetmesini eleştirince şunu söylüyorsunuz: "Üniter yapı bozuluyor eleştirilerini AKP'yle görüşüp birlikte göğüslemeye karar verirseniz, biz uzmanız, metni taleplerine göre yeniden düzenleriz." Devamında CHP'nin bu hattan nasıl çıktığını yazarken aklımıza takıldı: Siz 'üniter yapı bozulacak' endişesini ne kadar taşıyorsunuz, bu söylem ne kadar her olası değişime engel olarak kullanılıyor?

Teorik olarak seçilmiş insanlara atanmış bir kişinin başkanlık etmesi doğru değildir. Ama yukarıda söylediğim gibi, kendi içimizde bile büyük bir tartışmaya sebep oluyordu. İl genel meclisinde vali, vesayet aktörü olarak tutulduğu için değiştirmek oldukça büyük bir endişe kaynağıydı. Halbuki daha sonra il genel meclisi kendi içinde başkanını seçti ve gördük ki bu hiç de endişe edilecek bir durum değilmiş.

Üniter yapı meselesi benim daha çok merkezîyetçilikle irtibatlandığı bir mevzu. Aslında yerel özerklikle merkezîyetçilik meselesinin çözümü birbirinden ayrı meseleler. Biri siyasi, diğeri ise idari ve teknik bir mevzu. Merkezin gücünün azaltılması ve yerele devredilmesi farklı seviye ve kapsamda olabilir. Ben merkezin hizmet yapma gücünün azaltılması, ama denetleme ve hesap sorma gücünün artırılması gerektiğini dile getiriyorum. Bu nedenle yürütme yetkilerinin alt kademelere devri konusunda hâlâ da ısrar ediyorum. Bu bağlamda üniter yapı bozuluyor endişelerinin, mevcut paradigmayı sahiplenmiş statükonun bir ön kesme stratejisi olduğu kanaatindeyim. Çünkü o iddia doğru değil.

"Olmaz diyeceğim tek şey, yerel özerklik talebi"

- Siz son DTK özyönetim bildirisini okudunuz mu?

Evet.

- DTK'nın 14 maddesinde siyasi gördüğünüz ve 'olmaz' diyecekleriniz neler, 'olabilir' dedikleriniz neler?

Benim olmaz diyeceğim tek şey, yerel özerklik talebi. Hele bu talebi silah ve şiddetle desteklemek asla kabul edilebilir değil. Eline silahı alan karşı tarafa da silah alma hakkı doğurur. Yerel özerklik talebi ülkeyi bölme stratejisinin bir ön adımı gibi düşünülüyorsa eğer, bugünlerimizi arayacağımız bir çatışma ortamına sürükleniriz. Onun dışında şehrin kendisine dair kararları verebileceği pek çok yetki bugünkünden daha ileriye taşınabilir.

- Somutlaştırır mısınız, hangi yetkiler?

Yerele yetki devrinin sınırı ne olur sorusu, hiç şüphesiz belediye ve STK'ların kapasitesi, toplumun ve yönetimin tecrübesi ve güvenle alakalı bir husustur. Kamu Yönetiminde Yeniden Yapılanma Projesi'nde yerel yönetimlere bırakılacak yetkileri tasnif ederken, okul binalarının yönetimini, trafik işlerinin devrini, belediyelerin kendi örgüt yapısını ve personelinin bazı kriterlere bağlı kalarak kendi karar organlarında belirlemesini tartışmıştık.

- Bildiride yer alan yerelde bütçeleme devri, üretimden pay alma yetkisi gibi maddeler Ankara için de tartışılabilir mi?

Zaten belediyeler o ilde üretilenden pay alıyor. Başka bir deyişle ilden toplanan verginin belirli bir oranı belediye gelirlerine aktarılır. Ayrıca Kalkınma Ajansları'na da bölgesel gelişme planları için kaynak tahsis ediliyor. Bu payların artırılması isteniyorsa, bu talep göz önüne alınabilecek bir husustur, Meclis'le ve hükümet organlarıyla müzakere edilerek çözülebilir. Bildiride kastedilen kendi vergimizi kendimiz toplayalım talebiyse, üniter yapı içinde doğru bir talep değil. Vergi toplama, kendi yargı sistemini kurması, asayişini sağlaması gibi konular bu yapı içerisinde uygulanabilir değil.

Erdoğan 1996: Zabıtalara

polis yetkisiyle donatılsın

- Erdoğan, 1996'da, belediye başkanırken dönemin Başbakanı Necmettin Erbakan'dan bir brifingle İstanbul için 14 madde talep ediyor. Bunların arasında "zabıtalara polis yetkisiyle donatılması" da var. Dediğiniz gibi 'belediyenin kendi asayişinin olması' üniter yapı nedeniyle tartışılmazsa bugün Cumhurbaşkanı olan Erdoğan bunu neden söyledi?

Belediyelerde zabıtanın yaptırım gücü zayıf kalıyor. Zaman zaman siz de esnafın veya çıkar gruplarının zabıtaya saldırdığı haberlerini okuyor olmalısınız. İmara aykırı binaların yıkımında zabıta hiç caydırıcı değil, mutlaka polis veya jandarmadan yardım alınıyor. Talep bu gerekçelerle dile getirilmiş olabilir. Yine o dönemde trafik işlerinin ve polislerinin İstanbul Büyükşehir Belediyesi'ne devri talep edilmişti. Bunlar mahalli ve müşterek hizmetler kapsamında düşünülebilir. Hatta o tarihlerde İstanbul yönetiminin ayrı bir şekilde düzenlenmesi de teklif edildi. Ancak bu düşüncelerin önüne trafik polislerinin silahlı bir güç olması, zabıtaya silah verilemeyeceği gibi tepkiler çıktı. Nitekim o tür talepler hiç dikkate alınmadı.

"HDP Türkiye'yi bölmek istiyor,

gerçek niyetini telaffuz etmiyor, keşke..."

- İstanbul için siz bunları 90'larda tartışırken bugün iktidarın, Kürt siyasetinin taleplerini yok sayması ve tartışmaması sizce Türkiye'yi dönülmez bir yola sokan bir tavır mı?

Kürt halkının bu ülkede refah içinde, sağlık ve huzurla, yaşam kalitesi yüksek bir hayat tarzı için talebi ne ise o açıkça dile getirilsin. Şimdiye kadar AK Parti hükümetleri bu konuda önemli düzenleme ve uygulamalara imza attı. Her türlü temel hak ve özgürlük için birlikte mücadele edelim. Demokrasimiz genişlesin ve kökleşsin, bireysel tarzların egemenliğinden kurtulalım, sistemik ve öngörülebilir bir rahatlığa ve sükunete erişelim. Ancak ortada böyle bir durum yok. Kürt halkı adına siyaset yapanlar reform hareketlerinin zaman alacağı gerçeğini göz ardı ediyorlar. 1974-1999 yılları arasında 85 diktatörlük yıkılmış, bunlardan sadece 30 tanesi istikrarlı bir demokrasiye kavuşabilmiş. Türkiye’de istikrarlı bir demokrasi için sabırla mücadele etmeliyiz. Diğer yandan, HDP gerçek düşünce ve niyetlerini de telaffuz etmiyor. Taleplerinin gerçek demokrasi olduğundan hiç emin değilim. Aslında bölgedeki gelişmeleri, küresel güçlerin kendi çıkarları için buradaki gizli hesaplarını kendi lehlerine yorumlayarak Türkiye’yi bölmek istiyorlar. Gencecik yaştaki Kürtleri savaş ortamına sokmak, silahlı mücadele, hendekler ve bombalı tuzaklar ne anlama gelir? Açıkça sözle ifade edilmemiş bile, sözsüz mesajlardan bölünme çabası olduğu anlaşılıyor. Keşke düşüncelerini açıkça söylemelerini sağlayacak, taleplerini açıkça ifade edecek kültürel bir ortam olsa, aksini düşünenler de fikirlerini söylese ve şiddet olmadan konuşulabilse. Dünyada ister üniter yapıdaki, ister federatif yapıda olsun hiçbir devlet kendi sınırları içinde elinde silah olan insana müsamaha göstermez. ABD’de trafikte durdurulan arabadan polis denetimi dışında çıkarsanız vuruyorlar, elinizde tehlike doğurma ihtimali olan bir alet varsa ve polisin ikazına rağmen uzağa atmazsa öldürüyorlar. Demokrasisine itiraz ediyor mu?

“Demirtaş dahil siyasilere özyönetim bildirisinden soruşturma açılması yanlış”

- Kürt siyasetinin bölünme isteyip istemediği tartışılır. Ancak “Keşke taleplerini açıkça ifade edecek kültürel bir ortam olsa” diyen size göre, öz yönetim deklarasyonunda bulunan Demirtaş dahil bazı siyasilere soruşturma açıklaması yanlış mı?

Bu iki yüzlü tavırlar, onları da yıpratıyor, Türkiye’yi de yoruyor. Mümkün olduğu kadar, eline silah almayan, şiddete başvurmayan insanların düşünce ve taleplerini rahatça dile getirebilmeleri fırsatı verilmeli. Meğer ki bunlar farklı fikirler olsun, alışkanlıkların dışında talepler olsun. Fikrin sahiplerini mahkûm etmek yerine fikirle, o işin niçin olamayacağını söyleyerek tartışın, daha demokratik bir ortamı oluşturmak gerekir. Bu bile pek çok sorunumuza çözebilir.

- Ömer Dinçer, DTK açıklamasında bulundular veya konuşular diye siyasilere soruşturma açılmasını yanlış mı buluyor?

Evet, sadece düşüncelerini bir bildiriye döktüler ve taleplerini dile getirdiler diye ilgililer hakkında soruşturma açılmasını doğru bulmam. Bir kişi veya grup bir konuyu farklı düşünüyor diye hemen milletin gözünde mahkûm edilmemeli ya da dava edilmemeliler. Ancak sizin dile getirdiğiniz konuda soruşturmanın açılma sebebini de tam olarak bilmiyorum. Ayrıca bu tür konuları sadece somut bir olaya indirgeyerek konuşmamak gerekir.

“Akademisyen bildirisini yanlış, hükümetin tavrı ve karşı bildiri eski Türkiye alışkanlığı”

- Bu noktada bazı okurların aklına 1128 akademisyene başta Erdoğan tarafından söylenen ‘ihanet’, ‘sözde aydınlar’, ‘aydın müşveddeleri’ ifadeleri, gözaltılar, bazı gazetelerde fotoğraflı adres göstermeler ve üniversiteden uzaklaştırmalar gelecek. Başbakanlık Müsteşarlığı’nız süresince en çok akademisyenliğinize yönelik iddiaları yaralayıcı bulan siz, bu yapılanları ne kadar doğru buluyorsunuz?

Bu olayda üç yanlış görüyorum: Birincisi, üniversitelerin niye belirli konularda topluca bildiri yayımlama ihtiyacı duyduklarını anlamıyorum. Üniversiteler bilim kurumlarıdır. Belirli bir konuda uzmanlığı olan akademisyen, o konuyla ilgili olarak bilgilerini her zaman kamuoyu ile paylaşabilir. Ama konu hakkında ilgisi olan veya olmayan topluca bildiri yayınlarsa bu bilimsel değil, siyasi bir davranış olur. Üniversitede yöneticilik yaptığım dönemde de “Ermeni mezalimini kınayın”, “Soykırım kanunu çıkaran ülkelere mesaj gönderin” veya 28 Şubat sürecinden sonra “İrticaya karşı tavır koyun” çağrılarını yapıyordu. Kamu yönetimi reformu nedeniyle bazı üniversite senatolarının hakkında kınama kararı aldığı biri oldum. Çok tuhaf, çok sakil bir durum, bir üniversite senatosu niçin kendilerinin onaylamadığı bir proje için aleyhte ve topluca karar alsın, sonra hükümetin bir politikası veya projesi için üniversitenin topluca onaylama gereği olsun... Zaten proje hazırlanırken konu hakkında bilimsel çalışma yapanlardan, uzmanlardan görüş alınıyor. Orada düşüncesini söylese yeter.

İkincisi, yayınlanan bildiri içerik olarak tek yanlı ve yanlış. Hiç katılmıyor ve sadece hükümete değil, tüm ülkeye bir haksızlık olarak görüyorum. Üçüncüsü ise, bildiri yayınlara gösterilen tepki. Bu ülke 1960 ihtilalinden sonra sürgün edilen bilim adamlarının, 1980 ihtilalinden sonra atılan öğretim üyelerinin ve 28 Şubat’ta ölü kesilenlerin travmasını atlatamadı henüz. Yanlı, ideolojik ve haksız bile olsa, özellikle bilim adamlarına düşüncelerini açıklama fırsatı verilmezse, ülkede hiç kimse konuşamaz. Soruşturma açmak, üniversiteden atmaya kalkmak karşılığını bulmayacak tepkilerdir.

- İktidarın tepkisi?

Birisi siyasi mahiyette bir bildiri yayımladığında hükümetin buna karşı bir tavır almasını veya başka bir grup akademisyenin buna karşı bir bildiri yayımlamasını fazla siyasi ve abartılı görüyorum. Bunlar eski Türkiye alışkanlıkları. Bu kişiler düşüncelerini söylediler, sizin daha güçlü bir düşünceniz varsa, lütfen söyleyin.

- Akademi parantezi kapatarak devam edelim. 80 darbesinin başını çeken Kenan Evren “Türkiye eyalet sistemine geçmeli” deyip 8 eyalet listesi çıkarmıştı. Turgut Özal ise “Federasyonu tartışmalıyız” derken danışmanı gazeteci Cengiz Çandar, “Özal’ın bu sözü neden olamayacağını göstermek üzere söylediğini, aklındaki eyalet sistemi olduğunu” açıkladı. Sizce eyalet sistemi Türkiye için düşünülebilir bir sistem değil mi?

Ülkemizin ve hepimizin ortak geleceği için, daha başarılı olacağı düşünülen her sistem tartışılabilir. Bu tartışmanın tek doğru yolu elinize silahı almadan, açık ve samimi bir şekilde projenin fayda ve mahsurlarını ortaya koymaktır. Bu anlamda konuşulmasından yanayım. Ama elinize silah alırsanız, tartışma imkânı kalmaz. Hele hele bunu üniter yapı gibi güçlü bir geleneğe ve tercihe sahip bir ülke içinde yapıyorsanız, şimdi olduğu gibi, can yakan ve içinden çıkılmaz bir soruna dönüşebilir.

Çözüm sürecinde sorunlar konuşulmaya başlanmıştı. Ve Türkiye giderek insan hakları konusunda gerekli tedbirler almaya başlamış, demokrasisini derinleştiriyordu. Bence bu süreç devam ettiği müddetçe hem kurumlar, hem kişiler bu işten yararlanacaktı. Halbuki şimdi geldiğimiz nokta Türkiye’nin demokratikleşmesinin önünde de engel oluşturacak, temel insan haklarının önünde de. Akademisyenler meselesini tartışırken bile birdenbire yeni cephe ortaya çıktı. Bu çok normal bir durum değil. Türkiye ne kadar normalleşirse o kadar birlikte yaşamaya, temel hak ve özgürlüklerimizi daha çok kullanmaya hazır hale geleceğiz.

“Türkiye’nin tam da bu zamanda merkezîyetçilikten uzaklaşmaya ihtiyacı var”

- “Masa neden devrildi” sorusuna tarafların verdikleri yanıt malum; iktidar “PKK süreç boyunca bomba döşedi, silah yığı” derken karşı taraf “Seçim sonuçları AKP aleyhine eğilim gösterince süreç bitirildi” diyor. İki tarafta haklı ve haksız gördüğünüz yönler neler?

Önce sorunun teşhis edilmesi ve çözümünü doğru bulurum. Bu tip durumlarda suç tek tarafın olmaz, biri belki daha fazla oranda müsebbip olabilir, ama ortada yangın varken suçlu kim diye aramanın çok doğru ve rasyonel bir tavır olmayacağı kanaatindeyim. Önce sorunu doğru teşhis etmeli ve çözmeye çalışmalıyız.

- Ömer Dinçer, teşhis ve çözüm olarak “Kamu yönetimi reformu devam ettirilmeli ve sonlandırılmalı” mı diyor?

Belki tek başına çözüm olmayabilir, ama çözümün önemli bir parçasıdır. Türkiye merkezîyetçiliğini gözden geçirmeli, insanlara ve şehirlere daha fazla hak vermeli, demokrasisini genişletmeli.

- Merkezîyetçiliğin kırılmamasının sebebini kitabınızda Ergenekon, muhalefet olarak sıralıyorsunuz. Bugün karşımızda muktedir olarak duran AKP, sizce merkezîyetçiliğin verdiği güçten kopamama sorunu mu yaşıyor?

Bunu sadece AKP olarak değil, dünyanın her yerindeki yönetimlerin refleksleri olarak görmek lazım. Herhangi bir yerde kriz olduğunda, içeriğini ve kapsamını ayrı tutarak söylüyorum, bütün idarelerin genel refleksi daha çok içe kapanma, merkezîyetçiliği artırma ve kararı daha çok güvendiği kesimle beraber verme çabasına dönüşür. Halbuki sorunun çözümü daha fazla açılma, konuşma ve demokrasiyi daha fazla yaygınlaştırmadır. O açıdan Türkiye’de tam da bu zamanda yeniden, hem demokratikleşmeye, hem merkezîyetçilikten uzaklaşmaya, hem de toplumun bütün kesimleriyle daha fazla konuşmaya ihtiyacı olduğunu düşünüyorum.

- Sizce hangi kesimlerle konuşulmuyor bugün?

İçinde bulunduğumuz sorun, pek çok şeyi sekteye uğratmış vaziyette değil mi?

- Kürtlerden mi bahsediyorsunuz?

Ben konuya sadece Kürt sorunu olarak bakmıyorum. Bütün kesimlerle; Kürt halkıyla, siyasi partilerle, iş dünyasıyla, bilim dünyasıyla vs.

“Türkiye’nin siyaset kültürü

-mübalağalı ve biraz da sahte”

- AKP iktidarı boyunca örneğin akademisyenlere ‘aydın müsveddeleri’, TÜSİAD Başkanı’na ‘vatan haini’, öğretmenlere “Sizin oyunuzda ihtiyacımız yok” denilerek farklı grupların ötekileştirilmesine de tanık olduk. Kuttuplaşmayı da önleyecek diyalog çağrınızın bir sebebi de, AKP iktidarının söylemi değil mi?

Türkiye’nin siyaset kültürü bu, maalesef. Rasyonel değil, mübalağalı ve biraz da sahte. Söylenen sözlere baktığınızda ilgililerin birbirlerinin yüzüne bakmaması lazım. Ama bu tür sözlerin hemen arkasından gerektiğinde görüşmeler, karşılıklı temaslar vs. yapılabiliyor. Çoğu kez seçim kazanma veya seçmene selam taktığı gibi düşünülüyor. Ancak bu durum siyaset kültürünün kalitesini düşürüyor. Ben belirli bir partiyi veya kişiyi asla kastetmiyorum. Bu sorunu tek kişi veya parti indirerseniz diğerlerinin aynı şeyi yapmasını meşru görmüş

olursunuz, bu da başka tür ikiyüzlülük olur. Türkiye’de meseleyi şahsileştirdiğinizde veya küçük bir çerçeveye sıkıştırdığınızda yapacağınız değerlendirmeler doğru olmaz. Türk siyaset kültürünü sorgulamanız lazım.

- 13 yılı aşan bir iktidarı tartışmak sizce neden bir kişiselleştirme?

Bu sadece iktidara düşen bir çaba olmamalı, bu muhalefete de düşen bir çabadır. Hatta muhalefetin dışındaki aktörlere de düşen bir çabadır. Biz bu ülkenin siyaset veya yönetim kalitesini yükseltmeyi, niçin sadece iktidarın omuzlarına yüklüyoruz? Alışkanlıklarımızdan vazgeçelim bence. Bu sizin de sorumluluğunuz, benim de. Muhalefeti, iktidarı, Kürtleri, Türkleri suçlayarak bir mesafe kat edemeyiz. Herkes kendine dönüp bakmalı ve değişimi kendisinde yapmalı. Başkalarını değiştirme çabası en az 90 yıldır deneniyor, görüldüğü gibi başarılı olunamadı.

- 13 yılda sizce AKP, asker, CHP nasıl değişti; iki nokta üst üste koysak geçirdikleri evrimi bir cümlede nasıl özetlerseniz?

Bu soruya bir iki cümleyle cevap vermek zor.

- Söyleşi için bize verdiğiniz kısıtlı zamanla sınırlıyız. Odağa askeri alarak devam edelim. Kitapta askerle gerilime ışık tutan pek çok örnek var; emekli subayların Başbakanlık’ta kapıya tekmeleri, İlker Başbuğ’un mektubu, sizi Erdoğan’a şikâyet... Tecrübeleriniz arasında en akıldan çıkmayansa bir paşanın “Bu reform nedeniyle biz seni asmaya karar vermiş-tik” demesi. Bu söz sizde nasıl yankı buldu?

Hiç etkilenmedim doğrusu. Orada zaten söyleyen de belki doğrudan söyleseydi yankılarının farklı olacağını bildiği için, şaka yollu söyledi. Burada esas mesele, sizin doğru şeyi iddia edip etmediğiniz meselesidir. Çok doğru bir yerde durduğumu ve gerçekten ihtiyaç duyulan bir projeyi yürüttüğümü biliyordum. Şahıs olarak de hükümet olarak da kendimize güvenimiz tamdı. Sadece derin devletin dolaylı tehditlerine değil, bütün karşı çıkışları göğüsleyecek bir inanç içindeydik. O zaman anlaşılmasa bile, 10 yıl sonra daha iyi anlaşılıyor, belki 20 yıl sonra daha iyi anlaşılacak.

“Belki Hilmi Özkök’ün Genelkurmay Başkanı olması AK Parti için de bir şanstı”

- Askerin zihninde sizce bu yönde bir evrimleşme oldu mu?

Bilmiyorum, bunu ölçme ve bilme yöntemim yok. Ama en azından Türkiye pek çok konuyu kabullenmiş görünüyor. TRT’de Kürtçe yayın meselesinin 2 saat olmasından tutuklevlerinde mahkûmların annelerinin Kürtçe konuşabilmeleri fikrine, devletin resmi okullarında Kürtçenin okutulduğu bir noktaya gelmiş. Bu sizi tatmin etmeyebilir, ama önemli bir gelişmedir. Buna benzer başka değişimler de oldu, değişik kesimlerde. Bugün çıkarılan bir kanun MEB okullarını ilgilendirir ama TSK’ya bağlı okulları ilgilendirmez diyebilir misiniz? Çıkarılan

kanunlar herkesi ve her kesimi bağlar. Yavaş yavaş insanlar alışıyor ve uygulamadan sonra yanlış düşündüklerini fark edebiliyorlar. Değişimlerin hazmedilmesini sağlayacak bir fırsatı vermek lazım.

1800’lerden itibaren bu toplum ideolojik, otoriter ve merkezîyetçi olmaya yöneldi. Şimdi aksini söylüyor ve talep ediyoruz. Kendi ideolojisinden olmayanlara karşı önyargı ve ötekileştirme yerleşik bir tutum oldu, onu kendisine benzetmek için otoriter ve merkezî bir yol izlendi. Şimdi herkesin kardeşçesine yaşadığı bir ülke olmak istiyoruz. Her birimiz kendimizi ne kadar demokrat olarak görürsek görelim, “Ötekine fırsat verelim” diyorsak diyelim, hepimizin temel hak ve özgürlüklerini kabullenmek ve karşı tarafı kendimiz gibi görmek konusunda sorunlarımız var. Demokrasiyi istikrarlı hale getirmek ve içselleştirmek zaman alacak, öyle görünüyor. Yıllarca toplumun genetiğine ideoloji ve otorite yerleşmişken kolayca çıkarıp atamayacağız. Belki Kürt halkına da bunu anlatmak lazım, bu tüm Türkiye’nin bir sorunu. Hepimizin birbirimize şans vermesi lazım.

- Sizin açınızdan tehlikeli bir soru mu: Darbe teşebbüslerini klasik anlamda bir darbeye dönüştürmeyerek asker de AKP’ye bir şans tanımış oldu mu? 27 Nisan e-muhtırasına karşı AKP dik durdu, evet, ama Hilmi Özkök gibi kişilerin varlığı da AKP’ye yolu açmadı mı?

Belki Hilmi Özkök Paşa gibi demokrasiye inanmış bir Genelkurmay Başkanı’nın olması AK Parti için de bir şans oluşturdu, ama yine de Türkiye’nin derin devlet meselesi olduğunu tekrarlamak lazım. O dönemde bile Genelkurmay Başkanı’na rağmen bazı çabaların olduğunu gördük. Türkiye 17-25 Aralık hadiselerinde de derin devletin teşebbüsüne maruz kaldı. O yüzden Türkiye derin devlet sorununu çözmeden bu tip konularla hangi şartlarda ve nasıl karşılaşacağını kestiremeyebilir.

“Türkiye derin devlet meselesini çözememiştir”

- Söylediğinizden şu da çıkar mı: “Bugünkü Başbakanlık Müsteşarı da içinde darbe girişimleri olacak bir kitap yazıyor olabilir”?

Ondan emin değilim, ama Türkiye derin devlet meselesini çözememiştir. Bunu çözmesi gerekir. Tekrarlayacağım, insan hak ve özgürlüklerini kendisine zemin alan bir anayasa çıkartmalı ve derin devlet meselesi, toplumun ideolojik bir toplum olma meselesini çözmeli.

- Okuyucular için hatırlatalım; derin devlet tanımıza göre “Buzdağının görünen kısmı asker. Bu ideolojiye sahip başta bürokrasi, yargı, siyaset, iş ve sanat dünyası, üniversite ve medya içinde vesayeti koruyan aktörler var.” Sizce Ergenekon ve Balyoz gibi davalarda derin devlet yargılanmadı mı?

Ulaşılabilen kısımları yargılandı. Derin devlet dediğiniz şey çok kolayca teşhis edilebilir, ispat edilebilir bir yapı değil. Her örgütün bir formal yapısı vardır, bir de informal. Siz gazetenede birkaç arkadaşınızla daha samimisinizdir, birlikte yemeğe çıkar, hafta sonları ortak programlar yaparsınız. Bu grup şayet örgütün resmi amaçlarını kabul ederek dayanışma ortaya koyarsa o örgütün lehine sonuç doğurur, ama o amaçlar dışında farklı amaç belirler ve kurum içinde bunlar için işbirliği yaparsanız, bir derin yapı olursunuz. Bu da kolay ispat edilebilir bir şey değil. Bu açıdan, görünen ve ispat edilebileceği düşünülen kişilere hesap soruldu, 12 Eylül dahil. Dilerim bundan sonra bu konuda teşebbüste bulunacaklara hesap soracak bir sistem de oluşturur.

- **“12 Eylül dahil hesap soruldu” derken kastınız ne?**

Dava edildi. Zaten hesabı yargı sormalı.

- **Cezaevlerinde bu sebeple kimse yokken ve mağdur edilenlere tazminat ödenirken derin devletin yargılandığı söylenebilir mi?**

Bu dediğimi haklı çıkarıyor, derin devleti hissedersiniz ama belgelendirmezsiniz. Olayın gerçekliği ile ispat edilebilirliği ayrı şeyler. Olayın ispat edilmesi sürecinde eğer hukuka uygun yöntemler kullanılmamışsa ve bundan dolayı dava düşüyorsa bu olayın gerçek olmadığı anlamına gelmez.

- **Sizce davalarda hata yapılan nokta delillendirme mi?**

Ben hukuki sürece dair bu kadar ayrıntılı bir gözlem veya okuma yapmadım.

“Darbe hazırlığı bilgileri

MİT ve emniyetten geldi”

- **Bugün gazetesine 8 Şubat 2010’da “Balyoz’da olduğu gibi, ona benzer ama farklı türde simülasyonların hepsinden haberimiz vardı”, Ayşe Böhürler’e geçen sene “O dönemlerde bizler her hafta şurada toplantı var, ihtilal hazırlığı yapılıyor bilgisi veya tehdidi ile yaşadık” demiştiniz. Size gelen bilgilerin delil niteliği yok mu?**

Nasıl ispat edeceksiniz?

- **Sizinle bilgiyi paylaşanlar kimdi?**

İnsanlar şifahi olarak söylüyorlar, okunduktan sonra imha edilecek isimsiz, imzasız bilgi notu veriyorlar. Bilgi verenler herhangi bir insan değil, daha çok Emniyet İstihbarat Daire Başkanları yahut Milli İstihbarat Teşkilatı mensupları. İmzasız, imzasız mektuplar da gelir veya sözlü dedikodular olur. Yani resmi bir yazı gelmez. Bunlar size söylenir, bilirsiniz, o kadar.

“Erdoğan’la darbe teşebbüsü

iddialarını sadece bir kez konuştuk”

- **Bir darbe teşebbüsü nasıl öğrenilir ve insan ne tepki verir’i öğrenmek adına soracağız, o dönem nadir bir pozisyonda olan size Ayışığı, Sarıkız gibi teşebbüslerin ilk bilgisi nasıl geldi?**

Ben galiba gereğinden fazla soğukkanlıyım; içinde bulunduğum riski veya karşı karşıya kaldığım sorununun büyüklüğünü fark edemeyecek kadar soğukkanlı davranmış olabilirim. Başlangıçta gelen bilgilerin birçoğunu, bizi korkutmak için yaptıklarını varsayıyordum. Daha sonra bunlar çok sıklaştığında ve birden çok farklı kanaldan benzer bilgi geldiğinde işin ciddiyetini kavradım. O zaman sadece bir kez Sayın Başbakan’ımız ile paylaştım.

- **Aranızda nasıl bir konuşma geçti?**

“Sayın Başbakan’ım son zamanlarda sıklıkla darbe hazırlığı yapıldığına dair bilgiler geliyor. Aslında şimdiye kadar sizinle paylaşmaya gerek görmemişim, ama şimdi biraz endişe ediyorum ve size de aktarma ihtiyacı hissettim” dedim. O da “Bana da benzer bilgiler geliyor, Ömer Bey biz işimizi yapmaya devam edelim” dedi. Sonra göz ardı ettik bu iddiaları, ama o bilgiler bize 2007 yılı, 27 Nisan bildirisine kadar gelmeye devam etti. O tarihten sonra ben müsteşarlıktan ayrıldım. Benden sonraki müsteşara ne geldi bilmiyorum.

“Ergenekon, Balyoz planları yapanların beraat edip tazminat almaları hiç adil değil”

- **“Benimle ilgili operasyonu başlatan şu anda içeride, Ergenekon’dan tutuklu olan bir paşa. O talimatı verdiği günden 3 gün sonra, Emniyet İstihbaratı bana bilgi notu olarak, ‘şu paşa şunları şunları şöyle bir şey yapmıştır’ diyen sizin o paşanın serbest olması için size sınıyor mu, sizce Ergenekon davası yeniden görülmeli mi?**

Ben bu konularla ilgili insanları Cenabı Allah’a havale ettim, öyle kaldı. İçimde hiçbir kin yok. O dönemde ben hakkımı hukuk yoluyla aramaya da teşebbüs ettim. Ama maalesef, hatırlarsanız yargı benimle ilgili çok haksız bir karar verdi, “Başbakanlık Müsteşarı anayasaya aykırı düşünmektedir, anayasa aykırı düşünen kişi bunlara tahammül etmelidir” dedi. Ben ondan sonra yargı yoluna başvurmadım, bu kararı veren insanların hepsini Allah’a havale ettim. O insanlara belki de en büyük cezam yaptıklarını unutmam olacak. O insanların eğer vicdanı varsa, bunu fark ederler, masum olmadıklarını kendileri biliyor. Ancak Ergenekon, Balyoz vb. planlar yapanların, hiçbir şey olmamış gibi beraat etmeleri, tazminat almaları hiç adil değil.

- **Erdoğan’ın “Ergenekon’un savcısıyım” derken “Milli orduya kumpas kuruldu” aşamasına geçmesini siz nasıl değerlendiriyorsunuz?**

Bunlar çok şahsi şeyler, bunları sormayın. Ben dikkat edersen mümkün olduğu kadar genel doğru bildiğim şeyler üzerinden cevap vermeye çalıştım.

“KCK operasyonlarının şekli iktidara tehditti”

- **27 Nisan 2007’ye bir başka mim koyarak derin devletin şekil değiştirdiğini iddia ediyorsunuz.**

Evet, bence yöntem deđiřtirdi. Türkiye güçlü statükosuyla kapalı bir yapıya sahip. Kapalı sistem çalışan yapılar mekaniktirler. Aynı etkilere, aynı tepkilerin olacağını varsayar. 1960 yılından 27 Nisan 2007'ye kadar derin devlet mekanik çalıştı. Ama 27 Nisan'dan itibaren bunun böyle olamayacağını fark etti ve yöntem deđiřtirdi diye varsayıyorum. Ama bu da bir varsayım, bir bilgiye dayanmıyor.

- Derin devletin bu dönüşümüne Gülen cemaatini de ekleyerek şunu söylüyorsunuz: "Bana göre KCK operasyonu derin devletin cemaat üzerinden varlığını hissettirdiđi ilk önemli olay." KCK operasyonları sürerken de rahatsız olmuş muydunuz, yoksa bu, geriye dönüp baktığınızda yaptığınız bir tespit mi?

KCK operasyonları bildiđim kadarıyla seçimlerden önce yapılacaktı. Sonra seçimlerden sonraya kaldı. KCK operasyonunun yapılıř şekli bence bir tehditti iktidara. İktidar bunu tehdit olarak algılamadı, ama ben böyle gözlemledim.

- Siz son süreçten önce iktidarı Gülen cemaati konusunda uyarılmış mıydınız ya da sizin aklınızda soru işaretleri var mıydı?

Ben 2007 yılından sonra bilgi kaynaklarından uzaktaydım. Sadece gazete haberleri, meclis dedikoduları ve hükümet kararlarını takip edebiliyordum. Dolayısıyla söz konusu olayları önceden sezme kabiliyetim yoktu. Ayrıca, bence Gülen cemaatine karşı uyardıktan daha önemli olan, yönetimin temel ilke ve kurallarına aykırı bir gidiře dair uyarının yapılmasıdır. Eğer işin ehli olmayanlara görev veriyorsanız, o kişinin cemaati önemli deđil. Orada "Bu cemaatten" diye uyarı yaparsanız, işin özünü kaçıırırsınız. "İşin ehli olmayanlar görev almamalı" diye bir uyarı içerisinde olursanız, zaten cemaat, parti, tarikat sebebiyle size yaklaşmak isteyenler fırsat bulamayacaktır.

"Türkiye'de partiler iktidar olduklarında liyakate azami dikkat göstermezler"

- Bürokrasi için mi söylüyorsunuz bunu?

Türkiye'nin genel yönetim tavrı ve duruşu için söylüyorum. Türkiye'de bütün siyasi partiler kendileri iktidara geldikleri zaman ve yönetimin temel kuralları olan hususlara, yani liyakate, ehliyete azami dikkati göstermezler. Yetki devrine, adaletle davranmaya özen göstermezler. Muhalefetteyken eleştirir, ama iktidara geldiğinde aynı şeyi yapar. Esas sorunu kaçırmamak gerekir.

- Bu AKP için de geçerli mi?

Bu durum bütün siyasi partiler için geçerlidir. Genel bir yönetim kültüründen bahsediyorum, ama siz bunu "AK Parti'yi eleştirdi" diye yazarsanız, beni doğru ifade etmemiş olursunuz.

- Her söylediğiniz, olduđu gibi yazılacak. Derin devletin bugün nerelerde kendini gösterdiğini düşünüyorsunuz; örneğin zırhlı araçta bedenın sü-rüklenmesi, PKK'lı Kevser Ertürk'ün cansız bedeninin çıplak sergilenmesi, sokakta bırakılan cesetler, duvarlara yazılan ırkçı yazılar, yakılan bedenler veya Esedullah Timi'ni gördükçe bugün Güneydođu'da derin devlet kokusu alıyor musunuz?

Bu konularda eđer çatışma ortamı varsa, gelen bilgilerin doğru ve geçerli olduğundan emin olmadan asla bir deđerlendirme yapmam. Şimdi orada bir çatışma ortamı var. Sosyal medya haberleri veya sanal sahtekârlıklar çatışmayı körüklemekten başka bir sonuç vermez. Güvenlik güçleri her bir vatandaşımızın haklarını korumak zorunda. Zaten güvenlik güçleri insanımızın güvenliğini sağlamak ve huzurunu temin için var, deđil mi? Güvenlik sağlarken hak ihlali yaparsa, insanlara zulüm ederse bu hiç kabul edilebilir deđil. Ancak sizce bir ülkede güvenlik güçlerinin dışında birilerinin, elinde silah dolaşması, çevresindekileri tehdit ederek haraç toplaması, hendek kazıp tuzak kurması veya cenaze merasiminde elinde otomatik silah taşınması normal mi? Demokratik olsun veya olmasın, buna izin verecek bir tek devlet gösterebilir misiniz?

- Devletin silahları Hizbullah'ın deposunda çıkınca Demirel, "Devlet gerektiğinde rutin dışında çıkar" demişti. Ve bu hafta, Erdoğan, kaymakamlara seslenirken "Mevzuatı bir kenara koyun, iradenizi koyun" dedi. "Erdoğan, Demirelleşiyor" eleştirileri eşliğinde, bu iki alıntı sizde de soru işareti yaratıyor mu?

Ben söylenenleri "Mevzuatın dışına çıkın" şeklinde algılamadım. Sayın Cumhurbaşkanı mevzuatla ilgili söyleminde yıllardır kökleşmiş mevzuat sisteminin deđişimleri yapma konusunda sınırlar çizdiğini anlatmaya çalışıyor diye yorumladım. İfade etmede sanki bir sorun var, ama kaymakamlara sorunları çözmek için "Gerekirse araç gereçlere el koyun ve hizmeti yerine getirin" derken orada yine mevzuatı işaret ediyor.

- Kitabınızda bir asker hadisesi var ve bugün Ergenekon sanıkları yargılanmazken askerin ön plana çıktığı, Cumhurbaşkanlığı Külliyesi'ndeki davette mavi kordonla paşaların öne çekildiđi bir fotoğraf var. Bu nedenle yapılan "Erdoğan'la asker el ele" eleştirinde sizce hiç haklılık payı yok mu?

Normal şartlarda aslolan oyunu kullanan, bu ülkede daha kaliteli bir yaşam isteyen vatandaşların tercihleridir. Bunun dışında tercihte bulunanlar hukuk karşısında hesap vermeliler.

- "Onun dışında asker de barışılması gereken kişi, kurumdur" diyor musunuz?

Asker de bu ülkenin evladı, sivil de. Türk de, ülkenin vatandaşı Kürt de...

Hepsi kendi kabiliyetine, kendi fonksiyonuna uygun, ortak geleceğimize katkı

yaptığı oranda değerlidir. Bizler birini diğerine tercih edecek lükse sahip değiliz. Bu ülkenin ortak çıkarı için birlikte olmak ve mücadele etmek zorundayız. O yüzden benim için asker, sadece asker olduğu için değer taşımaz. Ülkenin geleceğine, toplum içinde asli görevini başarıyla yapmasına göre değer bulur. Doğru işleri doğru yapanlar değer kazanır ve ülkeye değer katar. İş adamı ne kadar önemliyse, bürokrat da o kadar önemli. Hiçbiri diğerinin rakibi değil ki. Ama kim olursa olsun, hukuk dışı olan her şeye ve herkese hesap soracak bir irade içinde olmalıyız.

- Kapatmadan soralım: 17-25 Aralık yolsuzluk soruşturmaları için “derin devlet giriřimi” dediniz. Velez ki doğru diyerek soracađız, önde gelen temsilcileri yolsuzluk iddialarıyla suçlanırken AKP alnının akıyla iddialarla yüzleşemedi. Hukuk dışı her şeye hesap sorma çağırısı yaptığınız kesimlerin başında sizin içinde olduğunuz ve önemli görevler aldığınız AKP de var mı; Meclis'teki Yüce Divan oylaması sizin içinize sindi mi? Halil Cibran diyor ki; bir ağacın en tepesindeki dalının, en ucundaki dalında bir sararma varsa eđer, o sarmaya karşı ağacın köklerinin sessiz bir tasvibi var demektir. Bu son cümlemiz olsun.

Özkök: Örgütlerin hep hedefi oldum ama devletten korkarım

Selin Ongun, Cumhuriyet, 5 Ekim 2015 Pazartesi

Ertuğrul Özkök, söyleşinin sonunda fotoğrafları çekilirken, “İzindeki o üç haftada bir kitap yazdım. Sadece dostlarımla paylaşacağım. Raflarda olmayacak” diyor. Kitabının adı: Anus Horribilis (En Kötü Yıl). Hangi yıl bu? 2013-2014 arasını işaret ediyor. Gelelim daha yakına... Bodrum’daki mülteci faciasındaki sahile vuran çocuk cesedi fotoğrafıyla ilgili “Utan ey büyük adam” yazısı nedeniyle ‘Cumhurbaşkanı Tayyip Erdoğan’a hakaret’

suçlamasıyla hakkında başlatılan soruşturmadan hemen sonra Hürriyet yazarı Ertuğrul Özkök izne çıktı. Üç hafta sonra köşesine döndü. Sorduk...

- Alıntılar şöyleydi: “Cumhurbaşkanı’na hakaret suçlamasıyla hakkında soruşturma başlatılmasının ardından izne ayrılan Ertuğrul Özkök...” Kitabın ortasından başlayalım: İzin mi, zorunlu izin mi?

Gerçekten izindi ve üstelik çok önceden planlanan bir seyahatti. Tatile çıktığımı yazdığım gün, Hindistan’a gitmiştim. Onun için de “kaçtı” dediler. Hindistan’dan da inançlar üzerine hazırladığım yeni kitabım için Machu Picchu’ya ve Peru’ya geçecektim. Maalesef Hürriyet’e saldırılar olunca programı iptal ettim ve döndüm. Bakın söyleyeyim; dönünce de Aydın Bey’in yanına gittim. Kaldı ki ben gazeteme zarar verdiğim duygusuna kapılısam, bunun gereğini zaten yaparım. Bir buçuk yıl önce yazdım. Yine söyleyeyim: Aydın Doğan beni yarın kapıya koysa, kapının önünde haklıdır, derim. Aydın Bey’in duruşunu tüm Türkiye gördü. Daha bu insanlar ne yaparın!

- Kapıya koydu mu sizi?

Yok öyle bir şey. Zorunlu izin ya da başka bir durum da yok.

Troller kelime peşinde...

- Emin Çölaşan, “Ertuğrul izne çıkınca” diyen aksine bir yazı yazdı. Aydın Doğan o yazıya bir mektupla cevap verdi. Ama mektup Hürriyet’te değil, Posta’da yayımlandı. Sizce neden?

Hürriyet’in yöneticisi değilim. Neden yayımlanmadı; bilemem. Arkasında bir şey de aramam. Ayrıca Emin Çölaşan çok haksızdı o yazıda. Ben o yazıya cevap bile vermedim.

- İzinden sonraki ilk yazınız için “Özkök, çok sert geri dönmüş. Ama Özkök bu, bugün sert yazar, ertesi gün tonu düşürür” diyenlere, “öyle” der misiniz?

Öyle, ben böyleyim. Az önce Emin’i söyledim. Hakkımda koca kitap yazdı. Öfke hissetmiyorum, hiçbir şey hissetmiyorum. Daha önce en az 30 ayrı canlı yayında, Tayyip Erdoğan’ın yaptığı işlerin yüzde 70’ini hayranlıkla izliyorum, dedim. Bugün herkesin Cumhurbaşkanı olsun, şeref sözü veriyorum: Destekleyecek birinci insan ben olurum.

Bende kin hafızası yok.

- Ya hakkında soruşturma açılan izin öncesi yazınız

Ben bunu üç kez yazdım. Sahile vuran bebeklerin, o çocukların katili Ortadoğu’nun siyasi kültürü, Ortadoğu’daki rejimlerin ve siyasetçilerin vicdansızlığıdır. Yazıda da bunun nedenlerini anlattım. 1) Ülkesini babasının çiftliği gibi yöneten Esad. 2) Rabia selamı yapan Müslüman Kardeşler. 3) İnsanların kafasını kesen IŞİD. 4) Suriye’nin içine müdahil olan komşuları ve diğer ülkeler. Burada Türkiye de var, İran da var, Yemen de var, Suudi Arabistan da var. Bakın, ben 27 Mayıs’ı, 12 Mart’ı, 12 Eylül’ü yaşadım. Böyle bir medya dönemi görmedim. 12 Eylül’den önce Uğur Mumcu, Nazlı Ilıcak, Rauf Tamer, Ahmet Kabaklı, birbirleriyle her türlü polemiği yaparlardı. Ama 12 Eylül’den sonra hiçbiri diğerini gammazlamadı. Ne şerefli insanlarmış onlar. Vay sen Cumhurbaşkanı’na katil dedin! Vay Hürriyet gazetesi terörü destekliyor! Akıl, fikir, hadi vicdanı bırakıyorum, insanda hiç değilse biraz izan olur. Hürriyet’e terör soruşturması açmak, PKK’yı destekliyorlar demek, nedir? İnsaf diyeceğim, ama yok biliyorum. Vicdan da, insaf da yok.

- Burada bir soru var: Hürriyet kendisine saldırı haberini neredeyse bazı gazetelerden daha küçük gördü. Keza Ahmet Hakan’a saldıranların üçünün AK Parti üyesi olduğu haberi Hürriyet’in birinci sayfasında yer almadı. Hürriyet haberi içerde AK Parti üyesi oldukları iddia edildi, diyerek gördü. Bu haberler eşliğinde kimi akıllardan geçiyor: “Aman alttan alalım, temkinli olalım, denildikçe, günün sonunda DHKP-C’li, PKK’lı olmakla da itham edildiler?”

Hürriyet’i yöneten Sedat Ergin, benim 35-40 yıllık arkadaşım. Sedat’ın ahlakını, gazetecilik titizliğini asla tartışmam. Ben Sedat’ın hangi saikle davrandığını bilmiyorum. Ama Sedat’ın hangi baskılar altında bu işi yapmaya çalıştığını çok iyi biliyorum. Hürriyet’in üzerinde öyle bir baskı var ki artık cümlelerle değil, kelimelerle uğraşıyorlar. Kullandığınız her kelime, resim altındaki her ifade bir trol ordusu ve devletin kurumları tarafından her gün insafsızca, hayâsızca eleştiriliyor. Böyle bir durumda bu gazetenin genel yayın yönetmeninin diğer gazetelerden daha temkinli davranması anlaşılabilir. Sedat’ı çok iyi anlıyorum. Orada ben otursaydım çok daha temkinli davranmak durumunda kalabilirdim.

- Neden?

Bugün bana halen 20 yıl önceki manşetlerin hesabını soranlar, dün manşetleri ile Kudusi Okkır’ı öldürenler, Yarbay Ali Tatar’ın intiharına sebep olanlar, yüzlerce insanın hayatını çalanlar, acaba aralarında Poyrazköy davasındaki tahliye haberini manşetten gören var mı? Yanıtları nedir: “Yanılmışız! Aldatıldık.” Pardon, bu kadar basit mi?

İkinci andıcı yaşayamam

- Onlar da size “Gerekirse silah kullanırız” manşetini soruyor şimdi.

Darbeleri Araştırma Komisyonu’nun kayıtlarında var. Orada sorduklarında aynen söyledim. Manşetteki bu sözü kim söylemiş? Genelkurmay yetkilileri. O gün beş gazete bunu manşet yaptı. O söz, 93 gazetecinin önünde söylendi. Bu gazeteciler içinde Hasan Cemal, Cengiz Çandar ve Ali Bayramoğlu da vardı. Ben de vardım. Ve askerler bu lafı söylediler. 35’inci maddeye atıfta bulundular. AKP’li milletvekiline de sordum: O gün daha İç Hizmet Kanunu değiştirilmemişti. Siz 10 yıldır iktidardasınız, 35. maddeyi neden değiştirmediniz? Bu manşet üzerinden bana hesap soranlar, Silivri manşetleri

ile kararttıkları hayatların hesabını versinler. Paralel dedikleri yapıyla kucak kucağa beraber operasyon yaptı o gazeteler.

- Burada Nazlı Ilıcak'lar sesleniyor: "Hürriyet, paralel ile mücadele söylemi ile sarı öküzü bir de öyle veriyor" tartışması mevcut.

Bakın, yayın yönetmeniydim. Kafes davası haberi geldi önüme. Nerede belge; yok. Kim anlattı; polisler anlattı. Hayır kardeşim, dedim. Benim sırtımda bir andıç var, bir vicdan yükü var. Elime şimdi sizin söylediğiniz gibi bir haber geldi. Haberi verdik ve çok sevdiğim iki arkadaşına hayatımın en büyük haksızlığını yaptım ve bu utancı hayatımın sonuna kadar yaşayacağım. Bir daha aynı şeyi yaşamam, dedim. İyi ki de öyle davranmışım. Şimdi bugün Silivri davalarındaki haksızlıkları, kaçan savcılarını görmezden mi geleceğiz? Kimse üzerindeki sorumluluğu atmaya kalkmasın. O zaman, Ergelekon'dan yargılananlar arasında darbeciler olabilir ama sahte belgelerle insanları suçlamaya kalkarsanız hepsi şerefli insanlar olarak aramıza geri döner, dedik. Yine aynı-sını söylüyorum. Paralel yapı ile mücadele denilen meselede hukukun dışına çıkarsanız onlar da aynen haksızlığa uğrayanlar olarak gelirler.

- Şimdi sözünüz üzerine sizin deyimle karşı mahalleden duyabilirsiniz: "Türkiye'yi okuyamıyorsunuz! Attığın manşetler yanlış. Bakınız, Muhtar bile olamaz." Hadi konuşalım, muhtar bile olamaz... Bugün olsa yine aynı-sını kullanırım. Neresini düzelteyim? 1) Manşet değildi. 2) Söyleyen biz değiliz, hukukçular. 3) Haber doğru, o gün aldığı cezayla muhtar bile olamazdı. Kanunlara göre seçilme hakkı yoktu, milletvekili olmadı. Nasıl oldu; Deniz Baykal demokratça davrandı. Anayasayı değiştirdiler ve Siirt'ten seçim yolu açıldı. Siyasi olarak sen bunu kullan, bana ne! Haber doğru. Türkiye'yi okuyamama laflarına da gelelim. Ben Türkiye'yi okuyamıyorum ama Türkiye benim yaptığım gazeteyi okuyor. Şu anda da Hürriyet'in tirajı Sabah, Star, Akit, Takvim, Akşam aklınıza ne gelirse o gazetelerin hepsini biraraya koyun hepsinden fazla. Onlar nedense Türkiye'yi okuyorlar ama Türkiye onları okumuyor! Adam bana Türkiye'yi okuyamıyor diye hesap soruyor. Hadi oradan. Sen önce kendi gazeteni okut, sonra Türkiye'yi okumayı tartışalım.

- Tarih 2009, Aydın Doğan'ın Taraf'taki söyleşisinden alıntılıyor: "Tayyip Bey, özel sohbetlerinde bana abi derdi." Tarih 2012: Tayyip Erdoğan ve eşi, Doğan Ailesi ile birlikte Trump Towers'ın açılışını yapıyorlar. İplerin kopmasının miladı nedir sizce?

Deniz Feneri davası. Deniz Feneri davasını haberleştirmeye başlayınca bütün her şey başımıza geldi. Bu kadar basit.

- Medya kulislerindeki tarafını soralım: "Orada Zahit Akman'la başlayan haber trafiğinde Hürriyet Erdoğan'ı işaret eden bir haber zinciri izledi. Özkök de çizdiği o gün yedi?"

Biliyorsunuz değil mi; 1999 depremini de ben yaptım! Ayrıca bunları söyleyen insanlar gazetelere bakmıyor bile. Hürriyet'te bu olayı AKP'ye ve Başbakan'a bağlayan tek satır haber çıkmadı. Almanya'da mahkemede ne karar verildi, ne konuşuldu, tartışma nasıl gitti ise sadece onu verdik. Hepimiz biliyoruz, o dava göz göre göre kapatıldı. Müslümanlık adına para toplanmış, o paranın nereye gittiği belli değil. Müslümanlar bu davaya daha fazla sahip çıkar zannettim. Almanya'da mahkûmiyet verilmiş, bu paraları verenlerin hakkını koruyan yayıncılık yaptım, bana hesap soruluyor.

Sevme kardeşim beni...

- "Ertuğrul sabahtan akşama AK Parti güzellemesi yapsın, fayda etmez. Ertuğrul çizdiği yedi." Bu neyin tercümesi sizin için?

Türkiye'de demokrasinin olmadığını tercümesi elbette. Beni sevme kardeşim, şahsi olarak sevme de kurumsal olarak çizmek ne demek? Hangi demokraside var?

- Deniz Feneri haberlerine Aydın Doğan'ın refleksi ne olmuştu?

Aydın Bey gazetede okudu Deniz Feneri haberlerini. 3 gün sonra, bu olay nedir, diye sordu. Bunları söyleyenler, Aydın Doğan emir veriyor, biz de haber yapıyoruz sanıyor.

- Sizden bir alıntı: "28 Şubat'tan alacaklar diye üç yıl başımın ucunda valizle yattım." "Atlattık galiba" gibi bir ruh hali mi?

Hapse girmeyi kimse istemez. 68 yaşındayım. Çok güzel bir hayat verdi Allah bana. Hapse girsem, bu güzel hayatın zekâtı olur, derim, dedim. Yani korkmadım. Ama kızım çok etkilendi. Sabah sekizden önce telefon çalsa çok korkuyordu. Çok üzüldü, ben onun üzülmesine üzüldüm

- Aydın Doğan'la hapis konusunu konuştunuz mu?

Bunu Türkiye'de kim konuşmadı ki. Bakın ben 20 yıl öldürülen bir genel yayın yönetmenin koltuğunda oturdum. İki kez Allah'ın yardımıyla bombalamadan kurtuldum. PKK'nın hedefi oldum, DHKP-C'nin hedefi oldum, İslamcı örgütlerin hedefi oldum. PKK, DHKP-C, İslamcı örgütler, mafya tehdit etti beni. Ama bunlardan çok daha fazla devletten gelen bir şeyden korkarım ben. Kapımı çalan polisin biri beni oyalarken, öteki buzdolabının arkasına bilmem ne diski koyarsa buna karşı ne yapabilirim? Ne önlemi alabiliriz? Tevekkül buradan geldi bana. Yargısıyla, polisyle, siyasi iktidarıyla bu devlet her türlü kötülüğü yapabilir, yaptığını gösterdi geçmişte. O gün "paralel" dediler. Bugün adı başka, aynı alışkanlık devam ediyor. Evet, korkmuyoruz, diyoruz. Korkmuyoruz ama bu, devlet bize bir şey yapmaz demek değil, maalesef yapar.

'Ethem Sancak POAŞ'ı soruyor, dinime küfreden mümin olsa'

- Ahmet Hakan'a saldırı haberini nasıl aldınız?

Sedat aradı. Sedat'la komşuyuz. Beraber gittik hastaneye.

- Hakan nasıldı, saldırıyla ilgili neler anlattı?

Ahmet çok sakindi. Gayet sakin anlattı: "Arabadan iniyordum. Bir araba yanaştı. O arada ben arabadan çıktım. Üçü benim üzerime geldi, biri şoförün üzerine gitti." Sonra bir tanesi Ahmet Hakan, diye bağırış. Ahmet'e yumruk atmış. Arabanın üzerine fırlatmışlar. Ahmet'e söyledim o gece, yine de şükredelim, ucuz atlattığımız bir şey. Bu adamlar korkutucu. Bu saldırı hepimize yapıldı. Türkiye'de serseri mayın gibi her an insana saldırmaya hazır hücreler dolaşiyor. Bu olay da basit bir trafik kazası gibi geçiştirilecekti. Biz hastanedeyken meseleyle trafik tartışması diye bakılıyordu. Görüntüler geldi. Adamlar keşif yapmışlar, takip etmişler. AKP'li çıktılar. AKP'ye üye olmaları AKP'yi suçlamamızı da gerektirmiyor. Bugün Hürriyet'in içinden bir katil de çıkabilir. Çalışanlarımızın, üyelerimizin hepsini kontrol edemezsiniz. Ama şu önemli: Ahmet Hakan'a saldırılar yakalandı. Buradan sesleniyorum: Hürriyet yazarına yapılan saldırıyı bulan polis,

Star Medya Grup Başkanı'na yapılan saldırıyı da ortaya çıkarmalı. 18 kurşun atıldı orada. Peki, kimdi onlar?

- Ethem Sancak da kısa süre önce size şunu sordu: "Dışbank ve POAŞ nasıl, ne kadara alındı, kaçta satıldı? Kimler, hangi haberlerle esir alınarak bu işler yapıldı?"

POAŞ, televizyonda canlı yayınlanan, içinde KOÇ gibi dev gruplarında bulunduğu 18 şirketin eşit şartlarda yarıştığı bir ihalede, İŞ Bankası ve Doğan Grubu'nun en yüksek teklifi vermesiyle alındı. Ben de Ethem Sancak'a sorayım. Lütfedip bu ülkenin Cumhurbaşkanı'na, kendisi o zaman başbakanı, o da şunu sorsun: Sadece bir grubun girdiği koskoca Sabah Medya Grubu'nun alım sürecinde ne oldu acaba? Ortada böyle bir olay varken 18 şirketin katıldığı ihalenin hesabını sormak... Dinime küfreden mümin olsa, diyeceğim.

HDP'li Altan Tan'dan Kandil'e yanıt: Yakarak yıkarak barış gelmez

Selin Ongun, Cumhuriyet, 28 Eylül 2015

HDP milletvekili Altan Tan'ın Diyarbakır'daki evindeyiz. Sohbet faslında, Altan Tan'ın babası Bedii Bey'in bir fotoğrafı gözümüze ilişiyor. "Son fotoğrafı" diyor Tan. Diyarbakır Cezaevi tanıklıklarının da anlatıldığı Hasan Cemal'in Kürtler kitabından Bedii Bey'in nasıl öldüğünü biliyoruz: "Ramazan, 1982'nin temmuz ayı. Oruç tutmak serbest dediler... Bedii Tan oruç tuttu. Bedii'nin orucunun farkına vardılar... Kanalizasyon kapağını kaldırdılar, avuçla pislik yedirdiler. Bedii Tan ishal oldu. Çok hastalandı... Koşuş kapısının önünde, buz kalıbı gibi betonun üstüne düştü... Yerde yatıyordu. Bir er ve bir çavuş gardiyan geldi, koşuşa girdiler. Yerde yatan Bedii Bey'in karnına bastılar. Bağırsakları ve böbreği patladı Bedii Bey'in... Bedii Tan öldü, 50 yaşındaydı."Babası dışkı yedirilerek öldürüldüğünde üniversiteyi yeni bitiren Altan Tan, "Öfkeli Kürt gençlerini tutamıyoruz" gibi sözleri benimsemiyor. "Yakarak, yıkarak, memleketi birbirine katarak, öldürerek değil, hep birlikte yeni bir demokratik Türkiye kurarak çözüme gideriz" diyor. Soruya tam da oradan başlıyoruz.

HDP'nin kafası net

- Mustafa Karasu, Özgür Gündem'deki yazısında sizi Polyannacılık yapmakla eleştiriyor, hatta 'barışçıl' çağrılarınızla HDP'nin tasfiye sürecini açtığınızı iddia ediyor...

Bir ironi ile başlayalım öyle ise. Memlekette bunca Frankeştayn varken birkaç tane de Polyanna olsun. Zararı olmaz, halka moral verir. Meselenin hayati kısmına gelince şu sorulara net olarak cevap lazım. 1) Kürtler, Türkiye'de ve Ortadoğu'da Türklerle birlikte bir gelecek mi kuracak yoksa kavga ederek, yakıp yıkarak ayrılacak mı? 2) Eğer birlikte yaşanacaksa bu mücadele, demokratik yollarla yani "güzellikle" mi yoksa şiddetle ve kavgayla mı olacak? 3) Avrupa Birliği ve Batı bloku içinde bir Türkiye ve Ortadoğu mu yoksa İran- Rusya ekseninde bir Ortadoğu mu tasarlayacağız?

- HDP'nin bu üç soruya yanıtı nedir?

Kürtler, Türk halkıyla birlikte, yüzü Avrupa Birliği'ne dönük, kendi geçmişini de koruyan, Ortadoğu'daki halklarla dost, demokratik bir Türkiye inşa edecektir.

- Bir de şöyle soralım: HDP'nin kafası bu konuda firesiz net mi sizce?

Bana göre nettir. Sayın Öcalan da böyle düşündüğünü 21 Mart 2013'teki mektubunda yazmıştır. Geldiğimiz nokta itibarı ile bu mücadele de demokratik, sivil ve fikri olmalıdır.

- Kandil aynı zihniyette mi?

Kandil'dekilerin önemli bir kısmı bu şekilde düşünüyor. Tabii böyle düşünmeyenler de vardır.

- “Ayrılcılık yok, AB standartlarında demokrasi istiyoruz. Partimiz bu konuda net. Öcalan da 21 Mart 2013'teki kriterleri ile bunu açıkça ortaya koymuştur” di-yorsunuz.

Evet, öyle.

- Fakat HDP'den ne zaman bu ses yükselse, Kandil'den sert demeçler geliyor. Bunun adı nedir?

Bunun uzun bir adı var. Dünyanın birçok yerinde Kürt siyasal hareketine benzeyen hareketler vardır. Ve bu tip hareketler isyanla yani silahla başlar, sonra siyasallaşmaya “legalleşmeye”, kurumsallaşmaya gider. Elinde silah olan siyasallaşmayı çok kolay yapamaz. Dünyadaki tüm örneklerde bu böyledir. Çok uzağa gitmeyelim; daha 2007 yılında Yaşar Büyükanıt, Tayyip Erdoğan'a muhtıra vermiştir. Erdoğan başörtülü eşini alıp Gülhane Askeri Hastanesi'ne girememiştir. Yine eski Cumhurbaşkanı Abdullah Gül başörtülü eşiyile birkaç yıl Çankaya'da oturamamıştır. Türkiye siyaseti üzerindeki askeri vesayet bile henüz bitmiş değildir. Kürt siyasal hareketinde de siyasallaşma, demokratik mücadele bir zaman ve süreç işidir. Ha bu iş bin sene de sürmez.

- Kürt siyasi hareketi üzerindeki askeri vesayetin kalkması için nasıl bir takvim öngörüyorsunuz?

Takvim çok net. 1) Sayın Öcalan'ın üzerindeki ambargo kalksın. Fikirlerini açıkça ifade edebileceği ortama kavuşsun. 2) Devlet, Kandil ve İmralı'yla ne konuşuyorsa bunları olabildiğince şeffaf yapsın.

- Bunlar, Kürt siyasetinin üzerindeki askeri vesayeti kırmaya yeter mi?

Önemli oranda rahatlatır. Bunun bir adım sonrası o meşhur sözle, düz ovada siyasettir. Kandil'dekiler de gelip Diyarbakır'dan, Urfa'dan, İstanbul'dan aday olsunlar, parti kur-sunlar, partilerini yönetsinler. İstedığımız bu arkadaşların fiilen siyaset yapmalarını sağ-lamaktır. Fiilen siyaset yapıldığında aracısız, tefecisiz, komisyoncusuz sözler ve politi-kalar gerçek aktörler tarafından halkın önüne konulursa bu siyasallaşma sağlanır. Sila-hın bir anlamı kalmaz. Az önce örnek verdim; Türkiye Cumhuriyeti bunu 90 senedir ba-şaramadı. Bu bir süreçtir ve biz bu sürecin hızlandırılmasını istiyoruz. Biz Kandil'in, İm-ralı'nın vekâletini alalım, onların rolünü kapalım, siz orada kalın, biz “malı götürüelim” gibi bir hesap içinde değiliz. Herkes gelsin siyasette kendi “malını” pazarlasın.

- HDP'nin siyasi başarısı neden Kandil'de alerji yaratıyor?

Ben alerji olduğunu düşünmüyorum. Buradan şuraya varmak da istemiyorum; her şey sütliman, balım gülüm değil. Şunu söylüyorum; doğal süreçler, doğal enfeksiyonlar, do-ğal insani reflexler vardır. Bunları kaşıyıp kanatarak Kandil- İmralı-HDP üçgenine kıy-mıklar sokarak demokratik çözüme ulaşılmaz. Söyleyeceklerim birilerini çok kızdırabilir. Bugün PKK kayıtsız şartsız silah bıraksa, Kandil bütün elemanları ve silahlarıyla gelip Habur Sınır Kapısı'ndan giriş yapsa bile Türkiye Cumhuriyeti devleti çözüme hazır de-ğil.

Pirus zaferi, zafer değil

- Vatandaş hazır mı?

Vatandaş hazır, devlet vatandaşı bahane ediyor. Kapalı kapıların ardında Türk siyaset-çileri ne diyordu: “Efendim aslında biz anadilde eğitime de evet diyoruz. Öcalan'ı da dı-

şarı çıkarmak istiyoruz. Ama her yer Diyarbakır değil, Sinop var, Çorum var.” Siyasetçi-lerin görevi halkı ikna etmek. İran-İrak savaşında, Humeyni çıktı, “Saddam'la barışmak bir bardak zehirdir, ben bu zehri içiyorum” dedi. De Gaulle bitmez denilen Cezayir sa-vaşını bitirdi. Bir iç savaşın ardından Bask ve Katalan sorununu kendi içinde tolere eden yeni bir İspanya kuruldu. Siyasetçiler, halkı bahane ediyor. Hele sen ihtirasını, kızgınlığını gemle. Halkın istediği belli. 1) Kan akmasın 2) Ayrılık olmasın. Ama Türkiye Cumhuriyeti devleti hepimizin devleti olmaya hazır değil. İsrarla altını çizdiğim ve rö-portajlarımda hep güme giden nokta bu.

- Tam olarak nedir o güme giden?

PKK'nin dağdan inmemesi, devletin Türkçü politikalarını devam ettirmesinin gerekçesi oluyor. Can alıcı nokta budur. Hadi hodri meydan. Ahmet Davutoğlu ve Tayyip Erdo-ğan çıksın, desinler: Savaş bittiği gün Kürtçe anadilde eğitime tamam, bölgesel yöne-time tamam, valilerin halkın seçmesine tamam, köy-kasabaşehir isimlerinin iade edil-mesine tamam, cezaevindeki siyasi suçluların çıkmasına tamam, Avrupa'dakilerin dön-mesine tamam, dağdakilerin gelmesine tamam. Bunları söylesinler, bütün söyledikle-rimi geri alıyorum, on bin sefer de özür diliyorum. Meclis'in içinde ellerini öpüyorum. Buyursunlar deklare etsinler. Ne var bunu engelleyecek? Bir şey olur mu? Çok şey olur; barış gelir, savaş biter. Acaba PKK'den nefret ettikleri için mi Kürtlerin haklarını dile getirmiyorlar yoksa Kürtlere bu hakları tanımamak için PKK'yi bahane mi ediyor-lar? Ben PKK'nin bahane olduğu kanaatindeyim.

- Ya devrimci halk savaşı isteyenler, bunun bir iç savaş olduğunu neden ıskalı-yor?

İç savaş felakettir. Suriye, Irak ve Lübnan örnekleri önümüzde. Devrimci halk savaşları 1960'ların Latin Amerikasında kaldı. Afrika'da, Angola'da, Kongo'da, Bolivya'da kaldı. Yapanlara da bir hayrı dokunmadı. Ardından diktatoryal rejimler geldi. Bunlar fantezi-lerdir. Bugünün dünyasının gerçekleri ile örtüşmez. Son kamuoyu araştırmalarında hep birlikte gördük. Kürt halkının yüzde 84.2'si bu mevcut hendek kazmaları, devrimci halk savaşı dedikleri pozisyonu benimsemiyor. Halka rağmen halkçılık olmaz. Halka rağ-men de devrim olmaz. Nikaragua'da Sandinistalar devrimle gelip seçimle gittiler. “Bu halkın kafası basmıyor, ben ona doğruyu öğreteyim” demek de olmaz. İstanbul'dan, Urfa'dan, Diyarbakır'dan, Hakkâri'den, İzmir'den bu ülkenin 6 milyon insanı destek verdi, bizleri demokratik siyaset için Ankara'ya yolladı. Bunun ötesindeki yolları bu halk tasvip etmiyor. Tekrar söylüyorum: Yakarak, yıkarak, halkın yarısını perişan ederek elde edeceğimiz sonuç barış değil. Pirus zaferi, o da zafer değildir. Burada hem PKK'ye hem devlete sözümüz var.

Saray bahçesinde sandık

- Dinliyoruz.

Türkiye devletinin de bir karar vermesi gerekiyor: Kürtleri oyalayarak, kandırarak asi-mile etmeye devam mı edecek yoksa bir kavim olarak kabul ederek birlikte yeni de-mokratik bir Türkiye mi oluşturacak? Devletin 1924'te şekillenen laikçi ve Türkçü for-matının laikçi yanı törpüldü, ancak devlet halen bir “Türk” devleti. Yeni Ortadoğu ve yeni Türkiye'de Kürtleri bir halk olarak kabul etmeyen ve bir statü tanımayan siyasetler

sadece kaosa hizmet eder. PKK'ye de şunu söylüyoruz. Devlet hiçbir şey yapmasa da artık Kürt halkının geldiği bilinç, aldığımız destek bu mücadeleyi Ankara'da sürdürmemize yeter. Türkiye'de silaha gerek yok. Ama gerçekçi olalım, Suriye'deki Kürtler silah bıraksa onları orada kim koruyacak? Keşke Türkiye Cumhuriyeti devleti Suriye'deki Kürtleri tehlike göreceğine, tankını hududa dikse, "Burada her kim Kürt'ün kılına dokunursa hesabını bana verir" güvencesini sağlasa. Devlet, Kıbrıs Türklerine verdiği güvencenin yarısını Suriye'deki Kürtlere verse hep birlikte rahat ederiz. Gelelim diğer kısma, PKK dağdan inmesen sen Kürtçe anadilde eğitimi kıyamete kadar kabul etmeyecek misin? Benim köyümün adını iade etmeyecek misin? Meşru demokratik haklar herhangi bir partiye, örgüte rehin tutulamaz.

- Kandil'den seçimlerin boykot edilmesi gibi bir rüzgâr eserse?

HDP olarak bu seçimlerin yapılması birinci hedefimiz. İktidarın hilesini hurdasını, anayasayı zorlama girişimlerini, hepsini görüyoruz. Fakat bunları gerekçeler gösterip seçimleri boykot etmek de mümkün değil. Haydi bakalım, sandıkları Diyarbakır'da valinin odasına kursun, Kolordu Komutanlığı'nın içine kursun, Ankara'da yaptırdığı sarayın bahçesine kursun, her sandığın başına da bir tank, bir de panzer koysun sonuç yine değişmeyecek. Hedefimiz yüzde 13'ün üzerine çıkmak. Bu seçimi kazasız belasız yapılmasını sağlamak. Türkiye bu tünelden çıkarsa taşlar yerine oturur.

- Bu kez Şırnak Beytüşşebap'tan acı haberler aldık. 2 asker şehit oldu, 4 sivil hayatını kaybetti. Sağlık Bakanı Mehmet Müezzinoğlu, yaralıları almaya giden ambulans şoförünün de şehit edildiğini söyledi. İlçeğe giden heyettediniz. Gördüğünüz resim nedir?

Öldürülen ambulans şoförünün akrabaları ve tüm Beytüşşebap halkı şoförün polis kurşunuyla öldüğünü söylüyor. Bakan ya bilmeden konuşuyor veya bile bile yalan söylüyor.

'AKP, bu freni patlayan kamyon, çarpa çarpa duracak'

- Başbakan bayramda Diyarbakır'daydı. Vatandaşın duysanız: "Bıktık gerilimden. Bayram namazında bile buluşamadınız?"

Keşke buluşabilseydik. Keşke koskoca Başbakan kendi evine gizlice pencereden, bacadan giren bir kişi gibi yapmasaydı. Gizli saklı gelinmeseydi, bayram namazını Ulu Camii'de beraber kılsaydık, Hz. Süleyman Camii'ndeki 27 sahabenin mezarını birlikte ziyaret etseydik, kucaklaşıp öpüşseydik. Ama bir baskın gibi memleketi gizlice gelersen, sen geldikten sonra milletin haberi olursa yapacak bir şey yok.

- İnsanlarımız ölüyor, canımız yanıyor. Vatandaş hepimizden aynısını bekliyor: İnsan insana konuşamaz mısınız?

Derler ya, gönül telime dokundunuz. Doğru sordunuz. İki örnek vereyim size. 1) Mesud Barzani Diyarbakır'a geldiğinde Ahmet Davutoğlu Dışişleri Bakanı'ydı. Akşam protokol yemeğinde Ahmet Davutoğlu ile beni aynı masaya, yan yana koydular. Barzani'nin kardeşi sağımda, solumda Ahmet Davutoğlu oturuyor. O masada tam bir saat tartıştık.

Şunu söyledim: İngiltere Dışişleri Bakanlığı beni Londra'ya çağırırdı. Bakanlığın Ortadoğu masası ve Türkiye servisi bir buçuk saat beni dinledi. Dört buçuk yıldır milletvekiliyim, 40 yıldır siyasi örgütlerin, partilerin içindeyim. Daha Türkiye Dışişleri Bakanlığı'nın dış kapısından içeri girmedim. 2) Bugünden bahsediyorum, Sadullah Ergin, Beşir Atalay Meclis'te beni gördükleri vakit yüzlerini çeviriyorlar. Bir başka örnek, 2011 seçimlerinden sonra Hüseyin Yayman bizi bugün Adıyaman milletvekili olan Adnan Bey (Boynukara) ile buluşturdu. Kendisi Adalet Bakanlığı Müşaviri'ydi, Sadullah Ergin'in sağ koluydu. Söylediklerim Adnan Bey'in hiç hoşuna gitmedi. İkinci kez benimle görüşmedi. Onlar, hoşlarına gidecek şeyler duymak istiyorlar. Biz üzüm yemek istiyoruz. Cumhurbaşkanı'yla da Başbakan'la da bakanlarla da oturup konuşalım. Ama söylediklerim hoşlarına gitmiyor.

- Sözlerinize kulak veren, hatta katılan hiç mi AK Parti'li yok?

Tabandan, partide görev alanlardan çok olumlu mesajlar var. Partiyi yönetenlerden tek bir selam ve kelam yok. Bu büyük devlet adamları Meclis'te bile gördüklerinde yüzlerini çeviriyor.

- Yalçın Akdoğan gibi pek çok isimle eski hukukunuz var oysa.

Bu arkadaşlarımız devleti dönüştüreceklerine devletleştiler. Cemaat ile yapılan ittifak, AB'nin ve ABD'nin desteği ile askeri vesayetini geriye püskürtülmesi, 68 generalin tutuklanmasından sonra bir anda devlet üzerlerine yıkıldı. Devleti yeniden inşa edeceklerine o eski devletin gömleğini giyip, milli orduya kumpas kuruldu, deyip eski devletin unsurlarıyla hareket etmeye başladılar. AKP liderleri kendilerini ümmetçi, İslamcı zannediyorlar ama Türk, İslamcı, milliyetçi ve Osmanlıcılar. Selçuklu modeline bile razı değil. Halk tabiri ile bu arkadaşlarımızın şaftları kaydı. Artık dikiş tutturmaları mümkün değil. Maalesef freni patlayan bu kamyon çarpa çarpa duracak. Bazıları AKP'nin içinden yeni bir ruh, yeni bir nefes, demokratikleşme çıkacak diyor ya, böyle bir kadro, böyle bir ruh yok, o ruh öldü.

RÖPORTAJ YAZILARI

Sait Faik

Yaşar Kemal. Cumhuriyet, 22 Mart 1953.

Akşam üstleri Tünel'den Taksim'e doğru sol kaldırımdan yürürseniz, gözünüze dalgın, siyah gözlüklü, yüzü kederli, ama müthiş kederli, - yüzündeki keder besbellidir, elle tutulacak gibi, yüzde donup kalmıştır pantolonu ütüsüz, ağarmış saçları kabarmış bir adam çarpar. Bu adamın, bu Beyoğlu kalabalığı içinde bir hali vardır ki (daha doğrusu her hali) size bu koskocaman şehirde yalnız, yapyalnız olduğunu söyler. Bu neden böyledir? Orasını kimse de bilmez...

Bazı adam vardır, insan yüzünde sırf hınç, kin okur. Bazısında gurur, bazısında neşe, bazısında bayağılık, aşağılık. Bu adamın üstünden, başından da yalnızlık akar. Bir de bu adama, Kadıköy iskelesinin kanepelerinden birine oturmuş, heybeli köylüleri, çıplak ayaklı serseri çocukları, hanımefendileri seyrederken rastlarsınız.

Bu adam hikayeci Sait Faik'tir.

Bir gün, aklımda kaldığına göre, bir pırl pırl cam gibi parlayan sonbahar sabahıydı, ona Kadıköy iskelesinin kanepelerinde rastladım.

- Ne var ne yok Sait? dedim. Hikaye yazmıyor musun?

- Yok, dedi, yaşıyorum.

Hüzünlü, ılık, insan sevgisi dolu hikayelerini Sait yazmaz, yaşar.

Sait bir dertli, kötülüklerden, aşağılıklardan, dünyalardaki cümle bayağılıklarından, kirden öğrenen bir adem oğludur. O daima iyiliği söylemiştir.

Dünyaca ün almış Mark Twain Derneği'nin fahri üyeliğini aldığı duyunca, bu iş için Sait'in ne diyeceğini öğrenmek için aradım. O gün öğleden sonra İstiklal Caddesi'ndeki kaldırımdan gittim geldim. Sonra Kadıköy iskelesine uğradım orada da yoktu. Sait anacığı ile birlikte Burgaz Adası'nda oturur, bindim vapura ikinci gün oraya gittim. Anası Sait'in aynı gün İstanbul'a indiğini söyledi. İstanbul'da, tarif ettiğim kaldırımda ona rastladım. Gene dalgın, sinirliydi. Yüzünden düşen bin parça olur derler ya öyleydi.

- Bu iş için ne dersin? diyecektim korktum. Merhaba, dedim.

- Merhaba eyvallah, dedi.

- Ne var ne yok, dedim.

- İyilik, dedi.

- Mark Twain, dedim.
- Aldırma, dedi.
- Bak, dedim, Sait biliyorsun ki ben röportaj yaparım.
- Sonra? dedi.
- Söyle, dedim. Sait, beni kırmadı. Teşekkür ederim. Ben sual sormadan o başladı.

- Bana, Mark Twain Cemiyeti fahri üyeliği verildi, dünya edebiyatına ettiğim hizmetten ötürü. Birçokları gibi ben de şaşırdım. Dünya edebiyatına hizmet filan etmediğimi söylemeğe ne hacet. Bu, üyelik verilebilmesi için uydurulmuş nazik bir sebeptir sanırım.

Ben aldım, dedim ki: Senden önce, bu cemiyetin ilk üyesi Atatürk'müş.

- Biliyorum. Beni sevindiren de işte bu. Atatürk'ten sonra, benim üye olmam, benim için en büyük şereftir. Bir milletin yetiştirdiği en büyük çocuğu ile, o milletin kendi halinde bir küçük hikayecisinin Amerika'da bir cemiyette buluşmaları küçük bir hikayeci için ne bulunmaz şerefli bir fırsattır. Demokrasi de zaten böyle olur. Eğer bu üyelikten memnunsam, bu yüzdendir.

- Politika... dedim. Sözümü ağzımda kodu:

- Karışmam.

Peki seni bu cemiyete ne sebepten, hangi eserin için aza seçtiler?

- En büyük devlet adamlarının, başkanların ve başbakanların fahri veya asil üye oldukları bir cemiyete beni de seçmenin aslı nedir diye düşündüm, şunu buldum: Demek ki şimdiden sonra dünya çapındaki bir hikayeciyi anmak için kurulmuş bir cemiyete dünyanın dört bucağından kendi halinde hikayeciler de seçilecek.

Türk hikâyecilerini temsil ettiğim anlamına alınmasın sakın. Her hikâye yazan ve yayan Türk hikâyecisi kendi şahsında bir dilin, hikâyeciliğini yaptığına göre, şahsıma Mark Twain Cemiyeti'nin gösterdiği ilgi ve sevgi daha çok Türk hikâyeciliğindedir gibi geliyor bana. Ben de bu ilgi ve sevgiyi bütün değerli hikâyeci arkadaşlarımla paylaşırım... Kabul ederlerse.

Kendini bütün dünyaya tanıtmış, sevdirmiş, bir halk çocuğu olan hikâyeci Mark Twain'i ananların içine Türk dilinin bir hikâye yazarını almayı düşünenlere de teşekkür ederim.

- Mark Twain için ne dersin?

- Sen de amma sual sorarsın ha. Ne derim? Mark Twain alay edermiş, güldürürmüş, kepaze edermiş, cemiyetteki sahte vakarları, petrol krallarını, pamuk prenseslerini, demir beylerini, çelik efendilerini sağlığında. Ölümünden sonra da bir Türk hikâyecisi ile şakalaşmasın mı? Eyvallah Mark Twain.

- Sonra güldü Sait. Daha soracağın? dedi.

- Eyvallah, dedim. Ayrıldık. O, bir sinemanın önünde kaldı.

“Mavi Gözler Neler Gördü Neler...”

Azize Bergin. Hürriyet, 8 Mart 2005.

Semiha Es... 1950’li yılların en ünlü gazetecisi Hikmet Feridun Es’in eşi; aynı zamanda dünyanın ilk kadın savaş fotoğrafçısı. Bu sembol kadın, kapılarını Kelebek’e açtı.

Semiha Es, görür görmez aşık olduğu ve evlendiği Hikmet Feridun Es ile dünyayı Türk okurunun ayağına getiriyordu. Afrika ormanlarından, Pasifik’teki küçük adalara kadar birlikte geziyorlar; kocası bu maceralı seyahatleri kaleme alırken, kendisi de fotoğrafları çekiyordu.

Semiha Es, birçok güzelliğin yanı sıra savaşlara da tanık oldu. 1950-1953 yılları arasındaki Kore Savaşı’nı cephede izleyen, Türk askerlerle dirsek dirseğe günler geçiren Es, şimdi 13 yıl önce kaybettiği eşinin resmine bakarak eski günleri yad ediyor.

Küçük ama aydınlık ve insanın birden içini ısıtan sevimli bir salon. Sokağa bakan pencerenin önüne karşılıklı yerleştirilmiş iki koltuk. Birkaç tabure ve sehpa. O koltuklardan birinde oturan açık sarı saçlı, mavi gözlü kadın gülümseyerek, tam karşısındaki duvara bakıyor. Duvarda bir erkeğin sevgi dolu bakışlarla gülümseyen fotoğrafı asılı. Koltukta oturan kadının mavi gözlerinde tuhaf bir pırıltı var. Odada başkalarının da var olduğunu unutmuş, fotoğraftaki erkeğin gözlerinin içine bakıyor.

- Ben günlerimi burada, Hikmet’le bakışarak geçiriyorum. O beni hiç terk etmedi. Dertlerimi ona anlatıyorum. Bana yardım etmesini istiyorum. Hikmet, bana hep o sevgi dolu gözleriyle bakıyor ve inanın her zaman bana yardımcı oluyor.

Semiha Es, bugün 92 yaşında. Hayatının 70 yılını paylaştığı, tek aşkını kaybettikten sonra da, onun anılarıyla ve fotoğraflarıyla yaşamayı sürdürmüş. Vücudunu saran romatizma hastalığı yüzünden ayakta durmakta zorlanıyor. Koltuğunun yanında asılı duran bastonunun yardımıyla yürüyor. Ama, yaşadıklarını hatırlaması için hiç kimsenin yardımına ihtiyacı yok...

Basında bizim kuşağın ustalarından Hikmet Feridun Es, genç meslektaşlarına: “Bir yazının okunması için ilk cümlesinin çok çarpıcı olması gerekir. O ilk cümle merak uyandırır, yazının devamı okunur. Siz siz olun her zaman yazılarınızın giriş cümlesine ayrı bir özen gösterin” derdi.

Bu röportaja etkileyici bir giriş cümlesi aramam gerekmeyecek.

Türkiye’nin ve dünyanın ilk kadın savaş foto muhabiri, aynı zamanda Hikmet Feridun Es’in eşi Semiha Es’in inanılmaz anılarını bizimle paylaştığını açıklamak sanırım yeterli olacak.

- Semiha Hanım, gelin hikayenizi en başından anlatın. Siz de bir zamanlar çocuktunuz. O günlere dönelim mi?

- Ben varlıklı bir ailenin çocuğu değildim. Babam, Fransızlar’a ait yolcu vapuru işletmelerinde bilet memuruydu. Biz üç kardeştik. Vefa’da küçük bir evde oturuyorduk. Babam, çat pat Fransızca bilirdi ve bize de bildiklerini öğretmeye çalışırdı.

- Öğrencilik yıllarından bahseder misiniz?

- 15 yaşına geldiğim zaman eve yardımcı olmak için çalışmaya başladım. Fransızlar’ın telefon idaresinde santral memuresi olacaktım. Yaşım küçük diye, ablamın ismini kullanarak, kurslara başladım. O dönemde telefon santralında çalışmak hiç de kolay değildi. Durmadan fişleri çıkarıp başka yere takmak kollarımı nasıl yoruyordu bir bilseniz.

- Hikmet Beyle nasıl ve nerede tanıştınız?

- Abidin Daver, babamın dostuydu. Cumhuriyet Gazetesi’nin düzenlediği güzellik yarışmasına girmem için babamı ikna etmiş. Fakat yaşım küçük olduğu için yarışmaya katılamadım. İşte o günlerde genç gazeteci Hikmet Feridun Es ile tanıştım. Ve aşkımız o gün başladı.

- Sizin genç kızlık hayallerinizi süsleyen genç adam o muydu?

- Ben başka genç kızlar gibi hayal kurmaya fırsat bulamadım.

Hikmet ile tanıştıktan sonra hayatımı onunla birlikte geçireceğimi anlamıştım. Kısa bir süre sonra evlendik. O zamanlar gazeteciler çok az para kazanırlardı. Biz de evliliğimize büyük sıkıntılar içinde başladık. Çocukluğum yoksullukla mücadele ederek geçtiği için çok kıt imkanlarla evi çekip çeviriyordum.

Semiha Es, pembe hayaller kurmaya fırsat bulamadan, hayatta ne yapmak istediğini düşünme hakkına bile sahip olamadan kendini ilginç bir maceranın ortasında buluvermişti. Çocuk denecek bir yaşta bir aile kurmanın zorluklarını, bugün bile fotoğrafından gözlerini ayıramadığı tek aşkı uğruna üstlenmişti.

- Fotoğraf çekme merakınız nasıl başladı?

- Öyle bir merakım yoktu. Fotoğraf makinesinin nasıl kullanıldığını bile bilmiyordum. Kocam seyahat röportajları yapmaya başlayınca, beni de yanında götürmek istedi. Fotoğraf çekmesini bana öğrettiler. Ondan sonra da yarım yüzyıl fotoğraf makinesini elimden hiç düşürmedim.

Semiha Es, okullu değil alaylı foto muhabiriydi. Zaten onun gençlik yıllarında gazetecilik, sadece heves ve yetenekle öğrenilen bir meslekti. Hikmet Feridun Es, 20. Yüzyıl'ın modern Evliya Çelebi'siydi. Semiha Es de onun yanından hiç ayrılmayan hayat arkadaşı, serüvenlerini ölümsüzleştiren foto muhabiri... Evliliğin gerçekte bir "hayat arkadaşlığı" olduğunu onlar, evlendikleri gün kabullenmişlerdi. Özellikle Semiha Es, kocasının en yakın yardımcısı olmayı baştan benimsemişti.

Es çiftinin ilk yurtdışı seyahati de olaylı başlamıştı. Binecekleri askeri uçağın merdiveni yoktu. Semiha Es, o anı şöyle anlatıyor:

- Kapının iki yanındaki demirlere tutundum. Kendimi çekmeye çalışırken, beni arkamdan ittiler. Uçağa girince, rahat bir nefes aldım.

Semiha Es'in savaş anıları arasında Kore Savaşları'nın apayrı bir yeri var. O günleri anlatırken, sanki çevresinde mermiler uçuşuyormuş, karşısında bombalar patlıyormuş gibi tedirgin oluyor:

- Haftanın beş gününü Kore'de cephelerde geçirirdik. Hafta sonlarında askeri uçakla Tokyo'ya giderdik. Hafta boyunca, karargahlarda, kadın gazetecilere ayrılan barakalarda yatardım. Tahta ranzalarda, soyunmaya bile fırsat bulamadan kıvrılır, uyumaya çalışırdım. Cephede bir bölgeden ötekine giderken, bomba yüklü kamyonlarda, sandıkların üzerinde otururduk. Çevremizde mermiler uçuşurken, ölümden korktuğumu hiç hatırlamıyorum.

Semiha Es, paçaları mandallarla tutturulmuş asker pantolonlarını, asker keplerini yıllar yılı, şık kadın kıyafetleri yerine seve seve giymiş. O kadar ki...

- Bazen Hikmet'le birlikte, karargahlarda ya da elçiliklerde verilen davetlere çağrılırdık. Kadınlar süslenirler püslenirler, takıp takıştırırlardı. Ben ise, gene o asker pantolonuyla davete giderdim. Kocam da böyle kalabalık toplantıları hiç sevmediği için bizim davette görünmemizle kaybolmamız bir olurdu.

Semiha Es, Kore savaşından bir anısını kahkahalarla gülerek anlatırken, gözlerini yine karşısında duran merhum eşinin fotoğrafına dikmişti. Sanki olanları ona anlatır gibiydi:

- Bir gün, bir uçağın yakınlarımızda bir yere düştüğü haberini almıştık. Hemen ciplere atlayıp uçağın bulunduğu yere gittik. Aslında uçak düşmemiş, mecburi iniş yapmıştı. Uçağa koştum. Parmağımı deklanşöre basmak üzereyken Hikmet büyük bir telaşla geldi, beni hızla geriye savurdu ve kendisi fotoğraf çekmeye başladı. O anda kocamın, önemli bir görüntüyü yakalama şansını bana bırakmak istemediğini düşündüm. Ama daha sonra Hikmet'in uçağın infilak edeceğini düşünerek benim hayatımı kurtarmak istediğini öğrenince çok duygulandım.

Semiha Es, eşiyile birlikte Kore Savaşı sırasında, ölümlü buruna yaşadığı günleri anlatıyor:

- Bir keresinde, bir Çinli asker, beni öldürmek için bayağı uğraştı. Besbelli Allah istemeden kimsenin ölemeyeceğini bu zavallı bilmiyordu. Çinli asker beni öldüremedi ama sonra bize esir düştü. Zavalılık yaralanmıştı. Onun hastaneye gönderilmesini sağladım, yaralarıyla ilgilendim.

Kadınlar... Pazar yerlerini dolaşmayı severler. Semiha Es de pazar yeri tutkunlarından biri. Uzak ülkelerde, vahşetin kol gezdiği Afrika kasabalarında, köylerinde, fırsat buldukça pazar yerlerini dolaşırlardı. Bir keresinde, Semiha Es, gezdikleri pazarı pek etkileyici bulmuş ve Pazar yerinin fotoğraflarını çekmek istemişti. Hikâyenin devamını ondan dinleyelim:

- Pazar yeri çok hoşuma gitmişti. Çıplak dolaşan yerli halkın Pazar alışverişini enteresan bulmuştum. Fotoğraf makinemi hazırlayıp, resim çekmeye başlayınca ortalık karıştı. Yerlilerin üzerime geldiklerini gördüm. Hikmet'in yüzü sapsarı kesilmişti. "Canına mı susadın Semiha?" diye bağırды. Beni o çılgın kalabalığın arasından ite kaka uzaklaştırdılar.

Semiha Es'in fotoğrafçılık dönemi, eşi Hikmet Feridun Es'in çalışmayı bırakıp evine çekilmesiyle noktalanmıştı. Sordum...

- Kocanız emekli olunca, neler yaptınız?

- O emekli olmadı. Çok hastaydı. Çalışmayı bıraktı. Daha sonra sevgili dostumuz Eser Tutel'in uyarısı ve yardımlarıyla Hikmet'e emekli maaşı bağlandı. Kocamın parayla hiç ilgisi yoktu. Hikmet, gerçekten çok hastaydı. Kan dolaşımı durmuştu. Kalbi, ciğerleri, midesi... Kısaca tüm iç

organları hastaydı. Doktorlar, Hikmet'e üç ay ömür biçtiler. Ben onu hastaneye göndermedim. Evde kendim baktım. Ve de "üç ay yaşamaz" denilen hastayı beş yıl yaşattım. Ayacıkları üşümesin diye ona yün patikler örüyordum. 24 saat başucundaydım. Ta ki öldüğü güne kadar...

O sıcacık sevimli odada birdenbire ölümün soğuk rüzgarı esmeye başlamıştı. Semiha Es'i, kocasının cenazesinden uzaklaştırıp, bugüne döndürmek istedim:

- Günlerinizi nasıl geçiriyorsunuz?

Semiha Es, tatlı bir kahkaha attı:

- Ben istasyonda, son trenin gelmesini bekliyorum.

AYRI DÜŞTÜĞÜMÜZ BİR KONU YOK

Başbakan Recep Tayyip Erdoğan, kendisini takip eden gazetecilere Washington temaslarını değerlendirdi. ABD Başkanı Barack Obama ikili ilişkileri ve bölgesel konuları ele aldıklarını belirten Erdoğan, "Ayrı düştüğümüz bir konu olmadı." dedi. Erdoğan, "Esed'siz Suriye" üzerinde uzlaştıklarını ifade etti.

İç politika ile ilgili soruları da yanıtlayan Başbakan, yeni anayasa konusunda umutsuz olduğunu söyledi. Erdoğan, "AK Parti kendi teklifini verir mi?" sorusuna, "Bizim 326 milletvekilimiz var. Meclis'te gizli oylamaya sunarız." karşılığını verdi. Başbakan Erdoğan, "Yeni anayasa olmazsa bugünkü anayasa ile de hizmet sunarız." diye konuştu.

Başbakan Recep Tayyip Erdoğan'ın ATA uçağındayız. Erdoğan'ın ABD gezisini takip eden gazete genel yayın yönetmenleri, Washington'da neler olup bittiğini öğrenmeye çalışıyor. Başbakan çok rahat bir görüntü veriyor; Başkan Obama ile ikili görüşmesinden, Beyaz Saray'daki basın toplantısı sırasında yaşananlardan bahsederken yüzüne bir gülümseme yayılıyor. Çok önemli konuşmalar yapmış olmalarına, zaman zaman tartışmalara girilmiş olmalarına, hem Türkiye'de, hem de bölgede ciddi sorunlarla yüz yüze bulunmasına rağmen oldukça sakin görünüyor. Bu sükuneti, olaylara ve gündeme hakim olmasından kaynaklanıyor.

Başbakan gazetecilere en önemli gündem maddesi Suriye'nin yanı sıra, Cenevre Konferansı, Gazze ziyareti, serbest ticaret gibi konularda önemli açıklamalarda bulundu. Hatta 2014 yılında üç seçim olabileceğinin sinyalini de verdi. Futbola ilgisini herkesin bildiği Erdoğan, son zamanlardaki şiddeti de dikkatle takip ettiklerini belirterek, stadlardan ve üniversitelerden özel güvenliği kaldıracaklarını söyledi.

Başbakan, gazetecilerin sorularından önce ABD Başkanı Barack Obama ile yaptığı görüşmelerin özetini veriyor konuşmasının başında: "Ayrı düştüğümüz bir konu olmadı. Bölgesel konuları A'dan Z'ye değerlendirme imkanımız oldu. Türkiye-ABD arasındaki ekonomik ilişkileri değerlendirme imkanımız oldu. Sabah heyetler arası ve akşam 2 buçuk saat süren toplantılarda derinlemesine konuları ele alma fırsatımız oldu."

Reyhanlı saldırısı sebebiyle ABD gezisinin en önemli gündemi Suriye konusu. Suriye’deki iç savaş bir ay öncesine göre Türkiye’yi daha fazla ilgilendiriyor. Başbakan, Obama ile geçen ay İstanbul’da da bir görüşme yapmıştı, Suriye konusunda. Obama yönetiminin bir ay öncesine göre olaylara yaklaşımında bir farklılık olmuş muydu? Erdoğan, ABD yönetimini “daha kararlı” gördüğünü söylüyor ve ekliyor: “Ama askeri bir adım konusunda onlar da düşünmüyorlar. Cenevre sürecinde beklediğimiz neticeyi alabilirsek o zaman çok daha farklı kararların alınması mümkün olur.”

Suriye konusunda somut ne tür gelişmeler oldu?

“En somut yanı ‘Esedsiz Suriye’. Cenevre sonrası bir adım atılacaksa Esed’siz bir süreç olacak. Muhalefetin güçlendirilmesi konusunda da herhangi bir sıkıntı yok. Şu anda Suriye 283 füze kullandı. Bunlar noktasal atışlardır. Karada güçleri yok. Tank top atışı ve füzeyle güçlerini gösteriyorlar. Sarin denilen kimyasal silah kullandıklarının da tespiti var. Tüm bunların uluslararası kamuoyuna duyurulması ve Esed’in yalnızlaştırılması söz konusu olacak. ‘Rusya madem Esed’in avukatı değilim’ diyor. Daha ne kadar yanında duracak görmek lazım. Göreceğiz... Bu seyahatin ardından Rusya başta olmak üzere Suudi Arabistan vs. bölgesel seyahatler planlıyorum...”

Başbakanın gezisi öncesinde Amerikan NBC televizyonuna yaptığı açıklamada bir husus çok tartışılmıştı: İddiaya göre, Erdoğan, ABD’nin Suriye’ye olası kara operasyonuna destek vereceklerini söylemişti. Bu sözler söylemediğine dair ikinci bir açıklama da yapılmıştı hemen ertesi gün. Yine de bu konu gazetecilerin en çok merak ettiği husustu. Başbakan “askeri operasyon ihtimali” ile ilgili olarak, önce medyayı eleştirdi. “Süreç içerisinde yazılı ve görsel medyamız dahi Beşar’a karşı durmadılar. Hatta beraber hareket edenler var.” dedi. Kendisine “katil” yakıştırmasında bulunan CHP lider Kılıçdaroğlu’na karşı medyanın daha fazla yayın yapması gerektiğini söyledi. “Biz olmasaydık ne olacaktı? Bu katliamlar olmayacak mıydı?” diye sordu.

“Askeri operasyon” sözünü kullanmadan Suriyeli muhaliflerin mücadelesine sözü getirdi: “Suriye muhalefeti milli egemenlik mücadelesi veriyor. Biz elimizden gelen lojistik desteği veriyoruz. Vermeye de devam edeceğiz.”

Başbakan “açık kapı politikası”nı sürdüreceklerini de söyledi; 300 bin Suriyelinin Türkiye’de barındığına dikkat çekti. “Muhallif kanadın yanında yer aldık ve almaya da devam edeceğiz. Demokrasinin zaferi olacaktır. Ama

aşırı uçlara da müsaade etmeyiz. Suriye halkının bir bedel ödemesini de istemeyiz.” diye de ekledi.

Peki Irak konusu gündeme gelmiş miydi? Kuzey Irak’tan petrol sevkiyatı konusunda bir gelişme var mıydı mesela?

“Kuzey Irak’taki varlığımızdan rahatsızlık söz konusu değil. Petrolün sevkiyatı konusunda bir anlaşmazlık vardı. Irak anayasasının Kürtlere tanıdığı yüzde 17 yasal paylarını ödeyeceğiz dedik... Bu sözleşmenin bir özelliği daha var. TPAO, Exxon Mobil ile bir anlaşma imzaladı... Yerel yönetimlerle de tabii olarak imzalanır. Aldığımız kararların arkasında olmaya devam edeceğiz.”

Başbakan Erdoğan’la gazetecilerin sohbeti Suriye konusuyla sınırlı kalmadı; iç siyasete, ekonomideki gelişmelere ve futbola da değinildi. Yeni Anayasa konusu, seçimler –dolayısıyla Başkanlık sistemi-, Moody’s’in not artırımı kararı...

Başbakan, tıpkı Cumhurbaşkanı gibi, yeni anayasadan umutsuz olduğunu söyledi. Bu bağlamda Başkanlık sisteminin tartışmaya açılmasını istediklerini belirterek, yeni anayasa çalışmalarını kesintiye uğratan bu konuyla ilgili olarak sorular yöneltti: “Neyi kabul ettiniz ki bunu bu kadar tartışmaktan kaçınıyorsunuz? Başkanlık olursa hangi zihniyet tasfiye olur?”

Peki AK Parti kendi teklifini verir mi?

Bizim 326 milletvekilimiz var. Meclis’te gizli oylamaya sunarız. Biliyorsunuz kapalı oylama olacak. Belki arada parti baskısına rağmen civanmertler çıkar... Olur olur olmaz olmaz... Kıyamet kopmaz ama olmazsa.. Bugünkü Anayasa ile de hizmet sunarız.

330 oy çıkarsa referanduma gider misiniz?

Referanduma gideriz sayıyı bulabilirsek... 2014’te 3 seçim gelebilir...

Yaz aylarında Meclis çalışacak, referandum bu sene olur mu?

Eğer Meclis Başkanı 'Bu iş bitti' derse evet bu sene de yapabiliriz.

Son günlerde futbol sahalarındaki şiddet tırmanıyor. Son olarak bir taraftar bıçaklanarak öldürüldü. Başbakanın sporla yakından ilgilendiği de biliniyor. Bu konuyla ilgili olarak bir çalışma yapıp yapmadıkları sorusuna şu cevabı verdi: “Kulüpler, federasyon ve medya birlikte çalışsın.. Biz de hükümet olarak üstümüze düşeni yaparız. Bir de stadlardan ve üniversitelerden özel güvenliği çıkartacağız. Çünkü danışıklı dövüş oluyor.”

Erdoğan Moody’s’in not artırımından memnun. Bunu saklamıyor; ancak yıllardır hak ettikleri notları alamadıklarının rahatsızlığını dışa vurmaya

da ihmal etmiyor: “Yıllardır kızıp duruyorduk. Batmış Yunanistan’ı bile bizden üste çıkardılar. Bir tanesinin sözleşmesini bile fesh ettik. Not artışı inşallah fon girişlerini artıracak. Havaalanı, Kanal İstanbul, Galataport, Haydarpaşa Port gibi...”

Başbakan Erdoğan bunların yanı sıra gündemdeki diğer konulara ilişkin de samimi açıklamalar yaptı. Yardımcısı Bülent Arınç’ın Fetullah Gülen ile görüştüğünü de açıkladı; içeriğine ilişkin fazla bir şey söylemeden.

Konulara hakimiyeti ile bütün sorulara tatminkar cevaplar veren Başbakan, öfkeli, Kasımpaşalı, hırçın politikacı görünümünden oldukça uzak görüldü. Görüşmenin bitiminde gazeteciler Başbakanı kurmayları ile baş başa bırakarak kendi bölümlerine geçtiler. Başbakan dönüş yolunda yoğun gündeme ilişkin mesaisine bu defa yakın çalışma arkadaşlarıyla devam etti.

Havaalanında Fethullah Gülen ile görüşme konusunda ‘Gökten ne yağar da yer kabul etmez’ demiştiniz...

Bülent Bey gezinin ilk gününde, vekaleten Fethullah Gülen ile görüştü. İnsani bir ziyaret oldu. Geçmişe dayalı kardeşlik ve dostluk ilişkimiz var. Öteden beri bazı çevrelerin olumsuz dedikodu ve spekülasyonlarını bertaraf etmek için yapılmış bir görüşmedir. Biz görüşmek istedik onlar da kabul gösterdiler.

Bölgesel konuları A’dan Z’ye değerlendirme imkânımız oldu. Türkiye-ABD arasındaki ekonomik ilişkileri değerlendirme imkânımız oldu. Sabah heyetlerarası ve akşam 2.5 saat süren toplantılarda derinlemesine konuları ele alma fırsatımız oldu.

Suriye konusunda somut ne tür gelişmeler oldu?

En somut yanı ‘Esad’sız Suriye’. Cenevre sonrası bir adım atılacaksa Esad’sız bir süreç olacak. Muhalefetin güçlendirilmesi konusunda da herhangi bir sıkıntı yok. Şu anda Suriye 283 füze kullandı. Bunlar noktasal atışlardır. Karada güçleri yok. Tank top atışı ve füzeyle güçlerini gösteriyorlar. Sarin denilen kimyasal silah kullandıklarının da tespiti var. Tüm bunların uluslararası kamuoyuna duyurulması ve Esad’ın yalnızlaştırılması söz konusu olacak. ‘Rusya madem Esad’ın avukatı değilim’ diyor. Daha ne kadar yanında duracak görmek lazım. Göreceğiz... Bu seyahatin ardından Rusya başta olmak üzere Suudi Arabistan vs. bölgesel seyahatler planlıyorum.

Obama yönetiminin bir ay öncesine göre farklı bir yerde durduğunu düşünüyor musunuz?

Daha kararlı gördüm. Ama askeri bir adım konusunda onlar da düşünmüyorlar. Cenevre sürecinde beklediğimiz neticeyi alabilirsek o zaman çok daha farklı kararların alınması mümkün olur.

Askeri operasyon ihtimali var mı halen?

Süreç içerisinde yazılı ve görsel medyamız dahi Beşar’a karşı durmadılar. Hatta beraber hareket edenler var. Bu ülkenin Başbakanı’na ‘katil’ yakıştırmaları yapan anamuhalefet liderine karşı medya daha fazla yayın yapmalıydı. Biz olmasaydık ne olacaktı? Bu katliamlar olmayacak mıydı? Yazılı ve görsel medyamız anamuhalefet ve

yavru muhalefet zihniyetini âdeme mahkûm etmeliydi... Suriye muhalefeti milli egemenlik mücadelesi veriyor. Biz elimizden gelen lojistik desteği veriyoruz. Vermeye de devam edeceğiz. Açık kapı politikamızı da sürdüreceğiz. 300 bin insan şu ana kadar ülkemizde barınıyor. Muhalif kanadın yanında yer aldık ve almaya da devam edeceğiz.

Ama aşırı uçlara da müsaade etmeyiz. Suriye halkının bir bedel ödemesini de istemeyiz. Kimlerin ne gibi oyun oynadığı sizlerin de malumudur. Ama halk egemenliğini er ya da geç ilan edecektir.

Suriye’ye müdahale için uluslararası koalisyon lehimize mi?

Bizim 900 kilometre sınırimız var. Asi Nehri üzerinde bir baraj çalışması yaptık. Bu iki ülke için de avantaj sağladı. Temeli attık. Halep’te 1.5 saat ikili görüşme yaptık. İyi niyetli adımlarımız karşılıklı bulmadı. Durum Irak’tan çok farklı. Ak-raba bağlılıkları fazla ve tarihi birlikteliklerimiz de söz konusu. İkinci Cenevre sonuç alırsa iyi olur...

Gazze için ABD Dışişleri Bakanı Kerry bir açıklama yapmıştı.

(Gülerek) Evet ama tam aksine tasvip gördü. Biliyorsunuz Kerry’ye önce Bülent Bey (Arınç) sonra ben uygun cevabı verdim. Buradaki konuşmalarda barış açısından girişimimize destek verildi.

Mahmut Abbas, ‘Bu aşamada Gazze ziyareti barışa hizmet etmez’ açıklamasını yaptı.

Abbas böyle bir ifade kullanmaz. Beraber gideriz demişti...

Futbolda son günlerde şiddet olayları korkutucu hale geldi?

Kulüpler, federasyon ve medya birlikte çalışın... Biz de hükümet olarak üstümüze düşeni yaparız. Bir de statlardan ve üniversiteden özel güvenliği çıkartacağız. Çünkü danişıklı dövüş oluyor.

Not artışı hakkında ne düşünüyorsunuz?

Yıllardır kızıp duruyorduk. Batmış Yunanistan’ı bile bizden üste çıkardılar. Bir tanesinin sözleşmesini bile feshettik. Not artışı inşallah fon girişlerini artıracak. Havaalanı, Kanal İstanbul, Galataport, Haydarpaşa Port gibi...

Galataport’a verilen rakamı düşük bulanlar oldu?

Ağzı olan konuşuyor. Bundan önceki fiyat yarısıydı, süre 49 yıldır. Burada süre 30 yıl. İstanbul Modern dahil değil. Antrepo 4 de dahil değil. Emsal 1.5, öncekinde 2 idi. Şu an daha yüksek yani.

O bölgede nargileciler de var.

Nargile de yasağa alınıyor. Alkol reklamı da aynı şekilde yazılı medyada da olmayacak.

Sayın Cumhurbaşkanı yeni anayasa konusunda umutsuz olduğunu söyledi. Siz de umutsuz musunuz?

Açıkçası ben de umudumu yitiriyorum. Başkanlık sisteminin tartışmaya açılmasını istiyoruz. Neyi kabul ettiniz ki, bunu bu kadar tartışmaktan kaçınıyorsunuz? Başkanlık olursa hangi zihniyet tasfiye olur. Herhalde kendi zihniyetlerinin tasfiye olmasından endişe ediyorlar. Şayet sonuç alınmazsa C planı olur, biz kendi taslamamızı sunacağız.

Peki Ak Parti kendi teklifini verir mi?

Bizim 326 milletvekilimiz var. Meclis’te gizli oylamaya sunarız. Biliyorsunuz kapalı oylama olacak. Belki arada parti baskısına rağmen civanmertler çıkar. Olur

olur, olmaz olmaz... Kıyamet kopmaz ama olmazsa... Bugünkü anayasa ile de hizmet sunarız.

330 oy çıkarsa referanduma gider misiniz?

Referanduma gideriz sayıyı bulabilirsek. 2014'te 3 seçim gelebilir.

Yaz aylarında Meclis çalışacak, referandum bu sene olur mu?

Eğer Meclis Başkanı 'Bu iş bitti' derse, evet bu sene de yapabiliriz.

Çözüm süreci gündeme geldi mi? ABD'nin yaklaşımı nasıl?

Takdir ettiklerini ve dikkatlice izlediklerini ve ancak AK Parti'nin gerçekleştirebileceğini söylediler. Hemen hemen ayrı düştüğümüz bir konu olmadı. Serbest ticaret için bile olumlu tavır takındılar. Ön çalışmalarını şu an sürdürüyoruz. 2 yıllık bir süreç olacak bu. Belki daha fazla sürecek.

Irak konusu gündeme geldi mi? K. Irak'tan petrol sevkiyatı konusunda bir gelişme var mı?

Kuzey Irak'taki varlığımızdan rahatsızlık söz konusu değil. Petrolün sevkiyatı konusunda bir anlaşmazlık vardı. Irak anayasasının Kürtlere tanıdığı yüzde 17 yasal paylarını ödeyeceğiz dedik. Bu sözleşmenin bir özelliği daha var. TPAO Exxon Mobil ile bir anlaşma imzaladı. Yerel yönetimlerle de tabii olarak imzalanır. Aldığımız kararların arkasında olmaya devam edeceğiz.

Cenevre Konferansı'na ilişkin beklentiniz nedir? Seçim yapılması vs. öneriliyordu...

Bu biraz mümkün değil. Şam ve Humus'un belirli bölgelerinde Esad etkin. Nasıl bir seçim olacak? Esad Saray'da mı yapacak? Lazkiye'de etkinlik kurmak istiyorlar. Bayat Türkmenleri söz konusu. Banyas katliamı da onlara gözdağı vermek içindi.

Myanmar'daki Müslüman katliamı Obama görüşmesinde gündeme geldi mi?

Evet. Konuştuk. Kendisinin de ikinci dönemde ilk gezisi Myanmar'a oldu. Myanmar Cumhurbaşkanı da Washington'a pazartesi gelecek. Ona burada soracak... Afganistan ve Pakistan konusunda da görüşlerimizi ilettik... Navaz ile gezi öncesi bir görüşmem oldu. Pencap eyaletine ilişkin ciddi çalışmalar yaptık. Metrobüs vs... Orada adımlar atıldı.

“Kırmızı halıda atılacak adım sayısı bile önceden belirleniyor”

Son yıllarda üst düzey ziyaretler çok sıklaştı. Ziyaretçilerin karşılanması, ağırlanması ve uğurlanması da önemli hale geldi. Her ülkenin bu işlerle ilgili özel birimleri bulunuyor. Türkiye’de yabancı konuklarla ve Türk devlet adamlarının yurt dışı ziyaretleriyle Protokol Genel Müdürlüğü ilgileniyor.

Protokol kurallarının çok detaylı ve önemli olduğuna dikkat çeken Genel Müdür Şahinkaya, hangi devlet başkanının kırmızı halıda kaç adım atacağından nerelerde kimlerle ne kadar görüşeceğine, ne yiyip içeceğinden yemeklerdeki müziğe kadar herşeyin önceden belirlendiğini söyledi. Genel Müdür, son ve “en zengin” misafir Brunei Sultanı için de “Çok mütevazı bir insan” yorumunda bulundu.

Brunei Sultanı, resmi bir ziyaret için Türkiye’deydi geçen hafta. Dünyanın en zengin insanlarından biri olarak bilinen Sultan’ı Türkiye’de görmek heyecan vericiydi; ziyareti de medyanın gündeminde bir hayli yer buldu. Sultan’ın gösterişli saraylarının yanısıra altın kaplamalı uçağı olduğu da yazıldı. Medyatik ziyaretin başlangıcı da şaşırtıcı olmuştu; sultan o meşhur uçağını kendisi kullanmıştı Ankara’ya gelirken. Konuk devlet başkanının Ankara ve İstanbul’daki ziyaretleri yoğun güvenlik tedbirleri eşliğinde gerçekleşti; her adımında, her durağında çok dikkatli ve titiz davranıldı. Herhangi bir aksaklık, herhangi bir sorun ya da olumsuzluk yaşanmaması için azami dikkat gösterildi.

Hasan el Bulkeyh son yıllarda artan üst düzey uluslararası ziyaretçilerden sadece biriydi; dünyada her gün yüzlerce devlet başkanı, başbakan, bakan ve üst düzey yetkili ülkelerarası ziyaretler yapıyor. Bu ziyaretlerin organizasyonu başlı başına bir iş; kimin nereye gideceği, nasıl karşılanacağı, nerelerde kalacağı, kimlerle görüşeceği, ne yiyip içeceği, nereleri gezeceği, nasıl hareket edeceği ve nasıl uğurlanacağı... hatta muhataplara hangi hediyelerin takdim edileceği bile önceden belirleniyor. Kısaca protokol denen bu işlerle ilgilenen özel birimler de bulunuyor her ülkede. Türkiye’de Cumhurbaşkanlığı, TBMM, Başbakanlık ve bir çok bakanlığın

protokol konularını takip eden birimleri var. Bu birimler Dışişleri Bakanlığı Protokol Genel Müdürlüğü ile eşgüdüm ve istişare halinde çalışıyorlar. Dışişleri Bakanlığı Protokol Genel Müdürü'nün sorumlu olduğu işin yüzde ellisini protokol tören ve ziyaretler, kalan kısmını yabancı misyonların diplomatik işlemleri oluşturuyor. Genel Müdür kural olarak Cumhurbaşkanının bütün gezilerine katılıyor Başbakanınkine ise Protokol genel müdür yardımcısı gidiyor. Dışişleri Bakanlığı Protokol Genel Müdürü Levent Şahinkaya, birçoğunu ilk defa duyduğumuz protokol kurallarını anlatırken çok ilginç bilgiler verdi; bazen çok tuhaf şeylerin yaşandığını da ilk kez duymuş olduk.

Protokol uygulaması Osmanlı’dan beri var; o zaman daha çok “teşrifat” kavramı kullanılıyordu. Peki, o zamandan bu zamana ne değişti; Türkiye Cumhuriyeti’nin protokol anlayışından ne tür farklar oluştu, Türkiye devleti gücünü, ihtişamını nasıl gösteriyor bugün?

Şahinkaya Osmanlı’da konuk devlet adamlarını karşılarken top atışları olup olmadığını, hangi bandoların ne müzikleri çaldığını bilmediğini ancak yirmi bir pare top atışının eskiden beri yapıldığını söylüyor. “Sadece devlet başkanları için mi yirmi bir pare atılıyor?”

-Evet, sadece devlet başkanları için. Başka kimse için atılmaz. Osmanlı döneminde padişahların çocukları dünyaya geldiğinde de top atılmış. Ama bugün yok.

“Neden yirmi bir pare” olduğunun cevabı ise şöyle: “Yirmi bir pare top atışı geleneğinin temelinde geçtiğimiz yüzyıllarda gemilerin top atışı ile selamlama yapmalarının yattığı yaygın bir görüş. Gemiler yanaştıkları limanlarda dostluk mesajı amacıyla yedi atış yaparlar, kara birlikleri de bu atışlara cevap vermiş. Zaman içerisinde denizden ve karadan yapılan dostluk ve selamlama atışlarının sayısı yirmi bir oldu. 19. yüzyılda dünyadaki bir çok ülkede selamlama ve saygı ifadesi için yapılan top ateşi sayısı yirmi bir olarak yaygınlaştı.”

Protokol kurallarının en göze batanı kırmızı halıdır; “kırmızı”nın anlamına ilişkin şu bilgiyi veriyor Protokol Genel Müdürü: “Kırmızı her dönemde güç ve iktidarın simgesi olmuş. Kırmızı halınının 19. yüzyıl sonlarında bir çok ülkede devlet adamlarının resmi karşılama ve uğurlama törenlerinde serildiği ve bu uygulamanın yaygınlaştığı biliniyor. O tarihten

beri dünya genelinde üst düzey karşılama ve uğurlama törenlerinde yol-
luk şeklinde uzun kırmızı halı seriliyor.”

Peki, yeşil ya da başka bir renk kullanılamaz mı? “Yok öyle bir şey!”
anlamında tepki veriyor Şahinkaya; yeşil halı seren yer görmediğini, ulus-
lararası terminolojide “red carpet” diye bir kavram kullanıldığını dikkat
çekiyor.

Şahinkaya'nın verdiği bilgiye göre, uluslararası alanda geçerli pro-
tokol kuralları var ama bunun bir belgesi yok. Türkiye'nin de resmi bir
belgesi yok. Yönetmelikler ve bir takım notlar var. Türkiye'nin Osman-
lı'dan beri gelen protokolü, dünyanın birçok ülkesinde de beğeni toplu-
yor. O kadar ki birçok ülkeden öğrenciler, memurlar gelip Dışişleri Bakan-
lığı'nda kurs alıyorlar.

Şahinkaya, görev gereği Cumhurbaşkanının bütün yemeklerinde
bulunuyormuş: “Cumhurbaşkanımız yemek verdiği zaman ben de davetli
oluyorum Çankaya Köşkü'nde. Yabancı konuklar oradaki ortamı, ambi-
yansı, müziği, yedikleri yemeği çok beğeniyorlar. Masaya konan çiçek-
lerde zarafet önemli. Yani abartı olmayacak. Ama zengin görünecek ki ko-
nuğu tatmin etsin.” Cumhurbaşkanlarının özel zevkleri, alerjileri var mı,
yok mu bunlar önceden soruluyor. Ve mesela kokulu olan bir çiçek konul-
masın diye karar veriyor protokol sorumluları.

İnsanların geliş-gidişlerinden ve ilginç ziyaretlerinden ya da an-
laşma imzalamalarından haberdar oldukları bu tür ziyaretlerin planla-
ması nasıl yapılıyor, ne kadar sürüyor ve kaç kişi görev alıyor bu işleri or-
ganize etmek için?

Şahinkaya anlatıyor: “Bir ziyaret üç beş hafta zaman gerektiriyor.
Onlarca kişi çalışıyor. Bir defa yemek için gelinip gidiliyor. Sonra gezile-
cek yerler ziyaret ediliyor. En son Brunei Sultanı geldi. Öncü heyet adı al-
tında dört kez birer hafta insanlar gelip incelemeler yaptılar. İndiği andan
itibaren nereyi gezecekse. Esenboğa havaalanını inceliyorlar. Oradaki yet-
kililerle görüşüyorlar. Öncü heyetlerde güvenlik görevlileri, protokol gö-
revlileri ve başka görevliler oluyor. Nereden giriliyor, nereden çıkılıyor
hepsinin planları çiziliyor. Ondandır Anıtkabir'i gidiyor geziyor. Prog-
ramda olan her yere önceden bakıyor. Uçak nereye yavaşacak, kırmızı
halı kaç metre olacak, nereye serilecek, indikten sonra onu orada kim kar-
şılacak, tek tek soruyorlar.”

Şahinkaya kırmızı halıda kaç adım atılacağını bile önceden bilindi-
ğini söylüyor. O kadar yani! “Ne kadar adım atacak? Dakikalandırılıyor bu.
İndikten sonra ne kadar yürüyecek? Sonra o bir kral. Brunei Sultanı vip
salonuna girdikten sonra içeride iki üç dakika çay içmek için bekleyecek
mi, beklemeyecek mi? Hep onlar tartışılıyor. Program dakikalandırılıyor.
Bayrak nereye çekiliyor, o uçak nereye çekiliyor en ince detayına kadar
planda gösteriliyor.”

Son olarak Brunei Sultanı ile ilgili izlenimini soruyorum muhata-
bıma; hani çok zengin olduğu, altın kaplamalı uçağıyla Türkiye'ye geldiği
söylenen Sultanla ilgili izlenimini. “Brunei Sultanı bunca zenginlik ve ihti-
şama rağmen son derece mütevazı ve dostça yaklaşımları olan bir kişi
idi.” diyor Şahinkaya. Yakın zamanda Türkiye'ye gelen devlet başkanların-
dan, Türkmenistan devlet başkanı ile Katar emirinin de mütevazı ve sa-
mimi kişiler olduğunu ekliyor.

Şahinkaya'nın makamından kimini ilk kez duyduğum, kimini anlamsız
bulduğum bir sürü protokol kuralını öğrenmiş olarak ayrılıyorum. Büro-
krat titizliğini protokol kurallarının sıklığı ile armonize etmiş bir insanla
tanışmaktan aslında memnun olduğumu itiraf etmekten de kendimi ala-
mıyorum.

Protokol deyip geçmeyin her adım önemli

Protokol, devletler için bir güç göstergisi olduğu kadar, yönetim sisteminin ne denli de-
mokrat olduğunun da işaretlerini verir.

Protokol, dar anlamıyla, kamu belgelerinin orijinali, milletlerarası konferansların, anlaş-
maların, antlaşmaların tutanakları demek. Geniş anlamda ise devlet ve diplomasi ala-
nındaki törenler ve resmi ilişkilerle sosyal yaşamda uygulanması gereken kurallar bü-
tünü. Devletler için nezaket ve zarafet dairesinde bir güç göstergisi protokol. İlk kez
1330'da Fransa'da kullanılan bu kelimenin Osmanlı'daki karşılığı teşrifat. Protokol ku-
ralları önce Fatih Sultan Mehmed tarafından Kanunname-i Âli Osman'da belirtilmiş, En-
derun'da teşrifat dersleri verilmeğe başlanmış.

Kanuni Sultan Süleyman döneminde sarayda Teşrifat-ı Divanı Humayun dairesi kuru-
lurken, Tanzimat'tan sonra protokol işleri Teşrifat Nazırlığı eliyle yürütülmüş. Devlet
Protokolu görevi, 1927'de Atatürk'ün imzası ile Dışişleri'ne verildi. Halen de devam edi-
yor. Cumhurbaşkanlığı, TBMM, Başbakanlık ve bir çok bakanlığımızın protokol konula-
rını takip eden birimleri var. Bu birimler Dışişleri Bakanlığı Protokol Genel Müdürlüğü
ile eşgüdüm ve istişare halinde çalışıyorlar. Dışişleri Bakanlığı Protokol Genel Müdü-
rü'nün sorumlu olduğu işin yüzde ellisini protokol tören ve ziyaretler, kalan kısmını ya-
abancı misyonların diplomatik işlemleri oluşturuyor.

Genel Müdür kural olarak Cumhurbaşkanının bütün gezilerine katılıyor Başbakanınkine ise Protokol genel müdür yardımcısı gidiyor.

Perde arkasında neler yaşandığı tabii ki devlet sırrıdır, kolay kolay kimse anlatmaz ama önde görünen resmin detaylarını öğrenebilirim diye düşündüm. Sağolsun, Dışişleri Bakanlığı Protokol Genel Müdürü Levent Şahinkaya sorularımı cevapladı. Şahinkaya, hem protokol anlayışımızın inceliklerini anlattı, hem de değişmesinde yarar gördüğü hususları...

-Osmanlı'nın teşrifat kavramı ile Türkiye Cumhuriyeti'nin protokol anlayışını kıyaslayınca nasıl bir resim çıkıyor ortaya? Türkiye devleti gücünü, ihtişamını nasıl gösteriyor?

-Osmanlı devleti gücüne, ihtişamına yakışan bir şekilde protokol kuralları benimsemişti ve uyguluyordu. Bunlar resmi törenlerde, yabancı elçilerin ve Osmanlı ülkesine gelen yabancı konukların ağırlanmasında kendini gösteriyor ve Osmanlı devlet ileri gelenlerinin yurtdışı seyahatlerinde en üst protokolün uygulanmasını sağlıyordu. Ülkemize gelen yabancı elçilere, yabancı devlet adamlarına Osmanlı'nın ihtişamını, gücünü, zenginliğini gösterecek şekilde protokoller uygulanıyordu. Bunlar resmi ve askeri törenlerde, yemeklerde, seyahat programlarında, onlara sunulan hediyelerde kendini gösteriyordu. Bu ana konsept değişmedi.

-Çağın gereklerine uygun şekilde neler değişti?

-Eskiden Osmanlı'da nasıl top atışları yapılıyordu, hangi bandolar ne müzikleri çalıyordu onu bilmiyorum. Ama bildiğim bir şey varsa devlet ziyaretlerinde cumhurbaşkanları geldiği zaman biz yine yirmi bir pare top atıyoruz.

-Sadece devlet başkanları için mi yirmi bir pare atılır?

-Evet, sadece devlet başkanları için. Başka kimse için atılmaz. Osmanlı döneminde padişahların çocukları dünyaya geldiğinde de top atılıyordu. Ama bugün yok.

-Neden yirmi bir pare?

-Yirmi bir pare top atışı geleneğinin temelinde geçtiğimiz yüzyıllarda gemilerin top atışı ile selamlama yapmalarının yattığı yaygın bir görüş. Gemiler yanaştıkları limanlarda dostluk mesajı amacıyla yedi atış yaparlardı, kara birlikleri de bu atışlara cevap vermiş. Zaman içerisinde denizden ve karadan yapılan dostluk ve selamlama atışlarının sayısı yirmi bir oldu. 19. yüzyılda dünyadaki bir çok ülkede selamlama ve saygı ifadesi için yapılan top atışı sayısı yirmi bir olarak yaygınlaştı. Bu gelenek günümüzde karşılama- larında misafir ülkenin bayrağına ve başkanına karşı saygı ifadesi olarak sadece karadan yapılan atışlar şeklinde devam ediyor.

-Yurtdışına gittiklerinde bizim devlet başkanlarımız için de top atışı yapılıyor mu?

-Her ülkede yirmi bir pare top atışı uygulaması yok. Olan yerlerde yapılır tabii ki. Dünyada iki yüz ülke var ortalama. Protokol kuralları bunların hepsinde üç aşağı, beş yukarı artık uyarlanmış, armonize edilmiş durumda.

-Devlet başkanlarının karşılanmasında neden kırmızı halı serilir?

-Kırmızı her dönemde güç ve iktidarın simgesi olmuş. Kırmızı halınının 19. yüzyıl sonlarında bir çok ülkede devlet adamlarının resmi karşılama ve uğurlama törenlerinde serildiği ve bu uygulamanın yaygınlaştığı biliniyor. O tarihten beri dünya genelinde üst düzey karşılama ve uğurlama törenlerinde yolluk şeklinde uzun kırmızı halı seriliyor.

-Kırmızı mecburiyet midir? Yeşil halı serilemez mi?

-Valla yeşil halı seren yer görmedim, ama serilir. Biz kırmızı seriyoruz. Red carpet diye uluslararası terminolojide bu geçer. Jargon bu. Unutmayalım protokolün yazılmış bir kuralı yoktur.

KUŞ UÇURTMAYIZ

-Türkiye Cumhuriyeti'nin protokol kuralları diye resmi bir belge yok mu?

-Resmi belge yok. Yönetmelikler ve bir takım notlar var. Türkiye Cumhuriyeti'nin Osmanlı'dan beri gelen protokolu, inkişaf etmiş ve çok güzel armonize olmuş. O protokol o kadar beğenilir ki birçok ülkeden bize öğrenciler, memurlar gönderiyorlar. Kurs veriyoruz biz burada biz nasıl yapıyoruz diye. O kadar iyi bir protokolümüz var. Devlet başkanlarına en güzel karşılamayı yaparız. Ondan sonra limuzin, araç tahsis ederiz, korumalar tahsis ederiz. En üst düzey güvenlik uygularız. Kuş uçurtmayız.

-Başbakanlara limuzin verilmeyecek mi?

-Verilir ama top atılmaz mesela. Aslında protokol uygulamalarıyla devletler güç göstermiyor artık. Gücünüzü ekonominizle, siyasi ağırlığınızla gösteriyorsunuz bugün. Makul normlar içerisinde protokol. Normal insanların yedikleri yemekler cumhurbaşkanlığı masasında da yeniyor. O mönülerde çeşit zenginliği olur sadece. Gelen kişinin damak zevkine uygun yemekler yapılır, kulağına uygun müzik çalınır.

-O yemeklerde siz de görev gereği bulunuyorsunuz değil mi?

-Cumhurbaşkanımız yemek verdiği zaman ben de davetli oluyorum Çankaya Köşkü'nde. Yabancı konuklar oradaki ortamı, ambiyansı, müziği, yedikleri yemeği çok beğeniyorlar. Masaya konan çiçeklerde zarafet önemli. Yani abartı olmayacak. Ama zengin görünecek ki konuyu tatmin etsin.

-Mesela o masa süslemelerinin bir standardı, sembolik anlamları var mı?

-Yok. Cumhurbaşkanlarının özel zevkleri, alerjileri var mı, yok mu bunlar önceden soruluyor. Ve mesela kokulu olan bir çiçek konulmasın diye karar verebiliyoruz.

-Karşı tarafın protokolü ile görüşmeler ne kadar zaman alıyor?

-Bir ziyaret üç beş hafta zaman gerektiriyor. Onlarca kişi çalışıyor. Bir defa yemek için gelinip gidiliyor. Sonra gezilecek yerler ziyaret ediliyor. En son Brunei Sultanı geldi. Öncü heyet adı altında dört kez birer hafta insanlar gelip incelemeler yaptılar.

-Sultan'ın gezeceği yerlerde mi?

-Evet. İndiği andan itibaren nereye gezecekse. Esenboğa havaalanını inceliyorlar. Oradaki yetkililerle görüşüyorlar. Öncü heyetlerde güvenlik görevlileri, protokol görevlileri ve başka görevliler oluyor. Nereden giriliyor, nereden çıkılıyor hepsinin planları çiziliyor. Ondan sonra Anıtkabir'i gidiyor geziyor. Programda olan her yere önceden bakıyor. Uçak nereye yanaşacak, kırmızı halı kaç metre olacak, nereye serilecek, indikten sonra onu orada kim karşılayacak, tek tek soruyorlar.

-Kırmızı halıda kaç adım atacağını bile bilecek önceden!

-Evet. Ne kadar adım atacak? Dakikalandırılıyor bu. İndikten sonra ne kadar yürüyecek? Sonra o bir kral. Brunei Sultanı vip salonuna girdikten sonra içeride iki üç dakika çay içmek için bekleyecek mi, beklemeyecek mi? Hep onlar tartışılıyor. Program dakikalandırılıyor. Bayrak nereye çekiliyor, o uçak nereye çekiliyor en ince detayına kadar planda gösteriliyor.

Kendisi gibi görme engellilere ders veriyor:

Baston bizim gözümüz

15 yaşında görme kabiliyetini yitiren Arif Badem, bugün 60 yaşında. Her gün Esenyurt'taki evinden çıkıp Esenler'deki işyerine tek başına gidiyor. Bunu 'gözüm' dediği bastonu yardımıyla yapan Badem'in işi, diğer görme engellilere baston eğitimi vermek. Onlar da kendisi gibi kimseye muhtaç olmadan sokakta yürüyebilsinler diye...

ZEYNEP KILIÇ, 21 Şubat 2016, Pazar

“Baston bizim için gözdür. Baston olmasa şuradan çıkıp 50 metre gidemem. Ama bastonum varsa 50 km yol giderim.” Esenler görme engelliler Derneği'nde 5 yıldır körlere baston eğitimi veren Arif Badem, bastonun önemini bu sözlerle dile getiriyor. Tabii doğru kullanmak kaydıyla... Zaten o da bunun olması için uğraşiyor. Arif Badem'in kendisi de görme engelli. Görme kabiliyetini sonradan kaybetmiş. Nevşehir'in Avanos ilçesine bağlı Hisarlar köyünde dünyaya geldiğini anlatıp hemen ardından ekliyor: “15 yaşına kadar ben de herkes gibi koştum, oynadım. Arkadaşımın elindeki tüfek patlayınca saçmalar gözüme geldi ve o gün gözlerimi kaybettim. Etrafımda da kör biri yoktu. İlk zamanlar çok bunalıma girdim. Herkesten kaçıyordum.”

Arif Badem, şu anda 60 yaşında ve o zamanki halinden eser yok. Karşımızda kendisiyle barışık, özgüven sahibi, derdini anlatmasını iyi bilen ve epeyce esprili biri var. 16 yaşında evlenip 17 yaşında baba olunca ‘artık para kazanmam lazım’ diyerek çalışmaya başlamış. Hem de ne çalışma... Köye su geldiğinde kanallarda çalışmış, kum ocağında çalışmış, dağda bekçilik yapmış, kuzu koyun otlatmış. Bir gün birinin yanına gelip ‘Sen niye çalışıyorsun ki dilensen daha fazla para kazanırsın!’ demesine aldırmadan...

Ve 27 yaşına geldiğinde İstanbul'a yerleşmeye karar vermiş. Reşitpaşa'daki Altınokta Körler Derneği'nde 5 aylık eğitimden yüksek başarıyla çıkınca Badem'i bir ilaç fabrikasında işe yerleştirmişler. Ama o, fabrikadaki işle yetinmemiş, üniversitenin önünde otobüs bileti, Beyazıt Meydanı'nda oyuncak satmış, akşamları evde makrome örmüş ve dört çocuğunu kimseye muhtaç etmeden büyütmüş.

Emekliliğin ardından ise kendini daha çok baston eğitimlerine vermiş. Önceleri Bakırköy'de 9 yıl başkanlığını yaptığı Görme Engelliler Derneği'ne gelen kişilere bastonla yürümenin inceliklerini anlatmış. Sonra İşkur'un projesinde çalışmış ve orada kendisine usta eğitici belgesi vermişler. O günden beri de Esenler Görme Engelliler Derneği ile Halk Eğitim'in ortak projesi olan kurslarda ders veriyor.

Bastonu yanlış salladığımı sesinden anlıyorum

Görme engellilere baston eğitimi uzun yıllardır yapılan bir şey. Eğitimin görme engelli biri tarafından verilmesi ise çok karşılaşılan bir durum değil. Badem'e bu durumu soruyoruz, şöyle cevap veriyor: “Daha önce eğitim alan kişilere de tekrar eğitim verdiğim oluyor. Öğrenciler bana ‘Gören hocalardan eğitim aldık fakat görmeyen hocadan aldığımız eğitim daha iyi.’ dediler. Neden? Çünkü ben onların ne hatalar yaptığını, dertlerini anlıyorum. Bastonu yanlış salladığımı bastonun sesinden biliyorum. ‘Kızım bastonu doğru salla.’ diyorum, ‘Hocam ne bildin?’ diyor. Ne bildin var mı, ben onun sesini takip ediyorum.”

Peki elinde baston olan her görme engelli onu doğru kullanıyor mu? Arif Badem'e göre hayır. En çok yapılan hatalardan biri bastonun yanlış sallanması. Bastonu çok kısa bir mesafede sağa sola sallamanın yanlış olduğunu anlatan Badem, bu durumu ‘tavuğa yem verir gibi’ diye nitelendiriyor ve ekliyor: “Küçük küçük sallayınca sağdan soldan gelen engelleri fark edemiyorsun ve kazalar oluyor.” En zorlandıkları şeylerden biri de yön bulma. Özellikle sonradan kör olanlar için yön bulmak daha da zor. Çünkü beyninde haritayı bir türlü çizemiyor. Doğuştan kör olanlar o haritayı geliştirerek büyüyormuş.

Eğitim verdiklerimin yüzde 80'i iş buldu

Baston eğitimi verdiği kişilerdeki ilerlemeyi soruyoruz. “Eğitim verdiğim kişilerin yüzde sekseni iş buldu.” deyip ekliyor: “Eline baston alıp dışarı çıktığında ‘Daha ben kimseye muhtaç değilim.’ diyor, kendine güveni geliyor. Bir kızımız vardı, evden dışarı çıkmıyordu. Şimdi bütün İstanbul'u dolaşiyor.”

Eğitimlerin ne kadar sürdüğüne gelince. Arif Badem, sürenin kişinin becerisine, algısına bağlı olarak değiştiğini söylüyor. Bazıları daha ilk iki derste dışarı çıkacak hale geliyormuş. Bazılarının ise uzun eğitimlere rağmen

çok az ilerleme kaydettiğini ifade ediyor. Ona göre bunda çocuklarını çok korumacı yetiştiren ailelerin de payı var. Şöyle anlatıyor: “Öyle aileler var ki çocuğu dışarı çıkarmıyor. Bana soruyor bazı anne-babalar ‘Nasıl davranalım?’ diye. Diğer çocuğuna nasıl davranıyorsa ona da öyle davranmalarını söylüyorum.”

Annem, tuvalete girerken ışığı açmıyorum diye ağladı

Anne-babasıyla ilişkisini şöyle anlatıyor Arif Badem: “8 kardeşiz, bir tek ben görmüyorum ama öldüklerinde benim yanımdalardı. Bir gün babam su almaya çalışırken ‘Hayırdır baba neden benden istemiyorsun?’ dedim. ‘Senden su istemek ağırıma gidiyor.’ dedi. Ben de dedim ki ‘Benim sigortam Arif diyorsun, hayatını benim gönderdiğim parayla idame ettiriyorsun, hacca gidiyorsun da bir bardak su almak mı ağır oluyor?’”

Annesi de bir gün arkasından ağlamış. “Neden?” diye sormuş Badem. Annenin cevabı, “Tualete girerken ışığı açmadın, ona üzuldüm.” olmuş. Badem, espriye vurmuş, “Ne güzel işte, tasarruf yapıyorum.” diyerek. Ama “İnsanın en yakını bile böyle bakıyor.” şeklindeki sözleri her şeyi özetliyor.

İnsanımız yardım etmesini bilmiyor

Şehrin fiziksel şartları ve görme engelli olmanın kendiliğinden gelen zorlukları bir yana Arif Badem'i en çok üzen şey, insanların körlere genel yaklaşımı. En çok kendisine sorulan tuhaf sorulardan dem vuruyor. Mesela “Görme engelli biri nasıl âşık olur, nasıl sevebilir?” diye sormuş bir gün biri kendisine. “Neden, görme engellinin hisleri, nefsi yok mu?” diye ben de ona sordum.” diyor ve ekleme gereği duyuyor: “Görme engellilerin yüzde 90'ı sese âşık olur.”

Bir de yardım edeceğim diye yakasından elinin ucuyla tutan vatandaşlar varmış. “Affedersin at götürür gibi. İnsanımız maalesef yardım etmesini bilmiyor.” diyor Badem.

Kendisiyle ilgili bir soruyu ona değil yanındakilere soranlar, dilenci sanıp 1 lira vermeye çalışanlar, yardım edeceğim diye sıkı sıkı koluna yapışanlar hatta sarılanlar. Halbuki doğru olan görme engelli kişinin, refakatçisinin koluna girmesi imiş. Böylece önden giden kişinin hareketlerinden yol aşağı mı iniyor, yukarı mı çıkıyor anlamak daha kolay oluyormuş. Badem, son olarak da görme engellilere kendi tabiriyle ‘beeyle’ bakanlardan bahsediyor.

Bakışlardan eşi ve çocukları sayesinde haberdar. Kendisinden çok eşi bu durumdan rahatsızmış.

Cezaevinde misafir olmak

3 Kasım Perşembe günü 14.00'de girdiğim Ankara Sincan'daki Kadın Kapalı Ceza İnfaz Kurumu'nun dış kapısından 4 Kasım günü saat 12.00 sularında çıktım. Kadın mahkûmlarla 24 saat geçirmek üzere Adalet Bakanlığı'ndan izin almıştım. Cezaevi idaresi kendilerinin belirlediği bir koğuşa yapacağım ziyaretimi saat 16.00'dan ertesi günü 16.00'ya kadar planlamıştı. Saat tam 16.00'da H 4 koğuşuna adımları attım ve geceyi içerde geçirdim. Zamanı verimli kullanabildiğimden ertesi gün öğle vakti işim bitmişti. Sarsıcı bir deneyim yaşamıştım. Olay yerinden bir an önce uzaklaşmak istedim.

NURİYE AKMAN - 13.11.2011

*Dış kapıdaki görevli içerde 24 saat geçireceğimizi öğrenince çok şaşırıyor ve tepkisini, "Başka işiniz mi yok?" diye ifade etti. Cezaevinin kapısında dev bir tablo vardı. Cezaevine değil de Anadolu'nun mutlu bir köyüne giriyormuşsunuz izlenimi vermeye muvafak edilmişti sanki. Tahta sofrada gözleme açan, tarlayı süren öküzünün başını okşayan, sırtında ot taşıyan kadınlar, sevinçle oynayan çocuklar, kırlar, ağaçlar, dereler... "Demek ki suçlular hep köy kökenli diye düşünülüyor" diye içimden geçirirken daha küçük başka bir tabloda modern giyimli bir şehir kadını merdivene çıkmış, duvara resim yaparken görüntülediğini fark ettim.

*Türkiye'de 370 cezaevinde 126 bin mahpus var. Bunların yarısı hükümlü ya da hüküm özlü. Yaklaşık 4 bin 800'ü terör suçlusu, 5 bini organize suçlardan yatıyor, kalanı adı suçlar işlemişler. Toplam 126 bin mahkûm ya da hükümlünün 41 bin 800'ü bayan, 2 bin 500'ü çocuk. Sincan'da bulunan kampüsün dünyanın en geniş, en organize, mahkûm hakları bakımından en iyi cezaevi olduğunu söylediler. 2 bin 359 dönümlük alanda L ve F tiplerinin yanı sıra, kadın, çocuk ve gençlik bölümleri ile yarı açık olarak toplam yedi cezaevi var. 4 bin 200 mahkûma bin 500 personel hizmet ediyor.

KOĞUŞLAR TAHMİN ETTİĞİMDEN DAHA AYDINLIK

*Benim girdiğim kadınlar bölümünde koğuşlar iki katlı bir ev gibi. Umduğumdan daha aydınlık. Katlarda her biri 10,5 metrekarelik altışar oda var. Yani bir evde 12 kişi yaşıyor. Gün boyu odalar açık kalabiliyor. Kapılarda içeri görme imkânı veren ince uzun bir cam var. Dileyen o kısma perde takmış. Ancak perdenin cama gelen kısmı kaldırılıp içeriye bakılabilecek şekilde dikilmiş. Odaların taş zeminine kilim sermişler.

*Her odada banyo tuvalet var. Tuvaletlerin sifon kısmı, sık sık bozuluyor, fazla su sarfıyatı oluyor diye iptal edilmiş. Kovalarla su dökmek mümkün. Haftada iki gün bir kaç saat süreyle sıcak su akıyor. Her mahkûm odasını kendi zevkine göre döşemiş. Çoğunlukla çarşaf kesilerek perde ve masa örtüsü yapılmış, farbelalar, kurdelelerle süslenmiş.

*Her odanın minik bir balkonu var. Oraya çıktıklarında havalandırma bahçesini, birbirlerinin balkonlarını ve sınırları duvarların yüksekliğiyle çizilmiş gökyüzü parçasını görebiliyorlar. Çamaşırlarını leğende kendileri yıkayıp balkona asabiliyorlar. Battaniyeler ancak tahliye olduklarında yıkamaya gönderiliyor. Odalarda ütüye izin yok.

SAKSI ÇİÇEK YASAK

*Ortak kullanım alanı 125, havalandırma bahçesi 90 metrekare. Zemini beton, duvarların üstünde spiral tel örgüler var. Bahçenin uzun kısmı 16 adım, kısa kısmı 13 adım kadar. Sabah sekizde sayımdan sonra açılıyor, gün kararınca dekap açık kalıyor. Kural olarak saat 24.00'de ışıklar sönüyor. Kimseyi rahatsız etmediğin sürece odanda ışıkların yanık kalabiliyor.

*Saksı çiçeği yasak. Toprağına bir şeyler saklanabilir diye düşünülüyor. Kutlu doğum haftasında herkese bir gül dağıtılıyor. İsterlerse küçük kuşları beslemeye izin var. Arzu edenler saz ya da flüt gibi müzik aletlerini kullanabiliyor. Ama benim yaşadığım koğuşta kimsenin ne kuşu vardı, ne de enstrümanı.

*Odalarda yemek pişirme materyali olarak sadece su ısıtıcılar var. Herkes bu cihazlar için "kettle" kelimesini kullanıyor. "Kettle" onlar için aynı zamanda tencere anlamına geliyor. Menemen, çorba, makarna gibi her türlü yemeği orada pişiriyorlar. Müthiş buluşları var. Bezelye yemeğinin suyunu süzüp taneleri mayonezle karıştırarak rus salatası yapıyorlar. Ekmeğin arasına katık koyup kalorifer dilimlerinin arasına sabaha kadar bekletip kızarmış tost zevkini kaçırmadıkları gibi marul yapraklarına pilav sarıp dolma niyetine yiyebiliyorlar. Bisküvi, çikolata ve kakaolu kremler de kolaylıkla pastaya dönüşebiliyor. Konserveler kapaklarını bıçak olarak kullanmayı akıl etmişler.

*Parası olan herkes odasına televizyon ve buzdolabı koyabiliyor. Ayrıca 24 saat merkezi radyo yayını dinleyebiliyorlar. Televizyonda 23 kanal var. Dışarıdan içeri yiyecek, içecek, temizlik ve kişisel bakım ürünleriyle para sokulamıyor. Mahkûmun hesabına para yatırmak mümkün. Fakat parası olsa da kantinde ne varsa ancak onu alabiliyor. Kantine gitmesi mümkün değil. Görevlilere verdiği sipariş, sepet içinde ona getirilerek, bedeli hesabından düşülüyor. Elektronik cihazlar hariç, haftada 200 liradan fazla harcama yapılamıyor. Bu

kural, parası çok olanın diğerlerine caka atıp bu yolla üstünlük kurmasını önleme amacı taşıyor. Kantinde satılan 37 ekran televizyon 190, radyo 26 lira. Plastik masa 40, çay demleme seti 90 liraya alıcı buluyor.

*Günde üç öğün yemek veriliyor. Benim bulunduğum sürede ertesi sabahki kahvaltı için akşamdan birer tane katı pişmiş yumurta ile yarım ekmeğe dağıtıldı. Akşam yemeğinde bulgur pilavı, barbunya pilaki ve turşu çıktı. Devlet mahkûm başına 4 lira yemek parası veriyor. Altı aylık taksitler halinde mahkûmdan bunu geri alıyor. Parası yoksa çıktıktan sonra ödemek zorunda. Sadece çalışan mahkûmlar bundan muaf tutulsa da, pratikte onlarca yıl yatan diğer mahkûmlardan binlerce lira tutan yemek bedellerini tahsil etmek mümkün olmuyor.

BÖYLE MENEMEN HİÇ YEMEMİŞTİM

*Mahkûmlar yemeklerini nadiren bir arada yiyor. Genellikle odalarında tek başlanırlar. Herkesin kendine yakın bulduğu bir arkadaşı var. Apartman hayatı gibi, daire sakinlerinin öyle her an birlikte yaşamaları söz konusu değil. O akşam yemeği odalardaki masaları birleştirip hep beraber yedik. Gazeteler masa örtümüz oldu. Koğuş sakinleri kendi aldıkları malzemelerle ortak mekândaki çelik tezgâhı kullanarak şahane bir salata yaptılar. Ben kantinden yemek sonrası çay faslında yiyeceğimiz atıştırmalıkları ve içecekleri temin ettim. Hapishane görevlileri de kendilerince sofrayı zenginleştirdiler. Gece yarısına kadar sohbet ettik, bir ara Fatmagül'ün Suçu Ne adlı tv dizisine baktık. Daha evvel Fatmagül'ün uğradığı haksızlıklarla kendi yaşadıkları arasında paralellikler kurmalarına rağmen, benimle sohbet etmeyi daha önemsediklerini görünce televizyonu kapattık. Yerler taşıdı, alan büyük olduğundan iki kalorifer peteği ısınmaya yetmiyordu. Çok üşüdük.

*Sabah kahvaltısı soframız yine mahkûmlar sayesinde çok doyurucuydu. Kettle'da pişen sarmısaklı menemenin yanı sıra, peynir, zeytin yedik. Çatallarımız ya plastikti ya da kâğıt gibi ince metaldiydi. Ucu küt, minicik metal bir bıçağımız vardı. İnfaz memurları mahkûmlara "Aşkolsun bizim için bir gün bile böyle bir sofraya hazırlamadınız" diye takılınca ben de "Nazar etmeyin ne olur, çalışın size de olur" dedim. Hep birlikte güldük. Daha sonra cezaevinin birinci ve ikinci müdürü koğuşu ziyarete geldiler. Birinci müdür, cezaeviyle ilgili "olumsuz" haber yapan gazetecilerden müstekeydi. Bana "Gördünüz işte, biz kimseye baskı yapıyor muyuz?" diyerek şartların mükemmelliğini onaylamamı istedi. Ben de gördüğüm tek koğuştan yola çıkarak bütün cezaevi hakkında genelleme yapamayacağımı, siyasi mahkûmlara nasıl davrandıklarını bilmediğimi söyledim. Siyasi mahkûm tabirinin kullanılmadığı, onların terör suçlusu olduğu hatırlatıldı ve "Biz devletimizi çok seviyoruz. Onlarınsa düşünceleri bozuk" denildi. Ben de bunun üzerine kendilerine cezaevinin görevinin insanların beyinlerindeki düşünceleri değiştirmek olmadığını, ayırım yapmadan tüm mahkûmlara aynı şartları sağlamak durumunda olduklarını belirttim. Kaderin cilvesine bakın ki, cezaevinden çıktıktan sonra uğradığım Sincan Adliyesi'nde tamamen tesadüf eseri, acı bir

haberle yüzyüze kaldım. Benim içerde kaldığım gece erkekler bölümünde Korhan Çalış adlı bir mahkûm çarşafı kendine asarak intihar etmişti. Talihsiz adam, bıraktığı nota "Anne burada adalet yok" diyordu ve ölümünden sorumlu olan kişinin de adını vermişti. Adamın üzerinden çıkan giysiler ve eşyalardan son derece kötü bir koku yayılıyordu. Hemen çıktım bulunduğum mekândan.

KOĞUŞ AĞALIĞI İÇİN ÖNLEM ALINMIŞ

*Haftada bir gün on dakika birinci derece yakınlarına telefon etme hakları var. Dört liralık bir kartla sabit telefonları ayda dört kez arayabiliyorlar. Aradıkları cep telefonu olursa tabii daha masraflı oluyor. Koğuştaki her odanın telefon saati farklı. Karşı taraftan aranma imkânları yok. Tabii ki telefonlar dinleniliyor. Ayda üç kez yarım saat kapalı, bir defa da bir saat süreyle açık görüş yapabiliyorlar. Açık görüş yapılan mekândan önce mahkûmlar ayrılıyor. Bu arada sayıları en fazla on olan ziyaretçiler bekletiliyor. İçlerinden birinin mahkûmun yerine koğuşa giderken, asıl mahkûmun kaçmasını önleyen bir uygulama bu. Toplu görüşün yapıldığı masalarda pembe bez örtüler var.

*"Koğuş ağası" kavramına itibar etmiyorlar. Bunun için de bazı önlemler alınmış. Hiç bir mahkûm bir diğerinin sorununu idareye aktaramıyor. Herkes kendisinin müessili ve kendi adına konuşmak zorunda. Koğuşta birinin vekâletini üstlenmek, onun koruyucusu gibi davranmak o kişiye üstünlük sağladığı bu da emir vermeye, baskı kurmaya ve en azından psikolojik şiddete dönüşebildiği için kimse lider olarak öne çıksın istenmiyor. Tabii bu yeni tip cezaevlerinde uygulanıyor. Herkesin aynı mekânda kaldığı, kimsenin özel odasının bulunmadığı eski tip cezaevlerinde koğuş ağası gerçeği herhalde devam ediyor. Çünkü görüştüğüm mahkûm kadınlardan biri, bir süre yattığı Antep cezaevinde başkasının yerine temizlik yapıp, nöbet tuttuğunu, onun sigarasını, çayını karşılayarak yaşadığını anlattı. Konya'da yatan bir başka mahkûm koğuşta kalanlardan birinin herkese yankesiciliğin püf noktalarını anlattığına şahit olmuş. Daha önce İstanbul Bakırköy cezaevinde kalan bir mahkûm da "Orada tam bir kaos vardı, memurlar bizimle hiç ilgilenmezdi, buradakiler, her sorunumuza yardımcı oluyor" diyor.

*Yeni gelenler muayene edilerek içeri giriyor. Fakat cezaevinde sürekli doktor yok. Haftada üç gün aile hekimi, talep eden hastaları muayene edip gerektiğinde kampüsün sağlık ünitesine sevk edebiliyor. Onun dışında sağlık memuru var. Enjeksiyon yapabiliyor, serum takabiliyor. Mahkûmların sağlık durumu yapılan işlemler, aldıkları ilaçlar kişisel fişlerine işleniyor. Cezaevine girmek hem fiziksel hem de psikolojik

olarak hastalıkları tetikliyor. Hastane sevkleri ring denilen özel araçlarla yapıldığından ve kampüste bulunan yedi cezaevinin kendilerine ait ringleri olmadığı için, sevklerde sorun yaşanabiliyor. Ringlerin sayısı az, çok dar ve havasız olup, tuvalet ihtiyacı gidilemediğinden, kapalı alan fobisi uyandırıyor ve onları çok bunaltıyor. Geçenlerde çıkan yangınla ringde cayıp cayıp yanan Vanlı mahkûmların akıbetine uğramaktan korkuyorlar. Hastaneye veya mahkemeye gittiklerinde, erkek mahkûmlar daha fazla olduğundan onlara öncelik veriliyor, kadınlar saatlerce içerde bekletiliyor.

İYİ HALLİ GÖRÜLENLER ATÖLYEYE

*İşlenen suç türünün mahpuslar arasında nasıl değerlendirildiği, en çok merak ettiğim konulardan biriydi. Adı suçlar diye tabir edilen gasp, hırsızlık ve cinayet gibi suçlardan mahkûm olanların gözünde en büyük suç terör suçu. "Biz terör eylemi mi yaptık ki bu cezaya çarptırıldık!" diye yakınıyorlar. Cinayetle kimin öldürüldüğü, bir diğer kıstas. Çocuk öldürmek "kötü", eş ya da sevgili öldürmek görece "iyi" olarak değerlendirilip "hak etmiştir" duygusuyla onaylanabiliyor. Katiller, hırsızları küçümsüyor ve onlara az ceza verildiğine inanıyor. Tabii hırsızlar da cinayetten daha büyük bir suç olamayacağı kanısında.

*İyi halli oldukları ve talep ettikleri sürece mahkûmların içerideki atölyelerde çalışma hakları var. İş yurtları yönetmeliğine göre günlük kazançları ustalar için 6 lira 25 kuruş, kalfalar için 6 lira, çıraklar içinse 5 lira 75 kuruş olarak belirlenmiş. Bu rakamlar her yıl değişiyor. İş sabah 8.30'da başlıyor, 15.30'da paydos oluyor. Ankara'nın ünlü bir hiper marketine mantı üretebiliyorlar mesela. Ürettikleri günde 5'er kilo mantının karşılığında aylık 100'er lira kazanıyorlar. Mantının bir kilosu mağazada yaklaşık 15 liraya satıldığı düşünülürse bu, oldukça düşük bir meblağ. Yıl sonunda cezaevinin kârından bir miktar pay veriliyor kendilerine. Kendi yaptıkları mantıları yiyemiyorlar. Malın tamamı işverene gidiyor. Gözlem yapma imkanı bulduğum bir diğer iş kolu da Türk Hava Kuvvetleri'nde çalışan işçilerin beyaz-mavi önlüklerini dikmek. Bir kısmı dikiş makinalarının başında, bir kısmı ipleri bağcık haline getiriyor, bir kısmı da dikimi bitmiş giysilerdeki iplik fazlalarını kesiyor. Ayrıca bir tekstil firması adına nevrresim ve çarşaf dikimi de yapıyor.

*Atölyelerde görüştüğüm mahkûm ve tutuklular, iş yaparken ceza çektiklerini bir miktar da olsa untabildiklerini söylediler. Aksi takdirde gün boyu odalarında kalınca akıllarına kötü düşünceler geliyor, tek başlarına zaman akıyor. "Odamda kal-

sam intihar ederdim" diyor içlerinden biri. Atölyeye geldiklerinde ise başka koşullardaki hemcinsleriyle tanışıp sohbet etme imkânları oluyor. Fakat benim gördüğüm, mesela mantı atölyesinde başlarını kaldırmaya mecalleri kalmıyor. Bir elleri kıymada, bir elleri hamurda, arı gibi çalışıp günlük kotalarını doldurmaya gayret ediyorlar. Çoğunlukla içlerine kapanmışlar, bir çeşit hipnozda, kendi kendileriyle hesaplaşıyorlar. Başlarını ya da sırtlarını okşadığın zaman gözyaşlarını koyuveriyorlar.

*Sabahları sanki mahkûm değiller de dışarıda imişler gibi koşullarından çıkıp görevliler eşliğinde işlerine gidiyorlar. Suç işlemiş olsa bile işe yaradığını bilmekten sevinç duyanlar da var, herhangi bir duygu belirtisi göstermeyen de. Gerçek bir yol yerine boş koridorlardan geçiyorlar. Sarı boyalı duvarlarda sanat değeri açısından pek parlak olmayan naif tablolar asılı. Belki göz ucuyla bir parçasını görüyorlar, fakat durup inceleyemiyorlar. Aralarında giyim kuşamına, makyajına dikkat edenler olduğu gibi, kendilerini tamamen salanlar da yok değil. On yaşından itibaren gözüne sürme çeken bir kadın, cezaevine ilk girdiğinde "Acaba kantinde sürme var mıdır, yoksa ne yaparım?" diye düşünmüş. Sürme yerine göz kalemiyle idare ediyor şimdi.

*Cezaevinde mahkûmların toprakla haşır neşir olmaları için bir kaç hobi bahçesi var. Etrafı yüksek duvarlarla çevrili bu bahçeler daha çok yazın faal oluyor. Benim gördüğüm ürünler toplanmış, iş bitmişti. İsteyen mahkûmlar 5 ay süreli kuaförlük kursuna devam edebiliyorlar. Saç kesme, maşa ve fön çekme pratik olarak öğretiliyor. Kursta saç boyası kullanılmıyor. Onun yerine saç kremi ile boyanın saça nasıl sürüleceği gösteriliyor. Kantinden saç boyası alarak koşu arkadaşlarının saçlarını boyama imkânları var. Koleston marka saç boyasının fiyatı 8.50 TL.

CEHENNEMDEN ÇIKIP CENNETE GELDİK

*Beni en uyumlu mahkûmların kaldığı, en vukuatsız koşu verdiler. Misafir olduğum H 4 koşusunda kalanların tamamının suçu cinayetti. Dördü hüküm özlüydü, yani dava dosyaları Yargıtay'da bekliyordu, diğerlerinin mahkûmiyetleri kesinleş-

mişti. Bir bölümü müebbetlikti. Daha yatacak çok yılları vardı. Doğrudan bu cezaevine gelenler olduğu gibi, başka illerin cezaevlerinde bir müddet yatıp, daha sonra buraya nakledilenler de vardı. İlk cezaevi deneyimini Sincan'la yaşayanların zihni, "Parmaklıklar Ardında" adlı tv dizisiyle formatlanmıştı. Başlangıçta kendilerinden haraç alınacağını, şidete uğrayacaklarını düşünüyorlardı, fakat şartlar bekledikleri gibi kötü çıkmamıştı. Bu cezaevine başka yerlerden gelenler, eski kaldıkları cezaevi ile Sincan'ın fiziki ko-

şullar ve gördükleri muamele açısından kıyas kabul etmeyeceğini belirttiler. "Biz cennemden çıkıp cennete geldik" sözleriyle şanslarına şükrettiler. Özellikle çalışma hayatının olmadığı, sadece bardağın yeri değişti diye kendini ve başkalarını jiletleyen psikopatların olduğu, koridorda erkek mahkûmlarla karşılaştıklarında kadınların yüzlerinin duvarlara döndürüldüğü bir başka cezaevine tayinleri çıkacak diye ödleri kopuyordu.

*Koşuş sakinlerinin en genci 30'larında, en yaşlıları 60'larında... Biri üniversite bitirmişti. Diğerleri ya sadece okuması yazması olan, ya ilkokul mezunuydu. Bir kaç dışarıdan ortaokulu bitirmiş, şimdi lise bitirmelere hazırlanıyordu. Hepsinin değişik yaşlarda birden fazla çocuğu bulunuyordu. Kimileri çocuklarıyla bağıni tamamen koparmıştı. Görüş gününde annelerini düzenli ziyarete gelenler olduğu gibi, ilişkiyi mektupla sürdürenler de vardı.

*Öldürdükleri şahıslar, ya kocaları, ya sevgilileriydi. Bir kısmı, bu adamlar tarafından başka suçlara da karıştırılmışlardı. Kendi çocuğunun ölümüne sebebiyet vermekle suçlanan olduğu gibi, içlerinden biri evsahibini ve onun çocuğunu kemerle boğmuştu. Diğerleri eylemlerinde bıçak ya da tüfek kullanmışlardı. Aralarında "Öldüren biz değildik, suçumuz sadece orada bulunmaktı" diyenler de vardı. Mahkeme onların azmettirici olduğuna hükmetmişti. Bazısı da cinayeti gördüğü halde ihbar etmemekle dolaylı ceza almıştı. "Dilim tutuldu, mahkemede kendimi savunamadım" diye hayıflanana kadar, "kendimi aklayacak delilleri sunduğum halde dikkate alınmadı" diyen de vardı.

***Birçoğunun hikâyelerini öğrendim fakat birkaç sebeple okurlarımla paylaşmak istemiyorum. Birincisi, son derece üzücü ve şoke edici detayları var. Ben dinlerken metanetimi korumaya çalıştım fakat dışarı çıktuktan sonra iki gün kendime geledim ve sanki olay sırasında oradaymışım gibi hayalimde yaşadım. O kadar travmatize edici yanları var ki, aynı şeye sizleri maruz bırakamayacağım. İkincisi, bu satırları gördüğüm o kadınlar da okuyacak. Adlarını vermemek, yüzlerini fotoğraflarda göstermemek yetmez. Aynı olayları kâğıt üstünde de olsa yeniden yaşamalarında hiç bir yarar yok. Üçüncüsü, olayların bana anlatmadıkları bazı yönlerini daha sonra internette yaptığım araştırmalarla öğrendim. Onları belirtmeden hikâye eksik kalacak, belirtsem incinecekler. Dördüncüsü, öldürdükleri insanların yakınları onları teşhis ederse, olayı tek taraflı anlattığım için kendilerine haksızlık yapıldığını düşünecekler. Beşincisi, bu korkunç hikâyeleri okuyan kadınlar arasında, yaşadıkları acılar itibariyle mahkûmlarla özdeşlik kuranlar çıkabilir. Eğer onlar da birilerini öldürmeyi akıllarından geçiriyorlarsa o fiillere istemeden de olsa destek vermiş olabilirim. Ve son olarak kimsenin aklından "Ama hak etmiş o adamlar da öldürülme" diye bir düşünce uyanırsa bu vebalin altından kalkamam. İnsan ister istemez "O kadar şiddet görsem, aşığılanıp tehdit edilsem aynı durumda ben ne yapardım?"**

diye düşünüyor. İtiraf edeyim bu soru benim zihnimi çok meşgul etti. Cevap veremedim, Allah'a sığındım.

YANLIŞ ERKEKLERE GEREKSİZ FEDAKÂRLIK

*Öldürdükleri kişilerden "o şahıs" diye söz ediyorlar genellikle. Adlarını ve sıfatlarını anmak bile istemiyorlar. "O şahıslar" kendi işledikleri suçtan yırtmak için bu kadınlara tuzak kurmuş. Bir tanesi, ölümü kendi ellerinden olan kişiye "Benim yiğit karayağız delikanlım/ Kızmaya görsün hep eli kanlım/ O büyüğü yalanlara kandım/ Yapmayacaktın bunu bana sevdiğim" diye başlayan uzun destanlar kaleme almış. Bir diğeri, çocuklarına "Bir yaz günüydü soldu hazanım/ Hep sizi söylerim sizi yazarım yavrularım/ Kendi mezarımı kendim kazarım/ Artık yaşayamam sızsiz dünyada yavrularım" dizeleriyle sesleniyor.

*İşledikleri suçtan dolayı pişman olup olmadıklarını merak ediyorsanız, hayır değiller. Yılların birikimiyle o noktaya gelmişler. Kendilerini yasal ve duygusal açıdan nasıl koruyacaklarını bilmediklerinden başka çareleri olmadığını düşünüyorlar. Aile bağları güçlü olsaydı, sevgi ve aidiyet ihtiyaçlarını onları fuhuş, hırsızlık, uyuşturucuya sürükleyen yanlış erkekler için gereksiz fedakârlıklar yapmazlardı ve nihayet canlarına tak ettiğinde onları öldürecek kadar ileri gitmezlerdi diye düşünüyor insan. Şimdi sosyal hizmet uzmanları ve psikologların yardımıyla iletişim, kendini ifade etme, hayır deme, öfke kontrolü gibi yaşam becerilerini öğrenmeye çalışıyorlar. Keşke bunları ailede hiç değilsen okulda öğrenebilselerdi. Devlet öğrencilere bilgi aktarımı kadar duygu eğitimi de verebilse keşke. Şimdi dışarı çıkmaya kaç gün kaldı diye sayacak durumları yok, çünkü daha çok uzun yıllar var. Süreye takılmadan, çalıştıkları işlerle avunuyorlar.

*Bazılarının başka cezaevlerinde yatan mektup arkadaşı sevgilileri var. Çünkü gazetede haberleri çıktığında yüzlerce mektup geliyormuş erkeklerden. İlkinde "bayan" diye seslenen adamlar, ikinci mektupta adlarıyla, üçüncüde "aşkı" diye hitap ediyorlarmış onlara. "Bizi ancak cezaevine girmiş, bizimle benzer hayatı yaşayan kadınlar anlayıp kabul eder" diye düşünüyormuş bu adamlar. Kadınlar hak veriyor bu görüşe ve diyorlar ki, "Bizi de ancak plastik çatalla yemek yiyen, bizim gibi acil yardım çağrısı olan buton sesiyle irkilen, kapılar yüzüne kapanan erkekler anlayabilir". Bazıları ilk girdikleri cezaevinde yıllarca kahve içememişler, "bizim gibi kahve tadına hasretliği bilmeleri lazım" diyorlar. Sosyal hizmet uzmanı, infaz memurlarının da onları anlayabileceğini hatırlattığımda, "Hayır" diyorlar, "onların üniformaları var. Bize hükmederler, mahkum olmalı bizim sevdiğimiz." Mektup arkadaşlarının yüzlerini bir kere görenler olduğu gibi, hiç karşılaşmadan, sadece fotoğraf değişik tokuşuyla aşklarını kâğıt üzerinde yaşayanlar da var. Belki hiç kavuşamayacaklar, belki kavuştuklarında çok yaşlanmış olacaklar ama birilerinin onlara sevgi sözcükleri sarf etmesi hayata bağlıyor.

EN BÜYÜK HAYAL HACCA GİTMEK

*Görüştiğim kadınların biri hariç diğerleri kendilerini dindar olarak niteliyor, çok daraldıklarında Allah'ın onlara maddi manevi yettiğini söylüyor, beş vakit namaz kılıyor, Türkçesinden Kuran okuyor ve ilahi söylüyordu. İçlerinde "Kuran ahlakına göre yaşamalıydık" diyenler vardı. Bu kadınların en büyük hayali bir gün hacca gidebilmektir. Neden sorusuna, "Peygamberimizin bastığı toprağa basmak, ona yakın olmak için" diye cevap verdiler ve bunları söylerken ağlamaklı oldular. Öldürmenin

dinen günah olduğunu biliyorlar ve fakat kendilerini şöyle teselli ediyorlardı: "Evet suçluyuz. Fakat haklıyız da. Çünkü Allah ne yaşadığımızı görüyor, biliyor. Huzuruna çıktığımızda bunları dikkate alarak bizi affedecektir."
*Bizim koğuştaki hanımların en çok sevdiği tv dizisi Yer Gök Aşk. Aynı erkeğe aşık olan iki kız kardeşin serüveninde kendi hayatlarından izler buluyorlar. Havva'nın hırslı kişiliği onlara ayna tutuyor. İkinci sırada harem hayatı fazla abartılmış bulsalar da Muhteşem Yüzyıl geliyor. Üçüncü sırada Öyle Bir Geçer Zaman ki var. Ali Kaptan'ın Cemile'ye yaptığı eziyetleri kendi yaşadıklarına benzetiyorlar ve Cemile'nin yükselişle moral buluyorlar. Kuzey-Güney dizisinde Kuzey'in cezaevinden çıktıktan sonra yaşamını bir türlü düzene sokamayışından etkilenip, "Biz de böyle mi olacağız?" diye soruyorlar. "Kendinle Barışık Olmak" gibi daha çok kişisel gelişim kitapları okuyorlar. Aralarında Mesnevi okuyan da var fakat anlayamadığından yakınıyor. Koğuştakilerin bir tanesi düzenli gazete alıyor, diğerleri ondan okuyor. Genel olarak gündemi takip etmekten yana değiller. "Zaten içimiz kararımız, biraz daha kararımızı istemiyoruz" diyorlar. Sabah tüm koğuşlar için gazete dağıtım sırasında koridordaydım. Azadiya Welat, Evrensel, Birgün dahil istisnasız tüm gazeteler vardı.

HAYIRSEVERLERE DUYURULUR

*Bayram ve yılbaşı gibi dönemler hem en neşeli hem de en hüzünlü oldukları zaman dilimi. Öncesinde cezaevi yönetimi konser, konferans gibi bazı etkinlikler düzenliyor. Koğuşun içinde çikolata şeker ikramıyla kendi aralarında kutlayıp yakınlarından uzak kalmanın üzüntüsünü dağıtmaya çalışıyorlar. Birinin diğerleri üzerinde üstünlük sağlayacağı düşünüldüğünden, mahkum yakınlarının kurban bağışı veya spor salonu yaptırma teklifi kabul edilmiyor. On kişilik bir talep olduğunda yeni bir kurs açılabilir. Yakın zamanda step ve aerobik kursu açılmış ve süresini tamamlayıp kaldırılmış. Yakında yarı değerli taş atolyesi açılacaktı. Bu bir Hollanda projesi imiş.

Fakat kadınlar için ağır bir kursmuş. Taşı işlemek bilek gücü istediği ve makineler tehlikeli olduğu için daha çok erkeklere uygunmuş.

*Benim misafir olduğum koğuştaki üç kadının sesleri mükemmeldi, söyledikleri türkü ve şarkılardaki performanslarını beğenince keşke bir müzik aleti de çalabilseyler diye düşündüm. Ancak bunun için hem paraya hem de bir öğreticiye ihtiyaçları var. Bu yazıyı okuyanlar arasında eğer cezaevine enstrüman bağışı yapabilecekler varsa, bir kurs açılabilir. Eminim diğer koğuşlardaki müziğe yatkın başka kadınlar da hemen dilekçelerini verip bu kursun müdavimi olacaklardır. Görüştiğim kadınların üçünün yazdığı şiirler, belli bir düzeyin üstündeydi. "Bunlar bestelense ne güzel şarkı olur" der demez, birisi yazdığı dizeleri şarkı olarak söylemeye başlamasın mı? Nota bilmediği halde meğer çoktan bestelemiş. Hayır yapmak isteyen müzisyenlere veya cezevinden star çıkarmayı ilginç bulacak yapımcılara duyurulur. Onların kim olduğunu cezaevi yöneticileri biliyor.

AH DEME AF DE!

*Herkesin bana yönelttiği tek ortak soru şuydu: Af var mı yakında? Cezaevi ortamında yaşanan en basit olayı bile af çıkacağına işaret sayıyorlardı. Mesela o gece elektrikler mi kesilmişti, hiç beklemedikleri birinden mektup mu almışlardı, bardak mı kırılmıştı, bir görevliden yakın ilgi mi görmüşlerdi, demek ki af kapıdaydı. Birisi "ah ah!" diye içini çektiğinde "öyle deme, af af de!" diye uyarıyorlardı. Medyadan ricaları vardı: "Lütfen af haberleri kesinleşmeden yazılmasın. Büyük hayal kırıklığı oluyor. Boş yere umuda kapılıp yıpranıyoruz." Bir mahkûm, "Tvler af çıktı diye bağırış-salar bile, beni şu kapıdan bırakmadıkça inanmam" diyordu.

*Dıştan bakınca günler hep birbirinin benzeriydi ama bedenlerinde ve iç dünyalarında olumlu ya da olumsuz yönde neler değişiyor, belki kendileri bile bilmiyordu. Yatacak o kadar çok gün var ki, biri daha eksilmiş diye sevinemiyorlardı. Şimdilik tek istedikleri telefonla ya da açık görüşte yakınlarıyla daha fazla zaman geçirmektir. Dışarıda daha sabırlıydık diyenler olduğu gibi, sabrı burada öğrendiklerini düşünenler de vardı. En korktukları şeyi unutulmak, çıktıklarında dünyaya ayak uyduramamak, bir iş bulup çalışmamaktı. İnsanlara güvenlerini kaybetmişlerdi. Devletin tahliye olmuş mahkum istihdamı konusunda daha etkin çözümler üretmesini bekliyorlardı.

*En büyük kazançlarımdan biri koğuşlarda geçirdiğimiz zamanda bize eşlik eden sosyal hizmet uzmanı genç bir hanımefendiyi tanımak oldu. Adının zikredilmesini tercih etmeyen, eski Türk filmlerinin idealist öğretmen tiplerine benzeyen bu kadına hayran kaldım. **Benim koğuş sakinlerinin hikayelerini öğreneceğim diye onları yeniden travmatize etmekten kaçındığımı hemen anladı. Muhataplarımı yaralamadan, içinde suçlama tonu taşımayan sorularımın nerede durup nerede devam edebileceğimi kalp yordamıyla aradığımı yine kalbiyle görüp yolumu açtı. Se-**

sinde ve vurgularında dozu ayarlanmış bir bilgelik vardı; otoriterlik ile kadınca yumuşaklığı barındırıyordu. Böylesi görevlerde empati kurmanın önemini biliyordum ancak "sizi anlıyorum" mesajının "katil olmanıza hak veriyorum" şeklinde algılanmaması için ne denli profesyonel bir çaba gösterilmesi gerektiğini bu minyon genç kadını izlerken farkettim. Geçmişte ne olduysa olup bitmişti. Madem ki mahpuslar burada uzun yıllar geçirecekti, öyleyse bu zamanı mümkün olduğunca pozitif duygularla, geleceğe dönük umutları taze tutarak yaşamalıydılar. Sosyal hizmet uzmanımızın sadece dili değil, mimikleri ve beden dili de buna tamamen uygundu.

*Görüş gününde kendilerini ziyarete gelen çocuklarına sıkı sarılmalarını, o bir saati iyi değerlendirmelerini, onlara sevgi göstermelerini, kucak sıcaksa çocukların anneye ait olduklarını hissedeceklerini söylüyor, dışarıda olup da evlatlarına hiç bir şey veremeyen anneleri hatırlatıyordu. "Bulduğunuz yerin cezaevi olduğunu söylemekten kaçınmayın. Durumunuzu saklamayın. Her seferinde başka bir hikaye anlatırsanız çocuğun size güveni kalmaz. Yaptığım bir yanlış var, bunun karşılığı olarak buradayım deyin" önerisinde bulunuyordu.

*Güzel uzmanımız, 6 yaşındaki çocuğuyla iletişim kurmayı onun yarına kestiğini belirten bir mahkûma, "Ona mektup yaz her hafta. Göndermesen de biriktir onları. 18 yaşına geldiğinde topluca verirsin. Anne boşluğu zorlayacaktır. Hiç değilse onu düşündüğünü, sevdiğini, neler yaşadığını bilsin" deyince ben de tüm mahkûmlara

mektup olmasa bile her gün yaşayıp hissettiklerini kaleme almalarını, yazmanın büyümlü bir yanı olduğunu, içlerindeki güzelliklerle tanışacaklarını söyledim. Uzman hanım "Böylece sıkıntılarınızı nasıl büyüttüğünüzü göreceksiniz ve hafifleyeceksiniz" diye beni destekledi. Mahkûmlar unutkanlıktan mustarip olduklarını belirtince, bunun sebebinin cezaevindeki yetersiz uyarana maruz bırakan monoton yaşam olduğunu hatırlattı ve "Gün içinde kendinizi şaşırtın. Hep aynı tür kitaplar okumayın, yataktan kalkış saatlerinizi değiştirin mesela. Bir şekilde farklılaştırmaya çalışın hayatınızı" diye tavsiyede bulundu.

*Ben hayattan ne anladıklarımı sordum mahkûmlara. Kendilerince cevap verdiler. Uzmanımız güzel sözlerini onaylayarak destek verdi ve hayat tanımlarını olgunlaştırılmaları için onlara yol gösterdi. Kendi yaşadığı acı olaylarla nasıl baş ettiğini anlatması, onlara dolaylı yoldan güç veriyordu. Birlikte geçirdiğimiz saatler, onun karşısındaki mahkûmlara "suçlu" gözle değil, "suç işlemiş insanlar" olarak baktığını gösterdi bana ki, onun gibi uzmanların sayısının az olduğunu düşündüm. Yaptığı iş çok zordu. Benzer işi yapan diğer görevliler gibi tükenmişlik sendromuna yakalanması olasıydı. Devletin bu yönde bir yardımı olmadığını öğrendim. Bu yüzden her gün saat 17.00'de cezaevinden ayrılırken tahliye sevinci yaşıyor, bir dakika daha bile içerde kalmak istemiyordu. Çıkarken ben de aynı duyguları yaşadığım için ona hak vermemek elde değildi.

*Geceyi koğuştta onlarla birlikte geçirmek istedim ama fazladan iki yatak yoktu. Saat 24.00'ü gösterdiğinde foto muhabiri arkadaşım Bahar Mandan ile birlikte koğuştan ayrılıp cezaevi kreşine gittik. Oradaki tek kişilik yatağa kıvrılıp yattık. Bahar yorgunluktan hemen uykuya dalarken benim beynim bir türlü susmadı. Mahkûmların yaşadıkları korkunç olaylar sahne sahne gözümde canlanıyor, beni rahat bırakmıyordu. Yattığım yerden gökyüzünün bir parçasını görebiliyordum. Tam karşımda bir yıldız parlıyordu. Ara sıra bir bulut onu kapatıyor, sonra alıp başını başka yıldızları saklamaya gidiyor, biraz sonra onun yerini başka bir bulut parçası alıyordu. İşte dedim, kendi kendime, hayat da buna benziyor, yıldızımız bir parlıyor, bir sönüyor. Özgürlüğümüz bulutların elinde.

YA CEZAEVİNDE ÇALIŞMAK

Cezaevinde çalışmak da oldukça zor. Tükenmişlik sendromu hemen hemen bütün çalışanların ortak derdi. Dinlediğim çalışanlardan ve uzmanlardan derlediğim notları da sizinle paylaşıyorum. İşte cezaevi çalışanlarının dertleri:

- Mahkum yakınlarının görev başındaki memur ve ailesini tehdit ederek ayrıcalık talep etmesi (mafya ve terör örgütleri)
- Personele ait bilgilerin mahkûm yakınları tarafından biliniyor olmasının yarattığı gerginlik
- Psikotik eğilimler gösteren pek çok mahkûmun içeride bulunması nedeniyle üzerlerinde sürekli jilet gibi bir saldırı aletini taşıyarak personelde can güvenliği gerginliği yaratması
- Personelin sürekli saldırıya maruz kalabileceği korkusu, saldırıya maruz kalan personelin psikolojik ve maddi olarak desteklenmemesi

- Personelin görevini kanunlar çerçevesinde yapmaya çalışırken basın medya kuruluşlarının personeli hedef olarak göstermesinin yarattığı tedirginlik
- Hep saldırgan ve öfkeli davranışlar gören, bu davranışlara maruz kalan personelin uygun danışmanlık ve süpervizörlük desteğinin sağlanmaması nedeniyle personelin bu olumsuz davranışları yıllar içinde davranış repertuarına katarak ya da katmak niyetiyle geliştirdiği savunma mekanizmalarının (gereğinden fazla gösterilen savunma mekanizmaları) ruhsal dengesini sarsması
- Toplumdaki herhangi bir insanın ya da kamu da çalışan herhangi bir memurun hayatlarında bir defa belki görebileceği suçlu popülasyonuna ait kişilerle sürekli bir arada kalmanın yarattığı olumsuz duygu durum. Suçlu insanların yaşamlarının parçası olan yalan, entrika, hırsızlık, öfke, saldırganlık, hırs, zarar verme, intihar, kendini kesme ve kan dökme gibi kavramaların her gün personelin gündeminde bulunması ve yarattığı gerginlik. Mahkûmlara ait olan duyulan ve karşılaşılan hikayelerin yarattığı gerginlik ve güvensizliğin personel tarafından ailelerine yansıtılması ve tüm topluma karşı şüpheli, tedirgin ve sınırlı yaklaşması.
- Personelin sürekli ciddi durmak, doğru davranmak, mesafe koymak gibi gerekçelerle gün boyu tetikte davranması
- Ceza infaz kurumu personelinin gün içerisinde çalışma gündeminde sürekli olarak risk durumlarını ve alınabilecek önlemleri konuşuyor olması
- Görevini yapmaya çalışan personelin sıkça suç duyurularına maruz kalması ve bunun sonucunda suçlu gibi hâkim karşısına çıkıyor olmasının yarattığı endişe
- Kamuoyunda işkenceci gibi algılanan CİK personelinin izleme kurulu, insan hakları dernekleri ve komisyonları, cumhuriyet savcılarını, müfettişler, kontrolörler ve ziyaret amaçlı gelen heyetler tarafından teftiş havasında geçen ziyaretlerinin personelde yarattığı değersizlik ve güvensizlik duygusu.
- Aramalar sırasında personelin mahkûm tarafından sürekli olarak sloganlar vassıtasıyla rencide edilmesi ayrıca terör örgütleri tarafından öngörülen ve düzenli olarak yapılan kapılara vurma ve slogan eylemliliğinin yarattığı gürültü kirliliği ve yarattığı stres (ses karşı hassasiyet geliştirilmesi)
- Cezaevi personelinin olası bir saldırıya karşı kendini savunması için gerekli teçhizata sahip olmaması. (COP YOK, BAYILTICI SPREY YOK)
- Toplumun cezaevi personelinin işkenceci olarak algılanması ve sürekli sosyal ilişkilerinde bu yaftalamaya maruz kalarak kendini sürekli açıklama gereği duyması
- Sürekli kapalı bir ortamda bulunmak, şehir merkezlerine uzak mesafelerinde kurumlaşmak gibi nedenlerle olası acil durumlarda ailesine ulaşamamanın yarattığı kaygı
- Çalışan personelin sosyal yaşam ile ilintisinin kesilmesi ve personelin ücretli bir mahkum gibi mesai saatlerini doldurması. Telefon internet gibi iletişim araçlarını kullanamayan personelin dış hayatla bağlantısının kesilmesinin yarattığı yıpranmışlık (sabah 06.30'dan akşam 19.00'a kadar)

- Kurumlarda çalışan personelin tahliye acil durum kriz gibi nedenlerle belirli bir mesai saati ile sınırlı kalamaması; kurum personelinin eleştirilmemek, dışlanmak kaygısı ile görev saatinin dışında çalıştırılması, bunun yaratacağı yorgunluk, değersizlik gibi durumlar.

- Toplu yaşamdan kaynaklı olabilecek hepatit, verem, aids gibi hastalıklarla her an karşı karşıya kalma ihtimalinin yarattığı kaygı.

- Diğer kurumlara oranlara daha fazla strese ve buna bağlı hastalıklara maruz kalma riski.

- İnsanların TV'de görmeye tahammül edemeyip kanal değiştirdiği kişilere hizmet vermek zorunda olmanın yarattığı yıpranmışlık.

- Devamlı radyasyona maruz kalma, personelin yemek de dâhil olmak üzere ilaç ve diğer bütün eşyalarının X-RAY cihazından geçmesi

- Personel sayısının yetersiz olması, toplu gösterilerde (konser gibi) güvenliğin mahkûmun iyi niyetiyle sınırlı kalması, tüm personelin olabilecek bir kavga ya da isyan gibi durumlara karşı tetikte ve huzursuz olması.

- Görev tanımında GİH sınıfı olup mesai saatlerinin haftalık 40 saat olmasına rağmen personelin mesaisinin iş bitimi ile orantılı gözükmemesi (acil durumlarda günlük 24 saate kadar çıkabilen) nedeniyle fazla mesai yapılması ancak fazla mesai karşılığı olan fazla mesai ücretinden mahrum olması.

- Personelin GİH sınıfında olmasına rağmen güvenlik gerekçe gösterilerek hasta T/H kişisel bakımı, temizliği, oda ve kişisel eşya değişimi, hastane veya mahkeme esnasında T/H taşınması ve ayrıca kirli eşyaların aranıp değişimi ve güvenlik ve gözetim servisi dışında izlem yapması (yardımcı hizmetler sınıfının yapması gereken işleri yapıyor olmak)

