
Fikir Kırıntıları - 6

1

Fikir Kırıntıları - 6

Fikir Kırıntıları - 6

2

Bu kitap Derin Düşünce Fikir

Platformu’nun okurlarına

armağanıdır.

www.derindusunce.org

http://www.derindusunce.org/

Fikir Kırıntıları - 6

3

Fikir Kırıntıları - 6

4

İçindekiler

Önsöz ... 5

Savunma enerji sektöründeki stratejik şirketlerimiz güvende mi? 6

Türkiye neden uçak motoru yapamıyor? ... 9

Neden Kürtler hedefteydi? Yeni bir Halepçe olur mu? .. 14

Uygurlar için ne yapılabilir? ... 17

Banka nedir; nasıl çalışır; nasıl çalışmalıdır? ... 19

S-400 füzesi, ABD darbelerini engellemek için kullanılabilir mi? 21

ABD bir hukuk devleti midir? ... 23

Gerçekler hakikaten var mıdır? .. 25

3cü dünya savaşı: Ne zaman başlar? Kaç yıl sürer? Nasıl biter? 28

Vatikan’ın kaç parası var? Nerede saklı? Vatikan bu parayla ne yapıyor? 32

Bireysel silahlanma Türkiye’ye uyar mı? ... 35

Frankenstein ve Marx ... 37

Nobel ekonomi ödülü mü yoksa soytarılık mı? .. 39

Abdülhamid neden Osmanlı’nın çöküşünü engelleyemedi? 41

Geleceğin savaşları neye benzeyecek? ... 44

Savaşan robotlar askerlerin yerini alacak mı? ... 45

Amerika nükleer silahlarına sahip çıkamıyor ... 47

Veri politikası .. 48

Ruhr Kızılordusu ve Alman işçi isyanı ... 50

Fikir Kırıntıları - 6

5

Önsöz

Elinizdeki bu kitap, Fikir Kırıntıları-6, Derin Düşünce’nin sosyal medyada paylaştığı mesajları

kitaplaştıran çalışmaların altıncısı. Maksadımız, iş hayatındaki uzmanlaşmadan kaynaklanan ufuk

daralmasını engellemek, merak uyandırmak ve okurlarımızı araştırmaya teşvik etmek. Kısacası,

bahsettiğimiz konuları derinleştirmek isteyenler makale ve kitap okuyarak kendilerini geliştirmeye

devam etmeliler. Fikir Kırıntıları-6’nın sorguladığı meseleler şunlar:

1. Savunma enerji sektöründeki stratejik şirketlerimiz güvende mi?
2. Türkiye neden uçak motoru yapamıyor?
3. Neden Kürtler hedefteydi? Yeni bir Halepçe olur mu?
4. Uygurlar için ne yapılabilir?
5. Banka nedir; nasıl çalışır; nasıl çalışmalıdır?
6. S-400 füzesi, ABD darbelerini engellemek için kullanılabilir mi?
7. ABD bir hukuk devleti midir?
8. Gerçekler hakikaten var mıdır?
9. 3cü dünya savaşı: Ne zaman başlar? Kaç yıl sürer? Nasıl biter?
10. Vatikan’ın kaç parası var? Nerede saklı? Vatikan bu parayla ne yapıyor?
11. Bireysel silahlanma Türkiye’ye uyar mı?
12. Frankenstein ve Marx
13. Nobel ekonomi ödülü mü yoksa soytarılık mı?
14. Abdülhamid neden Osmanlı’nın çöküşünü engelleyemedi?
15. Geleceğin savaşları neye benzeyecek?
16. Savaşan robotlar askerlerin yerini alacak mı?
17. Amerika nükleer silahlarına sahip çıkamıyor
18. Veri politikası
19. Ruhr Kızılordusu ve Alman işçi isyanı

Fikir Kırıntıları - 6

6

Savunma enerji sektöründeki stratejik şirketlerimiz

güvende mi?

 Elektronik harb sırlarımızın PKK destekçisi ülkeler eline

geçmesi Türkiye için büyük bir güvenlik zaafı teşkil eder.
Aselsan gibi şirketler ABD, Fransız yahut İsrail kontrolüne
geçebilir mi? Veya insansız hava araçlarımız, radar
yazılımlarımız, zırhlı araç fabrikalarımız…

 Türkiye için en büyük tehdit MİT veya TSK gibi stratejik

kurumların düşman eline geçmesi mi? Peki ya stratejik

şirketlerimiz? Büyük bankalar, ordumuza füze, radar ve
yazılım üreten firmalar, rafineri ve nükleer santrallerin
düşman kontrolüne geçmesine engel olabiliyor muyuz?

 Türkiye, bağımsız bir ülke mi? Kâğıt üzerinde evet ama gerçek hayatta? “Bağımsız ülke”

derken neyi kastediyoruz? Barışta ve savaşta istediğini yapabilen ülke. Yani millî savunma
sanayi ve enerji bağımsızlığı. Türkiye bu konularda ilerledi ama henüz tam bağımsız değil.

 Buna ek olarak, Zarrab ve Halk bankası meselesinde gördüğümüz gibi yerli(!) medya,

#fetö ve Amerikan adalet bakanlığı işbirliği yaparak
Türkiye’ye baskı uygulayabiliyor. “Yolsuzluk” etiketiyle
istedikleri iş adamlarını hapse atıp psikolojik işkence ile
yalan beyanlar doldurtabiliyorlar.

 Aslında General Electric gibi büyük ABD firmaları senelerdir

Amerikan adalet bakanlığı ile suç ortaklığı içinde. Rakip
firmaları ucuza satın almak, Pazar paylarını büyütmek için

yalandan mahkemelerle ve sahte delillerle rakip iş
adamlarını tutuklatıyorlar.

 Türkiye’de bu mafyamsı yapı gündeme gelmedi. Ama dediğimiz gibi, Türkiye’nin stratejik

savunma ve enerji firmaları hedefte. Biz şimdi Fransa’ya yapılmış bir saldırının
anatomisini yapacağız. Bu saldırının bir benzeri Türkiye’ye de yapılabilir. Agâh olalım.

 24 Nisan 2014, Alstom genel müdürü Patrick Kron özel

jetiyle Fransa’ya dönerken Alstom’u gizlice Amerikalılara
sattığı basına sızmıştı.

 Dönemin finans bakanı Arnaud Montebourg, Kron’u

bakanlıkta bir odaya kapadı ve azarlamaya başladı:
“Hükümete haber vermeden nasıl böyle bir satış
yapabilirsin? Hemen iptal et!” Kron tehdide tehditle karşılık
verdi: “Firma zararda, toplu işten çıkarmaya giderim”

 Alstom sıradan bir firma değil. Fransa’nın nükleer

santrallerinde, savaş gemilerinde ve nükleer denizaltılarda

kullanılan buhar türbinlerini üreten firma. Yani Fransa’nın
hem savunma hem de enerji bağımsızlığının garantisi. İşte Amerikan General Electric’e
satılan Alstom bu.

 1872’de kurulan Alstom Fransız endüstri mirasının temel taşlarından biriydi. Dünyanın en

hızlı yolcu gemisi Normandiya’nın mekanik tasarımı, 1922’de dünyanın en büyük elektrik
santrali olan Gennevilliers’nin 40.000 kW’lık türbinlerini üretmiş.

 2ci dünya savaşından sonra nükleer santraller ile enerji bağımsızlığına ulaşan Fransa’da

başrolü yine Alstom oynamış. Saatte 300 km hıza ulaşarak bir başka dünya rekoruna
imza atan hızlı tren TGV de Alstom’lu mühendislerin gururuydu.

 Alstom sayesinde Fransızlar önce ülke içindeki ulaşım sektöründe petrol bağımlılığını
düşük bir seviyeye indirdiler. Ardından enerji, savunma ve ulaşımdaki bu teknik üstünlük

ihraç edildi: Asya, Güney Amerika, Afrika… Dünyanın her yerinden milyarlarca dolar
Fransa’ya aktı.

 1990’larda Alstom finansal sıkıntı içinde. Devlet yardımıyla ayağa kaldırılan şirket

tarihinde görülmemiş bir sıçrama ile satış rekorları kırıyor. Fransız sivil nükleer

teknolojisinin bağımsızlığı, nükleer olmayan “parçalara” da bağımlı, en başta buhar
türbini.

http://www.derindusunce.org/2019/04/26/savunma-enerji-sektorundeki-stratejik-sirketlerimiz-guvende-mi/
http://www.derindusunce.org/2019/04/26/savunma-enerji-sektorundeki-stratejik-sirketlerimiz-guvende-mi/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2019/04/strajik-firmalar-3.jpg
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2019/04/strajik-firmalar.jpg
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2019/04/strajik-firmalar-2.jpg

Fikir Kırıntıları - 6

7

 2014’te finansal sağlığı yerinde olmasına rağmen Alstom GE’ye (General Electric)
satılıyor; hem de çok ucuza. Daha doğrusu satış haberi Bloomberg’de yayınlanıyor. GE
dünyanın en büyük şirketlerinden biri ve yüksek nitelikli türbinlerde Siemens ve

Alstom’un tek rakibi.

 Satış ihtimali belirince “Kimin malını kime satıyorsun?” diye sormak lâzım: 1900’lerin
başından beri devletin bir organı gibi işleyen, AR-GE’si kamu parasıyla desteklenen,
finansal sıkıntıları devlet eliyle giderilen Alstom kime aittir?

 Türkiye’deki savunma ve enerji firmalarında devletin payı olabilir yahut devlet doğrudan
ve dolaylı olarak bu firmaları desteklemiş olabilir. Bu “normal” yani firmalar özel bile olsa
kârlı olmayan stratejik sahalarda devletler ellerini ceplerine sokuyorlar.

 İşte burada kamu destekli “özel” firmaların bir kırılganlığı var: Resmen devlete ait

olmayan fakat finansal sağlığını, icad etme kapasitesini ve rekabet gücünü devletlere
borçlu olan bu “özel” firmaların ortakları var. Bu ortaklar firmayı satabilir.

 Alstom’un başına gelen de bu… Tabi işin içinde Türkiye için risk arz eden başka şeyler de

var bunları da anlatacağız.

 Alstom’a el koymak için GE’nin (General Electric) teklif ettiği para 12 milyar $; bu öneme
sahip bir firma için gülünç derecede küçük bir rakam.

 Arnaud Montebourg mecliste kıyameti koparıyor; itiraz ediyor ve acele ile devlete satışı
engelleyecek bir veto hakkı veren kanun çıkartıyor. Yasal zeminde büyük başarı. Ama
GE’nin elinde başka kozlar var. Nedir?

 Amerikan adalet bakanlığı, sadece ABD topraklarını değil dünyanın her yerini kendi görev

sahası olarak görüyor: ABD parasını, gmail gibi internet hizmetlerini kullanmanın yahut
ambargo altındaki bir ülkeyle ticaret yapmanız sizi ve firmanızı “suçlu” yapıyor. Sonra?

 Sonrası… Siz veya firmanızda çalışan bir mühendis, yönetici vb ABD’ye ayak bastığında

tutuklanabiliyor; yıllarca tutuksuz yargılanıp hapiste tutulabiliyor. Hatta ABD “müttefik”
ülkelerde de bunu yapıyor. Tayland, Japonya veya Filipinler’de de ABD emriyle
tutuklanabilirsiniz.

 Normal devletler sınırlarının ötesindeki suçları engellemek için söz konusu devletle iş

birliği yapıyor: Türkiye’nin sınır ötesi harekâtları ve #FETÖ’cüleri tutuklatması gibi. Ama
Amerika dünyayı kendi mali gibi görüyor; korsan gibi insan kaçırıyor; işkence yapıyor.
Bkz. Guantanamo, Abu Graib.

 Peki bu korsanlığın Alstom ile ilgisi ne? Bu firma, milyarlık savunma ve enerji

dosyalarında adet olduğu üzere etkili-yetkili kişilere rüşvet dağıtıyor. Bu çirkin ama
oldukça sıradan bir şey. Zira bu tip ihalelerin neticeye ulaşması, 2000$ maaş alan
memurların elinde.

 General Electric, Fransız Alstom’u ele geçirmek için o kadar istekli ki, FBI, CIA, adalet

bakanlığı, NSA… Devletin bütün kurumları Fransızları takibe alıyor. Suudi Arabistan, Mısır,
Bahama adaları, Endonezya ve Tayvan’da “şüpheli” projeler buluyorlar.

 Tabi ABD adalet bakanlığı bu konuda birçok delil topluyor ve Alstom’un müdürlerinden biri

olan Frédéric Pierucci tutuklanıyor; uyuşturucu baronları ve tecavüzcülerle aynı koğuşta
kalacağı Wyatt yüksek güvenlikli cezaevine tıkılıyor…

 Pierucci’ye isnad edilen suçlardan biri Endonezya’da bir proje sırasında danışmanlara

ödenen yüksek ücretlerin rüşvet olması ihtimali. Yani ABD mahkemeleri bir Fransız
firmasının Endonezya’da yaptığı işleri yargılama yetkisine sahip!

 Gerçekte Amerikan mahkemelerine bu tür yetkiler veren uluslararası anlaşmalar yok ama
ABD “ben yaptım oldu” tarzı bir yaklaşım içinde. İstediği zaman bakan, vekil de tutuklayıp
firma ve ülkelerin itibarlarına saldırıyor. Netice?

 Firma ise hisse senetleri, ülke ise kredi derece notu düşüyor. Firmanın hisse senetlerini

borsadan toplamak kolaylaşıyor tahmin edebileceğiniz gibi. Ya ülkeler? Hedefteki ülkenin
borç faizini yükseltmek, dövizini düşürüp darbe zemini hazırlamak gibi şeyler. (Bkz.
Venezuela)

 Burada sadece bir riskten bahsetmiyoruz. Yakın geçmişte buna benzer saldırıların

Türkiye’yi hedef aldığını hepimiz gördük. Türkiye’nin şu an için Alstom gibi küresel
firmaları yok ama başka konularda baskı yapmak için bankalarımız da hedef olabilir.

 Alstom’a geri dönelim. Firma müdürlerine ABD’ye gitme yasağı koyuyor. Ama nedense

satış taraftarı olan Patrick Kron defalarca ABD’ye girip çıkıyor; hiçbir tutuklama yok.
Tesadüf? … Yersen!

 General Electric’in Amerikan devleti yardımıyla yuttuğu ilk firma değil Alstom. Hollandalı,

Amerikan, İngiliz ve Fransız firmaları aleyhine dava açıldı; firmaların ödeyemeyeceği

Fikir Kırıntıları - 6

8

cezalar verildi ve General Electric “kurtarıcı” olarak gelip bunları satın aldı. Tesadüf? …
Yersen!

 Peki Fransa’nın adeta ciğeri sökülürken ekonomi uzmanları, düşünce kuruluşları,

stratejistler, bakan ve milletvekilleri ne yapıyor? Satılmış kalemler hep bir ağızdan
“Alstom batıyor, halkın parasıyla kurtarılmasın, satılması normal” diyorlar.

 Bugün cumhurbaşkanı olan Emmanuel Macron o sırada ekonomi bakanı. “Biz komünist bir
ülke değiliz; biz Venezuela değiliz” diyerek devletin müdahalesine engel oluyor. Kısaca

Fransa’nın ekonomik ve teknolojik olarak ABD sömürgesi haline getirilmesinde başrol
oynadı.

 Az önce söylemiştik; Montebourg hükümete veto hakkı veren bir kanun çıkartmıştı.
Fransız halkına satış yerine ortaklık olacağı ilân edildi. Ama ilân edilen şartlar ile

imzalanan şartlar arasında uçurum vardı. Alstom’un kontrolü GE’ye devredildi; neredeyse
bedavaya!

 Netice? Fransa elektriğinin %75’ini sağlayan 58 nükleer santralin türbinlerini yenilemek

istediği zaman Amerika’dan izin alacak ve yüklü bir para ödeyecek. ABD türbin vermezse

Fransızlar daha fazla kömür ya da ithal petrol yakmak zorunda. Başka?

 Fransa %100 “made in France” nükleer teknoloji satamayacak. ABD’den lisans vb izin
almak zorunda. ABD’ye güvenmeyen ülkeler için Fransız nükleer enerjisi çok sakat. En
basit bir ambargoda ülke elektriksiz kalabilir. (Türkiye’nin Fransa ile enerji ortaklığını
gözden geçirmesi gerek)

 Peki Amerika Avrupalı müttefiklerine böyle bir kazık atar mı? Evet atar. Başladı bile. Bazı
nükleer santrallerin yedek parçaları kasıtlı olarak geç teslim ediliyor. Bu durum, bakım
planlarının aksamasına yol açıyor. Kısa vadede enerji fiyatı yükselebilir; uzun vadede
arıza!

 Tabi bütün bu yazdıklarımızı “oh olsun Fransızlara” diyerek okumayın. Amerika’nın dev
firmalarında böyle bir silah var ve küçük Amerikan firmaları dâhil olmak üzere herkesi
yutmak için kullanıyorlar. Türk firmalarının icad edeceği teknolojiler de hedefte.

 Kritik yedek parça ambargosu, ABD’nin kullandığı taktik. Irak’a ilk saldırdıklarında (2003)

Fransa ABD’ye destek olmadı. ABD ceza olarak Fransız uçak gemilerinden kalkışta
kullanılan mancınıkları vermedi. Biraz daha sürseydi Fransız uçak gemileri kullanım dışı
kalacaktı.

 Fransa’da muhalefetten hiçbir direniş gelmemesi çarpıcı değil mi? General Electric bütün

eski bakanlara iş ve ihale verdi. Meselâ Sarkozy’nin kurduğu Claude & Sarkozy hukuk
müşavirliği şirketine GE’nin iletişim/reklâm siparişleri verildi.

 Peki Türkiye bu kadar sinsi ve güçlü bir saldırıya direnebilir mi? Mühendislerimizin yıllarca

çalışıp ürettiği, milyarlarımızı yatırdığımız savunma ve enerji şirketlerimiz Amerikan
şirketlerine peşkeş çekilebilir mi? Askerî sırlarımız #fetö yardımıyla İsrail’e verilebilir mi?

 Türkiye’nin bu tür bir ekonomik savaşa hazır olması gerek. 2002’de zar zor borç ödeyen

bir ülke iken ABD’yi rahatsız etmiyorduk. 2019’da enerji ve savunmada azamî
bağımsızlığı hedefleyen bir ülkeyiz. Yani ABD’nin sömürge kıskacını genişletmeye
çalışıyoruz. Oyun değişti.

Fikir Kırıntıları - 6

9

Türkiye neden uçak motoru yapamıyor?

 Yerli uçak, yerli helikopter konuşulduğu zaman sık sık ortaya atılan soru bu: Motoru yerli

mi? Eğer ithal ise uçaklarımızın ithal motorlara bağımlı olacağı, motoru satan firmanın izni
olmadan ihracat yapmanın imkânsızlığı vs konuşuluyor.

 Dünyada 200 civarında ülke var; birkaç istisna dışında her ülkenin ordusu var. Ama her

ülkenin savunma sanayii yok. Uçak üretebilen ülkelerin de çoğu motorlarını 5-6 büyük
firmadan ithal ediyor. Neden? Çünkü uçak motoru yapmak basit bir şey değil.

 Türkiye bugünkü imkânlarla bir motor yapabilse bile bunun rekabet gücü az. Zira hız,
ivme, sert hava şartlarına dayanma, menzil, yakıt tüketimi gibi birçok önemli mesele var.

Bunlar ihmal edilirse Türk ordusu teknik olarak düşmanlarının gerisinde kalır. Tabi ithalat
bağımlısı olmak da sıkıntı.

 Türkiye’nin uçak motoru, nükleer santral veya haberleşme uydusunda tam bağımsız
olması şimdilik zor. Zira bu sahalar temel bilimlerde ileri olmayı gerektiriyor. Sadece

tasarım değil, tasarımın gerektirdiği alaşımları, çok düşük hata toleranslı montaj hatları
vb gerekli.

 Türkiye’nin bu seviyeye gelmesi önünde birkaç engel var: Akademisyenlerimizin bilim ile
değil siyaset ile uğraşması, bürokratik ahlâksızlık sebebiyle sermayenin kolay para

kazanması (haliyle markalaşma, kalite kontrol, AR-GE gibi risklerden uzak durması),
halkın ilme ilgisizliği.

 Bu şartların düzelmesi, Türkiye’de gerçek bir endüstriyel dokunun oluşmasını
sağlayacaktır. Yani yeni bir ürünü olan firmalar ihtiyaçları olan yüksek nitelikli

mühendisleri, laboratuar ve yedek parçaları Türkiye’de bulabilecektir. Bunun yanında
endüstriyel üretim kapasitesi ayrı bir savaş aracıdır. Neden?

 Normandiya çıkarmasından sonra Alman Tiger ve Panther tankları ile Amerikan M4
Sherman tankları karşı karşıya geldiler. Manevra kabiliyeti, ateş gücü, zırh direnci, sürat,

tırmanma hızı gibi bütün parametrelerde Alman tankları çok daha üstündü.

 Ama ABD savaş boyunca 50.000 Sherman tankı üretti. Bu, Almanların bütün modellerde
ürettikleri tankların toplamından fazlaydı. Kısacası çok kaliteli bir yerli uçak motoru
üretmek yetmez; düşmanlarımızdan daha hızlı üretmemiz gerekir. Hiç basit bir hedef
değil.

 Biraz da uçak motorlarına yakından bakalım ve neden tek bir fabrika ile bu işin
olmayacağını görelim. Endüstriyel doku, yan sanayi, özel alaşımlar, Ar-GE yatırımları,
yüksek nitelikli mühendisler neden gerekli?

 Bunu anlamak için Rolls-Royce firmasının ürettiği Trent serisine bakalım. Bugün için

dünyadaki en iyi uçak motorlarından biri; fiyatı 40-50 milyon $. AR-GE yatırımı 8 milyar $
civarı. Bu sahaya yeni giren Türkiye için bu rakamın çok daha yüksek olması muhtemel.

 80 milyon km “teknik menzili” olan bu motoru üretmek için İngilizlerin harcadıkları süre

sadece 20 gün. Ana pervane saniyede 1 ton havayı içeri çekiyor ve itici gücün %75’ini

sağlıyor.

http://www.derindusunce.org/2018/12/07/turkiye-neden-ucak-motoru-yapamiyor/

Fikir Kırıntıları - 6

10

 Bu tür motorların geliştirilmesi, binlerce saat süren testler gerektirir. Motorlar teknik
sınırlarının ötesinde zorlanır. Uçak kazalarına sebep olan aksaklıklar laboratuar şartlarında
üretilerek motorun dayanma sınırı ölçülür.

 Boeing 787 Dreamliner’ın ilk ticarî uçuşunda ve Airbus A380’de kullanılan bu motor, uçak
başına yılda 3 milyon € yakıt tasarrufu sağlıyor.

 “Rolls-Royce” denince akla gelen lüks otomobillerin 1970’lerden beri BMW tarafından

üretildiğini de hatırlatalım.

 Rolls-Royce, 100 yıldır uçak motoru üretiyor. Havacılık tarihinin köşe taşları sayılabilecek
Supermarine Spitfire, Harrier ve Concorde gibi uçakların motorları bu firmadan. Ekonomi

ve endüstri tarihiyle özdeşleşmiş General Electric, Bell, IBM gibi şirketlerden biri Rolls-
Royce.

 Yani “haydi yerli uçak yapalım” demekle olmuyor. Endüstriyel bir bilgi birikimi, yaşam
tarzı, eğitime, siyasete ve ekonomiye sirayet etmeli. Meraklı okurlarımıza Almanya’nın ve

Japonya’nın ekonomik tarihini de araştırmalarını tavsiye ederiz.

 Motorun 11.000 m yüksekte “itebildiği” faydalı yük 240 ton… 15.000 km mesafede! Bu
performansta motor üretebilen sadece iki firma var dünyada: General Electric ve Rolls-
Royce. Yani “Türkiye neden ithal motor kullanıyor?” diye sitem etmek çok da anlamlı

değil.

 Motora geri dönelim. Trent ailesinden bir motorda 30-40.000 parça var. Fakat bizim
dikkatimizi çeken parçalardan biri yüksek nitelikli titan ile imâl edilen kanatçıklar. Neden?

 90 tonluk santrifüj yüküne dayanmak için özel bir tasarım ve şaşırtıcı işlemler

uygulanıyor. Her bir kanatçığın dayanabileceği ağırlık 15 yolcu otobüsüne eşit.

 Kanatçıklar, eski modellere kıyasla daha hafif çünkü içleri boş. Ancak üretim maliyeti

eskisinden daha yüksek, her biri orta kalite bir otomobil kadar pahalı. Özel ısıl işlemler,
titan plaklar arasına üflenen soygaz…

 Jet motoru çalışırken havayı 50 kat sıkıştırıyor ve yakıtla karışacağı yanma odasına
gönderiyor. Patlama ile dışarı çıkan gaz, türbin kanatlarını iterek döndürüyor. Bu

kanatçıkların her biri, saatte 300 km hız yapan Formula 1 yarış arabalarının motoru kadar

itici güç sağlıyor.

 Türbin kanatçıkları dakikada 10.000 tur yapıyor yani saatte 1300 km hızla dönüyorlar.
1700°C’de bu metal kanatçıkların erimesini engellemek için de özel alaşımlar kullanılıyor.

 Bugün dünyadaki yolcu uçaklarının yaklaşık yarısında Trent ailesinden motorlar
kullanılıyor. Firmanın gelecek yıllar için aldığı siparişler 40 milyar € civarı.

 Yeni bir motor modeli için 2 yıl sürebilen testlerin yapılması dikkat çekici. Büyük ölçüde

kanun gereği ve yolcu güvenliği için ama elbette firmanın itibarı da korunuyor. Karda,
yağmur ve dolu altında uçağın uçmaya devam etmesi için motorun bu şartlara dayanması
gerek.

 Motor üzerine yerleştirilen sensörler sıcaklık, basınç ve titreşimi ölçerek verileri bir

bilgisayarda topluyor. Bu bilgisayar motorun performansını optimize ediyor. Fakat aynı
zamanda binlerce motordan toplanan bu veriler Rolls-Royce mühendislerince takip
ediliyor.

 Netice? Türkiye’de sivil ve askerî havacılığın tam bağımsız bir endüstriye yaslanması

kolay değil. Uçak motoru dâhil her şeyi yerli imkânlarla üretebilmek elbette çok güzel bir
hedef… Ama bu hedef, Rolls-Royce ve General Electric ile aynı ringe çıkıp dövüşebilmek
demek.

 40.000 parçadan oluşan, birçok metalin erimeye başlayacağı sıcaklıklarda sesten hızlı

dönen, kendi üzerinde kritik verileri toplayıp performansını optimize edebilen “zeki”
sistemlerden bahsediyoruz.

 Türkiye maalesef sermayenin çok kolay ve risksiz rant kazanabildiği ülkelerden biri.

Somut olarak? Yeni bir makine, ilaç veya marka ihdas etmek yerine belediye başkanıyla
anlaşıp bataklık bir araziyi imara açabiliyorsunuz. Taksicileri sömürmek yahut diğer
ahlâksızlıklar…

 Gerek iş adamlarımızın gerekse bürokrasinin ahlâken düzelmesi gerekiyor. Bunun

yanında aşırı politize olmuş akademisyenler bilimden çok siyasetle meşgul. Ticaret
odaları, vakıf ve dernekler de öyle.

 Devlet inisiyatifiyle yani ekonomik gerçekliğe dayanmadan yerli otomobil veya yerli uçak

yapmak kalıcı netice getirmez. Bir başka deyişle, Türkiye’de uçak motoru üretmek,
Avrupa’daki kadar cazip, kolay ve kârlı olmalı. Bürokrasiden yetişmiş elemana kadar.

 Bugünkü endüstriyel ve teknolojik birikimiyle Türkiye’nin dünya liderleriyle aynı ringe
çıkıp dövüşebilmesi mümkün görünmüyor.

Fikir Kırıntıları - 6

11

 Türkiye’nin iş kültürü de karmaşık ileri teknoloji ürünleri ve uzun vadeli yatırım süreçleri
ile uyumlu değil. Patronlarımızın ciddi bir zihniyet dönüşümüne ihtiyacı var. Bkz. Zamana
Yenik Düşen Patronlarımız.

 Ayrıca uçak motoru cephesi, küresel ekonomik krizlerden, savaşlardan ve enerji
kavgalarından çok da uzak olmayan bir cephe. Türkiye’nin bu savaşa girecek diplomatik
ve finansal gücü var mı? Yerli uçak motoruna girerken bu da hazırlanmalı.

 Bunun yanında iki önemli nokta daha var: Brincisi Endüstri 4.0 ile yaklaşmakta olan

fırsatlar ve daha çok da riskler: Bkz. Endüstri 4.0 ile Bilgi Teknolojileri Endüstriyi
Tahakküm Altına Alabilir

 İkinci mesele, devasa firmalar arasındaki mücadelenin serbest piyasa ideallerinden (arz-

talep vs) çok uzak oluşu. Siyaset ve ekonominin bir arada yürüdüğü bu yarışta statejik
önemi olan firmalar ve endüstri patronları şüpheli yollarla eleniyor.

 Meselâ Huawei’nin CFO’su ve Huawei’nin sahibi Ren Zhengfei’nin kızı Meng Wanzhou’nun

ABD’nin isteğiyle Kanada’da tutuklanması, Alstom’un General Electric tarafından ele

geçirilmesinde Amerikan adalet bakanlığının şüpheli operasyonları, Carlos Ghosn’un
Japonya’da tutuklanması, Christophe de Margerie’nin Rusya’da öldürülmesi, …

 Türkiye’nin yerli savunma endüstrisini kurması, NATO kurmaylarının “5 deniz” dediği,

dünyanın en stratejik bölgesinde yeni bir güç doğması demektir. Bu ise Kissenger’ın
tabiriyle yeni bir “Hegemon” olur; yani ABD tahakkümü için doğrudan bir tehdittir.

 Kısacası, Amerikalı ve Avrupalı üreticilerle rekabet edebilecek bir yerli uçak motoru için
sadece endüstriyel, bilimsel ve eğitim sahasındaki zorlukları aşmak yetmez. Türkiye’nin

istihbarat ve diplomaside de büyük bir atağa kalkması gerekir.

 Yerli uçak, yerli helikopter konuşulduğu zaman sık sık ortaya atılan soru bu: Motoru yerli
mi? Eğer ithal ise uçaklarımızın ithal motorlara bağımlı olacağı, motoru satan firmanın izni
olmadan ihracat yapmanın imkânsızlığı vs konuşuluyor.

 Dünyada 200 civarında ülke var; birkaç istisna dışında her ülkenin ordusu var. Ama her
ülkenin savunma sanayii yok. Uçak üretebilen ülkelerin de çoğu motorlarını 5-6 büyük
firmadan ithal ediyor. Neden? Çünkü uçak motoru yapmak basit bir şey değil.

 Türkiye bugünkü imkânlarla bir motor yapabilse bile bunun rekabet gücü az. Zira hız,

ivme, sert hava şartlarına dayanma, menzil, yakıt tüketimi gibi birçok önemli mesele var.
Bunlar ihmal edilirse Türk ordusu teknik olarak düşmanlarının gerisinde kalır. Tabi ithalat
bağımlısı olmak da sıkıntı.

 Türkiye’nin uçak motoru, nükleer santral veya haberleşme uydusunda tam bağımsız

olması şimdilik zor. Zira bu sahalar temel bilimlerde ileri olmayı gerektiriyor. Sadece
tasarım değil, tasarımın gerektirdiği alaşımları, çok düşük hata toleranslı montaj hatları
vb gerekli.

 Türkiye’nin bu seviyeye gelmesi önünde birkaç engel var: Akademisyenlerimizin bilim ile

değil siyaset ile uğraşması, bürokratik ahlâksızlık sebebiyle sermayenin kolay para
kazanması (haliyle markalaşma, kalite kontrol, AR-GE gibi risklerden uzak durması),
halkın ilme ilgisizliği.

 Bu şartların düzelmesi, Türkiye’de gerçek bir endüstriyel dokunun oluşmasını

sağlayacaktır. Yani yeni bir ürünü olan firmalar ihtiyaçları olan yüksek nitelikli

mühendisleri, laboratuar ve yedek parçaları Türkiye’de bulabilecektir. Bunun yanında
endüstriyel üretim kapasitesi ayrı bir savaş aracıdır. Neden?

 Normandiya çıkarmasından sonra Alman Tiger ve Panther tankları ile Amerikan M4

Sherman tankları karşı karşıya geldiler. Manevra kabiliyeti, ateş gücü, zırh direnci, sürat,
tırmanma hızı gibi bütün parametrelerde Alman tankları çok daha üstündü.

 Ama ABD savaş boyunca 50.000 Sherman tankı üretti. Bu, Almanların bütün modellerde

ürettikleri tankların toplamından fazlaydı. Kısacası çok kaliteli bir yerli uçak motoru
üretmek yetmez; düşmanlarımızdan daha hızlı üretmemiz gerekir. Hiç basit bir hedef
değil.

 Biraz da uçak motorlarına yakından bakalım ve neden tek bir fabrika ile bu işin

olmayacağını görelim. Endüstriyel doku, yan sanayi, özel alaşımlar, Ar-GE yatırımları,
yüksek nitelikli mühendisler neden gerekli?

 Bunu anlamak için Rolls-Royce firmasının ürettiği Trent serisine bakalım. Bugün için
dünyadaki en iyi uçak motorlarından biri; fiyatı 40-50 milyon $. AR-GE yatırımı 8 milyar $

civarı. Bu sahaya yeni giren Türkiye için bu rakamın çok daha yüksek olması muhtemel.

 80 milyon km “teknik menzili” olan bu motoru üretmek için İngilizlerin harcadıkları süre
sadece 20 gün. Ana pervane saniyede 1 ton havayı içeri çekiyor ve itici gücün %75’ini
sağlıyor.

http://www.derindusunce.org/2016/07/07/zamana-yenik-dusen-patronlarimiz/
http://www.derindusunce.org/2016/07/07/zamana-yenik-dusen-patronlarimiz/
http://www.derindusunce.org/2018/07/01/endustri-4-0-ile-bilgi-teknolojileri-endustriyi-tahakkum-altina-alabilir/
http://www.derindusunce.org/2018/07/01/endustri-4-0-ile-bilgi-teknolojileri-endustriyi-tahakkum-altina-alabilir/

Fikir Kırıntıları - 6

12

 Bu tür motorların geliştirilmesi, binlerce saat süren testler gerektirir. Motorlar teknik
sınırlarının ötesinde zorlanır. Uçak kazalarına sebep olan aksaklıklar laboratuar şartlarında
üretilerek motorun dayanma sınırı ölçülür.

 Boeing 787 Dreamliner’ın ilk ticarî uçuşunda ve Airbus A380’de kullanılan bu motor, uçak
başına yılda 3 milyon € yakıt tasarrufu sağlıyor.

 “Rolls-Royce” denince akla gelen lüks otomobillerin 1970’lerden beri BMW tarafından

üretildiğini de hatırlatalım.

 Rolls-Royce, 100 yıldır uçak motoru üretiyor. Havacılık tarihinin köşe taşları sayılabilecek
Supermarine Spitfire, Harrier ve Concorde gibi uçakların motorları bu firmadan. Ekonomi

ve endüstri tarihiyle özdeşleşmiş General Electric, Bell, IBM gibi şirketlerden biri Rolls-
Royce.

 Yani “haydi yerli uçak yapalım” demekle olmuyor. Endüstriyel bir bilgi birikimi, yaşam
tarzı, eğitime, siyasete ve ekonomiye sirayet etmeli. Meraklı okurlarımıza Almanya’nın ve

Japonya’nın ekonomik tarihini de araştırmalarını tavsiye ederiz.

 Motorun 11.000 m yüksekte “itebildiği” faydalı yük 240 ton… 15.000 km mesafede! Bu
performansta motor üretebilen sadece iki firma var dünyada: General Electric ve Rolls-
Royce. Yani “Türkiye neden ithal motor kullanıyor?” diye sitem etmek çok da anlamlı

değil.

 Motora geri dönelim. Trent ailesinden bir motorda 30-40.000 parça var. Fakat bizim
dikkatimizi çeken parçalardan biri yüksek nitelikli titan ile imâl edilen kanatçıklar. Neden?

 90 tonluk santrifüj yüküne dayanmak için özel bir tasarım ve şaşırtıcı işlemler

uygulanıyor. Her bir kanatçığın dayanabileceği ağırlık 15 yolcu otobüsüne eşit.

 Kanatçıklar, eski modellere kıyasla daha hafif çünkü içleri boş. Ancak üretim maliyeti

eskisinden daha yüksek, her biri orta kalite bir otomobil kadar pahalı. Özel ısıl işlemler,
titan plaklar arasına üflenen soygaz…

 Jet motoru çalışırken havayı 50 kat sıkıştırıyor ve yakıtla karışacağı yanma odasına
gönderiyor. Patlama ile dışarı çıkan gaz, türbin kanatlarını iterek döndürüyor. Bu

kanatçıkların her biri, saatte 300 km hız yapan Formula 1 yarış arabalarının motoru kadar

itici güç sağlıyor.

 Türbin kanatçıkları dakikada 10.000 tur yapıyor yani saatte 1300 km hızla dönüyorlar.
1700°C’de bu metal kanatçıkların erimesini engellemek için de özel alaşımlar kullanılıyor.

 Bugün dünyadaki yolcu uçaklarının yaklaşık yarısında Trent ailesinden motorlar
kullanılıyor. Firmanın gelecek yıllar için aldığı siparişler 40 milyar € civarı.

 Yeni bir motor modeli için 2 yıl sürebilen testlerin yapılması dikkat çekici. Büyük ölçüde

kanun gereği ve yolcu güvenliği için ama elbette firmanın itibarı da korunuyor. Karda,
yağmur ve dolu altında uçağın uçmaya devam etmesi için motorun bu şartlara dayanması
gerek.

 Motor üzerine yerleştirilen sensörler sıcaklık, basınç ve titreşimi ölçerek verileri bir

bilgisayarda topluyor. Bu bilgisayar motorun performansını optimize ediyor. Fakat aynı
zamanda binlerce motordan toplanan bu veriler Rolls-Royce mühendislerince takip
ediliyor.

 Netice? Türkiye’de sivil ve askerî havacılığın tam bağımsız bir endüstriye yaslanması

kolay değil. Uçak motoru dâhil her şeyi yerli imkânlarla üretebilmek elbette çok güzel bir
hedef… Ama bu hedef, Rolls-Royce ve General Electric ile aynı ringe çıkıp dövüşebilmek
demek.

 40.000 parçadan oluşan, birçok metalin erimeye başlayacağı sıcaklıklarda sesten hızlı

dönen, kendi üzerinde kritik verileri toplayıp performansını optimize edebilen “zeki”
sistemlerden bahsediyoruz.

 Türkiye maalesef sermayenin çok kolay ve risksiz rant kazanabildiği ülkelerden biri.

Somut olarak? Yeni bir makine, ilaç veya marka ihdas etmek yerine belediye başkanıyla
anlaşıp bataklık bir araziyi imara açabiliyorsunuz. Taksicileri sömürmek yahut diğer
ahlâksızlıklar…

 Gerek iş adamlarımızın gerekse bürokrasinin ahlâken düzelmesi gerekiyor. Bunun

yanında aşırı politize olmuş akademisyenler bilimden çok siyasetle meşgul. Ticaret
odaları, vakıf ve dernekler de öyle.

 Devlet inisiyatifiyle yani ekonomik gerçekliğe dayanmadan yerli otomobil veya yerli uçak

yapmak kalıcı netice getirmez. Bir başka deyişle, Türkiye’de uçak motoru üretmek,
Avrupa’daki kadar cazip, kolay ve kârlı olmalı. Bürokrasiden yetişmiş elemana kadar.

 Bugünkü endüstriyel ve teknolojik birikimiyle Türkiye’nin dünya liderleriyle aynı ringe
çıkıp dövüşebilmesi mümkün görünmüyor.

Fikir Kırıntıları - 6

13

 Türkiye’nin iş kültürü de karmaşık ileri teknoloji ürünleri ve uzun vadeli yatırım süreçleri
ile uyumlu değil. Patronlarımızın ciddi bir zihniyet dönüşümüne ihtiyacı var. Bkz. Zamana
Yenik Düşen Patronlarımız.

 Ayrıca uçak motoru cephesi, küresel ekonomik krizlerden, savaşlardan ve enerji
kavgalarından çok da uzak olmayan bir cephe. Türkiye’nin bu savaşa girecek diplomatik
ve finansal gücü var mı? Yerli uçak motoruna girerken bu da hazırlanmalı.

 Bunun yanında iki önemli nokta daha var: Brincisi Endüstri 4.0 ile yaklaşmakta olan

fırsatlar ve daha çok da riskler: Bkz. Endüstri 4.0 ile Bilgi Teknolojileri Endüstriyi
Tahakküm Altına Alabilir

 İkinci mesele, devasa firmalar arasındaki mücadelenin serbest piyasa ideallerinden (arz-

talep vs) çok uzak oluşu. Siyaset ve ekonominin bir arada yürüdüğü bu yarışta statejik
önemi olan firmalar ve endüstri patronları şüpheli yollarla eleniyor.

 Meselâ Huawei’nin CFO’su ve Huawei’nin sahibi Ren Zhengfei’nin kızı Meng Wanzhou’nun

ABD’nin isteğiyle Kanada’da tutuklanması, Alstom’un General Electric tarafından ele

geçirilmesinde Amerikan adalet bakanlığının şüpheli operasyonları, Carlos Ghosn’un
Japonya’da tutuklanması, Christophe de Margerie’nin Rusya’da öldürülmesi, …

 Türkiye’nin yerli savunma endüstrisini kurması, NATO kurmaylarının “5 deniz” dediği,

dünyanın en stratejik bölgesinde yeni bir güç doğması demektir. Bu ise Kissenger’ın
tabiriyle yeni bir “Hegemon” olur; yani ABD tahakkümü için doğrudan bir tehdittir.

 Kısacası, Amerikalı ve Avrupalı üreticilerle rekabet edebilecek bir yerli uçak motoru için
sadece endüstriyel, bilimsel ve eğitim sahasındaki zorlukları aşmak yetmez. Türkiye’nin

istihbarat ve diplomaside de büyük bir atağa kalkması gerekir.

http://www.derindusunce.org/2016/07/07/zamana-yenik-dusen-patronlarimiz/
http://www.derindusunce.org/2016/07/07/zamana-yenik-dusen-patronlarimiz/
http://www.derindusunce.org/2018/07/01/endustri-4-0-ile-bilgi-teknolojileri-endustriyi-tahakkum-altina-alabilir/
http://www.derindusunce.org/2018/07/01/endustri-4-0-ile-bilgi-teknolojileri-endustriyi-tahakkum-altina-alabilir/

Fikir Kırıntıları - 6

14

Neden Kürtler hedefteydi? Yeni bir Halepçe olur mu?

 Suriye’deki kimyasal saldırılar sürüyor. Yakında Halepçe anılacak. Bu felâketi “gerekli”
kılan şartlar neydi? Neden Kürtler hedefteydi? Sonradan Saddam’ı çok sert kınayan ve
kimyasal silahları Irak’ı işgal sebebi olarak gösteren ABD, neden bu ülkeye kimyasal ve

biyolojik silah sattı?

 Ne olmuştu Halepçe’de? 16 Mart 1988’de Saddam Hüseyin Kürtlere kimyasal silahla
saldırmıştı; aynı şeyi Esed Suriye’de kendi halkına yaptı. Aslında kimyasal ve biyolojik
silahlar askerî mânâda çok kullanışlı değil. O halde neden kullandılar? Bu saldırılar kime,

neye yaradı?

 Burada şüphesiz bir ikiyüzlülük var. Kimyasal ve biyolojik silahların kullanılması, insanları
tiksindiriyor. Peki ama… masum sivillerin makineli tüfek, varil bombası yahut Hiroşima’da
ABD’nin yaptığı gibi nükleer silahla öldürülmesi daha kabul edilebilir bir şey mi?

 Kimyasal ve biyolojik silahlar, sıradan mermi ve bombaların aksine, belli bir hedefi
vurmuyor. Bir bölgede yaşayan herkesi, Halepçe’de gördüğümüz gibi kedi ve köpekleri
bile öldürüyor. Ama rüzgâr ve yağmur gibi etkenler silahın askerî amaçlara ulaşmasını
engelliyor.

 Dahası, virüslerin silah haline getirilmesi basit bir şey değil. Zira hastalığın bulaşmasından
sonra ilk belirtilerin ortaya çıkması ile hasta ölene kadar geçen süre önemli. Düşman bu
arada savaşmaya devam edebilir. Süre çok kısa olursa silahın gizli kullanılması imkânsız
olur.

 Meselenin perde arkasını anlamak için Halepçe katliamına dönelim. Önce kaynaklar:

o Boston Globe, Khomeini’s poison (24 Temmuz 1988)
o Howard Teicher, National Security Council eski üyesiın yeminli ifadesi (Teicher

Affidavit: Iraq-Gate)

o Robert Fisk, The Great War for Civilisation: The Conquest of the Middle East

o Dana Priest, Kimyasal silahlar ve Rumsfeld’in 1984 Bağdat ziyareti (19 Aralık
2003 tarihli Washington Post makalesi)

o Rumsfeld ve Irak dış işleri bakanı Tarık Aziz’in 21 Aralık 1983 görüşme
tutanakları.

o Everest, Oil, Power & Empire
o Hurd ve G. Rangwala, 1980’den 2 Ağustos 1990’a kadar ABD –Irak ilişkileri

o Dobbs, İran Kürtlerine karşı kullanılan kimyasal silahların ticareti (Washington
Post, 30 Aralık 2002)

o Rachel Bronson, Thicker Than Oil
o John Bulloch, No Friends But the Mountains – Tragic History of Kurds
o Tripp, A History of Iraq
o Trento, Prelude to Terror

 Saddam Hüseyin’in kimyasal silah kullandığını söyleyen ilk raporlar 1982’de yayınlandı.

Amerikalı diplomatlara göre Irak ordusu hemen her gün Iraklı Kürtlere ve İran’a karşı

kimyasal saldırı yapıyordu!

 Yani Beyaz Saray’ın bölgemizdeki özel temsilcisi Donald Rumsfeld 20 Aralık 1983’te

Bağdat’a geldiğinde bu katliamlardan haberdardı. İki ayrı ABD hükümetinde savunma
bakanlığı yapmış olan Rumsfeld, Searle firmasının de genel müdürüydü. (Firma 1985’te
Monsanto tarafından satın alınacaktı)

 Rumsfeld ve Tarık Aziz 2 saat başbaşa konuştular ama kimyasal saldırılardan tek kelime

etmediler. Keldani kökenli Tarık Aziz, Saddam kabinesinin tek Hıristiyan üyesiydi. Aziz,
geçmişte Kürtleri ve Şiileri katlettiği için idama mahkûm edildi. Fakat idam cezası sağlık
sorunları sebebiyle kaldırıldı.

 Rumsfeld ve Tarık Aziz ne konuştular? Güney Irak petrolünü Akabe körfezinin Ürdün’e ait

olan kısmına taşıyacak bir boru hattı projesi. Proje, ABD firması Bechtel tarafından
gerçekleştirilecekti. Tesadüf(!) o ki, Bechtel’in eski genel müdürü George P. Shultz şimdi
ABD Dışişleri bakanı olmuştu.

 Boru hattının inşaası 2 milyar dolar tutacak ve 2 yıl sürecekti; Tarık Aziz istekli göründü

ama İsrail’in saldırmasından korkuyordu. Rumsfeld “uygun bir zamanda” Tel-Aviv ile
görüşerek bunu halledebileceğini söyledi.

http://www.derindusunce.org/2019/01/04/neden-kurtler-hedefteydi-yeni-bir-halepce-olur-mu/

Fikir Kırıntıları - 6

15

 Bu görüşmeden 4 ay sonra ABD, Kürtlere kimyasal silahla saldırdığı için Irak’ı resmen
kınadı. Dış işleri bakanı George P. Shultz, 24 martta Rumsfeld’e “Kürtler için Irak ile
ilişkilerimizi bozmayalım” dedi ve Rumsfeld 26 martta Bağdat’a gitti; kınamanın

göstermelik olduğunu söyledi.

 Saddam, Bechtel’in projesine sıcak bakmıyordu çünkü İsrail daha önce Irak’ın Osirak’taki
nükleer tesislerini vurmuştu.
Bkz. https://twitter.com/DDGrubu/status/975508584103628800

 Saddam ABD’nin istediği yatırımı reddedince tesadüf(!) aynı gün Birleşmiş Milletler Irak’ın
Kürtlere karşı kimyasal silah kullandığını bütün dünyaya resmen duyurdu ve kınadı. Yani
Kürtler 2 milyar dolarlık bir masada meze oldular.

 Ertesi gün Irak’a ait bir savaş uçağı, Tahran’a ait Harg dolum tesislerindeki Filikon L adlı

tankeri vurdu. Yunan bandralı tanker 80.000 ton Kuveyt petrolü taşıyordu. Harg adasını
koruyan savunma sistemi Amerikan, Irak uçağı ise Fransız Dassault-Breguet Super
Étendard idi.

 Bu olaydan sonra bir “tankerler savaşı” başladı. Amerika, İran petrolü taşıyanlar dışında

bütün tankerleri koruyacağını duyurdu. Savaş bitene kadar 500 tanker ve çok sayıda
offshore petrol kuyusu vuruldu. Saldırıların çoğunu Irak yaptı ama petrol satması
engellenen İran oldu.

 Gözden kaçmasın: Gerginliği çıkartan, taraflara silah ve diplomatik garantiler veren ABD

idi. İran ve Irak ABD tarafından kayırıldıklarını sanarak tuzağa balıklama atladılar. Kürtler
ve Iraklı Şiiler de ABD’nin gözünde özel bir yere sahip olduklarını sandılar.

 İran-Irak savaşını ayrıca konuşmuştuk. Ama bu tanker gerginliğinde ABD’nin elde

ettiklerine dikkat edin: Petrol fiyatını ve dolayısıyla dolar talebini arttırmanın yanında
körfezden petrol alan bütün ekonomilere şantaj yapma imkânı: “Beni kızdırmayın yoksa
size petrol getiren tankeri korumam”.

 Tanker krizi aynı zamanda İsrail’e ait Hayfa terminalinin önemini arttırdı ve İsrail’in

Avrupa’ya şantaj yapmasını kolaylaştırdı.

 1985 ile 1990 arasında ABD kongresi, Amerikan firmalarının sarin ve hardal gazı gibi

kimyasal silah hammaddelerini ihraç etmesine izin veriyor. Tesadüf(!) Ne önce ne de

sonra; tam da Saddam’ın Kürtleri yok etmek istediği tarihlerde.

 Bu gazları halka atmak için gereken özel helikopter ve bombaların ihracı da yine aynı
tarihlerde serbest bırakılmış. Başka? Biyolojik silahlar. Meselâ? Anthrax ve vebanın askerî
versiyonu. Bütün bunların birer tesadüf olup olmadığına da (hâlâ varsa) Amerika’ya
güvenen Kürtler karar versin.

 1985 ile 1990 arasında Kürt soykırımı için Irak’a kimyasal ve biyolojik silah satan 18
Amerikan firmasının yanında Avrupalılar da var: 86 Batı Alman, 18 İngiliz, 17 Avusturyalı,
16 Fransız, 12 İtalyan, 11 İsviçre. Hepsi de Kürtleri bağrına basan, PKK/YPG’ye destek
olan ülkeler. Bu da ilginç bir tesadüf(!)

 Saddam bunları kullandı mı? Evet. Bu silahları atmak için kullanılan
bombalardan 200.000 adet almış ve 20.000 tanesi kullanılmış. ABD’nin ihracat
izni verdiği 1985 yılında Bağdat hükümeti radyodan şunu söylemiş: “Bir böcek
sürüsü Arap milletine saldırıyor ama merak etmeyin, böcek ilacımız var”

 Halepçe katliamında 5000 Kürdün öldüğü söyleniyor ama Saddam’ın Kürtleri yok etme
politikası birkaç yıla yayılıyor ve resmî kayıtlara göre kimyasal saldırı yapılan 200 gün
var. Yani Halepçe buz dağının görünen ucu olabilir. Öldürülen ve Türkiye’ye kaçan
Kürtlerin malları da talan ediliyor.

 ABD, Saddam’a ve Tahran’a silah vermeye devam ediyor. Kürt soykırımında kullanılan
silahlar ABD ve Avrupa’dan geldiği halde bunlar Saddam’ı kınayan beyanlarda
bulunuyorlar. ABD “şeytan” ilân ettiği İran’a gizlice silah satıyor. İran da “şeytan” dediği
ABD’den silah alıyor.

 Ama bu gizlilik perdesi yırtılacak: Bir Lübnan gazetesi olan Al-Shiraa, 3 Kasım 1986’da
daha sonra IranGate skandalı olarak anılacak haberi yapıyor. Nedir? 1985 ağustosundan
beri ABD Tahran’a TOW füzeleri satmaktaydı ve bunlar Irak tanklarının kâbusuydu.

 ABD’nin amacı silahtan kâr etmek miydi? Hayır, bu saçma. Silah pazarı 60-80 milyar

dolarlık ufacık bir şey; Coca Cola firmasından bile küçük. ABD Kürtleri, Şiileri, Tahran ve
Bağdat’ı azar azar silahlandırıp savaşın sürmesini istiyor çünkü dünyada çok petrol var.
Yani?

 Yani bu “ver petrol, al silah” kavgası değil, “sen petrol satma, sakın fiyat kırma ve sakın

dolardan başka para kabul etme!” kavgası. Bkz. Dikkat Kitap: Petrol kandan ağırdır
güncellendi. Sürüm 3.0 yayında.

https://twitter.com/DDGrubu/status/975508584103628800
http://www.derindusunce.org/2018/10/01/dikkat-kitap-petrol-kandan-agirdir-guncellendi-surum-3-0-yayinda/
http://www.derindusunce.org/2018/10/01/dikkat-kitap-petrol-kandan-agirdir-guncellendi-surum-3-0-yayinda/

Fikir Kırıntıları - 6

16

 Geçelim… ABD sadece TOW değil HAWK füzesi de satıyor. Bunlar yerden havaya atılıyor
ve uçak vurmak için kullanılıyor. ABD İran’a güya ambargo uyguladığı için silahlar İsrail
üzerinden gidiyor İran’a. Yani İran, ABD’nin silahlandırdığı Saddam’ı yenmek için ABD

silahlarını İsrail’den alıyor.

 İran’ın ödediği paranın bir kısmı orta Amerika’da, Nikaragua’da darbe yapmak için
kullanılıyor. Çünkü CIA, ABD kongresinden izin almamış.

 CIA, bu darbeyi gerçekleştirmek için komşu Honduras’a üs kurmuş. Soto Cano üssü,

CIA’nin ABD dışındaki en büyük ayağı. CIA’nin devirmek istediği kim? Sandinistler yani
1932’den beri ülkenin kanını ABD firmalarına içiren Somoza ailesi.

 1983’te başkan Reagan ABD kongresinde öyle bir itirafta bulunuyor ki dinleyenlerin ağzı

açık kalıyor: ABD ajanları darbecilere yardım için Meksika’da Exxon’a ait bir petrol tesisini
havaya uçurmuşlar. Firma, bunu bahane ederek Nikaragua için hayatî önemi olan petrol
sevkiyatını kesmiş.

 İran ve Nikaragua ambargolarını ihlâl eden, ABD kongresine ve ABD halkına defalarca

yalan söyleyen başkan Reagan ve başkan yardımcısı G.W.H. Bush, yasalara göre
görevden alınmalıydı. Tabi böyle bir şey olmadı. Bir kaç günah keçisi seçildi: kimler?

 Savunma bakanı Caspar Weinberger, amiral John Pointdexter ve Yarbay North. Bu keçiler

ve saz arkadaşları suçlandı; yargılandı ve hüküm giydi ama hiç hapis yatmadı. G.W.H.
Bush başkan olunca hepsine bir af çıkardı (1992) ve mesele kapandı. Weinberger ertesi
sene Forbes dergisine genel müdür oldu.

 Pointdexter ne oldu? 2002’de Bush Junior başkan olunca ona özel bir istihbarat birimi

kurdurdu: Total Information Awareness. 11 Eylül’den sonra ihdas edilen kurumun ismi
Total Information of Terorist olarak değişti. Fakat garip bir olaydan sonra Pointdexter
istifa etmek zorunda kaldı. Nedir?

 Pointdexter, terör saldırıları, suikast ve darbe tahminleri piyasası kurmuş, ismi FuturMAP!

İnternetten bağlanıp insan ölümleri üzerine bahis yapıyorsunuz. Diyoruz ya… bunlar
psikopat. Oliver North ne yaptı? Fox News’ta haber muhabiri tabi!

 Peki IranGate skandalından sonra ABD Nikaragua’daki darbecilere yardımı kesti mi? Tabi

ki hayır. Tamamen yasadışı olmasına rağmen CIA emriyle Suudi Arabistan darbecilere

para ve silah gönderdi. 1986’da John Kerry’nin açtığı bir soruşturma, bu “yardım”
hattında uyuşturucu ticareti yapıldığını gösterdi.

 Amerikalı gazeteci Russ Baker, Tahran’dan gelen silah ödemelerinin Caiman adalarındaki
bir şirkete gittiğini keşfetti: SkyWay AirCraft Ltd. Firma sahibi Salem Ben Laden
(Usama’nın kardeşi), genel müdürü Jim Bath, başkan Bush’un arkadaşı.

 Amerikalıların gözünde bütün bu “önemli” işlerin içinde Halepçe katliamı küçücük bir
ayrıntı idi. Hatta 211 gün süren kimyasal silah saldırılarında 5000 Kürdün ölümü daha da
küçük(!) çünkü gerçek rakam belki yüzbinler. (Resimler: Halepçe’den Türkiye’ye kaçan
Kürtler)

 ABD kongresinde bu soykırımın yaklaştığını fark eden bazı dürüst(!) senatörler Irak
petrolünü boykot ederek “soykırım önleme” yasası teklif ettiler. Dış işleri bakanı George
Schultz “erken” dedi; başkan Reagan veto ile tehdit etti. Colin Powell ve Dick Cheney,
Saddam’a soykırım için açık çek verdiler.

 Colin Powell yıllar sonra Halepçe dâhil, yeşil ışık yaktığı soykırım bölgelerine gelecek,
gazetecilerin önünde üzülmüş gibi yaparak poz verecekti. ABD Kürtlerin dostudur…
Yersen!

 Netice? Ürdün Kralı Hüseyin, soğuk savaşın yıldızlarından silah tüccarı Sarkis

Soghanalian’a bir gün şöyle demiş: “…ABD, İran ve Irak’a hem silah hem de yalan
istihbarat vererek birbirlerini yıkmalarını sağlıyor…”

 Kürtler bu işin neresinde? Agâh olmazlarsa yeni Halepçe’ler olabilir. Neden? Kuzey Irak

Kürtleri çok büyük petrol rezervlerinin üzerinde yaşıyorlar. Bu petrol serbestçe dünya
piyasalarına akarsa petrolün varil fiyatı 30$ civarı olur ve bir daha yükselmez. Bunun
anlamı ne?

 Birim üretim maliyeti 30 $ üzeri olan ülkeler petrol satamaz. Yani? Rusya, Kanada,

Meksika, ABD… Başka? Dolar talebi yani doların değeri hızla düşer. Çin veya Almanya gibi
petrol ithal eden ülkeler bağımsız bir Kürdistan ister mi? Hayır. Çünkü çok büyük $
rezervleri var.

 Kısacası, “Bağımsız Kürdistan” vaadiyle gelen bir Amerikalı veya Avrupalı gördüğünüz

zaman bunu şöyle tercüme edin: “Selam Kürt, bize yeni bir katliam lâzım; Halepçe’de
olduğu gibi başrolde oynamak ister misin?”

Fikir Kırıntıları - 6

17

Uygurlar için ne yapılabilir?

Uygurlar için ne yapılabilir? Türkiye Çin’e posta koyabilir
mi? Daha düne kadar Doğu Türkistan’ın yerini haritada
gösteremeyen köşe yazarları Uygurlar konusunda atıp
tutmaya başladı. Ticareti durdurun! Uygurları
silahlandırın! Bir bakalım ne yapılabilir?

Çin’e ihracatı durdurabilir miyiz? Türk mallarına
ihtiyaçları var mı?

Yok. Türkiye bu ülkeye sattığı ürünlerde rakipsiz değil.
(çoğu işlenmemiş hammadde; artı değer çok zayıf)

Çin’den ithalatı durdursak?

Anlamsız. Çin’den aldığımız ve Türkiye’de
üretemediğimiz şeyleri PKK dostu Avrupa ve ABD’den mi
alacağız? 2.5 trilyon ihracat geliri, 500 milyar $ dış

ticaret fazlası olan Pekin’i 16 milyar $ kayıpla
korkutup(!) kendimizi rezil mi edeceğiz?

Çin’den ithal ettiğimiz malları yerli firmalar üretemez mi? Devlet teşvik veremez mi?

Türkiye’de ARGE geri. İnovasyon teşviği verince pirim avcısı iş adamlarımız uydu değil ananas
kokulu diş macunu yapıyor. Bürokratik ahlâksızlık sebebiyle markalaşma ve rekabet gücü zayıf.

Çin zulmü bütün dünyaya anlatılamaz mı?

Filistin, Irak ve Afganistan’daki zulmü anlatabildik mi? “Çin zulmü, zavallı uygur” diye dolaşan
videoların birçoğu Tayland, Filipinler gibi ülkelerde çekilmiş. Uygur meselesini kendimize bile
anlatamıyoruz.

Uygurlar için dünya kamuoyunu harekete geçiremez miyiz?

Hayır. Türkiye algı operasyonu yapamıyor; dışarıdan gelen taarruzlara bile etkili karşılık
veremiyoruz.

İslâm birliği teşkilâtı, Birleşmiş Milletler ve diğer uluslararası kuruluşlarda Pekin’e baskı
yapılamaz mı?

Arakan’da elde edilen sonuçtan fazlasını ummak gerçekçi olmaz.

Doğu Türkistan’daki Uygurları silahlandıramaz mıyız?

Bu, Uygurları mayın eşeği gibi kullanmak isteyen ABD’nin ekmeğine yağ sürer. Çin’in uyguladığı
baskıların kat kat artmasına sebep olur. Ayrıca muharebe şartları açısından denize açılışı olmayan
bir bölgenin bağımsız olması imkânsız.

Peki elimiz kolumuz bağlı bekleyelim mi? Zulme sessiz mi kalalım?

Çin’in içinde bulunduğu zorluklar var. Türkiye bunlara çözüm üretebilir. Böyle bir yol tutulursa
Türkiye Uygur haklarının meşru garantörü olur. Pekin ve Ankara’nın yanyana yürümesi lâzım; karşı
karşıya değil.

Çin’in sıkıntıları nelerdir? Teknolojisi ve parası bu kadar çok olan bir ülke, hangi konuda
Türkiye ile ortaklık yapmak ister?

http://www.derindusunce.org/2019/01/09/uygurlar-icin-ne-yapilabilir/
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2019/01/uygur-dogu-turkistan.jpg

Fikir Kırıntıları - 6

18

Pekin’in petrol ve gıda tedariki neredeyse %100 ABD tekeli altında. Bu Washington’a büyük bir
şantaj fırsatı veriyor. Türkiye bu ablukayı kırabilir.

Çin gıda tedarik riski altında. https://twitter.com/DDGrubu/status/980991889116745729

Çin’in petrol tedariki neden risk
altında? https://twitter.com/DDGrubu/status/860988709163991041

ABD gerçekten Uygurlara yardım etmek istiyor
mu? https://twitter.com/DDGrubu/status/860988011089199104

Doğru Türkistan’ı karıştırıp Uygurları kullanmak isteyenler
kim? https://twitter.com/DDGrubu/status/860974111241236480

Pekin’in gıda ve petrol tedarik problemleri birbiriyle nasıl
bağlantılı? https://twitter.com/DDGrubu/status/860990014653685761

Uygurların yaşadığı Doğu Türkistan’ın petrol tedariki açısından önemi
nedir? https://twitter.com/DDGrubu/status/860991414162870273

Pekin’in petrol tedarik problemi var. Petrol ihraç eden Rusya ise varil fiyatının 50 $’dan az olmasını
istemiyor çünkü Rus petrolünün üretim maliyeti yüksek. Suudi Arabistan’ın üreteceği petrolü,
dolayısıyla petrol fiyatını ABD belirliyor. Çin, ABD ve Rusya ilişkisi
nasıl? https://twitter.com/DDGrubu/status/860993489420468224

ABD’nin Pekin’e uyguladığı petrol-gıda ablukasında Arakan’ın yeri
nedir? https://twitter.com/DDGrubu/status/860994040581558272

Uygurların bağımsızlık hareketi gibi gösterilen bu gerginliğin perde arkasında kim
var? https://twitter.com/DDGrubu/status/860994171167023106

https://twitter.com/DDGrubu/status/980991889116745729
https://twitter.com/DDGrubu/status/860988709163991041
https://twitter.com/DDGrubu/status/860988011089199104
https://twitter.com/DDGrubu/status/860974111241236480
https://twitter.com/DDGrubu/status/860990014653685761
https://twitter.com/DDGrubu/status/860991414162870273
https://twitter.com/DDGrubu/status/860993489420468224
https://twitter.com/DDGrubu/status/860994040581558272
https://twitter.com/DDGrubu/status/860994171167023106

Fikir Kırıntıları - 6

19

Banka nedir; nasıl çalışır; nasıl çalışmalıdır?

 Bu sayfada “normal” bankanın çalışma şeklini ve bankacılığın neden gerekli olduğunu
anlatacağız. Dürüst bankacılığı anladıktan sonra kravatlı teröristlerin çıkardığı krizleri,

faize dayalı sömürü sistemini ve küresel finansın ulus-devletlere yaptığı baskıyı daha iyi
anlayabilirsiniz.

 Dünyada bankacılık hizmeti veren 30.000 kuruluş var; bunların yaklaşık yarısı hatırı
sayılır şirketler. 8000 kadarı ABD’de, geri kalanı da diğer ülkelerde bulunuyor. En büyük

10 bankanın ellerindeki aktif 25 trilyon $ yani Türkiye ekonomisinin 31.250 katı!

 Bu rakam elbette çok büyük ve gerçek ekonomik hayata tekabül eden bir zenginliği,
birikimi yahut üretim kapasitesini temsil etmiyor. Nedir peki? Bu paranın çok azı gerçek
ekonomi, geri kalanı ise taahhüt ticaretidir. Yani karşılıklı teminatlar ve vaadlerin
gayrimeşru spekülasyonu.

 Ama dediğimiz gibi bu silsilede amaç, bankacılık hakkındaki temel bilgileri
kuvvetlendirmek. Bu finansal gücün kötü amaçla kullanılmasını anlatan 2 kitap
yayınlamıştık; PDF formatında indirip okuyabilirsiniz:
o Dikkat Kitap: Banka Ordudan Tehlikelidir

o Dikkat Kitap: Liberalizm Demokrasiyi Susturunca…

o Silsile: 2008 krizinin suçluları yakalandı mı? Yeni bir krizi engelleyecek tedbirler
alındı mı?

 Önce biraz tarih: 11ci yüzyılda Akdeniz dünya ticaretinin merkeziydi. İstanbul, Venedik

başta olmak üzere birçok şehirde dönemin kıymetli mallarının ticareti yapılıyordu: Nadir
kumaşlar, baharat, altın, gümüş…

 Baltık denizinden gelen amberden İran halılarına kadar her çeşit malin en değiştirdiği bu
pazarlarda onlarca farklı paranın döndüğünü tahmin etmek zor değil.

 Tabi savaşlar, taht kavgaları gibi sebeplerle bu paraların değeri artıp azalabiliyordu.
Bugünküne benzer bir enflasyon riski de vardı: Ekonomisi kötü giden krallar, paralarının
içindeki altın ve gümüş miktarını azaltıyorlardı. Sahte paralar da ayrıca bir sıkıntıydı.

 Seyahat, bugünkünden daha tehlikeliydi; soygun, fırtına hatta vahşi hayvanlar da

tüccarlar için sorun teşkil ediyordu. Bütün bunlara karşı en iyi tedbir Müslüman
tüccarlardan geldi: Teminat mektubu! Tüccar, para yerine parayı temsil eden bir mühürlü
bir kâğıtla ödeme yapıyordu.

 Bu akıllıca çözüm Haçlı seferleri sırasında Avrupa’ya yayıldı. Bugünkü Mason teşkilâtının

temeli olan Templier şövalyelerinin hızla zenginleşmesini sağlayan şey de ticaret değil,
Arap diyarı ile Avrupa arasında dönen teminat mektuplarıydı.

http://www.derindusunce.org/2019/01/10/banka-nedir-nasil-calisir-nasil-calismalidir/
http://www.derindusunce.org/2012/12/06/dikkat-kitap-banka-ordudan-tehlikelidir/
http://www.derindusunce.org/2011/10/08/dikkat-kitapliberalizm-demokrasiyi-susturunca/
https://twitter.com/DDGrubu/status/942480189996576768
https://twitter.com/DDGrubu/status/942480189996576768
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2019/01/banka-nedir-nasil-calisir.gif

Fikir Kırıntıları - 6

20

 Bu hizmet, bugünkü kredi kartlarına, akreditif ve banka mektuplarına benzetilebilir. Tabi
bugünkü bankaların tek işlevi bu değil. Mevduatın toplanması ve bunun yatırım kredisi
olarak dağıtılması da kanaatimizce meşru bur hizmet. Nedir?

 Elinde “fazla” parası olan küçük tasarrufçuların bir fabrikaya ortak olması yahut
milyarlarca dolarlık ihracat yapan bir firmanın halktan ufak paralar toplayıp ticaret
yapması imkânsız. Biriken tasarrufu, sermaye ihtiyacı olana ulaştırmak ve kazancını
küçük ortaklara dağıtmak bankanın görevi.

 Yani banka, bir para pazarı. Nedir? Tüketici tek tek yumurta, süt, deterjan üretenlere
gidip alış-veriş yapmak yerine pazara gider ve herşeyi bulur. Satıcı, hiçbir mal üretmemiş
olabilir ama o malları toplayıp mahallede tezgâh açması, insanlara hizmettir.

 Peki faiz bunun neresinde? Faiz elbette ahlâksızca bir şey. Neden? Çünkü kâra ortak

etmek yerine küçük tasarrufçuya faiz garantisi veren banka, yatırım riskini garantilemek
yani para kaybetmenin önüne geçmek için yatırımcıya faizle para verir. Sonra?

 Yatırımcı, meselâ toplanan parayla pamuk eken bir çiftçi, faizle borçlandığı için işçilerin

hakkını vermeden önce bankaya faizi ödemeye çalışır. Aşırı gübre ile toprağı kirletir;
mazot fiyatının yükselmesinden korktuğu için yakıt stoklar…

 Kısacası faiz zulüm getirir. Çünkü riski bir insanın omzundan diğerine aktarırken kârı ters

yönde akıtır. Yani parası olan, sermayenin zor bulunmasını suiistimal ederek riske ortak
olmadan kâra ortak olur. Tersine, işe ihtiyacı olan fakir yahut sermayesi olmayan sanayici
de banka eliyle sömürülür.

 Bu iddiamıza bakarak bazı insanlar “evet ama bugünkü sistemde faizsiz ekonomi

imkânsız” diyebilirler. Aslında tam tersi, faizsiz ekonomi, gerçek bir ekonomi olabilir. Yani
kimi insanlar çok, kimileri az riskleri göze alırlar. Sermaye, risklere dağıtılır; kâr da bunu
takip eder.

 Dikkat ederseniz, birçok bankanın isminde bir meslek vardır: “Denizcilik bankası, emlâk

bankası, esnaf bankası, tarım bankası…”. Bu Avrupa ve ABD’nin köklü bankalarında da
böyledir. Zira gerçek bankacılıkta meslekî uzmanlar olur ve herkese kredi vermezler(di).

 Yani bankacı, esnafın, müteahhitin, deniz ticareti yapan ihracatçının kârına ve riskine

ortak idi. Bankalar “bu gemiyle okyanusu geçemezsin, bu tarlaya pamuk ekemezsin…”

diyerek ortak olacakları yatırımı koruyorlardı. Bugün yatırım kalitesine bakmadan faizle
kredi veren bankalar ekonomi için zararlıdır.

 Gayrimeşru kâr transferi sadece bankada olmaz. Meselâ para kazanmasa bile taksiciye
zorla kira(!) ödetmek faiz ile aynı sebepten zulümdür. Eskimiş tesisat sebebiyle çıkan
yangının bedelini ev sahibi yerine kiracıya ödetmek zulümdür. Risk transferi, kâr ve

mesuliyet ile orantılı olmalıdır.

 Gördüğünüz gibi finans yahut bankacılık kendi başına bir kötülük sebebi olamaz. Her alet
gibi bunların kötü amaçla kullanılması mümkündür; kişisel ahlâk ve devletin adaleti bu
alanda da tecelli etmelidir.

 Finans ve risk denince… Meselenin yeni olmadığını ispat etmek için Girit’ten bir örnek
verelim. Sigortacılığın antik şekli… Giritli tüccarlar bir sendika kurmuşlar ve fırtınada
gemilerini kaybeden üyelerine yeni gemi alacak kadar para ve ek sermaye veriyorlarmış.

 Buna benzer bir örnek Londra’da yangınlara karşı teşkil edilmiş. Kısacası insanlar,

öngöremedikleri riskleri kapsayan finansal ürünler ihdas etmişler. Bu güvencenin fiyatı
olarak ufak bir aidat ödemek ve risk gerçekleşirse toplu bir para almak…

 Elbette sigorta şirketini dolandıran üyeler ve garanti verdiği halde sigortalıya parasını

ödemeyen sahtekâr şirketler olmuş ve olacak. Burada sıkıntı sigorta mekanizması değil
insanların açgözlü olması: Yani haddinden fazla kâr alıp riski ötekilere vermesi. Adalet
bunu engellemeli.

Fikir Kırıntıları - 6

21

S-400 füzesi, ABD darbelerini engellemek için

kullanılabilir mi?

 Satın aldığımız S-400 füzeleri, ABD

tarafından yapılacak darbeleri
engellemek için kullanılabilir mi?
ABD’nin başka ülkelerde yaptığı
darbelere bakarak S-400 için ne
söylenebilir? Ve ABD neden “müttefik”
dediği Türkiye’de darbe yapıyor?

 ABD, silahlarını sadece darbe

sırasında kullanmıyor. Başarılı

darbelerden sonra başa geçirdiği
sömürge valilerini korumak için
balistik füzeler atabilen savaş gemileri

yolluyor.

 Bunlar birkaç yüz km menzile sahip, isabet başarısı yüksek silahlar. S-400 gibi savunma
sistemleri bu füzeleri durdurabiliyor. Bu meseleyi bir örnekle açalım şimdi.

 Soğuk savaş sırasında CIA komünizm ile mücadele uğruna pek çok darbe yaptı. Ancak

Berlin Duvarı’nın 30 yıl önceki çöküşü ABD’nin hükümet darbelerini engellemedi.
Venezuela’dan Türkiye’ye, Gürcistan’dan Tayland’a kadar her yerde CIA yeni darbeler
hazırlıyor. Neden?

 ABD’nin dış politikası, askerî saldırganlığı ve CIA gibi istihbarat organları, Amerikan

ulusunun değil birkaç şirketin menfaatine hizmet eder. Yani komünizm ile mücadele,
uyuşturucu ile savaş ve İslâmî(!) terör, ABD’nin istediği yere saldırması için bahanedir.

 Ambülans yakan Gezi Parkı çapulcuları, hendek kazdırıp sokaklara mayın döşeyen #PKK’lı

belediyeler, seçim hileleri ve sokakları karıştırmaya çalışan provokatörler yeniden

sahnede. Bazen başka ülkelerin aynasına bakmak, kendi tarihini anlamak için daha
faydalıdır. Meselâ?

 #FETÖ gibi paralel devletler Türkiye’ye has değil. ABD bunları her yerde kurar: 31 Mart

1964’te, CIA Brezilya devlet başkanı João Goulart’a karşı askeri bir darbe yaptı. 30.000
öğrenciye, entelektüele, muhalif ve yüzlerce kişiyi işkence edildi; yıllar süren acımasız
askeri diktatörlük başladı.

 Neden yapıldı bu darbe? ABD şirketlerinin menfaatlerini savunmak için tabi. Başkan

Goulart, solcuların hükümetten atılmasını isteyen ABD’ye itaat etmedi; Küba ve diğer
komünist ülkelerle ilişkilerini kesmedi. Amerikan karşıtı söylemleriyle Washington’u
rahatsız etti.

 Başkan João Goulart, işçi haklarını müdafaa, yeniden toprak dağıtımı, genel oy hakkı, kira

kontrolü, büyük şirketlerin kârlarının vergilendirilmesi, petrol rafinerilerinin
kamulaştırılması ve eğitim için fonların arttırılması gibi sosyal reformları uygulamaya
başlamıştı.

 ABD buna cevaben, diplomatik ve mali baskı, tecrid, muhalif siyasetçilere destek ve

darbeye istekli askerlerle doğrudan işbirliği dâhil olmak üzere Goulart hükümetini hedef
alan eylemler başlattı.

 ABD Ulusal Güvenlik Arşivi tarafından yayınlanan, Başkan Kennedy’nin ses kayıtlarına
göre, Brezilya’daki askeri darbe, 31 Mart 1964’ten iki yıl önce planlanmış. Sokak

hareketleri, anti-komünist gruplar ve Katolik kilisesi de darbeye ortak edilmiş.

 Önemli bir şeyin altını çizelim: ABD’nin gerçek derdi komünizm değildi. Verimli toprakları,
yeraltı zenginliklerini kullanan ve hiç vergi ödemeyen ABD şirketlerinin menfaatiydi. Bu
sömürü sisteminin ayakta kalması için azınlık bir ayrıcalıklı sınıf vardı. Bugün de Brezilya

bu durumdadır.

 ABD Hükümeti, yıllarca darbede hiçbir rolü olmadığı konusunda ısrar etti. Ancak,
açılan arşivlerdeki gizli belge, ABD başkanı Lyndon Johnson’ın darbeyi aktif olarak
hazırladığını gösteriyor. Darbe planlarını JFK yönetiminden devralmıştı.

 ABD, faşist darbe hükümetini desteklemek için, bir uçak gemisi ve savaş gemileri, askeri

uçaklar, isyan bastırmak için göz yaşartıcı gazlar da dâhil olmak üzere 110 ton mühimmat
ve teçhizat gönderdi.

http://www.derindusunce.org/2019/04/14/s-400-fuzesi-abd-darbelerini-engellemek-icin-kullanilabilir-mi/
http://www.derindusunce.org/2019/04/14/s-400-fuzesi-abd-darbelerini-engellemek-icin-kullanilabilir-mi/
https://nsarchive2.gwu.edu/NSAEBB/NSAEBB118/index.htm

Fikir Kırıntıları - 6

22

 ABD’nin dış politikasını tek bir kelimeyle özetlemek gerekirse “SALDIRGANLIK” denebilir.
ABD, denizden yaklaşıp hava sahasını kontrol almaya büyük önem verir. Bu yüzden S-
400 gibi ABD uçaklarını vurabilecek hava savunma sistemleri ABD’yi çok rahatsız eder.

 Deniz ve hava hakimiyeti ile karayı abluka altına almak, değişmez bir unsur. Önce sadece
deniz hakimiyetiydi ve İngilizler tarafından birkaç asır uygulandı. Sonra ABD aynı doktrini
geliştirdi ve hava kuvvetlerini ekledi. Bu konuda şu silsile okunabilir.

 31 Mart 1964’te başlayan askeri darbe, Cumhurbaşkanı João Goulart’ın Uruguay’a

kaçmasından kısa bir süre sonra başarılı oldu ve Brezilya’da on yıllardır yapılan sosyal
reformlar yok edildi. Amerikan şirketleri vergi ödemeden kaynakları kullanmaya devam
edebilecekti.

 Darbede iktidara el koyan General Humberto de Alencar Castello Branco, sendikaları

yasaklamak için derhal harekete geçti; “şüpheli komünistleri” tutuklattı ve işkence yaptı;
hükümetin eleştirilmesini yasakladı ve komünist ülkelerle ilişkilerini sonlandırdı.

 İki yıl içinde, yabancı şirketler Brezilya endüstrisinin yaklaşık yarısını kontrol altına aldı.

1971’de, Brezilya’da devlete ait olmayan büyük şirketlerin% 70’i yabancılara aitti.

 Askeri diktatörlük sırasında muhalifler tutuklandı, hapsedildi, işkence görüldü ve
kayboldu. Brezilya hükümetinin 2007 raporuna göre, cezaevlerinde 475 kişi kayboldu ve

otuz bin işkence gördü.

 CIA ajanları aktif olarak yüzlerce Brezilyalı askeri ve polis memuruna işkence teknikleri
konusunda eğitim verdi. İşkence teknikleri, sokak çocukları, evsizler ve dilenciler
üzerinde test edildi.

 1979 af yasası uyarınca, hiç kimse Brezilya’nın diktatörlüğü sırasında işlenen insan
hakları ihlalleri için yargılanmadı. Ve elbette, darbenin Amerikan destekçilerinin hiçbiri
hiçbir zaman sorumlu tutulmadı.

 6 Aralık 1976’da devrik başkan João Goulart, Arjantin’de darbeci başkanın emriyle

zehirlenerek bir öldürüldü. Bu cinayet, CIA destekli Condor Operasyonunun bir parçasıydı.

https://twitter.com/DDGrubu/status/891746750360432641

Fikir Kırıntıları - 6

23

ABD bir hukuk devleti midir?

 Son zamanlarda babacan hâkim Frank Caprio’nun
maceraları geziyor internette. Amerika’nın Rhode

Island eyaletinde görev yapan Caprio Noel Baba gibi,
para cezası kesmeye kıyamıyor; herkesi affediyor.
Bu tabi reklâm. Ya gerçek Amerikan adaleti nasıl
işler?

 Amerika’da hapisteki insan sayısı 2.5 milyon. Toplam

nüfusun sadece %13’ü zenci iken hapisteki
Amerikalıların %71’i zenci. Amerikahapisteki insan
nüfusunda Rusya (600.000) ve Çin‘den (1.5 milyon)

bile önde.

 “Evet ama zenciler daha çok suç işliyor” diyenler de

aldanıyor. Zira Amerikan polisinin öldürdüğü zenci sayısı şehirdeki suç oranlarından
bağımsız.

 Bugün ABD hapishanelerindeki zenci sayısı, 1850’deki köle sayısından fazla. Sempatik

hâkim Caprio’nun videolarını “ah nerdee Türkiye?” diye paylaşan sazanlara da selâm
olsun.

 Dünya nüfusunun sadece %5’inin yaşadığı Amerika’da dünyadaki tüm mahkûmların %25’i
yaşıyor. Nasıl çalışıyor bu makine? ABD’de eyaletlerin yarıdan fazlası özel hapishanelere

ihale açıyor ve mahkûm olmasa bile yatak başı para ödüyor. Cezaevlerinde milyarlar
dönüyor!

 Aslında bu bir para çarkı. Yani insanlar suç işledikçe ABD’deki bazı şirketler muazzam
para kazanıyor. Çünkü cezaevlerinin bir kısmı özelleştirilmiş. Bu sebeple gençleri, göçmen

ve zencileri kasıtlı olarak suça itiyorlar.

 Özel hapishaneler mahkûmları zorla çalıştırıyor ve asgarî ücretin altında bir para ödüyor.
Çoğu zaman yemek, giysi ve dışarıyı aramak fahiş fiyata. Cezası biten mahkûmlar bazen
30.000 $ borçla dışarı çıkıyor ve tabi yeniden suç işliyor.

 Cezaevlerinin kâr etmesi ve eyalet bütçesine yük olmaması için yerel idareler özellikle
zencileri her fırsatta tutukluyor. Meselâ aynı miktarda uyuşturucu ile yakalanan bir zenci,
beyaza kıyasla 3 ila 6 kat fazla hapis cezası alır. Yeniden başlama riski vb bahane edilir.

 Biz Amerika’nın daha çok yurtdışında, bilhassa İslâm coğrafyasında yaptığı zulmü

biliyoruz. Meselâ Guantanamo ve Abu Graib gibi. Oysa ABD devleti kendi halkına da
zulmeder. Tabi beyaz, zengin ve Hristiyan olanlar bu zulümden kurtulur hatta istifade
eder.

 Peki ABD’nin kendi halkına ettiği zulüm sadece zenciler veya cezaevleriyle sınırlı mı?

Değil. ABD’de fakir olmak da bir suçtur.

 Cezaevlerine geri dönelim. Bir kere içeri girince zencilerin yakasına yapışıyorlar. İçeride

kavga çıkması için 500 kişiye 2 telefon veriliyor. Kavgaya karışanların cezası uzatılıyor ve

özel cezaevi şirketi böylece bedavadan köle kazanıyor.

 6 milyon eski mahkûm oy verme hakkını kaybettiği için zencilerin yaklaşık %10’u oy
kullanamaz. Zenciler oturdukları semtlere ve hapis yatmış akrabalarına göre riskli grup

olarak fişlenir. İşlemediği suçun sadece mahallinden geçiyor olmak bile bir zenciyi hapse
götürebilir.

 Amerikan polisi her gün 3 insan öldürür. Bunların üçte biri silahsızdır. Ölen zenci, öldüren
polis beyaz olduğu zaman mahkeme yapılmaz. FBI polis şiddeti ile ilgili istatistikleri

yayınlamadan önce biraz “düzeltir” yani gerçek bundan daha acıdır.

 ABD’de zenci olmak da fakir olmak gibi bir suçtur.

 ABD’de “adalet” denen şey aslında bir racondur. Ticaret ve endüstriyi engellemediği

müddetçe hak yemek serbesttir. Devlet eliyle zencilere karşı ırkçılık yapılır.

 ABD’de kölelik kalkmadı; bu yalandır. Kölelik sadece şekil değiştirdi.

 ABD bir hukuk devleti değildir ama zihinleri işgal altında olan insanlar bunu fark

etmezler. ABD propagandası çaktırmadan zencileri ve fakirleri insanlık kapsamı dışında
bıraktığı için Türkiyeli aydın bozuntuları da ABD’yi özgür bir ülke zanneder.

 ABD bir polis devletidir. Tabi Türkiye’den gezmeye gidenler yahut güzel bir işi, maaşı

olanlar bunu fark etmezler. Ama unutmayın, adalet zenginlerin yüzme havuzunu
fakirlerden koruyan bir çoban köpeği değildir.

http://www.derindusunce.org/2019/03/24/abd-bir-hukuk-devleti-midir/
https://twitter.com/hashtag/Amerika?src=hash
https://twitter.com/hashtag/Rusya?src=hash
https://twitter.com/hashtag/%C3%87in?src=hash
https://twitter.com/DDGrubu/status/751531207582748672
https://twitter.com/DDGrubu/status/751531207582748672
https://twitter.com/DDGrubu/status/1100188174758961152
https://twitter.com/DDGrubu/status/1100188174758961152
https://twitter.com/DDGrubu/status/1100188174758961152
https://twitter.com/DDGrubu/status/858430258416148481
https://twitter.com/DDGrubu/status/954877855955070977
https://twitter.com/DDGrubu/status/858434948948262913
https://twitter.com/DDGrubu/status/1069682215863369730
https://twitter.com/DDGrubu/status/1033480223306727424
https://twitter.com/DDGrubu/status/960477038594482176
https://twitter.com/DDGrubu/status/960477038594482176
https://twitter.com/DDGrubu/status/958852625440628739
https://twitter.com/DDGrubu/status/958852625440628739
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2019/03/amerikan-adaleti.jpg

Fikir Kırıntıları - 6

24

 Gerçek adaleti zenginlerin bekçi köpeğinden ayıran şey, hâkim, polis ve savcıların zayıflar
karşısındaki tavrıdır: Yetimler, dullar, sakatlar, mülteciler…

 Amerika’da “adalet” denen kurum, insanların mutsuzluğunu paraya çeviren kanlı bir

makinedir. Fakirleri ve zencileri hapse atarak köleleştiren bu şirketlerin hisse senetleri,
zengin Amerikalıların emekli sandıklarını doldurmakta…

 Amerikan cezaevleri özelleştirilmekte, mahkûmlar köle gibi çalıştırılırken sağlık, yiyecek

vb her hizmet mahkûma borç olarak yazılmakta. Bu şirketler ceza yasalarının her yıl daha
fazla ağırlaştırılması için lobi yapıyor.

 Tabi ABD’deki hukuk ihlalleri sadece fakirler ve zencilerle de sınırlı değil. ABD bir mülteci

cehennemi oldu. ABD ordusunun ve CIA’nın yıllardır talan ettiği Latin Amerika ülkelerinde
yaşayan insanlar ABD’ye geldikleri zaman devlet onların çocuklarını çalıyor.

 Sürekli tıptaki ilerlemeler ve sağlık amaçlı robotlarla gündeme gelen ABD’de fakir insanlar
diyaliz makinesine bağlanmaz hatta hastahaneden dışarı atılır.

 Amerika’da bir zenci bir erkeğin polis tarafından öldürülme ihtimali, beyazlara kıyasla 21
kat daha fazladır.

 Neticede ABD bir hukuk devleti değildir. Zenginlerin giderek daha fazla zenginleştiği bu

ülkede ekonominin ihtiyacı olmayan fakirler, diplomasız zenciler ve sakatlar polis
tarafından ya öldürülüyor yahut özelleştirilmiş hapishanelerde köleleştiriliyor.

https://twitter.com/DDGrubu/status/1030803494784196610
https://twitter.com/DDGrubu/status/1030803494784196610
https://twitter.com/DDGrubu/status/1015617575357739008
https://twitter.com/DDGrubu/status/1015617575357739008
https://twitter.com/DDGrubu/status/958839681076129792
https://twitter.com/DDGrubu/status/958839681076129792

Fikir Kırıntıları - 6

25

Gerçekler hakikaten var mıdır?

 Gerçeklerden, Hakikat’ten ve bizim bunları ayırdetme
imkânlarımızdan konuşalım. İnsanlar var zannettikleri
şeylerle gerçekleri her zaman birbirine karıştırmışlardır.

Nedir bu karışıklığın kaynağı? Dış “gerçeklerin”
içimizdeki algı ile birebir örtüştüğünü kim garanti
edebilir?

 Göz’ü istediğiniz kadar küçük parçalara ayırın; “objektif

gerçeklere” asla rastlayamazsınız. Yani vehim, illüzyon,
halüsinasyon, cinnet ve toplu cinnet hallerimizin temyiz
mahkemesi gözün içinde değil. Ya akıl?

 Göz gibi beyni de ince dilimlere bölebiliriz ama sübjektif
gerçeklerle tartışılmaz, mutlak, objektif, baş harfi büyük

“G” ile yazılacak bir Gerçek’i yine bulamayız.

 Peki gördüğümüz her şey yalan mı? Septik/ şüpheci
filozofların girdabına düşMEmek için “Derin Göz” kitabini
tavsiye edelim evvelâ… Dikkat Kitap: Derin Göz

 “Akıl” dediğimiz zaman bir çok insan zekâ veya ona
yakın bir şey anlar. Yani problem çözme kapasitemiz,
varlıkları kavramsallaştırma, olaylara anlam verme:
“Bayrak” bez parçası değildir; “Anne” doğurmuş bir

dişiden daha fazla bir şeydir; “vatan” alınıp satılacak bir
araziden farklıdır.

 İşte bu kavramsallaştırmaya zemin oluşturan manevî
değerler, gelenek ve daha bir çok etken, kendi

gerçeklerimizi bina etmemize sebep olur. Vücutlarımız
kütle hacim gibi aynı gerçeklere mahkûm olsa da
bunlara mânâ vermekte diğer insanlardan ayrılıyoruz.

 Bu şartlarda “Objektif Bilgi” diye bir şeyden söz edebilir
miyiz? Bkz. Objective Information / معلومات موضوعية

 “Sanal gerçeklik” dediğimiz teknoloji, bize zıddı

hakkında şüphe duymanın da kapısını açtı: Sanal
gerçeklik var olabildiğine göre bir de gerçek gerçeklik
olmalı. Ama şu anda yaşadığımız (yahut yaşadığımızı
zannettiğimiz) hayatın gerçek olduğunu garanti edecek
bir bilim var mı?

 Şayet 5 hissimiz, sanal gerçeklik makinelerindeki gibi

aldatılabiliyorsa, bilimsel “gerçekler” de yalan olabilir. Zira mikroskop, teleskop, x-ışını…
bilimsel ölçme ve gözlem için kullandığımız ne varsa 5 hissimize “konuşur” yani
algılarımızın uzantısı olan bu aletler çok iyi çalışsa bile bizim gerçekten gerçek olan

gerçeklerle temas etmemizi garanti edemezler.

 Biz insanlar, gözlerimizden gelen “yanlış” bilgileri aklımızla temyiz ederiz. Meselâ elimizle
düz olduğunu hissettiğimiz kalem suda kırık görünse bile kalemin kırık olmadığını “biliriz”.
Aslında ellerimizin (bu konuda) gözden daha az hata yaptığına iman ederiz. Gerçek
gerçeklere ulaşmak için yeterli mi?

 İnsanlar gözleriyle “gördüklerine” inanmazlar her zaman ve bunun için “görünenler”
eylemlerini etkilemez. Meselâ sahnedeki adam testere ile ikiye bölündüğü zaman kimse
ambülans çağırmaz. Çünkü görmek ile “inanmak” arasında büyük bir mesafe vardır…
Nedir görmek?

 Güneşin ışıkları dışarıdaki cisimlerden yansıyarak bizim et-Gözümüze varır. Et-Gözün
uzmanlaşmış bazı hücreleri gelen ışığın rengine göre değişen sinyallerle bunları beyine
bildirir. Teknik olarak söylersek ışığın elektromanyetik sinyalleri bu uzman hücreler
tarafından bio-elektrik mesajlar olarak “tercüme” edilir.

 Gözden gelen mesaj yığını beynimizin “görme” sistemince bir “görüntü” haline getirilir

ama insan bu aşamada “gördüklerine inanmak” noktasından hâlâ çok uzaktır. Beyin
tarafından inşa edilen bu görüntü bellekteki kavramlarla anlamlandırılır: Bir eşya, bir
yiyecek, bir ışık, renkler, uzak, yakın…

http://www.derindusunce.org/2018/12/12/gercekler-hakikaten-var-midir/
http://www.derindusunce.org/2010/05/13/dikkat-kitap-derin-goz/
http://www.derindusunce.org/2017/12/21/objektif-bilgi-objective-information-%d9%85%d8%b9%d9%84%d9%88%d9%85%d8%a7%d8%aa-%d9%85%d9%88%d8%b6%d9%88%d8%b9%d9%8a%d8%a9/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2018/12/reverse-arrow-optical-illusion.gif

Fikir Kırıntıları - 6

26

 Bu anlamlandırılmış görüntü ise aklın diğer işlevleriyle test edilir: Bellek, temyiz,
tahayyül, tasavvur… Neden? Çünkü göz değildir gören. Bunu neredeyse sezgisel olarak
biliyoruz.

 Meselâ hareket halindeki bir cismin hareket ettiğini “görebilmek” için önceki konumlarını
hafızada tutmak ve yeni konumlarla karşılaştırmak, ardından da birleştirmek icab eder.
Sadece konumları hatırlamak da yetmez.

 Uçan bir kuş ise baktığımız, o kuşa bir “kimlik” veririz. Bir “identity“ yani zaman içinde

değişmeden (identical) kalan bir AYNILIK. Her yeni konumda gördüğümüz kuş eğer
o AYNI kuş ise “kuş şuradan şuraya uçuyor”diyebiliriz. Aksi takdirde gökyüzünde
değişik noktalarda ve kanatları değişik biçimlerde açılıp kapanmış kuş fotoğrafları görmüş
gibi oluruz ama uçan kuşu göremeyiz.

 “Sanat bu kusurlu ve dengesiz dünyanın yanıltıcı, aldatıcı şekillerinden görünenin içindeki
Gerçeklik’i çekip alır… O gerçeklik zihnin keşfettiği üstün bir Hakikat ile donanır. Aldatıcı
görüntülerin tersine Sanat günlük gerçeklikten daha üstün ve daha gerçek bir Hakikat

içerir” (Hegel, Estetik yani sanat felsefesi)

 Fakat gözlerimizden gelen “yalan” bilgileri düzeltmesi gereken zekâ da her zaman
görevini yapamaz. İnsan bazen korkularının esiri olur. Bazen de toplumdan tepki almak
istemediği için kabul gören yalanları, rahatsız eden gerçeklere tercih eder.

 Gelin bu bilgiler ışığında baştaki sorumuzu tekrar soralım: Sanal gerçeklik varsa “gerçek”

dediğimiz gerçekliklerin de sanal olmadığını bilimsel olarak ispat edebilir miyiz?
Etrafımızdaki dünya gerçek değil rüya olabilir mi? Meselâ Inception filmindeki gibi?

 Inception filmini seyretmiş olanlar hatırlayacaklar, rüya içinde rüya gören özel ajanlardan

biri gerçekle rüyayı ayırd etmek için bir topaç kullanıyordu. Eğer onun gördükleri gerçek
hayatta ise topaç durmalıydı. İşte bizim de böyle topaçlara ihtiyacımız var.

 Pozitif bilimlerin dar kalıplarında düşünürsek bilimsel gerçeklerin Matrix’inde kayboluruz

ve Hakikat’i bulamayız. Bilim Felsefesi

 Demek ki algılarımızdan, hatta bilimden bile şüphe etmemize sebep olan bir iç-akıl var.
“Ben kimim?” yerine “Ben kimdir?” diye soracak kadar güçlü bir akıl bu.

 Matrak bir baba oğlunun yaptığı resimleri fotoşop ile “gerçek” hale getirmiş. Gerçek

dünyanın bizim gördüğümüz gibi olduğunu, çocuğun da “gerçekleri” büyüdükçe
öğreneceğini kim ispatlayabilir? Belki de hepimiz gerçekleri unuttuk ve çocuklar hâlâ bir
şeyler hatırlıyorlar? Bkz. Çocuk hayatı görünmesi gerektiği gibi değil yaşadığı gibi
resmeder

 Gerçekleri Hakikat’ten ayırmak için insanlar güzellik üzerine tefekkür etmelidir. Zira insanı

insan yapan teknik zekâsı değil hür olmasıdır. Hürriyetin ifade sahası ise güzelliktir. Güzel
suretler ve güzel davranışlar… Haliyle Hakikat’in yolu bilimden değil sanattan geçer.

 Zira Gazâlî Hazreteri’nin İhya’da buyurduğu gibi “Ateşin haberini alan değil yanına oturan

ısınır”

 “Günümüz insanı zannediyor ki bilginler bize öğretirler, şairler ve müzisyenler de bizi

eğlendirirler. Sanatçıların onlara bir şeyler öğretebilecekleri akıllarına gelmiyor
bile!” (Ludwig Wittgenstein, Karışık Saptamalar)

 İnsanlık, ruhunu tatmin edecek yegâne Hakikat’ten uzaklaşıyor. Zira Rönesans’tan bu

yana sanat ifsad oldu. Önce Avrupa, ardından bütün dünya bu girdabın içine düşmüş
durumda. Bkz. Dikkat Kitap: Rönesans’ın Kara Kitabı

 Rönesans, sadece felsefe ve siyasette değil sanatta da sekülerleşmeyi getirdi ve insanlar
güzellik ile cazibeyi birbirinden ayıramaz oldular: Henri Matisse şöyle demiş: “… Fotoğraf
hayal gücünü rahatsız etti çünkü makine sayesinde eşyayı hissetmeden gördük …”

 Son 4 asırda nice savaşlar çıktı; krallıklar devrildi; sınırlar yer değiştirdi. Ama hiç

kesintiye uğramayan bir şey var: Biz insanlar Hakikat’in yerine gerçekleri koyduk.
Hesaplamayı düşünmek zannettik. Bugün insanlara “sen insansın” demek bile
hayal. Dikkat Kitap: Sen insansın, homo-economicus değilsin!

 Inception filminde rüya içindeki ajanları uyandırmak için yüksek bir yerden suyun içine

atıyorlardı. Zannediyorum bizim gezegenimizde bu düşüş Ölüm’e tekabül ediyor. Bir
âlemde ölerek bir başka âleme doğmak. Bu sayede önceki âlemin rüya olduğunu fark
edeceğiz. Bir ölüm provasıdır uyku

 İnsan’ın varlığı 3 türlüdür: Taş ve tahta gibi cesedi, hayvan ve bitki gibi nefsi, bir de

bunların yasalarına tabi olmayan rûhu. İnsan, sıcak-soğuk, acı-tatlı ayrımı yapabildiği gibi

iyi-kötü ayrımı yapabilecek şekilde teçhiz edilmiştir.

 İnsan, cisminden ibaret değildir. Gözlenebilir evrenin gerçekleri ancak bizim cismimizi

kuşatır; ruhumuzun hakikati için yeterince büyük değildir.

http://www.derindusunce.org/2016/01/22/bilim-felsefesi/
http://www.derindusunce.org/2016/06/14/cocuk-hayati-gorunmesi-gerektigi-gibi-degil-yasadigi-gibi-resmeder/
http://www.derindusunce.org/2016/06/14/cocuk-hayati-gorunmesi-gerektigi-gibi-degil-yasadigi-gibi-resmeder/
http://www.derindusunce.org/2016/09/19/dikkat-kitap-ronesansin-kara-kitabi/
http://www.derindusunce.org/2014/06/09/dikkat-kitap-sen-insansin-homo-economicus-degilsin/
http://www.derindusunce.org/2015/06/10/bir-olum-provasidir-uyku/

Fikir Kırıntıları - 6

27

Sanatın bir eğlence değil ilim olduğunu idrak etmiş olan okurlarımız için birkaç sanat tasavvuru
kitabı tavsiye ederek silsileyi sırlayalım…

1. Rönesans’ın Kara Kitabı

2. Sen insansın, homo-economicus değilsin!

3. Soyut Sanat Müslümanın Yitik Malıdır

4. Senin tanrın çok mu yüksekte?

5. Gözle dinlenen müzik: Tezyin

6. Edward Hopper’ı okumak

7. İslâm’da Mimar ve Şehir

8. Derin Göz

9. Sanat Yoluyla Hakikat Bulunur mu?

10. Sanat karanlıkta çakılmış bir kibrittir…

http://www.derindusunce.org/wp-content/uploads/2016/09/ronesans-kara-kitap.pdf
http://www.derindusunce.org/wp-content/uploads/2014/06/sen-insansin.pdf
http://www.derindusunce.org/wp-content/uploads/2013/10/soyut_sanat_muslumanin_yitik_malidir.pdf
http://www.derindusunce.org/img/senin-tanrin-cok-mu-yuksekte.pdf
http://www.derindusunce.org/wp-content/uploads/2014/05/tezyin_kitabi.pdf
http://www.derindusunce.org/wp-content/uploads/2015/06/edward-hopper-kitap.pdf
http://www.derindusunce.org/wp-content/uploads/2013/09/islamda_mimar_ve_sehir.pdf
http://www.derindusunce.org/img/derin_goz.pdf
http://www.derindusunce.org/wp-content/uploads/2012/06/sanat_hakikat.pdf
http://www.derindusunce.org/img/sanat_kibrit.pdf

Fikir Kırıntıları - 6

28

3cü dünya savaşı: Ne zaman başlar? Kaç yıl sürer?

Nasıl biter?

 Soğuk savaş dönemini Mısır, Filistin, Irak,

Afganistan, Kore, Vietnam ve diğer kanlı
cephelerine rağmen “soğuk” kabul edersek
yeni çıkacak dünya savaşına “3cü”
demekte bir sorun yok.

 İlk önce son iki dünya savaşına hızla

bakalım: 1 Dünya Savaşı neden başladı ve
bitti amacına ne zaman ulaştı? Sykes-Picot
anlaşmasının hedeflerine ulaşınca yani:

Petro-sterlin sistemi kurulunca. Bu sistemin
temel parçaları neydi?
o İran ile Osmanlı petrolünün ve Süveyş gibi stratejik deniz yollarının İngiliz

kontrolüne geçmesi,
o Bakü petrolünün 1917 devrimiyle engellenmesi,
o Rusya’nın Lenin sayesinde Sykes-Picot’dan çıkartılması,

 Sarıkamış harekâtı ve Çanakkale Savaşı’ndan sonra Osmanlının kendini savunma

kapasitesi tamamen ortadan kaldırılmış oldu ve Ekim devrimi ile birlikte Rus çarı da
ortadan kaldırılınca petro-sterlin sistemi için hiçbir tehdit kalmadı.

 IIci Dünya Savaşı ne zaman bitti? Petro-Sterlin sistemi el değiştirip petro-dolar haline
gelince. Yani? Başta İngiltere olmak üzere bütün dünya bretton Woods anlaşmasını
imzalamaya hazır hale getirilecekti. Türkçesi: Bütün dünya Amerikan doları önünde diz

çöktü.

 Bu sebeple 3 Dünya Savaşı başlama ve bitiş şartları aynı gözle değerlendirilebilir. Önce
birkaç cümle ile savaş hakkındaki önyargıları işaret edelim; ardından 3cü dünya savaşını

konuşalım. Bkz. Geleceğin savaşları neye benzeyecek?

 Evet, gelelim 3cü dünya savaşının sebeplerine… (resim x) ABD kağıttan bir kaplan değil
ama yaralı hatta ağır yaralı bir kaplan. Dünya savaşlarıyla kurulan sömürü makinesi
paslandı.

 ABD (aslında ABD’ye hakim olan aileler ve şirketler) eski gücünü yakalamak için her sene

daha çok savaş çıkarmak zorunda.

 Dolar rezerv para vasfını kaybediyor; Hızlı gelişen 20 ülkenin dövizi zemin kazanıyor.

 Nixon 1971’de doların altın denkliğini iptal ettiğinden beri doları tuvalet kâğıdından ayıran
tek şey Amerikan ordusunun öldürme kabiliyeti.

 ABD’nin bu duruma tepkisi? Türkiye, Venezüella, Brezilya ve Ukrayna’da darbe, Pekin’e

örtülü petrol ambargosu, Alman ekonomisine sabotaj…

 Ayrıca Atlantik medyası (The Economist, BBC, CNN, …) ve kredi kuruluşları prestijlerini

riske atıyorlar: Sürekli aynı yalanlarla ABD ve Batı Avrupa dışındaki ekonomileri
kötülüyor, kredi notlarını kırıyorlar.

 Bir yandan da ABD’den bağımsız ittifakları engellemek üzere uyuyan ajanlar uyandırılıyor
ve operasyon sipariş ediliyor.

 ABD’nin 2ci dünya savaşı sonrası gücüne yeniden erişmesini isteyen ve ABD’den daha
güçlü olan bir el sermayeyi buraya kışkışlamaya kararlı. Peki ya 3cü dünya savaşı?

 Yeni bir dünya savaşının çıkması için gerekli şartlar oluştu. Tabi “yeni bir dünya savaşı”

deyince insanların aklına hemen binlerce nükleer başlığın patlaması ve insanlığın sonu
geliyor. 2ci dünya savaşından önce “yeni bir dünya savaşı çıkarsa mağara devrine
döneriz” denilmişti. Hiç de öyle olmadı. Neden?

 Savaş sınırsız bir şiddet boşalması değildir. Yani savaşan devletler bütün güçlerini bir

anda, tek bir cepheye teksif etmezler. Savaşların amacı, düşman ülkenin bütün binalarını
yıkmak, bütün insanlarını öldürmek değildir. Zafer, düşmanın savaşma arzusunu
kırmaktır; onu yok etmek değil.

 ABD, 2ci dünya savaşı sonunda Japonya’ya 2 yerine 200 atom bombası atarak bütün

Japonları öldürebilir ve ülkeyi haritadan silebilirdi. Bunun yerine onları Amerikan hayranı

ve kapitalizm için kullanışlı aptallar haline getirdi. Almanya’nın başına da aynı şey geldi.
Kimliklerini kaybettiler.

http://www.derindusunce.org/2018/12/15/3cu-dunya-savasi-ne-zaman-baslar-kac-yil-surer-nasil-biter/
http://www.derindusunce.org/2018/12/15/3cu-dunya-savasi-ne-zaman-baslar-kac-yil-surer-nasil-biter/
https://twitter.com/DDGrubu/status/913165100768464901
https://twitter.com/DDGrubu/status/913175436867272704
https://twitter.com/DDGrubu/status/913175436867272704
http://www.derindusunce.org/2018/10/08/gelecegin-savaslari-neye-benzeyecek/
https://twitter.com/DDGrubu/status/836010135407448064
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2018/12/200.gif

Fikir Kırıntıları - 6

29

 İşgal edilen ülkelerin halkları eğitim ve propaganda ile öyle hızlı dönüştürülür ki genç
kuşaklar dedelerinin katledildiği felâketleri “bayram” diye kutlamaya başlar. Meselâ İran.

 Bugün Irak’ta eskisinden daha çok Mc Donald’s var; Musul ve Kerkük’te Kürt çocukları

Halloween cadı bayramı kutluyorlar. Kapitalizmin çarkına su taşıyan kullanışlı aptalların
öldürülmesi stratejik bir hata olmaz mı?

 Hiçbir savaş çok insan öldü diye bitmez. Savaşı başlatma ve bitirme gücüne sahip

olanların menfaatleri icabı gerekli çatışmalar vardır. Bu çatışmaların alternatifi olan siyasi
ve ticarî fiiller, çatışmadan daha pahalı ise savaş başlar. Tersi durum olunca savaş biter.

 Türkiye’de “millî bayram” diye kutlanan şeylere dikkatle bakarsanız Kurtuluş savaşını

kimin kazandığını daha iyi görebilirsiniz.

 Zihinleri işgal altında olan halklar topraklarını işgalden kurtaramazlar.

 Savaş teorisini merak eden okurlarımız için bu kitabı tavsiye edelim: Derin Savaş

 Evet, 3cü dünya savaşının başlaması için gerekli şartların oluştuğunu söylemiştik. Yeni

bilgiler eşliğinde hatırlayalım; Birinci savaşın sebebi petro-sterlin sisteminin kurulmasıydı.
Bunun için Osmanlı’nın yıkılması gerekiyordu.

 Burada gerçek savaş Osmanlı’ya karşı değil Osmanlı petrolünü ele geçirmeye
çalışan Avrupalı ve Amerikalı aileler arasındaydı.

 2ci dünya savaşının sebebi ise petro-sterlin sistemini ele geçirip petro-dolar sistemini

kurmak isteyen güçlerin menfaatleri icabı çıkartıldı. Hitler, Batı Avrupa’yı silkelemek için
gerekli bir öcüydü. Japonya’ya da aynı öcü rolü doğu Asya için verildi. İki ordunun da
yakıt ve motorları Amerikan malıydı.

 3cü dünya savaşını bir Müslüman-Hristiyan kavgası gibi görmek büyük hata olur. Para söz

konusu olunca Hristiyanlar birbirlerini kolaylıkla öldürebiliyor.

 Almanya batıdan, Japonya doğudan saldırarak petro-sterlin sistemini çökerttiler. ABD,

kurtarıcı superman rolünde sahneye çıktığında Alman ordusu Texas petrolüyle Londra’yı
bombalamış; Japonlar ise California’dan gelen petrolle Pearl-Harbour’a saldırmışlardı.
Gerisini siz düşünün!

 Hitler’in Avrupa’yı işgal etmek için Amerikalılardan büyük destek aldığını okul kitapları

pek anlatmaz ama aslıda gizli saklı bir şey değil.

 Evet, 3cü dünya savaşı “gereklidir” daha doğrusu kaçınılmaz görünüyor çünkü 2ci dünya
savaşını başlatan ekip bugün daha güçlü ve insanlık eskisinden daha derin bir uykuda.

 Dünya savaşı çıkartarak bazı meseleleri halleden bu ekip güya barış ve kalkınmayı

desteklemek için ihdas edilmiş kurumları da tahakküm altına almıştır.

 3cü savaş için zemin oluşturan Rimland konusunda bilgisini arttırmak ve temel jeopolitik

referanslarını tanımak isteyen okurlarımız bu e-kitaptan istifade edebilirler: Savaş
Meydanda Değil Masada Kazanılır

 Bazı insanlar “yenilenebilir enerji” ve elektrikli araba gibi buluşlarla petrolün önemini
kaybedeceğini düşünüyorlar ama gerçek hiç de göründüğü gibi değil. Muhtemelen 3cü
kez petrol için savaşacağız: Petrol kandan ağırdır

 Peki bu savaş neye benzeyecek? Düşük yoğunluklu, sürekli savaş. Aynı zamanda sınırları,
cepheleri tam olarak belli olmayan bir savaş. Muharebelerin ne başlangıçları ne de
bitişleri belli olmayacak. Meselâ Kırım ve Donbast gerginlikleri gibi. Ticari ve diplomatik

çekişme ile kırılgan ateşkesler beraber yürüyor.

 Meselâ Kırım ve Donbast gerginlikleri gibi. Ticari ve diplomatik çekişme ile kırılgan
ateşkesler beraber yürüyor. Silah teknolojisi ve yeni araştırmalar 3cü dünya savaşının
yapısı ve süresi konusunda bizi aydınlatıyor.

 Evet, şimdiki konumuz 3cü dünya savaşı ne kadar sürebilir ve ne kadar yıkıcı olabilir?

 Önceki dünya savaşlarına bakarsak, maç gibi bir hakem düdüğü ile başlamadıklarını fark

ederiz. Arşidük Ferdinand’ın öldürülmesi gibi komik bahaneler her zaman oldu ama savaş
elbette bunun için başlamadı.

 Meselâ 1ci savaşı “gerekli” kılan öncü sarsıntılar vardı: Balkan savaşları, Trablus,
Bakü’deki çatışmalar, Almanya ve Fransa sınırındaki kömür havzalarında (Alsace-
Lorraine) 1800’lere uzanan gerginlik…

 İkinci savaş için birçok tarihçi şu tespiti yapmıştır: “Gerçekte iki dünya savaşı olmadı; tek
bir dünya savaşı vardı, 1918 ile 1939 arasında çatışmalar kesildi”

 Gelelim 3cü savaşın silahlarına. Savaş eskisi gibi dağlarda, açık arazide değil şehirlerde

olacak. Bu sebeple piyade, kısa menzilli, atış frekansı yüksek, ekran vb görünmeden
öldürebilen, hafif ve görünmez silahlar kullanılacak. Meselâ İsrail yapımı bu corner shot
gibi.

https://twitter.com/DDGrubu/status/921491441360261120
https://twitter.com/DDGrubu/status/924377923859173376
https://twitter.com/DDGrubu/status/924377923859173376
https://twitter.com/DDGrubu/status/1049778382769152000
http://www.derindusunce.org/2017/03/27/dikkat-kitap-derin-savas/
https://twitter.com/DDGrubu/status/882390156787027968
https://twitter.com/DDGrubu/status/882382972430815233
https://twitter.com/DDGrubu/status/946232981722722304
https://twitter.com/DDGrubu/status/946232981722722304
https://twitter.com/DDGrubu/status/946228854095581184
https://twitter.com/DDGrubu/status/946200604791246850
https://twitter.com/DDGrubu/status/945810822974070784
http://www.derindusunce.org/2017/06/01/dikkat-kitap-savas-meydanda-degil-masada-kazanilir/
http://www.derindusunce.org/2017/06/01/dikkat-kitap-savas-meydanda-degil-masada-kazanilir/
http://www.derindusunce.org/2017/06/04/petrol-kandan-agirdir/

Fikir Kırıntıları - 6

30

 3cü dünya savaşının bir özelliği de terörist ile düzenli ordu askeri arasındaki sınırın
silikleşmesi. Terörist, direnişçi, gerilla, özgürlük savaşçısı, paralı asker, Rusların
Ukrayna’da yaptığı gibi ordu işaretlerini sökerek savaşan düzenli ordu… Bu savaş

öncekilerden daha kirli.

 Sivil ve askeri ayırd etmenin zorlaştığı sokak savaşlarında avantaj hedefte kalabilen
namluların ve ilk isabette öldüren mermilerin tarafında olacak. Bu sebeple KRISS Vector
gibi 45 mm’lik 1500 mermiyi bir dakikada atabilen ve geri tepme enerjisini emerek hedef

doğrultusunda kalan silahlar önemli.

 Az önce 1ci ve 2ci dünya savaşlarının bir günde başlamadığını, savaş öncesinde ve
sonrasında çatışmaların düşük yoğunlukla devam ettiğini söylemiştik. Bu bağlamda
Suriye, Ukrayna ve 2008’de Rusların Gürcistan’a girdiği savaşı 3cü dünya savaşının

doğum sancıları gibi görebiliriz.

 Burada dikkat edilmesi gereken husus, savaşın şehir merkezlerinde yoğunlaşmış
olmasıdır. Bundan sonraki muhtemel çatışma bölgeleri hangi ülkeler? Kabaca Kafkasya’yı

Baltık denizine bağlayan bir şerit üzerinde yeni çatışmalar bekleyebiliriz. Neden?

 Zira NATO bu bölgede yeni radar ve füze üsleri kuruyor. Halen 30.000 civarında NATO
askeri Baltık’tan Gürcistan’a kadar her yerde tatbikat yapıyor. Moskova eskisinden daha
fazla tehdit altında. Peki ABD bu tahrikleri neden yapar?

 ABD, Avrasya’yı büyük ölçüde kontrol ediyor. Bu sadece yeraltı zenginlikleri kontrolü için

değil; Avrasya devletlerinin kara ticaretini engellemek için. Zira Avrasya’nın gerçekte ne
ABD’ye ne de ABD dolarına ihtiyacı var.

 Savaş olmazsa deniz yolları az kullanılır ve ABD ordusunun kontrol ettiği boğazlar ve

üsler etkisiz hale gelir. Sürekli gerginlik çıkarmak, Avrasya’da kara ticaretini engellemek,
deniz ve petrolü vazgeçilmez hale getirmek… Bunlar Amerikan dış politikasının
değişmezleri, yani Rimland.

 Silahlara geri dönelim. Kısa süreli taktik mücadelelerde ateş gücünün bir noktada teksif

edilmesi söz konusu olduğunda Gatling tipi silahların modası kolay geçmeyecek gibi
görünüyor. Dakikada 6.000 mermi!

 Az önce silahların evriminden savaşın süresinin ve niteliğinin anlaşılabileceğini

söylemiştik. Unutmayın, ABD bu savaşı kazanmak istemiyor; savaşın sürmesini istiyor.
Yani “zafer” kelimesinin yeni tarifi toprak alıp vermek değil uzun süreli savaşlarla kara
ticaretini, enerji yollarını engellemek.

 Sığ sularda savaşmak için Amerika yeni bir savaş gemisi kavramı üzerine çalışıyor.
Balistik füze fırlatmaktan özel kuvvetlerin kullanıldığı komando harekatına kadar çok

amaçlı… fiyatı 2 milyar dolar… LCS – Littoral Combat Ship (Sığ sular savaş gemisi)

 Avrasya’nın güney doğusu trilyonlarca dolarlık ticaretin yoğunlaştığı stratejik bir bölgedir.
ABD, Pekin’in ticaret yollarını boğmak ve Çinlileri petrolsüz, gazsız bırakmak için bölgeyi
silahlandırıyor.

 Güney doğu Asya sadece petrol geçiş yolu değil aynı zamanda petrol kaynağı.
Ispatlanmış rezervler iştah kabartıyor. Ek olarak, #petrol ve gaz tedariki engellenmiş bir
Pekin, milyonlarca vatandaşının açlıktan ölmesini engelleyemez. Zira gıdanın %50si
kamyonla taşınıyor.

 ABD, 2ci savaştaki gibi 3cü dünya savaşı için yine doğu ve batıdan Avrasya’yı baskı altına
aldı. Kuzey Kore müsameresi bu baskının doğu ayağı. Oradaki muhtemel nükleer silahları
bahane ederek Çin’in dibine muazzam bir ordu yığdı.

 Pekin’e 3000 km Guam adasında nükleer silahlarla yüklü B-52 uçakları hazır bekliyor.

Japonya, Tayvan… Pekin de Moskova gibi ablukada.

 Pekin ve Moskova’nın bu saldırganlığa cevabı ABD’nin deniz ve hava gücüyle yarışmak

yerine kıyılara yaklaşmasını engellemek ve hava sahasını ABD’ye “yasaklamak” için
alternatif stratejiler ve silahlar geliştirmek oldu. S-400 gibi teknolojiler bu arayışın
meyveleri. Kısaca “Access Denial”.

 Rusya, kıyıların ve adaların kontrolünü Amerikan LCS gemilerine bırakmamak için yeni

amfibi araçlar geliştiriyor. Bu silahlar ve amfibi tatbikatlar ışığında ABD’nin Rimland
doktrini uygulamaya devam ettiğini; Moskova ve Pekin’in ise bu kuşatmayı yarma
gayretini görüyoruz.

 Peki ABD doğrudan Çin’e ve Rusya’ya saldırır mı? Hayır. Buna gerek de yok. Daha önce

dediğimiz gibi ABD savaşı kazanmak değil sürdürmek istiyor. Bu sebeple bölge ülkeleri

arasındaki karasuları anlaşmazlıklarını kullanarak gerginlikleri sürdürecektir. Tabi çakma
terör örgütleri de kurabilir.

Fikir Kırıntıları - 6

31

 Teknolojik tercihlerin satır aralarından okuduğumuz bu gerginlikle coğrafî unsurları
birleştirelim şimdi. Nedir?

 “… Ankara, Tahran, Moskova ve Pekin’in okyanuslara açılabileceği her noktada ABD’nin

engeliyle karşılaşması. Ruslar için batıdaki Atlantik yolu sadece İskandinav ve Britanya ile
değil NATO ile işbirliği yapan Baltık devletleriyle kuşatılmış. Güneydeki Karadeniz-Ege-
Akdeniz yolunun Atlantik çıkışı Cebelitarık’tan, Hint okyanusu yolu ise Süveyş kanalından
geçiyor. (Bu engeller Ankara için de geçerli) Rusya için doğudaki durum bundan daha

parlak değil. Kamçatka üzerinden geçen Pasifik yolu Japonya’daki üslerle kilitlenmiş.
Pasifik adaları, uçak gemileri ve Alaska’daki askerî üsler Rusların hareket kabiliyetini
sınırlıyor…”

 3cü dünya savaşı nasıl biter? ABD’nin menfaatleri açısından hiç bitmese çok iyi olur.

Moskova, Pekin, Ankara açısından bakarsak orta yol, barış vb mümkün değil. Bugün
Suriye’deki felâketi Avrasya’ya yaymak ve bu yangını 100 yıl devam ettirmek isteyen
psikopat bir ABD var karşımızda.

 Çin, Rusya ve Türkiye gibi ülkelerin ortak, uzun vadeli ve dirayetli hamleler yapması

gerek; hiç kolay değil. Menfaatlerimizin bölündüğü çok saha var ve ABD bu bölünmeleri
çok iyi kullanıyor. Çözüm? Nedense her analizin altına “hocam çözüm ne?” diye soran
birkaç kişi oluyor.

 1ci ve 2ci dünya savaşları çıkmadan 20 yıl önce “bir dünya savaşı çıkacak” diye tahminde
bulunanlar olmuştu. Kimseye dinletemediler. Çünkü insanlık, 1900’lerde yaygınlaşan gaz

lambası, elektrik, tren, telgraf ve kimyasal gübre sayesinde bir daha savaş çıkmayacağını
zannediyordu.

 Hâsılı kelâm, devletlerin dostu düşmanı yoktur; menfaatleri vardır. Bir ülkeyi yönetenler
felah gibi ulvî hedefler peşinde olsalar da bunları gerçekleştirmenin yolu menfaatlerin

dengesinden geçer.

Fikir Kırıntıları - 6

32

Vatikan’ın kaç parası var? Nerede saklı? Vatikan bu

parayla ne yapıyor?

 Çocuklara tecavüz eden rahipleri asırlardır koruyan görünmezlik perdesini kim kaldırdı?

 Vatikan’a az ya da çok güvenen Katoliklerin sayısı 1 milyar 200 milyon. İlk bakışta

Papa’nın denetimindeki kuruluşların kâr ve zarar açıklamaları birkaç milyon €. Katoliklerin
bağışları ve ufak tefek emlâk gelirleriyle zar zor ayakta duran bir vakıf izlenimi veriyor.

 Fakat Mart 2013’te Almanya’da bir skandal oldu: Limburg baş rahibi Franz-Peter Tebartz-

van Elst evinin dekorasyonu için 31 milyon € harcamış. Tabi herkes adamın lüks
merakına kızdı. Aslında mesele bu değil. Nedir?

 Vatikan bankası IOR’un eski başkanı Angelo Caloia, birkaç bina satışında değeri kasıtlı
olarak düşük göstermiş. Kara para aklamakla suçlanıyor. Bakın buradan işin kokusu
çıkmaya başlıyor. Ama gelin biz birkaç tesadüfe(!) daha dikkat çekelim…

 Kara para aklama ile mücadele etmeye çalışan ve sonunda istifa eden eski papa
Ratzinger’in özel uşağı bile yolsuzluk iddiası ile bazı gizli belgeleri mahkemede paylaştı.

 Ratzinger’in dogmatik görüşlerine, siyasî tercihlerine itiraz eder gibi görünen “prensler”

belki de başka bir şeyden rahatsız olmuşlardı. Yeni papanın gelişi herkesi rahatlattı
sanki…

 Yeni papanın gelişi fazla bir şey değiştirmedi. Slovenya’da bir baş rahip, halktan topladığı

parayla porno TV kanalına ortak olmuştu meselâ. Porno kısmına bakmayın; yatırım
yüzünden kaybedilen miktar daha mühim: 800 milyon €. Ama bu para gerçek yolsuzluk
değil; sadece komisyon! Nedir?

 Vatikan, kara para aklamak için dünyadaki en uygun yer. Çünkü kontrol edilemeyen bir

bankası ve fiyatlarla istediği gibi oynaya bildiği emlâk varlıkları var. Hem de dünyanın her

yerinde. Peki neden başka bir araç değil de emlâk?
o Milyarlarca $ aklamak için kumarhane veya sanat ticareti uygun değil.
o Emlâk alım/kira kontratları “yatırımı” zaman içinde dağıtmayı sağlar.
o Bina satın alan hayali şirketler kurmak kolaydır.
o İnternet kanalıyla yabancı bir ülkeden gayrimenkul alabilirsiniz.

 “… Hiç kimse iki efendiye kulluk edemez …” (İncil, Matta, 6:24)

 Peki işler nasıl yürüyor? Kim ne yapıyor? Bunu yakından inceleyelim… Vatikan bankası

IOR 1942’de kuruldu ve ilk günden itibaren offshore bankacılık yaptı. Avrupa’da olmak
önemli. Tropikal ülkelerdeki offshore bankalara kıyasla, özellikle internetsiz yıllarda…

 Vatikan her türlü terör örgütü, mafya için para aklıyor. Meselâ rahip Nunzio Scarano özel
bir jet ile gittiği İsviçre’ye gizlice 20 milyon € sokmaya çalışırken tutuklandı. Ayda 3.000

€ maaş alan muhasebeci Scarano’nun evinde 6 milyon değerinde tablolar vardı!

 Evinde Marc Chagall ve Giovanni Bellini’nin eserlerini bulunan rahip bunların çalındığını
polise beyan edince müfettişler işkillendi ve soruşturmayı derinleştirdiler. Tabi bu tablo
kaybetme/çaldırma aslında bir kara para aklama yöntemi. Suudilerin kaybettiği tabloyu

hatırlayın.

 Sanat ticaretiyle kara para aklama nasıl yapılır? Suudiler neden o tabloya 450 milyon $
verdiler? Yarım milyarlık bir yatırımı nasıl 2 haftada kaybettiler?

 İtalyan polisi vergi cennetlerinde açılmış isimsiz hesaplar ve paravan şirketler buldu.

Tekrar hatırlatalım: 20-30 milyon $ bu işin boyutu değil komisyonu. Gerçek “business”
100 milyar mertebesinde. Bu yüzden devletler fazla dokunamıyor.

 Vatikan’ın bankası IOR’da herkes hesap açamıyor. Buna yetkisi olan rahipler ise hiç

denetlenmiyor. Yani bavulla 1 milyar € getirip “bunu filan şehirde bağış yapan Katolikler
verdi” diyerek bankaya koyabiliyor. Bu para uyuşturucu, fuhuş, organ ticaretinden gelip
PKK’ya gidebilir.

 Peki Vatikan’a giren kirli para dışarı nasıl çıkıyor? Vatikan bankası IOR’un hem İtalya’da

hem de diğer ülkelerdeki “normal” bankalarda hesapları var. Rahibin getirdiği kirli paranın
bu “normal” hesaplardan birine transfer edilmesi, parayı aklamak yani izini kaybettirmek
için yeterli.

 Tabi bütün bunlar olurken “Interpol’ün eli armut mu topluyor?” gibi bir soru akla

gelebilir. Bozacı-şıracı gibi bir durum var. Okuyalım, öğrenelim…

http://www.derindusunce.org/2019/03/11/vatikanin-kac-parasi-var-nerede-sakli-vatikan-bu-parayla-ne-yapiyor/
http://www.derindusunce.org/2019/03/11/vatikanin-kac-parasi-var-nerede-sakli-vatikan-bu-parayla-ne-yapiyor/
https://twitter.com/DDGrubu/status/980210117407887362
https://twitter.com/DDGrubu/status/977672881114054656

Fikir Kırıntıları - 6

33

 Buraya kadar okuduklarınızdan tatmin olduysanız bir sorun var; meseleyi tam çözmediniz
demektir. Nedir? HSBC kamyonla para aklarken ses çıkarmayan, senelerdir Papa’nın
adamlarına da göz yuman Avrupa ve ABD mahkemeleri neden birden bire Vatikan’a

çullandı?

 Üstelik özellikle İtalyan mahkemeleri ve polisi, P2 Mason locasının kontrolündeydi. İtalya
Başbakanı Aldo Moro’nun öldürülmesini “faili meçhul” hale getiren bu çete, neden
Vatikan’a çelme taksın? Bkz. Gayrı Nizamî harp ve sahte bayrak (False Flag)

 Çünkü… Bir kere 11 Eylül saldırısından sonra terör parasını engelleme bahanesiyle finans
kartelleri kendi bahçeleri etrafındaki duvarları yükselttiler. Tabi amaç terörü engellemek
değil. “Benim bahçemde PKK veya DAEŞ parası aklanacaksa ben aklarım” kavgası.

 Buna ek olarak küresel bankalar sektör dışı rekabet baskısı altında yani pasta küçülüyor.

(Bkz. Open Banking ve GAFA, FinTech…)

 Baskı altında kalan Vatikan bankası şeffaflık kartını oynuyor bu günlerde. 20-30 bin

müşterimiz var, 6.3 milyar € aktif, 80-90 milyon € kâr ediyoruz; zaten 55 milyonu

Papa’ya veriyoruz filan… Doğru mu? Değil tabi. Neden?

 Londra, Paris, Roma, New York gibi metre karenin pahalı olduğu şehirlerde garip şeyler
oluyor. Meselâ? 1 milyon € fiyatla satılan bir bina 2 hafta sonra 25 milyon € fiyatla alıcı

buluyor. Bazen de tersi. Vatikan’ın emlâk stoğu milyarlar olabilir ama esas zenginliği
akladığı paralar.

 Terörü finanse eden, vergi kaçırmaya ve uyuşturucu parası aklamaya yarayan bu “emlâk
operasyonları” elbette Vatikan adına değil paravan şirketler namına yapılıyor. En

önemlilerinden biri Profima. Nazi altınlarını, Faşist İtalyan sermayesini ABD ve İngiltere’ye
sokan şirket.

 İtalya’nın birleşmesinden sonra Vatikan mal varlığını büyük ölçüde kaybetmişti. Bu
malları Papa’ya geri veren Mussolini karşılığında faşizme destek istedi ve aldı. (Bkz.

Laterano Antlaşması, 1929)

 Roma’nın en büyük emlâk sahibi Vatikan. Sadece sahip olduğu otellerin yatak sayısı
11.000! Üstelik otel, restoran, ne olursa içine ufak bir kilise yapıyor ve bütün işletme

“ibadethane” sayıldığı için ne emlâk vergisi ne de gelir vergisi ödüyor.

 Dünyada Vatikan’a ait yüzbinlerce arazi var: Kilise, mezarlık, Katolik okulu, Katolik
hastahanesi… Tabi dünyanın en zengin Katolik kilisesi ABD’de. Eyaletin yasalarına göre bu
varlıklar da “dinsel” olarak etiketlenip vergi dışı bırakılıyor. Tabi Vatikan sürekli lobi
(rüşvet) faaliyetinde.

 Yasalar ve vergi politikaları farklı olsa da Vatikan mafyası bir şekilde bunları hallediyor.

Dünyada nerede Katolik varsa orada Vatikan’ın gayrimenkulleri var ve bunları kullanarak
kara para aklıyor; vergi kaçıranlara yardım ediyor… Hizmette sınır yok!

 Vatikan şu an taarruz altında ama “dokunulmaz” olan kısımlara hâlâ kimse dokunamıyor.

Meselâ? Propaganda Fide. Vatikan’ın yeni Katolik kazanma organı. Bunların sadece
Roma’daki mal varlığı 1500’e yakın. Toplam değeri Türkiye’nin savunma bütçesinden
fazla!

 Propaganda Fide bu binaları prestijli insanlara “ucuza” satarak siyaseti etkiliyor.

Berlusconi zamanında bir bakan böyle bir rüşvet aldı. Karşılığında Propaganda Fide’nin bir

müze açması için devlet sübvansiyon verdi. Anketi yöneten savcı SergioSottani idi.

 Fakat bayağı bir kavga gürültüden sonra İtalyan vekiller soruşturmayı durdurdular.

Devlet Propaganda Fide’yi kendi adaletinden korudu.

 Aslında buraya kadar anlattıklarımız bile gerçeğin sadece küçük bir kısmı. ABD’deki
Katolik varlıkları korkunç bir seviyede. Meselâ sadece Chicago’daki Katolik aktifler 4
milyar $! Bütün ABD’de resmî olarak açıklanan Katolik geliri 200 milyar dolar civarında.

 Çocuklara tecavüz eden rahipler yüzünden ödenen tazminatlar 3 milyar doları geçti ama
daha önemlisi; bürokrasi yüzünden Katolik kilisesinin mal varlığı giderek gözler önüne
saçılıyor. Çünkü soruşturmalar sırasında hesaplar da inceleniyor.

 Netice olarak terör, fuhuş, organ ticareti yapanların bankacısı olan Vatikan, istemediği

halde projektörlerin altında. Kara para aklama piyasası üzerinde baskı ve rekabet arttı.
Vatikan’ın eskiden beri bilinen sübyancılığı bu yüzden hedefte; vicdanların rahatsız
olmasından değil.

 Vatikan’ın Hristiyanlık ile çelişen yönlerinden daha önce bahsetmiştik.

 İncil’deki tahrifat örneklerinden biri için bakınız: Paraklitos / Şefaatçi / παρακλητος

https://twitter.com/DDGrubu/status/1042528022644047873
https://twitter.com/DDGrubu/status/1042528022644047873
http://www.derindusunce.org/2008/07/08/ergenekon_nereden_cikti_gayrinizami_harp_sinan_aygun_susurluk_semdinli_hirant_dink_cinayeti/
http://www.derindusunce.org/2016/04/27/vatikanizm-aforizmalari/
http://www.derindusunce.org/2015/10/05/paraklitos-sefaatci-%cf%80%ce%b1%cf%81%ce%b1%ce%ba%ce%bb%ce%b7%cf%84%ce%bf%cf%82/

Fikir Kırıntıları - 6

34

Fikir Kırıntıları - 6

35

Bireysel silahlanma Türkiye’ye uyar mı?

 Bildiğiniz gibi bu silsileden 4 gün önce bir
anket yaptık. 1914 okurumuz katılmış; 87

yorum yazılmış; herkese teşekkür
ediyoruz. Destekleyenler ve karşı olanlar
eşit oranda.

 Bireysel silahlanmayı destekleyen

yorumcuların mutabık olduğu konulardan
biri adi suçların önlenmesi. “Kötüler zaten
silahlı, iyiler de silahlı olursa…” diyorlar.
Ancak buradaki sorun “iyi” insanları
saptamak. Gerçekte toplum iyi ve kötü

insanlardan mı oluşuyor yoksa…

 Yoksa hepimiz zaman zaman nefsimize yenik düşüp kötü şeyler mi yapıyoruz? Yalan

söylüyoruz; eksik tartıyoruz; ücret aldığımız iş saatinde dalga geçiyoruz; işçilerin maaşını
geç ödüyoruz… “Kötü” dediğimiz tecavüzcüler ve katiller inanın bizden çok daha kötü
doğmadılar.

 Bazen içinde yaşadığımız şartlardan dolayı geçici olarak kötü, hatta çok kötü şeylere

meylederiz. Bendeniz geçmişe baktığımda “iyi ki o an elimde silah yoktu” diye şükrettiğim
birkaç olay hatırlıyorum meselâ… (Bkz. Ben büyüyünce insan-ı kâmil olucam!)

 Bazımız da geçmişteki travmaların, ailesinin, yaşadığı mahallenin etkisiyle kötüye çok sık

meyleden biri haline gelir. Kötü insan doğulmaz; cemiyet bunu üretir. (Bkz. Kötü insan
nasıl üretilir?)

 Demek ki devletin “iyi” vatandaşları “kötü” vatandaşlardan ayırma imkânı yok. Geçmişte

suç işlemiş olanlara silah taşıma yasağı konması önerilebilir ama bu geç kalmış bir yasak
olur. Binlerce insan öldükten sonra birkaç bin “kötüye” silah yasaklansa neye yarar?

 Darbelerin önlenmesine gelince… 15 Temmuz darbe girişimine benzer olaylar yaşandı
başka ülkelerde. Bizdekine benzeyen iki başarılı önleme oldu: 19 Ağustos 1991, Rusya’da

Yeltsin’e karşı ve 11 Nisan 2002’de Venezuella’da Chavez’e karşı. Bizim gibi onlar da
silahsızdı… çok şükür! … Neden?

Çünkü darbecilerin A, B, C planları vardı:

 Erdoğan’ı öldürmek,

 Erdoğan’ın başka ülkeye kaçması,

 AK Partili ve karşıt milislerin kontrol ettiği kurtarılmış bölgeler oluşması,

 3cü hedef sayesinde “failed state” bir Türkiye ve Amerikan / BM işgalini meşru

göstermek.

 Bu 3cü hedef kırılma noktasıydı. Yani “Türkler birbirini öldürüyor” müsameresi olmazsa

darbe başarısız olacaktı. BBC o gece “İstanbul’da bazı mahalleler filan güçlerin
kontrolünde” mealinde tweet attı ama birkaç saat sonra sildi. Kısacası biz o gece silahsız
olduğumuz için kazandık.

 Halkın elinde silah olsaydı ne olurdu? Birkaç tabancalı direnişçinin ateş etmesini bahane

eden #FETÖ güçleri beklemeden saldırabilirdi. #FETÖ’cü olmayan asker ve polis, silahlı
vatandaşları PKK veya Dev-Sol gibi bir provokasyon sanıp bilmeden #FETÖ’ye yardım
edebilirdi.

 Avrupa’da darbe gecesi ve izleyen günlerde yapılan yayınlarda darbeye direnen

vatandaşlarımız “El Kaide” üyesi gibi gösterildi. Köprüde kemerle dövme haberine ve
“askerin kafasını kesme” yalanına verilen tepkileri hatırlayın.

 15 Temmuz gecesi silah taşıması gerekenler taşıyordu diye düşünüyorum. Ellerindeki
silahın, daha doğrusu halkın onlara duyduğu güvenin hakkını da verdiler. İllâ bir “keşke”

diyeceksek “silahlansak” demem; “Keşke Ömer Halisdemir gibi daha çok asker ve polis
yetiştirebilsek” derim.

 Bireysel silahlanma konusunda en çok dile getirilen şeylerden biri de evin, ailenin
korunmasıydı. “Düşman / hırsız / katil kapıya gelince…” Evet, bir düşünelim, bir evde

silah ve mermi bulunması o evi daha güvenli bir yuva mı yapar?

 Bireysel silahlanmanın çok serbest olduğu Amerika dünyanın en güvensiz yerlerinden biri.
Herkeste silah olması insanları frenlemiyor; tersine “eve gelecek katilden daha güçlü bir

http://www.derindusunce.org/2019/02/15/bireysel-silahlanma-turkiyeye-uyar-mi/
https://twitter.com/DDGrubu/status/1093611498566545409
https://twitter.com/DDGrubu/status/1093611498566545409
http://www.derindusunce.org/2012/07/10/ben-buyuyunce-insan-i-kamil-olucam/
http://www.derindusunce.org/2007/03/14/kotu-insan-uretme/
http://www.derindusunce.org/2007/03/14/kotu-insan-uretme/
http://www.derindusunce.org/2007/11/17/o-gun-bebek-nasil-katil-oldu/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2019/02/bireysel-silahlanma.jpg

Fikir Kırıntıları - 6

36

silahım olmalı” düşüncesiyle insanlar sürekli silahlanıyor. Taarruz tüfekleri bile serbest
bırakıldı.

 Sivillerin silah taşıma serbestliği, Amerikan polisini askerleşmeye itti. Elinde saç kurutma

makinesi veya cep telefonu tutan birini polis kolaylıkla vurabilir. Tabi öncelik zenciler
sonra Araplar, Meksikalılar…

 Evlerde silah olması hırsızları ve tecavüzcüleri korkutmuyor. Onlar daha güçlü, daha hızlı
mermi atan, çelik yelekleri delebilen yeni model silahlarla geliyorlar. Ateş etmeye alışık

olmayan sivil tabancasını ararken katil dakikada 600 mermi atan tüfekle geliyor.

 Bazı okurlarımız “onlar Amerikalı, biz Türk’üz, silah kullanmayı biliriz” diyebilir. Benim
aklıma düğünde gelin ve damat vuran magandalar geliyor. Biz Türkler diğer milletlerden
daha akıllı, temkinli ve kul hakkına da saygılı insanlar mıyız?

 Şöyle düşünelim: Silah, insana güç verir. Yani hızlı şekilde büyük bir iyilik (koruma) veya
kötülük (yanlışlıkla öldürme) gücü. Buna benzer bir şey var elimizde: Otomobil. Türkler
nasıl araba sürer? Dikkatli? Temkinli? Kul hakkına saygılı?

 Görünen o ki sevdiklerimizin hayatını çok kolay tehlikeye atıyoruz. Bilmiyor değiliz; “bana

bir şey olmaz” diyerek mayın tarlasında futbol oynuyoruz adeta. Bu cesaret değil gaflettir.
Emniyet kemersiz araba sürene “cesur” demek, 15 Temmuz’da tankın önünde duran
gazilere hakaret olur.

 Tabanca kullanmak mes’uliyet şuuru ister. Silahın bakımı, çocukların erişemeyeceği yere

konması, artistlik olsun diye, misafirlere hava atmak için filan gösterilmemesi… Bu
kapasitede çok insan tanıyor musunuz?

 Kendimize hâkim olma konusunda Amerikalılardan üstün müyüz? Aile içi şiddette nüfusa

oranla Türkiye ve ABD çok yakın. Karısını yumruklayan bir adamın elinde tabanca olsa
kullanmayacağından emin olabilir miyiz?

 Halkın evinde, belindeki kılıfta, aracında silah taşıması, Amerika’yı daha güvenli bir ülke

yapmadı. Benzer yaşam tarzı ve gelir seviyesi olan ülkelere kıyasla ABD çok daha tehlikeli
bir yer.

 Silahı, Ömer Halisdemir gibi taşımak ve SADECE gerektiğinde kullanmak için insanın hem

kendi hayatına hem de diğer insanların hayatına ÇOK BÜYÜK bir saygı duyması gerekir.

 Türkiye’de futbol maçı seyretmeye giderken döner bıçağı götüren insanlara silah taşıma
müsaadesi verebilir miyiz?

 Bireysel silahlanmaya izin veren ülkelerde eldeki silah sayısı ile cinayet rakamları

arasında önemli bir ilişki var. Kısacası, inancı, ırkı, zenginliği, siyasî görüşü ne olursa
olsun elde silah varsa kullanıyor insanlar. Çoğunlukla da kaza sonucu aileden birini
öldürüyor.

https://twitter.com/DDGrubu/status/899806138866294784
https://twitter.com/DDGrubu/status/865601601641136129
https://twitter.com/DDGrubu/status/865601601641136129
https://twitter.com/DDGrubu/status/1094419412411650048

Fikir Kırıntıları - 6

37

Frankenstein ve Marx

 Frankenstein adlı romanın Karl Marx ile aynı yaşta
olduğunu duymuş muydunuz? Her ikisi de 1818 yılında

gelmişler dünyaya! Tesadüf? … Asla!

 Mary Shelley tarafından yazılan Frankenstein romanını
Marx 25 yaşında iken okumuş ve çok beğenmiş. Meşhur
eseri Kapital’deki “kan emici Kapitalizm” metaforu ihtimal

bu kitaba bir atıf. Çoğu insanın fark etmediği bir şeyi
gördü Marx Frankenstein’ın sayfalarında… Neydi o?

 Okuyanlar hatırlayacaktır, Frankenstein bir korku
romanından çok felsefî bir romandır aslında. Evet, bilim-

kurgu sosludur. Ama özü felsefîdir. Sanırım Marx’ın kitabı

sevmesinin sebebi de buydu. İki satırda özetleyecek
olursak…

 Romanın kahramanı tabiat bilimleri ve felsefe ile uğraşan

bir öğrencidir, Victor Frankenstein. (”Yaratıcının” adıdır
bu, canavarın değil). Victor deneyler sonucunda hayat
vermenin sırrını keşfeder ve insanı yeniden yaratmak
ister. Bunun için…

 Mezarlardan topladığı ceset parçalarını birleştirir. Fakat

netice beklediği gibi olmaz. “Yaratık” canavarlaşır, başta
“yaratıcısı” olmak üzere insanlara zarar verir.

 Romanın yazarı Shelley, gelecek felaketler konusunda bizi uyarmaktadır adeta. Bilimsel

icadların altında ezilirken hâlâ buna “ilerleme” diyebilen 20ci ve 21ci yüzyılın insanlarını
yani?

 Yani henüz “öğrenci / acemi” durumundaki insanlık ateşle oynuyor, Tanrı gibi doğaya,

insanlığa hükmetmek istiyor. Akıl ile dengelenmeyen bilimsel zekâ/bilgi kontrolden
çıkıyor. Ateşi tutan el önünü aydınlatmayı umarken kendini yakıyor…

 Marx’ın dehası işte tam burada! Bilimden korkan teknoloji düşmanı solcularının aksine
tahlil yolunu seçiyor Karl Marx. Neyin tahlili? Parayı, çalışma hayatını, işçi-patron
münasebetlerini, endüstriyelleşmeyi, fabrikaları, makineleri… İnsanların bunlarla kurduğu
ilişkiyi:

 “Ölesiye çalışma yalnız terzi atelyelerinde değil, başka binlerce yerde her gün olagelmekte; […]
Örnek olarak demirciyi alalım. Ozanların dedikleri doğruysa, demirciden daha canlı, daha keyifli
insan bulunmazmış; sabah erkenden kalkar, gün doğmadan kıvılcımlar saçmaya başlar; yemesi,
içmesi, uyuması bile başkasına benzemezmiş. Normal çalışsa, gerçekten de, fizik yönünden en iyi
durumda olan insanlardan biri sayılırmış. Ama. biz, onun ardına takılıp, kente ya da kasabaya
inelim, bu güçlü adam üzerinde işin ezici ağırlığını ve ülkedeki ölüm oranındaki yerini görelim.

Marylebone’da demircilerin yıllık ölüm oranı binde 31’dir, ve bu oran ülkede toplam erkek ölüm
oranından binde 11 daha yüksektir. İnsan uğraşının neredeyse içgüdüsel bir kolu olan bu meslek,
çalışma alanı olarak hiç de kötü bir yanı olmadığı halde, sırf aşırı-çalışma yüzünden, insanı yiyip

bitiren bir iş halini alıyor. Her gün şu kadar sayıda çekiç sallayabilir, şu kadar adım atabilir, şu
kadar nefes alabilir, şu kadar iş yapabilir, ve diyelim ortalama elli yıl yaşayabilir; ama, şu kadar
fazla çekiç sallamaya, nefes almaya, adım atmaya ve yaşamını dörtte-biri kadar fazla harcamaya
zorlanır. Bu çabayı gösterir, sonuçta belli zamanda dörtte-biri kadar fazla iş çıkartır, ama 50 yerine

de 37 yaşında ölür.” (Kapital, Cilt 1, Üçüncü Kesim. – Sömürüye Yasal Sınırlar Konulmayan İngiliz
Sanayi Kolları)

 Frankenstein adlı romanın 1818′de yazılması kesinlikle bir rastlantı değil. Zira 1800′lü
yıllar insanlığın Tabiat’ın kıyısından FAZLACA uzaklaştığı, Marxçı ifade ile kendine
YABANCILAŞTIĞI bir dönem oldu.

 Marx henüz bir yaşında bir bebek iken Savannah adlı geminin buhar gücüyle Atlantik

okyanusunu geçmesi ve bunun büyük bir olay haline gelmesi ister istemez Arendt’in
İnsanlık Durumu adlı kitabını getiriyor akla. Neden?

 “…İnsanların dünya hapishanesinden kaçışına doğru atılmış bir adım…”. Amerikalı bir

gazeteciye ait bu cümle ile mevzuya giriyor Hannah Arendt. Söz konusu gazetecinin 1957
yılında uzaya bir uydu fırlatılmasından dolayı duyduğu heyecan göründüğü kadar
“masum” değil belki de?

http://www.derindusunce.org/2018/10/30/frankenstein-ve-marx/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2018/10/frankestayn.jpg

Fikir Kırıntıları - 6

38

 Bu cümle Arendt’e bir Rus bilginin mezar taşında yazan şu kehaneti düşündürmüş:
“insanoğlu sonsuza kadar Dünya’ya çakılı kalmayacaktır”. İnsan uzaya çıkabildiği için
dünyadan “kurtuluyor”, beşeriyeti aştığını sanıyor. Aslında teknik sayesinde sekülerleşen

bir zihniyet var ortada.

 Maddî bir maneviyat icad eden modern insan kendi kibiriyle baş başa. 1950′lerin uzay
fantezileri yerine Marx’ın doğduğu 1800′lerde okyanuslar aşan buharlı gemiler süşlüyor
düşleri… Ve buharlı trenler, buhar gücüyle işleyen tarım makineleri…

 Bilim ve teknoloji ile kurduğumuz ilişkiyi, modern yaşamın şekillendirdiği yeni toplumu
sorgulayan bir kaç kitap tavsiye ederek bu silsileyi sırlayalım:

1. Derin Marx

2. Bir pozitivizm eleştirisi

3. Edward Hopper’ı okumak

4. Derin Medeniyet

5. Sen insansın, homo-economicus değilsin!

6. Modern Bir Put: Bilim

7. Maymunist imanla nereye kadar?

http://www.derindusunce.org/2011/08/12/dikkat-kitap-derin-marx/
http://www.derindusunce.org/2017/03/30/dikkat-kitap-bir-pozitivizm-elestirisi
http://www.derindusunce.org/2015/06/20/dikkat-kitap-edward-hopperi-okumak/
http://www.derindusunce.org/2016/06/15/dikkat-kitap-derin-medeniyet/
http://www.derindusunce.org/2014/06/09/dikkat-kitap-sen-insansin-homo-economicus-degilsin/
http://www.derindusunce.org/2011/12/16/dikkat-kitap-modern-bir-put-bilim/
http://www.derindusunce.org/2010/06/02/dikkat-kitap-maymunist-imanla-nereye-kadar/

Fikir Kırıntıları - 6

39

Nobel ekonomi ödülü mü yoksa soytarılık mı?

 “Nobel ekonomi ödülü” yalandır. Bir bankanın
A. Nobel anısına verdiği ekonomi ödülünü

“Nobel Ödülü” diye yutturup kendi
menfaatlerini bilimsel bir zorunluluk gibi
gösteriyorlar.

 Ekonomi sosyal bilimlerle iç içe geçmiş bir

disiplin olarak değerlendirilmelidir. Pozitif
bilimler, kendi sahalarına has
determinist/cebbar kurallara tabidir. Ekonomi
ise sadece hammadde ve makine ile değil
insanların korku ve ümitleri ile de şekillenir.

Neden?

 Bir ülkede kıtlık olmadığı halde herkes kıtlık olacağından korkmaya başlarsa insanlar bir

kaç yıllık gıda stoklayabilir. Bu yüzden gerçekten bir kıtlık başlayabilir. Oysa fizik veya
kimya gibi pozitif bilimlerde böyle bir şey olmaz.

 Ekonomistler ekonomiyi fizik-kimya zannederler. Psikoloji, sosyoloji, kanaat, bereket

yoktur onlar için. Ama daha da kötüsü ekonomistler mutluluk ile tatmin arasındaki farkı
bilmezler. Yedikçe acıkan ve hırslanan insan nefsinin doyma noktasını ararlar.

 Nobel (çakma) ekonomi ödülü 1969’da verilmeye başladı yani Alfred Nobel öldükten 73

yıl sonra! (10 Aralık 1896’da İtalya’da, Sanremo’da öldü)… zaten ödülü veren Nobel ödül
komitesi değil bir banka!

 Alfred Nobel’in vasiyetine göre Nobel ödülü insanlığa büyük hizmet etmiş olanlara

verilmeliydi. Nobel ekonomi ödülü alanların çoğu hayatta, %82’si Amerikalı ve hiçbir
böyle bir hizmette bulunmadılar.



 Sahte Nobel ekonomi ödülü alanların geri kalanı da zengin ülke vatandaşı. Bir de Amartya

Sen (1998) gibi Avrupa ve Amerika’da kariyer yapan Hintli vesaire var.

 Sahte Nobel ekonomi ödülünü kazanan palyaçoların bir başka ortak özelliği Amerikan

doları ve kuzey atlantik bölgesini merkeze alan (sözüm ona) küreselleşme yanlısı
olmaları. Petrodolar sistemine ve “finansal kriz” diye yutturulan küresel soygunlara hiçbir
itirazları yok.

 Friedman ve Hayek gibi liberal ideoloji babalarının tavsiyeleri, çakma Nobel ekonomi

sahiplerince savunuluyor. Oysa ekonomik krizler yüzünden evini işini hattâ hayatını
kaybeden milyonlarca insan var. Bilimsel ödül kisvesinde verilen Nobel ekonomi ödülü bu
soygunları örtüyor.

 Dandik Nobel ekonomi ödülü kazanan soytarılar kim?

 1) Robert Merton ve Myron Scholes (1997): ekonomi tarihinin en büyük yatırım
fonlarından biri olan LTCM’nin yönetim kurulunda idiler ve Asya’daki finansal krizi
öngöremedikleri için şirket 1998’de battı! Başka soytarı?

 2007’de başlayan emlak krizinin finansal krize dönüşüp emeklilik fonlarına kadar sirayet

etmesine sebep olan tehlikeli mekanizmaların savunucusu Eugene Fama 2013’te Nobel
ekonomi ödülü aldı! Şaka gibi ama … değil!

 Haydi son bir ekonomi soytarısı daha… Fanatik liberal Gary Becker (Nobel 1992) suç

işlemeyi ahlaki değil ekonomik bir problem gibi gösterdi. “Suç, kötü bir yatırımdır; bu
vakit ve enerji başka türlü kullanılabilir” mealinde konuştu. Yani polis yakaladıktan sonra
her şey mübah!

Seçilmiş Derin Lügat maddeleri:

1. Büyüme / Growth / Croissance / نمو »

2. Hoşgörü / Tolerance / толерантность / تسامح »

3. Az gelişmiş ülke / Underdeveloped Country / بلد متخلف »

4. Uluslararası adalet / International justice / العدالة الدولية »

5. Demokrasi / Democracy / Демократия /デモクラシー/ ديمقراطية »

http://www.derindusunce.org/2018/10/08/nobel-ekonomi-odulu-mu-yoksa-soytarilik-mi/
http://www.derindusunce.org/2017/04/14/buyume-growth-croissance-%d9%86%d9%85%d9%88/
http://www.derindusunce.org/2017/03/19/hosgoru-tolerance-%d1%82%d0%be%d0%bb%d0%b5%d1%80%d0%b0%d0%bd%d1%82%d0%bd%d0%be%d1%81%d1%82%d1%8c-%d8%aa%d8%b3%d8%a7%d9%85%d8%ad/
http://www.derindusunce.org/2017/03/18/az-gelismis-ulke-underdeveloped-country-%d8%a8%d9%84%d8%af-%d9%85%d8%aa%d8%ae%d9%84%d9%81/
http://www.derindusunce.org/2017/03/14/uluslararasi-adalet-international-justice-%d8%a7%d9%84%d8%b9%d8%af%d8%a7%d9%84%d8%a9-%d8%a7%d9%84%d8%af%d9%88%d9%84%d9%8a%d8%a9/
http://www.derindusunce.org/2017/03/09/demokrasi-democracy-%d0%b4%d0%b5%d0%bc%d0%be%d0%ba%d1%80%d0%b0%d1%82%d0%b8%d1%8f-%e3%83%87%e3%83%a2%e3%82%af%e3%83%a9%e3%82%b7%e3%83%bc-%d8%af%d9%8a%d9%85%d9%82%d8%b1%d8%a7%d8%b7%d9%8a%d8%a9/
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2018/10/nobel-ekonomi.jpg

Fikir Kırıntıları - 6

40

6. Kuvvetler ayrılığı / Separation of Powers / Séparation des pouvoirs / فصل السلطات »

7. İlerleme / Terakki / Progrès / ترقی / تقدم »

8. Muhafazakârlık / Conservatisme / سياسة محافظة »

9. İnovasyon /イノベーション / инновация / التجديد »

10. Hudud / Sınır / граница / Frontière / الحدود »

11. Çağdaş / Modern / Contemporary / معاصر »

12. Bilgi toplumu / Information society / مجتمع المعلومات »

13. İktisad / Economy / οικονομία / اقتصاد »

14. Kapitalizm / Capitalism / капитализм / رأسمالية »

15. Ulus-devlet / Etat-Nation / الدولة القومية »

http://www.derindusunce.org/2017/03/09/gucler-ayriligi-separation-powers-separation-des-pouvoirs-%d9%81%d8%b5%d9%84-%d8%a7%d9%84%d8%b3%d9%84%d8%b7%d8%a7%d8%aa/
http://www.derindusunce.org/2017/02/26/ilerleme-terakki-progres-%d8%aa%d9%82%d8%af%d9%85/
http://www.derindusunce.org/2017/02/05/muhafazakarlik-conservatisme-%d8%b3%d9%8a%d8%a7%d8%b3%d8%a9-%d9%85%d8%ad%d8%a7%d9%81%d8%b8%d8%a9/
http://www.derindusunce.org/2017/02/03/inovasyon-%e3%82%a4%e3%83%8e%e3%83%99%e3%83%bc%e3%82%b7%e3%83%a7%e3%83%b3-%d0%b8%d0%bd%d0%bd%d0%be%d0%b2%d0%b0%d1%86%d0%b8%d1%8f-%d8%a7%d9%84%d8%aa%d8%ac%d8%af%d9%8a%d8%af/
http://www.derindusunce.org/2015/12/14/hudud-sinir-%d0%b3%d1%80%d0%b0%d0%bd%d0%b8%d1%86%d0%b0-frontiere-%d8%a7%d9%84%d8%ad%d8%af%d9%88%d8%af/
http://www.derindusunce.org/2015/09/07/cagdas-modern-contemporary-%d9%85%d8%b9%d8%a7%d8%b5%d8%b1/
http://www.derindusunce.org/2015/08/19/bilgi-toplumu-information-society-%d9%85%d8%ac%d8%aa%d9%85%d8%b9-%d8%a7%d9%84%d9%85%d8%b9%d9%84%d9%88%d9%85%d8%a7%d8%aa/
http://www.derindusunce.org/2015/07/06/ekonomi-iktisad-economy-%ce%bf%ce%b9%ce%ba%ce%bf%ce%bd%ce%bf%ce%bc%ce%af%ce%b1-%d8%a7%d9%82%d8%aa%d8%b5%d8%a7%d8%af/
http://www.derindusunce.org/2015/07/04/kapitalizm-capitalism-%d0%ba%d0%b0%d0%bf%d0%b8%d1%82%d0%b0%d0%bb%d0%b8%d0%b7%d0%bc-%d8%b1%d8%a3%d8%b3%d9%85%d8%a7%d9%84%d9%8a%d8%a9/
http://www.derindusunce.org/2015/06/29/ulus-devlet-etat-nation-%d8%a7%d9%84%d8%af%d9%88%d9%84%d8%a9-%d8%a7%d9%84%d9%82%d9%88%d9%85%d9%8a%d8%a9/

Fikir Kırıntıları - 6

41

Abdülhamid neden Osmanlı’nın çöküşünü

engelleyemedi?

 Osmanlı neden çöktü? Abdülhamid neden

Osmanlı’nın çöküşünü engelleyemedi? Bu sorular çok

sık geliyor gündeme. Bu gece okulda verilen ideolojik

ezberlerin ötesine geçelim. Neden çöktü Osmanlı?

 Osmanlı’ya bakınca kuruluşundan itibaren “tarım

temelli” bir devlet görüyoruz. Yani ekonomisi, savaşı,

komutan ve devlet memurlarını ödüllendirmesi, vergi

politikası… Devletin temel yapısı toprak üzerine

kurulu: Bkz. Tımarlı sipahiler, öşür vb. Bu bir kusur

mu?

 Değil. Osmanlı’nın resmen kurulduğu 1299’da model

bu. Avrupa ve Çin de böyle işliyor. Zira savaş için

gereken askeri beslemek, hareketi için gereken atları

hazır etmek, barışta ekonomiyi döndürmek… Kısacası

sermayenin tabiatı toprak. Yani?

 Yani ihtiyaç fazlası üretilen şeylerin saklanması,

tüccar elinde sermaye, devlet elinde politik güce ve

silaha dönüşmesi topraktan geçiyor. Ancak

1600’lerden itibaren önemli değişimler var ve

bunların merkezi Avrupa… Nedir?

 Britanya insan gücü sıkıntısı çekiyor. Verimli toprakları yok. Katolik-Protestan kavgası ise

Amsterdam gibi bölgelere sıkışmış, zengin ama topraksız devletlerin doğmasına sebep

oluyor. İspanya ve Fransa’nın aksine bu devletler aristokratik değil. Yani?

 Yani toprak sahibi “soylu” bir sınıf eli ile değil tüccarların menfaatlerine uygun şekilde

yönetiliyor. Bu tüccarlar, Vatikan’ın Avrupa kralları üzerine kurduğu baskıdan da rahatsız.

Avrupa, yeni bir mülk ve siyasî güç paylaşımına gebe.

 Britanya? İngilizler ihtiyaçları olan şeyleri komşu ülkelerden çalmak zorundalar. Britanya

bir korsan devlet. Ancak yelkenli gemiler çok sayıda insan gücüne ihtiyaç duyduğu için

zaten az olan toprağı işleyecek insan da yok. Bu

 açıdan Hollanda, Venedik ve Britanya benzeşiyor. Nedir?

 Topraksız ama zengin şehir devletleri gibi Britanya da insan eksikliği içinde. Bu yüzden

daha 1600’lerde “otomatik” üretim arayışlarına giriyorlar. Nehir gücüyle işleyen dokuma

tezgâhları, üretimde uzmanlaşma…

 Hollanda ise rüzgâr gücüyle ağaç kesen marangozluk atölyeleri kuruyor; ispanya ve

Portekiz donanmalarından çok daha hızlı gemi üretmeye başlıyor. Bu döneme “ilkel

endüstrileşme” diyebiliriz.

 Bu dönemde Osmanlı gücünün zirvesinde ve ihtiyaç duyduğu insan gücüne, bu insanları

besleyecek verimli topraklara, savaş ve barışta kullanılacak at, katır vb güce fazlasıyla

sahip. İlkel endüstrileşme Osmanlı açısından cazip değil.

 Tabi Abdülhamid dönemine yetişmek için birkaç asır ileri atlayacağız ve bu silsile, 300

sayfalık bir tarih kitabının yerini tutmak için yazılmadı. Amacımız, endüstrileşme devrinde

tarım formatlı imparatorluklara yer kalmadığını göstermek.

 İşçi sınıfının oluşması, enerji kaynağı olarak odun yerine kömürün, daha sonra petrolün

geçmesi, kömür ve petrol tedariki engellenen ülkenin ekonomik ve askerî olarak felç

edilmesi… Bunların 1600’lerde öngörülmesi ve Osmanlı devletinin dönüştürülmesi… Biraz

zor!

 Belki bu değişimi şuna benzetebiliriz: Fabrikalara, tren yollarına yatırım yapmış, bilgi

teknolojilerinin gerisinde kalmış bir devlet hayal edelim. Eğitim sistemi, siyaseti,

ekonomisi endüstriyel. Bugüne ayak uydurmakta nasıl zorlanır?

 Osmanlı ile ilgili şu soruyu da dürüstçe sormak gerekiyor: Osmanlı, çağının bilimsel

gelişmelerine tamamen kapalı, geri kalmış bir devlet miydi? Eğer böyle ise Kut-ül Amare

savaşında İngilizlere tarihlerinin en ağır tokadını nasıl vurdu?

http://www.derindusunce.org/2019/02/15/abdulhamid-neden-osmanlinin-cokusunu-engelleyemedi/
http://www.derindusunce.org/2019/02/15/abdulhamid-neden-osmanlinin-cokusunu-engelleyemedi/
https://twitter.com/DDGrubu/status/861948505488846848
https://twitter.com/DDGrubu/status/861948505488846848
https://i0.wp.com/www.derindusunce.org/wp-content/uploads/2019/02/abdulhamid.jpg

Fikir Kırıntıları - 6

42

 Eğer Osmanlı toprak ve ganimet peşinde koşan, bilimde ve teknolojide geri, köhne bir

devlet idiyse İngilizler neden 1909 darbesini yaptılar? Afrika ve Hindistan’da yaptıkları

gibi ordularıyla gelip silindir gibi Osmanlı’nın üstünden geçebilirlerdi.

 Eğer Osmanlı devleti içten çürümüş, ilk rüzgârda devrilecek bir ağaç idiyse neden

Fransızlar ve İngilizler yıllarca Abdülhamid Han’ın aleyhinde propaganda yaptılar? “Kızıl

Sultan” karikatürleri, katliam iftiraları… Demek ki işin içinde başka işler var…

 Nedir? Eğer “Osmanlı neden İngilizler gibi endüstrileşmedi?” diye soracak olursak, bu

soruyu “Osmanlı neden zulüm yapmadı?” diye Türkçeye tercüme etmek gerekir. Özelde

İngilizler ve genelde Avrupalılar ilk önce kendi halklarına zulmettiler. Yani?

 Yani endüstriyel kapitalizmin bilim ve teknolojik ilerlemesinin altında milyonlarca insanın

kanı var. Kömür madenlerinde ölene kadar çalıştırılan Avrupalı çocuklardan, babası kakao

toplamıyor diye elleri kesilen Kongolu çocuklara kadar…

 Bu arada İngilizlerin Hindistan’da çok sayıda dokumacının ellerini kestiklerini de

hatırlatalım. Neden? Çünkü elle dokunan Hint kumaşı çok kaliteli ve İngiliz dokuma

makinelerinden çıkan kumaşlar bunlarla rekabet edemiyor!

 Yani 3 veya 4 asırlık bilgi, teknoloji ve sermaye birikiminin arkasında, Avrupalı iş

adamlarının, onlara çanak tutan siyasetçilerin hem Avrupa’da hem de Afrika, Güney

Amerika ve Asya’da yaptıkları bir zulüm var.

 Burada “zulüm” dediğimiz şey, ortaçağda savaşı kaybeden şehrin yağmalanması gibi bir

baskı değil. Özellikle İngilizler, insanlık tarihinde görülmemiş eziyetleri sivillere uyguluyor.

Meselâ Rus-Hint ticaretini kesip milyonlarca insanı açlıktan öldürüyorlar.

 Evet… Gelelim Abdülhamid Han devrine. Neden İngilizler Osmanlı’yı yıkmak istedi? Neden

Amerikan menfaatleri de burada söz konusu oldu? 1900’lerin başı, petrol ile işleyen

makinelerin kömüre kıyasla çok üstün olduğunun anlaşıldığı yıldır.

 1908-1909 arasında ABD ve Britanya donanmaları kömürden petrole geçti. ABD’nin

petrolü vardı ama İngilizlerin yoktu. Yani? 1909 darbesi başarılı olmasaydı İngilizler

Abdülhamid’i devirene kadar darbe yapmak zorundaydı.

 Peki kömürde kalsalar ne olurdu? Alman donanması dünya denizlerine hakim olur ve

Britanya çökerdi. Bu konuyla ilgili şu silsileyi okuyup yer, tarih ve kişiler üzerine

araştırma yaparsanız kendi fikrinizi de inşaa edebilirsiniz.

 Ayrıca konuyu dağıtmamak için birincisi petrol, ikincisi deniz hakimiyeti üzerine iki kitap

tavsiye edip Abdülhamid dönemine geçeceğiz.

 Dikkat Kitap: Petrol kandan ağırdır güncellendi. Sürüm 4.0 yayında.

 Dikkat Kitap: Savaş Meydanda Değil Masada Kazanılır

 Evet… Abdülhamid devri… Gerçekten geri bir devlet miydi Osmanlı? Bakalım Abdülhamid

Han neler yapmış?

 İlk defa elektriği, gazı getiren, ilk modern eczanemizi açtıran,

 İlk otomobili getiren, 5 bin km kara yolunu yaptırtan,

 Dünyanın ilk metrolarından birini Karaköy-Taksim arasına yaptıran,

 atlı ve elektrikli tramvaylar kuran,

 Kudüs-Yafa, Ankara-İstanbul ve Hicaz demir yollarını yaptıran (Haydarpaşa Tren

İstasyonunu ile birlikte),

 İstanbul’un binlerce fotoğrafını çektiren, arkeoloji müzeciliğini başlatan,

 Chicago’daki turizm fuarına ülkemizi ilk kez sokan,

 Kuduz aşısının bulunmasından sonra Ülkemizin ilk kuduz Hastanesini (İst.Darü’l-Kelb

Tedavihanesi) açtıran,

 Okullara(Hıristiyan okulları dâhil) gönderdiği emirde Türkçe’nin iyi öğretilmesini emreden,

Azerbaycan okullarında Türkçe yasağını kaldırtan, Paris’te İslam Külliyesi kuran

 Hereke bez fabrikası ve feshaneyi kuran,

 Ziraat Bankasını kuran, ticaret, sanayi ve ziraat odalarını açtıran,

 Yıldız Çini fabrikasını, Beykoz ve Kağıthane kağıt fabrikalarını,

 Mezuniyet törenlerinde öğrencilere hediye kitap gönderen,

 Yoksul halkına kendi servetinden ödeyerek kömür dağıtan,

 Biriktirdiği parasından bir kısmını her sene borç yüzünden hapse düşenleri kurtarmaya

tahsis eden,

 Modern matbaa makinelerini Türkiye ye getirten, ücretsiz kitap dağıttıran,

https://twitter.com/DDGrubu/status/930403629093343232
http://www.derindusunce.org/2011/08/12/dikkat-kitap-derin-marx/
https://twitter.com/DDGrubu/status/882382972430815233
https://twitter.com/DDGrubu/status/882382972430815233
http://www.derindusunce.org/2019/01/12/dikkat-kitap-petrol-kandan-agirdir-guncellendi-surum-4-0-yayinda/
http://www.derindusunce.org/2017/06/01/dikkat-kitap-savas-meydanda-degil-masada-kazanilir/

Fikir Kırıntıları - 6

43

 6 bin kitabın çevrilmesini sağlayan, Beyazıt kütüphanesini kurup 10 bini el yazması 30 bin

kitap bağışlayan,

 Yabancı bilim adamı ve yazarlara Nişanlar veren,

 Isparta’daki gül yetiştiriciliği başlatan,

 Türkiye’nin birçok yerinde saat kuleleri yaptıran

 Hindistan, Cava, Afganistan, Çin, Malezya, Endonezya, Açe, Zengibar, Orta

 Asya ve Japonya ya elçiler ve din adamları gönderen,

 Latin Amerika ülkeleri ile diplomasiyi başlatan,

 Yalova Termal kaplıcalarını kurduran, Terkos’un sularını İstanbul’a taşıtan,

 Doğu Türkistan’a gönderdiği askeri yardım ile Çinlilere karşı onları örgütleyen, Pekin’de

Hamidiye Üniversitesini kurdurtan,

 Telefonu Avrupa’dan 5 yıl sonra ülkemize getiren

 İstanbul boğazı için iki köprü projesi çizdiren

 Darülaceze yaptırıp içine sinagog, kilise ve cami koyduran,

 Şişli Etfal Hastanesi’ni açtıran,

 Posta ve Telgraf teşkilatını kurduran

 Dünyanın ilk torpido atan denizaltılarını yapan Osmanlı geri miydi? Abdülhamid devrinde

imparatorluk çökmek üzere miydi? İnsaf! Abdülhamit ve Abdülmecid adındaki

denizaltılarımızı Taşkızak tersanesinde kendi servetinden ödeyerek yaptırtan

Abdülhamid…

 Abdülhamid Han’ın hizmetlerini sabaha kadar anlatsak yetmez. Demiryollarına, telefon ve

telgrafa, teknik ilerlemeye verdiği önem, eğitime yaptığı yatırım da gösteriyor ki

imparatorluğu ayağa kaldıracak bütün hamleleri başlatmıştı.

 Ancak İngilizler hayatta kalmak için, Amerikalılar ise dünyayı ele geçirmek ve kendilerine

direnecek bir hiçbir güç olmaması için Osmanlı petrolünü istiyorlardı. Almanlar Osmanlıya

mütteffik idiler ama Berlin-Bağdat demiryolunu finanse eden Deutsche Bank’ın ortakları

da İngilizdi!

 Abdülhamid Han’ın ileri görüşlü ve çağını çok iyi okuyan bir sultan olduğu aşikâr.

Bugünkü tarih ve teknoloji bilgimizle, o devirde gizli olup bugün aşikâr olan tarih ile

geçmişi analiz dip “Abdülhamid şöyle yapsaydı” demek gerçek bir insafsızlık olur.

 Hâlâ Abdülhamid Han’ın feraset sahibi bir sultan olduğuna ikna olmadınız mı? Ondan

sonra gelen dönemde, sadece bir kaç yıl içinde kaybedilen topraklara, askerî kayıplara,

bugün hâlâ kanamakta olan Bosna, Suriye, Mısır, Filistin’e bir bakın. Ondan öncesine ve

sonrasına.

 Abdülhamid Han’a ve Osmanlı’ya kurulan kurt kapanını anlamak, bugünkü sorunlarımıza

ışık tutmak için elzemdir.

https://twitter.com/DDGrubu/status/1092883422324932610
https://twitter.com/DDGrubu/status/882390634312740870

Fikir Kırıntıları - 6

44

Geleceğin savaşları neye benzeyecek?

 10 yıl içinde savaş meydanları değişecek. Daha hızlı, daha görünmez, daha zekice

tasarlanmış birimler taktik ve stratejiye yön verecek. Bunlardan kısaca bahsedelim.

 Sikorsky–Boeing SB-1 Defiant, tek eksenli çift rotoruyla “aşılmaz” hız sınırını aşacak: 460

km/sa. Muharebe menzili de %50 artıyor.

 Lockheed Martin SR-72, insansız keşif aracı hipersonik hızlarda uçacak. (Mach 6)

 Northrop Grumman B-21 Raider, termonükleer bomba taşıyabilen hayalet uçak; tanesi

500 milyon $. “Radardaki görünmezlik” iddiası tartışmaya açık. (Bkz. 27 Mart 199’da,
Sırbistan’ın bombalanması sırasında düşürülen F-117 Nighthawk, Vojvodina yakınları.)

 ABD deniz kuvvetlerinin F/A-XX Programı, F/A-18E/F Super Hornet ve EA-18G Growler’ın

yerine insansız da uçabilen ve 30 KW gücünde lazer taşıyabilen bir uçak koymayı
amaçlıyor.

 Konvansiyonel ve nükleer başlık taşıyabilen kıtalar arası füzelerin 20.000 km/saat hıza
erişmesi önemli bir gelişme olacak. Ses hızının 20 katına (Mach 20) erişen bu füzeler

dünyanın her hangi bir noktasına 1 saatten daha az bir sürede erişebilecek.

 Columbia sınıfı hayalet denizaltılar nükleer enerji sayesinde teknik ömürleri boyunca yakıt
ikmali yapmayacaklar.

 2016’da göreve başlayan Zumwalt sınıfı destroyerlerdeki sıkıntılar halledilebilirse railgun

ve lazer silahlarıyla okyanus hâkimiyetinin yeni aktörleri olabilirler.

 Elektromanyetik top, Mach 7 hızındaki mermisinin kinetik enerjisi sayesinde patlayıcı

başlık olmadan hedefi imha edebiliyor. Savaş gemilerinden sonra tanklara da konacak.
Mühimmatın ucuzluğu da dikkate alınması gereken bir taktik unsur.

 Lazer silahı savaş gemilerinde kullanılmaya başladı. İnsansız hava araçlarına, kamikaze

dronlara karşı etkili olabileceği söyleniyor. Meselâ XN-1 LaWS 30 kw gücünde bir lazer.

http://www.derindusunce.org/2018/10/08/gelecegin-savaslari-neye-benzeyecek/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2018/10/gelecegin-savaslari.jpg

Fikir Kırıntıları - 6

45

Savaşan robotlar askerlerin yerini alacak mı?

 Atlantik ve Avrasya savaş doktrinleri dronlardan nasıl etkilenecek? Teröristler ve terörle
mücadele ekipleri açısından robotlar ve uzaktan kumandalı sistemler ne anlam taşıyor?

 İnsana benzeyen robotların savaşmasını yıllar önce bilim kurgu filmlerinde görüyorduk.

Bunlar ellerinde lazer silahları tutan, insan gibi başı ayakları olan robotlardı. Bazen de at,
eşek gibi yük hayvanlarına benzer dev robotlar olurdu. Yürüyüşleri hatta “ölmeleri” bile
hayvan gibiydi.

 StarWars’ta tanıştığımız dronlar birbirlerini öldürüyordu. Afganistan ve Irak’ın işgaliyle

gündeme gelen insansız hava araçları ise çocukları öldürüyor. Amerikan ordusu “cinayet
işledik, yine robotlarımızla birkaç sivil öldürdük” demek yerine “Collateral damage” diyor.

 Kılıçla dövüşürken birbirinin gözüne bakan askerler ortaçağda kaldı. Artık hedef kılıcın

ucunda değil ekranda kırmızı bir nokta. Askerler tetiğe basmak yerine bilgisayar
oyunlarındaki joysticklere benzer aletlerin düğmelerine basıyor.

 1ci ve 2ci dünya savaşları endüstriyeldi. Sadece tank ve uçakların teknik üstünlüğüne

değil bunları çok sayıda ve hızla üreten fabrikalara, üretilen araçları cepheye sevk
edebilen lojistik kapasiteye ve tabi petrol erişimine dayanıyordu. Ya şimdi?

 Bu yeni bir savaş türü, sanal ve bilgisel. Elbette endüstriyel boyut ortadan kalkmadı. Ama
şimdi üretim, lojistik ve muharebe arasındaki bilgi akışı gerçek zamanlı. Üstelik savaşan

ünitelerin giderek artan bir kısmına “zekâ” transferi de yapılıyor ve bağımsız savaşabilen
üniteler artıyor.

 Savaşan robotların sürü (swarm) halinde hareket edebilenleri de var. Bunlar muharebe
alanını farklı açılardan gözleyebildiklerinden tek bir gözlem robotuna kıyasla daha verimli
şekilde bilgi toplayabiliyor. Sabotaj/taarruz amaçlı sürüler ise bazı üyeleri elense bile

görevi başarabiliyor.

 İnsansız, uzaktan kumandalı araçlar yeni değil. 2ci dünya savaşında Almanların sabotaj

ve taarruz amacıyla kullandığı mini tanklar vardı meselâ: “Leichter Ladungsträger
Goliath”. 60 kg patlayıcı taşıyan ve 1 km menzili olan bu alet savaş koşullarında fazla işe

yaramadı. Neden?

 Hedefi olan tankları havaya uçurabilmesi için kumanda eden askerin de düşmana
yaklaşması gerekiyordu. Üstelik toplam ağırlığı 400 kg civarı olduğundan sırt çantasında
taşınması imkânsızdı. Ayrıca havan saldırısı olduğunda kumanda kablosu kopabiliyordu.

 2ci dünya savaşından sonra da insansız araçlar üzerine çalışmalar devam etti. Meselâ
Fransız TDA Armament firması Amerikan deniz kuvvetleri için Dragon Fire adlı tam
otomatik bir zırhlı araç üretti.

 8 km menzilli Dragon Fire emirleri radyo sinyalleri ile alıyordu. Hedefi vurmak için gerekli

açıyı hesaplaması, topu hedefe doğrultması ve silahı doldurup ateşlemesi sadece 18
saniye sürüyordu.

 Bugün durum nedir? Savaştaki can kaybı zengin ülkelerde hükümete baskı amacıyla

kullanıldığı için robotlar tehlikeli görevlerde kullanılıyor. Bir savaşta yüzlerce pilotun esir
düşmesi çok normal. Ama günümüzün kirli savaşlarında esir bir pilot sirk hayvanı gibi

kamera önünde teşhir ediliyor.

 Nedir bu tehlikeli görevler? Günümüzün savaşan robotları neye benziyor? Biraz da bunu

konuşalım.

 İlk önce hatırlanması gereken dronlar piyade tarafından kolayca taşınabilen, elle fırlatılan
veya kendisi havalanabilen küçük boy gözlem robotları. Terörle mücadele için etkili

gözlem yapabilen bu robotların topladığı bilgi başka bölgelerdeki birliklerle paylaşıldığında
istihbarat hızı çok artıyor.

 Bu küçük boy dronların silah ve patlayıcı taşıyabilen türleri terörle mücadele için olduğu
kadar teröristler için de kullanışlı.

 Teknik açıdan bakarsanız özel harekâtın bir terör örgütü liderini öldürmesi ile teröristlerin
vali, polis şefi gibi ses getirecek hedeflere saldırması arasında bir fark yok. Venezuela
devlet başkanı Nicolás Maduro’ya yapılan suikast girişimini hatırlayın.

 Savaşan robotların bir başka dalı kara harekâtlarında kullanılan silahlı ve silahsız keşif

robotları. Düşman ateşi yahut aşırı soğuk, yiyecek tedarik yollarından uzak olma gibi

durumlarda bu robotlar çok sayıda askerin hayatını kurtarabilir.

http://www.derindusunce.org/2018/12/20/savasan-robotlar-askerlerin-yerini-alacak-mi/

Fikir Kırıntıları - 6

46

 Diğer robot türlerinden bahsetmeden önce doktrinle ilgili bir gözlem yapalım: Robot
sayesinde yapılabilen gözetleme ve elde edilen gerçek zamanlı istihbarat yakın zamana
kadar sadece askerî uydularla yapılabilirdi yani en zengin 5-6 ülkenin elindeydi bu güç.

 Doktrinle ilgili 2ci bir paradigma değişikliği ise robotla, meselâ İHA’lar ile yapılabilen
askerî harekâtlar için eskiden çok sayıda helikopter ve zırhlı araç kullanılmasıydı. Üstelik
can kaybı konusunda ciddi riskleri göze almak gerekiyordu. Kısacası robotlar savaştaki
asimetriyi değiştirdiler. Yani?

 Eskiden zengin bir devlet, rakip devletlerin başına belâ etmek istediği terör örgütüne
tanksavar, uçaksavar vererek orta güçteki bir düzenli orduyu yıllarca oyalayabiliyordu.
Bugün, hedefteki orta güçlü devlet, dronlar sayesinde teröristlerin karşısına çok ucuz
silahlarla çıkabiliyor.

 Bu kesinlikle dikkate alınması gereken bir durum: Maliyeti sıfır olan fanatikleri cepheye
süren terör örgütleri, ölen militanları propaganda için kullanır. Düzenli ordu ise 1 kayıp
karşılığında 100 terörist öldürse bile her kayıp terörle mücadeledeki başarısızlığı(!)

gösterir.

 Gerilla savaşındaki bu asimetrinin bozulması için düzenli ordunun terör örgütüne çok ağır
kayıplar verdirmesi gerek. Yani kalıcı biçimde bir bölgede veya bir etnik grup üzerindeki
kontrolünü kaybettirmek gibi. İşte bu denge değişimi robotlarla mümkün.

 Tabi zengin ülkelerin uçak gemileri, uyduları, nükleer ve balistik füzeleri bir anda işe

yaramaz hale gelmedi. Binlerce kilo bomba taşıyabilen uçaklarla ufacık dronların rekabet
etmesi imkânsız. Ama uçak gemilerinin de dron savaşına hazırlanması, doktrindeki
değişimi işaret ediyor.

 Tabi zengin devletler teraziye daha fazla para ve teknoloji koyarak dengeyi kendi

lehlerine çevirmek isteyecekler. Uçuş ve ateş menzili, hızı daha yüksek, uydu, uçak
gemisi, savaş uçaklarıyla ve diğer dronlarla haberleşebilen dron sürüleri bu yarışın ilk
adımı.

 Söz doktrinden açılmışken… Savaşın muharebeden ibaret olmadığını, enerji tedarikini

baskılamanın da bir taktik olduğunu defaatle anlatmıştık. Dronlar bunu da etkiliyor.

Özellikle sınır güvenliği ve cephede devriye, keşif gibi görevlerde petrol bağımlılığı
dronlarla azalıyor. Bkz. Hitler’in enerji politikası ve bugünün Türkiyesi için çıkartılacak
dersler

 Evet, robot türlerinden bahsetmeye devam edelim. Savaşta can kaybına yol açan en

önemli işlerden biri lojistik. Yani savaşan askerlere cephane, yiyecek ve ilaç taşımak. Yeni
kuşak robotlar içinde bu sınıf oldukça ilginç…

 Lojistik robotları 100-150 km bir hareket menziline sahip; şartlara göre yüzlerce kg yük

taşıyabiliyor. Bir grup askeri takip edebildiği gibi bağımsız olarak bir noktadan diğerine
gitme kapasitesine de sahip. Mayın tarama gibi tehlikeli işlerde de kullanılabiliyor.

 Az konuşulan bir diğer robot/dron sınıfı da deniz kuvvetlerini ilgilendiriyor. Sivil amaçla,

yangın söndürme gibi tehlikeli işlerde de kullanılan bu robotlar mayın tarama için çok
uygun. Uzun vadede uçak gemilerinin kâbusu haline geleceklerini tahmin etmek için
uzman olmaya gerek yok.

 Peki süper güçler ne yapacak? Birkaç bin dolarlık dronların milyonlarca dolar değerindeki

tankları yahut milyarlık uçak gemilerini tehdit etmesine nasıl cevap verecekler?
Muhtemelen süper dronlar ile. Meselâ? Northrop Grumman X-47B:
o Ses hızına yakın bir sür’atle uçabilen bu dron 12.000 metre yüksekliğe

çıkabiliyor.
o Uzunluk: 11.63 m
o Yükseklik: 3.10 m
o Kanat açıklığı: 18.92 m

o Boş ağırlığı: 6,350 kg
o Azami kalkış ağırlığı: 20,215 kg
o Azami hız: 1 111,32 km/h
o Menzil: 3,889 km

 X-47B’nin havada yakıt ikmali yapabilmesi ve uçak gemilerinden kalkıp inebilmesi dikkat

çekici. Bu özellikler sadece X-47B’nin değil bütün süper dronların gelecekte kıtalar arası
saldırılarda kullanılacağının göstergesi. Ya Cenevre konferansı ve sivillerin korunması
filan? Elbette yalan.

http://www.derindusunce.org/2018/12/09/hitlerin-enerji-politikasi-ve-bugunun-turkiyesi-icin-cikartilacak-dersler/
http://www.derindusunce.org/2018/12/09/hitlerin-enerji-politikasi-ve-bugunun-turkiyesi-icin-cikartilacak-dersler/

Fikir Kırıntıları - 6

47

Amerika nükleer silahlarına sahip çıkamıyor

 Bazen nükleer yakıtlı denizaltılarını, bazen de plütonyum ihtiva eden nükleer bombalarını

kaybediyor; denize düşürüyor. Bunlar hem tabiatı kirleten hem de teröristlerin eline
geçebilecek tehlikeli kalıntılar.

 10 Nisan 1963’te, nükleer denizaltı USS Thresher, Massachusetts’in 350 km doğusundaki

derin dalış testlerinde battı ve şimdiye kadarki en yüksek ölümlü denizaltı felaketinde 129
mürettebat ve tersane personeli öldü.

 USS Scorpion isimli denizaltı hem nükleer bir reaktör hem de iki nükleer torpido

taşıyordu. 22 Mayıs 1968’de Kuzey Atlantik’te devriye gezerken kayboldu. Denizaltı daha
sonra Azor adalarının 740 km güneybatısında, 3000 metre derinde bulundu. Batma
nedeni hâlâ bilinmiyor.

 14 Şubat 1950’de, Alaska’daki Eielson üssünden kalkan bir B-36 bombardıman uçağı,

SSCB topraklarına karşı tatbikat maksatlı nükleer saldırıya katılmak üzere yola çıktı.
Tatbikatın “hedefi” Leningrad şehrini temsilen San Francisco’ydu ve uçakta Mark4 tipi bir
nükleer bomba vardı.

 Plütonyum şarjı olmayan bombada uranyum ve 2267 kg patlayıcı bulunuyordu. Uçak

Kanada sahilinden geçerken altı motorunun üçü donarak durdu. Mürettebat bombayı
denize attı ve patlama kıyıdan göründü. 16 mürettebattan 5’i öldü.

 10 Mart 1956’da Florida’dan Avrupa’ya giden ve bombalar için iki nükleer kapsül taşıyan
bir B-47 bombardıman uçağı, yakıt ikmali yapması gereken tanker uçak ile Akdeniz

üzerinde buluşma noktasına gelmedi. Bir daha ne B-47 ne de nükleer kapsüller
bulunabildi.

 4 Haziran 1962’de Pasifik okyanusundaki Johnston adasından fırlatılan Thor tipi füzenin
taşıdığı nükleer başlık patlamadı; nükleer başlık kayboldu.

 20 Haziran 1962’de ikinci bir denemede yine Johnston adasından fırlatılan Thor tipi

füzenin taşıdığı nükleer başlık yine patlamadı; nükleer başlık yine kayboldu.

 5 Aralık 1965’te B43 tipi nükleer bomba yüklü bir A-4E Skyhawk uçağı, USS

Ticonderonga uçak gemisinden denize düştü. Bombasıyla birlikte Japonya’daki Okinawa
adasından yaklaşık 370 km uzakta, okyanusun dibinde yatıyor.

 28 Temmuz 1957’de C-124 nakliye uçağı, üç nükleer bomba ve plütonyum ile

Delaware’den Avrupa’ya gidiyordu. New Jersey sahilinin yakınında motor güç kaybetmeye
başladı ve dört motorunun ikisi durdu. Mürettebat, 2 nükleer bombayı Atlantic City’den
170 km uzakta okyanusa attı.

 5 Şubat 1958’de, ABD’nin Savannah şehrinde F-86 avcı uçağı B-47 stratejik

bombardıman uçağına çarptı. Avcı düştü; hasar gören B-47 havada kaldı. Taşıdığı
termonükleer Mk.15 tipi bombayı okyanusa attıktan sonra üsse geri döndü. 77 Hiroşima
gücündeki bomba halen okyanusun dibinde.

 Nükleer silah yüklü USS Belknap (CG-26), 1975’te USS John F. Kennedy (CV-67) ile

çarpıştıktan sonra gemide yangın çıktı. Alevler, nükleer savaş başlığı deposuna birkaç

metre uzakta söndürülebildi.

 100 nükleer bomba taşıyan 8 nükleer reaktörlü uçak gemisi USS Enterprise 1969’da,
Hawaii’ye 112 km mesafede iken bir roket patladı; yakıt tankını vurdu. Zincirleme

http://www.derindusunce.org/2018/12/04/amerika-nukleer-silahlarina-sahip-cikamiyor/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2018/12/amerikan-ordusu-nukleer-silahlar.jpg

Fikir Kırıntıları - 6

48

patlayan bombalar şiddetli yangına neden oldu. Patlamalar o kadar şiddetliydi ki, geminin
çelik güvertesini deldi.

 Palomares’te (İspanya) 17 Ocak 1966’da bir B-52G bombardıman uçağı, KC-135 tanker

uçağına çaptı. Kaza yüzünden her biri 1.45 megaton gücündeki 4 Mk.28 termonükleer
bomba uçaktan atıldı. Bunlardan üçü yere düştü (plütonyumla 2.6 km²) ve sonuncusu
suya battı.

 21 Ocak 1968’de, Grönland’da, B-52 uçağı, 4 adet nükleer bomba ile yere çakıldı. Uçak

suya battı. Ordu, kayıp silahın enkazını çıkarmak için operasyon düzenledi ve 4 bombayı
topladığını söyledi ama sonradan yapılan araştırmalar 4 bombanın da hâlâ Grönland’da
olduğunu gösterdi.

 Amerikan askerlerinin kaybettiği nükleer silahların hepsi bu kadar değil. Biz resmî

açıklamaların sadece bir kısmını aktardık. Bu ülkenin tohum saçar gibi dünyanın her
yerine nükleer silah saçması oldukça tehlikeli. Teröristlere ve doğa katliamlarına açık
kapı.

 Veri politikası

 Bilgi teknolojilerinden ve bilgi mühendisliğinden bahsedelim; konumuz veri politikası.

Özellikle bilgi-işlem müdürü, danışman ve katma değeri yüksek sektörlerde üst düzey
yönetici olan okurlarımızın işine yarayacak bilgiler…

 Veri politikası Atlantik okyanusunun iki yakasında en çok konuşulan gelişmelerden biri. İyi

ama neden veri yönetimi (management) değil de “politika” diyoruz?

(Policy, Data Government). Önce bunu anlatalım.

 Veri politikası, veri yönetimi değil. Neden? Veri yönetimi, objektif teknik ve ekonomik
kıstaslara sahip bir disiplin. Veri ağının kapasitesi, depolama ihtiyacı, aynı anda
bağlanacak kullanıcı sayısı, taktik çözümlerin fiyatı ve birbiriyle uyumlu çalışabilmesi…

 İmkânlara göre, şirket beklenen yatırım getirisi için 2-3 farklı çözüm bulur. Bilgi-işlem
sisteminde öncelik güvenlik, performans ve veri kalitesi. ETL, EAI, OLAP, DBMS gibi
teknik bileşenler ile veri yönetimi (data management) ihtiyacı karşılanır.

 Veri politikasının farkı ne peki? Veri politikası, şirkette bilginin temsil edilmesi,

modellenmesi, iş proseslerine eklemlenmesi, bu prosesleri karşılayan yazılımların
erişeceği verilere uzanan soyutlama katmanlarının politikasıdır.

 Burada “politika” (Policy, Data Government) kelimesini kullanılma sebebi, tek bir ideal

çözüm ol-MA-yışı. Yani ucuz, hızlı, güvenli… bir çözümü getirip şirkete dayatamazsınız.
Zira veri politikası oluşturacak ekip ciddi bir ikilem içinde. Neden?

 Binlerce insanın çalıştığı, yüzlerce uygulamanın kullanıldığı bir şirkette “hey, 2 sene

durun, çok güzel bir veri modeli yapacağım, beni bekleyin” diyemezsiniz. Her müdürlük,
her proje kendi dertleri ile boğuşurken kimse kimseyi beklemez. Ya ne yapılır?

http://www.derindusunce.org/2019/02/14/veri-politikasi/
https://i1.wp.com/www.derindusunce.org/wp-content/uploads/2019/02/veri-politikasi.jpg

Fikir Kırıntıları - 6

49

 Her şeyi kontrol etmekle (diktatörlük) hiçbir şeyi kontrol et-ME-mek (anarşi) arasında bir
denge noktası ararsınız. Bu denge noktası her şirket için farklı. Hatta bir müdürlükten
diğerine değişebilir.

 Buna ek olarak, şirkette çalışan insanlar verilerin hem üreticisi hem de kullanıcısı
durumundalar. Yani sokağı kirletmek veya emniyet şeridinden giderek ambülansın yolunu
tıkamak gibi konularda insanlar kendi küçük konforlarını “toplum” için feda etmeliler.

 Bu mümkün mü? Eğer şirket çalışanlarını bu konulara hassas hale getirebilirseniz

mümkün olur. Aksi takdirde şirketi boğacak bir veri kontrol mekanizması kurmak yahut
herkesi kendi haline, şirketi de anarşiye terk etmek zorunda kalırsınız ve şirket batar.

 Bu yüzden birçok veri politikası girişimi, teknik ve tepeden inme bir proje olarak algılanır

ve hedeflerine ulaş-A-maz. İkisi arasındaki karışıklık çok yaygın. Gerçekte sorumluluk
bilgi-işlem müdürlüğüne değil bütün şirkete ait.

 Konumuzun daha iyi anlaşılması için verilerin şirketteki önemi üzerine konuşalım. Basit

ama çoğu insan bilmez: Bilgi-işlem sistemlerinin sürdürülebilirliği, uygulamalarına değil

verilerine dayanır. Neden?

 IT hizmetleri söz konusu olunca, insanlar “görünür” kısmını düşünmeye meyillidirler:
Kullanıcı arabirim (arayüz), raporlar, ekranlar, ergonomi veya uygulama mantığı. Ancak

gerçekte bilgi-işlem sisteminde kalıcı olan şey şirketin verileri. Yani?

 Müşteri, teslimat adresi, satın alma geçmişi, borç ve kredi gibi girdiler yani işlemlerin
izleri muhafaza edilmeli. Bu koruma olmadan, bilgisayarların ve uygulamaların var olmak
için hiçbir meşru sebebi yok.

 Herhangi bir şirket için, en eski yazılım sürümlerinin 2 yıldan daha genç olması kabul
edilebilir. Neden olmasın, eğer IT ekipleri yeni teknolojileri takip etmek ve uygulamak
konusunda istekliyse, bütçe varsa…

 Ama eğer bilgi-işlem sistemi 2 yıldan eski olayları “unutursa”, bu 10 yaşındaki bir şirket

için bile felaket olur. Mali, pazarlama, insan kaynakları… Bu felakete hangi müdürlük
direnebilir?

 Bu nedenle, şirket verileri, tıpkı şirketin parası, binaları, kamyonları gibi korunacak birer

varlıktır ve bu koruma görevi bize, veri yönetiminden farklı olan politika yapma ihtiyacını
doğurur. Bir benzetme yapacak olursak…

 Bir şirketin kamyonlarının teknik bakımının nasıl yapılacağı aşağı yukarı bellidir. Ama her

şirketin araç yönetim politikası farklı olabilir. Filonun yaşı, kapasitesi, satın alma, kiralama
yahut leasing tercihleri… Bunlar şirketlerin stratejisine göre değişir.

 Unutmayın! Veri politikası söz konusu olduğunda teknoloji, amaç değil, etkinleştirici,
kolaylaştırıcı bir araçtır. Çünkü veri politikası teknoloji ile değil stratejik hedeflerle

belirlenir; proseslere uyarlanır.

 Yakında Data lake, Big Data, Master Data Management, IoT ve öğrenen makinelerle
donanmış yeni bir dünyada yaşıyor olacağız. Rekabet artık sektör dışından geliyor.
(Disruption). Nedir?

 Meselâ Nissan, BMW gibi otomobil üreticileri için en büyük tehlike, çin’den gelecek ucuz
otomobiller değil. Uber, Google, Amazon gibi firmaların tam zamanında sunacakları
otomobil hizmetleri. (Just-in-time, vehicle as a service…)

 Yani insanlar sizin arabanızı almaktan değil araba satın almaktan vaz geçecek. Bu rekabet

gücünü firmalara veren şey ucuz emek veya gizli teknolojiler değil veri politikalarıdır. İşte
bilgi mühendisleri, şirketleri bu zorluklara hazırlayabilen insanlardır.

 Bu yeni dünyada hayatta kalmak, veri politikası oluşturma kabiliyeti gerektiriyor.

Dolayısıyla veri yönetimi bir IT dönüşümü değil zihniyet devrimidir. Mükemmel bir
kurumsal veri anlayışı oluşturmak, rolleri ve mes’uliyetleri paylaşmak, teknik değil insani
bir meseledir.

Fikir Kırıntıları - 6

50

Ruhr Kızılordusu ve Alman işçi isyanı

 Kapitalist endüstri patronları açısından savaş
felaket değil tersine fırsattı. Sattıkları çelik ve

kömürün fiyatı yükseliyor, hükümetler ve krallar
endüstri önünde diz çöküyordu. İşçileri sömürmek
de savaşta daha kolaydı.

 1900’lerin başından 2ci dünya savaşının başına

kadar endüstrinin temel enerji kaynağı kömürdü.
Fakat madenlerde çalışma şartları çok ağır olduğu
için işçiler isyan ediyorlar, devletler ise makineli
tüfekle işçileri madene geri dönmeye “ikna”
ediyordu. Polonya, İtalya, Britanya, Almanya…

 İşçiler isyan etmekte haklıydı çünkü hemen her

ülkede günde 5 veya 10 işçi, grizu patlaması ve
maden çökmesinden ölüyordu. İşte bu şartlarda
Almanya’da garip bir şey oldu. Nedir?

 80.000 işçi silahlandı ve Ruhr Kızılordusu’nu

kurdu (Alm. Rote Ruhrarmee). Elbette isyanın
başlaması değil şaşırtıcı olan. Almanya’nın en
zengin bölgesi Ruhr’da 14 Mart 1920’de anti-
komünist Freikorps’u ve hükümete bağlı
Reichswehr askerlerini mağlup ederek bölgenin

hakimiyetini ele geçirdiler.

 Bu olay Almanya’nın, muhtemelen Avrupa’nın tarihindeki en büyük silahlı işçi
ayaklanmasıydı.. Ruhr bölgesi burjuvası ve kapitalistleri, komünist bir bir darbenin
gerçekleşmesinden korkuyordu.

 300.000 maden işçisi de Ruhr Kızılordusu’nu destekledi. Ruhr Kızılordusu Elberfeld,
Essen ve Düsseldorf şehirlerinde kontrol sağladıktan sonra tüm Ruhr bölgesini ellerine
geçirdiler.

 İşçi isyanlarını bastırmak, köylülerin ayaklanmalarına kıyasla daha zordu. Zira makine

kullanmaya alışık işçiler makineli tüfek gibi araçları kolayca kullanabiliyor, fabrika ve
madenlerde alıştıkları gibi düzenli saatlerde nöbet, devriye, emir-komuta zinciri
oluşturabiliyordu.

 Hükümet grevciler ile anlaşmaya çalıştı ama başarısızlıkla neticelendi. 2 Nisan 1920’de

Ruhr bölgesine takviye asker gönderildi. Çoğunluğu anti-komünist Freikorps’a bağlı
hükümet birlikleri Ruhr Kızılordusu’nu yendi ve bölgeyi yeniden kontrol altına aldılar.

 Yaşanan çatışmalarda Freikorps birlikleri 250 kayıp verirken Ruhr Kızılordusu ise binlerce

işçi öldü. Ruhr Kızılordusu 1920-1922 yılları arasında 35.000 siyasi cinayetin de
sorumlusuydu. Almanya Dışişleri Bakanı Walther Rathenau da 1922’de Ruhr Kızılordusu
tarafından öldürülmüştü.

 Bu olay, devlet ve sermayenin birbirinden beslendiği, işçileri ölümüne sömürüldüğü bir

ortamda gerçekleşti. Sermaye, bugünkü gibi finansal değil endüstriyel idi. Temel enerji
kaynağı petrol değil kömürdü. Kömür, demokrasiyi doğuracaktı çünkü…

 Madenciler ve demiryolu işçileri yüzbinlerceydi. Bu sektörler, tarım gibi emek yoğun

üretim sahalarıydı. Üstelik işçiler köylülerden daha iyi organize olabiliyor ve toprak sahibi
olmadıkları için birbirleriyle daha fazla dayanışma içine girebiliyordu. Fakat en önemlisi…

 Fakat demokrasiyi mümkün kılan en önemli mesele, maden ve demiryolu işçi
sendikalarının ülkeyi kilitleme kapasitesiydi. Bugün ise bu imkânsız. Madenler son

derecede mekanize, ulaşım enerjisinin önemli kısmı petrol ve trenler bile neredeyse
insansız işleyecek bir noktada.

 Türk solu bu önemli dönüşümü henüz idrak edemediği için “proleterya” kelimesini
kullanıyor ve işçi isyanlarıyla iktidar devirme hayalleri kuruyor. Gerçek hayatta proleterya

ortadan kalktı. https://twitter.com/DDGrubu/status/831620222981386241

 1ci ve 2ci dünya savaşı döneminde endüstriyel kapitalizm siyaseti etkilemişti. Bugün
finansal kapitalizm, endüstriyi de tahakküm altına

aldı. https://twitter.com/DDGrubu/status/920772544235438080

http://www.derindusunce.org/2018/12/09/ruhr-kizilordusu-ve-alman-isci-isyani/
https://twitter.com/DDGrubu/status/831620222981386241
https://twitter.com/DDGrubu/status/920772544235438080
https://i2.wp.com/www.derindusunce.org/wp-content/uploads/2018/12/ruhr-kizil-ordusu.jpg

