15

ATATÜRK TÜRKİYESİ ACABA HATA ÜZERİNE HATA MI YAPIYOR?
Prof. Dr. Ali Demirsoy


Canlılar dünyasında zaman zaman aile bireyleri, akrabaları ve bulunduğu toplum için kendini feda etme davranışı görülür; bunun bilimsel adı Alturizm’dir. Durkheim, bu sözcüğü, bir grupla aşırı bütünleşme sonucu, bir bireyin kendini feda ettiği intihar davranışları için kullanmıştır. Kişi, bir başkasını ya da başkalarını korumak, kollamak ya da kurtarmak için kendini feda edebilir. Kamikaze pilotlarının intiharı, ailelerine yük olduklarına inanan yaşlı insanların intiharı, canlı bombalar gibi intiharlar buna örnek olarak verilmiştir.


Bir bireyin bulunduğu toplum ya da ülke ya da akrabaları için böyle bir özveriye girmesi anlayışla karşılanabilir. Bunun savunmasını çeşitli bakış açılarıyla yapmak mümkündür.


Bir kişi, bir toplum ya da ülke için sonunda kendine de önemli zararlar verecek bir girişimin (bir anlamda özverinin) açıklanması gereken bir tarafı olmalıdır. Doğal olarak düşünebilen hiçbir insan, hiçbir ülke ve hiçbir yönetici, sorumlu olduğu kesimleri bile bile ateşe atmaz. Özellikle bu özveriyi geçmişte göstermiş ve her defasında yanılmış ve yine bu davranışının zararını her defasında er ya da geç çekmiş ise –biline biline- bunun tekrarlanmasını, yanılma gibi masum bir yaklaşım ile açıklamakta zorlanırız.

Türkiye, dünya ülkeleri bakımından, tarih önünde, en az bir yönüyle öncüdür. Bu da, batının egemen güçleri dediğimiz, gücünü sömürüden ve desiseden alan ülkelerin, siyaset edebiyatında balkanlaştırma politikası olarak bilinen ülkeleri parçalama suretiyle ele geçirme politikasına ilk defa güçlü karşı koyan ve başarıya ulaşan ülke olmasıdır. Bu açıdan özgürlüğüne kavuşmak isteyen her ülkede, Türkiye’nin Milli Kurtuluş Savaşı kılavuz ve karşı koymanın önde gelen kişilerinden olan Atatürk de bu ülkelerin VIP salonlarında asılı fotoğraf olmuştur. Yani Türkiye Cumhuriyeti, mazlum tüm devletlere, özgürlük savaşı verenlere, bağımsız olmak isteyenlere model olmuştur. Bu nedenle de genç Türkiye Cumhuriyeti sadece jeopolitik ve ekonomik nedenlerle değil, saygıdeğer bir akımın öncüsü olması nedeniyle uluslararası toplumda yerini almıştı.

Keşke bir önceki cümlede mişli geçmiş zaman değil de geniş zaman kullanabilseydim; yani almıştı yerine almıştır yüklemini kullanabilseydim. Ancak ne yazık ki Türkiye bugün herhangi bir akımın fikir babalığı nedeniyle değil, ekonomik potansiyeli, jeopolitik konumu ve en acısı da bir zamanların çatıştığımız egemen güçlerin stratejik ortağı görüntüsü ile bir zamanlar Araplar, Yunanlılar ve Ermeniler aracılığıyla bize yapmış oldukları yıkıcı ve kışkırtıcı politikaları, şimdi bizim aracılığımız ile başka ülkelere uygulamalarında aracı olmamız ile tanınıyoruz. Bölgemizdeki ülkelerin egemenliğini yıpratmaya soyunmuş bize göre ortak, stratejik ortaklarımıza göre büyük bir olasılıkla yandaş, sıfatı ile ilgi görmeyi marifet saymamızın anlaşılabilir bir yanı bulunmamaktadır. Bölgedeki ülkelerin güvenliğini, egemenliğini, toprak bütünlüğünü binlerce kilometre uzaktaki sömürücü güçle denetlemeye kalkışan bir ülke ne kadar saygı görürse, bugünkü politikalarımız nedeniyle Türkiye de o kadar saygı görecektir.

Türkiye’nin kırılma noktalarından en önemlisi, Atatürk’ün ölümünden sonra, başa geçenlerin uyguladığı politikalardır. Doğan Avcıoğlu’nun Milli Kurtuluş Tarihi eserinde belgelerle anlattığı 1940’lı yıllardaki Türk-Sovyet ilişkisi önümüzü görmeye yetecek bilgilerle doludur. 1920’li yıllarda Sovyetlerin Milli Kurtuluş Savaşında bize verdikleri destekten sonra 20 yıl geçerliliği olan önemli bir anlaşma yapmışız (Ek-1). Bu anlaşmaya göre, her iki ülke bundan böyle komşuları ile yapacakları anlaşmaların geçerli olabilmesi için yaptıkları anlaşmaları birbirlerinin onayına sunacaklar. Bu, bize göre çok daha büyük ve etkili olan Sovyetler için aslında önemli bir özveri olmalıydı. Kitaba göre Sovyetler bu anlaşmaya harfiyen uyuyor. Ancak Atatürk’ten sonra İngilizler gelerek Sovyetler ‘e karşı, Türkiye’nin yetkilileri ile gizli görüşmeler yapıyor. Bu görüşmeler Kafkaslardan Sovyetleri sıkıştırma için yapılacak hareketlerde gerekli yardımın tarafımızdan yapılmasını öngörüyormuş. Görüşmenin metnini İngilizler aynı gün Sovyetlere iletiyorlar. Sovyet idaresi hiç ses çıkarmıyor. Anlaşmanın süresi dolunca büyük elçi Selim Sarper önderliğinde kalabalık bir heyet Moskova’ya gidiyor ve Mareşal Molotofla (Mareşal Georgy Zhukov) masaya oturuyorlar ve Türk delegasyonu anlaşmadan çok mutlu olduklarını dile getirerek, uzatılmasını talep edince, Molotof İngilizlerle yapılan görüşmelerin metnini, elçimizin önüne koyarak bizimkilere yolu gösteriyorlar. Delegasyon Ankara’ya ulaştıktan sonra, Sovyetlerin, Kars ve Ardahan’ı istediği yönünde talepleri olmuş. Bunun gerçek olduğuna ilişkin birçok yayın olduğu gibi, bunun batılılar tarafından bizim onların kucaklarına oturmamız için bir tertip olduğu da söyleniyor (http://www.ozgurlukdunyasi.org/arsiv/151-sayi-196/420-bogazlar-kars-ve-ardahan-uzerine-abd-turk-dezenformasyonu). 
Türkiye’nin eli ayağı tutuşuyor. Bunun üzerine NATO’ya girerek korunabilme amacıyla, o güne kadar bize oldukça uzak duran Amerika’nın ve her zaman olduğu gibi İngilizlerin ve Fransızların kucağına oturuyor ve bu güne kadar da kalkamıyor (Ek-2). Uzun zaman da kalkamayacağa benziyor.

Türkiye’ye birçok ülke tarafından özellikle de Araplar tarafından gösterilen saygı Fransız mezalimi altında yıllarca ezilen Cezayir halkının özgürlüğüne ulaşması için yapılan oylamaya kadar en üst düzeyde bulunuyordu. Yere göğe koyamadığımız Adnan Menderes Hükümetinin, milyonlarca çocuğunu işkenceyle yitirmiş olan Cezayir’in Fransız egemenliğinde (daha açık bir ifadeyle mezaliminde) devam etmesi için Birleşmiş Milletler Kurulunda (1958) çekimser oy kullanıncaya kadar. Atatürk Cumhuriyetinin insancıl ve evrensel politikasına sokulmuş en büyük hançer olmuştur. De Gaul’ün bile oylama sonucunda böğrünü tutarak şu sözleri söyleyerek katıla katıla güldüğü söylenir: “Dünyadaki Milli Kurtuluş Savaşlarının simgesi ve öncüsü olan Atatürk Türkiye’sini böyle görmek doğrusu insana garip bir keyif veriyor”. Neyse ki 31 Temmuz 1962 yılında epeyi geç olarak bu ülkenin bağımsızlığını kabul ettik; 1985 Şubat’ında da başbakanımız Turgut Özal ziyareti sırasında resmen özür diledi.

Aslında 1950 yılından bu yana yaptıklarımıza ve kararlarımıza bir göz atarsak durum tüm çıplaklığı ile ortaya çıkıyor. Bu tarihte NATO’ya girmişiz, güvenlik gerekçesiyle. Girerken yine sözde stratejik ortaklarımız tarafından çıkarılan bir nifakla, bizden 8.000 km uzakta hiçbir alıp vereceğimiz olmayan bir ülkenin ikiye bölünmesi için bir savaşa katılmış ve 750 kadar insanımızı orada yitirmişiz. Kore’de bir idare sisteminin şu ya da bu şekilde olması bizim neyimize idi. Ancak, Amerika’nın ve onunla aynı çanaktan beslenen birkaç ülkenin çıkarları için oralarda bir üst kurması gerekiyordu, onun da demokrasi ve özgürlük sloganı ile süslemesi gerekiyordu. Sonuçta Kore ikiye ayrıldı; Kuzey Kore’ye yarım yüzyıldan bu yana ambargo uygulandı. Türkiye’nin orada sadece 750 yiğidinin mezarı; Amerika’nın ise büyük bir askeri üssü kaldı.

Süveyş Kanalı, tümüyle Mısır topraklarının içerisinde uzanır. Ancak kanalı millileştirmeye kalkışan Nasır’a karşı, Fransa ve İngiltere müdahale kararı alır, neden göstermek için de İsrail’i 1956 Ekim 29’da Sina’ya saldırttılar ve sonunda da yardım ediyor görüntüsü ile askeri müdahalede bulunarak Mısır’ı devre dışı bıraktılar. O zamanın Mısır’ın devlet başkanı Cemal Abdül Nasır radyoya çıkarak “Türkler bizim kardeşimizdir, bu kanal bir tek Türk gemilerine açık olacak, diğer ülkelere kapatıldı” demiş olmasına karşın, Türkiye, Fransız ve İngiliz birliklerinin kanala askeri indirim yapması için hava alanlarını tahsis etti.

İran petrollerini İngiliz petrol şirketleri yağma etmişti. Atatürk benzeri bir adam çıktı ve başbakanlığı sırasında bütün tehlikeleri ve güçlükleri göze alarak petrolü millileştirdi. Türkiye el altından Amerika’ya başvurarak Muhammed Musadık’ın buralara komünizmi getireceği savıyla müdahale etmesini talep etti. Gerekli yardımı yapacağı güvencesini de vererek. Musaddık’a karşı güçlü bir muhalefet oluşturuldu (Suriye’yi anımsayın!!!). Sonunda Musaddık düşürüldü (1953); ömrü hapis ve ev hapsinde geçti ve o şekilde de öldü (1967). Geçmiş yandaşlarına hiç toz kondurmayan bugünkü yöneticilerimiz böyle bir girişimi kabul etmeseler bile, gerekli açıklamalar Amerikalı yetkililer tarafından yapıldı. ABD’nin Musaddık’a karşı yapılan darbeye katkısını ilk olarak 2000 yılında ABD eski dışişleri bakanlarından Madeleine Albright, daha sonra ise ABD başkanı Barack Obama, 4 Haziran 2009'da Mısır’da yaptığı konuşmada resmen doğrulamıştır (Obama’dan tarihi itiraf “Darbeye karıştık” Cable News Network LP, LLLP. cnnturk.com. 04.06.2009 23:06:24. Erişim tarihi: 08 Eylül 2011).

Türkiye’nin koşulsuz her zaman bir dostu olan bir ülke vardı: Afganistan. Bunca bağnaz ve tutucu ülke arada ve çevremizde dururken, Orta Asya’ya sarkmayı ve burayı da ekonomik ve askeri egemenliğinin altına almayı hiç aklından çıkarmayan batı ve onun amiral gemisi Amerika buraya çullandı. Dişimizden tırnağımızdan ayırarak en üst düzeyde beslemeye çalıştığımız ordumuz ne güne durur; hemen buraya da “özgürlük ve demokrasi adına” katılmada gecikmedi. Olacakları söylemek için kâhin olmaya gerek yok. Belirli bir zaman sonra yıkılmış, yakılmış, yarısı sakat bırakılmış, sosyal düzeni kökten bozulmuş, toplumsal huzuru kalmamış, halkının bir yarısı diğer yarısına düşman edilmiş bir ülke ve bir de her tarafa müdahale edebilecek donanımda bir Amerikan üssü geri kalmış olacak. Eğer bazı mırıldanmalar olursa, bu üssün önüne bir NATO kelimesi eklenmesinin de hiçbir sakıncası olmayacak. Çünkü NATO’nun bunca üyesinin ortak hakları ve yetkileri varmış gibi gözükse de aslında bir marabalar topluluğundan öte değildir.

Somali’nin zengin yeraltı ve yer üstü kaynakları bulunmaktadır. Sanki Afrika’nın en karışık ülkesi burasıymış gibi yine egemen güçler buraya da müdahale etti. Ordumuza yine görev düşmüştü (!), askeriyle, komutasıyla oraya yerleştik. Yıllarca orada kaldık. Geriye parçalanmış, kaynakları talan edilmiş bir Somali, tabi bir de önemi bir Amerikan üssünü bırakarak geri geldik. Bizim elimizde kalan ise, Afrika ülkelerinin nefreti ve elma şekerinin sapı…


Irak bizim bir ilimizdi; 400 yıl birlikte yaşadık; çok sayıda Türk bu ülkenin içinde yaşamaktaydı. Doğru olmayan bir nedenle egemen güçler bu ülkeye de saldırdı; Türkiye topraklarından kalkan uçaklar 10 yıl boyunca bu ülkeyi bombaladı, denetim altında tuttu. Sonunda parçalanmış bir ülke, bir milyon ölü, büyük bir Amerikan üssü, Türkiye’yi sürekli rahatsız eden çok sayıda terör kampı ve çoğu hissesi yabancı şirketlere tahsis edilmiş petrol tesisleri geriye kaldı.

Kaddafi’li Libya, kaynaklarını en az peşkeş çektiren Müslüman ülkelerdenmiş. Söylendiği kadarıyla da sosyal yardım, bilinen Müslüman ülkelerin arasında en yüksek seviyede imiş. Zengin petrol ve doğal gaz yatakları olduğu biliniyor. Egemen güçler buna uzun zaman kayıtsız kalamazlardı. Çıkarılan kargaşalığa, önce sabırsız Fransa, daha sonra da NATO’nun orada ne işi var diyen Türkiye verilen görev gereği askeri müdahalede bulundu. Libya parçalanma aşamasına geldi, halk birbirine girdi, sokak çatışmaları başladı, yöneticilerin ve devletin hesabında yabancı bankalarda bulunan 200 milyar dolara egemen güçlerce el kondu. Geriye darmadağın bir ülke, petrolünün %35’ini ele geçirmiş Fransa, diğer petrol gelirlerini denetleyen birkaç egemen ülke kaldı. Türkiye’nin de bir zaman dış gelirlerini önemli bir kısmını sağlayan müteahhitlerin orada kalmış araçları ile bir türlü alamadıkları alacakları kaldı. Hâlbuki Kıbrıs çıkarması sırasında, bugünkü yöneticilerimizin toz kondurmadığı batılı dostlarımız bize karşı tavır alıp, ambargo uygularken, muhalifler tarafından sokak ortasında vahşice parçalanmasını seyrettiğiniz o Kaddafi, bize destek için bizzat askeri mühimmattın gemilere yüklenmesine yardım etmişti.

Bütün bu örnekler ve aldığımız dersler yetmedi; şimdi gündemde aynı senaryonun farklı yüzlerle oynanacağı Suriye ve İran bulunmaktadır. Türk silahlı kuvvetlerinin bu ülkelere irademiz ile herhangi bir hareket yapması son derece güç görünmektedir. Çok ciddi bir güç olmayan Irak’ın ve özellikle Kuzey kesiminin sınırımıza birkaç kilometre yakınına konumlanmış her gün can alan terör yuvalarına bile karadan bir hareket artık yapılamamaktadır. Açıkça askere bir yere gitme ya da girme emri artık başka yerlerden veriliyor görünmektedir…


Bu kadar emek verdiğimiz, beslediğimiz ve canımızı her an hiç düşünmeden vereceğimiz ordunun hakkını da yemeyelim. Yaklaşık 20 yıl boyunca (1950’li yıllardan 1974’e kadar) alt yapısı hazırlanan, 15.000-40.000 arasında milisin yardıma hazır beklediği, herhangi düzenli bir silahlı güçle karşılaşmadan çıkarma yaptığı ve beklenilenden ya da planlanandan çok daha uzun süren Kıbrıs Hareketi, bizim Kurtuluş Savaşından sonra kendi irademizle karar verdiğimiz tek askeri harekettir.


Aslında batı bu hareketin anlamını kavradığı için gerekeni yaptı. Önce yıllar süren askeri, üstü kapalı ekonomik ambargo uyguladı. Daha sonra da nerede bir müzakereye ya da anlaşmaya oturduk isek, Kıbrıs dosyasını önümüze koydular. En yakın dostumuz olarak sunulan Amerika, Kuzey Kıbrıs’ı tanıyan ülkelere ekonomik ambargo uygulayacağını resmen ilan etti (Pakistan tanıdı ise de hemen geri almak zorunda kaldı). 1974 yılından bu yana kimse tanımaya cesaret edemedi. Kuzey Kıbrıs bugün bile hiçbir malını doğrudan ihraç edemiyor hiçbir uçağını doğrudan başka bir ülkeye uçuramıyor.

Şimdi NATO kararıyla, Türkiye’yi korumak için (!!!) sınırlarımıza Patriot olarak bilinen füze savar sistemleri ve dünyanın öbür tarafını dinleyecek güçtü dinleme tesisleri yerleştirildi. Bir zamanlar da (1962) Küba Krizi ile Türkiye halkının söküldüğünde bilgi sahibi olduğu, bir atom savaşında bizi hedef yapacak nükleer başlıklı Jupiter füzeleri yerleştirilmişti. Moskova üzerinde düşürülen U-2 (27 Ocak 1962) gözetleme uçağı da halkımızın haberi olmadan bu topraklardan Rusya’ya uçmuştu.

Bence en büyük ve tahripkâr kandırmaca, insanın kendisini kandırmasıdır. Can derdine düşmüş, iç çatışmalar ile neredeyse bitme noktasına varmış Suriye Türkiye’ye saldıracaksa ve biz bu korku nedeniyle NATO’yu bizi koruması için çağırdıksak, bunca yıl hiç erinmeden, şikâyet etmeden, çoğu şeyimizden özveride bulunarak, büyük kaynak ayırarak beslediğimiz orduya boşuna yatırım yapmışız demektir.

Bu coğrafyanın yeniden düzenlenme işi bazı ülkelerin talimatı ve bizim ülkemizin katkıları ile yapılacaksa (en baştaki hükümet görevlimiz bile bize bir görev verildi, biz Ortadoğu’nun ve Afrika’nın eş başkanıyız diyorsa), kendi kararlarımız ile sınırımızın ötesine burnumuzu uzatamıyorsak, yurt içi güvenliğin sağlanması askeriyenin dışındaki kolluk kuvvetlerine verilmiş ise (son zamanlarda çıkarılan yasa ve yönetmelikler ile içteki güvenlik ordunun dışındaki kolluk güçlerine devredilmiş bulunmaktadır) ordunun getirdiği bu ağır ekonomik yükü biz niye taşımalıyız konusunu tartışmaya açmak gerekebilir.

Bütün bunları demokrasinin yerleşmesi, gelişmesi ve ülkelerin esenliği için yani insanlık için yapıyormuşuz. İyi de İkinci Dünya Savaşından sonra Amerika nereye saldırmış ya da girmiş de o ülke demokrasiye kavuşmuş ya da bölünmeden parçalanmadan kalabilmiş? Kore’ye girdi ikiye parçaladı; bir zamanların saygın devleti olan Yugoslavya’ya girdi onu param parça etti. Somali’ye girdi parçalandı. Irak’a girdi parçaladı. Libya’nın parçalanması eli kulağında. Mısır desen allak bullak. Girdiği ya da kurcaladığı ülkelerin hiç birinde huzur yok. Saldırıp da püskürtülen ya da giremediği iki ülkede Vietnam’da ve Küba’da toplumsal barış en yüksek.

Irkı, dini ve kökeni tamamen farklı olan ülkelerin içindeki bazı kesimlerin –batı tarafından sevilmeyen hükümetler- tarafından ezildiği bahane edilerek müdahale edilmesine ya da ayrılıkçı güçlerin el altından kışkırtılmasına, desteklenmesine katkı sağlıyoruz da, dini, ırkı aynı olan bir zaman bizim tebaamızdan olan Kerkük, Yunanistan ve Bulgaristan’daki soydaşlarımıza yapılan baskı, zaman zaman zulme (Bulgaristan’da 1993 yılında insanların adlarını bile değiştirdiler) neden bu kadar uzak duruyoruz, anlamak mümkün değil (aslında anlamak mümkün; çünkü onlar batının umurunda değil, kullanabilecekleri halk hiç değil; hatta genç Türkiye cumhuriyetine duydukları sevgiden dolayı da potansiyel tehlike).


Batının sevmediği kesimler yöneticilerimizin de hazzetmedi kesimler oluyor; batının sevdiği kesimler ise nedense bizim yöneticilerimizin gözbebeği oluyor… Demokrasinin “D”sinin bile uğramadığı körfez ülkeleri ve petrolü olan ve petrolünü batının şirketlerine peşkeş çeken tutucu Müslüman ülkeler batının sevgilisi olduğu için, onlara serzenişte bile bulunamıyoruz. Bu da bizim demokrasi anlayışımız olsa gerek…

Günümüz Türkiye Cumhuriyetinin Atatürk’ten miras aldığı iki kırmızıçizgisi var. Birincisi Lozan’da daha sonra görüşülmek üzere ertelenen Misakı-i Milli sınırlarımız içinde olması kaçınılmaz hedef olarak konmuş Musul ve Kerkük sorunu, ikincisi de Kıbrıs’ının durumu. Ne yazık ki her ikisini de elimizle birilerine sunduk, sunuyoruz.

Batı, bir anlamda kapitalist düzen hiç kimsenin, hele hele yönetime henüz gelmemiş birinin kaşına gözüne bakarak ayağının altına kırmızı halı sermemiştir. Çıkarı varsa bu halıyı serer; ama bedelini de ödetir. Keşke bu bedel, şimdilerde, yüksek oranlarda belimize vurulmuş vergilerimizden Suriyeli muhaliflere (!!!) harcanan 500 milyonla hatta daha sonra ödeyeceğimiz çok daha fazla miktarlarla sınırlı kalsa…

Türkiye de İran da aslında iri lokmalar, yutulmaları zor olabilir; ama olanaksız değil. Batı birçok iri lokmayı (Yugoslavya gibi) bir zaman sonra parçalayarak yuttu ya da etkisini azatlı (Sovyet Sosyalist Birliği gibi). Ancak bu parçalanma en kolay etnik ve dinsel karınların kaşınması ile olabilirdi. Suriye’de uygulanıyor; Türkiye’de ve İran’da tezgâha kondu.

Libya muhaliflerine bizzat dışişleri bakanımızın bavulunda 100’lerce milyon dolar götürülerek, bir kesimin kışkırtılması, 04.11.2012 tarihinde bir Türk gemisinde Yemen’de bisküvi kutuları içinde, 26.01.2013 tarihinde yine Yemen’de bir rastlantı olarak aranan bir Türk gemisinde bu sefer konteynerlerde bol sayıda Türk markalı kaçak silah ve mühimmat bulunması (bilindiği gibi Yemen’de de kökten dinci bir grup baş kaldırmış durumda) ve keza Suriye’de muhalif olarak sunulan grubun elinde de Türkiye’den sevk edildiği çeşitli kaynaklarda vurgulanan silahların bulunması hayra alamet değildir. Bir zamanların Paris’i olarak tanımlanan Lübnan-Beyrut’taki çatışmalara da gizli olarak silah sevk edilerek, bu ülkenin bir yıkıntı haline dönüşmesinde katkımız olduğu gibi… “Yurtta Sulh Cihanda Sulh” sloganını rafa kaldırmışız gibi…

İsrail 01.02.2013 tarihinde, hiçbir geçerli neden ileri sürmeden, askeri uçaklarıyla Suriye’ye saldırdı, birçok yeri bombaladı; devlet başkanlığı sarayı üzerinde de uçtukları birçok kaynakta haber olarak verildi.


02.02.2013 tarihinde dışişleri bakanımız Davutoğlunun bu gelişim ile ilgili yapmış olduğu açıklama ve değerlendirme doğrusu tarihi geçecek nitelikte: “Suriye’nin Başkanlık Sarayı üzerinde uçan İsrail uçaklarına bir çakıl taşı bile atmamasını kınıyor ve bunun Suriye’nin namusuna-onuruna helal getirdiğini düşünüyoruz. Suriye ordusu, Suriye halkını öldürmek için mi kuruldu?”

Böyle bir açıklama Atatürk Cumhuriyeti için çok düşündürücüdür. Böyle bir açıklama ile özellikle Suriye bir çatışma için kışkırtılıyor (bize ne yararı olacaksa). Ancak daha da vahim olanı bu mantığın çarpıklığı ve tutarsızlığıdır. Öyle ki: “Her gün Kuzey Irak’tan onlarca terörist sınırlarımızdan geçip, halkımızı, çoluk çocuk, yaşlı genç demeden öldürüyor. Siz neden bu sınırdan burnunuzu çıkarıp da bu yuvaları yok etmiyorsunuz (edemiyorsunuz)” diye sorarlar insana.

Daha da vahimi: Suriye Başkanlık Sarayı üzerinden uçan ve ülkenin birçok yerini bombalayan İsrail uçaklarına çakıl taşı bile atamayan Suriye Ordusuna karşı NATO güçlerini korumak için yardıma çağıran ve ülkesinin çeşitli yerlerine en tehlikeli (daha doğrusu en kışkırtıcı) silahlar olarak bilinen Patriot füzelerini yerleştirmedeki çelişkidir. Çakıl taşı bile atamayan bir orduya karşı savunmada zafiyet nedeniyle yardım çağrısı yapılması, bu durumda, ilk olarak kendi şanlı ordumuza haksızlıktır.


Dışişleri bakanımız, Suriye, onurunu koruyamamıştır diyerek komşumuza ağır bir ithamda bulunmuştur. O zaman bunca emek verdiğimiz ordumuzun onurumuzu koruyamadığı kuşkusu nedeniyle mi ülkemizin çeşitli yerlerine Patriot füzesi konaçlandırılmış ve bu silahların ateşleme düğmesine basma izni sadece yabancı komutanların yetkisine verilmiştir? Onuru korumanın her ülke için farklı bir yorumu mu var diye düşünüyor insan…

Durup dururken komşu bir ülkeyi bombalayan bir ülkenin kınanması yerine, saldırılan ülkenin kanlı bir savaşa sürüklenmeme için itidalli tepkisinin kınanmış olması, doğrusu dünya diplomasi tarihine geçecek bir kayıt olmalı. Belli ki bu açıklama da bundan önceki birçok olayda olduğu gibi, diplomasi tarihimize geçecek önemli gaflardan biri olarak yerini almış bulunmaktadır (Bugünkü Suriye yönetimi bu savaşı kaybetse bile).


Böyle garip bir tepkinin açıklanabilir bir tarafı olmalı diye düşünüyor ve yakın zamandaki bazı olaylara tepkilerimize bakarak zorunlu bir yorum yapmaya girişiyor insan: Acaba dışişlerimiz Anya ile Konya’yı anlayıp da yeni bir yaklaşım mı sergiliyor dersiniz. Çünkü Mavi Marmara gemisi sınırıma yaklaşırsa gereğini yaparım dedikten sonra epeyi bir kişiyi vuran İsrail yönetimine horozlandık; ama hiçbir sonuç elde edemedik. Uçağımızı vurup, 2 pilotumuzun ölümüne neden olan Suriye’ye horozlandık; ama hiçbir sonuç elde edemedik. Bu durumda haklının yanında yer alıp her defasında eli boş dönmektense, haklı ya da haksızlığa bakmadan güçlünün ya da etkilinin yanında yer almanın daha mantıklı olacağı düşüncesine mi varıldı dersiniz…

Çünkü başkanlık sarayının üstüne kadar gelip gövde gösterisi yapan İsrail uçaklarına hiçbir müdahalede bulunmayan (dışişlerimizin deyimi ile çakıl taşı atamayan) Suriye’nin belli ki birkaç milyonluk İsrail karşısında bile hiçbir korunma gücü kalmamış. Ancak bu durumda 75 milyonluk koca Türkiye’yi tehdit ediyor korkusu ile kumanda düğmeleri bizim dışımızdaki ordu mensuplarında olan Patrio füzelerini ülkemizin en kritik yerlerine yerleştirmenin akıllıca bir açıklamasını yapmak zor görünüyor. Ya gerçekten şu anda dünyanın en güçlü dördüncü ordusu olarak övündüğümüz silahlı güçlerimiz, gerçekten Suriye’ye karşı bizi koruyacak durumda değil ya da son zamanlarda sürekli gündemde olan Orta Doğudaki yönetimlerin (siyasi yapının) ve ülkelerin fiziki sınırlarının kökten değiştirilmesi için yapılan sinsi plana destek olmak için bu füzeler ve dinleme cihazları yerleştirilmiştir. Neresinden bakarsanız bakın bu yaklaşımların hiç biri Atatürk Cumhuriyetinin kuruluş felsefesi ve anlayışı ile bağdaştırılacak gibi görünmüyor.

Atatürk bunu önceden tahmin etmiş olmalıydı ki, gerçekten çeşitli unsurlardan oluşan Anadolu halkını tek bir millet içinde toplamaya, dini örgütlenmeleri de önleyerek tek bir din içerisinde birleştirmeye girişti. Açıkça kökeni ne olursa olsun bir ırkçılık kavramı olarak değil bir ulus kavramı içinde Türk, din olarak da İslam’ı esas aldı; alt bölünmeleri bir yana itti. Bu nedenle yasalarımızda ırk ve mezhep ile ayrımcılığa yer veren tek bir yasa bulunmamaktadır.


Ancak çok öğündüğümüz Osmanlı’daki bu bölünmeleri gündeme sokan yeni akımlar, hiç kuşkunuz olmasın, batının arayıp da bulamadığı etkin silah ve araçları altın tepsi içinde bu araçları defalarca kullanmış ve uygulamış egemen güçlere sunmuş olacaklardır.

Bu ülkenin belli ki en kötü kaderi Atatürk’ü anlayamayan yöneticilere sahip olmuş olmasıdır.

Prof. Dr. Ali Demirsoy

Ek-1: Türkiye ile SSCB arasındaki ilişkileri düzenleyen en sağlam temel, bu dönemde, 18 Mart 1921 tarihli, Moskova’da imzalanan Türk-Sovyet dostluk Antlaşması’yla atılmıştı. Bu antlaşmaya göre, Sovyet Rusya Sevr antlaşmasını reddediyor, yeni Türk devletinin Misak-ı Milli sınırlarını tanıyarak, Türk-Sovyet sınırlarını kesin olarak saptıyordu. Yine 17 Aralık 1925’te, Paris’te iki ülke arasında bir ‘dostluk ve tarafsızlık antlaşması’ imzalanmıştı. Bu antlaşmanın en göze çarpan maddesi ise, “Taraflardan herhangi biri saldırıya uğradığında diğerinin tarafsız kalacağı” şeklindeydi. İki ülkenin imzaladığı bu ilk saldırmazlık ve tarafsızlık antlaşması, 9 Eylül 1926’da yapılan bir ek protokolle, sınırların arazi üzerinde de netleştirilmesiyle genişletilmişti. 11 Mart 1927 tarihinde de, Ankara’da imzalanan Ticaret ve Seyrisefain Antlaşması ile iki ülkenin ticari temsilcilikleri diplomatik düzeye çıkarılmıştı. Ayrıca Türkiye ile Sovyetler Birliği,1928’de, saldırı savaşlarını yasaklayan Kellog-Briand Paktı’nı ortak olarak imzalamışlardı. 17 Aralık 1929’da, 1925 tarihli Dostluk ve Tarafsızlık Antlaşması, Ankara’da yapılan bir protokolle iki yıllığına uzatılmıştı. 7 Mart 1931’de ise, ek bir protokolle antlaşma yürürlüğe giriyor, 30 Ekim 1931’de yeni bir protokolle antlaşma 5 yıllığına daha uzatılıyordu. Yine 1935’te, son defa olmak üzere 10 yıllığına uzatılmıştı. İkinci Dünya Savaşı sonuna kadar, ilişkilerde dostluk egemendi (Özgürlük dünyasından: http://www.ozgurlukdunyasi.org/arsiv/151-sayi-196/420-bogazlar-kars-ve-ardahan-uzerine-abd-turk-dezenformasyonu).
Ek-2 Bu yalanların ya da iki tarafın basiretsizliğinin ardından Türkiye ve Sovyetler Birliği ilişkileri bozuluyor; ardından çok hızlı bir şekilde, –3 Mart 1947’de– Truman Doktrini açıklanıyor ve buna Türkiye’nin de dahil olduğu belirtiliyordu. 1948 Marshall Planı’nda da Türkiye yerini alıyordu. 11 Mart 1947’de Türkiye IMF’ye, 8 Ağustos 1949’da ise Avrupa Konseyi’ne üye yapılıyordu. Ekonomik ve politik kıskaç, askeri alanda da tamamlanmak isteniyordu. Önce Türkiye’nin 25 Temmuz 1950’de başlayan Kore Savaşı’na asker yollaması gerçekleşiyor, Batılılar bu ‘kadir, kıymet bilir, ucuz asker deposu ülkeyi’ 17 Ekim 1951’de bağırlarına basıyor(!), NATO’nun kapılarını açarak üye yapıyor (Özgürlük dünyasından: http://www.ozgurlukdunyasi.org/arsiv/151-sayi-196/420-bogazlar-kars-ve-ardahan-uzerine-abd-turk-dezenformasyonu).
Değerli Kardeşim


Türkiye son yarım yüzyılda önemli hatalar işledi. Bu hatalar başkalarının kaderini derinden etkiledi. Sıranın bize gelmemesi için önemli bir neden bulunmamaktadır. Bu hatalara belki bir kısmınız bire bir tanık oldunuz; bir kısmını da buradaki yazıdan öğreneceksiniz.

Merak ediyorsanız okuyunuz!

