

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
HALKLA İLİŞKİLER VE TANITIM

ANABİLİM DALI

Liderlik İletişim Stratejisi:

MEYDAN OKUMA

Yüksek Lisans Tezi

Kevser Akyol

ANKARA-2016

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
HALKLA İLİŞKİLER VE TANITIM

ANABİLİM DALI

Liderlik İletişim Stratejisi:

MEYDAN OKUMA

Yüksek Lisans Tezi

Kevser Akyol

Tez Danışmanı

Prof.Dr. Nuran YILDIZ

Ankara-2016

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HALKLA İLİŞKİLER VE TANITIM

ANABİLİM DALI

Liderlik İletişim Stratejisi:

MEYDAN OKUMA

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Nuran YILDIZ

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

 ..

..

..

..

..

..

Tez Sınavı Tarihi

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin

gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve

kaynağını gösterdiğimi ayrıca beyan ederim.(20/07 /2016)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

Kevser Akyol

 İmzası

İÇİNDEKİLER

GİRİŞ .. 1

1. BÖLÜM: LİDERLİK ve İLETİŞİM STRATEJİSİ .. 9

1.1. İletişim, İmaj ve Strateji .. 9

1.1.1 İletişim Yönetiminin Profesyonelleşmesi ... 10

1.1.2 İmaj ve İmaj Yönetimi .. 14

1.1.3. Strateji ... 21

1.2. Söylem, Siyaset ve Liderlik .. 23

1.2.1. Söylem, İdeoloji ve İktidar İlişkisi ... 23

1.2.2. Liderlik Tartışmaları ... 30

1.3. Lider Söylemi Olarak Meydan Okuma .. 42

1.3.1. Meydan Okuma .. 42

1.3.2. Liderlik ve İletişim Stratejisi .. 60

1.3.3. Lider İmajı, İletişim ve Meydan Okuma .. 64

2. BÖLÜM: RECEP TAYYİP ERDOĞAN’IN İLETİŞİM STRATEJİSİ OLARAK

“MEYDAN OKUMA” ... 72

A. Araştırmanın Yöntemi .. 72

B. Araştırmanın Örneklemi ... 75

C. Araştırmanın Varsayımları ... 77

2.1. 2002 KASIM ÖNCESİ DÖNEM ... 78

2.1.1. Tutukluluk ve İsyan: “Bu Şarkı Burada Bitmez”.. 78

2.1.2. Avrupa’yla İlişkiler: “Avrupa Topluluğu Hristiyan Katolik Devletler Birliğidir” . 91

2.1.3. 2002 Genel Seçimi: “Tüyü bitmemiş yetimin hakkını yemeyecek ve

yedirtmeyeceğiz.” ... 97

2.2. 2002 KASIM – 2014 AĞUSTOS ARASI DÖNEM.. 101

2.2.1. Gezi Parkı Olayları: “Tencere tava hep aynı hava” .. 101

2.2.2. “E-Muhtıra” Olayı: “Bu millet kimi iktidara getirmişse, o güçlüdür” 113

2.2.3. Metin Feyzioğlu’na Tepki : “Yalan konuşuyorsun!” ... 117

2.2.4. Davos Olayı: “One Minute” ... 121

2.2.5. 2011 Genel Seçimi: “79 yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda

getirdik.”... 135

SONUÇ .. 141

KAYNAKÇA ... 149

EKLER: Analizde Kullanılan Konuşmaların Metinleri ... 163

ÖZET ... 269

ABSTRACT ... 270

1

GİRİŞ

İletişim olgusu insanlık tarihi boyunca toplumsal yaşamın inşası ve

devamlılığında vazgeçilmez bir öneme sahip olmuştur. Topluluk yaşamına geçildikçe

ve birlikte yaşayan toplulukların boyutları büyüdükçe iletişim kurma pratiklerine

duyulan ihtiyaç da giderek artmıştır. Günümüzde ise gerek iletişim teknolojilerindeki

gelişmeler gerekse küresel boyutta yaşanan toplumsal, politik, ekonomik ve kültürel

değişimler, bireysel kimliklerden şirket politikalarına, ekonomiden siyasete birçok

alanda iletişim kurma becerilerinin geliştirilmesi ihtiyacını ve bu yeteneklere yüklenen

değeri arttırmıştır. İletişim giderek daha fazla kendiliğindenlikten uzaklaşıp, planlı bir

tasarı sürecine dönüşmüştür. Bireyler kimliklerini şekillendirmek ya da başka

insanların onları algılayış biçimlerine yön vermek için çeşitli stratejiler geliştirmeye

başlamışlardır. Örneğin, giyimlerini, kuşamlarını, tavır ve davranışlarını vermek

istedikleri mesaj doğrultusunda şekillendirmeye başlamışlardır. Şirketler de itibar

yönetimi, pazarlama stratejileri, imaj yönetimi kapsamındaki faaliyetlerinde

amaçlarına ulaşmayı kolaylaştıracak bazı iletişim planları uygulamaya başlamışlardır.

Sadece bireyler ve şirketler değil devletler de iletişim çalışmalarını kamu yönetiminin

bir parçası olarak konumlandırmaya başlamışlardır. Bu bağlamda iletişim, siyasi

aktivelerin de vazgeçilmez bir unsuru olmuş, “siyasal iletişim” de bu kapsamdaki

faaliyetleri ifade eden bir kavram olarak literatürdeki yerini almıştır.

 İletişim bilgi verme işlevinin yanı sıra yönlendirme, ikna etme, duygulara

seslenme gibi işlevlere sahiptir. Siyasette iletişimin bu yönleri kullanılarak kitleleri

yönlendirmek, ikna etmek, duygulara seslenerek destek toplamak gibi amaçlara

ulaşılmaya çalışılmaktadır. Bu anlamda lider siyasal iletişim çerçevesindeki

faaliyetlerde önemli bir rol üstlenmektedir. Lider, karakteri, görüntüsü, tutum ve

2

davranışları ile iletişimsel bir sürecin aktörü konumundadır. Liderin planlı iletişim

çalışmalarının temelinde topluma karşı olumlu bir imaj oluşturma niyeti yatmaktadır.

İfade edilen yönlendirmek, ikna etmek, destek toplamak gibi iletişimsel amaçlar ancak

olumlu bir imaj sağlandığında mümkün olmaktadır. Bu açıdan iletişim stratejilerinin

bir yönüyle imaj stratejisi olduğu söylenebilir.

 İmaj stratejisi kapsamında liderler kendilerini neyin itibarlı kılacağı, neyin

motive edici olacağı, insanların onları algılayış biçiminin nasıl olması gerektiği gibi

sorulara yanıt aranmaktadır. Bu sorulara verilen cevaplar bir anlamda hedef kitlede

oluşması arzulanan kanaatle ilgilidir. Oluşturulan imaj, insanların kanaatlerini liderin

hedefleri doğrultusunda yönlendirmekte belirleyici olmaktadır.

Lider ve imaj arasındaki ilişkide belirleyici davranış kalıplarından birisi

“meydan okuma”dır. Meydan okuma liderin imajını belirgin düzeyde şekillendirdiği

gibi ulusal ya da uluslararası ilişkilerdeki süreçleri dönüştürebilmektedir. Meydan

okuma ve lider imajı arasındaki bu ilişki ilkel toplumlara kadar uzanan eski bir tarihe

sahiptir. Örneğin bazı ilkel toplumlarda görülen Potlaç kültürü meydan okuma ve lider

imajı arasındaki ilişkinin örneği olarak değerlendirilebilir. Potlaç Kuzey Batı

Amerika’daki kabilelerde uygulanan “hediye verme”nin törenlerle kutlandığı bir

kültürü ifade etmektedir. Bu törenlerde kullanım dışı kalan ürünler dağıtılarak veya

yok edilerek eritilmektedir. Fazla olanın şenlik ortamında tüketimi söz konusudur. Bu

kültürde hediye vermek, ekonomik birikimi, özel mülkiyeti ve eşitsizliği engellediği

kadar güç ve iktidar gösterisi olarak da kullanılmıştır. Bu törenlerde kabile reisleri

eğlenceler eşliğinde hediyeler dağıtmaktaydı. Bir reis elde ettiğini ne kadar dağıtırsa o

kadar itibar kazanmaktaydı. Bu uygulama sadece kabile içinde değil kabileler arasında

da uygulanmaktaydı. Bir kabile reisi diğer kabile reisine hediyeler göndererek bir çeşit

3

iktidar gösterisi sergilemekteydi. Diğer kabile reisleri de en az kendilerine gönderilen

değerde bir hediye ile karşılık vermekteydi (Tezcan, 1989: 31). Böylece hediye, kabile

reislerinin diğer kabileler nezdinde, zenginlik, güç gibi kavramlar üzerinden ihtişamlı

bir lider imajı oluşturmalarında bir araç haline gelmekte ve hediye üzerinden kurulan

meydan okuma oyunları sürüp gitmekteydi.

Potlaç kültüründe olduğu gibi lider imajı ve meydan okuma arasındaki sözü

edilen ilişkiye insanlık tarihi içerisinde pek çok lider üzerinden örnekler vermek

mümkündür. Bu örneklerde meydan okuma hem liderlerin davranışlarına yansıyan

yönüyle hem de “söylem” düzeyinde dikkat çekmektedir. Örneğin Roma’yı bir

imparatorluk haline getiren Julius Caesar büyük savaşlar sonunda ülke sınırlarını

genişletmiş olmasını, kazandığı zaferleri, yaptığı reformları ifade etmek üzere ünlü

“geldim, gördüm, yendim” sözünü söylemiştir. Sezar’ın tarihe mal olan bu sözünü

kendi dönemindeki diğer ülkelerin liderlerine bir meydan okuyuş olarak

değerlendirmek mümkündür. Fransız asker ve devlet adamı Napolyon Bonapart da

eşitsizliğe, Avrupa’nın hantallığına, feodalizme, dini otoritelere meydan okumuş ve

liberal reformlar uygulamıştır. Diğer taraftan; Fatih Sultan Mehmet’in İstanbul’u

fethetmek konusunda Bizans İmparatorluğu’na meydan okuyuşu bir İmparatorluğun

çöküşünü hazırladığı gibi, bir çağın kapanıp yeni bir çağın başlamasına da neden

olmuştur. “Ey Konstantiniye! Ya sen beni alırsın, ya ben seni alırım” sözü de Fatih

Sultan Mehmet’in İstanbul’un fethi konusundaki kararlılığını gösteren önemli bir ifade

olarak tarihe geçmiştir.

Başka bir örnekte, meydan okuyan kimliği ile ön plana çıkmış liderlerden biri

olarak Adolf Hitler’in politikaları 2. Dünya Savaşını başlatmış ve tüm dünyayı içine

çeken bir olaylar zincirinin ilk halkası olmuştur. Ayrıca, Vladimir Lenin’in “1917

4

Ekim’inde aldığı politik kararlar Çarlık rejiminin son bulmasında etkili olmuştur.

Onun “Biz devlet dediğimizde devlet biziz” şeklindeki söylemleri de meydan okuma

bağlamında kitleleri yönlendirici etkiye sahip olmuştur. Bu örneklere Fransız asker ve

siyasetçi Charles De Gaulle de eklenebilir. De Gaulle’ün “taleplerimizin

karşılanmaması durumunda Nato’dan çıkarız” şeklinde meydan okuyuşu tarihe geçmiş

bir olaydır. Fransız siyasetçi bu tutumunu Nato’dan çıkma noktasına kadar

sürdürmüştür.

Türkiye tarihinden örnek vermek gerekirse, en başta Mustafa Kemal Atatürk’ü

anmak gerekmektedir. Atatürk Kurtuluş Savaşı döneminde işgal güçlerine meydan

okumuş ve İhtilaf devletleriyle mücadele etmiştir. Mondros Mütarekesi’nden sonra

Türk milletinin zor durumdan kurtulmasını İngiliz veya Amerikan mandasına girmekte

arayanlara, “Ya istiklal ya ölüm” diyerek cevap vermiştir. Bunun dışında, “geldikleri

gibi giderler”, “vatanın her karış toprağı vatandaşın kanıyla ıslanmadıkça terk

olunamaz”, “Ordular ilk hedefiniz Akdeniz, ileri!” gibi meydan okuyucu söylemleriyle

tarihe geçmiştir.

Günümüzde de sahip olduğu imajın bir parçası “meydan okuma” olan birçok

lider ismi sayılabilir. Örneğin Yunanistan Başbakanı Aleksis Çipras, İsrail Başbakanı

Benyamin Netanyahu, İtalya Başbakanı Matteo Renzi ve İspanya Başbakanı Mariano

Rajoy meydan okuyucu tavırları ile öne çıkan liderlerden bazılarıdır. Çipras Avrupa

Birliği ile olan ilişkileri bağlamında meydan okuyucu söylemeleriyle dikkat

çekmektedir. İsrail Başbakanı Netanyahu’nun Hamas meselesinde dünya kamuoyunun

tepkilerine rağmen geri adım atmaması da onu meydan okuyucu liderler arasında

konumlandırmaya olanak tanımaktadır. Renzi’nin meydan okuyucu tarafı ise

1861’deki birleşmeden bu yana İtalya’nın en genç Başbakanı olması ile ilgilidir. Genç

5

ve deneyimsiz olmasına rağmen bu göreve talip olması bir meydan okuma olarak

değerlendirilebilir. İspanya Başbakanı Mariano Rajoy ise, politik bir aktör olarak son

dönemlerin dikkat çeken isimlerinden biridir. Katalonya Özerk Bölgesi

Parlamentosu’nun bağımsızlık kararına karşı “Ben Katalonya’da doğdum ve burada

yaşamaya devam etmek istiyorum. Siz zamanınızı Katalonya’yı İspanya’nın geri

kalanından ayırmaya çalışırken, her gün 600 bin Katalon iş aramak için sokaklara

çıkıyor (Milliyet, 09.11.2015)” şeklindeki çıkışı meydan okuyan ifadelerinden

yalnızca biridir.

Bütün bu örneklerde, farklı kültürler ve farklı liderler söz konusu olduğunda

belli ölçüde farklılaşsa da, meydan okumanın imajla olan yakın ilişkisi açıkça

görülmektedir.

Meydan okuma, lider imajı söz konusu olduğunda toplumsal, siyasi ya da

ekonomik anlamda tüm iletişimsel süreçleri etkileyen oldukça önemli bir kavram

olmasına rağmen, literatürde bu konuya ilişkin çok fazla çalışma bulunmamaktadır.

Meydan okuma ile ilişkili çalışmalarda da kavram çalışmanın ana temasını

oluşturmamaktadır. Burcu Çağrı’nın (2009) “İsrail Milli Güvenlik Politikaları ve

Hizbullah’ın Meydan Okuması” başlıklı yüksek lisans tezinde olduğu gibi, genellikle

“direniş” anlamında ele alınabilecek bir olayı tanımlayıcı bir sözcük olarak ele

alınmaktadır. Siyaset Bilimi çerçevesinde ele alınan bu çalışmada Çağrı, 2006 Lübnan

Savaşı’yla ilgili milli güvenlik politikalarının uygulanması sürecinde İsrail’in yaşadığı

kısıtlamaları ve Hizbullah’ın dış politikada meşruiyet kazanma çabalarını konu

almaktadır. Meydan okuma başka bir çalışmada “dilbilim” perspektifinden ele

alınmaktadır. Yasmina Chergui ‘nin (2014) “Dil Politikaları ve Medeniyetsel Meydan

Okumalar: Çağdaş Fas'ta Amazigh Hareketi” başlıklı yüksek lisans çalışmasında

6

meydan okuma direniş içeren durumları tanımlama amaçlı kullanılmıştır. Her iki

örnekte de “meydan okuma”nın kavramsal boyutu derinlikli olarak analiz

edilmemektedir.

İletişim literatüründe ise liderlik bağlamında ele alınan birçok çalışma

olmasına karşın liderlik, meydan okuma ve iletişim stratejisi kavramlarını bir arada

inceleyen çok fazla çalışma bulunmamaktadır. Mevcut çalışmalarda liderlerin siyasi

imajları ya da liderlikte karizma olgusu konularına ağırlık verilmektedir. Örneğin;

Volkan Ekin (2003), “Siyasal Liderlik ve Aday İmajı” başlıklı yüksek lisans tezinde

seçmen tercihinde aday imajının önemli bir değişken olduğu, siyasette rekabetin

ideolojilerle değil adayların kişisel özellikleriyle belirginleştiği tespitlerinde

bulunmaktadır. Benzer şekilde Ümit Arklan (2004), “Siyasal Liderlikte Karizma

Olgusu: Recep Tayyip Erdoğan örneğinde teorik ve uygulamalı bir çalışma” başlıklı

yüksek lisans tezinde Recep Tayyip Erdoğan örneğinden yola çıkılarak liderin

özellikleri arasında karizmanın ne ölçüde belirleyici olduğunu tartışmaktadır. Sevtap

Pirçek de (2015) “Türkiye'de Karizmatik Siyasal Lider Kültü'nün İtaat Kültürü

Bağlamında Analizi: Recep Tayyip Erdoğan Örneği” başlıklı yüksek lisans tezinde

liderliği “karizma” bağlamında tartışmaktadır. Liderlik bağlamında verilebilecek

çalışma örnekleri daha da arttırılabilir. Ancak bunların hiçbiri iletişim ve imajı

“meydan okuma” bağlamında ele alan çalışmalar değildir. Bu çalışma birbiriyle yakın

ilişkili bu üç kavramı birlikte ele alarak ve “meydan okuma”yı kavramsal boyutuyla

derinlemesine tartışarak literatüre katkı sağlamayı hedeflenmektedir.

Bu kapsamda çalışmanın birinci bölümünde “meydan okuma”nın iletişimsel

boyutlarına dair kavramsal bir tartışma yürütülmekte ve liderlik iletişim stratejisi

olarak meydan okumanın nasıl bir görünüm kazandığı ele alınmaktadır. Araştırmada,

7

“meydan okuma”nın iletişimsel boyutları “ben vurgusu”, “duygusal göndermeler”,

“güç/iktidara dair vurgular”, “kitle ruhu” ve “statüko/değişim arzusu” temalarıyla

birlikte tartışılmaktadır. Çalışmanın ikinci bölümünde ise kuramsal tartışmalar

ışığında, seçilen örneklem üzerinden analiz yapılmaktadır.

Meydan okuma ve lider imajı arasındaki ilişki Türkiye bağlamında ele

alındığında, Cumhurbaşkanı Recep Tayyip Erdoğan ilk akla gelen isimlerden biridir.

Erdoğan’ın gerek İstanbul Belediye Başkanlığı gerekse Başbakanlık dönemlerinde

birçok defa meydan okuma söylemiyle medyada gündem oluşturduğu bilinmektedir.

Belediye Başkanlığı döneminde belediye meclisi açılışlarını duayla yapması, okuduğu

bir şiirden dolayı cezaevine girmeden önce “bu şarkı burada bitmez” diyerek

mücadeleye devam edeceği mesajını vermesi, Davos ve Gezi Parkı olaylarında

sergilediği tavır Erdoğan’ın “meydan okuma” bağlamında ele alınabilecek eylemleri

arasında değerlendirilebilir. Sık sık meydan okuyucu üslupla gündeme gelmesi ve

uzun bir süre iktidarı elinde bulunduran bir lider olmasından dolayı araştırmanın

örneklemi olarak Recep Tayyip Erdoğan’ın konuşmaları seçilmiştir.

Erdoğan’ın konuşmaları iki dönemde ele alınmıştır. Birinci dönem, AK Parti

iktidarından önce yani “2002 Kasım öncesi”, ikinci dönem Başbakanlık görevini

sürdürdüğü “2002 Kasım – 2014 Ağustos arası”dır. Cumhurbaşkanlığı dönemi

Erdoğan’ın bir siyasi parti üyesi olmaması gerekçesiyle çalışmaya dâhil edilmemiştir.

Konuşmalar üç kategori çerçevesinde ve amaçlı örneklem yöntemiyle seçilmiştir. Bu

kategorilerden birincisi, tarafları rahatsız edici, tartışma yaratan, gündem oluşturan

“önemli olay”, ikincisi uluslararası düzeyde meydan okuma içeren bir olay ve

üçüncüsü de seçim atmosferine yönelik bir konuşmadır. Bu bağlamda birinci dönemde

bu gruplamaya uygun üç konuşma, ikinci dönemde ise dönemin uzunluğu ve önemli

8

olayların yoğunluğu nedeniyle üç “önemli olay” belirlenmiş ve bu önemli olaylara

ilişkin 5 konuşma analiz edilmiştir (İki olayda ikişer konuşma ele alınmıştır). Yine bu

dönemde bir uluslararası meydan okuma ve bir de seçim konuşması olmak üzere

toplamda yedi konuşma analiz edilmiştir.

Konuşmaların analiz edilmesinde “eleştirel söylem analizi” yöntemi

kullanılmıştır. Konuşmaların analizi, kuramsal tartışmalar ışığında, meydan okumanın

iletişimsel unsurları bağlamında belirlenen beş kategori/tema altında yapılmıştır.

Konuşmalarda ortaya konulan meydan okuma söylemi “ben vurguları”, “güç/iktidara

dair vurgular”, “duygusal göndermeler”, “kitle ruhu”, statüko/değişim arzusu”

temaları çerçevesinde çözümlenmiştir. Bu amaçla temaların her birine yönelik

soruların yer aldığı bir analiz yönergesi (tablosu) hazırlanmış ve belirlenen konuşmalar

bu yönerge çerçevesinde detaylı olarak incelenmiştir.

9

1. BÖLÜM: LİDERLİK ve İLETİŞİM STRATEJİSİ

1.1. İletişim, İmaj ve Strateji

İletişim kelimesi köken olarak Latince “communicare” sözcüğünden

gelmektedir (Baltaş, 1992: 19). Genel olarak iletişim, “bir kimse veya gruptan diğerine

(veya diğerlerine) çoğu zaman semboller aracılığıyla bilgi, fikir, tutumlar ve duyguların

aktarımı” (Mc Quail ve Windahl, 2010: 5) olarak tanımlanabilir.

İletişim bilgi, duygu ve düşüncenin değiş tokuş edildiği bir süreçtir. İletişimin

tarafları arasında “anlamak, anlatmak ve anlaşılmak” üzerine kurulu karşılıklı mesaj

alışverişi söz konusudur. Bu alışverişi yönlendiren ise ortak simgelerdir. Ortak simgeler

olmadığı zaman iletişimin anlamlı bir şekilde sürdürülmesi mümkün değildir.

İletişimde ortak simgeler yalnızca ortak dil kodlarını içermez. İletişim ne

söylendiği kadar nasıl söylendiğini de içeren bir süreçtir. Fiske’nin (2003: 15) ifade

ettiği gibi iletişim, “yüzyüze konuşmadır, televizyondur, enformasyon yaymadır, saç

biçimimizdir, edebi eleştiridir”. Bu örnekler daha da arttırılabilir.

İletişim insanlık tarihi boyunca her zaman önemli olmakla birlikte 20. Yüzyıl

iletişime yönelik ilginin yoğunlaşması anlamında kritik bir döneme işaret etmektedir.

Kitle iletişim araçlarının gelişmesi ve yaygınlaşmasının yanı sıra ekonomik, politik ve

sosyal alanda yaşanan gelişmelerle iletişim bir uzmanlık alanı olarak daha fazla dikkat

çekmeye başlamıştır. Neoliberal politikalarla giderek daha da etkili hale gelen şirketler

kitle iletişimini itibar yaratmanın bir aracı olarak kullanmış ve iletişim stratejilerine

başvurmuşlardır. Şirketlerin yanı sıra iletişim yönetiminin siyasal alanda da etkinliği

giderek artmıştır. Siyasi partiler ve liderler halk desteğini alabilmek için planlı iletişim

stratejileri yürütmüşlerdir. Kısacası, modern dünyada başarının belirleyicisi “iletişimi

iyi yönetmek” haline dönüşmüştür.

10

1.1.1 İletişim Yönetiminin Profesyonelleşmesi

İletişim gerek politik gerekse ticari ve sosyal alanda her zaman etkin olmuş ve

toplumsal yaşamın niteliklerini şekillendirmiştir. Kimi zaman barış, adalet, sevgi gibi

konularda birleştirici amaçlara hizmet etmiş kimi zamanda yıkıcı, ayrımcı, parçalayıcı

söylemlerin taşıyıcısı olmuştur. Fakat eski dönemlerde iletişim, daha fazla kişisel karar

mekanizmaları tarafından yönlendirilirken bugün iletişimsel süreçleri yöneten

mekanizma “uzmanlaşma” olmaktadır. Bauman’ın da (2003: 271-272) dediği gibi

“kişisel becerilerin yerine uzmanlık becerileri ikame etmiştir”. Hatta uzmanlaşma her

alanda o derece yaygındır ki, artık normalliğin sınırlarını uzmanlar belirlemektedir.

Ona göre, bu sınırların nasıl belirlendiğinin önemi olmaksızın gerçeklik her daim

dışarda kalmaktadır.

İletişime dair reklam, tanıtım, propaganda, halkla ilişkiler gibi faaliyet alanlarının

tarihi çok eskilere dayansa da, iletişimin bir uzmanlık alanı olarak dikkat çekmeye

başladığı zaman 20. yüzyıl olarak kabul görmektedir. 1929 bunalımı ve sonrasında

yaşananlar, insan faktörünü eskiden olduğundan daha farklı ele almak; denetim,

yönetim ve örgütlenmeden çok insanı merkeze almak gerektiğine yönelik görüşleri

haklı çıkarmıştır. Yapılacak faaliyetlerde kamuoyu yoklamaları önem kazanmış ve

insan ilişkilerini temel alan iletişim yaklaşımı ortaya çıkmıştır (Şener, 1992: 25-26). Bu

anlamda 1929 büyük bunalımı şirketlerin ekonomi politikaların değişmesi ve buna

bağlı olarak iletişim stratejilerinin de değişmesi bağlamında kritik bir döneme işaret

etmektedir.

11

Diğer taraftan, kitle iletişim araçlarının ortaya çıkışı da iletişim paradigmalarının

değişmesi anlamında önemli bir sürece işaret etmektedir. Birçok kişiye aynı anda

ulaşma imkânı kamuoyu oluşturma amacı taşıyan güçler için mesajların düzenlenmesi

zorunluluğunu doğurmuştur. Ulaşılmak istenen kitleye etkili mesaj iletmek için bu

alanda uzmanlaşma önem kazanmıştır. Kitle iletişim araçlarının iletişimde uzmanlaşma

bağlamında ilk kullanımlarına genellikle propaganda faaliyetleri örnek olarak

gösterilmektedir. İkinci Dünya Savaşı’nda Hitler tarafından radyonun etkin kullanımı

bu konuya yönelik en yaygın örnektir. Fakat iletişim paradigmaları değiştikçe

uzmanlaşmaya yönelik ihtiyaç da giderek artmış ve uzmanlığın kapsamı da değişmiştir.

 İletişimde manipülasyon evresine karşılık gelen propaganda faaliyetleri

şeffaflık politikalarının artmasıyla zamanla enformasyon sağlamaya yönelik

faaliyetlere dönüşmüştür. Fakat bu evrede bilgi paylaşımında hedef kitlenin ikna

olması temel bir problem olarak ele alınmamaktadır. Yalnızca bilginin aktarılması söz

konusudur. Enformasyon paylaşımına yönelik dış baskılar arttıkça iletişim

paradigması iletişimde olumlu bir imaj yaratmak için diyaloğu temel alan bir

yaklaşıma doğru evrilmiştir. Daha sonraki evrede iletişimde anlaşmazlıkların

yönetimini esas alan reaktif uygulamaların yanı sıra iletişimde planlı ve önceden

öngörülür bir yönetim tarzının devreye sokulduğu bir anlayış gelişmiştir. Bu anlayışta

uzlaşma iletişimi yönlendiren temel bir dinamik olarak dikkat çekmektedir (Okay ve

Okay, 2015: 21).

Demokrasi kültürünün yaygınlaşması, hak ve özgürlükleri güvenceye alan yasal

düzenlemeler gibi gelişmeler bilgiye erişimi ve bilginin denetlenmesini daha etkin hale

getirmiştir. Bilgiye kolay ulaşan bireyleri, etkilemek ve yönlendirmek giderek

zorlaşmıştır. Bu durumda hızla değişen bilgi teknolojilerinin payı büyüktür. Matbaanın

12

bulunuşuna kadar yüzlerce yıl geçmesine, telsiz ve radyonun icadı arasında bir yüz yıl

olmasına karşın sadece radyonun icadından günümüze kadar uzay araştırmaları

yapacak kadar ileri bir teknolojiye sahip olmuşlardır. Bu durum bilgiye erişimi

kolaylaştırdığı gibi yoğun bilgi akışına maruz kalan bireyde kafa karışıklığına da

neden olmuştur (Yıldız, 2013: 183). Bu durumda kamuoyunu kontrol etmek isteyen

güçler eski yöntemlerinin yerine yeni stratejiler geliştirmek zorunda kalmışlardır.

Haklarını bilen bireyler karşısında baskıcı ve zorlayıcı iletişim yöntemleri

etkisizleşmiştir. Kamuoyunu yönlendirmede “rıza”ya dayalı, insanı merkeze alan

yaklaşımlar değer kazanmaya ve iletişim sürecinde geribildirimin önemli olduğu çift

yönlü paradigma dikkate alınmaya başlanmıştır. Ayrıca, kafası karışık bireye ulaşmak

daha basit içerikli mesajlarla mümkün hale gelmiştir.

İletişime yönelik paradigmaların değişmesine öncelikli olarak etki eden faktör

iletişim teknolojilerindeki gelişmelerdir. Gazete, televizyon, radyo gibi kitle iletişim

araçlarının yaygınlaşması bilginin daha geniş kitlelere daha kolay iletilmesini mümkün

hale getirmiştir. İletişim teknolojilerinin yaygınlaşması kültürel etkileşimi de doğru

orantılı olarak etkilemiş ve dünyanın farklı bölgeleri arasında iletişim kolaylaşmıştır

(Tutal, 2005: 39). Bilginin çok kaynaktan temin edilebilmesi, tek kaynaktan iletilen

bilgiye koşulsuz inanma durumunu neredeyse ortadan kaldırmıştır. Bu durumda

propagandist yaklaşımların yerini daha özgürlükçü yaklaşımlar almıştır.

Castells’e göre enformasyonu ön plana çıkaran ağ toplumu bilişim teknolojileri

tarafından harekete geçirilen, bilişim ağlarında oluşan ve tüm küreye yayılmış yeni bir

toplumsal organizasyondur. Bu yapı insanlar arasında kültür aracılığıyla şekillenen bir

etkileşim ortaya koyduğu gibi; üretim, tüketim ve güç ilişkilerini de etkilemiştir

(Castells, 2013). Castells’in ağ toplumu şeklinde kavramsallaştırdığı yeni toplumsal

13

organizasyon toplumsal etkileşim biçimlerini ve kişiler arası ilişkileri de

dönüştürmüştür. Yüzyüze iletişim, telefonla iletişim, mektup, e-mail gibi iletişim

yollarının dışında facebook, tweeter, instegram, myspace, apple iTunes, youtube gibi

sosyal ağlar sosyal yaşama eklemlenmiştir. Bu durumun bir sonucu olarak insan

ilişkilerinin daha karmaşık hale gelmesi iletişime yönelik paradigmaları da etkilemiştir.

Sözü edilen paradigma değişiminde diğer bir önemli faktör de “küreselleşme”dir.

Dünyanın farklı bölgelerindeki insan, topluluk, kuruluş ya da devletlerin “karşılıklı

bağımlılık” temelinde etkileşimde olduğunu ifade eden küreselleşme olgusu dinamik

bir yapıya işaret etmektedir. Söz konusu etkileşim yeni açılımlarla birlikte sürekli

olarak yeni biçimler almaktadır.

Küreselleşme ile ortaya çıkan toplumsal ilişkilerin yoğunlaşması yerel olayların

uluslararası başka olaylar tarafından biçimlenmesine ya da uluslararası olayların bazı

yerel olaylardan etkilenmesine neden olmaktadır. Bu nedenle küreselleşme ile birlikte

ekonomik, siyasal ve kültürel alanda yaşanan değişimler zorunlu olarak iletişim

biçimlerinde de dönüşüme neden olmuştur. Örneğin, ekonomik alanda liberal

politikaların yükselişi ve şirketlerin daha etkin hale gelmesi, iletişim teknolojilerindeki

gelişmelerin de yardımıyla iletişim çalışmalarını “ikna” odaklı hale getirmiştir. Ayrıca

şirketler içinde bulundukları yoğun rekabet koşullarında “farklılaşmak” adına her geçen

gün daha yaratıcı iletişim stratejileri geliştirmeye zorlanmışlardır. Bu durum şirketler

için halkla ilişkiler, reklam, imaj yönetimi gibi alanlarda uzman kişilere başvurmayı ya

da bu kişileri bünyelerinde istihdam etmeyi gerekli kılmıştır.

Küreselleşme ile ortaya çıkan olgulardan biri de demokratikleşme kültürünün

yaygınlaşmasıdır. Demokratikleşme kültürü siyasal katılımın önünü açmakta, insanlar

çevresinde olup bitenleri sorgulamaya başlamaktadırlar. Demokrasi geleneğinin daha

14

belirgin olarak yaşatıldığı toplumlarda korku, baskı gibi unsurların etkisi giderek

azalmaktadır. Çünkü bu toplumlarda otorite ve baskıya direnme mekanizmaları

gelişmektedir (Yılmaz, 1996: 35). Bu durum iletişim paradigmalarında da değişime

neden olmaktadır. Örneğin, demokrasinin gelişmediği toplumlarda medya devletin tek

elinde olduğu için yaygın olarak propagandist iletişim tekniğine başvurulmaktadır.

Oysa demokratik ülkelerde bilgi kaynağının çeşitli olması kamuoyunun serbest

koşullarda oluşmasını olanaklı kılmaktadır (Aykaç, 1990: 33).

Bütün bu gelişmeler iletişim çalışmalarında daha stratejik adımlar atılmasını

gerektirmektedir. Yoğun bilgi akışına maruz kalan kamuoyunu etkilemek ve

yönlendirmek ancak planlı, stratejik iletişim çalışmaları ile mümkün olmaktadır. Bu

durum her geçen gün iletişim profesyonellerine yönelik ihtiyacı arttırmaktadır.

1.1.2 İmaj ve İmaj Yönetimi

İmaj kavramının tarihsel açıdan İlkçağ Yunan uygarlığına dayandığı

düşünülmektedir. O dönemde kavramın, kralların ordularını diğer ülkelerin

ordularından farklı kılmak amacıyla girdikleri çabaları ifade etmek üzere kullanıldığı

sanılmaktadır (Aydınalp, 2014: 32).

Epistemolojik olarak bakıldığında imaj, resim anlamına gelen Latince kökenli

“imago” sözcüğünden gelmektedir. İnsanın zihnindeki kişi, kurum, ürün, olay vs. ile

ilgili oluşan bilişsel ve ruhsal bir görüntüyü ifade etmektedir (Türkkahraman, 2004:

4). Frazer’a (1960: 149) göre, kelimenin kökeni “resim, taklit ve kopya” kavramları

ile ilişkilidir. Rönesans’ta Spenser’in “resmedilmeye değer görüntüler” ya da

Donne’nin “güçlü görüntüleri”nin konuşulduğu zamanlarda kavramın çok anlaşılır

olmadığı düşünülmektedir. O dönemler imaj kavramı ile ilişkili olabilecek başka

kavramlar kullanılmaktaydı. Örneğin “icon” “bir şey’in resmi” anlamına geliyordu.

15

Okuyucunun bazı şeyleri görmesini sağlama sürecini ise Enargia sözcüğü ifade

ediyordu. O dönemlerde imaj ve şiir sanatı arasında yakın bir ilişki söz konusuydu.

Onlara göre bir şiir bir resim gibi okuyucuda belirli bir imge oluşturmalıydı (Frazer,

1960: 149).

Örneklerden de anlaşıldığı üzere imaj, kavramsal olarak oldukça karmaşık bir alt

yapıya sahiptir. Bu karmaşanın nedenlerinden biri de Türkçe’ye tam olarak

çevrilemeyen bu sözcüğün birden fazla anlamda kullanılmasıdır. Bu anlamların

bazıları saç, giyim tarzı gibi fiziksel görüntüyle ilgiliyken, bazıları da yalan, aldatıcılık

gibi soyut kavramlarla bağlantılıdır. Bu durum; sözcüğe gerçekte olduğu gibi

olmama, sattırmak için yapılan geçici değişiklikler anlamlarını yüklemiştir.

Siyasetçilerin benzer doğrultudaki tavırları da “yalan, olduğu gibi olmama”

anlamlarını pekiştirmiştir. Bu örneklerde sözcüğün anlamı neyin görüntülendiği

üzerinden inşa edilmiştir; oysa imajda neyin görüntülendiği kadar neyin

görüntülenmediği de önemlidir (Yıldız, 2002; 20-21).

Türkkahraman (2004: 5) da, imaj kavramını bir yandan “iletişim stratejisi” olma

yönüyle ele alıp, imajı bir tür reklam panosu gibi görürken diğer yandan oluşturulan

imgenin, bir ambalaj, manipülasyon, sahtekarlık, ustaca yapılmış makyaj olarak

değerlendirildiğine vurgu yapmaktadır. Bu anlayış, imaj ve kurgu (fiction) kavramları

arasındaki ilişkiye temas etmektedir.

Diğer taraftan Merten (akt. Can, 2012:81) gerçek ve kurgu ayrımını yaptığı kurgu

tipleri tablosunda insanın kurgusunun imaj olduğuna dikkat çekmektedir. Bu kurgusal

yapı içerisinde imaj, nesnel gerçekliği birebir yansıtmayan ancak gerçeklikle ilişkisini

bir biçimde sürdüren bilişsel bir tasarıma dönüşmektedir.

16

Karagöz ise (2011: 104), imajın kurguyla olan bağına vurgu yaparak kavramı,

“kişiler, hizmetler, ürünler, olaylar, düşünceler, kurumlar, uluslar, ülkeler ve devletler

hakkında edinilmiş olan algı, izlenim, genel kanı ve beyinde tasarlanan kurgu” olarak

ele almaktadır.

İmaj tanımında bahsi geçen “zihinde tasarlanan kurgu” ifadesinden hareketle,

imajın planlı bir tasarı sürecini gerektirdiği söylenebilir. Bu planlama sürecinin temel

bileşenlerini göstergeler oluşturmaktadır. Göstergeler üzerinde oynanan her oyun,

farklı bir anlam evreninde, farklı bir imajla buluşmaktadır.

Bugünün toplumlarında imajın kurgusal yapısı daha belirgin hale gelmiş ve

imajlar gösterinin başat faktörlerine dönüşmüştür. Debord (2012: 34) bu durumu

“gösteri toplumu” kavramsallaştırması ile açık bir şekilde ortaya koymaktadır. Gösteri

toplumuna yönelik en çarpıcı ifadelerden biri de Feuerbach’ın şu sözlerinde

vurgulanmaktadır: “Çağımızın… tasviri nesneye, kopyayı aslına, temsili gerçekliğe,

dış görünüşü öze tercih ettiğinden kuşku yoktur… Çağımız için kutsal olan tek şey

yanılsama, kutsal olmayan tek şey ise hakikattir. Dahası hakikat azaldıkça ve

yanılsama çoğaldıkça gözünde kutsal olanın değeri artar, öyle ki bu çağ açısından

yanılsamanın had safhası, kutsal olanın da had safhasıdır” (akt. Debord, 2012: 34).

Gösteri, göstergeleri olduğu gibi imgeleri de istila etmiştir. Bu nedenle imgeler

gerçeklikle ilişkisini yitirip görünümle ilişkili hale gelmişlerdir. Bu da, her şeyin

görünmesi gerektiği anlamına gelmektedir. İnsanların mutluluklarını, arzularını ve

diğer sahip olduğu her şeyi sergilemesi demektir. Böylece “gerçeklik” de görselliğin

yörüngesine oturtulmaktadır (Baudrillard, 2005: 90-93).

17

Gösteri her şeyi olduğu gibi kişisel olanı, mahrem olanı da kendi içerisinde

eritmektedir. Zamanında mahrem olarak algılanan her şey şimdi seyirlik nesnelere

dönüşmüş durumdadır. Argın’ın ifade ettiği gibi “Ozondan sonra, şimdi toplumsal

atmosfer de delinmiştir” (Argın, 1992: 119). Belleklerde bir kara delik oluşmuştur ve

Argın, bu kara deliği gösterinin en büyük destekçisi olan “medya” olarak görmektedir.

 Debord’un (2012) görüşleri çerçevesinde diyebiliriz ki; gösteri gerçekliği istila

eder ve gerçekliği kendi kuralları/sınırları içerisinde yeniden yapılandırır. Bu

yapılandırmada gerçek en başındaki haliyle gerçek olma özelliğini kaybeder ve

gösterinin içine eklemlenir. Böylece, gösteri gerçeğin yerini alır ve toplumu oluşturan

temel yapı gösteri haline gelir.

İmajlar gösteri toplumunun başrol oyuncusu olarak karşımıza çıkmaktadır. İmaj

devriminin yaşandığı tüm dünyada toplumlar “vitrinleşmeye” başlamıştır. “Tıpkı

piyasanın farklı emek biçimlerini aynı potanın içerisinde eşitleyip, malları bir değişim

değeri içerisine hapsetmesi gibi toplum vitrine dönüştüğünde de tüm yaşantılar,

fırsatlar, emek bir imaja indirgenir” (Gürbilek, 2011: 38-39).

Debord (2012) gösteri için “öyle bir birikim aşamasındaki sermayedir ki imaj

haline gelir” der fakat, gösteriyi bir imajlar toplamı olarak da görmez; O’na göre

gösteri, kişiler arasında var olan ve imajların dolayımından geçen toplumsal ilişkidir.

Dolayısıyla, imajlar da tıpkı gösteri gibi gerçekliğe meydan okur. Fakat bu meydan

okumanın galibi önceden bellidir. Çünkü, Baudrillard’ın (2010: 39) ifadesiyle “gerçek

ortadan kaybolmuştur” ve dolayısıyla meydan okumanın fiili bir muhatabı zaten

yoktur. Bu yüzden de zafer hep gösterinin, imajın ve tabiî ki hizmetinde oldukları

sermayenin olacaktır.

18

İmajların gölgesinde kaybolan gerçekliğin yerini Baudrillard’a (2005: 24, 30)

göre “illüzyon” yani yanılsama almıştır. Yanılsama kendisine “gerçeklik” süsü vererek

varlığını sürdürmektedir. Bu da gerçeğin giderek daha büyük bir yanılsamaya

dönüşmesine yol açmaktadır. Baudrillard, bu yönüyle gerçeği bir çöle benzetmektedir.

O da tıpkı çöl gibi giderek büyümekte fakat hiçbir şey üretememektedir. Kısacası, tüm

dünya kusursuz bir illüzyon sahnesidir. İllüzyonu yaratan “simülasyon”dur.

Baudrillard simülasyonu şöyle tanımlar: “Dünyasal gerçekliğin içinde çözülüp,

dağıldığı ve yoğunluğunu büyük ölçüde yitirdiği devasa bir entropik süreçtir”.

Kopyalamanın, yeniden canlandırmanın sonsuz bir döngü içerisinde kendini tekrar

edip durması, nesnenin sayısız simülakrlarının oluşmasına ve bunların nesnenin

yoğunluğunu yitirmesine neden olmaktadır. Bu nedenle ortada referans

gösterilebilecek nesneye dair bir biçim kalmamaktadır (Adanır, 2010: 119). Aslında

simülasyon, gerçekliğin yerine hipergerçekliği koymaktadır. Gerçekten daha gerçek

bir algı oluşturmaktadır. Bunun nedeni simülasyonun gerçek “–miş gibi” yapması

değildir. Durum bundan daha karmaşıktır. “Mış gibi” yapmak gerçeği tamamen

ortadan kaldırmaz, sadece gizlemeye çalışır. Gizlemek de gerçeğin kendisine zarar

vermez. Oysa simülasyon sahte ve gerçek arasındaki farkı yok etmeye çalışır. Bu aynı

zamanda gerçek ve düşsel olanın farkını da yok etmek demektir (Baudrillard, 2010:

16). Gerçek ve düşsel olan, imajların önceden belirlenmiş bir kurgu çerçevesinde

düzenlenmesi ile birbirinin yerine geçmektedir. Robins konuya ilişkin şunu

söylemektedir: “Siber-dünya bir ütopyadır çünkü düzen dünyasıdır, düzenlenmiş bir

dünyadır, her şeyden önce görsel bir dünyadır” (1992:64).

Baudrillard (2010: 19), imajlara ölümcül bir güç atfetmektedir. İmajları,

Tanrı’nın ilahi kimliğini yok etmeye çalışan Bizans ikonlarına benzetmektedir. O’na

19

göre Tanrı bile simüle edildikten sonra diğer her şeyin simüle edilmesi

yadırganmamalıdır.

İmajlar, gösterinin büyüsüdür. İmajları, “büyüsü bozulmuş dünyayı yeniden

büyüleme” çabası olarak değerlendiren Ritzer (2011: 88-89, 137) büyüleme söylemini

Weber’in “akılcılaştırma” eksenindeki görüşlerinden yola çıkarak yapılandırmıştır.

Weber, pozitif bilimlerle gelen akılcılaştırmanın bir zamanların büyülü (mistik,

gizemli) dünyasını yok ettiğini ifade etmektedir. Bürokrasi üzerinden örneklendirdiği

“akılcılaştırma” yaklaşımında Weber, büyünün sistematik olarak dışlandığı

görüşündedir. Giderek artan bu sistematik akılcılaştırma yapısını da “demir kafes”e

benzetir. Bu demir kafes aynı zamanda büyüsü bozulmuş dünyayı simgelemektedir.

Fakat postmodernist görüşler, gösterinin akılcılaştırmayı bulanıklaştırıp gizlemeye

çalıştığı kanaatindedirler. Bu görüşlere göre, gösteri imajları kullanarak akılcılığı saf

dışı etmekte ve yeniden büyülü bir dünya sunmaktadır.

İmajların büyüleme gücü manipülasyonu da beraberinde getirmektedir. İmaj-

gerçeklik eksenindeki tartışmaların da “manipülasyon”u zorunlu olarak içerdiği

söylenebilir. Yeni imaj teknolojilerinin sahip olduğu değer manipülasyon için

sağladığı kaynağa göre ölçülmektedir. İmajlar bir yandan tanıma ve anlamaya yönelik

kullanılabilirken diğer taraftan olayların gerçekliğini gizlemeye, yok saymaya yönelik

de kullanılabilmektedir. Bu nedenle görünenin arkasını sorgulamak gerekmektedir

(Robins, 1992: 23).

İmajlar insanların zamanla, tarihle ve bellekle ilişkisini koparmaktadır. Bu da

insanın yaşadığı evrene yabancılaşmasının bir boyutu olarak yorumlanabilir. Parçalı

zaman ve mekan algısından dolayı insanlar bütünlüklü bir deneyim yaşayamadıkları

20

için “an”ı yaşama eğilimi göstermektedirler. Anlık ilişkiler yalnızca bir amaç üzerine

kuruludur ve samimiyetten yoksundur. İnsanları bir arada tutan şey de yalnızca kişisel

imajlarıdır (Çakır, 2009: 80,84).

Bütün bu veriler imajların insanlar ve toplumsal yaşam üzerindeki

hâkimiyetinin ne kadar güçlü olduğunu ifade etmektedir. İmajlar bireysel ilişkileri,

duygu, düşünce ve davranışları, hatta bireysel kimlikleri etkisi altına almakta; başka

bir deyişle bütün bunlara meydan okumaktadır.

İmajların yaşamları kuşatan etkisi nedeniyle imaj yönetimi, itibar yönetimi,

marka yönetimi gibi alanlar giderek daha fazla değer kazanmaktadır. Kişiler ve

kurumlar sahip oldukları niteliklerin sunumunda ötekini etkilemeyi ve meşruiyet

kazanmayı hedeflemektedirler. İmaj yönetimini esas alan kişi ve örgütler zayıf ve

güçlü yönlerini analiz ederek iyi izlenim bırakacak davranışlar sergilemektedirler.

İmaj yönetimi her zaman kişi ya da kurumların gerçek görünümlerine ilişkin

niteliklerin sunumunu içermez. Hatta çoğu zaman göstermelik nitelikler üzerine,

psikolojik motivasyon ve algı oyunlarının yardımıyla, özü farklı olduğu halde biçimsel

imajın değiştirilmesine yönelik bir çaba söz konudur. “İmaj mühendisliği” (Budak ve

Budak: 2014) gibi ifadeler yeniden inşa edilen bu türden kişisel ve kurumsal imaj

çabalarını ifade etmek için kullanılmaktadır.

Kişiler ya da kurumlar saygınlıklarını ancak sürekli ilişkiler yoluyla kazanır ya

da kaybederler. Kazanılan ve kaybedilen imajlara yönelik değerlendirmeyi diğer

insanlar yaparlar. İmaj yönetiminde beklenen hedeflere ulaşmak sürekli ve istikrarlı

iletişim çalışmalarıyla mümkündür. Bu nedenle kişi ya da kurumlar meslek, pozisyon

21

ve hedefleri doğrultusunda imaj stratejilerini belirlemede uzman kişilere başvurmayı

tercih edebilirler (Çakır, 2002: 21).

 Kişisel ya da kurumsal imaj yönetiminde en temel amaçlardan biri itibar

kazanımıdır. Ronald J. Alsop’a göre (2004: 10); kurumsal itibarın etik, sosyal

sorumluluk, finansal performans, toplumsal çevre, ürün ya da hizmet kalitesi, liderlik

ve vizyon gibi önemli bileşenleri vardır. Kurumsal itibar için söz konusu olan bu

bileşenlerin bir çoğunun kişi imajı için de geçerli olacağı söylenebilir. Örneğin; bir

parti liderinin de etik, sosyal sorumluluk, hizmet kalitesi, vizyon ve liderlik anlayışı

gibi unsurlar itibarını olumlu ya da olumsuz etkileyecektir.

 İmaj yönetimi kavramı “itibar yönetimi” gibi “algı yönetimi” kavramıyla da

yakın bir ilişki içerisindedir. İmaj yönetimi kapsamında yürütülen çalışmaların bir

yönüyle algı yönetimi olduğu söylenebilir. Algı yönetimiyle amaçlanan geçerlilik

kazanmak ve kamuoyu desteği almanın yanı sıra belirli kişi ya da kişilerin tutum ve

davranışlarını istenilen doğrultuda etkilemektir (Siegel, 2005: 118). Aynı amaçların

imaj yönetimi için de geçerli olduğu görülmektedir. Bu amaçlara ulaşmak stratejik

düşünmeyi ve stratejik birtakım uygulamalar yürütmeyi gerektirmektedir.

1.1.3. Strateji

 Strateji, Yunanca “generallik sanatı” ya da bazı çevirilerde “generaller

saltanatı” anlamında kullanılan “strategos” sözcüğüne dayanmaktadır. İster “sanat”

ister “saltanat” anlamında kullanılsın strateji sözcüğü yöneticilik ve liderlikle ilgilidir.

Strateji sözcüğünün ilk olarak askeri literatürde kullanılan bir sözcük olduğu

anlaşılmaktadır. (Mütercimler, 2009: 38). Askeri stratejide amaç zaferdir. Zafere

ulaşmak için de düşmanların zayıf ve güçlü yönleri, eldeki olanaklar değerlendirilerek

izlenecek yol belirlenmektedir. Bu anlamda strateji zafere ulaşmak için planlanan ve

22

yürütülen çarpışma usullerini ifade etmektedir (Eren, 2013: 2). Ancak bugün strateji

sözcüğü, ekonomiden siyasete, pazarlamadan iletişime birçok alanda kullanılmaktadır.

Bryson’a göre (1995) strateji, “bir firmanın ne olduğunu, neyi yaptığını ve neyi

yapmadığını ortaya koyan bir amaçlar, politikalar, programlar, faaliyetler ve kararlar

bütünüdür”. Kaplan ve Norton’a göre ise (2004:41) “strateji bir örgütün hissedarlarına,

müşterilerine, üyelerine değer yaratmak için nasıl bir planı olduğunu tanımlar”. Başka

bir tanımda strateji “belirli bir amaca ulaşmak için kullanılan yollar (Akad, 2003: 13)”

olarak ele alınmaktadır. Bu tanımlardan da anlaşılacağı gibi, neoliberal politikaların

şirketlere kazandırdığı güçle paralel olarak strateji kavramı rekabetçi kurum

politikaları kapsamında daha yaygın olarak kullanılmaya başlanmıştır. Bu kullanımın

piyasadaki rekabet koşullarının sert bir mücadeleye çağrıda bulunarak “savaş”

çağrışımı yapması ile ilgili olduğu düşünülebilir.

 Strateji denildiğinde, tam olarak neyin stratejisi olduğu konusunda yaşanan

belirsizlik, sözcüğü stratejik yönetim, stratejik planlama, stratejik liderlik, stratejik

analiz, stratejik uygulama, stratejik iletişim ya da iletişim stratejisi gibi başka

kavramlarla birlikte kullanmaya itmektedir. Bütün bunlarda strateji, geriye bakarak

gelecek hakkında vizyon geliştirme ve bu vizyon ile hedefe götüren kritik yolları

belirleme sürecini kapsamaktadır.

 Bu araştırma kapsamında strateji sözcüğü “iletişim stratejisi” bağlamıyla ele

alınmaktadır. İletişim stratejisi kavramı kurumların imaj politikalarından, siyasi

kampanyalara kadar birçok uygulamada izlenilen yol ve yöntemleri işaret eden bir

harita olarak kullanılabilmektedir. Reklam çalışmaları, halkla ilişkiler çalışmaları,

seçim kampanyaları, sponsorluk, sosyal sorumluluk çalışmaları vb. kurumların

iletişim stratejilerinin uygulama alanları olarak değerlendirilebilir. Örneğin bir seçim

23

kampanyasında liderin tutum ve davranışları, belirlenen politikaların sunum şekli,

medya planlaması, seçmenlerle ilişkiler, yapılacak olan etkinlikler vb. iletişim

stratejileri ile organize edilmekte ve uygulanmaktadır.

 İletişim stratejisi özellikle liderler için önemli bir kavramdır. Çünkü liderler

kitleleri etkileyebilmek ve amaçları doğrultusunda onları yönlendirebilmek için çeşitli

iletişim stratejilerine başvurmaktadırlar. Moltke’ye göre strateji “sağduyunun hayata

uygulanmasıdır” (akt Özel, 1998: 37). Liderler de böyle bir yetiye sahip olan

stratejistlerdir.

1.2. Söylem, Siyaset ve Liderlik

1.2.1. Söylem, İdeoloji ve İktidar İlişkisi

Söylem teriminin kökleri Latince “oraya buraya koşuşturmak, gidiş gelişler”

anlamına gelen “discurrere” kelimesinden gelmektedir. Bunun uzaklaşma, eritme,

yayılma gibi versiyonları da vardır. Kelime mecazi olarak biri veya bir şey hakkında

konuşma, iletişim anlamında da yorumlanmaktadır. Kelimenin felsefedeki kullanımı

ise “saf sezgi”ye karşı “zihni çıkarım” olarak geçmektedir. Bu yaklaşım söylemin fikir

ve düşünce yönüne odaklanmaktadır. Diğer taraftan söylemin düşünmenin ötesinde

eylem boyutu da vardır. “Bilgi, kavramlarla düşünmeden dolayı ve kavramlar

vasıtasıyla söylemseldir” (Sözen, 1999: 20). Yani, söylem dil pratiği olması yönüyle

fikir ve eylemi bir arada barındırır. Hobbes, Leibniz ve Kant’da da durum böyledir.

Kant, düşüncenin ürünü olan fikirlerin genelde söylemsel olduğunu ifade etmektedir.

Foucault için ise söylem; “ideoloji, bilgi, diyalog, anlatım, beyan tarzı, müzakere, güç

ve gücün mübadelesiyle eyleme dönüşen dil pratiklerine ilişkin süreç ya da

süreçlerdir” (Sözen, 1999: 20).

24

Foucault dünyayı bir “söylem”ler düzlemi olarak değerlendirmektedir. Eğer

dünya Foucault’un dediği gibi söylemsel ise mevcut düzenin tamamı da söylemseldir.

Bu durumda birçok söylem ve söylemler arası çatışma vardır. Bir söylem, yerine

geçmek isteyen söylemin saldırısına açık haldedir (Megill, 1998: 353). Çünkü;

Foucault’a göre söylem dil-söz karşıtlığından öte, iktidar bağlamında ele alınması

gereken bir kavramdır. Bunun nedeni de, söylemin üretilmesinin, sürekli hale

getirilmesinin iktidarla mümkün olmasıdır. Dolayısıyla da, söylemin tek başına değil

birlik halinde (üretim ilişkileri vb. ile) yorumlanması gerekir (Güneş, 2013: 57).

Foucault klasik çağda insan aklının kaos ve düzensizlikle mücadele içerisinde

olduğunu ifade etmektedir. Bunun sonucu olarak da evren akıl yoluyla bir düzenlemeye

tabi tutulmuştur. Foucaut’un bakış açısıyla bu, insan deneyiminin bilgi ya da söyleme

dayandığını göstermektedir. Bilgi ve söylem inşası dil üzerinden gerçekleştirilerek

toplumsal düzen sağlanmaya çalışılmıştır. Foucault, bu süreçte bilgi ve söylem aracılığı

ile bir baskı mekanizmasının yaratıldığından bahsetmektedir. Foucault, benzer bir baskı

mekanizmasının modernitede de olduğunu ileri sürmektedir. Ona göre, bilgi baskı

oluşturmanın, iktidar olmanın aracısıdır (Şaylan, 2006: 257-258). Söylem de “bilginin

bir güç/ iktidar formu olduğu” savına dayanmaktadır. (Hekman, 1999: 227).

Foucault, “bilginin disipline edici bir iktidar olduğu” teorisinin hapishane,

okul, hastane gibi kurumlar içerisinde nasıl işlediğini araştırarak okul, hastane ve diğer

kurumlarda benzer ölçülerde düzenlenmiş kuralların işlediği sonucuna varmıştır.

Buradan da modernitenin bireyi, hem bedenen hem ruhen biçimlendirdiği çıkarımına

ulaşmıştır. Ona göre, iktidar belirsiz, öznesi olmayan bir olgudur fakat bireylerin hem

bedenlerini hem kimliklerini biçimlendirmektedir (Şaylan, 2006: 261-262).

25

Foucault, söylemin “dışlama usulleri” ile üretildiğini ifade etmektedir. Dışlama

usullerinden ilki, konuşma hakkının herkese verilmiş bir hak olmadığı durumları işaret

eden “yasaklama”dır. Yani, herkes her şeyi dilediği gibi konuşamaz. Yasaklama bir

yandan konuşmayı değersiz kılarken diğer yandan onu yüceltmektedir. Çünkü bir

yandan konuşma tabu haline gelmektedir, diğer yandan tabunun yıkılması konuşan

kişiyi ayrıcalıklı kılmaktadır. Kişiye kendine özgülük kazandırmaktadır. Yasakların en

belirgin olarak kendini gösterdiği alan cinsellik ve politikadır. Bu da söylemin arzu ve

iktidar ilişkisini ortaya koymaktadır. Çünkü, “söylem-psikanaliz bunu bize gösterdi-

arzuyu yalnızca ortaya koyan (veya gizleyen) şey değildir; aynı zamanda da arzunun

nesnesi olan şeydir; söylem yalnızca kavgaları veya baskı sistemlerini açıklayan şey

değil, ama onun için, onun vasıtasıyla mücadele edilen şey, ele geçirilmek istenen

erktir” (Foucault, 2003a: 11).

Söylem üreten diğer bir dışlama usulü de yasaklamadan ziyade bir paylaşım,

bir kovuşu işaret eden “akıllılık-delilik” karşıtlığıdır. Ortaçağ’dan bu yana delilik ya

hor görülmüş ya da kutsanmıştır. Delinin söylemi ya ciddiye alınmayıp duymazdan

gelinmiş ya da ona ilahi bir güç atfedilerek hakikatin habercisi olarak kulak verilmiştir.

Dolayısıyla, her durumda delilik söylemi ortada olmayan ile ilişkilendirilmiştir

(Foucault, 2003a: 11).

Üçüncü dışlama usulü de “doğru-yanlış” karşıtlığıdır. Bilme istencimizi

yönlendiren bu karşıtlık baskıcı bir dışlama usulüdür. Doğru ve yanlış arasındaki

paylaşımın ne keyfi ne de değiştirilebilir olduğunu ifade etmektedir. Ayrıca bu

paylaşım ne kurumsaldır, ne de şiddete dayanır. İktidarın işleyişinden doğan söylem,

zaman ilerledikçe iktidarın söylemi olmaktan çıkar ve sözceleme eyleminden

sözcelemenin kendisine dönüşür. Bu durumda, bilme istenci daha gözle görülür,

26

ölçülebilir niteliğe dönüşmektedir. Bu istenç de, bilen özneyi belirli bir tutuma

zorlamaktadır. Sonuçta, doğruluk istenci diğer söylemler üzerinde baskı

oluşturmaktadır. Eski tarihlerde doğru söylem, saygı ve dehşet uyandırır; ister istemez

herkesçe uygulanırdı. Peygamberler düşünülecek olursa, onun söylemi yalnızca ne

olacağını söylemez, gerçekleşmesine de olanak tanır ve insanların buna katılması

sağlanırdı. Doğruluk söylemin hem ne olduğunda, hem ne dediğinde hem de ne

yaptığındaydı. Oysa şimdi gelinen noktada doğruluk, söylemin ne olduğu veya ne

yaptığında değil ne dediğinde aranır hale gelmiştir (Foucault, 2003a: 13-14).

Foucaut’un söylem analizinde bedenle olan ilişkisi de önemli bir unsurdur.

Foucault çalışmalarında bilgi, güç/iktidar ve beden ilişkisini ortaya koymaya çalışır.

Ona göre, iktidar denetimini beden üzerinden gerçekleştirmeye çalışmaktadır. Bu en

açık biçimde Foucault’un hapishane örneğinde görülmektedir. Cinsellikten mahrum

bırakma, hareket olanağının kısıtlanması gibi uygulamalar iktidarın bedeni hâkimiyeti

altına alma girişimini açıklamaktadır. Foucault bunun da ötesinde bedenin siyasal bir

mesele haline getirildiğini ifade etmektedir. Ona göre, belirli bir biçime sokulmayan

beden üretim gücü olarak görülmemektedir (Boyne, 2009: 162).

Söylemin bedenle olan ilişkisinde ifadeler ve beyanlar çok önemlidir. Bunlar,

söylemin eyleme döküldüğü, görünür olduğu alanlardır. İfadeler ve beyanlar yoluyla

özneler arasında bir bağ oluşur. Örneğin; bir kişi acı çektiğini ifade ettiğinde diğer kişi

de acı çekiyorsa, her ne kadar aynı acıyı çekmek mümkün olmasa da kişiler aşağı yukarı

aynı acıyı çektikleri kanaatine varabilirler. Böylece söylem yoluyla farklılıklar arasında

özdeşlik kurulmakta ve kısmen de olsa anlam teke indirgenmektedir. Böylece iki insan

birbirinden etkilenerek ortak bir yargıya ulaşabilmektedir. Burada söylem beyanlar ve

ifadeler aracılığı ile fiiliyattaki durumunu ortaya koymaktadır (Sözen, 1999: 38).

27

Eagleton’a göre (2011: 256-257) “söylemsel süreç ideolojik ilişkilere içkindir

ve bu ilişkilerin baskısıyla içerden biçimlenir. Yani, söylemleri sistematize eden şey

ideolojik bir bağlam etrafında organize olmalarıdır. Bu organizasyon göstergeler

aracılığı ile sağlanır. İdeoloji ve gösterge birbirinden koparılamaz bir ilişki

içerisindedir. Göstergeler toplumsal ilişki biçimleri içerisinde var olurlar. İdeoloji de

bu ilişki biçimlerinden biridir ve göstergelerle kimlik kazanır. Voloşinov’un ifade ettiği

gibi “göstergeler olmaksızın ideoloji olamaz”.

Pozitivist Aydınlanmacı bakış açısına göre, ideoloji insanın doğada var olduğu

anda başlar ve bilişsel süreçlerle ilgilidir. İnsan içinde yaşadığı evreni duyularıyla

algılamaya başladığında ideoloji de oluşmaya başlar. İnsan aslında bir ideoloji içine

doğar. Bu anlayış Althusser’ de de mevcuttur. “İdeolojinin tarihi yoktur” söyleminin

bir ucu da buna dayanmaktadır. Ona göre tarih sahnesinde ideoloji, sınıf mücadelesi ile

birlikte yer aldığı için kendine özgü bir tarih anlayışı ile sivrilemez. Yani, ideolojinin

tarihi kendisinin dışındadır (Kazancı, 2006: 79).

Foucault iktidarı ilişkiler olarak görmektedir. İktidar bir şekilde organize

olmuş, hiyerarşiye dayalı, eşgüdümleyici bir ilişkiler kümesidir. Yazar’a göre özcü

biçimde bir iktidardan bahsetmek mümkün değildir. İktidar ancak bir ilişki içerisinde

var olabilir. Dolayısıyla, hem iktidar diye bir şey yoktur hem de iktidar her yerdedir

(Megill, 1998: 367).

İktidar ve ideoloji kavramlarının kesiştiği noktada “rıza” ve “rıza üretimi”

kavramları yer almaktadır. Burada “rıza” kelimesi sadece siyasi değil Gramsci’nin

hegemonya kavramıyla kastettiği şekliyle tüm toplumsal süreçleri ilgilendiren bir

kavram olarak ele alınmaktadır. Gramsci bu kavramla, iktidarı klasik düşüncedeki gibi

28

baskı ve otoriteye dayalı bir tahakküm olmaktan çıkarmakta ve kendiliğinden rızaya

dayalı bir ideolojik üstünlük olarak konumlandırmaktadır (Biber ve Turancı, 2014: 31).

“Kendiliğinden rıza” kelimesi demokratik, çoğulcu toplumlarda herhangi bir iktidar

ilişkisi söz konusu olduğunda ideolojinin benimsetilmesine, meşrulaştırılmasına

yönelik olarak kullanılmış çok yerinde bir ifadedir. Bu ifade, rıza üretiminin bir çabaya

dayalı olarak değil de, iktidarın doğal süreçteki hal ve tutumlarının doğal bir sonucu

olduğu vurgusunu içermektedir. Fakat; iktidarın sağlanması ve korunması hiçbir zaman

“kendiliğinden”liğe bırakılmamış, sadece kendiliğindenmiş gibi gösterecek birtakım

stratejileri gerekli kılmıştır. Bu stratejiler de “imaj yaratımı” sürecinde bütünlüklü bir

şekilde ifadesini bulmuştur. Sonuçta; rızaya dayalı ilişkiler kurma zorunluluğu imajı

her zamankinden daha önemli bir konuma taşımıştır.

Devletin “rıza” üretme mekanizmalarını Althusser, “devletin ideolojik

aygıtları” kavramıyla somutlaştırmıştır. Bu aygıtları da okul, din, aile, siyaset,

haberleşme, kültür ve sendikal aygıtlar olarak sınıflandırmıştır (Althusser, 2014: 57).

Devletler bu aygıtlar aracılığı ile ideolojisini yaymak ve meşruiyet kazanmak,

dolayısıyla da iktidarını güçlendirmek amacındadır.

Althusser’in ideoloji için söylemiş olduğu “maddi bir oluşum olması durumu”

(Kazan, 2006: 75) iktidar için de düşünülebilir ve böyle bir ortaklık yoluyla da bu iki

kavramın ilişkili olduğu söylenebilir. Burada “maddi” den kasıt, nedeninin ve

sonucunun maddi, somut şeylere dayanmasıdır. Örneğin; ideolojinin sonucu olarak,

hacca gidilebilir, kiliseye gidilebilir, et yenmeyebilir, başörtüsü takılabilir. Ya da

iktidarın bir sonucu olarak şiddet uygulanabilir, savaş başlatılabilir.

29

İktidar ve ideoloji kavramlarının her ikisi de çağırma yoluyla özneye seslenir.

Althusser’in ideoloji üzerine belirttiği bu görüş iki uç kavram arasında ilişki

kurmaktadır. Bu iki kavram da insanlara “Hey sen oradaki” şeklinde seslenir. Kişileri

birer özneye dönüştürür (Althusser, 2014: 81). Çoğunlukla ikisi birlikte seslenir.

Çünkü, ideoloji iktidarı hem etkiler hem ondan etkilenir; bu ikisi iç içe geçmiş bir

süreçte kendilerini inşa ederler.

İktidar ve ideoloji ilişkisinde sembollerin bağlayıcı görevi vardır. Bir sembol,

simge ya da işaret hem ideoloji hem de iktidar bağlamında anlam taşıyabilir. Öyle ki

bu iki kavram genellikle iç içe geçmiş şekildedir. Örneğin; İnsanın duruş biçimlerinden

hem ideolojik anlamlar çıkarılabilir hem de iktidara dayalı bir ilişki kurulabilir.

Herkesin ayakta olduğu bir mekânda bir kişinin yüksek bir yerde oturmasının; içeri

giren birisine karşı diğerlerinin ayağa kalkmasının ve bunun gibi birtakım duruş

biçimlerinin ne anlama geldiği o toplum içerisinde bilinmektedir. O toplumun bireyleri

ona göre tavır sergilemektedirler. İşte bunlar da sessiz iktidar şekilleridir (Canetti,

2012: 392). Bu bilgi Foucault’un “iktidar beden üzerinden denetim sağlar” fikrini

doğrular niteliktedir. Hapishane örneği hatırlanacak olursa, iktidar genellikle bedene

ilişkin getirdiği birtakım yasaklama vb. ilişkilerle kendini göstermektedir.

İktidar her zaman beden üzerinde olduğu gibi görünür nitelikte değildir; bazen

de hissedilir. Hatta çoğunlukla, görünmeyen ilişkiler üzerinden kendini inşa eder.

Örneğin; bir fabrikanın yarattığı kirliliğe karşı o bölgede yaşayanların diren(e)memesi

bu sorunun olmadığı anlamına gelmez. O fabrika sahiplerinin iktidarla olan

ilişkilerinden kaynaklı sorunun gündeme getirilmemesinden kaynaklıdır. Ya da

hoşnutsuzlukların daha ortaya çıkmadan tespit edilip giderilmesinden kaynaklıdır.

30

Orada yaşayan insanların harekete geçememesi bir iktidarın varlığının göstergesidir

(Atılgan ve Aytekin, 2012: 43).

İktidar, ideoloji ve söylem kavramları liderlik tartışmalarında önemli birer saç

ayağı işlevi görmektedir. Liderin izleyici kitlesi ile iletişiminde bu üç kavram

belirleyici olmaktadır. Liderin söylemleri kitleleri belirli bir ideoloji merkezinde

yönlendirme gücüne sahiptir. Bu güç liderin takipçi kitlesi üzerinde sahip olduğu

iktidara işaret etmektedir.

1.2.2. Liderlik Tartışmaları

Lider sözcüğü, Anglo-Saxon kökü “yol” ya da “yön” anlamına gelen “lead”

sözcüğünden gelmektedir. Lead sözcüğünün kökeni ise seyahat etmek, gitmek

anlamlarına gelen “leaden” sözcüğüne dayanmaktadır. Mısır ve Pers dillerinde de aynı

anlamda kullanılmıştır. Yunancadaki karşılığı ise “hegemon”dur. Leaden sözcüğü

zaman zaman gemi rotası anlamında da kullanılmıştır. Lider hem seyahat etmek hem

de gemi rotası olarak düşünüldüğünde yol gösteren kişi olmaktadır (Adair, 2005: 66).

Liderlik, “belirli şartlar altında, belirli kişisel veya grup amaçlarını

gerçekleştirmek üzere, bir kimsenin başkalarının faaliyetlerini etkilemesi ve

yönlendirmesi süreci” olarak tanımlanabilir (Serinkan, 2010: 24). Yıldız’a göre lider,

bireyleri ve grupları belirli bir amaç doğrultusunda yönlendiren, onları inandığı şekilde

harekete geçirip peşinden sürükleme becerisine sahip olan kişidir (2013: 24). Beceren

ise lideri, “vizyonuna ulaşmak için gerekli her türlü kaynağı etkin bir biçimde koordine

eden kişi” olarak görmektedir (2014: 224).

Weber’in (2013) ortaya koyduğu otorite sınıflandırması liderlik tiplerine ilişkin

önemli bir kaynak niteliğindedir. Weber otoriteyi, geleneksel, yasal-ussal ve karizmatik

31

olmak üzere üç tipte ele almaktadır. Weber’in sınıflandırmasında geleneklere ve

kalıplaşmış inançlara dayalı otorite geleneksel otorite olarak tanımlanmaktadır. Bu

otorite tipi gücünü uzun zaman sürekliliğini korumasından almaktadır. Yasal-ussal

otorite tipinde kurallara ve liderlerin bu kurallar çerçevesinde emir verme yetkisine

inanç söz konusudur. Karizmatik otoritede ise otoritenin kaynağı liderin kişilik

özellikleridir. Liderin kutsal olduğuna, kahraman olduğuna, örnek alınacak özelliklere

sahip olduğuna inanılır ya da liderin, ortaya koyduğu düzene kendini adayışına, başka

bir ifadeyle meydan okuyuş biçimine hayranlık duyulur.

Liderlik teorileri klasik anlamda dört grupta ele alınmaktadır (Akiş, 2004: 14-

32; Aktan, Ağca ve Çakmak, 2014: 58-76; Yıldız, 2013: 24-46). Bunlar, kişisel özellik,

davranışsal, durumsal ve modern liderlik teorileridir. Kişisel özelliklerine göre ele

alınan modelde liderin genel kabul gören olağan üstü ya da bahşedilmiş özellikleri

vardır. İrade yetenekleri oldukça güçlüdür ve tüm bu özellikleri ile başkalarından

ayrılmaktadırlar. Ayrıca bu tipteki liderler hedeflerine ulaşma noktasında kararlı,

davranışlarında tutarlı, güvenilir ve sorumluluk sahibi olarak görülmektedirler.

Davranışsal yaklaşımlarda liderin sahip olduğu özelliklerle değil davranış

biçimleri ile ilgilenilmektedir. Liderin sahip olduğu görevler, faaliyetler ve

fonksiyonlar sorgulanmaktadır. Davranışsal yaklaşım çerçevesinde farklı araştırmalar

söz konusudur. Bunlardan birisi Mishigan liderlik araştırmalarıdır. Lider davranışına

yönelik yapılan bu araştırmalarda iki tip lider davranışı tespit edilmiştir. Bunlardan

birincisi liderin daha çok işe odaklandığı “iş merkezli davranış”; diğeri ise liderin daha

çok astlarıyla iletişim odaklı hareket ettiği “birey merkezli davranış”tır. Davranışsal

yaklaşımı temel alan diğer bir araştırmada Likert’in dörtlü yaklaşım modelidir. Bu

modele göre lider sömürücü otoriter lider, yardımsever otoriter lider, danışmalı lider ve

32

demokratik lider olmak üzere dört kategoriye ayrılmaktadır. Blake ve Mounton da

yönetim tarzlarına göre liderleri sınıflandırmıştır. Bu sınıflandırmada liderlik, cılız

liderlik, görev liderliği, şehir kulübü liderliği, orta yolcu liderlik ve ekip liderliği olarak

değerlendirilmektedir (Aktan, Ağca ve Çakmak, 2014: 58-76).

Liderlik teorilerinde “durumsal yaklaşım” genel olarak liderin farklı durumlar

karşısında farklı tutum ve davranış sergilemesi gerektiğine vurgu yapmaktadır. Bu

yaklaşımı temel alan “Fiedler’in durumsallık modelinde” lider davranışlarının ast-üst

ilişkileri, görevin yapısı ve mevkiden kaynaklanan güç temelinde şekillendiği iddia

edilmektedir. “Yol Amaç Modeli”nde lider amaca varmak için, otoriter, destekleyici,

katılımcı ya da başarıya yönelik davranışlardan birini sergileme eğilimindedir. Başka

bir durumsallık modeli Hersey ve Blanchard tarafından Blake ve Mouton’un

modelinin geliştirilmesi ile öne sürülmüştür. Bu modelde izleyicilerin yani lideri takip

eden kişilerin ya da astların olgunluk düzeyleri dikkate alınmaktadır. Bu düzeyleri

belirlemek için de uzmanlık, yaşantı, yeterlik, iş bilgisi, makam, kişilik özellikleri gibi

birtakım değişkenler öne sürülmüştür. Bu özelliklerden yola çıkarak astların göreve

yönelik yeterliliği ya da istekliliği ölçülmektedir. Ölçümlerin belirlediği olgunluk

değerleri lider davranışını yönlendirecek birtakım ipuçları sunmaktadır. Blake ve

Mouton’un modelinden yararlanan Reddin de görev, ilişkiler ve etkililiği merkeze alan

üç boyutlu liderlik modelini öne sürmüştür (Yıldız, 2013: 24-46).

Modern liderlik teorileri ise kendi içerisinde etkileşimci-işlemsel, dönüştürücü

ve tam serbeslik tanıyan liderlik olarak farklı kategorilere ayrılmaktadır (Kılıç, Keklik

ve Yıldız, 2014: 251-252). Etkileşimci lider, izleyicileri (astları, takipçileri) üzerinde

kontrol sahibidir. Onları belirlemiş olduğu amaç ve hedefler doğrultusunda

yönlendiren, motivasyonlarını sağlayan kişidir. Dönüştürücü lider, astlarının

33

becerilerini geliştirmeye ve kullanmaya çalışır, onların ihtiyaç ve motivasyonlarını

dikkate alarak onları faaliyetlerine ortak etme çabasındadır.

Karizmatik liderlik kavramının kullanılışı eskilere dayanmasına karşın modern

çalışmalarda House’un görüşleri kavrama ışık tutmaktadır. House kavramı dini ve

politik liderler merkezinde ele almış ve “karizmatik liderin kendilerine ve astlarına

güven duyan ve onlardan büyük beklentileri olan ideolojik görüş sahibi kişiler” olarak

tanımlamıştır (Serinkan, 2005: 94).

Çağdaş liderlik yaklaşımları içerisinde üzerinde en çok durulan liderlik

tiplerinden birisi de “dönüştürücü liderlik”tir. Bu liderlik tipi gelişen teknoloji ve

değişen koşullara ayak uydurma yetisine sahip olan liderliğe işaret etmektedir. Kavram

ilk kez Mc Gregor Burns’un “Liderlik” adlı kitabında yer almıştır. İyi bir dönüştürücü

liderde hızlı ve kararlı hareket etme, vizyon ve plan dahilinde iletişim kurma, geniş

idealler kurma ve başkalarını da bu doğrultuda yönlendirme değişime açık olma ve elde

ettiği birikimle kurumsal yapıya güç kazandırma, ileri görüşlü olma, cesaretli ve ahlaklı

olma gibi özellikler bulunmalıdır (Aksaraylı, 2015: 11).

Mark Gerzon (2006: 35-85) liderliği, liderin “çatışma”lı ortamdaki tutumları

merkezinde değerlendirmiştir. Ona göre lider, demagog, yönetici ve arabulucu olarak

üçe ayrılmaktadır. Gerzon, demagog lideri tehdit eden, gözdağı veren, farklılıkları

istismar eden, ötekinden nefret eden ve onu kontrol etmek isteyen, ben merkezli

düşünen, ideolojik hareket eden, kendisini herkesten üstün gören, ahlak düzeyi düşük

bir kişi olarak tarif etmektedir. Ona göre demagog bir lider için “yalan söylemek”

“bilgilendirmek” anlamına gelebilir.

34

Gerzon için “yönetici lider” demagog liderin aksine iyi niyetlidir. İçinde

bulundukları topluluğa katkı sağmayı isterler ve bunun için çalışırlar. Sorumluluk

sahibidirler ve birlikte çalıştıkları insanları bu yönde motive etmeye çalışırlar. İdeal

performans için örnek olma misyonuna sahiptirler. Ancak mükemmeli aramaları bazı

sıkıntılara yol açabilmektedir. Örneğin, odak noktaları “biz” olduğu için kendi iş

alanları dışındaki kişileri umursamazlar. Kendi sınırları dışından gelen sorunlar

karşısında kavgacı ya da tepkisiz olabilirler.

Gerzon’un ideale yakın olarak tarif ettiği lider tipi ise “arabulucu lider”dir.

Arabulucu lider, bütün adına hareket eder, sistemli düşünür, çatışmayı yönetmek için

isteklidir, çatışmalı durumlarda köprü kurmaya çalışır. Bunların yanı sıra, vizyon sahibi

olmak, meseleleri derinlikli bir şekilde ele almak, bilinçli konuşmak, diyalog kurmak

gibi özelliklere sahiptir.

Lider stratejik yönetim sürecini koordine eden kişidir. Lider hedefleri

doğrultusunda stratejiler geliştirip, bu stratejilerin uygulanması sürecinde atılan her

türlü adımı denetlemektedir. “Stratejik liderlik” tanımlamasının çağdaş liderlik tipleri

kapsamında ele alınması liderin stratejik düşünme yetisinin önemini daha açık şekilde

göstermektedir. Hosmer’e göre stratejik lider, yönetim sürecini başından sonuna kadar

formüle edip, bu süreçte çevresel karakteristikleri, kurum kaynaklarını, yönetsel

faaliyetleri ve bunlar arasındaki değişimleri sürekli olarak denetleyip analiz etmektedir

(Dinçer, Hacıoğlu ve Şeremet, 2014: 340). Stratejik lider bütünleştirici stratejik

formülle hareket etmektedir; yani önceden belirlenmiş bir yol haritasına göre örgütsel

etkileri sosyal etkilerle bütünleştirip kurum hedefleriyle aynı doğrultuda olmasını

sağlamaktadır (341).

35

Swayne ve diğerleri (2006: 37) stratejik liderin öncelikle heyecan verici bir

vizyon oluşturup bunu ilan etmesi gerektiğini ifade etmektedirler. Onlara göre,

stratejik lider yönetim süreçlerinde farklı deneyimlere sahip insanların katılımını

sağlamalıdır; geleceği iyi yönetmelidir; çalışanlarla iletişim kurmalıdır; insanların hata

yapmasına izin vermelidir çünkü yenilik için risk almak gerekebilir. Ayrıca, örgüte

yön verme, çalışanları motive etme konusunda sorumluluk alabilmelidir; her ayrıntıya

dikkat etmelidir; birlikte çalıştığı insanlara güvenmelidir; davranışlarıyla örnek olmalı

ve son olarak problem çözme konusunda yetenekli olmalıdır.

Ireland ve Hitt (2005: 67-72) de stratejik liderin sahip olması gereken altı

özelliğe dikkat çekmektedir. Bunlardan birincisi, örgütün amaç ve vizyonunu

belirlemektir. İkincisi örgütün temel becerilerini ortaya çıkarmak ve sürdürmektir.

Diğerleri ise, insan kaynağını geliştirmek, etkili bir örgüt kültürü sürdürmek, etik

uygulamaları vurgulamak ve dengeli bir örgütsel kontrol oluşturmaktır.

Ireland, Hitt, Swayne ve diğerlerinin öncelikli olarak üzerinde durduğu özelliğin

“vizyoner” olmak olduğu görülmektedir. Bu konunun önemini vurgulamak isteyen

bazı çalışmalarda “vizyoner liderlik” kavramı öne sürülmüştür. Aytaç (2014: 296)

vizyonun unsurlarını, bütünsel resim çizmek, paylaşılan bir amaç yaratmak, sonuca

yönelik düşünmek, değişim sürecinin rotasını çizmek, yüksek performans kültürü

oluşturmak şeklinde özetleyerek, vizyoner liderin sahip olması gereken özelliklerin de

altını çizmektedir.

Siyaset dışı alanlarda liderlik bağlamında yapılan tartışmaların bir kısmı

“postmodern liderlik” kavramı üzerinden yürütülmektedir. Sezgül (2010: 242),

postmodern liderliği “modern liderlik” anlayışının karşısında konumlandırmakta ve

36

ikisinin belli başlı farklarına işaret etmektedir. Ona göre bu iki liderlik tipi öncelikle

rasyonel davranış yönüyle farklılaşmaktadır. Modern liderin rasyonel davranış

sergilemesi beklenirken, postmodern liderin bu konuda tutarlı olmayacağı kabul

edilmektedir. Bunun nedeni de, kurumsal yapının, çalışanların, müşterilerin

beklentilerinin hızlı değişen sosyo-ekonomik koşullarla birlikte sürekli değişkenlik

göstermesi olarak görülmektedir. Dolayısıyla bu koşullarda liderin rasyonel

davranması mümkün olmayabilir. Postmodern liderlikte, liderin zeki olması, bilgili

olması, başarılı olması gibi özellikleri tek başına yeterli görülmemektedir. Liderin aynı

zamanda insanlarla iletişim kurarken, onların nasıl davranacağını, ne yapacağını ve

bunların ne tür değişimlere neden olacağını bilmenin ötesinde onların ne hissettiğini

algılaması beklenmektedir. Bir anlamda modern liderlikteki rasyonel akıl mantığının

dışında duygusallık ve hayal gücü de önem kazanmaktadır.

Yılmaz ve Şahin (2014: 2-26) liderlik tipolojileri üzerine yaptıkları bir

incelemede literatürde en yaygın kullanılan on liderlik tipini belirlemişlerdir. Bunlar;

karizmatik liderlik, vizyoner liderlik, dönüştürücü liderlik, öğretimsel liderlik, kültürel

liderlik, moral liderlik, süper liderlik, öğrenen liderlik, paternalist liderlik ve son olarak

da açık liderliktir.

Görüldüğü gibi liderlik sınıflandırmaları araştırmacıların bakış açılarına göre

değişmektedir. Liderin davranışının, içinde bulunduğu koşulların, görev ve

sorumluluklarının ya da takipçilerinin niteliklerinin hangisinin merkeze alındığına

göre sınıflandırmalar farklılaşmaktadır. Liderin faaliyet gösterdiği alana göre de farklı

sınıflandırmalar yapılabilir.

37

Lider kavramının tarihsel köklerine bakıldığında kavramın daha çok din ve

devlet yönetimi ile ilişkilendirildiği görülmektedir. Örneğin Antik dönemde liderlik,

kitleleri etkisi altına alan önemli kişilerle birlikte anılırken, bu kavrama yüklenen

anlamlar mitolojik tanrılarla özdeşleştirilmiştir. Liderin erdemli olma özelliğini

Hermes’ten, strateji geliştirme özelliğini Athena’dan ve gücünü de Zeus’dan aldığına

inanılmıştır. Mısır’da ise liderlik, Tanrı-kral anlayışına paralel olarak hem dini hem

politik anlamda ele alınmıştır (Şahne ve Şar, 2015: 110).

Türk tarihine bakıldığında da liderlik, siyaset ve dinin iç içe olduğu

görülmektedir. Gök Tanrı inancına dayalı Kut anlayışı, toprağa, devlete ve lidere

kutsiyet atfetmektedir. Bu nedenle de halk lidere derin bir bağlılık duymaktadır.

İslamiyet’le birlikte lider anlayışında kısmen değişiklik yaşansa da lidere yönelik

tanrısal atıf geçerliliğini sürdürmüştür. Osmanlı döneminde ise “devletin hanedanın

ortak malı” olduğu anlayışı liderin sahip olduğu güç ve otoriteyi gözler önüne

sermektedir (Taneri, 1997: 105). Günümüze gelindiğinde, lider kavramının kullanım

alanı her ne kadar işletmelere doğru kaymış olsa da, siyasetteki hâkimiyetini korumaya

devam etmektedir.

Arklan (2006: 48) siyasal lideri, “siyasal topluluğun başında bulunarak, söz

konusu topluluğu amaçlar yönünde kanalize eden, üyelerin bireysel amaçlarıyla

topluluk amaçlarını koordineli hale getiren ve üyelerde ortak bir bilinç oluşturarak

siyasal topluluğu yükseltme çabası içerisinde olan kişi” olarak tanımlamaktadır. Akiş

ise siyasal lider ile aynı anlama gelen politik lider kavramını kullanmakta ve politik

lideri sosyal kurumsal liderlik sınıfında değerlendirerek “karizma, ikna etme ve

etkileme gücünü kullanarak geniş bir konuda konsensüs oluşturabilme yetisine sahip

kişi” olarak tanımlamaktadır (2004: 151). Başbakan, bakanlar ve devlet kademelerinin

38

diğer üst düzey yetkilileri politik liderlerdir. Benzer şekilde belediye başkanları

seçildikleri bölgenin hizmetini üstlenmiş politik liderlerdir. Milletvekilleri de temsil

ettikleri halkın refahı için üstlerine düşen görevlerini yerine getirmekle yükümlü

liderlerdir.

Liderlik kavramına yönelik siyasette daha yaygın olan sınıflandırma otoriter,

liberal ve demokratik ayrımına dayalı olan sınıflandırmadır (Közleme, 2013: 241-242;

İbicioğlu ve diğerleri, 2009: 5-6). Otoriter politik lider toplumda tek söz sahibi olan

kişidir. Diğerlerinin görüş ve önerilerini dikkate almaz. Genellikle bu tip yönetimlerde

halk itaati öyle kanıksamıştır ki, yönetim konusundaki düşüncelerini yetkin görmez;

bu nedenle de liderin erkini kaybetmesi toplumun dağılması anlamına gelebilir.

Liberal liderlik, otoritenin yetkilerinin sınırlandırılması esasına dayanır. Bu tür

liderlik anlayışında bireylerin kendi çıkarlarını daha iyi bileceği düşüncesi hâkimdir.

Toplumun refah düzeyinin ancak özgürlük, serbestlik ortamında sağlanabileceği fikri

benimsenir. Liberal bir lider “bırakınız yapsınlar, bırakınız geçsinler” ilkesi ile hareket

eder. Bireyler arasındaki ekonomik ve toplumsal farklılıkların ortaya çıkardığı

eşitsizliklerle ilgilenmez. Ona göre otoritenin görevi yalnızca hakemlik yapmak ve

güvenliği sağlamaktır (Közleme, 2013: 241-242; İbicioğlu ve diğerleri, 2009: 5-6).

Demokratik liderlik ise kamuoyuna dayalı bir liderlik biçimidir. Bu liderlik

tipinde lider yönetime ilişkin kararları tek başına vermez, halkın da bu kararlara

katılması sağlanır. Tüm politikalar toplumun genelini kapsayan tartışmalar sonucunda

hazırlanır ve uygulanır. Toplum üyeleri faaliyetlerde yetenekleri doğrultusunda aktif

rol alırlar. Lider de yönetim süreçlerini koordine etmekle görevlidir (Közleme, 2013:

241-242; İbicioğlu ve diğerleri, 2009: 5-6).

39

Daha önce liderlik tipleri arasında sözü geçen “karizmatik liderlik” kavramını

siyasetteki önemi nedeniyle detaylandırmak gerekmektedir. Çünkü tarihte

başarılarıyla anılan birçok liderin aynı zamanda karizmatik liderler olduğu

bilinmektedir. House’un “karizmatik liderlik yaklaşımı”nda karizmatik lider, yüksek

bir özgüven, yüksek bir etkileme ve baskın olma gereksinimi, kendi ihtiyaçlarının

ahlaki olarak doğruluğuna ikna etme yetisi olmak üzere üç temel karakter özelliğine

sahiptir. Bunun yanı sıra House, karizmatik liderin davranışsal yönelimleri açısından

da dört temel özelliğine daha vurgu yapmaktadır. Bunlardan birincisi ideolojik

hedeflerin belirlenmesi ve açıklanmasıdır. Lider sahip olduğu değerlerin, ideallerin ve

arzuların izleyicilerde kalıcı olarak yerleşmesi için onların beklentilerini karşılayan bir

lider olduğuna ikna etmek zorundadır. Bunun için de içinde yer aldığı topluluğun

ideolojik hedeflerini açık bir şekilde ifade etmesi gerekmektedir. İkinci olarak

karizmatik lider, izleyicilerle yüksek beklentilerle iletişimde bulunmaktadır. Gerçekçi

ve erişilebilir hedeflere izleyicilerin de katılımını sağlayarak, onların bu hedeflere

ulaşma noktasında yeterliğine güvendiğini hissettirmektedir. Üçüncü olarak,

karizmatik liderin davranışsal olarak izleyicilere model olma özelliği vardır. Lider hal

ve hareketleri, tutumları, çalışmalarına yönelik heyecanlı tutumları, değerleri

sahiplenişi gibi nitelikleriyle taklit edilme noktasında model olmaktadır. Son olarak

karizmatik liderin güdüleri canlandırma özelliği vardır. Amaca ulaşmak için

izleyenlerinin güdülerini canlandırıp, onları gerektiği durumlarda harekete geçmek

için hazırlamaktadırlar (Kılınç, 1996: 75-77).

Conger ve Kanungo’nun “Karizmaya Atıf Teorisi” karizmatik liderlik

konusunda sıkça referans gösterilen teorilerden biridir. Bu teoride karizma atıfsal bir

olgu olarak ele alınmakta ve grup içerisindeki bireyler tarafından bir kişiye (lidere)

40

yöneltilen atıf şeklinde tanımlanmaktadır. Conger ve Kanungo’ya göre karizmatik

lider, vizyon sahibi olma, üye ihtiyaçlarına duyarlılık gösterme, çevresel duyarlılık

gösterme, sıradışı davranış sergileme, risk alabilme, yenilik peşinde koşma gibi

özelliklere sahiptir (Oktay ve Gül, 2003: 405-406).

Bu liderlik tiplerinin etkinliği amaçlara, üyelere ve diğer koşullara bağlı olarak

farklılaşabilir. Bu nedenle tek ve en iyi liderlik tipinden söz edilemez. Fakat politik bir

liderin sahip olması gereken belli başlı özellikleri ortaya koymaya çalışan araştırmalar

mevcuttur. Örneğin; Nevzat Tarhan ideal bir politik lider portresi çizmeye çalışarak

bu çerçevede bazı niteliklere dikkat çekmektedir. Ona göre, politik lider çalışkandır,

hizmet etmeyi sever ve bundan yorulmaz. Paylaşmayı sever, bencil değildir.

Etkileşimde olduğu kişilere güven verir. Zamanı doğru ve etkin kullanır. Özeleştiri

yapmaktan çekinmez ve bu doğrultuda değişmekten kaçınmaz. Bilgiye ve öğrenmeye

her koşulda açıktır. Çatışmadan kaçınır, uzlaşmacı politikalar izler. Toplumun

çıkarlarını bağlı oldukları siyasi grubun çıkarlarından üstün tutar. Birlikte çalıştığı

kişilerle iletişim halindedir, onların fikirlerini önemser ve karar sürecinde onlara

danışır (aktaran Akiş, 2004: 152). Bu özellikler daha da arttırılabilir.

Weber politik bir liderin sahip olması gereken en temel özelliğin “ahlak”

olduğunu vurgulamaktadır. Ahlakı da üç nitelik üzerinden tarif etmektedir: tutku,

sorumluluk duygusu ve denge. Tutku liderin davasına olan bağlılığını ve adanmışlık

hissini göstermektedir. Fakat adanmışlık hissi o davanın sorumluluklarını üstlenme

isteğiyle birlikte anlamlı olmaktadır. Diğer taraftan politik lider olaylara ve kişilere

belirli bir mesafeden bakarak, sağlıklı değerlendirme yetisine sahip olmalıdır; bu da

“denge” demektir. Weber’e göre siyaset hem ruh hem akıl gerektirir. Tutku ve hırs

siyasetin ruhunu, denge ise siyasetin rasyonel yönünü yansıtmaktadır. Politik lider

41

hırslarına kapılıp sınırları aşmamalıdır. Duygu ve davranışlarını dengede tutmayı

bilmelidir (aktaran Karasoy, 2009: 501).

Weber gibi Machiavelli de politik liderin ahlaki yönüne dikkat çekmekte ve

kurucu liderin sahip olması gereken temel özelliğin basiret ve sağduyu olduğunu ifade

etmektedir. Ona göre basiret erdemle donanmış akıl demektir. Liderin basiretli olup

olmadığı ise zor zamanlarda ve halkla olan ilişkisinde ortaya çıkmaktadır. Lider bir

yandan halkın çeşitli konulardaki yargılarını takip etmeli, diğer yandan halkı iyi olan

tarafa yönlendirebilmelidir (Öztürk, 2013: 197). Machiavelli’nin siyaseti

zorunlulukların yönettiği bir olgu olarak görmesi ve gerektiğinde kötülük

yapılabileceğini ifade etmesi ise onun ahlak anlayışının farklı bir yönünü

göstermektedir.

Bu tartışmalar ekseninde liderlik ve ahlakı bütünleştiren popüler bir kavram

olarak “etik liderlik” kavramı gündeme gelmektedir. Etik liderlik, “kişisel

faaliyetlerinde ve kişilerarası ilişkilerinde normatif olarak uygun faaliyetler sergileyen

ve sergilemiş olduğu bu tarz faaliyetleri artırmayı hedefleyen bunu yaparken de iki

yönlü iletişim, güçlendirme ve etkin düşünme yöntemlerini kullanan liderlik tarzıdır

(Brown ve diğerleri, 2005: 120)”. Etik liderlik kavramı her ne kadar ideal politik lider

özellikleri ile örtüşse de temelde uluslararası büyük firmalarda yaşanan etik krizler

sonucunda ortaya çıkmış bir kavramdır. Dolayısıyla siyaset dışı alanlarda yaygın

olarak kullanılmaktadır.

Buraya kadar anlatılanlar, liderliğin farklı bakış açılarına bağlı olarak farklı

şekillerde açıklanabildiğini göstermektedir. Her bakış açısı liderliğin hangi niteliklerle

ön plana çıktığını açıklamakla beraber o liderliğe dair bir imajın ipuçlarını

sunmaktadır.

42

1.3. Lider Söylemi Olarak Meydan Okuma

1.3.1. Meydan Okuma

Meydan okuma, Türk Dil Kurumu’nun atasözleri ve deyimler sözlüğünde

“korkmadığını, çekinmediğini açıkça bildirmek, kavga veya yarışmaya çağırmak”

olarak tanımlanmaktadır. Bu çerçevede meydan okuma mücadele etmek, çatışmak,

karşı koymak, boyun eğmemek, direnmek gibi kavramlarla yakın bir ilişki

içerisindedir. Dolayısıyla kavramın güce, güçlü olduğunu göstermeye yönelik

çağrışımları dikkat çekicidir.

Bu çalışmada meydan okuma, “bir konu kapsamında çatışmaya girmekten

çekinmeden karşı tarafa gözdağı vermek ve o konuda iddialı olduğunu sözlü, yazılı ya

da görsel olarak ifade etmek” olarak ele alınmaktadır.

Tanımdan da anlaşıldığı üzere meydan okuma herşeyden önce ben/biz ve öteki

ayrımına dayanmaktadır. Meydan okumanın ortaya çıkardığı mücadele ortamında

tarafların birbirine yönelik algısı “öteki” olarak biçimlenmektedir. Meydan okuma “ben

güçlü olmalıyım, ‘ötekiler’ beni izlemeli” prensibiyle hareket etmektedir.

Meydan okumanın öznesi olan “ben” bazen tek bir bireyi değil de farklı

toplumsal grupları da içine alacak şekilde daha geniş bir bütünlüğü temsil edebilir.

“Biz” söylemi içerisinde birleştirilen bu bütünlük çeşitli duygusal, tarihsel, dini vb.

göndermelerle biraraya getirilen bir tür aşkınsal benliği temsil etmektedir. Bir

benimseme sürecinde oluşan “biz” aynı zamanda dışlamayı da kapsamaktadır.

Bireyler kendilerini ve ait oldukları grubu üstün görme eğilimindedirler. Karşı

tarafı ise gerek fiziksel, gerek kültürel, gerekse etnik olarak olumsuzlamaya

yönelmektedirler (Oktar, 2005: 73; Karaduman, 2010: 2888). Meydan okumada

43

bireylerin bu özelliği daha belirgin olmaktadır. Diğer kişi ya da grup meydan okuyan

tarafın gözünde olumsuz niteliklerle ilişkilendirilmektedir. Bu da ötekiliği oluşturan

temel unsurdur.

Meydan okuma söyleminin iletişimsel unsurları şu kavramlar çerçevesinde

açıklanabilir: Ben vurgusu, duygusal göndermeler, güç/iktidara dair göndermeler, kitle

ruhu ve statüko/değişim arzusu.

“Ben” Vurgusu

Kişinin kendisini başkalarının nezdinde kanıtlama, bir özne olarak benliğini

inşa etme çabası doğumla birlikte başlamaktadır. İnsan daha doğduğu anda bir kimlik

inşa sürecine dâhil olur ve yaşamı boyu kimliğini oluşturma mücadelesini sürdürür.

Dolayısıyla, meydan okuma varoluşla birlikte gündeme gelen ve yaşam boyu varlığını

koruyan bir benlik stratejisi olarak görülebilir.

Benliği yapısal olarak ele aldığımızda, Freud benliğin üç bileşeninden

bahsetmektedir: “id”, “ben (ego)” ve “üst ben (süperego)”. Benliğin bilinçdışına

karşılık gelen bölümü olan “id”, hazzı merkeze alarak hareket eder. Üst Ben, benliğin

kültürel boyutunu temsil etmekte olup, o da bilinçdışıdır. Ben ise, id ve üstben arasında

denge kurup, gerçeklik değerlendirmesi yapan bölümdür. Yeni doğan bir bebekte

“id”in hâkimiyeti söz konusuyken, zamanla kültürün etkisiyle id ve üstben arasında

denge sağlanır (Tura, 2007: 59-60). Bu noktadan bakıldığında; benlik her daim mekân,

zaman ve mantığa meydan okuyan “id”i barındırmaktadır. Diğer taraftan, “ben”

kendisini inşa edebilmek için “id”e mantığın meydan okuyuşuyla karşı koymaktadır.

Meydan okuma benliğe ilişkin yukarıda bahsi geçen açılımların yanı sıra

“benlik saygısı” kavramı ile de yakından ilişkilidir. Benlik saygısı psikoloji

44

sözlüğünde benliğin duygusal yönü olarak ele alınmakta ve “kendini benimseme,

onaylama, kendine değer verme, saygı duyma; kendi değerine ilişkin değerlendirme”

şeklinde tanımlanmaktadır (Yıldız ve Çapar: 2012: 105). Tafarodi ve Swann ise benlik

saygısını iki boyutta ele almıştır: kendini sevme ve öz-yeterlik. Kendini sevme boyutu,

bireyin kendisini değerli görmesini, onaylamasını ifade ederken, öz-yeterlilik meydan

okumanın duygu ile ilişkisinde bahsedildiği üzere kişinin kendisini etkili, yetkin ve

kontrol sahibi görmesidir (akt. Doğan ve Eryılmaz, 2013: 108). Tanımlara göre, benlik

saygısı yaşama dair doyum sağlayan bir motivasyon anlamına gelmektedir. Meydan

okuma da benlik saygısını geliştirerek bu doyumu sağlayan davranışlardan biri olarak

yorumlanabilir. Çünkü birey meydan okuma eylemini karşı duruşlara rağmen “doğru

bildiğini yapma” olarak yorumlar ve davranışın sonunda büyük bir haz duyar.

Kohut’a göre benlik saygısının üç temel kaynağı bulunmaktadır. Bunlar

“başkalarının saygısı”, “yeterlik” ve kişinin ilk iki kaynağı kendisi için

değerlendirmesini ifade eden “kendilik”tir. Başkalarının saygısını kazanmak olumlu

duygusal etkileşime ve kişinin kendisine yönelik sevgisinin artmasına neden

olmaktadır. Kişi neyin değerli olduğu, neyin değerli olmadığı konusundaki

kanaatlerinde başkalarının fikir ve yaklaşımlarından yararlanmaktadır. Bu nedenle de

başkalarının duygu ve düşünceleri kendiliğin iç ruhsal yapısının bir parçası haline

gelmektedir. Bu noktada başkalarının olumlu izlenimleri kişiye kendi olmanın, kendi

yaptıklarından keyif almanın hazzını yaşatmaktadır. (Özkan, 1994: 5).

Benlik saygısının düşük olması güvensizlik, değersizlik, sıradanlık gibi

duyguların ortaya çıkmasına neden olmaktadır. Düşük benlik saygısı olan bir kişi

potansiyel olumsuzluklara karşı donanımsız olmakta ve sorunlarla başa çıkma

yeteneği olumsuz etkilenmektedir. Sorunlarını çözemeyen kişinin benlik saygısı da

45

düşük olacağı için benliğe ilişkin olumsuz bir inşa süreci bir kısır döngü içerisine

hapsolmaktadır (Gümüş, 2006: 64).

Güç/İktidara Dair Göndermeler

 Meydan okuma söyleminde dikkat çeken vurgulardan bir diğeri de güç ve

iktidar kavramıyla ilişkilidir.

İktidar ve meydan okuma birbiriyle paralel bir ilişki içerisindedir. Sadece

epistemolojik açıdan düşünüldüğünde bile bu iki kavram birbirine içkin

gözükmektedir. Meydan okumanın doğası iletişimsel bir iktidarı zorunlu kıldığı gibi

iktidar da varoluşsal olarak itaat etmeyi değil otorite kurmayı gözetmesi açısından

meydan okuyucudur. Örneğin, bir patron-işçi diyaloğunda eğer patron söylem

düzeyinde işçiye meydan okursa zaten var olan iktidarını kullanmış olabilir; ancak

bunun tersi söz konusu olduğunda her ne kadar işçinin iktidarı söz konusu olmasa da,

diyalog düzleminde meydan okuma davranışı ile ilişkili bir iktidardan bahsedilebilir.

Diğer taraftan bir kişi meydan okuduğu için bulunduğu ortamda iktidar sahibi olabilir.

İktidar kaynağı hem meydan okumanın öznesidir hem de kendisine meydan

okunandır. Foucault’a göre (2003b: 283); eğer direniş yani meydan okuma olmazsa

iktidar ilişkileri de olmazdı. Durum basit bir itaat sorunu olurdu. Birisi yönetir, diğeri

itaat ederdi. Oysa birileri yönetimle, yönetim de birileri ile sürekli bir mücadele

içerisindedir. Birey istediği şeyi yapamadığında iktidar ilişkileri ile mücadele etmek

zorunda kalır. Bu durumda direniş her şeyden önce gelir. Direniş iktidarın biçimini

değiştirecek tek şeydir.

Foucault alışıldık iktidar anlayışına farklı bir açılım daha getirmektedir. Ona

göre iktidar yalnızca karşı koyduğumuz değil, varoluşsal kaynakları olan bir güçle

46

“bağlı” olduğumuz bir şeydir. Çünkü, öznenin yaratılması için “tabiyet” gerekli bir

şeydir. Özne boyun eğişle yaşama başlar. Bu görüşüyle Foucault, iktidarın meydan

okunan değil, itaat edilen yönüne vurgu yapmış ve iktidarın, “madun etme” ve

“üretme” eksenindeki çifte değerliliğini ortaya koymuştur (Butler, 2005:9).

İktidarın tabiyet yönü Foucault’un çoban hikayesiyle daha net anlaşılabilir.

Çoban, sürüsünün refahından, selametinden sorumludur. Sürünün ne yiyeceği, nerede

barınacağı çobanın sorumluluğundadır. Çoban onları doyurur ve korur. Foucault’a

göre iktidar sorumluluğu da böyle bir şeydir. Dini metinlerde insanlara yol gösterici

olan peygamberlerin çoban metaforuyla yer almaları da bununla bağlantılıdır

(Foucault, 2014:30). İktidarın bu yönelimi kitle tarafından tabiyetle karşılık bulacaktır.

Böylesi bir durumda kitlenin meydan okuyuşu, mevcut iktidarı sarsmak isteyecek

farklı iktidar odaklarına yönelecektir.

Postmodern dünyada diğer çoğu şey gibi iktidar ilişkileri de imajlar üzerinden

inşa edilir hale gelmiştir. Foucault’un “iki kişinin olduğu yerde iktidar da vardır”

sözünü tekrar hatırlayacak olursak, yukarıdaki tartışmalardan hareketle “iki kişinin

olduğu her yerde meydan okuma da vardır” yorumuna ulaşmak mümkündür. Kişiler

daha farklı, daha güzel/yakışıklı, daha itibarlı, daha zengin olduklarını gösterecek

göstergeler üzerinden diğeriyle olan ilişkilerinden iktidara sahip olmaya

çalışmaktadırlar. Bu durumda meydan okuma davranışı da kişinin iktidarının ve

imajının bir parçası haline gelmektedir.

Duygusal Göndermeler

 Duygu, bilimsel açıdan tanımlanması oldukça zor bir alan olmasına rağmen,

duygularla ilgili birtakım tanımlama çabaları mevcuttur. Bazı araştırmacılar duyguları

47

biliş sisteminin çalışmasının bir sonucu olarak görürken, bazıları bir olayın

algılanmasından hemen sonra bedende meydana gelen fizyolojik değişikliklerin yol

açtığı durum olarak tanımlamaktadır. Her iki tanımda da biliş ve duygunun birbirinden

ayrılamayacağına dikkat çekmektedir (Er ve diğerleri, 2008: 2). Duyguların bilişten

ayrı düşünülmemesi demek duygu ve davranışı da birlikte düşünmeyi gerektirir.

Aslında biliş, duygu ve davranış iç içe geçmiş bir sürece karşılık gelir. Çünkü, düşünce

duyguya, duygu da davranışa dönüşebilir; ya da duygu düşünceye, düşünce davranışa;

ve hatta davranış, düşünce ve duyguya dönüşebilir. Bu kombinasyonların sayısı daha

da arttırılabilir. Meydan okuma da bir tepki olması yönüyle bir düşünce ve duygunun

ardından gelen davranış olarak düşünülebilir.

 Duygular, biyolojik olarak yapılan açıklamalarda, doğal seleksiyonun bir

sonucu olarak ele alınırlar. Organizma, hayatta kalabilmek için biyolojik yapısının

uyumluluğunu iyileştirmeye çalışır bunun için de duyguları kullanır. Bu beynin işleyişi

ile ilgili bir durumdur. Dikkat ve öğrenme becerilerini düzenleyen, hafızayı

biçimlendiren, kimlik ve kişisel farkındalığı şekillendiren, rol yapmaya olanak tanıyan

ve hatta eyleme geçmeyi ve diğerleri ile iletişimi koordine eden hep duygulardır.

Wenthwort’a göre (akt. Turner, 2009: 343-344), sosyal bağları biçimlendirmek adına

kültürü kullanan organizma için, yani insan için duygular, kültürel kodlara önem veren

bir iletişim aracı haline gelmiştir. Kişilerin, “savaşmak, beslemek, cinsel ilişkiye

girmek, ürkütmek” gibi birincil eğilimler üreterek uyumluluğunu sağlayan birincil

duygular, kızgınlık, korku, tartışma, düşmanlık ve mutsuzluktur. Buradan hareketle

kişinin kendisini çevreleyen dünyaya uyum sağlama sürecinde bazen meydan okumayı

da içeren duygu durumlarını yaşamak ve bu doğrultuda davranışlar sergilemek

durumunda olduğunu tespit etmek mümkündür. Bir anlamda bu duygular, özne

48

açısından dışsal tehditlerle baş etme ya da potansiyel tehditleri önlemede kullanılan

temel bir strateji olarak “meydan okuma”nın araçlarıdırlar.

 Benlik algısının oluşmasında duygulara vurgu yapan sembolik etkileşimcilere

göre, duygusal tepkilerin olumlu ya da olumsuz olmasında, kişinin ilişkide olduğu

diğer bireyler oldukça etkilidir. Benlik, başkaları tarafından onaylanırsa “onur” gibi

pozitif duygular oluşurken, benliğin onaylanmadığı durumlarda kızgınlık, kaygı, stres,

utanç, suçluluk gibi negatif duygular deneyimlenmektedir. Dolayısıyla bireyler benlik

algıları ve diğerlerinin onların benliklerine ilişkin algılarını dengede tutmak isterler.

Bunun için kendileri ile tutarlı görünüm sunar, bu görünüm ile ilgili başkalarının

tepkilerini yorumlar ve eğer diğerlerinin görüşleri kendilik algıları ile tutarlı değilse

yargılamada bulunurlar (Turner, 2009: 343-344). Bu yargılamanın sonucunda,

benliğin her zaman tutarlılık araması nedeniyle, ya tutum değişikliği ya da rol yapma

davranışı ortaya çıkacaktır. Bu noktada, benlik algısına ilişkin ben ve öteki arasındaki

tutarsızlık, kişiyi kendini kanıtlama stratejisi olarak meydan okumaya itebilmektedir.

 Goffman başta olmak üzere, duyguları dramaturjik1 açıdan ele alan görüşlere

göre ise, toplum sahnedeki bir oyun gibidir. Bu oyun içerisinde bireyler diğer

izleyiciler için daima sunum yapma durumundadırlar. Bu sunma ediminde kişiler

başarısızlıkla gelen utanç duygusundan kaçınmaya çalışırlar. Bu onları rol yapmaya

yöneltir. Dolayısıyla dramatik unsurlarla belirginleşen benliğe ilişkin sunulan imgede,

stratejik bir araç olarak, grup içerisindeki kültürel normları, değerleri, ideolojileri de

kullanırlar (Turner, 2009: 343-346). Bu bağlamda bir imaj oluşturmada başvurulan

dramatik unsurlardan birisi de kuşkusuz meydan okumadır. Öte yandan dışsal evrende

1 Dramaturji: dramatik kompozisyon ve dramanın temel elementlerinin sahnede sunumudur.

49

bir kimlik kurgusuyla var olma yolunda tercih edilen rol yapma deneyiminin doğası

gereği gerçeklik ve tasarım arasında bir mesafeyi ya da meydan okuma durumunu

ortaya çıkardığı söylenebilir. Rol bir anlamda kişinin kendi gerçekliğine meydan

okumasıdır.

 Duygulara yönelik bir diğer yaklaşım da güç ve statü bağlamındaki tartışmaları

konunun odağına taşımıştır. Kemper (akt. Turner, 2009: 343-348), bireylerin güç ve

statü elde ettikleri zaman tatmin, güvenlik, rahatlık gibi olumlu duygular

hissedeceğini; güç kaybettiklerinde ise korku, kaygı, özgüven kaybı gibi duygular

yaşayacaklarını iddia etmektedir. Yani güç elde edip gücü elinde tutmak veya

kaybetmek, duyguları büyük oranda etkilemektedir. Sahip olduğu gücü kaybeden kişi,

kaybettiği itibarın boyutuna bağlı olarak farklı his ve davranışlar

deneyimleyebilmektedir. İtibar kaybı bazen utanma duygusuna, bazen üzüntü ve

depresyona, içine kapanmaya, bazen de diğerlerinin kendilerini savunmaya geçmeye

zorlayacak ölçüde saldırgan tutum ve güç gösterilerine neden olabilmektedir. Bu

durumda hem güç gösterisinde bulunan hem de kendini savunmak durumunda kalan

kişi meydan okuma davranışıyla yüzyüze gelecektir.

 Duygular birtakım gereksinimlerle ortaya çıkar. İnsanın üç tür temel psikolojik

gereksinime salip olduğu söylenebilir: özerklik, yeterlilik ve ilişkililik. Özerklik

“seçme yetisi” ile ilgilidir ve insanın farklı durumlar karşısında belirli bir davranışı

seçebilme ve uygulayabilme özgürlüğünü kapsar. Yeterlilik de “kapasite” ile ilgili

olup kişinin bir durum karşısında ortaya koyduğu ve o durum için tatmin edici olan

maksimum kapasiteyi kapsar. Yeterlilik aynı zamanda, bireylerin çevresi üzerinde etki

yaratma kabiliyetine sahip olduklarını düşünmelerini sağlar. Bu da kişinin psikolojik

sağlığı açısından önemlidir. İlişkililik ise, kişinin başkaları ile etkileşim halinde

50

olduğunu hissetme gereksinimidir (Kapıkıran, 2015: 2). “Meydan okuma” da kişinin

özerklik ve yeterlilik gereksiniminin doyuma ulaşması açısından önemli bir duygusal

davranıştır. Çünkü, meydan okuyan kişi kendisini dayatılan bir durum karşısında

özerkliğini ilan etmiştir ve kendi istediği davranışı seçme noktasında özgürce tepki

koymuştur. Diğer taraftan meydan okuyan kişi karar verme noktasında kendi

yeterliliğini ispat etmeye çalışmaktadır.

 Meydan okumanın duygularla ilişkisi sadece artzamanlı bir ilişki değildir. Yani

meydan okuma bir duygu sonucunda oluşur demek, meydan okuma sonucunda da bir

duygunun yaratılabileceği gerçeğini yok saymamalıdır. Dolayısıyla meydan

okumanın, bir duygu oluşturmak amacı da taşıyabileceği söylenebilir.

 İnsanların duygularını kontrol etmeye ve yönlendirmeye yönelik bazı teknikler

öne süren bilimsel araştırmaların olduğu bilinmektedir. Örneğin; “Velten Aşılama

Tekniği” bunlardan biridir. Bu teknikte denekler kendilerine verilen cümleleri yüksek

sesle okumaktadırlar ve cümlelerde yüklenen duygu doğrultusunda deneklerin duygu

durumundaki değişim test edilmektedir. Velten tekniği gibi hipnoz yöntemi de belirli

bir duyguyu açığa çıkarmak için kullanılan tekniklerden biridir (Er ve diğerleri, 2008:

3). Meydan okuma da başkalarını cesaret, korku, uzlaşı, isyan gibi duygulara sevk

edecek bir davranış olabilir. Özellikle kitlelerin belli bir amaç etrafında

kenetlenmelerinde ya da belli bir bakış açısı doğrultusunda yönlendirilmelerinde

meydan okuma sıkça başvurulan bir stratejidir. Gündelik siyasette bu tür örneklere

sıklıkla rastlanılmaktadır.

 Sartre “Fenomenolojik Duygu Kuramı”nda dünyanın, bilinçte iki şekilde

anlama büründüğünü ifade etmektedir. Birincisi “araçsal bütünlük dünyası”, ikincisi

51

ise “araçsal olmayan bütünlük dünyası”dır. Sartre, araçsal bütünlük dünyası ile neden-

sonuç ilişkisi içerisinde açıklanabilen belirlenimci dünyayı kastetmektedir; araçsal

olmayan bütünlük dünyası ile de değişimi dönüşümü sağlayan sihirli bir dünyaya işaret

etmektedir. Ona göre, araçlar dünyası aniden yok olup gittiğinde sihirli dünya belirmiş

ve duygu açığa çıkmış demektir. “Duygu dünyanın niteliğini değiştirir ve onu yeniden

yapılandırarak belirlenimci nedensellik dünyasından ‘sihir’ dünyasına taşır” (akt.

Yazıcı, 2011: 164-165). Sartre’ın bu açıklamalarından yola çıkarak, duygunun

kendisinin ontolojik olarak başlı başına bir meydan okuma olduğu söylenebilir. Çünkü

duygu, nedenselliğe meydan okuyarak nedenselliğin inşa ettiklerini yıkıp, değiştirecek

bir güç olarak görülebilir.

 Duygu boyutuyla meydan okuma en belirgin olarak öfke ve saldırganlık

şeklinde kendisini göstermektedir. Öfke; mutluluk, üzüntü, nefret ve korku gibi temel

duygular arasında yer almakta ve duygusal ve bilişsel algılarımızla motor

becerilerimiz arasında belirli oranda etkileşim sağlamaktadır (Cenkseven, 2003: 155).

Öfkeyi ortaya çıkaran etmen ise kişilerarası ilişkilerdir. Kişiler istek ve beklentileri

noktasında herhangi bir engellenme ile karşılaştığında, adaletsizlik veya kendi

benliğine yönelik tehdit hissine kapılabilir ve bu da öfke ile sonuçlanabilir. Öfke,

durumluk ve sürekli olmak üzere iki biçimde ortaya çıkabilir. Durumluk öfke, belirli

bir duruma özgü olmakla birlikte, şiddeti duruma ilişkin negatif algının boyutuna göre

değişmektedir. Sürekli öfke ise durumluk öfkenin çok sık tekrarlanması ile ilgilidir.

Bu tarz öfkede çok sayıda durumun engelleyici ve can sıkıcı olarak algılanması söz

konusudur (Arslan, 2010: 10).

Öfke ile saldırganlık, düşmanlık zaman zaman bir arada anılsa da aynı anlama

gelen kavramlar değillerdir. Öfke farklı yoğunluktaki hiddet duygularını içerirken;

52

saldırganlıkta hiddet objelere zarar verecek niteliklere bürünmektedir. Benzer şekilde

düşmanlık da kin ve hiddetin kalıcılığına işaret etmektedir. Öfke daha kısa zamanda

sönüp gidebilir fakat düşmanlık olay tekrarlanmasa da sürdürülebilir (Bilge, 1992: 11).

Öfke bireylerde farklı şekillerde ortaya çıkmaktadır. Bazılarında öfkenin dışa

vurumu, bazılarında da içe vurumu söz konusu olmaktadır. Öfke dışa vurulduğunda

sözel veya davranışlar olarak gözle görünür nitelik kazanmaktadır. İçe vurumda ise

öfke bastırılmaya çalışılır (Eser ve Üstün, 2011: 111). Meydan okuma da bazı

durumlarda öfkenin dışa vurumu olarak ortaya çıkabilir.

Kişiliği koruduğu gerekçesiyle belli bir oranda öfke olumlu görülebilmektedir.

Kimi zaman öfke saygınlığın kazanılması ve sürdürülmesinde etkili rol oynar. Aynı

zamanda, kişiye özerklik ve davranışlarının sorumluluğunu taşıma misyonu da yükler.

Bu anlamda da olumlu bir duygu olarak görülür. Fakat sınırları aşan öfke, kötü bir

duygulanım olarak değerlendirilmektedir. Böylesi bir öfke kişiyi sık sık şiddete

yönlendirebilir (Köknel, 1982: 184-185). Bu açıdan bakıldığında, meydan okumanın

kaynağında öfke yatıyorsa eğer bunun dozu da meydan okumanın sonuçlarını

etkileyecektir. Bu sonuç, karşılıklı adil bir mücadele de olabilir; eşitsiz kullanılan

güçten kaynaklanan adaletsiz bir saldırganlık da olabilir.

 “Meydan okuma”da öfke ve saldırganlık kendisini farklı biçimlerde ortaya

koyabilir. Bunlardan biri öfkenin sözlü olarak ifadesidir. Kişi kırıcı, alaycı, küçük

düşürücü, kötüleyici sözler kullanabilir; kaba, engelleyici konuşabilir. Beden dili de

öfkenin yansıtılmasında kullanılan araçlardandır. Çoğu zaman, mimikler, jestler ve

diğer bedensel hareketler de kişinin ruhsal durumunu ele verir. Öfke baş edilmesi güç

boyutlara ulaştığında ise bu ruhsal durum, küfürlü ifadeler hatta şiddet şeklinde

53

görünür hale gelebilir. Nitekim kişinin öz-denetimini kaybettiği durumlarda saldırgan

davranışlar göstermesi sıkça karşılaşılan bir durumdur.

 Öfke ve saldırganlık her durumda bir meydan okuma olarak görülmemelidir.

Örneğin; amaçsız bir şekilde öfke ile adam öldürmek medyan okuma olarak değil

“suç” kavramıyla açıklanabilecek başka bir alana girmektedir.

Öfkeyi ortaya çıkaran en temel unsurlardan birinin engellenme hissi olduğu

ifade edilmişti. Bu noktada engellenme hissini detaylandırmak gerekmektedir.

Engellenme, kişiyi amaca ulaşmaktan alıkoyan, hazza uzanan duygusal süreci,

kesintiye uğratan bir durumu ifade etmektedir. Bu kesinti de gerginlik ve tedirginlik

hissine yol açar (Köknel, 1982: 201). Engellenmeyle karşılaşan kişi ya gerginlik

yaratan durumun gereklerini yapacak ya da bu durumun üzerine giderek meydan

okumayı seçecektir.

 Engellenme ve toplumsal koşullar aynı platformda değerlendirilebilecek

kavramlardır. Engellenmeyi davranışçı psikoloji içerisinde formüle eden Dollard ve

arkadaşları, Marksizm ve engellenme kuramı arasında yakın bir ilişki

gözetmektedirler. Marksizmin temelinde yer alan sınıf mücadelesi engellenme-

saldırganlık ikilisine dayanır. Bu ikilinin devingenliği içerisinde saldırganlık

engellenmeye bir meydan okuma olarak ortaya çıkmaktadır (akt. Alkan, 1983: 40).

Engellenme ile siyasal davranışlar arasında da yakın bir ilişki söz konusudur.

Siyasal rejimin biçimine göre engellenmeye verilen tepkiler de farklı olacak, tepkiler

benzeşse bile tepkinin içeriği farklı olacaktır. Örneğin; hem demokratik hem otoriter

rejimlerde engellenmeye karşı bir tepki olarak “protesto” yaygın bir yöntemdir. Fakat

protestonun içeriği otoriter rejimlerde şiddet içerebilirken, demokratik rejimlerde

54

şiddetin dışlanması beklenir. Çünkü otoriter rejimler, gücünü korumak için kedisine

karşı gelişen durumları bastırmak için sert yöntemlere başvurabilirler. Bu noktada “her

aksiyona karşılık bir reaksiyon gelişir” ilkesi gereği, otoritenin kaynağından gelen sert

aksiyona karşı sert reaksiyon gelişir ve protestolar şiddete dönüşebilir (Salmış, 2012:

17). Otoriter rejimler çoğu kez kendi yarattığı iç ve dış düşmanlara karşı savaş

halindedirler. Bu, bireyler için sürekli engellenme hissi üreten bir sistemdir.

Engellenme hissinin yarattığı kültürel çatışmayı önlemek için sistem, kendi içerisinde

çözümler üretir. Yani, engellenmeye karşı yapılan meydan okuma girişimine, sistem

kendi araçları ile karşı koymaktadır. Böyle bir toplumsal koşulda meydan okuma

“karşılıklılık” ilkesi çerçevesinde inşa edilir.

Siyasal şiddet olaylarının temelinde genellikle bir engellenme durumunun var

olduğu söylenebilir. Enflasyon, işsizlik, yetersiz sağlık hizmetleri gibi konular

kişilerin yaşamında önemli ölçüde engellenmeye neden olmaktadır. Bu unsurların

varlığından kaynaklanan çeşitli mağduriyetler hatta şiddet biçimleri var olmakla

birlikte, bu olumsuz koşullara yönelen itirazlar ya da meydan okumalar da beraberinde

yeni şiddet biçimlerinin ortaya çıkmasıyla sonuçlanabilir.

Kuşkusuz her engellenme, saldırganlıkla karşılık bulmayacaktır. Bu çerçevede

engellenmenin farklı türlerini ayırt etmek gerekmektedir. Araştırmalar gösteriyor ki,

saldırganlığa yol açan en güçlü engellenme duygusu baskın dürtülerin doyurulmasına

yönelik kısıtlamalardan ileri gelmektedir. Fakat engellenme bazı kritik sonuçlar

doğurabileceği düşüncesini uyandırıyorsa, saldırganlıktan ziyade korkuya yol açabilir

(Berkowitz’den aktaran Alkan, 1983: 43). İşten atılma gibi bir sonucun doğacağına

inanan bir işçinin düşük maaş gibi bir engellenme karşısında meydan okuyucu bir tepki

55

veremeyip korkuya kapılması ve geri çekilme davranışı sergilemesi buna örnek

gösterilebilir.

 Engellenme sonucu ortaya çıkan saldırganlığı, çıkar beklentisiyle açıklamak da

mümkündür. Kişisel çıkarların baskın olduğu durumlarda saldırganlık dürtüsü de

baskın olarak vuku bulmaktadır. Bir çocuğun saldırganca davranarak annesinden

istediğini elde edeceğine inandığı durum buna örnek olarak verilebilir. Fakat

engellenme her zaman olumsuz karşılığı olan bir kavram değildir. Kişilik gelişiminde

bireyin sorunlarla başa çıkma mekanizmasını geliştirebilmesi için engeller yapıcı bir

görev üstlenmektedir (Fom’dan aktaran Alkan, 1983: 44). Bu anlamda engellenme

kişilik gelişiminde olumlu etki bırakacak, benlik saygısını yükseltecek bir meydan

okumaya öncülük edebilir. Kişi engelleri aştığı ölçüde meydan okumanın başarıya

dokunan yönünü keşfeder ve duygularını saldırganlıktan ziyade yapıcı bir meydan

okumaya yönlendirmeyi seçer. Ancak engellenmenin saldırganlıkla sonuçlandığı

durumlarda meydan okuma da şiddet içerikli olabilir.

 Meydan okumada öfke ve engellenme hissinin yaygın olduğu öngörülse de

meydan okuma davranışı tek bir duyguyla ilişkilendirilemez. Meydan okumaya kaygı,

korku, başarı ya da başarısızlık hissi gibi birçok duygu eşlik edebilir. Bu duygular

zaman zaman birarada da yer alabilir.

Kitle Ruhu

Kitle kavramı hem olumsuz hem de olumlu anlamda kullanılmaktadır. Olumsuz

anlamıyla kitle, “çokluk, kalabalık” kelimelerinin karşılığı olarak değerlendirilirken;

olumlu anlamıyla belirli amaçlar için organize olup, çalışan insanların dayanışması

şeklinde ele alınmaktadır (Işık, 2012: 16).

56

Diğer taraftan Le Bon (2005: 23-28) psikolojik kitleyi tesadüfen bir araya gelmiş

yığınlardan ayırır ve başka bir anlamda kullanır. Ona göre psikolojik kitle “bazı

muayyen hallerde bir araya gelen insanlar topluluğu, onu vücuda getiren ayrı ayrı

fertlerin sahip oldukları karakterlerden çok farklı yeni karakterlere sahip olur”.

Maksatsız bir araya gelen kişilerin oluşturduğu topluluk böyle bir karaktere sahip

değildir. Le Bon buna örnek olarak milli bir mesele için bir araya gelmiş insanları

örnek verir. Bu insanların hepsi birbirinden farklı özelliklere sahiptir ancak

birlikteliklerinde ortak bir ruh vardır. Yani, kitleyi oluşturan kişiler; yaşı, karakteri,

zekâsı ne denli benzer olursa olsun bir aradayken yalnız olduklarından daha başka bir

yapıya bürünürler. Başka türlü hisseder, düşünür ve başka türlü davranırlar. Bireyden

bireye değişen yapılar bir kenara atılarak, daha homojen, bilinçsiz bir üstyapıya tabi

olunur. Ayrıca kitle bireye daha önce sahip olmadığı başka özellikler de kazandırabilir.

Bunun üç nedeni olabilir: Birincisi; bireyin, “kalabalığın bireye kendisini tek başına

olduğundan çok daha güçlü hissettirmesi ve böyle bir duygunun esiri olarak bireyin

kendisini içgüdülerine teslim etmesidir; oysa yalnızken bu içgüdüleri dizginlemeye

çalışacaktır.” İkinci neden “zihni yayılma”dır. Yani kalabalıkta duygu ve davranış

bulaşıcı hale gelir. Hatta bulaşan duygu çoğu zaman kişisel menfaatlerin önüne geçer.

Üçüncü neden de “telkin” yatkınlığıdır. Grup içerisinde birey telkinler yoluyla

uyutulmuş gibidir; bilinçli kişiliğini bir kenara bırakıp, duygu ve düşüncelerini telkin

istikametine çevirir. Bütün bunların nedeni kitlenin yarattığı “ortak ruh”tur. Bu ortak

ruh sayesinde kişiler, tek başına düşündüklerini veya hissettiklerini kitle halindeyken

daha kolay eyleme dönüştürürler. Karşısında oldukları kişi veya durumlara karşı

“meydan okuma” merkezinde odaklanmış duygu ve düşünceleri daha rahat açığa

57

çıkarabilirler. Hatta kitle ruhunun oluşumunda “meydan okuma”nın olduğunu

söylemek yanlış olmaz. Çünkü, kitle bireyin sahip olmadığı bir güce sahiptir.

Le Bon’a göre (2011: 105), kitlelerin aşırı duyarlı olmaları, devrim

dönemlerinde deneyimlendiği gibi, bazen onları abartılı davranışlara iter. Küçük

heyecanlar bile öfke, nefret ve hatta şiddet içeren bir coşkuya sebep olabilir. Bu coşku

kişileri mantığından soyutlanmış “yabani” insanlara çevirir. Örneğin, Fransız Devrimi

sürecinde insanların gerçeklikten tamamen kopmuş hikayelere bile inandığı bilgisi

kayıtlara geçmiştir. Arthur Young’un kraliyet ailesinin hortlaklar olduğuna ikna

edilmiş bir kitle tarafından durdurulduğu anlatısı, durumun vahametini daha net

göstermektedir. Kitle ve meydan okuma arasındaki bağlantı noktası tam da kitlenin

aşırılıklara olan eğiliminde yer almaktadır.

Freud’un (2014: 18, 20) da dediği gibi çoğu zaman kitleyi yönlendiren

kişilerin, edimlerine mantıklı gerekçeler bulmaları gerekmez; imajları kullanmaları ve

abartılı, yineleyen bir üslup sergilemeleri yeterlidir. Kitle adeta büyüsel bir gücün

etkisi altındadır.

Le Bon’a göre (2005: 89), hayvan veya insan farketmeksizin tüm canlılar bir

araya gelip bir kitle haline geldiğinde bir önderin otoritesine girme güdüsüyle hareket

eder. Kitleyi “çobanından vazgeçmeyen bir sürü”ye benzetir. Kitleye önderlik eden

kişi bir düşünce tarafından esir alınmış gibidir. Karşıt tüm görüşler hem önderin hem

etkilediği kitlenin gözünde hurafelerden farksızdır. Etkisinde olduğu düşünceye öyle

sıkı bağlıdır ki onu tereddüde düşürecek başka fikir veya analizlere yer vermez. Bu

özelliği önderi “eylem” odaklı yapar. Çok düşünmeden harekete geçer ve kendisi ile

ters düşen tüm düşünce veya eylem biçimlerine meydan okur. Önderin kitleyi etkileme

58

gücü de büyük ölçüde meydan okuma tavrını sergileme, bu deneyimi çeşitli imajlar ve

bedensel pratikler aracılığıyla kendisine tabii olanlara yaşatma yeteneğiyle

bağlantılıdır.

Toplumsal eylemlerde, mitinglerde de görüldüğü üzere, kitlenin meydan

okuma yönünde bir eyleme yönelmesinde, önder ve kitle ruhunun birbiriyle örtüşmesi

önemli bir koşuldur. Bu noktada kitle, içerisindeki tek tek bireylerin iradesi ile değil,

kitlenin bütününü kapsayan, kitle ruhuyla özdeş başka bir iradeye göre hareket eder.

Bu irade birey egosunun mantıksal sınırlılıklarını tanımaz. Sınırlarını kendisi çizer.

Kitlenin bu gücüne şüpheyle bakan otoriteler, bireyciliğin propagandasını yaparak

hedeflerine ulaşma yolunda bireyleri tek başına bırakmaya çalışmaktadırlar. Kitlenin

beraberlikten gelen meydan okuma gücüne bireyciliğin özgürlük vaatleriyle karşı

konulmaktadır.

Freud (2014: 17), kitlenin gerçekliği denetlenemeyen, hayali imgelerle

(imajlarla) düşündüğünü ifade etmektedir. Kitle kuşku götürmez fantazyalarla hareket

eder; yalın ve coşkuludur. Bu nedenle de kitle ruhu içerisinde bireyler ego denetimini

kısmen de olsa saf dışı bırakırlar.

Le Bon (2005: 80-86), kitle içerisinde hayalleri sihirli bir evrenden gerçekliğe

taşıyan unsurun söylemler olduğunu belirtmektedir. Bu söylemler kitleleri bir sihirbaz

etkisiyle büyüler. Söylemi oluşturan kelimeler, hayalleri gerçekte olduklarından çok

daha başka anlamlarla yönlendirirler. Bu hayaller kimi zaman kasırga etkisi

yaratabilir, kimi zaman da büyük bir kasırgaya son verebilir. Hayallerin yanı sıra

kitleleri meydan okumaya iten bir diğer şey de “vehimler (kuruntular)”dir. Tarih boyu

kitleler kuruntuların etkisinde var olmuşlardır. Eskiden dini, sonrasında felsefi bir

59

nitelik kazansa da vehimler bu güne kadar bütün uygarlıkları etkisi altına almıştır.

Vehimler olmaksızın kitleler hayallerin etkisine giremez. Kitleleri böcekler gibi ışığa,

yani hayallere çeken güç, vehimlerle hareket eden iyi bir hatiptir (önderdir). Kitlelerin

vehimler ve hayallerle hareket etmesi “aklın” saf dışı bırakıldığının göstergesi olarak

yorumlanabilir. Yani kitleyi yönlendiren akıl değil, duygudur. Kitleleri büyüleyen

vehimlere ve hayallere karşı meydan okumak ise ancak tecrübelerle mümkün olabilir.

Statüko/Değişim Arzusu

Yenilik değişikliği gerektirmektedir, yani eski olanın geçersiz olduğu

vurgusunu taşımaktadır. Yeni olanın eski olanın yerine geçmesi her zaman kolay

olmaz. Çoğu zaman yeninin eskiye meydan okuması gerekir. Yani, yenilikler bir

mücadeleyi ve meydan okumayı gerektirir. Cumhuriyet dönemi devrim hareketleri

buna örnek verilebilir. Atatürk ve devrim hareketlerinin diğer destekçileri geleneksel

görüşlere meydan okuyarak devrimin ilkelerini uygulamaya geçirebilmişlerdir.

Yenilikler her zaman köklü dönüşümlere neden olmaz. Köklü dönüşüm

olduğunda yenilikten çok devrim kelimesini kullanmak daha doğru olabilir. Devrim

sözcüğünün öncelikli çağrışımı siyasi değişimler ile ilgilidir. Ancak devrim inançları,

düşünceleri de kapsayan tüm ani değişimler için kullanılabilir (Le Bon, 2011: 28)

Le Bon’a göre (2011: 28-29) devrim, suistimaller, despot rejimler, demokrat

olmayan yöneticiler karşısında olduğu gibi genellikle rasyonel amaçlarla ortaya

çıkmaktadır. Daha sonra bir inanç haline gelebilir. Fakat bütün rasyonel gerekçelerin

inanca dönüşmesi ve kitleleri etkilemesi için duygu gereklidir. Rasyonel gerekçeler

sorunlara işaret eder ancak kitleleri harekete geçirecek olan şey umuttur. Eylem gücü

duygusallığın etkisiyle mümkün olabilir. Tarihe adını yazdırmış devrimler halkı

60

duygusu içerisine çekmiş devrimlerdir, öteki türlüsü ancak sistemin adını

değiştirmekten öteye gitmez.

Devrim kitleleri harekete geçirecek olan duygusal gücü “meydan okuma”dan

alır. Rasyonel mantığın işaret ettiği ortak düşmana, bu ortak düşmanın tüm düşünce ve

suistimallerine karşı bir meydan okumadır bu.

Devrimde halk kendiliğinden meydan okumaz. Halkı meydan okumaya iten

liderdir. Devrimin gerçekleşmesi liderin başarısı ile ilgilidir. Liderler tarafından

harekete geçirilen kitlenin eylemleri, “kendisinin yaratmadığı bir güçle zırhı delen

havan topuna benzer”. Devrimin temelinde yatan fikirleri onlar yaratmamıştır. Sadece

liderin istediği doğrultuda ilerlemiştirler (Le Bon, 2011: 68,70).

Yenilikçi ve devrimci yapının yanı sıra muhafazakar eğilimler de meydan

okuma içerebilir. Muhafazakarlığın aydınlanmaya bir tepki niteliğinde doğduğu

düşünülürse muhfazakarlığın varoluşsal olarak meydan okuyucu olduğu söylenebilir.

 Muhafazakarlık, geleneksel yaşam ve çalışma biçimlerindeki kopuşlara, köklü

değişimlere karşı doğal ya da kültürel güdülenme yoluyla oluşan direnme eğilimi

olarak tanımlanmaktadır (Ergil, 1986: 270). Tanımındaki “direnme” ifadesi meydan

okumanın dolaylı bir anlatımı olarak da düşünülebilir. Bu anlamda muhafazakarlık

gelenekselliği tehdit eden faktörlere değerler aracılığı ile meydan okuma şeklinde de

düşünülebilir.

1.3.2. Liderlik ve İletişim Stratejisi

Liderler kişilikleri, duruşları, davranışları, kültürel altyapıları, deneyimleri vb.

ile sergiledikleri imajı izleyicilerinin gözünde canlı tutmak ve daha geniş kitlelere

61

yaymak için çeşitli stratejilere başvurmaktadırlar. “Potlaç kültürü” örneğinde olduğu

gibi liderler eski zamanlardan beri imajlarını güçlü kılacak stratejiler

uygulamaktadırlar. Ancak günümüzde, gelişen teknoloji ve yaygınlaşan kitle iletişim

araçları birçok alanda olduğu gibi liderlikte de imajları daha önemli bir yere taşımıştır.

Bugün lider imajı genellikle medyadaki temsilleri üzerinden şekillenmektedir.

Medyanın popüler kültürün önemli bir temsil aracı olması liderlere kitlelere ulaşma,

onları yönlendirme konusunda ciddi ayrıcalıklar tanımaktadır. Medyanın kitlelerin

beğenilerini, kanaatlerini, tercihlerini yönlendirme gücü medyaya endeksli iktidar

anlayışına neden olduğu için liderlerin iktidarının kaynağı da çoğu zaman medya

olmaktadır. Bu durum liderleri medya üzerinden pazarlanan popüler kültür ürünü

metalara dönüştürmüştür (Bayraktaroğlu ve Çeliker, 2011: 11).

Medyanın siyasal kampanyalarda yoğun olarak kullanılmasının siyaseti, başrol

oyuncusu liderler olan bir gösteri sahnesine dönüştürdüğü söylenebilir. Siyasetin

gösterileşmesine tarihsel bağlamda iki gelişme hız kazandırmıştır. Birincisi,

profesyonel olarak siyasal reklamcılık anlayışının gelişmesi, diğeri ise partilerin

merkeze yığılmasıdır (Akıncı ve Akın, 2013: 334).

Siyasal kampanyaların profesyonel olarak uygulanması 20.yy’ın başlarına

uzanmaktadır. İlk kez ABD başkanı Wilson, 1917’de savaş sonrası politikaların

kabulüne yönelik kampanyalar yürütmüştür. Modern anlamıyla siyasal iletişim

çalışmalarının ilk örneği ise Roosevelt’in seçim kampanyasıdır. İlerleyen dönemlerde

siyasal kampanyalarda gelişen pazarlama teknikleri kullanılmaya başlanmış ve politik

pazarlama alanı gündeme gelmiştir. Politik pazarlamada, medya kullanımı özellikle de

televizyonun yaygınlaşmasıyla reklam kullanımı giderek yaygınlaşmıştır (Akıncı ve

62

Akın, 2013: 332). Bu süreçte gösterinin büyüsüne kapılmış olan siyasetin içerisinde

sürekli olarak imajlar savaşı yaşanmış ve bugün de yaşanmaya devam etmektedir.

Türkiye’de profesyonel siyasal kampanyaların yürütülmesi 1977’e Cen

Ajans’ın Adalet Partisi adına yürütmüş olduğu kampanyaya dayanmaktadır. Ajans

Adalet partisinin gazete reklamlarını, afişlerini ve teyp bantlarını hazırlayarak siyasal

reklamcılığın önünü açmıştır. 1983 seçimleri de Türkiye’de politik pazarlamanın etkin

kullanıldığı ilk seçim olarak tarihe geçmiştir (Akıncı ve Akın, 2013: 333).

Siyasetin gösterileşmesinin nedenlerinden biri de 1980 sonrası yaşanan siyasi

yasaklar, yeni partilerin kurulması gibi gelişmelere paralel olarak partilerin radikal

söylemlerinden uzaklaşıp, merkeze doğru kaymaya başlamalarıdır. Bu gelişme ile

birlikte partilerin söylemleri arasındaki mesafeler giderek azalıp birbirine benzemeye

başladığı için partiler kendilerini ideolojik olarak ifade etmekte zorluk çekmeye

başlamışlardır (Yıldız, 2002: 86). Bu nedenle imaj oluşturma politikaları geliştirerek

farklılıkların altını çizmeye yönelmişlerdir. Partilerin farklılıklarını ideolojik olarak

vurgulamak güçleştiği için imaj oluşturma politikaları lider odaklı olarak geliştirilmeye

başlanmıştır.

İmaj çalışmaları ekseninde lider, kitle iletişim araçları aracılığıyla bireyleri

karşılaştıkları olumsuzluklara “rıza” göstermeye yönlendirmektedir. Bunu yaparken

klasik liderliğin dürüstlük, güvenilirlik, çalışkanlık gibi özelliklerini terk etmemektedir.

Ancak liderin bu özellikleri taşıması ile “taşımış gibi” yapması arasındaki fark giderek

daha az belirgin olmaya başlamaktadır. Görünen, yani imajlar liderin niyetini

perdelemektedir (Yıldız, 2012: 128).

Gösteri insanları “rüya” gibi bir ortama sürüklemekte ve insanlar adeta “uçar

gibi” hareket etmektedirler. Bu tutum büyülenmenin bir sonucu olarak ortaya

63

çıkmaktadır. Ritzer, insanların gösteri karşısındaki bu hallerini “zombi etkisi” olarak

isimlendirmektedir (Ritzer, 2011: 226). Politik gösteride lider de izleyicileri üzerinde

imajların büyüsünden yararlanarak zombi etkisi yaratmaya çalışmaktadır. Doğru ve

etkili iletişim stratejileri kullanan liderler, Hitler örneğinde olduğu gibi, rasyonel

olmayan amaçlar için bile büyük kitleleri etkisi altına alabilmektedirler.

Gösterileşmiş bir siyaset içerisinde önceki bölümlerde açıklanan liderlik tipleri

anlam kaybına uğramaktadır. Çünkü liderlik tiplerine yönelik bütün açıklamalar bir

gerçeklik inşasına dayanmaktadır. Demokratik lider nasıl olur, stratejik lider nasıl olur

ya da bu liderlik tiplerinin davranışsal nitelikleri nelerdir şeklinde birtakım rasyonel

sınıflamalara gidilmektedir. Oysa liderin nasıl bir kişiliğe sahip olduğu değil, kendisini

nasıl bir imajla sunduğu önemsenir olmuştur. Örneğin karizmatik liderin özelliklerini

sayarken hangi özellikleri taşıdığını değil, hangi özelliklerle temsil edildiğini dikkate

almak gerekmektedir. Aslında lider hakkında çoğu zaman kurgulanmış imajının

ötesinde bir bilgiye erişmek de mümkün olmamaktadır. İmajların gerçekliği istila ettiği

düşünülürse, lider temsilinin gerçek mi kurgu mu olduğunun ayrımına varmak zaten

mümkün olmayacaktır.

Son olarak, kurgusal da olsa lider imajının postmodern görünümleri üzerinden

bazı öne çıkan nitelikler ele alınabilir. Lider kendisini iyi performans sergilemesi

gereken bir gösteri sahnesinde düşünmektedir ve bu nedenle görsel açıdan etkileyici bir

sunuşunun olması gerektiğine inanmaktadır. Bu gereklilik liderin imaj danışmanı,

medya planlamacı, konuşma yazarı gibi farklı uzmanlık alanlarına yönelik ihtiyacını

arttırmaktadır. Diğer taraftan mahremiyete yönelik sınırların gevşemesi lideri,

kendisini ne ölçüde açması gerektiğine dair güç bir denge sorunuyla yüzleştirmektedir.

64

Yeni zamanlarda lider imajının bir diğer unsuru “kişileştirilmiş” olmasıdır.

Kişileştirilmiş lider toplumun genelinin onayını almak yerine tek tek bireylere

seslenmeyi hedeflemektedir (Yıldız, 2012: 128-130). Ayrıca yeni lider meydan

okuyucudur. Çünkü yeni zamanların rekabetçi koşulları mücadele etmeyi, gerekirse

çatışmayı değerli göstermektedir.

1.3.3. Lider İmajı, İletişim ve Meydan Okuma

İmajlarla meydan okuma arasında yakın bir ilişki söz konusudur. Her şeyden

önce imajlar var oldukları düzen içerisindeki anlamları ters yüz etmeleriyle meydan

okuyucu özelliğe sahiptirler. Çünkü imajlar göstergelerin değiş tokuş edilen anlamları

üzerinden inşa edilmektedir. Bu inşa sürecinde “meydan okuma” bir illüzyonla açığa

çıkmaktadır. Gerçekliğin sıkıcı ve sorumluluk gerektiren doğasına karşı imajlar,

hayallerin hükmettiği illüzyonla karşı koyarlar.

İmaj ve meydan okuma arasında iç içe geçmiş bir ilişki söz konusudur. İmajlar

meydan okuyucu bir yapıya sahip olabildiği gibi, meydan okuma da bir imaj olarak

ortaya çıkabilir. “Moda” bu duruma örnek olarak gösterilebilir. İnsanlar giyimleri,

kuşamları, saç stilleri, takıları vb. ile farklı olmak adına sıradanlığa meydan

okumaktadırlar. Bazen de meydan okumak için yapılan herhangi bir davranış, giyilen

bir kıyafet, takılan bir aksesuar “moda” adı altında imaja dönüşebilmektedir.

Meydan okumanın imaj boyutu iktidar ilişkilerinde de söz konusudur. Meydan

okuyan kişinin iktidar olma yönelimi aynı zamanda bir imaja karşılık gelmektedir.

Fakat günümüzün iktidar ilişkilerinde meydan okumanın imajlarla olan bağı rasyonel

gerekçelerle olan bağından daha güçlüdür. Meydan okumanın imaja dönüşmesinde de

en büyük rol bütün dünyayı büyük bir sahneye çeviren “gösteri”ye aittir. Daha önce

de söz edildiği üzere, gösteri sahip olduğu büyüleme gücüyle gerçekliği istila

65

etmektedir. Gösteride, gerçekliğin yerini kurgu, başka bir ifadeyle imajlar almaktadır.

Bu durumda meydan okuma da gösteriye dönüştüğünde kendi gerçekliğinden

uzaklaşıp imaj olarak yeniden doğmaktadır.

Meydan okumanın gösteri boyutuna tiyatro ve gösterim sanatlarında kullanılan

“rol yapmak” olgusu temelinde farklı bir açılım getirmek mümkündür. Aslında

sosyolojideki anlamından tamamen uzak olmamakla birlikte bu ifadede “gerçek

olmayan”, “gerçekmiş gibi olan” vurgusu daha belirgindir.

Gösterim Sanatları Terimleri Sözlüğünde (Nutku, 1983) rol, “bir tiyatro

yapıtında oyuncunun canlandırdığı ya da gösterdiği kişiliği ortaya çıkaran, sözleri ve

hareketleri içeren bütün” olarak tanımlanmaktadır. Benzer şekilde Tiyatro Terimleri

Sözlüğünde de (Taner, And ve Nutku, 1966) kavram, “bir tiyatro oyuncusunun bir

oyunda söylemesi gereken sözler; bir oyunda bir oyuncunun oynadığı ya da yaşadığı

kişilik” şeklinde ifade edilmektedir. Bu tanımlarla paralel şekilde toplumsal roller de

kişilerin belirli durum ve ortamlarda nasıl davranması, nasıl ve ne konuşması

gerektiğini göstermektedir.

 Tiyatroda “rol yapmak” kendinden başka bir şey olmayı, başka bir şeymiş gibi

davranmayı ifade etmektedir. Bu yönüyle de imajlarla doğrudan ilişki içerisindedir.

Bu ilişki daha önce bahsi geçen imajın kurgusal boyutu ile ilgilidir. İmajın öne sürdüğü

kurgu gereği insanlar sürekli olarak rol yapmaya sürüklenmektedirler. Hayatın her

alanına yayılmış olan“-mış gibi” davranmalar, rol yapma biçiminde kurgulanan yaşam

stratejisiyle, gerçeklik arasındaki bağın zayıflamasına neden olmaktadır. Dahası, çoğu

kez öznel yaşamları kuşatan kurgusal tasarımlar, giderek gerçekliğin yerini almakta,

66

bireyler tasarımsal kimliklerini biricik gerçeklikleri olarak algılamaya

yönelmektedirler.

 Tiyatroda rol yapma deneyimi bir dizi kurgusal gerçeklikten yararlanarak yeni

bir imge yaratma sürecine karşılık gelmektedir. Öncelikle fiziksel kişileştirmenin nasıl

yapılacağı belirlenmeli ve canlandırılacak karakterin görsel olarak tasarlanması, hayali

karakterin çeşitli giysiler, nesneler yardımıyla yaşama çağrılması söz konusudur.

Görsel bir varlığa kavuşan karakterin bedensel inşası, hal ve hareketleri de benzer bir

tasarım sürecini gerektirmektedir. Sonrasında ise ne söyleneceği, nasıl ve hangi

tonlama ile söyleneceği, nerede duraklanıp, nerede vurgu yapılacağı gibi detaylar

üzerinde durulur. Sahnedeki perspektif, hareketlerdeki hız, konuşmadaki akıcılık ve

tartım gibi unsurlar da rol yapmayı etkileyen diğer bazı unsurlardır (Stanislavski,

2002). Böylesi bir karakter tasarımı sürecinin asıl belirleyici malzemesi ise imajlardır.

Yaratılmak istenen imge aslında bir dizi imajın uyumlu bir biçimde tasarlanmasıyla

yaşayan bir karaktere dönüşebilmektedir. Rol yapma bir anlamda bütünlüklü bir imaj

tasarımı yapmayı gerektirmektedir. İnsanlar kurgulanmış bir imaj için rol yaparlar

ancak bazen bu rolü kendi kimlikleri gibi sahiplenirler de. Bu durumda tiyatrodaki

“olma” ve “rol yapma” ilişkisi daha net açıklanabilir. “Olma” hali oyuncuların

“gerçekten hissettiklerine en yaklaştıkları, rol yapmaktan en uzaklaştıkları” zamanlara

karşılık gelmektedir. Olma halinde duygu tüm hakikati kapsar. Olma halinde

hissedilen şey ifade edilen şeye eştir. Yapay bir düzenleme yapmaksızın kusurlarıyla,

kesintileriyle, içsel dürtüleriyle o duygu olduğu gibi yansıtılır. Çünkü, gerçek böyle

bir şeydir. “Olma”k için oyuncu hissettiğinden fazlasını veya azını yapmamalıdır.

“Olma organik gerçekliğin yakalanabileceği tek haldir”. Özetle, oyuncu rol yapmamalı

“olma”lıdır. Hissettiği şey olmalıdır (Morris ve Hotchkis, 2000: 20-21). Herşeye

67

rağmen, ne yaparsa yapsın sonuçta ortada bir oyun ve oyuncu vardır. İcra edilen eser

de gerçek değil kurgudur. Gerçekliği yansıtıyor olsa bile, gerçekliği taklit eden bir

kurgu olmaktan öteye gidemeyecektir. Kişi gerçeğe en yakın duyguyu seyirciye

iletiyor ve onu etkiliyor olsa da gerçekte o duyguyu hissetmiyordur. Sahnede olması,

izleniyor olması oyuncunun algısını ne hissettiğinden ziyade vermek istediği hissi

seyirciye yansıtıp yansıtmadığına yönelecektir. Bu noktada da devreye imajlar

girmektedir. Yansıtılmak istenen imaj duygunun gerçek olduğu imajıdır.

 Sennett (2013: 96) tiyatrodaki rol yapma ile sokakta rol yapma arasında bir

ilişki kurmakta ve bu ilişkinin iki ilkeye göre şekillendiğini ifade etmektedir. Bu ilkeler

beden ve sözdür. Kişilerin bedenleri canlı bir varlık değil de bir manken gibi işlev

görmektedir. Giysileri de bu mankenin süsleri ve uzlaşım araçlarıdır. Diğer taraftan,

sözlere duruma ya da kişiye göre değil kendi başına anlam yüklenmektedir. Hem

beden hem söz, tiyatroda olduğu gibi, toplum içerisinde kişisel vasıflardan ayrılmış

olarak konumlandırılmaktadır.

 Meydan okuma da gösteriye dönüştüğünde tıpkı tiyatrodaki “rol yapma”

davranışına benzer bir biçim almaktadır. Meydan okuyan kişi bir aktör gibi

davranışının alacağı tepkiyi önceden hesaplayabilir. Ya da almak istediği tepki

doğrultusunda davranışına yön verebilir. Böyle bir durumda meydan okuma, aktörün

sahnedeki imajına yön veren davranış olmaktadır.

 Meyer’in (2004: 79-83) siyasete yönelik “kişileştirmeye dayalı sahte bir

eylem” tanımı siyaseti bir tiyatro oyunuyla ilişkilendirmekte ve lideri bir oyuncu

olarak görmektedir. Ona göre lider ve partilerin imajlarını şekillendiren stratejiler bir

“tiyatrolaşma” eğilimi göstermektedir. Caspi’nin (1996), “siyasetin karnavallaşması”

68

olarak ifade ettiği siyasetin gösteriye dönüşmesi hali bu durumu daha belirgin

kılmaktadır. Bu gösteri de “meydan okuma” davranışının lider imajı bağlamında etkin

bir rol üstlendiği söylenebilir.

Yıldız (2013: 211), siyaseti “ ‘onaylanabilir ortam’ ve ‘onaylanabilir imajlar’

arasında sürekli bir uyum/denge yaratma süreci” olarak tanımlamaktadır. Bu nedenle

de siyasette tıpkı pazarlamada olduğu gibi imajların karşılıklı değiş tokuşu söz

konusudur. Bu durum siyasi olan her şeye yansımıştır. Lider kamuyu etkilemek, baştan

çıkarmak adına her daim kendini yeniden inşa etmek durumundadır. “Meydan okuma”

da bu baştan çıkarıcı unsurlardan biridir. Meydan okuma genellikle insanlara güven

vaadi sunmaktadır. Özellikle kaos, kriz ortamlarında bunun örneklerine rastlamak

mümkündür. Fakat meydan okumanın içi boş olduğunda mevcut güven de sarsılabilir.

Lider sosyal bir grubun parçası olarak belirli rol ve statü ilişkileri çerçevesinde

diğerleri ile iletişimini sağlamaktadır. Bu ilişki içerisinde grubun en etkili kişisi

liderdir. Başkaları üzerinde yaptırım uygulama gücüne sahiptir. Bu gücü diğerlerinden

farklı olmasına neden olan bilgi ve beceri, yaratıcı düşünme yetisi, adalet duygusu,

enerjisi, yardımseverliği gibi niteliklerinden almaktadır (İbicioğlu, Özmen ve Taş,

2009:3). Bu niteliklere “meydan okuma” davranışını eklemek mümkündür. Çünkü,

meydan okuma ve iktidar ilişkisinde bahsedilen ilişki meydan okuma ve lider arasında

da söz konusudur. Lider diğerleri üzerinde iktidar sahibidir, bu iktidarı elde etmenin

bir yolu olarak, bilgi ve becerileri ile gruba yönelik tehdit unsurlarına meydan okumayı

seçebilir.

Psikanalitik açıdan bakıldığında, Klein insanların doğumlarından itibaren iç ve

dış tehditlere ilişkin psikolojik mekanizmalar geliştirdiğinden bahsetmektedir. Bir

69

bebek doğduğu anda korku ve dehşetle yüzleşmekte ve bu korkuyla baş etmek için

“yansıtmalı özdeşim” yoluyla herşeyi iyi ve kötü olarak ayrımlaştırmaya

başlamaktadır. İnsanlar ve gruplar da düşmanlar ve kahramanlar olarak

ayrımlaştırılmaktadır. Düşmanlar mücadele edilmesi gereken kötü taraflarımızı

yansıtırken, kahramanlar iyi ve mükemmel taraflarımızı yansıtmaktadırlar.

Kahramanlaştırma ayrımı da liderleri ortaya çıkarmaktadır (Göka, 2009: 30-31). Bu

durumda insanlar kötülükle mücadele, olumsuzluklara meydan okuma sorumluluğunu

lidere devretmektedirler.

Liderlik tipleri dikkate alınarak lider ve meydan okuma ilişkisine yönelik farklı

bir açılım getirilebilir. Görünürde meydan okumanın daha çok otoriter liderlikle

örtüşen bir olgu olduğu düşünülebilir. Otoriter liderin baskıcı, sınırlar koyan özellikleri

böyle bir çıkarıma izin verebilir. Ancak imajların hâkim olduğu modern dünyada

meydan okuma da imajlar aracılığı ile farklı görünümlere bürünebilmektedir.

Dolayısıyla, meydan okuma liderlik tiplerine göre değil yöntemlerine göre

ayrışmaktadır. Otoriter liderlikte kimi zaman şiddet bir meydan okuma biçimi

olabilirken, diğer liderlik tiplerinde meydan okuma “rıza kazanımını” amaçlayan bir

iletişim stratejisi olarak inşa edilmektedir.

Lider meydan okuma gücünü çoğu zaman kitleden almaktadır. Çünkü

Freud’un (2014: 18) ifade ettiği gibi, kitle aşırılıklara ilgi duymaktadır. Coşup,

heyecanlanmak için aşırı uyarılmayı talep etmektedir. Bunun için liderin kitleyi

etkilemek için yaptıklarını mantık süzgecinden geçirmesi gerekmez, imajların

gücünden yararlanması, abartıya kaçması ve sürekli kendisini tekrar etmesi yeterli

olmaktadır. Kitle gerçek ve kurgu arasındaki ayrımı önemsemez, yalnızca büyük bir

gücün varlığına inanmak ister. Güçsüzlük belirtisi olarak gördüğü iyi davranışları bile

70

görmezden gelirken, zorbalığı güçlülüğün temsili olarak daha etkileyici bulabilir. Kitle

psikolojisinin bu yönelimini Freud, ilk insan topluluklarının mirası olarak ele

almaktadır. Ona göre ilk kitle biçimi olan ve grubun en güçlü erkeği tarafından

yönetilen insan topluluğu geçen uzun zamana rağmen yok edilemez izleri genetik

olarak aktarmıştır. İlk insan topluluğunda grubun lideri ve korkulan kişisi ilk babadır.

Kitle hala aynı korkunun etkisi altında yeni otoritelere bağlanmaya devam etmektedir

(2014: 86). Freud’un bu görüşleri çerçevesinde meydan okuma davranışı otoritenin

gücü karşısında kitleyi büyüleyen bir unsur olarak değerlendirilebilir.

Freud’un “ilk baba” otoritesinin kitle psikolojisinin temellerini oluşturduğuna

dair görüşünde olduğu gibi doğu kültüründe liderin aynı zamanda baba figürü olarak

algılanmasında da, liderliğin anlamsal inşasının bir yönünü erkeklik oluşturmaktadır.

Bu durumda erkekliğe yüklenen mücadele, başkaldırı, güç gibi nitelikler liderliğe de

aktarılmaktadır. Bu görüşe göre meydan okuma liderin karakteristik özelliklerinden

biri olarak görülmektedir.

Ataerkil yapı erkeklerin varoluşsal olarak daha akılcı ve güçlü olma

özelliklerini taşıdığını varsaymaktadır. Bu anlayış erkeklerin aynı zamanda yönetmek

ve egemen olmak için yaratıldığı fikrini de desteklemektedir. Buradan erkeklerin

siyasal alanı, devleti temsil etmeye daha yatkın görüldüğü sonucu çıkmakta ve

erkeklikle siyaset arasındaki bu ilişki siyasete dair rollerin de erkeklik üzerinden

şekillenmesine neden olmaktadır (Berktay, 1998: 36). Bu tespitten yola çıkarak siyasi

bir figür olan liderin, klişeleşmiş erkeksi rollerin bir uzantısı olan meydan okumayı da

kimliğinin bir parçası olarak görebileceğini göstermektedir.

71

Liderin meydan okuyan kimliği çatışmalı ortamlarda daha görünür olmaktadır.

Hatta çatışma lideri lider yapan unsurun kendisi de olabilmektedir. Bu konuya en iyi

örnek savaşlardır. Savaşın zorlayıcı koşulları lideri zorunlu olarak meydan okumaya

itebilir. Yıldız’a göre (2002: 82) politika bir savaştır ve bu savaşta liderler iktidarı ele

geçirmek için çeşitli mücadeleler içerisine girmektedirler. Yalnız bu mücadelede silah

olarak kitle iletişim araçları ve imajlar kullanılmaktadır. Bu durumda meydan okuma

da mücadelenin olağan bir uzantısı olarak kabul edilebilir.

72

2. BÖLÜM: RECEP TAYYİP ERDOĞAN’IN İLETİŞİM STRATEJİSİ

OLARAK “MEYDAN OKUMA”

A. Araştırmanın Yöntemi

 Araştırmada, Recep Tayyip Erdoğan’ın meydan okumaya yönelik söylemleri

tartışılmaktadır. Bu bağlamda araştırmanın çerçevesine en uygun yöntem olması

nedeniyle “eleştirel söylem analizi” araştırma yöntemi olarak belirlenmiştir.

 Söylem analizi, son yıllarda sosyal bilimlerde öne çıkan bir yöntem olup,

söylem üzerinden anlamın değişkenliği üzerine düşünmeyi ve söylemin değişen

anlamları üzerine data oluşturmayı hedef alan bir araştırma yöntemidir. Bu yöntemde,

insanların algı dünyalarının günlük olaylarda ne şekilde resmedildiğini ortaya

koyabilmek için etnometolojiden yararlanmaktadır. Bu görüşü destekleyen Elliott

söylem analizini “anlamın çeşitliliğini ve değişkenliğini araştıran ileri düzey

hermenuetik ve sosyal göstergebilim olarak ele almaktadır. Tonkiss de, söylem

analizinin psikoloji, sosyoloji, dilbilim, antropoloji, felsefe, medya ve iletişim gibi

farklı disiplinlerden beslenen heterojen özelliğine vurgu yapmaktadır (akt. Çelik ve

Ekşi, 2008: 105).

 Jennifer Milliken (2001:1) söylemleri üretken işaret sistemleri olarak ele

almakta ve insanların şeyleri anlamlandırabilmelerinde bu işaret sistemlerinin anlam

iletme, işaret etme (signification) işlevlerinin olduğunu belirtmektedir. Ona göre

söylem bazı görüş, davranış, konuşma pratiklerini anlam üretimine dâhil ederken

bazılarını dışarda bırakmaktadır. Bu yönüyle söylemin “hakikat rejimi” olduğuna

dikkat çeken Milliken inşacı bir bakış açısı sunmaktadır.

73

Haber analizi konusunda dikkat çeken Teun A. Van Dijk (2003: 13) ise, metin

içerisindeki imgeler, varsayımlar, sözler, metaforik anlatımlar, uslamlama vb. konuları

analiz ederek ideoloji ile söylem arasındaki ilişkiyi sorgulamaktadır.

Van Dijk söylem analizinde iki tür yaklaşımı benimsemektedir: Eleştirel

söylem analizi ve ideolojik söylem analizi. Van Dijk iç içe geçmiş bu iki yaklaşımı

birarada kullanmıştır. Van Dijk’in eleştirel söylem analizi yönteminde; dil yapısı

içerisinde üretilen iktidar ilişkileri (tonlama, kelime seçimi retorik biçimleri vb.),

gramer kurallarının anlama katkısı (biz ve onlar ayrımı gibi), konuşma bağlamının

denetlenmesi ve dışlama usulleri açığa çıkarılmak istenen hususlardır (akt. Sancar,

2008: 143).

Dijk, eleştirel söylem analizinde söylem yapılarını; argüman (gerçeklere dayalı

kanıtlar), retorik figürler (biz ve ötekine dayalı içerme ve dışlama usulleri), sözel tarz

(olumlu-olumsuz sözcük seçimleri, üslup vb.), öykü anlatma (tanık olunan olayların

anlatımı), olumsuz davranışlara yapısal vurgu (başlık, kanıt, özetleme), güvenilir

kaynaklara yapılan referanslar olarak sınıflandırmaktadır (Van Dijk, 1993: 264).

 Araştırmada öncelikle meydan okumanın tarafları, ben/biz tanımlamaları, öteki

tanımlamaları ve meydan okumanın meşruiyet alanları tespit edilmiştir. Ayrıca

araştırma verileri “ben vurgusu”, “duygusal göndermeler”, “güç/iktidar vurguları”,

“kitle ruhu”, “statüko/değişim arzusu” temel kategorilerinde Van Dijk’ın söylemi

yorumlamada konuyu ele alış biçimi temel alınarak yorumlanmıştır. Ancak

söylemlerin aynı anda birden fazla kategoriye dâhil olabilecek anlamlar içermesi

nedeniyle, tablolardaki sınıflandırmalarda söylemin göndermede bulunduğu temel

kategori dikkate alınmıştır.

74

Tablo 2.1: "Meydan Okuma" Analiz Tablosu

2 Goffman’a göre (1963: 168) damga, belirli bir sosyal etkileşim içinde itibarı sarsıcı yüklemelere işaret etmektedir. Ona göre damga üç türde ortaya çıkmaktadır. Birincisi fiziksel görünüşle ilgilidir, ikincisi

kişisel karaktere yönelik olumsuz yüklemeleri içermektedir; üçüncüsü ise dinsel, ırksal öğeler içermektedir.

Meydan okuma eylemi Meydan okumanın tarafları kimlerdir?

“Ben/Biz” ve “Öteki” Tanımlamaları nasıl yapılmaktadır?

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları nelerdir?
Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve Tonlama Bağlam

Ben vurgusu Benlik algısına yönelik tanımlamalar (mağdur, kahraman, vb.) nelerdir?

Benlik saygısını gösteren ifadeler ve vurgular nelerdir?

Ben algısını yansıtan jest ve

mimikler var mıdır? Varsa
nelerdir?

Meydan okuyan tarafların siyasi geçmişi ve görüşlerinin meydan

okumayla ilişkisi var mıdır, varsa nelerdir?
Meydan okuma eyleminin taraflar açısından önemi ve niteliği

nedir?

Meydan okumanın bağlamı ile ilgili tarafların “ben” vurgularını
etkileyecek diğer unsurlar nelerdir?

Duygusal göndermeler Duygusal göndermeler (öfke, engellenme, adalet, mağduriyet vb.) var mıdır?

Varsa nelerdir?

Duyguların ifade edilmesinde ne tür bir üslup (Eleştiri, hakaret, alaycılık vb.)
kullanılmaktadır?

Duyguların dışavurumunda ne tür yöntemler kullanılmaktadır?

Duygu ifade eden jest, mimikler,

tonlamalar var mıdır? Varsa

nelerdir?

Meydan okuma eylemiyle bağlantılı olarak mevcut siyasi

atmosferde çatışma içerikli gelişmeler var mıdır? Varsa nelerdir?

Meydan okuma eyleminin gerçekleştiği ortamın duygusal
atmosferi nasıldır?

Meydan okuma eyleminin tarafları arasındaki geçmiş ilişkiler ve

diyalogların konuyla bağlantılı olanları nelerdir?

Güç/İktidara dair

vurgular

Meydan okuma taraflarının hiyerarşik konumları nedir?

Otorite ve tabiyet vurguları var mıdır? Varsa nelerdir?

Ben ya da biz dilinin kullanımına ilişkin ne tür bir üslup kullanılmaktadır?
“Damgalama”2 ifadeleri kullanılmış mıdır? Varsa nelerdir?

Muhataplara yönelik eleştirel ve/veya suçlayıcı ifadeler var mıdır? Varsa

nelerdir?
Gözdağı veren ifadeler var mıdır? Varsa nelerdir?

Mücadeleye çağrıda bulunan ifadeler var mıdır? Varsa nelerdir?

Haklı mücadele vurguları var mıdır? Varsa nelerdir?
Doğruluk/dürüstlük/şeffaflık gibi değerlere yapılan vurgular söz konusu mudur?

Mücadeleye çağrıda bulunan

ifadeleri destekleyici bir beden

dili kullanılmış mıdır?
Lider üslubunu destekleyici

duruş, mimik ve tonlamalar

nelerdir?
Güçlü/özgüvenli bir görüntü ve

ses tonu söz konusu mudur?

Meydan okuma eylemindeki güç vurguları ile siyasi konjonktür

açısından ve liderin bulunduğu konum açısından neye güç

atfedildiği arasında nasıl bir ilişki vardır?
Güç vurgularının varsa göndermede bulunduğu bağlam nedir?

(tarihsel arka plan, dini motifler vb.)…

Meydan okuma bağlamındaki otorite vurgularının niteliği nedir?
(Yasal, karizmatik, özgürlükçü)

Kitle ruhu Herhangi bir kitleyi temsil eden ifadeler, vurgular var mıdır?

Hedef kitleyi belirli bir amaç doğrultusunda yönlendiren ifadeler ve vurgular var
mıdır? Varsa nelerdir?

Kitlelerle iletişimde kullanılan temalar nelerdir? (Milliyetçilik, din, gelenek vb.)

Kitleleri harekete geçirici bir

beden dili kullanılmış mıdır?
Kitle etkisini gösteren davranışsal

unsurlar nelerdir?

Meydan okumada izleyici kitlenin öngörülen beklentileri

nelerdir?
Kitlenin genel özellikleri nelerdir?

Meydan okuyan tarafın kitleyle olan ilişkisi nedir?

Meydan okuma eyleminin gerçekleştiği ortamın kitle ile
diyalogu etkileyen unsurları var mıdır, varsa nelerdir?

Statüko-değişim arzusu Yenilik ve değişim ifade eden vurgular var mıdır? Varsa nelerdir?

Meydan okumanın hedefi (statüko yanlısı ya da değişim talep eden) nedir?

Değişimin gerekçelerini belirten ifade ve vurgular var mıdır? Varsa nelerdir?

Yenilikçi ya da muhafazakâr bir

duruş sergilemek adına ne tür bir

beden dili kullanılmaktadır?

Değişim göstergesi jest/mimik ya

da tonlamalar kullanılmış mıdır?

Geleneksel normları çiğneyen
giyim tarzı vb. unsurlar söz

konusu mudur?

Meydan okuma eylemi çerçevesinde yenilikçi ya da statüko

yanlısı bir eğilim varsa bunun mevcut toplumsal koşullarla

ilişkisi nedir?

Yenilik ya da statüko arzusunun sosyo-kültürel atmosferdeki

anlamı nedir?

75

B. Araştırmanın Örneklemi

 Türk siyasi tarihinin son 15 yılına damgasını vurmuş ve meydan okuyucu

kimliği ile ön plana çıkmış bir lider olması nedeniyle Recep Tayyip Erdoğan’ın

söylemleri araştırmanın örneklemi olarak belirlenmiştir. Erdoğan’ın meydan okuyucu

söylemleri 2002 Kasım Öncesi, 2002 Kasım - 2014 Ağustos arası şeklinde iki

dönemde ele alınmıştır. 2002 Kasım Öncesi, Erdoğan’ın Başbakan olmadan önceki

dönemini, 2002 Kasım-2014 Ağustos Arası Erdoğan’ın Başbakanlık görevinde

bulunduğu dönemi ifade etmektedir. Her döneme ait konuşmalar, tartışma yaratıcı,

infial uyandırıcı, tarafları rahatsız edici “önemli bir olay”a dair bir konuşma,

“uluslararası” düzeyde meydan okuyucu bir konuşma ve “seçim konuşması” şeklinde

kategorize edilmiştir. Erdoğan’ın 2002 Kasım öncesi döneme ait ilk konuşması,

cezaevine girmeden önce 28 Eylül 1998 tarihinde yaptığı ve “bu şarkı burada bitmez”

diyerek sonlandırdığı basın toplantısı konuşmasıdır. Bu konuşma “önemli olay”

bağlamında ele alınmıştır. Bu konuşmanın analizi tam metin üzerinden

gerçekleştirilmiş olup, videosuna ulaşılamadığı için görsel unsurlar analize dâhil

edilememiştir. AK Parti Basın Bürosu ve Cumhurbaşkanlığı Basın Birimi ile yapılan

görüşmelere rağmen bu konuşmanın videosuna ulaşılamamıştır.3 Bu döneme ait

uluslararası bir meydan okuma olarak ele alınan konuşması ise Erdoğan’ın 16.03.1990

tarihinde Sakarya’da yaptığı bir konuşmanın ilgili bölümüdür. Seçim konuşması

olarak da 23.10.2002 tarihinde Kırşehir mitinginde yaptığı konuşma analiz edilmiştir.

Erdoğan’ın Başbakanlık yaptığı dönemine denk düşen ve 2002 Kasım-2014

Ağustos tarihlerini kapsayan ikinci döneme ilişkin, “önemli olay” kategorisinde “Gezi

Parkı” olayı, “E-muhtıra” olayı, “Metin Feyzioğlu’na Tepki” konuşmaları ele

3 21-22-25-28-29 Temmuz 2016 tarihli telefon görüşmeleri

76

alınmıştır. Gezi Parkı olayıyla ilgili sürecin kritik dönüm noktalarına işaret eden iki

konuşmasına yer verilmiştir. Bu konuşmalar medya gündeminde çokça tartışılan ve

sonrasında olayın gidişatına etki eden söylemlerini içeriyor olmasından dolayı tercih

edilmiştir. Bunlardan birincisi, 16.06.2013’de İstanbul-Kazlıçeşme’de yaptığı “Milli

İradeye Saygı Mitingi”nde yaptığı konuşma, diğeri ise “Şu anda evlerinde bizim zorla

tuttuğumuz bu ülkenin en az yüzde ellisi var” cümlesini kullandığı “03.06.2013” tarihli

basın açıklamasıdır. Farklı bağlamlardaki söylemlerin karşılaştırılabilmesi için biri

miting konuşması, diğeri de basın açıklaması olarak belirlenmiştir. Erdoğan’ın

Başbakanlık dönemine denk gelen uluslararası meydan okuma bağlamında da “Davos”

olayı analiz edilmiştir. Bu döneme ait seçim konuşmalarını temsilen ise, 2011 genel

seçimi için “19.05.2011” tarihli Siirt mitingindeki konuşması ele alınmıştır.

Söz konusu konuşmalar amaçlı örneklem yöntemi ile belirlenmiş ve

konuşmalara internet üzerinden ulaşılmıştır. Öncelikle haberler taranarak Erdoğan’ın

gündemi meşgul eden söylemleri tespit edilmiş, sonrasında bu söylemlerin geçtiği

konuşmaların videolarına, belirlenen dönem ve kategorilere uygun olarak, internetten

ulaşılmıştır. Bazı konuşmalar videodan deşifre edilmiş, bazıları ise AK Parti’nin web

sitesinden (www.akparti.org.tr) temin edilmiştir. Erdoğan’ın söylemleri, hem metin

üzerinden hem de görsel unsurların yorumlanabilmesi için video üzerinden analiz

edilmiştir. Meydan okuma söylemlerindeki “söz” ve “beden dili” unsurları birlikte ele

alınmıştır.

http://www.akparti.org.tr/

77

C. Araştırmanın Varsayımları

Araştırma aşağıdaki iki temel varsayıma dayanmaktadır:

1. Lider imajında meydan okuma önemli bir iletişim stratejisi olarak dikkat

çekmektedir.

2. Erdoğan’ın liderlik imajında “meydan okuma” bir iletişim stratejisi olarak

konumlandırılmaktadır.

Bu varsayımlardan yola çıkarak araştırmada şu iki temel sorunun yanıtı aranmıştır:

1. Lider imajı ve meydan okuma eylemi arasında nasıl bir ilişki vardır?

2. Erdoğan’ın meydan okumaya dair söylemlerinde hangi unsurlar dikkat

çekmektedir?

78

2.1. 2002 KASIM ÖNCESİ DÖNEM

2.1.1. Tutukluluk ve İsyan: “Bu Şarkı Burada Bitmez”

“Bu şarkı burada bitmez”, Erdoğan’ın 10 aylık mahkûmiyet kararının Yargıtay

tarafından onaylanmasının hemen ardından 28 Eylül 1998 tarihinde yaptığı basın

toplantısındaki konuşmasında kullandığı bir ifadedir.

“Bu şarkı burada bitmez”in neden bir meydan okuma olduğunu anlamak için

öncelikle Erdoğan’ın bu konuşmayı yapmasına gerekçe teşkil eden olaya değinmek

gerekmektedir.

 “Bu şarkı burada bitmez” devam niteliğinde bir meydan okumadır. Bu meydan

okumanın koşullarını yaratan, tutuklanmasına sebep olan şu dörtlüktür:

Minareler süngü, kubbeler miğfer

Camiler kışlamız, mü'minler asker

Bu ilâhi ordu dinimi bekler

Allahu Ekber, Allahu Ekber.

 Erdoğan bu dörtlüğü 6 Aralık 1997’de Siirt’deki bir açık hava toplantısında

okumuştur. Bu dörtlük Ziya Gökalp’in 1. Balkan Savaşı sırasında Türk askerlerine

yönelik yazdığı bir şiirin parçasıdır. Erdoğan, bu dörtlük nedeniyle “halkı sınıf, ırk,

din, mezhep veya bölge farklılığı gözeterek kin ve düşmanlığa tahrik ettiği" iddiasıyla

tutuklanmıştır.

Dörtlükte, Müslümanların kutsal mekânı olan caminin kışlaya, minare ve

kubbesinin ise silah metaforuyla ifade edilmesi dörtlüğün ana temasının “savaş”

olduğunu göstermektedir. İnananların asker olduğu ve inandıkları değerler için

mücadele ettiği bir savaş. Burada savaş başlı başına bir meydan okuma ifadesidir.

79

AK Parti’nin üçüncü olağan kongresindeki şu sözlerinden Erdoğan’ın “bu şarkı

burada bitmez” sözüne derin bir anlam yüklemiş olduğu anlaşılmaktadır. Çünkü

Erdoğan yeri geldikçe bu şarkının bitmediğini ve bitmeyeceğini hatırlatmaktadır.

Sevgili kardeşlerim, Pınarhisar Cezaevi’ne doğru yola çıkarken,

26 Mart 1999 günlerden Cuma… Yola çıkarken, Üsküdar’dan evimin

önündeki arkadaşlarıma seslendim: ‘Bu bir veda değildir. İnşallah

bitmeyen şarkının besteleri içindeki bir estir, bir duraktır’ dedim.

İnanıyorum ki, esten sonraki notalar istikrar içerisinde aydınlık

yarınların Türkiye’sine, barışa, sevgiye, kardeşliğe giden yolda, sizin

bu sevginiz, bu aşkınız, sizin sevdalarınızla bütünleşerek devam

edecektir dedim (Kanal Türk, 03.10.2009).

80

Tablo 2.2: 28 Eylül 1998 Tarihli Basın Açıklaması Analizi

“Bu Şarkı

Burada

Bitmez”

Meydan okumanın tarafları: Erdoğan ve yargı, muhalifler, medya, iç ve dış diğer güç olarak tanımladığı diğer gruplar

Ben/Biz Tanımlamaları: Erdoğan, kendi kimliğinde Türk halkı ve ezilmiş herkes adına konuşmakta olduğunu ifade etmektedir.

Öteki tanımlamaları: Muhalif Partiler, hâkimler ve savcılar, ulusal ve uluslararası basın, “dış güçler”…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Adalet, Milliyetçilik, Demokrasi, Cumhuriyet kurumları…

Meydan Okumanın Bileşenleri

Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Bağlam

Ben

vurgusu

Benlik üzerine vurguları “mağduriyet” temelinde

şekillenmektedir.

“Mafyalaşmanın, çeteleşmenin, kokuşmuşluğun dibe vurduğu bir

ortamda; benim yolsuzluktan değil, cinayetten değil, kul hakkı

yemekten değil, sadece ve sadece okuduğum bir şiir nedeniyle ceza

almam, beni değil sadece bu ülkenin hukuk anlayışını küçültür.”

“Güneş gibi açık hakikatleri savunmak zorunda olmak, bir insan olarak

beni üzüyor.”

“Adalet” anlayışı temelinde benlik saygısını koruyucu ifadeler

kullanmaktadır.

“Bu ceza milyonların bana olan güvenini değil, adalete olan güvenini

sarsmıştır.”

“Bu karar yalnızca ülkemizin hukuk anlayışının değil, bütün bir milletin

adalet inancının üzerine gölge düşürdü.”

İstanbul Belediye Başkanlığı’nda yaptığı hizmetlere yönelik

“övgü” içerikli ifadeler kullanmaktadır.

“Bizim, 27 Mart öncesinde bu senette halkımıza vadettiklerimiz, hem

de misli misline gerçekleşmiş midir, gerçekleşmemiş midir?”

Kendi siyasi kimliğine yönelik “övgü” içerikli bir üslup

kullanmaktadır.

“Bu milletin gerçek ihtiyaçlarını gören ve milletin sesine kulak veren,

bu doğrultuda siyaset yapan bir siyasetçi olarak bu cezayı haksız

buluyorum.”

Bu konuşmanın

video görüntüsüne

ulaşılamamıştır.

Erdoğan bir konuşmasında Ziya Gökalp’in “Aker

Duası” şiirinden bir dörtlük okumuş olması nedeniyle

10 ay hapis cezası almıştır. Erdoğan’ın okuduğu şiir

konjonktürel olarak irtica ile mücadele politikaları

kapsamında 28 Şubat 1997’de Milli Güvenlik

Kurulu’nda alınan kararlara karşı bir meydan okuma

olarak düşünülebilir.

İncelenen konuşma hapis cezasını konu almaktadır ve

konuşmayı cezaevine girmeden bir süre önce

yapmıştır. Bu cezayı kendisine yapılan bir haksızlık

olarak değerlendirmekte ve konuşmasında yoğun bir

şekilde mağduriyet vurgularına rastlanmaktadır.

Erdoğan, o dönemde İstanbul Büyükşehir Belediye

Başkanıdır. Belediye Başkanlığı sürecinde yaptığı

çöplerin toplatılması, susuzluk, hava kirliliği gibi

sorunların çözümüne yönelik faaliyetlerinden dolayı

saygı duyulan bir siyasetçidir. Bu yüzden aldığı

cezadan dolayı ortaya çıkan mağduriyeti kitlesel bir

mağduriyet olarak tanıtmaktadır. Mağduriyetine

ilişkin itirazı “özgüvenli” bir üslup biçiminde ortaya

çıkmakta ve zaman zaman yargı, siyaset gibi

kurumlara karşı bir meydan okumaya dönüşmektedir.

Erdoğan bu konuşması dışında üyesi olduğu Refah

Partisi bünyesinde de meydan okuyan üslubuyla

dikkat çekmektedir.

81

 Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Bağlam

Güç/İktidara

dair

vurgular

“Haklı mücadele”, “yılmadan mücadele etme” vurgularına başvurmaktadır.

“Bu mahkûmiyet kararının onaylanmasıyla her şey burada noktalanmış olmadı.

Bu can bu tende oldukça, haksızlık karşısında susmayacak ve evrensel hukuk

kuralları çerçevesinde milletin hukukunu savunmaya devam edeceğim.”

“Birtakım güçler”, “düşünce yobazları”, “çıkar odakları”, “çeteleşmiş

zihniyetler”, “mafyatik yapılanmalar” gibi ifadelerle “öteki” tanımlamaları

yapmakta ve kendi saygınlığını öteki üzerinden güçlendirmektedir.

 “Siyasi rakiplerimiz ve kendilerini iyi bilen güç ve çıkar odakları, seçim

sandıklarında karşımızda duramayacaklarını, önümüzü kesemeyeceklerini iyiden

iyiye anlamış olmalılar ki böyle bir yola başvurdular.”

“Vatan ve millet sevgisi birtakım güçlerin tekelinde olamaz. Bu beyler vatan ve

milleti gerçekten seviyorlarsa, buyursunlar vatandaşa sorsunlar…”

Muhataplara yönelik eleştirel ifadeler kullanmaktadır.

 “Bunun sebebi ülkenin maddi ve manevi değerlerini yağmalama isteğinden gözü

dönmüş ve artık hiçbir hukuki ve insani sınır tanımayan mafyatik

yapılanmalardır.”

Özgüvenli bir duruş sergilemektedir.

 “Yaptığım hiçbir şeyden pişman değilim. Çünkü yaparken, sizinle beraber

yaptım. Sizinle coştum, sizinle üzüldüm. Sonuna kadar sizinleydim. Ben şuanda

haksız bir mahkûmiyet kararı almış bulunuyorum.”

Doğruluk/dürüstlük/şeffaflık gibi değerlere yapılan, vurgular

bulunmaktadır.

“Bütün bu ahlak ve hukuk dışı kampanyalardan etkilenen hâkimler, adeta

kendileri yargılanıyormuş gibi bir psikoloji içine girdiler ve benim cezamı

onayarak bir anlamda kendilerini aklamış oldular.”

Korkusuzluk ifade eden unsurlar bulunmaktadır.

“İşte ben buradayım. Sevgili yurdumun ve dünya kamuoyunun gözleri önünde ve

müsterihim. Siz de müsterih olunuz! Bu şarkı burada bitmez…”

Erdoğan yaşadığı mağduriyetin sorumluları

olarak siyasi rakiplere ve “kendilerini iyi

bilen” güç ve çıkar odaklarına işaret

etmektedir. Konuşmanın bütünü

düşünüldüğünde “kendilerini iyi bilen”

ibaresi kapsamında medya mensuplarının,

hâkimler ve savcıların da olduğu

anlaşılmaktadır.

Erdoğan, konuşmayı yaptığı tarihten bir

süre sonra yapılacak olan 1999 seçimlerine

göndermede bulunmaktadır. İçinde

bulunduğu durumu, siyasi rakiplerinin

seçim sürecinde kendisini ve üyesi olduğu

Refah Parti’sini zayıf düşürme politikası

olarak değerlendirmektedir. Seçimlerde

yüksek oy alacağı ile ilgili özgüvenli bir

duruş sergilemektedir. Bu özgüven

görüntüsünün hem kitlelerin desteğini

alacağı konusundaki inancından hem de

güçlü bir lider imajı çizme düşüncesinden

kaynaklanabileceğini söylemek

mümkündür.

Erdoğan’ın doğruluk, dürüstlük, adalet gibi

kavramlara güç atfettiği anlaşılmaktadır.

Hukuk sisteminin, kurumların yozlaşmış

olduğunu iddia ederek kendi savunularını

demokrasi vurgularıyla desteklemeye

çalışmaktadır.

Ayrıca, Erdoğan’ın otorite vurgularında

“özgürlükçü” bir yaklaşım dikkat

çekmektedir.

82

 Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Bağlam

Duygusal

göndermeler

Mağduriyet iddialarında öfkeli bir üslup dikkat çekmektedir.

“Utanmadan, benim şiir okuyarak bölücülük yaptığımı söylüyorlar; hiç yüzleri

kızarmadan beni cezalandırıyorlar.”

Mağduriyetini kitlelere genelleştiren ve kitlelerle özdeşlik kuran duygusal

bir üslup kullanmaktadır.

“Sizin sesinizi yoksul evlerinizin odalarından alıp, işsiz çocuklarınızın

bakışlarından alıp, yüreği yaralı annelerin babaların göğsünden alıp, bu

ülkenin gündemine taşımak isterim. Çünkü ben sizin sesinizi seviyorum. Çünkü

bu ülkenin asli ve gerçek unsuru sizsiniz.”

“Ben sizden biriyim, başkası değil. Yaptığım hiçbir şeyden pişman değilim.

Çünkü yaparken, sizinle beraber yaptım. Sizinle coştum, sizinle üzüldüm.

Sonuna kadar sizinleydim.”

Başarılarının engellenmesine yönelik duygusal unsurlar kullanmaktadır.

 “İşte vatanı ve milleti güya herkesten çok sevdiğini söyleyen tekelci ve karanlık

zihniyet, milletin, Tayyip Erdoğan’a ve onun yaptıklarına ve yapacaklarına

olan sevgisini, güvenini, aşkını gördükleri için maalesef, evet maalesef bu akıl

dışı ithama sarıldılar, bu çıkmaz sokağı göze aldılar.”

Duyguların ifadesinde eleştirel ve kinayeli bir üslup kullanmaktadır.

 “Çeteleşmiş zihniyetlerin değil, onurlu insanların yönetim anlayışını

arıyorum.”

“Diyarbakır’daki dosyanın temyiz için Yargıtay’a intikali ile birlikte

medyadaki bazı yazarların, aynı yerden düğmelerine basılmış gibi koro halinde

cezanın onanmasını istemeleri kimsenin dikkatinden kaçmamıştır. Temyiz

incelemesi sürerken, bazı köşe yazarları, Yargıtay’dan güya en yetkili ağızdan

naklen yayın yaparak rüşvet ve benzeri birtakım isnat, istifa ve şaibeler ortaya

atarak, Yargıtay ceza hâkimlerine telkin, tehdit ve tavsiyelerde

bulunmuşlardır.”

Erdoğan konuşmasında, ceza almış

olmasını bir mağduriyet şeklinde tarif

ederken duygusal göndermelerin yoğun bir

şekilde kullanıldığı bir üslup

benimsemektedir. Bu tür duygusal

ifadelerin, bu konuşma kapsamında,

mahkumiyet kararı ve aldığı siyasi yasak

nedeniyle yaşadığı engellenme

duygusundan kaynaklandığı söylenebilir.

Bu üslup Erdoğan’ın kitleleri harekete

geçirme tarzının bir görünümüdür. Nitekim

bu dönemde yaptığı başka konuşmalarında

da çeşitli şiirler okuyarak, duygulu sözler

kullanarak benzer bir üslubu

benimsemektedir.

Buna ek olarak duyguların ifadesinde

eleştirel ve kinayeli bir dil

benimsemektedir.

83

 Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Kitle ruhu “Aziz milletim”, “milli irade”, “vatanım” gibi söylemlerle kitleleri etkilemeye yönelik

bir üslup kullanmaktadır.

 “Milletim mahzun olmadığı sürece ben mahzun olmam. Varsın Tayyip Erdoğan mahkûm

olsun, yeter ki bu aziz millet hiçbir zaman mahzun olmasın.”

“Benim için değerli olan aziz milletimin vicdanının sesidir. Siyasetteki yerimi de aziz

milletim tayin edecektir.”

Kitlelerle iletişiminde millet vurgusunun ön plana çıktığı bir söylem söz konusudur.

 “Çünkü benim bu milleti sevmekten, bu millet için çalışmaktan başka bir derdim olmadı.”

Zaman zaman özgürlükçü bir söylemle kitleleri etkileme çabası söz konusudur.

 “İşte bu yüzden düşünce özgürlüğünü arıyorum. Doğruları söyleyebilme özgürlüğünü

arıyorum.”

“Şiiri suçluyoruz, düşünceyi dışlıyoruz, özgürlükleri askıya alıyoruz. Sonra da dünya,

insan hakları konusunda, düşünce ve ifade özgürlüğü konusunda, bizi neden beğenmiyor

diye şikâyet ediyoruz.”

Demokrasi talebine yönelik vurgular kullanmaktadır.

“Despotizmi değil, baskıyı değil, Türkiye’nin tüm sandıklarında ve her karış toprağında

demokrasiyi arıyorum.”

Kamu vicdanına yönelik göndermelerde bulunmaktadır.

 “Ama hem kendi vicdanımda hem de kamu vicdanında ilk günden aklandığımı biliyorum.”

“Biz şaşmaz ve değişmez adalet ilkelerine inanıyoruz. Biz kamu vicdanı denen ve asla

yanıltılamayan değerin farkındayız. Adalet!”

 Erdoğan, “halkı sınıf, din, mezhep

ayrılığına sürüklediği” iddiasıyla

mahkum edilmiştir. Bu iddia

karşısında Erdoğan kitleleri

birleştirici, bütünleştirici nitelikte

milliyetçi, özgürlükçü, demokrasi

temelinde, kamu vicdanını ön

plana çıkaran söylemlere ağırlık

vermektedir. Kendisini

ayrımcılıkla suçlayanlara bu

tavrıyla meydan okuduğu

söylenebilir.

Statüko-

değişim

arzusu

İlerleme ve gelişme arzusuna yönelik vurgulara yer vermektedir.

 “Dünya toplumları ikibinli yıllara giderken, değişen dünya ile daha çok uyum içinde

olmanın yollarını ararken, bizim ülkemizi muz cumhuriyetlerinin bile gerisine sürüklemek

istiyorlar.”

Değişim talebinin gerekçesi ülkenin gelişmişlik düzeyinin yükselmesi ile ilgilidir.

Demokrasi ve özgürlük anlayışının gelişmediğine vurgu yapmaktadır.

“Hakkımda verilen bu haksız karar, demokrasi mücadelemiz için yeni bir milattır. Yeni bir

başlangıçtır. Kutlu olsun.”

 Erdoğan’ın değişim talebinin

merkezinde yine demokrasi ve

özgürlük anlayışı yer almaktadır.

Bu anlayış kitlesel destek

beklentisinin ve kendisini

kitlelerin gözünde aklama

çabasının bir devamı olarak

düşünülebilir.

84

Erdoğan, bu konuşmasında “muhaliflere”, “yargıya”, “medya mensuplarına”

ve “iç ve dış güç” olarak tarif ettiği diğer gruplara karşı meydan okuyucu bir üslup

kullanmaktadır. Ben ve biz dilini birlikte kullanarak hem kendi adına hem de

“Bilinmelidir ki, üzüntüm kişisel bir üzüntü değildir. Bu ülkenin başına getirilenlere

üzülüyorum” ifadesinden de anlaşıldığı gibi, Türk halkı ve ezilen tüm vatandaşları

temsilen konuşmaktadır. Mahkûmiyet kararını “hukuk ve adalet” üzerinden

eleştirmekte ve kendi haklılığını ortaya koymaya çalışmaktadır. “Mafyalaşmanın,

çeteleşmenin, kokuşmuşluğun dibe vurduğu ortamda; benim yolsuzluktan değil,

cinayetten değil, kul hakkı yemekten değil, sadece ve sadece okuduğum şiir nedeniyle

ceza almam, beni değil sadece bu ülkenin hukuk anlayışını küçültür” ifadesinden de

anlaşıldığı gibi Erdoğan bu olayı bir hukuk problemi olarak değerlendirmektedir.

“Yargı gerçekten bağımsız değil” ibaresi de bunu destekler niteliktedir.

 Erdoğan kendini savunurken güçlü bir ben vurgusu ortaya koymaktadır.

Kitlelerin sevgisini ve desteğini kazanmış olduğu dolayısıyla da kendisinin yanlış

yapmamış olduğu vurgularını ön plana alırken, kendisini desteklediğini düşündüğü

insanlar ile arasında bir bütünlük söylemi oluşturarak rakiplerinin dürüst yollardan

yenemeyecekleri kadar güçlü olduğunu iddia etmektedir. Güçlü olduğu yönündeki

sözleri “özgüvenli” bir duruş sergilediği yönünde de belirgin ipuçları sunmaktadır. Bu

algının bir uzantısı olarak kendisine haksızlık yapıldığı yönündeki vurgularıyla bir

“mağduriyet” anlatısı ortaya koyarak, “mazlum” insanlar ile kendisi arasında bir bağ

kurmakta ve kendisini çeşitli biçimlerde mağduriyete uğramış kitlelerin temsilcisi

olarak sunmaktadır.

Erdoğan bu kitleler ile kendisi arasında kurduğu özdeşleşme söylemi içerisinde

sıklıkla “yol” metaforuna başvurmaktadır. “Beraber yürüdük biz bu yollarda”, “hiçbir

85

şey bizi yolumuzdan alıkoyamaz” gibi ifadeler buna örnek gösterilebilir. Bu

konuşmasında da “bu yol yol değildir” ifadesini kullanmaktadır. Fakat burada bahsi

geçen “yol”, farklı ve yanlış bir yoldur. Bu açıdan bakıldığında Erdoğan’ın dolaylı

olarak, kendilerinin doğru yolda olduğu, suçlamayı yapanların yanlış yolda olduğu

şeklinde bir ahlaki yargıda bulunduğu söylenebilir. “İşte ben buradayım. Sevgili

yurdumun ve dünya kamuoyunun gözleri önünde ve müsterihim. Siz de müsterih

olunuz!” ifadesindeki “müsterih olmak” kendi vicdanının rahatlığına gönderme

yapmakta ve doğru yolda olma konusundaki iddialarını pekiştirmektedir.

Erdoğan konuşmasını üzerine kurduğu temel argüman olan mağduriyet iddiasını

çeşitli duygusal göndermeler kullanarak dile getirmektedir. Konuşmasının başında,

“herşeyden önce kendi ülkemde böyle bir konuşma yapmak zorunda kaldığım için

üzgün olduğumu belirtmek istiyorum” diyerek, duruma üzüntüyle yaklaştığını ifade

etmektedir. Bu sözün devamında “Çünkü güneş gibi açık hakikatleri savunmak

zorunda olmak, bir insan olarak beni üzüyor” diyerek üzüntüsünü yinelemektedir.

Ancak konuşmanın ilerleyen bölümlerinde kendisini mahkum ettirenlere ve bu

koşulları hazırlayanlara yönelik hissedilir bir öfke ile karşılaşılmaktadır. “Bu odaklar

(güç ve çıkar odakları) ne yazık ki hepimizin ihtiyacı olan hukuku, kendi küçük ve

çıkarcı düşüncelerine alet etmekte bir sakınca görmediler” ifadesi buna örnek olarak

gösterilebilir. Bu öfkenin en belirgin göstergelerinden bazıları “utanmadan, benim şiir

okuyarak bölücülük yaptığımı söylüyorlar; hiç yüzleri kızarmadan beni

cezalandırıyorlar”, “bu beyler vatan ve milleti gerçekten seviyorlarsa, buyursunlar

vatandaşa sorsunlar: Tayyip Erdoğan bölücülük mü yapmış, tahrik mi etmiş yoksa

sadece ve sadece bu millete hizmet mi etmiş” ifadeleridir.

86

Erdoğan’ın “bu şarkı burada bitmez” söyleminde “gün gelir devran döner”

şeklinde örtük bir meydan okuma olduğu söylenebilir. Bunun en belirgin göstergesi

“Tuttukları bu yol yanlıştır; bu yol, çıkmaz sokaktır. Çünkü adalet, gün gelecek yargıyı

siyasallaştıranlara da lazım olacaktır” ifadesidir. “Bu ülkeyi bir adım bile ileri götürme

niyetinde olmayan karanlık güçler, hukuk düşmanları, evrensel ve şaşmaz adalet

ilkeleri ile karşılaştıklarında gözleri kamaşacak; tarihin şaşmaz yargısı tarafından

sürekli yargılanacaktır” ifadesi de benzer bir anlamı içermektedir.

Erdoğan haksızlığa uğradığı şeklindeki iddiasını desteklerken ve öfkeyi de

içeren meydan okuyucu bir dil oluştururken, “gerçeklik” kavramını da önemli bir

referans olarak kullanmaktadır. “Hangi gerçeği yasakla örtebilirsiniz” diyerek

kendisini mahkum ettiren güçlere karşı meydan okumakta ve “ben o şiiri okumakla

herhangi bir hata yaptığımı düşünmüyorum ve kesinlikle suçsuz olduğuma

inanıyorum” diyerek suçsuzluğunu yinelemektedir. Bu ifade Erdoğan’ın yasakçı

zihniyete karşı durduğu izlenimi oluşturmaktadır. Sonraki cümlelerinde şiir okumanın

suç olmadığını ve buna yasak getirmenin demokrasi ve hukuk anlayışı içerisinde

anlamsız olduğunu söyleyerek bu izlenimi pekiştirmektedir.

Erdoğan’ın “ben doğruları söyleyebilme özgürlüğünü arıyorum” ifadesi

gerçeğin hep gizli tutulmak istendiği fakat onun doğruları söylemeye devam edeceği

anlamına gelmektedir. Bu söylem “doğru yolda olmak” söylemiyle paralellik

göstermektedir. “Bu can bu tende oldukça, haksızlık karşısında susmayacak ve

evrensel hukuk kuralları çerçevesinde milletin hukukunu savunmaya devam

edeceğim” ifadesi de benzer bir söylem içermektedir.

 “Bu şarkı burada bitmez”, “engellenme” duygusunun sonucunda ortaya çıkan

bir meydan okuma olarak da ele alınabilir. Yargı, Erdoğan’a tutukluluk kararı ve siyasi

87

yasak kararı vererek, onu hem fiziksel hem sosyal hem de siyasal anlamda engelleme,

onu belirli davranışlardan men etme girişiminde bulunmuştur. “Bu şarkı burada

bitmez” söylemi de bu engellemenin geçici bir durum olduğu, bir gün bu engellerin

aşılacağı mesajını içeren bir meydan okumadır.

Önceki bölümlerde de söz edildiği üzere meydan okuma söylemi aynı zamanda

bir iktidar göstergesidir. Meydan okuma, iletişimsel olarak meydan okuyan kişiye bir

güç atfetmektedir. Ancak meydan okuma eyleminin iktidar kaynaklı olup olmayacağı

bağlam içerisinden çıkarılabilir. Erdoğan’ın, mahkûm edilmiş ve siyaset yapma hakkı

elinden alınmış bir lider olarak, siyasi erkini kaybetmenin verdiği öfke sonucu meydan

okuduğu söylenebilir. “Bizi insani, ahlaki ve hukuki olmayan yollarla milli iradenin

tercihleri arasından silmek isteyen güçler, belediye seçimlerinde kimi aday

gösterecekler? Bekleyelim ve görelim” ifadesi o makamın kendisinden daha iyi bir

yönetici bulamayacağı imasını taşımakta ve Erdoğan bu yolla kendi gücüne gönderme

yapmaktadır.

Erdoğan sandığa göndermelerle ifade ettiği güç algısını “yılmadan mücadele

etme” vurgularıyla pekiştirmektedir. “Bu mahkûmiyet kararının onaylanmasıyla her

şey burada noktalanmış olmadı. Bu can bu tende oldukça, haksızlık karşısında

susmayacak ve evrensel hukuk kuralları çerçevesinde milletin hukukunu savunmaya

devam edeceğim” gibi ifadelerle kararlı ve güçlü bir lider imajı sergilemektedir.

İncelenen konuşmada söylediği “bugün bu ülkede bizim önümüzü kesmek

isteyen siyasetçilerden hangi birisi, 5 yıl önce halka vadettiklerini göğsünü gere gere

sizlere hatırlatabilir mi? Bırakın hatırlatmayı kendisi hatırlayabilir mi” sözü de güç

vurgusuna örnek gösterilebilecek meydan okuyucu ifadelerdendir. Bu sözün

devamında Erdoğan, İstanbul Belediye Başkanlığı döneminde yaptığı çalışmaları

88

hatırlatmakta ve diğer siyasetçilerden daha çok çalıştığı iması içerisinde kendi gücüne

işaret etmektedir.

Erdoğan, korkusuzluk, dürüstlük gibi değerlere yaptığı vurgularla da özgüvenli

görünümünü pekiştirmektedir. Bir şeylerin üstünün örtülme girişimine karşı

kendisinin apaçık ortada olduğunu ifade ederek “şeffaflık” ilkesini benimsediği

izlenimini vermektedir. Bu izlenimi en açık yansıtan ifadesi “Kapalı kapılar ardında

yapılan pazarlıkları değil, millet önünde mertçe yapılan hizmet yarışını arıyorum”

ifadesidir. Ayrıca, Erdoğan konuşmasının sonunda “işte ben buradayım. Sevgili

yurdumun ve dünya kamuoyunun gözleri önünde ve müsterihim” diyerek hem hiçbir

şeyden korkusunun olmadığını hem de açık ve net olduğunu ifade etmektedir. Onun

bu söylemlerinde kitle psikolojisinin etkisi olduğu söylenebilir. Çünkü, Erdoğan’ın

herkesin gözü önünde ve müsterih olduğunu söylemesi, masumiyet noktasında

kitleleri arkasına alma çabası olarak yorumlanabilir. “Milli irade” kavramı da bu

düşünceyi pekiştirir niteliktedir. “Milli irade asla yanılmaz” diyerek haklı olduğu

noktasında bir kitleyi arkasına almakta ve bunu yaparken milli duygulara da hitap

etmektedir.

“Milli irade” ifadesi herkesi kucaklayan birleştirici ve bütünleştirici bir

kavramdır. Erdoğan’ın tutuklanma sebebinin bölücülük ve halkı kin ve düşmanlığa

tahrik etmek iddiası olduğu düşünülürse, bu kavram iletişimsel bağlamda bir karşı

duruş olarak tercih edilmiş olabilir. Yani, bölücü değil, birleştirici bir lider imajı

yansıtılmaktadır. Ayrıca, “irade” kavramı baskı ve zorlama olmaksızın kişi veya

kişilerin gönül rızasını ifade etmektedir. Erdoğan milletin iradesinin kendi yanında

olduğunu ifade ederek, bölücülük suçlamasına bir kez daha meydan okumaktadır.

89

Benim için değerli olan aziz milletimin sesidir. Siyasetteki yerimi de

aziz milletim tayin edecektir. Benim yükselmesini istediğim ses bu sestir. Ben

kendi sesimi sizin sesinize katmak isterim… Çünkü sizin sesinizi seviyorum,

Erdoğan’ın bu sözünün yansıttığı duygu içerisinde “biz” vurgusu yaptığı

görülmektedir. Bu vurgu birleştirici, bütünleştirici olduğu kadar kitlelerin kendisi ile

empati kurmasını kolaylaştıracak bir ortam sağlamaktadır. Bu da onun yaşadığı

adaletsizliğin başkaları tarafından da hissedilmesine olanak tanımaktadır. “Ben sizi

seviyorum, çünkü ben sizden biriyim, başkası değil” ifadesi de bu etkiyi daha net bir

şekilde ortaya koymaktadır.

Erdoğan’ın söylemleri insanların duygularını “vicdan muhasebesi” yapmaya

davet etmektedir. Hukukla ispatlayamadığı haklılığını, vicdanlara seslenerek ortaya

koyma çabası, iletişim stratejisi bağlamında etkili bir yöntem gibi durmaktadır.

“Gözleriniz ve vicdanınızla tarihe bakınız”, “… bu ülkenin vicdanını da yaralamış ve

kanatmış olursunuz”, “benim için değerli olan aziz milletimin vicdanının sesidir”,

“fakat bu ülkede halk ve onun vicdanı, halkın iradesi, halkın değerleri ve talepleri ne

zaman dikkate alındı ki?” gibi ifadeler bunu destekler niteliktedir. Ayrıca, “vicdan”

kelimesi her tür hukuk sisteminden öte bir adalet anlayışını temsil etmesi anlamında

da önemlidir. Bu noktada milli irade ve kamuoyu kavramları “vicdan” kavramına

dayanak teşkil etmektedir. Erdoğan “millet iradesine inanıyoruz” diyerek vicdanla

hareket edilmesi vurgusunun altını çizmektedir.

Erdoğan “gözleriniz ve vicdanınızla tarihe bakınız” diyerek bir yandan da

tarihte yaşanan benzer olayları hatırlatmakta ve adaletsizliğin altını çizmektedir.

Erdoğan’ın buna dair söylemleri “doğru söyleyeni dokuz köyden kovarlar” mantığına

denk düşen anlamlar içermektedir. Bu mantığı söylemlerinde doğrudan değil dolaylı

90

olarak yansıtmaktadır. Örneğin; “uzağa gitmenize gerek yok, kırk yıl öncesine, bizim

siyasi tarihimize bakınız. Bakınız ve bu ülkenin hukuk, siyaset ve kısa demokrasi

tarihindeki Yassıada faciasını görünüz. Aradan kırk yıl geçmiş, dünya değişmiş ama

bizim ülkemizin insan hakları ve demokrasi arayışında geldiği noktaya bakınız”

ifadesi böylesi bir adaletsizliğin yalnızca kendisinin başına gelmediğini, başka dürüst

insanların da başına geldiğini belirtmektedir. Düz değişmeceli bir anlatımın tercih

edildiği “Yassıada” kavramından anlaşılıyor ki, kastedilen kişi Adnan Menderes’tir.

Erdoğan konuşmasında baskıcı, adaletsiz ve yozlaşmış bir düzenin var

olduğunu iddia etmekte ve daha demokratik, özgürlükçü bir siyaset anlayışının inşa

edilmesi gerektiğini vurgulamaktadır. Değişim ve gelişime yönelik arzusu, adalet

anlayışının değişmesi gerektiğinden bahsettiği, baskıcı ve otoriter anlayışın ülkeyi

geride bıraktığından yakındığı şu ifade de dikkat çekmektedir:

 Dünya toplumları 2000’li yıllara girerken, değişen dünya ile daha çok

uyum içinde olmanın yollarını ararken, bizim ülkemizi muz cumhuriyetlerinin

bile gerisine sürüklemek istiyorlar. Hayır, bu ülkeyi dünyanın genel gidişinden

soyutlamaya kimsenin gücü yetmeyecektir. Çağdaşlığı ve batıyı dillerinden

düşürmeyen, fakat batının sosyal, ekonomik ve düşünce standartlarını bu

ülkeye çok gören düşünce yobazları, bu ülkeyi bir adım bile ileri götürme

niyetinde olmayan karanlık güçler, hukuk düşmanları, evrensel ve şaşmaz

adalet ilkeleri ile karşılaştıklarında gözleri kamaşacak, tarihin şaşmaz yargısı

tarafından sürekli yargılanacaklardır.

Buradan da anlaşılacağı gibi Erdoğan, batının sosyal, ekonomik ve düşünce

standartlarının dilde değil icraatta olması gerektiğini belirtmekte ve gelişmek için

değişmek gerektiğine dikkat çekmektedir.

91

2.1.2. Avrupa’yla İlişkiler: “Avrupa Topluluğu Hristiyan Katolik Devletler

Birliğidir”

Erdoğan 16 Mart 1990 tarihinde, Sakarya’da yaptığı bir konuşmasında Avrupa

Topluluğuna yönelik meydan okuyucu ifadeler kullanmaktadır. Konuşmanın ilgili

bölümü uluslararası bağlamda bir meydan okuma olması yönüyle ele alınmaktadır:

Avrupa Topluluğu… Ona zaten girmeyeceğiz. Ya nasıl diyorsun ya

giriyorlar işte. Yok merak etmeyin almayacaklar bizi. Ben keramet ehli falan

değilim ama haber veriyorum size. Almayacaklar ama işin hakikatini bilmek

lazım. Avrupa Topluluğu Hristiyan Katolik Devletler Birliğidir. Bu kazanın

içerisine biz girmeyeceğiz. Niye? Çünkü onların dinini kabul etmediğiniz

müddetçe onlar zaten sizi kendilerinden kabul etmeyecekler. Şimdi yapılan

nedir? Oyalama taktiği. Niye? Oyalayalım da Kıbrıs’ı alırız belki ellerinden.

Oyalayalım da belki Ermeni soykırımını kabul ettiririz. Bu. Ama inşallah

geliyoruz. Geliyoruz, Avrupa topluluğuna almayacaklar. Ve girmeyeceğiz.

92

Tablo 2.3: 16 Mart 1990 Tarihli Parti İçi Bir Konuşmasının Analizi

Avrupa

Topluluğuna

Meydan Okuma

Meydan okumanın tarafları: Erdoğan ve Avrupa Topluluğu

Ben/Biz Tanımlamaları: Erdoğan Müslüman topluluklarla özdeşlik kurarak konuşmaktadır.

Öteki tanımlamaları: Avrupa Topluluğu, Hristiyan Devletler

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Din

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Ben vurgusu Bir yönüyle “mütevazı”, bir yönüyle “iddialı” bir üslup

kullanmaktadır.

“Ben keramet ehli falan değilim ama haber veriyorum size.”

Kesin yargılarda bulunarak “özgüven”li bir duruş

sergilemektedir.

“Bu kazanın içerisine biz girmeyeceğiz.”

“Yok merak etmeyin, almayacaklar bizi”

Biz ve öteki tanımlamaları ile ait olduğu grubu değerli gösterme

söz konusudur.

“Avrupa Topluluğu Hristiyan Katolik Devletler Birliğidir. Bu kazanın

içerisine biz girmeyeceğiz.”

Doğru bilgiye hâkim olduğu iddiası taşıyan ifadeler

kullanmaktadır.

“Keramet ehli değilim ama söylüyorum”

Kafasını sürekli dik tutarak

yukarıdan bir bakışla

konuşması özgüvenli imajını

güçlendirmektedir.

“Girmeyeceğiz”,

“Almayacaklar bizi” gibi

ifadelerinde başını yukarı

kaldırıp, ses tonunu vurgulu

kullanarak iddialı bir duruş

sergilemektedir.

Erdoğan, bu dönemde Refah

Partisi’nin bir üyesidir. O dönemde

Avrupa Birliğine girme konusunda

çabalar söz konusudur. Erdoğan

parti politikalarıyla paralel olarak

Avrupa Birliğine eleştirel

yaklaşmaktadır. Sakarya’da yaptığı

bu konuşmada Avrupa

Topluluğu’na Türkiye’yi

almayacaklarını ifade etmekte ve

gerekçe olarak da din farkını

göstermektedir. Ona göre Türkiye

Hristiyanlığı kabul etmediği sürece

Avrupa Topluluğu’na kabul

edilmeyecektir.

Duygusal

göndermeler

“Onur” kavramıyla ilişkili duygusal ifadelere başvurmaktadır.

“Avrupa topluluğuna almayacaklar. Ve girmeyeceğiz.”

Duyguların ifadesinde eleştirel, kinayeli bir üslup kullanmaktadır.

 “Avrupa Topluluğu… Ona zaten girmeyeceğiz. Ya nasıl diyorsun ya

giriyorlar işte. Yok merak etmeyin almayacaklar bizi.”

“Şimdi yapılan nedir? Oyalama taktiği. Niye? Oyalayalım da Kıbrıs’ı

alırız belki ellerinden. Oyalayalım da belki Ermeni soykırımını kabul

ettiririz.”

Erdoğan mimiklerini ve

ellerini ifadelerindeki

kızgınlık ve eleştirel tavrını

pekiştirecek nitelikte

kullanmaktadır. Sorduğu

sorular ve verdiği cevaplarda

kullandığı tonlamalar

kinayeli üslubunun bir

parçası olarak dikkat

çekmektedir.

Erdoğan’a göre, Avrupa Topluluğu

samimiyetsiz davranmaktadır. Ona

göre, Avrupa Topluluğu Türkiye’yi

almayı hiçbir zaman

düşünmemekte, Kıbrıs’ı almak,

Ermeni soykırımını kabul ettirmek

gibi niyetlerle oyalamaktadır. Bu

nedenle Erdoğan’ın “girmeyeceğiz”

şeklindeki vurgusu “onur

mücadelesi” şeklinde de

değerlendirilebilir.

93

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Güç/İktidara

dair vurgular

Gözdağı vermeye dayalı iktidar vurgusunun dikkat çektiği bir

üslup kullanmaktadır.

“Ama inşallah geliyoruz. Geliyoruz, Avrupa topluluğuna

almayacaklar. Ve girmeyeceğiz.”

“Damgalama”ya yönelik ifadeler kullanmaktadır.

“Avrupa Topluluğu Hristiyan Katolik Devletler Birliğidir.”

Muhataplara yönelik eleştirel ve suçlayıcı ifadeler

kullanmaktadır.

Şimdi yapılan nedir? Oyalama taktiği. Niye? Oyalayalım da Kıbrıs’ı

alırız belki ellerinden. Oyalayalım da belki Ermeni soykırımını kabul

ettiririz.

Erdoğan “Ama inşallah

geliyoruz” ifadesiyle birlikte

sağ kolunu ve başını yukarı

kaldırarak güç vurgusunu

pekiştirmektedir. Diğer

taraftan, “Avrupa Topluluğu

Hristiyan Katolik Devletler

Birliğidir” sözünü ses

tonlaması ve el hareketiyle

bir gerçeğin altını çizer gibi

ifade etmektedir.

 Erdoğan, konuşmasında

“geliyoruz” diyerek yakın gelecekte

bir seçim olduğuna göndermede

bulunmaktadır. 1991 genel

seçimlerinde Refah Partisi’nin

iktidar olacağına dair bir inançla

konuşmaktadır. Ayrıca, iktidara

geldikleri durumda Avrupa

Birliğine girme konusundaki

görüşlerinin olumsuz olduğunu

belirtmiş olmaktadır.

Kitle ruhu Ötekilik oluşturacak ifadeler kullanmaktadır.

“Bu kazanın içerisine biz girmeyeceğiz. Niye? Çünkü onların dinini

kabul etmediğiniz müddetçe onlar zaten sizi kendilerinden kabul

etmeyecekler.”

Kitleleri etkilemeye yönelik tarihsel olguları kullanmaktadır.

“Oyalayalım da Kıbrıs’ı alırız belki ellerinden. Oyalayalım da belki

Ermeni soykırımını kabul ettiririz.”

Erdoğan’ın “onlar” kelimesi

ile birlikte işaret parmağı ile

uzak bir noktaya işaret

etmesi ötekilik vurgusunu

güçlendirmektedir. Ayrıca,

ses tonundaki vurgular

kitleleri etkilemeye,

söylediklerinin doğruluğu

konusunda ikna etmeye

yöneliktir.

 Erdoğan’ın konuşmasında Avrupa

Topluluğu ile Türkiye arasında dine

dayalı bir ötekilik mevcuttur. Bu

ötekilik biz/ben ayrımını

pekiştirmektedir. Erdoğan

Müslüman bir ülkenin Avrupa

Topluluğu’nda kabul göremeyeceği

iddiasında bulunmaktadır. Ayrıca

Avrupa Topluluğu’nun çıkarları

için Türkiye’yi oyaladığını ifade

ederek kitleleri etkileyici bir üslup

kullanmaktadır.

Statüko-

değişim

arzusu

Yenilik ve değişim beklentisi içeren ifade ve vurgular

bulunmamaktadır. Meydan okuma statükoyu korumaya

yöneliktir.

“Bu kazanın içerisine biz girmeyeceğiz. Niye? Çünkü onların dinini

kabul etmediğiniz müddetçe onlar zaten sizi kendilerinden kabul

etmeyecekler.”

Erdoğan statükoyu

korumaya yönelik

ifadelerindeki kararlılığını

beden diliyle de

desteklemektedir.

Bu konuşma bağlam itibariyle

Avrupa Topluluğu’na girmemekten

yana, statüko yanlısı bir içeriğe

sahiptir.

94

Erdoğan’ın bu konuşmada “gerçekleri söylemek” merkezinde bir söylem

oluşturduğu görülmektedir. Sözlerinden herkesin bilmediği birtakım gerçeklere hâkim

olduğu iddiası hissedilmektedir. “Keramet ehli değilim ama söylüyorum” şeklindeki

ifadesi ancak keramet ehli olan birinin söyleyebileceği bir gerçeği söylediği imasını

taşımaktadır. Bu anlamda Erdoğan doğruluk ve dürüstlük imajı vermektedir. Erdoğan

lacivert takım elbise ve beyaz gömlek tercihiyle, avuç içi açık konuşma şekliyle

görüntüsel olarak da dürüstlük imajını desteklemektedir.

Erdoğan’ın meydan okuyucu üslubundaki “hakikat” vurguları aynı zamanda

iktidar göstergesi olarak da değerlendirilebilir. Ona göre hakikat Avrupa

Topluluğu’nun Türkiye’yi kabul etmeyeceği, birtakım amaçlarını gerçekleştirene

kadar oyalamak istediği yönündedir. Erdoğan “gerçekleri söyleyen kişi” kimliğiyle

dinleyenlerinin gözünde güç ve iktidar sahibidir. Erdoğan’ın sıklıkla kullandığı el

hareketleri, ses tonundaki yükselmeler, mikrofonu tutuş şekli ve başını dik tutması

iktidar algısını güçlendirir niteliktedir.

 Erdoğan sert ve kendinden emin bir duruş sergilemektedir. “Geliyoruz”

sözüyle birlikte başını yukarı kaldırması ve sağ kolunu da yukarıda tutması, kendine

ve içinde bulunduğu topluluğa olan inancının göstergesi olduğu gibi öteki olarak

konumlandırılan diğer görüş ve partilere de bir meydan okuma olarak yorumlanabilir.

 Erdoğan’ın bu konuşmada sergilediği imaj bir yönüyle ayrımcı bir yönüyle de

birleştirici özellik taşımaktadır. Erdoğan, Avrupa Topluluğunu dini açıdan

ötekileştirdiği gibi Müslümanları “ötekine” karşı birleştirmektedir. “Onların dinini

kabul etmediğiniz müddetçe onlar zaten sizi kendilerinden kabul etmeyecekler”

diyerek “biz Müslümanız onlar Hristiyan ve onlar bizi kabul etmeyecekler” mesajını

95

vermektedir. Bu mesaj ayrımcı bir söylemi içermektedir. Ancak bir yönüyle de

Müslümanları “biz” ifadesiyle bütünleştirmektedir.

Avrupa Topluluğu’na yönelik bu meydan okumada Erdoğan, özgüvenli bir

duruş sergilemektedir. “Yok merak etmeyin, almayacaklar bizi” ifadesindeki “merak

etmeyin” ibaresi bana güvenin mesajını vermektedir. Erdoğan herkesin sahip olmadığı

bir öngörüyle konuştuğu hissini uyandırmaktadır.

 Erdoğan’ın bilgi ve öngörü sahibi olma iddiasındaki tavırları, “ben biliyorum

böyle olacak” şeklindeki sözleri kendi niteliklerine “övgü” şeklinde de

yorumlanabilir. “Ben keramet ehli falan değilim ama haber veriyorum size”

cümlesinde mütevazı bir üslupla bilgi sahibi olmakla ilişkili bir “övünme”

hissedilmektedir. Kafasını sürekli dik tutarak konuşması da bu kendine güvenen

imajını güçlendirmektedir. Benzer şekilde soru-cevap şeklinde kurduğu diyalog “ben

biliyorum” tavrında bir “övünme” göstergesi olarak değerlendirilebilir.

 Bu konuşmada Erdoğan’ın Avrupa Topluluğuna yönelik kızgınlığı olduğu

anlaşılmaktadır. Özellikle de “bu kazanın içerisine girmeyeceğiz” ifadesinde ötekine

ilişkin bir meydan okuma dikkat çekicidir. Erdoğan Avrupa Birliği devletlerini kötü

niyetli ötekiler olarak konumlandırmakta ve onlara karşı bir savunma söylemi ortaya

koymaktadır.

 Erdoğan Avrupa Birliğinin oyalama taktiği içerisinde olduğunu düşünmekte ve

buna karşı da tepkisel bir yaklaşım sergilemektedir. Avrupa Birliği’nin amacının

Kıbrıs’ı almak ya da Ermeni soykırımını kabul ettirmek olduğunu ileri sürerek öfkesini

dile getirmektedir.

96

 Erdoğan “Ama inşallah geliyoruz” diyerek kitlesel bir meydan okumada

bulunmaktadır. Bir anlamda bu sözlerinin arkasında tek başına olmadığının, bir kitle

halinde mücadele ettiklerinin mesajını vermektedir. Konuşması boyunca Refah Partisi

bayrağının önünde durması, bu bayrağı benimseyen herkesin lideri olarak konuştuğu

mesajını vererek yine kitlesel bir duruşu temsil etmektedir.

Söz konusu konuşmada herhangi bir yenilik ya da değişim arzusu yer

almamaktadır. Aksine mevcut durumun devam etmesi gerektiği yönünde muhafazakâr

bir duruş söz konusudur. Erdoğan Avrupa Topluluğuna katılmanın yanlış olacağı

yönünde görüş beyan etmekte ve bu yönde atılacak adımlara karşı meydan

okumaktadır.

97

2.1.3. 2002 Genel Seçimi: “Tüyü bitmemiş yetimin hakkını yemeyecek ve yedirtmeyeceğiz.”

Tablo 2.4: 23.10.2002 Tarihli Kırşehir Mitingi Analizi

Miting Konuşması

Kırşehir

(23.10.2002)

Meydan okumanın tarafları: Erdoğan ve mevcut hükümet (Demokratik Sol Parti, Milliyetçi Hareket Partisi ve Anavatan Partisi

Koalisyonu)…

Ben/Biz Tanımlamaları: “Ben” kavramı halkla özdeşim kurma amaçlı kullanılmaktadır.

Öteki tanımlamaları: Deniz Baykal, Mesut Yılmaz, Bülent Ecevit ve kendisini mahkûm ettiren “güç ve çıkar odakları”…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Adalet, eşitlik, halkçılık, özgürlük, sağlık…

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve Tonlama Bağlam

Ben vurgusu “Ben” vurgusunun halkla özdeşim kurmak amacıyla

kullanıldığı hitaplarda bulunmaktadır.

“Benim çiftçim, benim vatandaşım, benim bacım gibi.”

Vaat edilen işleri “övgüyle” dile getiren bir üslup

kullanmaktadır.

“Değerli kardeşlerim soruyorlar; neyle yapacaksınız diyorlar.

Cevabımız hazır. Bu fona devredilen bankaların açıklarını

nereden hallettiyseniz, kamu bankalarının açıklarını nereden

hallettiyseniz inşallah biz de oradan halledeceğiz.”

Adaletin ve hakkın savunuculuğunu yapan, özgürlükten

yana bir imaj sergilemektedir.

“Biz şuna inanarak yola çıktık: tüyü bitmemiş yetimin hakkını

yemeyecek ve yedirtmeyeceğiz.”

Şeffaflık iddiası taşıyan ifade ve vurgular kullanmaktadır.

“AK Parti bu harcamaları nerden yapıyor. Bu tür ifadeler çok

yanlış. Bunlar bize sorulduğu zaman bizim verecek cevabımız

var. Çünkü bizim bütün bütçemiz sitemizde şeffaf olarak açık net

yayınlanıyor. Ama ben kendilerine soruyorum. Acaba sizin

bütçeniz nerede açık ve net yayınlanıyor?”

Erdoğan halkla özdeşim

kurmaya yönelik ifadelerinde

ses tonundaki vurgularla da

anlamı güçlendirmektedir.

Şeffaflık iddiasında bulunduğu

ifadelerde sol elini avuç içi açık

şekilde meydandaki halka doğru

kaldırmasının da, doğruluk ve

açıklık mesajını güçlendirdiği

söylenebilir. Ayrıca bu ifadede

Erdoğan, karşı tarafa soru

yöneltirken ses tonunu

düşürerek vurgulu konuşması ile

“belirsizlik” anlamını

güçlendirmektedir. Bulunduğu

vaatlerde de özgüvenli bir üslup

kullanarak “biz yapacağız,

başaracağız” diyerek rakiplerine

meydan okumaktadır.

Kırşehir’deki bu konuşmasında

Erdoğan seçim mitingi atmosferine

uygun bir şekilde, seçilmeleri

durumunda gerçekleştirecekleri

faaliyetlerden bahsetmektedir.

Benim çiftçim, benim vatandaşım,

benim bacım diyerek kendisinin

halktan biri olduğu mesajını

vermektedir. Şeffaf oldukları

iddiasıyla bu samimi görüntüyü

pekiştirdiği gibi “ben açık ve net

ortadayım, siz neredesiniz?”

diyerek diğer partilere meydan

okumaktadır. Ayrıca; Erdoğan

konuşmasında, adaleti sağlama

konusunda da meydan okuyucu bir

üslup kullanmaktadır. O dönemde

siyasi yasaklı olmasına gönderme

yaparak, siyasi yasakların olmadığı

özgürlükçü bir yapı kuracakları

iddiasında bulunmaktadır.

98

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Duygusal

göndermeler

Mazlumdan yana, adaletten yana tavır alan, duygusal bir üslup

kullanmaktadır.

“Biz şuna inanarak yola çıktık: tüyü bitmemiş yetimin hakkını yemeyecek ve

yedirtmeyeceğiz.”

“Bu arada meslek liselerimizin hali... Meslek liseleri ile düz lise arasındaki

adaletsizlik… Hak mı bu ya, olur mu böyle şey.”

“Benim bacım çocuğuna süt alamadığı için intihar etti mi bu ülkede? (evet).

Kim sorumlusu? Şimdi çıkmış bakıyorsunuz hükümetin ortakları

konuşuyor.”

Muhataplara yönelik kinayeli ve öfkeli bir üslup kullanmaktadır.

“Ben buradan Sayın Yılmaz’a sesleniyorum: Sayın Yılmaz o aydınlık ampul,

bak o aydınlık ampul biziz; karanlık olan sensin. Niye? Çünkü nerden aldın

emaneti ve şu anda nereye getirdin. Niye? Çünkü kararttın Türkiye’yi.”

“Tayyip Erdoğan’ın siyasi yasaklı olması konusundaki çalışmaların perde

arkalarını - Sayın Baykal’ı kastetmiyorum, Parlamento’da olanları

kastediyorum- neler olduğunu da çok iyi biliyoruz.”

 Erdoğan, duygusal

göndermelerde

bulunduğu

ifadelerinde özellikle

ses tonundaki vurgu

ile anlamı

güçlendirmektedir.

Örneğin; “hak mı bu

ya, olur mu böyle

şey” derken yumuşak

bir ses tonuyla

konuşmakta ve

meslek liseleri ile

ilgili bu duruma

üzüntü duyduğu ve

isyan ettiği mesajı

vermektedir.

Erdoğan cezaevinden yeni çıkmış ve haksız

yere suçlandığı iddiasında bulunan bir lider

olarak zaman zaman öfkesini dile

getirmektedir. Bu konuşmasında da benzer

bir kızgınlık dikkat çekmektedir. Ayrıca

kendi “mağduriyetine” göndermede

bulunarak mazlumdan yana, adaletten yana

bir tavır sergilemektedir. Örneğin, meslek

liselerini üniversite sınavında mağdur eden

katsayı farkı uygulamasını adaletsiz

bulduğunu ifade etmekte ve eğitimde eşitlik

sağlama sözü vermektedir. Bu uygulamanın

en çok imam hatip liselerini mağdur ettiği

tartışmalarından yola çıkarak Erdoğan’ın

bu yolla da halkla özdeşlik kurma çabasında

olduğu söylenebilir.

Güç/

İktidara dair

vurgular

Yapılan işe inançla ilgili güç vurgularına başvurmaktadır.

“Biz şuna inanarak yola çıktık: tüyü bitmemiş yetimin hakkını yemeyecek ve

yedirtmeyeceğiz.”

Rakiplerden güçlü olduklarına dair ifade ve vurgulara

başvurmaktadır.

“Bakınız, bakınız! Onlar bizim üzerimizden prim yapmak istiyorlar. Şimdi

acaba biz Tayyip Erdoğan üzerinden nasıl prim yaparız? Bunun gayreti

içindeler. Biz onlara bu primi yaptırmayız. Niye? Çünkü muhatabımız değil,

biz süper ligde oynuyoruz. Onlar ikinci ligde oynuyor.”

“Ne diyorlar; kayb-ı hayat şartıyla ölene kadar bu koltukta kalacağım.

Kalmayacaksın o koltukta. Kalmayacaksın!”

Rakiplere gözdağı veren bir üslup kullanmaktadır.

“Bu şarkı burada bitmez”

Erdoğan’ın jest,

mimik ve

tonlamalarındaki güç

vurgusu özellikle

rakiplerinden güçlü

olduklarını belirttiği

ifadelerde dikkat

çekmektedir. Erdoğan

daha çok ses

tonundaki vurgu ile

AK Parti olarak güçlü

oldukları mesajını

vermektedir.

Erdoğan cezaevine girmeden önce söylemiş

olduğu “bu şarkı burada bitmez” meydan

okuyuşunu bu konuşmada da

sürdürmektedir. Fakat bu sefer yeni bir

oluşumla (AK Parti) halkın karşısına

çıkarak şarkının bitmediğini kanıtlamış

olma iması ile bir meydan okuma

hissedilmektedir. Bu yeni oluşumla birlikte

güçlü bir şekilde geri döndüğü mesajını

verdiği söylenebilir. Bu gücü rakiplerine

gözdağı vererek ve inançla yola çıktıkları

iddiasında bulunarak göstermeye

çalışmaktadır.

99

 Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Bağlam

Kitle

ruhu

Sorular ve çeşitli hitaplarla kitlelerle özdeşim kurmaya yönelik bir

üslup kullanmaktadır.

“Şimdi ne yapacağız biliyor musunuz? Evin balkonuna bir milli bayrağımızı

asacağız, bir de parti bayrağımızı asacağız, tamam. Tamam mı? Anlaştık

mı? Anlaştık mı? Anlaştık mı anneler, bacılar?”

“Değerli kardeşlerim, bakınız İstanbul’da biz on beş bin aileyi daire sahibi

yaptık. Bunu biliyorsunuz değil mi? Biliyor musunuz? (biliyoruz). Biliyor

musunuz? (biliyoruz).”

Kitlesel destek beklentisiyle bugüne kadar yapılamayanı yapma

iddiasında bulunan ifade ve vurgular kullanmaktadır.

“Bu ülkede siyasi yasakların olmadığı temel hak ve özgürlüklerin olduğu bir

yapıyı biz kuracağız.”

“Çünkü biz şekeri ithal eden bir ülke olmayacağız. İhraç eden bir ülke

durumuna geleceğiz. Bunu başaracağız.”

“Zarar eden kim? Çiftçi köylü... İnşallah sizi bu zarardan biz kurtaracağız.”

“İnşallah bunu da biz düzelteceğiz.”

Kitlelerle özdeşim kurmada dini, milli değer ve geleneklerden

yararlanmaktadır.

“Biz nerden geliyoruz? Biz! biz! Yirmi bir yaşında bir çağı kapatıp, bir çağı

açan ecdadın varisleriyiz ya!”

Erdoğan konuşması

boyunca bulunduğu

platformun sağına ve

soluna doğru yürümekte

ve meydandaki halkın

tamamıyla temas

kurmaya çalışmaktadır.

Ayrıca yapılmayanı

yapma iddiasında

bulunduğu ifadelerinde

“biz yapacağız, biz

başaracağız” vurgularını

ciddi bir tonlamayla

yaparak siyasi

rakiplerine meydan

okuyuşunu beden diliyle

de pekiştirmektedir.

 Erdoğan miting atmosferine uygun bir

şekilde kitleleri coşturma yönünde diyalog

kurmaktadır. Soru sorarak onlardan cevap

alarak ve “benim bacım”, “benim çiftçim”

gibi hitaplarda bulunarak kitlelerle

özdeşim kurmakta ve “biz” olma mesajı

vermektedir. Ayrıca meydandaki kitlenin

desteğini almak, güvenini kazanmak için

daha önceki hükümetlerin yapamadığı

faaliyetleri başaracakları iddiasında

bulunmaktadır. Örneğin; ülkenin şekeri

ihraç eder konuma gelmesi, çiftçinin kar

eder duruma gelmesi, eğitimde fırsat

eşitliğinin sağlanması, siyasi yasakların

kaldırılması gibi…

Statüko/

değişim

arzusu

Değişim, dönüşüm iddiası taşıyan ifadeler kullanmaktadır.

“Bayramımız var. İnşallah bu bayramı beraber kutlayacağız. İnşallah

değişim, dönüşüm bayramı olacak.”

Birçok alanda değişim vaat etmektedir (sağlık, eğitim, ekonomi, siyaset

vb.).

“Bu eğitimde fırsat eşitliğine terstir. Olmaz böyle şey, olmaz.”

“Zarar eden kim? Çiftçi, köylü… İnşallah sizi bu zarardan biz

kurtaracağız.”

“Hayvancılık da battı gitti. İnşallah bunu da biz düzelteceğiz.”

“Bakınız eğitimde yeni bir dönem başlatıyoruz.”

Erdoğan, değişim,

dönüşüm iddialarını da

ses tonundaki vurgularla

desteklemektedir.

Cezaevinden çıktıktan sonra “değişim”,

Erdoğan’ın imajında önemli bir unsur

olarak dikkat çekmektedir. Bu söylemleri

ile paralel olarak bu miting konuşmasında

da değişime sıklıkla vurgu yapmaktadır.

AK Parti’nin iktidar olmasını değişim

dönüşüm bayramı olarak tarif etmektedir.

Değişimi eğitim, sağlık, siyaset, ekonomi

vb. birçok alanda vaat ettiği

anlaşılmaktadır.

100

Erdoğan bu konuşmayı 3 Kasım 2002 seçiminden kısa bir süre önce yapmıştır.

Bu süreçte Erdoğan’ın siyasi yasağı devam etmektedir. AK Parti’nin başkanlığını bir

anlamda Erdoğan’a vekaleten Abdullah Gül yürütmektedir. Fakat Erdoğan AK

Parti’nin oluşum sürecinde de sonraki süreçlerde de kilit isim olmayı sürdürmüştür.

2002 seçimi AK Parti’nin halk önünde oylanacağı ilk seçim olması anlamında

önemlidir. Bu durum bile meydan okuma olarak yorumlanabilir. Çünkü Erdoğan’ın

“bu şarkı burada bitmez” söylemiyle girdiği cezaevinden çıktıktan sonra yeni bir

oluşumla yola devam edeceğini göstermesi, karşısında duran herkese meydan okuma

şeklinde değerlendirilebilir.

Erdoğan’ın bu konuşmasında iletişim stratejisinin önemli bir yönünü yeni

olmak, yenilik getirmek söylemi oluşturmaktadır. “Yenilik getirme” söylemiyle

paralel olarak Erdoğan, değişim dönüşüm iddialarında bulunmaktadır. Eğitimde,

sağlıkta, ekonomide, siyasette demokratik, eşitlikçi ve halkın yararına uygulamalara

gidileceğini iddia etmektedir. Böylece daha önce yapılamayanı yapma iddiasında

bulunarak mevcut ve geçmiş iktidarlara meydan okuduğu söylenebilir. Bu meydan

okumaya rakiplere gözdağı veren, rakiplerden güçlü olduğunu ima eden ve

muhataplara yönelik kinayeli bir üslupla hitap eden ifadeler eşlik etmektedir. Örneğin,

“Kalmayacaksın o koltukta, kalmayacaksın” seklindeki seslenişi böyle bir meydan

okuma niteliğindedir.

Erdoğan’ın iletişim stratejisinin önemli başka bir yönünü de “mazlumdan yana

olma” davranışı oluşturmaktadır. Erdoğan mağdurun, ezilmişin yanında olduğunu

vurgulayarak adaletli bir lider imajı çizmektedir. Vaat ettiği işleri gerçekleştirmeye

yönelik inançlı ve kararlı olduğunu gösteren ifadeleri imajına “güç” katmaktadır.

101

2.2. 2002 KASIM – 2014 AĞUSTOS ARASI DÖNEM

2.2.1. Gezi Parkı Olayları: “Tencere tava hep aynı hava”

 Gezi Parkı Olayı, İstanbul, Taksim’deki Topçu Kışlası’nın “Taksim

Yayalaştırma Projesi” kapsamında, imar izni olmadan inşa edilmeye çalışılması

sonucu, Gezi Parkı’ndaki ağaçların sökülmesi üzerine çevreci bir eylem olarak ortaya

çıkmıştır. 27 Haziran 2013’de başlayan eylem, polis ve aktivistler arasındaki

çatışmanın medyaya yansımasıyla, sonraki günlerde büyüyerek devam etmiştir.

Çevreci bir yapılanma olarak başlayan eylem, hükümet karşıtı gösterilere dönüşmüş

ve olaylar uzun süre Türk ve Dünya basınının ilgi odağı olmuştur. Bu süreçte

Erdoğan’ın açıklamaları büyük dikkat çekmiştir.

Erdoğan’ın eyleme yönelik konuşmalarından meydan okuma bağlamında

dikkat çeken iki konuşması analiz edilmiştir. Bunlardan birisi 03.06.2013 tarihli basın

açıklaması diğeri ise İstanbul Kazlıçeşme’de yapılan “Milli İradeye Saygı Mitingi”dir.

Resim 1: Erdoğan "Milli İradeye Saygı" Mitinginde Resim 2: Basın Toplantısı

102

Tablo 2.5: Gezi Olaylarına Yönelik Konuşmalarının Analizi

GEZİ Olayları

Meydan okumanın tarafları: Erdoğan ve Gezi eylemcileri, ulusal ve uluslararası basın, Cumhuriyet Halk Partisi, sanatçılar…

Ben/Biz Tanımlamaları: Baskın olarak Erdoğan’ın kendisini işaret eden “ben” vurgusu ve AK Parti’ye oy veren yaklaşık yüzde ellilik bir

topluluğa işaret eden “biz” vurgusu…

Öteki tanımlamaları: Eylemciler, ulusal ve uluslararası basın, CHP, sanatçılar…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Ahlak, Demokrasi, Milli ve dini değerler…

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Ben vurgusu Sahip olduğu niteliklerden “övgü”yle bahseden bir üslup

kullanmaktadır.

 “Biz sükût ederiz, biz sabrederiz. İtidalle hareket ederiz. Ama hesabını

gün gelir sandıkta sorarız.”

Tartışmaya açık olmayan “haklılık” vurgusu ön plandadır.

 “Sorumlulardan hesap sorulacak”

“Bu ülkede ne yapılmadı ki böyle bir adım atılıyor.”

Geri adım atmayan bir duruş sergilemektedir.

“Kılıçdaroğlu’na rağmen, terör örgütlerine rağmen burayı

boşaltacağız.”

“Kıskançlık” vurgusuyla başında bulunduğu hükümetin

niteliklerini “övgü”yle dile getiren bir üslup kullanmaktadır.

“Tabi on yıl önce birken bugün üç olan Türkiye birilerini kıskandırıyor.

Birilerini tahrik ediyor. Türkiye nereden nereye geldi. Artık buna

tahammül edemiyorlar.”

Yapılan hizmetleri yüceltmeye yönelik bir üslup kullanmaktadır.

“Çevreciler iş başında. Kim bu çevreci AK Parti iktidarı.”

Dik ve özgüvenli bir duruş

sergilemektedir.

Avuç içi açık şekilde sürekli

olarak halkı selamlaması

açık, şeffaf olduğu imajı

uyandırmaktadır.

Yaptığı hizmetleri anlatırken

ses tonundaki artış ve işaret

parmağı ile kendisini işaret

etmesi “ben” vurgusunu

güçlendirmektedir. Kürsü

kullandığı zamanlarda

ellerini kürsünün iki yanına

koyarak söylemlerine

kendinden emin olduğu

imajı kazandırmaktadır.

Gezi eylemleri çevreci bir eylem

olarak başlamış ve toplumsal bir

eylem olarak uzun bir süre

Türkiye’nin birçok şehrinde devam

etmiştir. Bu süreçte gerek sloganlarla

gerekse yazılı pankartlarla Erdoğan’a

ve hükümetine yönelik tepkiler yoğun

bir şekilde medya gündeminde yer

almıştır. Erdoğan bu tepkilerin yersiz

olduğunu, hem kendi adına hem de

hükümet adına bu tepkileri hak

etmediklerini ifade etmiştir. Süreç

boyunca geri adım atmamış ve

eleştirilere “özgüvenli” bir üslupla

cevap vermiştir. Ona göre bütün

olanlar hükümete karşı bir

“komplo”dur. Hükümetin başarıları

kıskanılmıştır. Ve olayların arkasında

CHP, ulusal ve uluslararası basın,

sanatçılar ve teröre destek veren diğer

kişiler vardır.

103

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Duygusal

göndermeler

Meydan okumanın dışavurumunda belirgin öfke unsurları yer

almaktadır.

 “Ve benim artık sabrım buraya geldi. Boşalttınız boşalttınız,

boşaltmadığınız takdirde bedeli ne olursa olsun, Kılıçdaroğlu’na rağmen,

terör örgütlerine rağmen burayı boşaltacağız”

Engellenme duygusunun verdiği öfkeye yönelik bir üslup dikkat

çekmektedir.

“Türkiye muasır memleketler seviyesinin üstüne çıkıyor, bu yolda artık biz

eşiği aştık demesi gerekenler bu tür yollarla ön kesmeye çalışıyorlar ama

başaramayacaklar. Biz milletimizi seviyoruz, beraberce bu işi evelallah yine

kararlılıkla sürdüreceğiz”

Duyguların ifadesinde zaman zaman ağırlaşan eleştirel bir üslup

kullanmaktadır.

“Hani ben dedim ya üç beş çapulcu, rahatsız olanlar oldu, olsunlar. Yarası

olanlar gocunur”

“Ulusalcıyız diyorlar ama her türlü bölücü örgütle beraber hareket

ediyorlar”

“Alçaklar, ahlaksızlar, saygısızlar vb.”

Erdoğan konuşmasına güler

yüzlü ve pozitif bir beden

dili ile başlamaktadır. Ancak

konuşmanın ilerleyen

bölümlerinde öfkelenmekte

ve beden dili de buna bağlı

olarak değişmektedir.

Kaşları çatık ve sert bir

tonlama ile konuşmaktadır.

Sıklıkla işaret parmağını

kaldırarak konuşmaktadır.

Bu işaret hem önemli bir

noktaya işaret etmek hem de

karşı tarafa kızgınlık mesajı

vermek şeklinde

yorumlanabilir.

Gezi eylemleri alkol yasağı

tartışmaları, “kızlı-erkekli”,

“dindar nesil yetiştireceğiz” gibi

söylemlerin devamında gelen

bir süreçtir. Çevreci olarak

başlayan eylem, giderek

büyüyen toplumsal eylemler

dizisine dönüşmüştür.

Eylemciler polisin orantısız güç

kullandığı iddiasıyla hareket

etmişlerdir. Bu eylemler farklı

şehirlerde ve çevrelerde de

(sanatçılar, siyasiler vb.)

sürdürülmüştür. Bütün bunlar

karşısında Erdoğan söz konusu

tepkilere öfkeli yaklaşmış ve

yeri geldikçe eleştirel

söylemlerde bulunmuştur.

Statüko-

değişim arzusu

Yenilik ve değişim öneren ifade ve vurgular bulunmamaktadır.

Meydan okuma statükoyu korumaya yöneliktir.

“Türkiye muasır memleketler seviyesinin üstüne çıkıyor, bu yolda artık biz

eşiği aştık demesi gerekenler bu tür yollarla ön kesmeye çalışıyorlar ama

başaramayacaklar. Biz milletimizi seviyoruz, beraberce bu işi evelallah yine

kararlılıkla sürdüreceğiz”

Erdoğan’ın ses tonu ve

mimikleri “kararlılık” imajı

vermektedir.

Meydan okuma içerikli bu

konuşma bağlam itibariyle

eylemcilerin değişim talebine

karşı statüko yanlısı bir içeriğe

sahiptir.

104

 Üslup (İfade ve Vurgular) Jestler/Mimikler/Tonl

ama

Bağlam

Güç/

İktidara

dair

vurgular

Otorite ve tabiyet vurgularına başvurmaktadır.

“Çünkü bu ülkede biz bu teröristlere burayı bırakamayız”

Hesap sormaya ve gözdağı vermeye dayalı iktidar vurgusunun dikkat

çektiği bir üslup kullanmaktadır.

“Şu anda evlerinde bizim zorla tuttuğumuz bu ülkenin en az yüzde ellisi var”

“Vebali olanlar bunun hesabını verecekler”, “bunun hesabını nasıl

vereceksiniz”

“Hiç kimsenin oyunu bize sökmez, hiç kimsenin tuzağı bize işlemez. Hiç

kimsenin çirkin senaryosu bize dokunamaz.”

“Bu tür yerli yabancı şirketler, bunu, bu olaylarla bağlantılı olarak

yapıyorlarsa bunun bedelini onlar da çok ağır öderler.”

“Ötekinin” değerini azaltan ifadeler kullanmaktadır.

“Tencere tava hep aynı hava”

“Aklıselime hitap ediyorum”

“Sözüm ona sanatçı. Sanatçı terör estiren olamaz.”

“Bunlar zavallı, bunlar aciz… hele hele bunlar güya siyasetten nasibini almış

acizler”

 “Bre ey gafil, bre ey cahil”

Damgalamaya yönelik ifadeler kullanmaktadır.

Üç beş çapulcu, terörist, aşırı uçlar, cibilliyeti belli bunların, bunların

meşrebi bu vb.

Muhataplara yönelik eleştirel ve suçlayıcı ifadeler kullanmaktadır.

Chp’ye yönelik tepkisi: “Bu nasıl vatanseverlik, bu nasıl ulusalcılık”,

“Bunların çevrecilikle falan alakası yok. Bunlar ağaçları kırıp dökenler

bunlar yeşili duman ederler. Bunların dikili ağacı yoktur bu ülkede.”

Sanatçılara yönelik tepkisi: “Sözüm ona sanatçı. Sanatçı terör estiren olamaz.”

Basına yönelik tepkisi: “Uluslararası medya bunu da gizle. Hadi bakalım BBC

bunu da gizle. CNN bunu da gizle. Reuters bunu da gizle. Günlerdir yalan

haberler ürettiniz. Türkiye’yi dünyaya farklı gösterdiniz. Siz yalanlarınızla baş

başa kaldınız”

Doğruluk ve dürüstlük vurgularında bulunmaktadır.

“Dürüst olun, dürüst olun… Namuslu olun, namuslu. Bu gerçekleri yazın”

Muhataplara yönelik

ifadelerinde ses tonunu

yükseltmenin yanı sıra

işaret parmağını tehdit

anlamında

yorumlanabilecek

şekilde yukarı

kaldırmaktadır.

Örneğin;

“Kılıçdaroğlu’na

rağmen, terör

örgütlerine rağmen

burayı boşaltacağız”

ifadesinde.

Erdoğan halka bir bilgi

verirken avuç içi açık

ve yönü karşısındaki

kitleye doğru dönük

şekilde konuşmaktadır.

Bu şekilde “doğru

söylüyorum” mesajı

vermektedir. Örneğin;

“Şu anda Gezi Parkı

boşaltıldı, Taksim

Meydanı boşaltıldı ve

bu millete teslim

edildi” ifadesinde.

Küçümseyici yönde

ifadelerin bazılarında

hafif gülümseyerek

alaycı bir görüntü

çizmektedir.

Bu meydan okumanın tarafları arasında

hiyerarşik olarak fark görülmektedir.

Erdoğan’ın o süreçte Başbakan olması

eylemciler üzerinde otorite kurma

yönündeki söylemlerine meşru bir zemin

hazırlamaktadır. Erdoğan kendisini

iktidarın sahibi olarak konumlandırmakta

ve o çerçevede iletişim kurmaktadır.

Kendisine tabi olunması gerektiği

yönünde beyanlarda bulunmaktadır.

Erdoğan kendisine yöneltilen eleştirel

üsluba “ötekini” değersizleştiren bir

tavırla karşılık vermektedir. Halktan

eylemcilerin düzen bozmaya yönelik

oyunlarını ciddiye almamalarını talep

etmektedir. Üç beş çapulcu, terörist, aşırı

uçlar gibi “damgalayıcı” ifadelerle hem

eylemcilere yönelik öfkesini yansıtmakta

hem de “eylem” mantığını demokratik

bir hak olma mantığından uzaklaştırıp

sapkın bir davranış olarak tarif

etmektedir. Böylece eyleme katılma

eğiliminde bulunacak diğer kişilere

gözdağı vermektedir. Erdoğan’ın tepkisi

yalnızca eylemcilere değil, bu eylemlere

destek veren söylemlerde bulunan başta

Kemal Kılıçdaroğlu olmak üzere CHP

üyeleri, ulusal ve uluslararası basın,

sanatçılardır. Onlara yönelik de “güya

siyasetten nasibini almış”, “sözüm ona

sanatçı” gibi eleştirel ve “öteki” olarak

tanımladığı bir grubu değersiz kılan

ifadelere başvurmaktadır.

105

 Üslup (İfade ve Vurgular) Jestler/Mimikler/Tonlama Bağlam

Kitle

ruhu

Kitlelerle kendisi arasında özdeşim kurmaya yönelik hitaplar

kullanmaktadır.

“Ey aziz İstanbul!”

“Ey benim sevgili vatandaşım, ey benim milletim lütfen bu oyuna gelmeyiniz.”

“Bizimle misin İstanbul? Beraber miyiz? İstanbul muyuz? Bir miyiz?

“Biz, milletimizle kucaklaşmışız. Milletimizle beraberiz. Milletimizle bütünüz.

Bizi ayırmaya Allah’ın izniyle kimsenin gücü yetmeyecek.”

Benzer hitapları ötekilik oluşturacak şekilde de kullanmaktadır.

“Ey ulusalcılar, ey CHP ve yandaşları…” gibi…

Kitleleri mücadeleye sevk eden ifadeler kullanmaktadır.

“Öyle bir haykıracaksınız ki, Türkiye üzerine oyun kuranlar ofislerinde

stüdyolarında, ekranlarında, bilgisayarlarının başında tir tir titreyecekler.”

Kitleleri etkilemeye yönelik “mütevazı” bir imaj sergilemeye yönelik

ifadeler kullanmaktadır.

“Ben bu milletin efendisi değil hizmetkârıyım”

Halkın görüşlerinin önemsendiği vurgusu ön plana çıkmaktadır.

“Halk ne diyorsa o olsun. Eğer halk diyorsa ki, Taksime biz şehir müzesi

istemiyoruz.”

Atatürk ve Cumhuriyet temalı göndermelerde bulunmaktadır.

“Atatürk Anıtının, ki Cumhuriyet Anıtıdır adı aynı zamanda, oranın da

çevresindeki çiçeklendirmeler yapıldı.”

Milli irade, demokrasi ve adalet vurguları söz konusudur.

“Bunlar biliyorsunuz cumhuriyet mitinglerini, partimizi kapatma davalarını,

Danıştay saldırılarını, müdahale senaryolarını, bize karşı, AK Parti’ye karşı,

demokrasiye karşı, hukuka, milli iradeye karşı tertip ettiler.”

 “Bu millet hukuka her zaman sahip çıktı. Bu millet demokrasiye her zaman

sahip çıktı. Bu millet kendi iradesine, milli iradeye her zaman sahip çıktı.”

Kitleleri etkilemeye yönelik tarihsel motifleri, dini metinleri (ayet, hadis

vb.) kullanmaktadır.

“Bunların gözü var, görmez. Bunların kulağı var, duymaz. Bunların dili var

gerçeği, hakkı söyleyemez.”; “Bu kadim Osmanlı başkentinden….”

Erdoğan kitlelerle özdeşlik

kurmaya yönelik hitaplarında

ses tonunu yükseltmekte ve

yüzündeki ciddiyetle ifadenin

etkisini güçlendirmektedir.

Mücadeleye sevk eden

ifadeleri de benzer şekilde

yükselip alçalan bir

tonlamayla altı çizilerek

söylenmektedir.

“Mütevazı” bir üslupla

konuştuğu anlarda beden dili

de hafif bir gülümseme ve

boynun hafif bükülmesiyle

mütevazı bir görüntü

oluşturmaktadır. Örneğin;

“Ben sizin hizmetkârınız

olduğumu hep söyledim”

ifadesinde olduğu gibi.

“Ah benim kardeşlerim, şu

haliç dili olsa da konuşsa” gibi

özdeşim kurmaya yönelik bazı

ifadelerinde şefkatli ve

babacan bir yüz ifadesi dikkat

çekmektedir.

Ötekiliği pekiştiren “ey

ulusalcılar” gibi hitaplarında

ise ses tonundaki vurgu hesap

sorma şekline dönüşmektedir.

Gezi olaylarında sergilenen bayraklar,

eylemi destekleyici kişi ya da kurumlardan

anlaşıldığı üzere eylemci kitlesinin farklı

kesimlerden oluşmaktadır. Fakat

Erdoğan’ın hitaplarında eylemci grup

“terörist” ve benzeri hitaplarla tek

tipleştirilmektedir.

Erdoğan’ın bu konuşmayı bir miting

ortamında yapması kitleleri coşturan,

mücadeleye sevk eden ifadeler için uygun

koşulları yaratmaktadır. Ey benim

milletim, ey benim vatandaşım gibi

hitaplarla kitleler arasındaki coşkuyu

pekiştirmektedir. Ancak “millet ve

vatandaş” kelimelerinin kapsayıcılığı

bağlam itibari ile “ayırıcı” bir nitelik

kazanmıştır. Çünkü Erdoğan o mitingde

olan ve kendisini destekleyen kişilere

“milletim ve vatandaşım” olarak

seslenmekte, eylemcileri ise öteki olarak

konumlandırmaktadır. Ayrıca Erdoğan’ın

konuşmasının başında İstanbul’un

ilçelerini tek tek sayarak selamlaması,

Taksimi yalnız bırakma ve bu yolla

ötekileştirme çabası olarak

değerlendirilebilir.

106

 Gezi eylemleri, Taksim Gezi Parkı’ndaki ağaçların sökülmesine yönelik

çevreci bir tepki olarak doğmuş fakat polisin eylemcilere sert müdahale ettiği

iddiasıyla birlikte hükümet karşıtı eylemlere dönüşmüştür. Eylemler Türkiye’nin

birçok şehrinde devam etmiştir. Erdoğan ve hükümete yönelik tepkiler sık sık medya

gündeminde yer almıştır. Erdoğan ise Gezi Parkı’na yönelik planları ve uygulamaları

iyi niyetli çabalar olarak ifade etmiştir. Eylemcilerin niyetlerinin samimi olmadığını,

kendisi ve hükümetine yönelik bir “komplo” olduğunu iddia etmiştir.

Erdoğan hem incelenen “Milli İradeye Saygı Mitingi”nde hem de ilgili basın

toplantısında yaptığı konuşmada eylemciler başta olmak üzere eyleme destek veren

Cumhuriyet Halk Partisi’ne, ulusal ve uluslararası basına ve sanatçılara meydan

okuyucu bir üslupla seslenmektedir. Onun bu üslubu hesap sorma şeklinde

belirginleşmektedir. Örneğin; “Biz sükût ederiz, biz sabrederiz. İtidalle hareket ederiz.

Ama hesabını gün gelir sandıkta sorarız” ifadesinden anlaşıldığı gibi başında olduğu

hükümetle birlikte kendi kişiliğini yüceltmektedir.

Erdoğan hesap soran tavrını “sorumlulardan hesap sorulacak” şeklinde

konuşmanın ilerleyen bölümlerinde de sürdürmektedir. Onun bu tavrı tartışmaya açık

olmayan “haklılık” iması da taşımaktadır.

Erdoğan her iki konuşmasında da yaptığı hizmetlere yönelik Mitingde

İstanbul’daki çöp dağlarını yok eden, hava kirliliğine son veren, susuzluk problemini

ortadan kaldıran bir başbakan olduğuna; basın toplantısında da borçlanma faizini,

enflasyonu düşüren, kişi başına düşen milli geliri yükselten yönetimin kendileri

olduğuna vurgu yapmaktadır. Basın toplantısında “AK Parti gibi milletin rotasını

çizmiş olduğu bir siyasi parti, kurulduğundan 16 ay sonra iktidara gelmiştir” ibaresi

AK Parti’nin kurucuları arasında olması anlamında Erdoğan’ın kendine güvenini

107

göstermektedir. Ayrıca, “bu ülkede ne yapılmadı ki böyle bir adım atılıyor” diyerek

yaptığı hizmetlere ilişkin “övgü” dolu tutumunu daha iddialı bir söyleme taşımıştır.

Ayrıca Erdoğan, basın toplantısında “bu tür zamanlarda Başbakan hep yurtdışına

gider” ifadesine karşı “bunlar zavallı, bunlar aciz… hele hele bunlar güya siyasetten

nasibini almış acizler” diye cevap vererek, mitingde “tencere tava hep aynı hava”, “bre

ey gafiller, bre ey cahiller” gibi ifadeler kullanarak “ötekini” değersiz kılan bir üslup

benimsemektedir.

Erdoğan’ın gezi olaylarının sorumlularına veya kendilerini eleştirenlere

yönelik meydan okuyucu üslubunun bir bölümü “kıskançlık” iddiası ile ilişkilidir.

Mitingde bunu doğrudan şöyle ifade etmektedir: “Tabi on yıl önce birken bugün üç

olan Türkiye birilerini kıskandırıyor. Birilerini tahrik ediyor. Türkiye nereden nereye

geldi. Artık buna tahammül edemiyorlar.” Bu ifadenin devamında da “sevgili

kardeşlerim kararlı bir şekilde biz bu yolculuğu devam ettiriyoruz” diyerek yine

kararlılıklarını vurgulamaktadır.

Erdoğan’ın eylemlere yönelik tepkilerinde öfkeli bir üslup dikkat çekmektedir.

Bunlardan birisi “Türkiye muasır memleketler seviyesinin üstüne çıkıyor, bu yolda

artık biz eşiği aştık demesi gerekenler bu tür yollarla ön kesmeye çalışıyorlar ama

başaramayacaklar” ifadesidir. Ayrıca Erdoğan’ın “Ulusalcıyız diyorlar ama her türlü

bölücü örgütle beraber hareket ediyorlar”, “alçaklar, ahlaksızlar, saygısızlar” gibi

ifadelerde olduğu gibi, öfkesini eleştirel ve suçlayıcı ifadelerle yansıttığı

görülmektedir.

 Erdoğan’ın kendine güveni “kararlılık” söylemlerinde de belirginleşmektedir.

Analizi yapılan her iki konuşmasında da gezi parkına ilişkin yayalaştırma projesi ve

Topçu Kışlası çalışmaları konusunda yargının kararı doğrultusunda devam

108

edeceklerine vurgu yapılmaktadır. İfadelerin içeriği sadece bu projelere ilişkin değil

AK Parti’nin genel olarak istikrarlı gidişinin devam edeceği çerçevesinde

sunulmaktadır. Örneğin; basın toplantısındaki “Türkiye muasır memleketler

seviyesinin üstüne çıkıyor, bu yolda artık biz eşiği aştık demesi gerekenler bu tür

yollarla ön kesmeye çalışıyorlar ama başaramayacaklar. Biz milletimizi seviyoruz,

beraberce bu işi evelallah yine kararlılıkla sürdüreceğiz” sözlerinin kararlılığı gezi

olayının da ötesine taşıdığı görülmektedir.

Erdoğan “bu tür yerli yabancı şirketler, bunu bu olaylarla bağlantılı olarak

yapıyorlarsa bunun bedelini onlar da çok ağır öderler”, “hiç kimsenin oyunu bize

sökmez, hiç kimsenin tuzağı bize işlemez; hiç kimsenin çirkin senaryosu bize

dokunamaz” şeklindeki ifadelerle eylemi destekleyenlere gözdağı vermektedir.

Gözdağı vermek aynı zamanda iktidar olduğunu hatırlatmanın bir yolu olarak da kabul

edilebilir. Bir anlamda Erdoğan’ın, sahip olduğu iktidara tepkiyle yaklaşanlar üzerinde

otorite kurmaya çalıştığı söylenebilir.

Erdoğan’ın söz konusu konuşmalarında kullandığı damgalama ifadeleri de

iktidar göstergesi olarak kabul edilebilir. Çünkü Erdoğan, “üç beş çapulcu, terörist,

aşırı uçlar, cibilliyeti belli bunların, bunların meşrebi bu vb.” ifadelerle ötekini

değersizleştirmekte ve kendi iktidarına göndermede bulunmaktadır.

Erdoğan kitlelerle kendisi arasında özdeşim kurmaya yönelik “ey benim

vatandaşım”, “ey benim kardeşim” gibi hitaplar kullanmaktadır. Erdoğan’ın “ey benim

sevgili vatandaşım, ey benim milletim lütfen bu oyuna gelmeyiniz” diyerek meydan

okumaya meşru bir zemin hazırladığı söylenebilir. Erdoğan benzer hitapları öteki

olarak tanımladığı Cumhuriyet Halk Partisi için de kullanmaktadır. “Ey ulusalcılar, ey

109

CHP ve yandaşları” gibi ifadelerle sert eleştiriler yöneltmektedir. Bu durumda aynı

hitap Erdoğan’ın söylemlerinde hem birleştirici hem ötekileştirici özellik taşımaktadır.

Erdoğan’ın incelenen basın toplantısında söylediği “Şu anda evlerinde bizim

zorla tuttuğumuz bu ülkenin en az yüzde ellisi var” ifadesi, medya gündeminde

tartışılan en belirgin meydan okuma örneklerinden biridir. Bu ifade ile Erdoğan hem

arkasında büyük bir kitle olduğu vurgusu ile “özgüvenli” bir tavır sergilemekte hem

de eylemci kitleye, toplumun daha büyük bir kesiminin desteğinin arkasında olduğu

iddiasıyla gözdağı vermektedir. Bu çerçevede Erdoğan’ın eylemci grup ve AK Parti

taraftarları olarak halkı iki gruba indirgeyen “ötekileştirici” bir üslup kullandığını

tespit etmek mümkündür. Benzer bir yaklaşım Erdoğan’ın basın açıklamasında

Altaylı’nın sorusuna verdiği “…bütün toplum diye toplumu suçlamayın; bütün toplum

demeyin; bir defa bir kısım derseniz aklım yatar ama bütün toplum derseniz aklım

buna yatmaz” yanıtında da görülmektedir.

Erdoğan’ın mitingin başında tek tek İstanbul’un ilçelerini sayarak selamlaması

metaforik olarak eylemin sembolü olan “Taksim” i yalnız bırakma çabası olarak

yorumlanabilir. Adeta Taksime karşı bütün bu ilçeler karşı karşıya getirilerek kitlesel

bir üstünlük yarışına girilmektedir. “Dost da düşman da artık şunu anlasın. Türkiye

sadece Taksim Meydanı’ndan ibaret değildir. Türkiye sadece Kuğulu Park’tan ibaret

değildir. Türkiye sadece Alsancak’tan ibaret değildir” ifadesi bu yarışın taraflarını

açıkça ortaya koymaktadır.

Miting konuşmasının en vurucu ifadelerinden biri “Eğer Türkiye fotoğrafı

görmek isteyen varsa, uluslararası medyaya rağmen görmek isteyen varsa fotoğraf

burada” ifadesidir. Bu ifade ile Erdoğan Taksim’in değil bu miting alanının Türkiye’yi

temsil ettiğini belirterek niceliksel bir üstünlükle meydan okumaktadır. Bu meydan

110

okuyuşunu “Türkiye’de neler olduğunu merak edenler varsa Kazlıçeşme’ye baksın.

İstanbul’a baksın” diyerek yinelemektedir.

Bu ifadenin içeriği farklı yorumlara da kapı aralamaktadır. Örneğin; Taksim’in

karşısına İstanbul’un konulması, iç içe olan bir yapıyı ayrıştırmaktadır. Yani, Taksim

İstanbul’un bir parçası değilmiş gibi bir anlam ortaya çıkmaktadır.

Diğer taraftan Erdoğan’ın mitingdeki kitleyi işaret ederek “işte bu, Türkiye bu”

şeklindeki ifadeleri de benzer bir ayrımı ortaya koymakta ve Türkiye’nin yalnızca

kendisini destekleyenlerden ibaret olduğu gibi totaliter bir anlam ortaya çıkmaktadır.

Erdoğan’ın söz konusu konuşmalarında meydan okumalarına meşruiyet

kazandıran unsurların ahlak, hukuk, demokrasi, milli ve dini değerler olduğu

anlaşılmaktadır. Bu çerçevede “bunlar biliyorsunuz cumhuriyet mitinglerini, partimizi

kapatma davalarını, Danıştay saldırılarını, müdahale senaryolarını, bize karşı, AK

Parti’ye karşı, demokrasiye karşı, hukuka, milli iradeye karşı tertip ettiler”, “Bu millet

hukuka her zaman sahip çıktı. Bu millet demokrasiye her zaman sahip çıktı. Bu millet

kendi iradesine, milli iradeye her zaman sahip çıktı” ifadeleri örnek olarak

gösterilebilir.

 Erdoğan’ın söylemlerindeki “sınır çizme” ve hareket alanının kurallarını ve

sınırlarını belirleme hakkına sahip olduklarını ifade eden cümleler aynı zamanda

gücün de sahibi oldukları mesajı vermektedir. Örneğin; basın toplantısında da miting

konuşmasında da miting yapma konusunda sınırlara, kurallara işaret ederek “bizim

izin verdiğimiz” ölçülerde miting yapabilirsin” mesajı vermekte ve gücün kendilerinde

olduğunu hatırlatmaktadır. “Hukuk içerisinde miting mi yapacak, yapma hakkı var.

Bizim miting yapılacak yerlerimiz İstanbul’da bellidir ve gider orada mitingini

göğsünü gere gere yapar” ifadesi buna örnek olarak verilebilir. Ayrıca; “diyorum ki,

111

siz miting yapmak istediniz de size müsaade mi edilmedi! Siz toplantı, gösteri yapmak

istediniz de size müsaade mi edilmedi. Hepsinin önü açık ama nerede? Miting alanı

neresiyse orası…” ifadesi de benzer bir güç söylemidir. “Bu ülke yolgeçen hanı değil”

diyerek de Erdoğan yine kuralları ve sınırları hatırlatmaktadır.

Erdoğan’ın söylemlerinde dikkat çeken bir husus da “bilgide yetkin oldukları”

vurgusudur. Bir parti liderini hedef alarak söylediği “sen bu işten anlamazsın.

Matematik de senin işin değil, çevrecilik de senin işin değil” ifadesi bilgi sahibi

olmakla ilişkili bir güce gönderme yapmaktadır. Bu ifadenin devamında “şöyle bir

vaktin olursa, gerçi senin başka mesailerin var ama lütfen Orman ve Su İşleri

Bakanıma gidersen sana bunun dersini verir” diyerek söylemi daha iddialı bir noktaya

taşımaktadır.

 Erdoğan’ın söylemlerinden eylemin bir “toplumsal sapma” olarak

yorumlandığı görülmektedir. Her şeyden önce Erdoğan’ın “çapulcu” yakıştırması

kelimenin sözlük anlamı itibariyle düzenden sapma, düzeni bozma ile ilişkilidir.

Ayrıca, “Burası yolgeçen hanı değil” derken keyfi eylem yapılamayacağını

hatırlatmakta ve eylemin sapkınlığına vurgu yapmaktadır. “Vebali olanlar bedelini

ödeyecek” şeklindeki ifadeleri de bu sapkınlıktan caydırma çabası olarak

yorumlanabilir. Diğer taraftan eylemciler açısından bu davranış “demokratik hak”

olarak görülmektedir. Devletin eylemlerin sonlandırılmasına ilişkin müdahaleleri de

“orantısız güç kullanımı” olarak değerlendirilmektedir. Eylemler sürecinde Erdoğan

için “diktatör” yakıştırmaları da yapılmıştır. Erdoğan bu yakıştırmalara gönderme

yaparak miting konuşmasında şunları söylemiştir: “Diyorlar ki Sayın Başbakan çok

sertsin, bazıları da diktatör diyor. Bu nasıl diktatör ki sizin gibi o Gezi Parkı’nı işgal

edenlerle samimi çevrecileri kabul ediyor. Böyle bir diktatör var mı dünyada.” Bu

112

ifadede Erdoğan diktatör yakıştırmalarının karşısında durmaktadır. Diğer taraftan

konuşmasının ilerleyen bölümlerinde “Sayın Başbakan çok sert, gerilimden yana,

diktatör, onlara sesleniyorum. Sayın Menderes çok kibardı. Çok nazikti. Bu kadar

kibar, bu kadar nazik insanı ipe götürdünüz” diyerek sert olduğunu kabul edip, tarihsel

göndermelerle sert tavrına yönelik meşru gerekçeler sunmaya çalışmaktadır.

 Erdoğan’ın konuşmalarında tarihsel ve dini motiflerden yararlanması kitleleri

etkilemenin bir yolu olarak dikkat çekicidir. Örneğin; “bunların gözü var, görmez;

bunların kulağı var, duymaz; bunların dili var gerçeği, hakkı söyleyemez” ifadesi Araf

Suresi’nin 179. ayetini4 hatırlatmaktadır. Erdoğan’ın bu ayete gönderme yapması

çoğunluğu dindar Müslümanlardan oluşan destekleyici kitlesini etkileme ve bu

kesimle arasında birlik sağlama girişimi olarak yorumlanabilir.

 Gezi eylemlerinin atmosferinden anlaşıldığı üzere, eylemi destekleyen kitle

farklı kesimden kişi ya da kurumları kapsamaktadır. Fakat Erdoğan’ın hitaplarında

eylemci grup çapulcu, terörist ve benzeri hitaplarla tek tipleştirilmektedir. Erdoğan’ın

“samimi olanlar vardı, şu anda hepsi çekildiler” ifadesi bu genellemeyi eylemin

ilerleyen günlerinde daha belirginleştiği şeklinde yorumlanabilir.

4 “Andolsun ki, cinlerden ve insanlardan birçoğunu cehennem için yarattık. Onların kalbleri vardır,

fakat onunla gerçeği anlamazlar. Gözleri vardır, fakat onlarla görmezler. Kulakları vardır, fakat

onlarla işitmezler. İşte bunlar hayvanlar gibidirler. Hatta daha da aşağıdırlar. Bunlar da gafillerin ta

kendileridir.”

113

2.2.2. “E-Muhtıra” Olayı: “Bu millet kimi iktidara getirmişse, o güçlüdür”

E-muhtıra olayı, 27 Nisan 2007 tarihinde Türk Silahlı Kuvvetleri adına

Genelkurmay Başkanlığı’nın gece 23:20 sıralarında internet üzerinden bir bildiri5

yayınlaması olayıdır. Bildiride Atatürk, laiklik ve Cumhuriyet’in temel değerlerine

dikkat çekilmektedir. Olaya “muhtıra” denip denmeyeceği tartışılsa da kamuoyunda

genel kabul gören isimlendirme “e-muhtıra” olduğu için araştırmada olay bu isimle

anılmaktadır. 29 Ağustos 2011’de söz konusu bildiri Genelkurmay Başkanlığı’nın

sitesinden kaldırılmıştır.

 Bu olay çerçevesinde, Erdoğan’ın 20.11.2013 tarihinde, A-Haber’de katıldığı,

A Haber Ankara temsilcisi Murat Akgün’ün moderatörlüğünü yaptığı, Gündem Özel

programındaki konuşmasının konuyla ilgili bölümü analiz edilmektedir. Erdoğan

programda Sabah gazetesi Genel yayın yönetmeni Erdal Şafak, Star yazarı Elif Çakır,

Sabah gazetesi yazarı Sevilay Yükselir ve Star gazetesi Yayın yönetmen yardımcısı

Yusuf Ziya Cömert'in sorularına yanıt vermektedir. Akgün’ün “… o döneme dönecek

olursak, sizin kulağınıza, silahlı kuvvetler içinden bir muhtıra girişimi planlaması

gelmiş miydi?” sorusu üzerine Erdoğan’ın verdiği yanıt analiz edilmektedir.

5 Bildirinin tam metni “Ek 5”tedir.

Resim 3: Erdoğan A Haber Gündem Özel Programında

114

Tablo 2.6: Erdoğan’ın 20.11.2013 Tarihli A-HABER “Gündem Özel” Programındaki Konuşmasının Analizi

E-Muhtıra

20.11.2013

A Haber

Gündem Özel

Meydan okumanın tarafları: Erdoğan ve Türk Silahlı Kuvvetlerini temsilen Genelkurmay Başkanlığı…

Ben/Biz Tanımlamaları: Erdoğan hükümet adına konuşmaktadır.

Öteki tanımlamaları: Türk Silahlı Kuvvetleri…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Atatürkçülük, Milli Egemenlik…

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve Tonlama Bağlam

Ben vurgusu Hükümetin üstünlüğüne dair “övgü” içeren ifadeler

kullanmaktadır.

“Bu millet kimi iktidara getirmişse, o güçlüdür ve bütün bu

ülkenin, bu devletin kurumları oraya uymak zorundadır.”

“Eğer muhtıra diye niteliyorlarsa o muhtıranın üstüne daha

güçlü bir muhtırayı biz verdik.”

Erdoğan’ın ciddi ve rahat

tavırlarla hareket etmesi olaya

derin bir anlam yüklemediği

şeklinde yorumlanabilir. Bu

tavrıyla Erdoğan, ifadelerindeki

“özgüveni” pekiştirmektedir.

E-muhtıranın yayınlanma tarihi

Cumhurbaşkanlığı seçiminin ilk tur

oylamasının yapıldığı gündür. Hükümet

olarak verilen tepki ise Genel Kurmay

Başkanlığı’nın Başbakanlığa tabi olan bir

kurum olduğu ve hükümetin emrinde

olması gerektiği yönündedir.

Duygusal

göndermeler

Soğukkanlı bir üslup kullanmaktadır.

“Şimdi bu zaten biz iktidara geldiğimiz andan itibaren hep

dedikodu olarak olan şeyler bunlar, hep konuşulmuş

şeylerdi.”

Oturma şekli, mimikleri, ses tonu

ile soğukkanlı, sakin bir duruş

sergilemektedir.

Erdoğan muhtıra girişimine dair bir haber

alıp almadığı sorusunu “biz iktidara

geldiğimiz andan beri böyle dedikodular

olmuştur” şeklinde cevaplayarak

soğukkanlı görünmektedir.

Güç/İktidar

vurguları

Kendinden emin, kararlı bir üslup kullanmaktadır.

“Bu millet kimi iktidara getirmişse, o güçlüdür ve bütün bu

ülkenin, bu devletin kurumları oraya uymak zorundadır.”

“Eğer muhtıra diye niteliyorlarsa o muhtıranın üstüne daha

güçlü bir muhtırayı biz verdik.”

 “Buranın (hükümetin) verdiği kararlara siz tabi olacaksınız”

Korkusuzluk söylemi içeren bir üslup kullanmaktadır.

“Eğer bu tür şeylere fazla ürkseydik bunlardan veyahut da

kulak assaydık o zaman zaten buralara gelemezdik.”

Erdoğan konuşmasının bir

bölümünde mimikleri ve el

hareketleri ile gözdağı veren bir

tavır sergilemektedir. Örneğin;

“Bu millet kimi iktidara

getirmişse, o güçlüdür ve bütün bu

ülkenin, bu devletin kurumları

oraya uymak zorundadır”

ifadesinde…

Erdoğan’ın bildiriyi muhtıra olarak kabul

etmediğini ifade etmesi, bu girişimi

sunulduğundan daha önemsiz olarak

algıladığının bir göstergesi olarak

değerlendirmek mümkündür. Ayrıca

Erdoğan, “muhtıra”ya ilişkin

dedikoduların her zaman olduğunu fakat

bunlardan korkmadıklarını dile getirerek

güçlü ve korkusuz bir lider imajı

sergilemektedir.

Kitle Ruhu “Milli irade” vurgusu yapmaktadır.

“Bu millet kimi iktidara getirmişse, o güçlüdür.”

Erdoğan milli irade vurgusunda

mimikleri ve el hareketiyle güçlü

oldukları mesajını

desteklemektedir.

Erdoğan’ın millet kimi seçmişse iktidar

ondadır diyerek, seçilmiş olmaktan aldığı

güçle orduya meydan okuduğu

söylenebilir.

Statüko/Değişim

arzusu

Bu bağlamda veri bulunmamaktadır.

115

Erdoğan’ın “Ben o bildiriyi hiçbir zaman muhtıra olarak kabul etmedim”

demesi Genelkurmay Başkanlığı’nın yayınlamış olduğu bildiriye çok önem

atfetmediği şeklinde değerlendirilebilir. Erdoğan’ın bu şekilde Hükümet’in gücüne

gönderme yaparak orduya meydan okuduğu söylenebilir. “Eğer muhtıra diye

niteliyorlarsa o muhtıranın üstüne daha güçlü bir muhtırayı biz verdik” ifadesiyle de

bu meydan okumayı sürdürmektedir.

Bu konuşma içerisinde, Erdoğan’ın bazı ifadelerinde ait olduğu grubun

niteliklerinden “övgüyle” bahseden bir üslup dikkat çekmektedir. Örneğin; “bugüne

kadar hiçbir sivil iktidarın göstermediğini biz gösterdik” sözüyle AK Parti iktidarını

tarihsel olarak tüm iktidarlardan üstün tuttuğu söylenebilir. Ayrıca Erdoğan, “Bu

millet kimi iktidara getirmişse, o güçlüdür ve bütün bu ülkenin, bu devletin kurumları

oraya uymak zorundadır” sözünde olduğu gibi ordu başta olmak üzere tüm devlet

kurumlarından iktidara tabi olmasını beklemektedir.

Erdoğan’ın konuşmasında “güç/iktidar” vurgularına korkusuzluk söyleminin

eşlik ettiği görülmektedir. Erdoğan muhtıra söylentilerine yönelik olarak “eğer bu tür

şeylere fazla ürkseydik bunlardan veyahut da kulak assaydık o zaman zaten buralara

gelemezdik” diyerek korkusuzluğunu dile getirmektedir.

Erdoğan’ın Atatürk’e ve “milli egemenlik” kavramına göndermede bulunması

meydan okumanın farklı bir boyutunu ortaya koymaktadır. Erdoğan “Ordumuz

Atatürkçüdür. Peki öyle midir? Öyleyseniz o zaman Gazi’nin şu ifadesini bir kenara

atamazsın. Nedir? ‘Egemenlik kayıtsız şartsız milletindir’” ifadesiyle “millet kimi

iktidara getirmişse o güçlüdür” şeklindeki meydan okuyuşuna meşru bir çerçeve

sunmaktadır. Hatta Türk Silahlı Kuvvetleri’nin Atatürkçü olduğuna dair genel kanıdan

116

yola çıkarak bu ifadeyi kullanması orduya yönelik, kendi değerlerinden yola çıkarak

bir meydan okuma şeklinde de değerlendirilebilir. Ayrıca Erdoğan “Gazi Mustafa

Kemal ‘Egemenlik kayıtsız şartsız milletindir’ demiş. Öyleyse ey ordu sen de buraya

tabî olacaksın demiş. Ve hükümet olarak biz de ne yaptık? Oturduk, konuştuk

değerlendirdik; buranın verdiği karara siz tabi olacaksınız dedik” şeklinde ordunun

iktidara tabi olması gereken, hükümetin altında bir yapı olduğunu belirtmektedir. Bu

tavrıyla gücün hükümette, dolayısıyla da iktidara Başbakan olarak liderlik eden

kendisinde olduğunu kesin bir dille ifade etmektedir.

117

2.2.3. Metin Feyzioğlu’na Tepki : “Yalan konuşuyorsun!”

10 Mayıs 2014 tarihinde, Danıştay’ın 146. Kuruluş yıldönümünde Türkiye

Barolar Birliği Başkanı Metin Feyzioğlu’nun konuşması sırasında Başbakan Erdoğan,

uzun, siyasi ve gerçek dışı konuştuğu iddiasıyla Metin Feyzioğlu’na tepki göstermiştir.

“Bir saattir sen konuşuyorsun”, “yalan konuşuyorsun”, “böyle bir edepsizlik olmaz

ki”, “siyasi bir konuşma yapıyor, böyle bir şey olabilir mi” şeklindeki tepkilerini

Cumhurbaşkanı Abdullah Gül ile birlikte salonu terk etmeye kadar sürdürmüştür.

Erdoğan, bu olaydan bir gün sonra, 11 Mayıs 2014 tarihinde, AK Parti’nin 22. İştişare

ve Değerlendirme Toplantısı’nın kapanış konuşmasında konuya ilişkin

değerlendirmelerde bulunmuştur. Araştırmanın analiz kısmında Erdoğan’ın tepkisi bu

konuşması ile birlikte ele alınmıştır.

Resim 1: Erdoğan'ın Metin Feyzioğlu'na Tepkisi

118

Tablo 2.7: Metin Feyzioğlu'na Tepkide Bulunduğu Konuşmaların Analizi

Metin Feyzioğlu’na

Tepki

10.05.2014/11.05.2014

Meydan okumanın tarafları: Erdoğan ve Metin Feyzioğlu…

Ben/Biz Tanımlamaları: Erdoğan kendisi ve hükümet adına konuşmaktadır.

Öteki tanımlamaları: Metin Feyzioğlu, hukukçular…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Haksızlık, adalet, seçilmiş olmak, milli değerler…

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Ben vurgusu “Kendinden emin”, “korkusuzluk” vurguları içeren bir

üslup kullanmaktadır.

“Başbakanını karşısına alıp arkasındaki silahlı efendilerinden

aldığı güçle başbakanlara, bakanlara hesap soracak, hukuk

katili hukukçulara artık hiç kimsenin eyvallahı yok, bunu böyle

bilmemiz lazım.”

“Herkes haddini bilecek, herkes konumunu, sınırını, hududunu

bilecek.”

“Karşınızda artık boynu bükükler yok, karşınızda artık yüzünü

yere eğip haklı öfkesini içine atacak mazlumlar, mağdurlar

yok.”

Erdoğan “biz” ifadelerinde

zaman zaman kendisini

göstermektedir. Bu hareketi

zaman zaman “ben” ve “biz”

kavramlarını eş tutarak kendi

niteliklerine “övgü”de

bulunduğu şeklinde

değerlendirilebilir. Özgüvenli

olarak değerlendirilebilecek

ifadelerinde mimiklerindeki

ciddiyet ve ses tonundaki

kararlılık dikkat çekmektedir.

Erdoğan konuşmasında, İsmet İnönü’nün

Türkiye Büyük Millet Meclisi’ni “sizi ben bile

kurtaramam” diyerek tehdit ettiğinden söz

etmektedir. Bu sözün ardından da

“Başbakanını karşısına alıp arkasındaki silahlı

efendilerinden aldığı güçle başbakanlara,

bakanlara hesap soracak, hukuk katili

hukukçulara artık hiç kimsenin eyvallahı yok”

ifadesini kullanmaktadır. Bu bağlamda

Erdoğan’ın Feyzioğlu’nun konuşmasını benzer

bir açıdan ele aldığı ve bu yaklaşıma meydan

okuduğu söylenebilir.

Duygusal

göndermeler

Öfkeli bir üslup kullanmaktadır.

“Herkes haddini bilecek, herkes konumunu, sınırını, hududunu

bilecek.”

“…çıkıyorsun orada 1 saat zehir zemberek bir konuşma

yapıyorsun ve seçilmişlere işte o hücrelerine sinmiş kibirle

parmak sallamaya yelteniyor.”

“Siyasi konuşuyorsun. Bu saygısızlıktır.”“Yalan

konuşuyorsun”

Kinayeli ifadeler kullanmaktadır.

“Şu hale bakın, bir yüksek mahkemenin kuruluş yıldönümünde

memleketin son 100 yılındaki tüm gündem konularını tek tek

hatırlatıyor, her bir gündem maddesi üzerinden siyasete,

siyasetçiye hiza vermeye çalışıyor.”

Erdoğan Feyzioğlu’na verdiği

ilk tepkide öfkesini sesini

yükselterek ve ellerini yoğun

bir şekilde kullanarak

göstermektedir. Sonrasında

ayağa kalkması ve elini

Feyzioğlu’na doğru uzatarak

konuşması öfkesini daha

belirgin kılmaktadır. Erdoğan

salonu terk etmesi de öfkenin

dışa vurumu olarak

değerlendirilebilir.

Erdoğan, Feyzioğlu’nun sözünü keserek öfkeli

bir tonda konuşmaktadır. Öfkesinin bir

boyutunu Feyzioğlu’nun uzun konuşması

oluşturmaktadır. Erdoğan, Danıştay

Başkanı’nın 25 dakika konuştuğu ortamda

Feyzioğlu’nun daha uzun konuşmasının

protokol açısından uygun olmadığına

değinmektedir. Ayrıca siyasi ve yalan

konuştuğu gerekçesiyle Feyzioğlu’na öfkeli

tepkiler vermektedir. Örneğin, Feyzioğlu’nun

Van Depremi sonrasında bölgeye yeterli

ilginin gösterilmemiş olduğu yönündeki

iddialarını öfkeli bir üslupla yalanlamaktadır.

119

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Güç/İktidar

vurguları

Özgüvenli, kararlı bir üslup kullanmaktadır.

“AK Parti iktidarının engelli vatandaşlarımıza yaptıklarını bugüne kadar

hiçbir iktidar yapmadı.”

“Sen” zamiriyle hitap ederek iktidarına dair göndermelerde

bulunmaktadır.

“Siyasi konuşuyorsun. Bu saygısızlıktır.”

“Yalan konuşuyorsun hep.”

Gözdağı veren bir üslup kullanmaktadır.

“Herkes haddini bilecek, herkes konumunu, sınırını, hududunu bilecek.”

“Hiçbir atanmış kalkıp da milletin temsilcilerine ders vermeye yeltenmesin.”

“Kimsin sen ya…”

Korkusuzluk söylemi içeren bir üslup kullanmaktadır.

“Karşınızda artık boynu bükükler yok, karşınızda artık yüzünü yere eğip haklı

öfkesini içine atacak mazlumlar, mağdurlar yok.”

“Bizler “Korkma…” diye başlayan bir İstiklal Marşını sahiplenmiş milletin

evlatlarıyız.”

“Yumuşak başlı isem kim dedi uysal koyunum”

“Bir zümrenin parmağını sallayarak bize ya da aziz millete kibirle ders verme

dönemleri artık kapanmıştır.”

Erdoğan “sen” zamirini

kullandığı hitaplarında

öfkeli bir tonda

konuşmakta ve ellerini

sıklıkla kullanmaktadır.

Gözdağı vermeye yönelik

ifadelerinde elini kürsüye

vurarak konuşması güç

göstergesi olarak

yorumlanabilir.

Erdoğan’ın, saygısızlık

yaptığı iddiasında bulunduğu

Feyzioğlu’na karşı “sen”

zamiriyle hitap etmesi

iktidar göstergesi olarak

değerlendirilebilir. Çünkü

protokolde “sen” hitabı üst

makamın alt makam için

kullanabileceği bir hitaptır

ve Erdoğan bu hitap şekli ile

protokoldeki yerini

hatırlatmaktadır. Ayrıca

Erdoğan “haddini bil” gibi

gözdağı veren ifadelerle yine

iktidarına göndermede

bulunmaktadır.

Kitle Ruhu

Milli irade vurguları dikkat çekmektedir.

“Bizi bu makamlara millet getirdi, milletin mührü bütün mühürlerin

üzerindedir. Milletin imzası tüm imzaların üzerindedir. Hiçbir atanmış kalkıp

da milletin temsilcilerine ders vermeye yeltenmesin.”

Milli değerlere gönderme yapan bir üslup kullanmaktadır.

“Bizler ‘Korkma…’ diye başlayan bir İstiklal Marşını sahiplenmiş milletin

evlatlarıyız.”

Erdoğan milli iradeye

yönelik vurgularında

coşkulu bir ses tonuyla

konuşmakta ve meydan

okumaya milli irade

temelinde bir meşruiyet

zemini hazırlamaktadır.

Erdoğan konuşmasının

meşruiyet kaynağı olarak

“millet”e işaret etmektedir.

Ona göre milletin seçmiş

olduğu bir yapıyı millet

dışında hiç kimse

yargılayamaz.

Statüko/Değişim

arzusu

Bu bağlamda bir veri bulunmamaktadır.

120

Erdoğan’ın Metin Feyzioğlu’na yönelik öncelikli tepkisi, konuşmasını

bitirmesi talebi olmuştur. Ona göre Feyzioğlu’nun Danıştay Başkanından daha uzun

konuşması protokol açısından uygunsuz bir davranıştır. Bu durumda Erdoğan’ın

protokol kurallarını hatırlatması devletin, bir anlamda kendisinin iktidarına yönelik bir

hatırlatma olarak da düşünülebilir. Erdoğan’ın “sen” zamiriyle kurduğu ifadelerin bu

anlamı pekiştirdiği düşünülebilir. Çünkü protokolde ancak üst asta “sen” şeklinde

hitap edebilir.

 Erdoğan uzun konuşmasının yanı sıra konuşmanın içeriğinin siyasi olması

gerekçesiyle de Feyzioğlu’na tepki göstermektedir. Feyzioğlu’nun yaptığı eleştirileri

gerçeklikten uzak ve saygısızlık olarak nitelendirmektedir. Bu bağlamdaki meydan

okuyuşunu Erdoğan “Siyasi konuşuyorsun. Bu saygısızlıktır”, “Yalan konuşuyorsun

hep” şeklinde ifadelerle dile getirmektedir. Bu ifadelerin güç, iktidar vurguları içerdiği

ve öfke içerikli duygusal göndermelerde bulunduğu söylenebilir.

 Erdoğan’ın Feyzioğlu’na tepkisinin göndermede bulunduğu meşruiyet alanları

“milli irade”, “hak, hukuk” ve “seçilmiş olmak”tır. Çünkü Erdoğan, seçilmiş olan bir

hükümeti yargılama hakkının sadece millette olduğunu ifade etmektedir. Erdoğan’ın

“Başbakanını karşısına alıp arkasındaki silahlı efendilerinden aldığı güçle

başbakanlara, bakanlara hesap soracak, hukuk katili hukukçulara artık hiç kimsenin

eyvallahı yok, bunu böyle bilmemiz lazım” ifadesinden yola çıkarak, tepkisinin

Feyzioğlu’nun nezdinde tüm hukukçulara ve hukuk sistemine hatta hükümet üzerinde

baskı oluşturabilecek tüm güçlere yöneldiği söylenebilir. Erdoğan tepkisini

“korkusuzluk” söylemi ile daha etkili hale dönüştürmektedir. “Karşınızda artık boynu

bükükler yok, karşınızda artık yüzünü yere eğip haklı öfkesini içine atacak mazlumlar,

mağdurlar yok” ifadesi bu tür bir korkusuzluk söylemi içermektedir.

121

2.2.4. Davos Olayı: “One Minute”

30 Ocak 2009 tarihinde İsviçre’nin Davos kasabasında yapılan, Dünya

Ekonomik Forumu’nun (WEF), “Gazze Ortadoğu'da Barış Modeli” oturumunda,

Recep Tayyip Erdoğan ve İsrail Cumhurbaşkanı Simon Peres arasında gerginlik

yaşanmıştır. Peres’in üslubuna sinirlenen Erdoğan, “one minute” diyerek oturumun

moderatöründen söz hakkı istemiş ve öfkeli bir tonda Peres’e meydan okumuştur.

Söz konusu olay şu şekilde gelişmiştir: Moderatör ilk konuşma hakkını

Birleşmiş Milletler Genel Sekreteri Ban Ki-mun’a vermiştir. Ki-mun’un ardından

Erdoğan, İsrail’i ve Filistin konusundaki yaklaşımlarını eleştirerek çözüm önerilerinde

bulunmuştur. Erdoğan’dan sonra Arap Birliği Genel Sekreteri Amr Musa ve

sonrasında da Simon Peres konuşma yapmışlardır. Peres’in Erdoğan’ı hedef alarak

yüksek sesle konuşması Erdoğan’ı sinirlendirmiştir. Moderatör kapanış konuşması

için ev sahibi ülkeye konuşma hakkını verecekken Erdoğan “Excuse me” sözüyle

araya girmiş ve “one minute” diyerek kısa bir söz hakkı istemiştir. Moderatör önce

izin vermek istememiş fakat Erdoğan’ın sert çıkışı ve ısrarı nedeniyle, izin vermek

zorunda kalmıştır.

Resim 2: Erdoğan'ın "one minute" çıkışını yaptığı andan bir görüntü.

122

Erdoğan Peres’i hedef alarak konuşmasına şu sözlerle başlamıştır: “Sayın

Perez, benden yaşlısın. Sesin çok yüksek çıkıyor. Biliyorum ki, sesinin bu kadar çok

yüksek çıkması bir suçluluk psikolojisinin gereğidir. Benim sesim bu kadar yüksek

çıkmayacak, bunu da böyle bilesin.” Konuşmasının devamında da tartışma yaratıcı sert

ifadelerde bulunmuştur. Moderatör tarafından konuşmasının sıklıkla kesilmesine tepki

göstererek forumu terk etmiştir.

Resim 3: Erdoğan Peres'i işaret ederek konuşuyor.

Resim 4: Erdoğan Forumu terk ediyor.

123

Tablo 2.8: "Davos" Konuşmasının Analizi

DAVOS Meydan okumanın tarafları: Recep Tayyip Erdoğan, Simon Peres ve Moderatör (Dolaylı olarak Birleşmiş Milletler ve ABD)…

Ben/Biz Tanımlamaları: Erdoğan kendisi, Türk halkı ve ezilmiş Müslüman halkların adına konuşmaktadır.

Öteki tanımlamaları: Peres, İsrail, Moderatör…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Adalet, Hümanizm, Demokrasi, Din kardeşliği, İnsan Hakları…

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Ben vurgusu

Benlik üzerine vurguları “mağduru koruyan kollayan”, “kahramanlık”

temelinde şekillenmektedir.

“Herhangi bir kapısından siz Filistin’e bir sandık domates sokmaya

çalışsanız İsrail’in müsaadesine tabidir. İsrail müsaade etmedikçe siz

Filistin’e bir sandık domates sokamazsınız”

“Ben Gürcistan’ın kapısında da insani yardımı getiren ilklerdenim. Ve oraya

da koşan ilklerdenim.”

Kendi siyasi kimliğine yönelik “övgü” içerikli bir üslup kullanmaktadır.

“Türkiye Cumhuriyeti Başbakanı olarak yarım saat Ramallah kapısında

bekletildim”

“Ama Türkiye Cumhuriyeti Başbakanı olarak biz bugüne kadar İsrail’den

gelen herhangi bir diplomata, en tepesinden en aşağısına kadar,

kapılarımızda böyle bir şey uygulamadık.”

“Ben Gürcistan’ın kapısında da insanı yardımı getiren ilklerdenim. Ve oraya

da koşan ilklerdenim.”

Hümanist bir lider temsiline dair ifadeler kullanmaktadır.

“Ben antisemitizmi bir insanlık suçu olarak gören liderim. Böyle bir

Başbakanım. İslamafobiyayı bir insanlık suçu olarak gören bir başbakanım.

Benim için Hristiyan’mış, Musevi’ymiş, Müslümanmış, bu noktada zulme

uğradığında fark etmez, benim için insan olmasıdır, ortak paydası budur.”

“Ben Gürcistan’ın kapısında da insani yardımı getiren ilklerdenim. Ve oraya

da koşan ilklerdenim.”

Erdoğan “Türkiye

Cumhuriyeti Başbakanı

olarak…” gibi

ifadelerinde işaret

parmağıyla kendisini

göstererek siyasi

kimliğine yönelik

benlik saygısını beden

diliyle de

pekiştirmektedir.

Ayrıca, hümanist bir

kimlik sunumuna dair

ifadelerde elini avuç içi

açık şekilde

dinleyicilere doğru

tutması söylediklerinde

açık ve net olduğu,

dürüst olduğu imajı

vermektedir.

Davos konuşmasında Erdoğan, İsrail’in

Gazze politikalarını eleştirmektedir.

İsrail’in Gazze’yi bir açık hapishaneye

çevirdiğini iddia etmektedir. Gazze’ye

yapılmak istenen yardımların

ulaşmadığından bahsetmektedir. Hem

Kızılay’ın hem de kendisinin kapılarda

bekletildiğini ifade etmektedir. Bu durum

karşısında Erdoğan Gazze’ye yönelik

ablukaların kaldırılması gerektiğini

konusunda İsrail’e meydan okuyucu bir

üslupla hitap etmektedir. Erdoğan’ın

meydan okuyucu üslubunda zaman

zaman “övgü” içerikli unsurlar dikkat

çekmektedir. “Türkiye Cumhuriyeti’nin

Başbakanı olarak” şeklinde altını çizdiği

vurgular siyasi kimliğine yönelik sözü

edilen “övgü” dolu yaklaşımın bir örneği

olarak değerlendirilebilir.

Erdoğan’ın “mağdurun yanında olma”

yönündeki yaklaşımları meydan okuyucu

üslubuna hümanist bir karakter de

kazandırmaktadır.

124

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Duygusal

göndermeler

Vicdani sorgulamalara yönlendiren duygusal göndermelerde

bulunmaktadır.

 “Soruyorum sizlere? İnsanca düşünelim. Başımızı şöyle iki elimizin arasına

bir alalım.”

“Birleşmiş Milletler’ in binaları bile vuruldu. Okulu bile vuruldu. Okullar,

camiler, hastaneler vuruldu. Bütün bunlar yapılırken insanlık ne yaptı?

Seyretti.”

“Biz, bu darbeyi yiyen, mazlum durumuna düşen insanlara, hangi dindendir,

hangi ırktandır ayrımını yapmadan yardımına koşma göreviyle hepimiz

aslında görevliydik.”

Öfkenin belirgin olduğu ifadeler ve vurgular söz konusudur.

“Excuse me, One minutes” ile başlayan ifadelerinin tamamı öfke içeriklidir.

“Sayın Perez, benden yaşlısın. Sesin çok yüksek çıkıyor. Biliyorum ki, sesinin

bu kadar çok yüksek çıkması bir suçluluk psikolojisinin gereğidir. Benim

sesim bu kadar yüksek çıkmayacak, bunu da böyle bilesin.”

“Öldürmeye gelince, siz öldürmeyi çok iyi bilirsiniz. Plajlardaki çocukları

nasıl öldürdüğünüzü, nasıl vurduğunuzu çok iyi biliyorum.”

“Bundan böyle Davos bitmiştir. Daha da Davos’a gelmem

“Şu zulme alkış tutanları da ayrıca kınıyorum.”

Duyguların ifadesinde eleştirel ve kinayeli bir üslup kullanmaktadır.

“Ama aynı insanlık Gürcistan’da böyle seyretmedi.”

“Kusura bakmayın, Gazze’de sadece Hamas örgütünün mensupları

oturmuyor ki.”

“Dedim ki bakın, siz masada tek taraflı müzakere yapıyorsunuz. Sadece El

Fetih’le siz bu müzakereyi sürdürdüğünüz sürece orada netice

alamayacaksınız.”

Gazze’de yaşanan durumu

anlattığı ifadelerde olayın

ciddiyeti Erdoğan’ın

mimiklerinden de

hissedilmektedir (Yüzünü

buruşturması, kaşlarını

çatması vb.)…

Erdoğan vicdani

sorgulamaya yönlendiren

ifadelerinde ses tonunu

zaman zaman yükselterek

etkiyi güçlendirmektedir.

Diğer taraftan moderatörün

söz hakkı vermemesine

yönelik öfkesini “excuse

me, one minute” sözleriyle

birlikte moderatörün

koluna ısrarlı şekilde

dokunarak ve ses tonunu

yükselterek

göstermektedir. Benzer bir

tavrı konuşmanın

devamında moderatör

sözünü kesmek istediğinde

de sergilemektedir.

Erdoğan ilk konuşmasını eleştirel bir

üslupla tamamlamaktadır.

Konuşmasında vicdanlara seslenen,

düşünmeye yönelten zaman zaman da

Gazze’nin durumundan sorumlu

olanlara yönelik kinayeli ifadelere

başvurmaktadır. Ancak Peres’in

konuşması boyunca Erdoğan’ı hedef

alarak ve ses tonunu yükselterek

konuşması sonucu Erdoğan, “Excuse

me, one minute” diyerek öfkeli bir

tonda yeniden söz hakkı istemekte ve

Peres’e yönelik “öldürmeye gelince

siz öldürmeyi iyi bilirsiniz” gibi

eleştirilerde bulunmaktadır.

Erdoğan’ın öfkeli çıkışı hem Peres’e

hem de kendisine söz hakkı vermek

istemeyen moderatöre karşıdır.

Erdoğan’ın meydan okuyucu tepkisini

salonu terk etme boyutuna kadar

çıkarmaktadır.

Erdoğan’ın öfkesinin bir nedeni de

Peres’in konuşmasının alkış

almasıdır. Bu alkışı Erdoğan Gazze’ye

yönelik zulmü desteklemek şeklinde

yorumlamakta ve bu alkışa sert bir

üslupla tepki göstermektedir.

125

 Üslup (İfade ve Vurgular) Jestler/Mimikler

ve Tonlama

Bağlam

Güç/İktidara

dair vurgular

Ortadoğu’da etkin bir lider olma iddiası taşıyan ifadeler kullanmaktadır.

“İstiyoruz ki Ortadoğu’da barış egemen olsun. Buna gayret ediyoruz. Ve bir araya gelemeyen

bu ülkelerin temsilcileri bir araya gelir hale geldi. Bunu başaralım istiyoruz.”

“İsrail Suriye konusunda biliyorsunuz biz bir arabulucu görevi, en direkt olarak üstlendik.”

“Şunu da bilelim ki, dünya barışı için Ortadoğu barışı şart. Bunu bitirmemiz lazım. Bu

bitmediği sürece dünya barışı da maalesef tesis edilemeyecektir.”

Muhataplara yönelik eleştirel ifadeler kullanmaktadır.

“Sayın Olmert’e soruyorum, diyorum ki, Sayın Olmert madem bu füzeler atıldı, peki bu atılan

füzelerde herhangi bir ölüm var mı? Bana verdiği cevap hayır, yok. Ama füze atılıyor. Bu nasıl

füze ki atılıyor, ölüm yok. Nasıl iş bu?”

Özgüvenli bir duruş sergilemektedir.

“Ben Gürcistan’ın kapısında da insani yardımı getiren ilklerdenim. Ve oraya da koşan

ilklerdenim.”

Haksızlığa karşı mücadele eden bir lider imajı sergilemektedir.

“İsrail’in elindeki silah gücü, kitle imha silahları da dâhil acaba zerresi Gazze’de var mı?

Filistinlinin elinde var mı? Soruyorum sizlere? Bir şey biliyorsam, kesinle yok. Ama burada bir

orantısız güç kullanımı var.”

“Ötekine” yönelik kinayeli bir üslup kullanmaktadır.

“Avrupalı liderler telefon diplomasisi kurdum filan maalesef üç hafta sürdü. Ama üç hafta

süreceğinin haberini de biz BBC’den aldık tabi, o ayrı mesele.”

“Hamas örgütü ayı zamanda değişim reform partisinin farklı bir şeklidir. Ama o hale

dönüştüren de ne yazık ki seçimi kazandıktan sonra demokratik hakkını ona vermeyenlerdir

bunun asıl vebali altında olanlar.”

Doğru olanın ne olduğunu bilen ve gösteren kişi olarak otorite vurguları kullanmaktadır.

“Eğer biz Cenevre Sözleşmesi’ni kabul ediyorsak, biz İnsan Hakları Evrensel Beyannamesi’ni

kabul ediyorsak, eğer insanca bir yaşama saygı duyuyorsak önce bu kapıların açılması lazım.”

Sorumluluk alan, çözüm üreten bir Başbakan imajına dair ifadeler kullanmaktadır.

“İsrail Suriye konusunda biliyorsunuz biz bir arabulucu görevi, en direkt olarak üstlendik.”

“Türkiye’ye burada bir görev düşüyorsa, biz her an varız. Biz devreye gireriz.”

Cümlelerdeki gramer yapısı bağlamında, “yaptırım uygulama” şeklinde

yorumlanabilecek ifadeler kullanmaktadır.

“Eğer bunu Birleşmiş Milletler yürütecekse, Birleşmiş Milletler bunu yapması lazım.

Temennim odur ki, Birleşmiş Milletler bu işe ağırlığını koyar.”

Erdoğan

Ortadoğu’da barış

talep ettiğine

yönelik

ifadelerinde

yüzündeki hafif

tebessüm samimi

bir görüntü

oluşturmaktadır.

 “One minute”

çıkışından sonra

Erdoğan yüzünü

Peres’e dönerek,

bacak bacak

üstüne atmış

şekilde

konuşmaktadır.

Onun bu tavrı

öfkeli üslubunu

pekiştirmenin

yanı sıra bir güç

temsili olarak da

yorumlanabilir.

Erdoğan’ın

Peres’e işaret

parmağını

göstererek

konuşması da

öfkeli olduğu

düşünüldüğünde

“tehdit”

bağlamında ele

alınabilir.

Erdoğan Gazze’ye yönelik

değerlendirmeler yaparken

durumu genellemekte ve

“Ortadoğu’da barış olmadan

Dünya’da barış olamayacağı”

iddiasında bulunmaktadır.

Ortadoğu barışı için çaba harcadığı

ve çözüm üretmeye çalıştığına dair

söylemleriyle kendisini

Ortadoğu’da etkin bir lider olarak

konumlandırdığı söylenebilir.

Erdoğan bu konuşmasında

kendisinin ve hükümetinin gücüne

yönelik göndermelerde

bulunmaktadır. Bu güç, problem

çözme, sorumluluk alma,

yardımseverlik, haksızlıkla

mücadele etme gibi değerler

etrafında şekillenmektedir.

Erdoğan Türkiye olarak

Ortadoğu’da barış konusunda

üstümüze düşeni yapmaya hazırız

demenin yanı sıra Birleşmiş

Milletler ve Amerika’yı da bu

konuda sorumluluk almaya

çağırmaktadır.

Erdoğan konuşması boyunca

tespitlerde bulunmakta ve “şöyle

olması lazım”, “şu yapılması

lazım” gibi gereklilik kipiyle

cümleler kurarak “yol gösterici”

bir imaj sergilemektedir.

126

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Kitle ruhu

Demokrasi, insan hakları, hümanizm gibi değerlere yönelik vurgular

kullanmaktadır.

“Demokrasiyi konuşuyoruz ya. İleri demokrasi diyoruz ya. Hep demokrasiden

yanayız ya. Ee madem demokrasiden yanayız, o zaman bu demokratik

mücadeleyi vermiş, halkın iradesiyle seçilmiş olanları bir defa saygıyla

karşılamak durumundayız.”

Kamu vicdanına yönelik göndermelerde bulunmaktadır.

“İşte diyorum ki burada biz, bu darbeyi yiyen, mazlum durumuna düşen

insanlara, hangi dindendir, hangi ırktandır ayrımını yapmadan yardımına

koşma göreviyle hepimiz aslında görevliydik.”

Erdoğan, “demokrasiyi

konuşuyoruz ya, ileri

demokrasi diyoruz ya…”

ifadesinde mimikleri ve el

hareketleriyle alaycı bir

tavır takınmaktadır. Bu

alaycı ifade kamu

vicdanını etkileme

yönündeki üslubu

güçlendirmektedir.

Erdoğan demokrasi, insan hakları gibi

evrensel değerlerle kamu vicdanına

seslendiği gibi meydan okuyucu

üslubuna yönelik meşru bir dayanak

oluşturmaktadır.

Erdoğan’ı meydan okumaya yönelten

unsurlardan biri kitlesel bir davranış

olan “alkışlama” eylemi olmuştur

(Peres’in alkışlanması).

Statüko-

değişim

arzusu

Değişim talebinin belirtildiği ifadeleri İsail’in Filistin politikalarına

yöneliktir. Gazze’den ablukaların kaldırılmasını talep etmektedir.

Müzakerelere Hamas’ın da davet edilmesini önermektedir.

“Ablukaların kaldırılması lazım, İsrail bu ablukaları kaldırabilecek mi?”

“Sadece El Fetih’le siz bu müzakereyi sürdürdüğünüz sürece orada netice

alamayacaksınız. Siz Hamas’ı da bu masaya davet etmeniz lazım.”

Erdoğan’ın İsrail’in

Gazze’ye yönelik

politikalarını

değiştirmesine yönelik

talebini ifade ettiği

cümlelerde mimiklerinde

ciddiyet ve ses tonunda

kararlılık söz konusudur.

Erdoğan konuşmasında İsrail’in Gazze

üzerindeki ablukaları kaldırmasını talep

etmektedir. Bu durum İsrail’in Gazze

politikalarına yönelik bir değişimi

gerekli kılmaktadır. Erdoğan’ın Filistin

konusundaki çözüm önerisi “iki

devletli” model olduğu için Hamas’la

da görüşmeler yapılması gerektiğini

ifade etmektedir.

127

Davos konuşmasında Erdoğan’ın “ben” vurguları, “mağduru koruyan

kollayan, kahramanlık” temelinde şekillenmektedir. Özellikle de, “Bakın şunu

peşinen söyleyeyim. Ben antisemitizme karşı bir başbakanım” diye başladığı

ifadesinde, hümanist yaklaşımını dile getirmekte ve mağdurun yanında tavır

almaktadır. Benzer bir tavır “Ben Gürcistan’ın kapısında da insani yardımı getiren

ilklerdenim. Ve oraya da koşan ilklerdenim” ifadesinde de görülmektedir.

Erdoğan, “Öncelikle, ne yapılması gerektiğine dair sorunun cevabını vermeden

bir durum tespitini yapmamızda fayda var. Önce durum tespiti yapacağız ki, ondan

sonra da ne yapılması gerektiğini ortaya koyalım” ifadesiyle İsrail’e yönelik eleştiriler

getireceğinin sinyallerini daha konuşmanın başından vermektedir. Erdoğan’ın bu

eleştirilerinde zaman zaman siyasi kimliğine yönelik “övgü” içerikli bir üslup dikkat

çekmektedir. “Türkiye Cumhuriyeti Başbakanı olarak yarım saat Ramallah kapısında

bekletildim”, “Ama Türkiye Cumhuriyeti Başbakanı olarak biz bugüne kadar

İsrail’den gelen herhangi bir diplomata, en tepesinden en aşağısına kadar,

kapılarımızda böyle bir şey uygulamadık” ifadelerinde Erdoğan; siyasi kimliğinden ve

hükümet politikalarından övgüyle bahsetmektedir.

“Ben antisemitizmi bir insanlık suçu olarak gören liderim. Böyle bir

Başbakanım. İslamofobiyayı bir insanlık suçu olarak gören bir Başbakanım…”

şeklinde başlayan cümlesinde Erdoğan, liderim ve Başbakanım ibareleri ve cümleyi

kurduğu süreç boyunca eliyle kendisini işaret etmesiyle “ben” kavramına yaptığı

vurguyu güçlendirmektedir. Bu anlamda “ben” vurgusu; özgüven boyutuyla ele

alınabileceği gibi “iktidar/güç vurgusu” bağlamında bir tartışmaya da olanak

tanımaktadır.

128

 Erdoğan konuşmasının ilk iki buçuk dakikasında, iki kez ve üst üste “Türkiye

Cumhuriyeti Başbakanı olarak” ibaresini, bir kez de “Başbakan olarak” ibaresini

kullanmaktadır. Diğer taraftan; konuşma içerisinde, İsrail başbakanı Olmert ile

arasında geçen, esir bir gazeteci karşılığında bazı esirlerin bırakılması talebine ilişkin

bir diyaloğa değinirken, “Sayın Olmert’e şunu söyledim... Dedi ki, yarın arkadaşlarıma

görüşeyim size döneceğim... Ne oldu? ...” gibi ifadeler kullanmaktadır. Bu ifadelerde

“ben ona söyledim yapmadı ve sonucu kötü oldu” şeklinde kendi yaptıklarını ön

planda tutan, kendi becerilerini övgüyle anlatan bir üslup görülmektedir. Benzer bir

üslup, “Gürcistan’a giden ilklerdeniz” ifadesinde ve yine Gürcistan’la ilgili “Koştuk,

ettik” ifadesinde de bulunmaktadır. Erdoğan’ın bu yaklaşımları hükümetin

niteliklerine yönelik övgüler içermekte ve bu yönüyle “güç/iktidar vurgusu” da

taşımaktadır.

 Erdoğan konuşmasında benlik sunumunu dikkat çekici bir “kahramanlık”

temasıyla birlikte ve sıklıkla duygusal göndermelere başvurarak oluşturmaktadır.

Öncelikle “öteki”ne yönelik kullandığı öfkeli ifadeler mazlumun yanında olma tavrına

daha etkili bir görünüm kazandırmaktadır. Erdoğan’ın konuşmasında duygusal

ifadeler açısından dikkat çeken bir başka unsur ise “öfke”dir. Bu konuşmada meydan

okumanın öfke boyutu iki aşamada ele alınabilir. Birincisi programlandığı üzere ve

kendisine söz verilmesiyle yaptığı konuşma, diğeri ise “Excuse me, one minute”

şeklinde çıkış yaparak ikinci söz hakkını istediği aşamadır. İlk konuşmasında duygusal

tepkilerinin, kızgınlık boyutunda olduğu görülmektedir. İkinci defa söz aldığında ise

belirgin bir öfke dikkat çekmektedir.

Erdoğan’ın Peres’e karşı benden “büyüksün” yerine benden “yaşlısın”

ifadesini kullanmasını sözü edilen öfkenin bir yansıması olarak değerlendirmek

129

mümkündür. Etimolojik olarak düşünüldüğünde, “büyük” kavramı sadece somut

olarak büyüklüğü değil saygınlık ve değer olarak da büyüklüğü ifade etmektedir. Türk

kültüründe birine “büyüğümsün” demek karşıdaki kişinin hem yaşça büyük olduğunu

hem de saygıyı hak edecek bir kişi olduğunu ifade etmektedir. Oysa “yaşlısın” demek

sadece yaş büyüklüğünü ifade etmenin yanı sıra zaman zaman bir tür “hafife alma”

anlamında da kullanılabilmektedir. Ayrıca, “yaşlısın” ibaresinden, “bunamak”

kavramıyla ilişkilendirilebilecek “pek bir şeyden anlamamak”, “miadını doldurmak”

gibi anlamlar da çıkarılabilir. Erdoğan’ın bu kelimeyi seçmesi Peres’in saygınlığını

sorgulatma eğilimi olarak da yorumlanabilir.

Konuşma içerisinde öfke duygusunun en belirgin olduğu ifadelerden biri de

“Öldürmeye gelince, siz öldürmeyi iyi bilirsiniz” ifadesi olmuştur. Ayrıca,

moderatörün araya girmeye çalışmasıyla, Erdoğan’ın “sözümü kesmeyin” şeklindeki

tepkisinden de anlaşılacağı üzere öfke duygusunun giderek daha da belirginleştiği

görülmektedir. Konuşmasını tamamlamadan önce İsrail için kullandığı “haydut”,

“barbar”, “zalim” ifadeleri yine meydan okumanın öfkeyle birlikte ortaya çıkan

yansımaları olarak değerlendirilebilir. Erdoğan bu ifadeleri doğrudan kendi ağzından

değil de, bir Yahudi ve İsrail ordusunda askerlik yapan bir profesörün ağzından

kullanarak söylemlerine farklı referanslar üzerinden dayanak oluşturmaya

çalışmaktadır.

Bakın bu da çok enteresan Gilat Atsomoni: “İsrail barbarlığı, zalimliğin

de çok ötesinde bir şey”. Bir Yahudi. Bunun yanında İsrail ordusunda askerlik

görevini yapan Oxford Üniversitesi Uluslararası İlişkiler Profesörü Avi Şalom

İngiliz gazetesi Guardian’da şunu söylüyor. Haydut Devlet vasfını kazandığını

belirtiyor.

130

Erdoğan’ın öfkesinin temel nedeninin “engellenme” duygusu olduğunu tespit

etmek mümkündür. Daha önce de belirtildiği gibi, engellenme ve siyasal davranış

arasında yakın bir ilişki söz konusudur. Farklı siyasal rejimlerde engellenmeye yönelik

tepkiler farklı olduğu gibi, meydan okuma biçimleri de farklılık gösterecektir.

Demokratik rejimlerde engellenmeye verilen tepki yaygın olarak “protesto” şeklinde

kendini göstermektedir. Erdoğan’ın Davos’daki forumu terk etmesi tam da böyle bir

meydan okumadır.

 Erdoğan’ın engellenme karşısındaki meydan okuyuşu moderatöre karşı

söylediği şu ifadede net bir şekilde görülmektedir: “Bundan böyle Davos bitmiştir.

Daha da Davos’a gelmem. Bunu da böyle bilesiniz. Siz konuşturmuyorsunuz. (Peres’i

işaret ederek) 25 dakika konuştu, 12 dakika konuşturuyorsunuz. Olmaz.” Erdoğan bu

sözden sonra salonu terk ederek, demokrasi kültürünün bir gereği olarak “protesto”

yoluyla meydan okumayı tercih etmiştir.

 Erdoğan’ın duygusal göndermelerinde kinayeli bir üslup dikkat çekmektedir.

“Ama aynı insanlık Gürcistan’da böyle seyretmedi” ifadesinde tüm dünya ülkelerine

böyle bir üslupla meydan okumaktadır.

 Erdoğan konuşmasında, sorumluluk alan, çözüm üreten bir Başbakan imajı

sunarak kendi gücünü ortaya koymaya çalışmaktadır. “İsrail Suriye konusunda

biliyorsunuz biz bir arabulucu görevi, en direkt olarak üstlendik” ifadesi bu bağlamda

değerlendirilebilir. Arabuluculuk sorumluluğu ile problem çözmedeki gücüne

göndermede bulunmaktadır.

Demokrasi, insan hakları, hümanizm gibi değerlere yönelik vurgular

Erdoğan’ın üslubuna kitleleri etkileyip yönlendirebilecek bir nitelik kazandırmaktadır.

131

“Demokrasiyi konuşuyoruz ya. İleri demokrasi diyoruz ya. Hep demokrasiden yanayız

ya. Ee madem demokrasiden yanayız, o zaman bu demokratik mücadeleyi vermiş,

halkın iradesiyle seçilmiş olanları bir defa saygıyla karşılamak durumundayız” ifadesi

hem ötekine yönelik kinayeli bir üslup hem de kitlesel destek beklentisi içermektedir.

Diğer taraftan Erdoğan “bu çocukları öldürenleri, bu insanları öldürenleri kalkıp da

alkışlamak öyle zannediyorum ki, ayrı bir insanlık suçudur” ifadesiyle meydan okuma

söyleminin hedefini genişletmekte ve İsrail’in politikalarını onaylayanları da eleştiriye

dahil etmektedir.

Erdoğan’ın konuşmasında kamu vicdanına yönelik göndermelerde bulunduğu

ifadeler kitlelerle özdeşlik kurma çabalarının göstergeleri olarak kabul edilebilir. “İşte

diyorum ki burada biz, bu darbeyi yiyen, mazlum durumuna düşen insanlara, hangi

dindendir, hangi ırktandır ayrımını yapmadan yardımına koşma göreviyle hepimiz

aslında görevliydik” ifadesiyle Erdoğan, hem duygusal göndermede bulunmakta hem

de kitlelerin vicdanını harekete geçirerek kendisine destek beklemektedir.

Meydan okumanın ne tür bir yöntemle yapılırsa yapılsın bir tür “güç istenci”

taşıdığı söylenebilir. Erdoğan’ın Davos’daki meydan okuyuşunda da bunu

gözlemlemek mümkündür. “Türkiye Cumhuriyeti Başbakanı olarak konuşuyorum”

vurgusu buna örnek olarak gösterilebilir. Erdoğan bu ifadede, gerek cümleyi kurma

biçimi gerekse yüz ifadesiyle “karşınızda sıradan bir kişi konuşmuyor, Türkiye

Cumhuriyeti Başbakanı konuşuyor” şeklinde bir mesaj vermektedir.

Konuşmada dikkat çeken başka bir güç vurgusu da, “Türkiye Cumhuriyeti

Başbakanı olarak yarım saat Ramallah kapısında bekletildim” cümlesinde ortaya

çıkmaktadır. Bu cümle, “Ben bir Başbakan olarak bekletilmemeliyim, çünkü ben

132

sıradan bir insan değilim, Türkiye Cumhuriyeti’nin Başbakanı’yım” anlamında da

okunabilir.

Foucault (2003a: 35-36), bilgi ve iktidarın sürekli olarak birbirine

eklemlendiğini ifade etmektedir. İktidar bilgiye dair nesneler üretmekte, bilgiyi

biriktirmekte ve onu ihtiyaçları ölçüsünde kullanmaktadır. İktidar bilgi ürettiği gibi

aksi yönde bilgi de iktidar etkilerini ortaya çıkarmaktadır. Kısacası Foucault’a göre;

bilgi olmadan iktidarın sürdürülmesi ya da bilginin iktidar doğurmaması olanaksızdır.

Foucault’un görüşlerinden yola çıkarak; Erdoğan’ın konuşmaya “… sorunun cevabını

vermeden bir durum tespitini yapmamız lazım” şeklinde başlamasıyla, birtakım

aydınlatıcı bilgiler vereceğinin ipucunu vererek, bilgi sahibi olmanın verdiği bir

iktidarı hissettirdiği söylenebilir. Bu hissi, Kızılay’ın İsrail sınırında bekletildiğine

yönelik sitemlerinin ardından kullandığı “Bunları Sayın Peres biliyor veya bilmiyor

bilemem” cümlesinde de vermektedir. Bu cümlenin alt metninden, Peres’in bilgi

sahibi olmamasından yola çıkarak Erdoğan’ın gerçeklere hâkim olduğu çıkarımı

yapılabilir. Ayrıca, Erdoğan “ bilemem” vurgusuyla, elini de avuç içi dışa dönük

şekilde karşıya doğru “olumsuzlama” anlamında sağa sola sallayarak, “Peres’in bilgi

sahibi olmaması beni ilgilendirmez, durum bu” iması yapmakta ve sözlerinin

doğruluğunu teyit etmeye çalışmaktadır.

Erdoğan’ın en belirgin iktidar söylemleri “yaptırım uygulama” bağlamında

şekillenmektedir. Örneğin; “Eğer, biz Cenevre Sözleşmesini kabul ediyorsak, biz

İnsan Hakları Evrensel Beyannamesi’ni kabul ediyorsak, eğer insanca bir yaşama

saygı duyuyorsak önce bu kapıların açılması lazım.” Erdoğan bu sözü ile İsrail

üzerinde bir baskı uygulamaya çalışmaktadır. Benzer şekilde, “Sadece El-Fetih’le siz

bu müzakereyi sürdürdüğünüz sürece orada netice alamayacaksınız.”; “Eğer sadece El

133

Fetih al, diğerlerini dışarıda bırak, burada neticeye varılamaz.” cümlelerinde de bu tür

bir baskı oluşturma çabasının var olduğu söylenebilir. “Netice alamayacaksınız”

ifadesinde ise güç vurgusunun yanı sıra “ben biliyorum, böyle olacak” diyen öngörülü

bir lider imajı da ortaya çıkmaktadır. Elini sağa sola “hayır” anlamında sallaması vb.

bedensel ifadelerle de bu anlamı pekiştirmektedir.

Erdoğan’ın konuşmasında meydan okuma söylemiyle bağlantılı olarak ortaya

çıkan bir başka baskı oluşturma çabası da Birleşmiş Milletler ve ABD Başkanı

Obama’yı hedef alarak söylediği cümlelerde ortaya çıkmaktadır. “… Eğer bunu

Birleşmiş Milletler yürütecekse, Birleşmiş Milletler bunu yapması lazım. Temennim

odur ki, Birleşmiş Milletler bu işe ağırlığını koyar. Veyahut da Amerika Birleşik

Devletleri şu ana kadar ortaya koymadığı ağırlığını Sayın Obama’nın (koyması),

benim isteğim beklentim o” ifadeleri bu iddiayı destekleyen örneklerdendir. Özellikle,

“Birleşmiş Milletler bu işe ağırlığını koyar” cümlesindeki “koyar” şeklindeki vurgu,

“kesinlikle bunu yapmalıdır” anlamı veren ve bir bakıma emri vaki niteliğinde bir

baskı ifadesi olarak değerlendirilebilir. Erdoğan’ın “koyar” kelimesini söylerken

kullandığı yüz ifadesi ve elini avuç aşağıya gelecek şekilde aşağı indirmesi de sözü

edilen anlamı güçlendirmektedir. Ayrıca Obama’nın konuya müdahale etmesini,

ağırlığını koymasını istediği cümlede, “şu ana kadar” ifadesindeki vurgu dikkat

çekicidir. Bu ifadenin söylenişindeki tonlamalar, “şu ana kadar yapmadı ama…”,

“çoktan ağırlığını koymalıydı” anlamında bir ima olarak da yorumlanabilir.

Erdoğan’ın “iktidar” bağlamında ele alınabilecek söylemlerinden bir kısmı da

“ben veya biz” vurgusu ile şekillenmektedir. “…ben Gürcistan’ın kapısında da insani

yardımı getiren ilklerdenim…” ifadesi bu duruma örnek gösterilebilir. Bu ifadenin

hemen ardından “yaptık, ettik” şeklinde ikinci bir vurguyla da “ben” ibaresini “biz” e

134

çevirmekte ve ben vurgularını güçlü ama mütevazı bir lider olduğu yönünde bir

söylemle ortaya koymaktadır.

Erdoğan’ın konuşmasında “güç” ve “iktidar” bağlamında dikkat çeken bir

başka unsur da meydan okumanın yöneldiği “öteki” konumundaki Peres’e yönelik

kullandığı hitap ifadeleridir. “Sayın Peres, benden yaşlısın. Sesin çok yüksek çıkıyor.

Biliyorum ki, sesinin bu kadar yüksek çıkması bir suçluluk psikolojisinin gereğidir…”

cümlelerinde görüldüğü gibi Erdoğan Peres’ e tekrar tekrar “sen” zamiri ile

seslenmektedir. “Siz” yerine “sen”in tercih edilmesi, karşıdaki üzerinde iktidar kurma

çabasının, ya da karşıdakinin iktidarını reddetmenin en açık göstergelerinden biridir.

Erdoğan’ın beden dili de bunu doğrular şekildedir. Erdoğan aynı tavrı “sana da çok

teşekkür ediyorum” sözüyle moderatöre karşı da sürdürmektedir.

135

2.2.5. 2011 Genel Seçimi: “79 yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda getirdik.”

Tablo 2.9: 19.05.2011 Tarihli Miting Konuşmasının Analizi

Miting

Konuşması

Siirt

19.05.2011

Meydan okumanın tarafları: Erdoğan ve CHP (Cumhuriyet Halk Partisi), MHP (Milliyetçi Hareket Partisi), BDP (Barış ve Demokratik Partisi)

Ben/Biz Tanımlamaları: Erdoğan üyesi olduğu parti adına “biz” diliyle konuşmaktadır.

Öteki tanımlamaları: CHP, MHP, BDP, TKP (Türkiye Komünist Partisi), TİP (Türkiye İşçi Partisi)…

Meydan okuma söyleminin göndermede bulunduğu meşruiyet alanları: Milli ve dini değerler, barış, eşitlik...

Meydan Okumanın Bileşenleri

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Ben vurgusu “Biz yaptık” vurgusunun yoğun olarak tekrarlandığı “övgü” dolu bir

üslup kullanmaktadır.

“Bu bölgede olağanüstü hali kim kaldırdı? Biz kaldırdık. Terör mağdurlarına

biz sahip çıktık. Kürtçe üzerindeki, Arapça üzerindeki yasakları biz

kaldırdık.”

“Peki, buraya üniversiteyi kim kazandırdı?”

“Siirt’e duble yolları kim kazandırdı?”

“Sizin sesinizi 10 yıllarca görmediler, size sırtlarını döndüler. Biz ise 79 yılda

getirilmeyen hizmetin kat kat fazlasını 8,5 yılda getirdik.”

“Siirt tarihinde görmediği hizmeti bizim iktidarımızda gördü”

Ötekinin değerini azaltan bir üslup kullanmaktadır.

“Kardeşlerim, şimdi bakın ne yapıyorlar? Cuma namazı kılınıyor değil mi?

Bunlar Cuma namazına gitmiyorlar, devletin imamının arkasında namaz

kılınmaz diyorlar. Ayrı bir yerde orada hemen kendilerine göre bir saf

oluşturuyorlar, kadın erkek karma karışık, ya bu işin hepsinin bir edebi adabı

var.”

“Bunların bu ülkede çakılı, dikili bir ağaçları var mı acaba soruyorum

sizlere, bir eseri var mı?”

“Genel Müdürlüğünde bu ülkeyi, bu ülkenin SSK’sını yönetemeyen sen, şimdi

nasıl olacak da Türkiye’yi yöneteceksin be.”

Erdoğan’ın, başında olduğu

hükümetin yaptığı hizmetleri

övgüyle anlattığı

ifadelerinde ses tonundaki

vurgular, mimikler ve

ellerini kullanma şekli

“övgü”yü daha belirgin

kılmaktadır. Fakat bazı

ifadelerinde “biz yaptık”

derken eliyle kendisini

göstermesi, hükümetin

başarısında kendi

niteliklerini etken gördüğü

şeklinde bir yoruma açıktır.

Ayrıca Erdoğan, öteki olarak

konumlandırdığı kişi ya da

kişilerin değerlerini azaltan

ifadelerinde ses tonunu daha

düşük kullanarak vurgudaki

etkiyi arttırmaktadır.

Erdoğan Siirt’teki bu miting

konuşmasında 2002’de iktidara

geldiklerinden itibaren daha önce

hiçbir iktidarın başaramadığı işleri

gerçekleştirdiklerini ifade ederek,

başında olduğu hükümetten

övgüyle bahsetmektedir.

Üslubundaki övgüde “biz yaptık”

şeklinde bir övgü dikkat

çekmektedir. Ayrıca Erdoğan’ın

rakiplerine yönelik “ötekileştirici”

ifadelerinde de benzer bir tavır

olduğu söylenebilir. Örneğin;

CHP, MHP ve BDP’yi hedef

alarak söylediği “Bunların bu

ülkede çakılı, dikili bir ağaçları

var mı acaba soruyorum sizlere,

bir eseri var mı?”ifadesi kendisine

ve iktidarına yönelik bir övgü

olarak da yorumlanabilir.

136

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Duygusal

göndermeler

“Biz” diliyle halkla bütünleşmeye yönelik duygusal bir üslup

kullanmaktadır.

“Yıllarca bu vampirler gençlerin kanını emdi. Yıllarca silah tüccarları köşeyi

döndü. Yıllarca istismarcılar kazandı. Ama kaybeden her zaman Siirt oldu,

milletim oldu, benim Kürt kardeşim oldu, benim Arap kardeşim oldu, biz bu kısır

döngüyü kırdık. Biz bu döneme son verdik”

“Hizmet bu, biz sizin hizmetkârınızız.”

“Beraber yürüdük bu yollarda, beraber ıslandık yağan yağmurda. Şimdi

dinlediğim tüm şarkılarda bize her şey sizi hatırlatıyor. Bize her şey sizi

hatırlatıyor.”

Muhalif partilere yönelik tepkilerini kinayeli bir üslupla dile getirmektedir.

“ Bunları, barışın, huzurun, kardeşliğin yücelmesi rahatsız ediyor. Öyle reklam

panolarında bunların demokrasi demesine bakmayın, bunlar demokrasi denince

terör örgütünü anlıyorlar.”

“Bunların bu ülkede çakılı, dikili bir ağaçları var mı acaba soruyorum sizlere,

bir eseri var mı?”

“Genel Müdürlüğünde bu ülkeyi, bu ülkenin SSK’sını yönetemeyen sen, şimdi

nasıl olacak da Türkiye’yi yöneteceksin be.”

Barış, adalet ve dini ve tarihi değerler yoluyla kitleyle bir bağ kurmaya

yönelik duygusal ifadelere başvurmaktadır.

“Siirt seyitlerin yurdu, alimlerin yurdu, evliyaların yurdu. Siirt, tarih boyunca

medreseleriyle, ilim yuvalarıyla, alimleriyle, eserleriyle dünyaya yön vermiş, ışık

tutmuş bir medeniyet şehri.”

“Yıllarca bu vampirler gençlerin kanını emdi. Yıllarca silah tüccarları köşeyi

döndü. Yıllarca istismarcılar kazandı. Ama kaybeden her zaman Siirt oldu,

milletim oldu, benim Kürt kardeşim oldu, benim Arap kardeşim oldu, biz bu kısır

döngüyü kırdık. Biz bu döneme son verdik.”

“Bu gerçekleri duyun, öğrenin, belki Hakk’ı bulursunuz, Hakk’ı, Hakk’ı

bulursunuz. Hakk’ı bulmanız lazım, doğruyu bulmanız lazım, doğruyu

bulmadıkça bu ülkeye zararlı olursunuz.”

Erdoğan “biz” kavramını

üzerine basa basa ve

yüksek bir tonda

söylerek birlik beraberlik

duygusunu karşısındaki

kitleye aktarmaya

çalışmaktadır. Sık sık

tekrarladığı “biz sizin

hizmetkarınızız”

ifadesinde de böyle bir

kullanım söz konusudur.

Diğer taraftan Erdoğan

muhaliflere yönelik

eleştirel ifadelerinde ses

tonundaki vurgularla

olduğu kadar el

hareketleriyle de ötekini

önemsizleştiren bir tavır

takınmaktadır. Örneğin,

muhalifler için “bunlar”

şeklinde hitap ederken

benzer bir tavır söz

konusudur.

Erdoğan “biz” dilini kullanarak

meydandaki kitleyle özdeşlik

kurmaktadır. Böylece Erdoğan,

sadece kendi adına değil

meydandaki halk adına da

muhaliflere meydan okumaktadır.

Bu meydan okuma muhaliflere

yönelik tepkilerindeki kinayeli

üslupta kendini göstermektedir.

Örneğin, CHP Genel Başkanı

Kemal Kılıçdaroğlu’nu hedef

alarak “Genel Müdürlüğünde bu

ülkeyi, bu ülkenin SSK’sını

yönetemeyen sen, şimdi nasıl

olacak da Türkiye’yi

yöneteceksin” şeklinde meydan

okumaktadır. Erdoğan, Siirt’in

tarihsel değerlerinden ve

zaaflarından yararlanarak halkla

özdeşim kuracak duygusal ifadeler

kullanmaktadır. “Alimlerin yurdu”

diyerek övmesi ya da yıllarca silah

tüccarları köşeyi döndü diyerek

toplumsal bir zaafına değinmesi

örnek gösterilebilir. Böylece

Erdoğan, sizi geçmişteki iktidarlar

değil biz bu kısır döngüden

kurtardık mesajını vererek

muhaliflere meydan okumaktadır.

137

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve

Tonlama

Bağlam

Güç/İktidara

dair vurgular

Muhaliflere yönelik eleştiriler ve “ötekileştirici” ifadelerle kendi gücüne

gönderme yapmaktadır.

“Sayın Kılıçdaroğlu’nun bu istismarlarından bıktık. Yalanlarından bıktık. Akşam

yalan, sabah yalan. Artık cevap yetiştirmeye, takip etmeye ne benim, ne

arkadaşlarımın gücü yetmiyor, çok da pişkin, yüz kızarmaz, böyle bir yapısı var.

Şimdi biz 81 vilayetle Siirt’in hizmetkarı olduk. Sizin sesinizi 10 yıllarca

görmediler, size sırtlarını döndüler. Biz ise 79 yılda getirilmeyen hizmetin kat kat

fazlasını 8,5 yılda getirdik.”

“Bunları, barışın, huzurun, kardeşliğin yücelmesi rahatsız ediyor. Öyle reklam

panolarında bunların demokrasi demesine bakmayın, bunlar demokrasi denince

terör örgütünü anlıyorlar.”

“Bunların bu ülkede çakılı, dikili bir ağaçları var mı acaba soruyorum sizlere, bir

eseri var mı?”

“Genel Müdürlüğünde bu ülkeyi, bu ülkenin SSK’sını yönetemeyen sen, şimdi nasıl

olacak da Türkiye’yi yöneteceksin be.”

“Muhaliflere yönelik gözdağı veren ifadeler kullanmaktadır.”

“Kardeşlerim, Halep oradaysa arşın Siirt’te. Farkımız bu, farkımız bu.”

“Çok çalışacağız ve sandıklardan AK Parti’yi gümbür gümbür evvel Allah

çıkaracağız.”

Yapılan hizmetlerden sıklıkla ve övgüyle bahsetmektedir.

“Bu bölgede olağanüstü hali kim kaldırdı? Biz kaldırdık. Terör mağdurlarına biz

sahip çıktık. Kürtçe üzerindeki, Arapça üzerindeki yasakları biz kaldırdık.”

“Peki, buraya üniversiteyi kim kazandırdı?”

“Biz ise 79 yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda getirdik.”

Erdoğan kendisinin

ve hükümetin gücüne

göndermede

bulunduğu ifadelerde

sıklıkla ses tonunu

yüksek

kullanmaktadır.

Ayrıca elini avuç

içini açık şekilde

karşısındaki kitleye

doğru kaldırması bu

söylemlerinde samimi

olduğu, dürüst olduğu

anlamında

yorumlanabilir.

Bu miting konuşmasında Erdoğan

sık sık hükümetinin gücüne

gönderme yapan ifadeler

kullanmaktadır. Bunlardan birisi,

“79 yılda getirilmeyen hizmetin kat

kat fazlasını 8,5 yılda getirdik”

ifadesidir. Bu ifade ile Erdoğan,

geçmişteki hükümetlerden daha çok

icraat yaptığı iddiasında bulunmakta

ve kendi gücüne göndermede

bulunmaktadır. Muhaliflere yönelik

de “ötekileştirici” ifadeler

kullanmaktadır. CHP, MHP ve BDP

için söylediği “Bunların bu ülkede

çakılı, dikili bir ağaçları var mı

acaba soruyorum sizlere, bir eseri

var mı?” ifadesi bunlardan birisidir.

Erdoğan, muhaliflere yönelik

söylediği ifadelerinde başında

olduğu hükümetin gücünü bir kez

daha dile getirmektedir. Ayrıca “biz

yaptık, biz başardık” şeklindeki

ifadeleri de güce yapılan vurgular

olarak kabul edilebilir.

138

 Üslup (İfade ve Vurgular) Jestler/Mimikler ve Tonlama Bağlam

Kitle Ruhu

Kitlelerle özdeşlik kuran bir üslup kullanmaktadır.

“Güya bana hakaret etmek isterken ölçüyü, izanı kaçırarak, hedef

dairesini aşarak, içindeki hezeyanı dökerek ne dedi? ‘Statükonun Allah’ı

Ankara’dadır’ dedi. Rabbimize edepsizce dil uzattı. Siirt buna gereken

cevabı verdi, Siirt bu edep dışılığa gereken cevabı verdi.”

Sorularla birliktelik ruhu oluşturmaya çalışmaktadır.

“Bu tezgahı hep birlikte alt-üst etmeye var mıyız?”

“Siirt, bizimle mi? Siirt, çetelerle mücadelemizde arkamızda mı? Siirt,

kardeşlik mücadelesinde yanımızda mı? İstikrar sürsün, Türkiye

Büyüsün. İstikrar sürsün, Siirt Büyüsün.”

Mücadeleye çağrıda bulunan bir üslup kullanmaktadır.

“Siirt’i, Doğu ve Güneydoğu Anadolu Bölgesini, büyük şehirleri

terörize edenlere hep birlikte dur diyeceğiz. Huzuru, istikrarı, kardeşliği

tehdit edenlere geçit vermeyeceğiz.”

Erdoğan kitleyle özdeşlik kurmaya

yönelik ifadelerini coşkulu bir tonda

dile getirmektedir. Örneğin; “Bu

tezgahı hep birlikte alt-üst etmeye

var mıyız?” ifadesinde… Ayrıca

zaman zaman mikrofonla bulunduğu

platformda dolaşarak, zaman zaman

da kürsüden konuşarak meydandaki

kitlenin dikkatini kendine ve

söylediklerine çekmektedir.

Mücadeleye çağrıda bulunduğu

ifadelerde de mimikleri, ses tonu ve

el hareketleriyle mesajını daha etkili

hale getirmektedir.

Erdoğan, Kılıçdaroğlu’nun

“Statükonun Allah’ı

Ankara’dadır” ifadesine tepkili

bir şekilde yanıt vermekte ve

Kılıçdaroğlu’nu edepsizlikle

suçlamaktadır. Erdoğan’ın bu

tepkisini dile getirirken “Siirt

ona gereken cevabı verdi”

demesi Siirt halkını da meydan

okumaya dâhil etmeye çalıştığı

şeklinde değerlendirilebilir.

Ayrıca terör olaylarına ilişkin

olarak da birlikte karşı

koyacağız diyerek Siirt halkını

birlikte mücadeleye

çağırmaktadır.

Statüko-

değişim arzusu

Erdoğan “istikrar” vurguları üzerinden statükonun devamına

yönelik söylemlerde bulunmaktadır.

“Sizler Mart-2003’te de bu kardeşinizi, eniştenizi yalnız koymadınız,

yüzde 84’le Parlamentoya gönderdiniz, yüzde 84. Ben diyorum ki Siirtli

kardeşlerim, şimdi de AK Parti’ye aynen bu gücü vermeli diyorum.”

“Çok çalışacağız ve sandıklardan AK Parti’yi gümbür gümbür evvel

Allah çıkaracağız.”

Erdoğan istikrar vurgularında

kararlı ve güçlü bir duruş

sergilemektedir. Örneğin; “Ben

diyorum ki Siirtli kardeşlerim,

şimdi de AK Parti’ye aynen bu gücü

vermeli diyorum” derken sol elini

yumruk yaparak konuşmakta ve ses

tonunu yükselterek “güç” mesajını

pekiştirmektedir.

Erdoğan bu konuşmayı AK

Parti hükümetinin başında

olduğu ve seçim öncesi bir

dönemde yapmaktadır.

Dolayısıyla Erdoğan’ın tüm

söylemleri AK Parti’nin

seçimleri tekrar kazanmasına

yöneliktir.

139

 Erdoğan, bu konuşmasında seçim atmosferine uygun olarak muhalif partilere

meydan okumaktadır. CHP lideri Kemal Kılıçdaroğlu başta olmak üzere MHP, BDP,

TKP ve TİP’e yönelik kinayeli bir üslup kullanmaktadır.

“İstikrar sürsün, Türkiye büyüsün” şeklindeki seçim sloganı AK Parti’nin

iletişim çalışmalarının merkezinde “istikrar” vurgusunun olduğunu göstermektedir.

Erdoğan AK Parti hükümetinde barış ve huzur ortamının sağlandığı, daha önceki

hükümetlerin başaramadığı birçok hizmetin Ak Parti hükümetinde yapıldığı şeklindeki

ifadelerle istikrar için AK Parti’nin yeniden seçilmesi gerektiğini belirtmektedir. Bu

argümanı savunurken sıklıkla iddialı ifadeler kullanmaktadır. Örneğin; “Biz ise 79

yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda getirdik” ifadesinde Erdoğan’ın

sadece mevcut muhalif partilere değil, geçmiş iktidarlara da meydan okuduğu

söylenebilir.

Erdoğan’ın konuşmasında “biz” dilini kullanarak iddialarına kendisini

destekleyen kitleyi de ortak ettiği ve meydan okuma söylemlerini kitlesel bir mücadele

unsuruna dönüştürdüğü söylenebilir. Örneğin, Siirt’in yıllarca istismar edildiğini

söyledikten sonra “Bu tezgâhı hep birlikte alt-üst etmeye var mıyız?” diyerek kitlesel

destek çağrısında bulunmaktadır.

 Erdoğan’ın mücadeleye yönelik söylemlerinde geçmişteki olaylara

göndermelerde bulunması, meydan okumaya meşruiyet kazandırma çabası olarak

değerlendirilebilir. Örneğin başka konuşmalarında da sıkça değindiği üzere, bu

konuşmasında da cezaevine girdiği dönemleri hatırlatmakta, haksız yere suçlandığı

iddialarını yinelemekte ve mücadeleden yılmadığı yılmayacağı mesajını vermektedir.

140

Bu çerçevede o dönemin belirgin bir meydan okuma söylemi olan “Bu şarkı burada

bitmez” ifadesini tekrar ederek, mücadeleye devam edeceği mesajını yinelemektedir.

141

SONUÇ

İletişim, tarih boyunca önemli bir kavram olmuştur. Ancak iletişim

teknolojilerindeki ilerlemeler, küreselleşmeyle birlikte yaşanan dönüşümler,

demokratikleşme yönündeki gelişmeler gibi etkenler iletişimin giderek uzmanlık

gerektiren bir alan olarak önemini arttırmıştır. Özellikle de imaj politikaları

bağlamında iletişim, kontrol edilebilir bir alan olarak dikkat çekmeye başlamıştır.

Kişiler ya da kurumlar güçlü bir imaj yaratmak ya da yaşanan olumsuzluklar karşısında

itibarlarını yönetmek için hedef kitleleri ile iletişimlerini uzmanlar denetiminde

koordine etmeye başlamışlardır.

Bugün gelinen noktada, imajlar toplumsal yaşamın her alanını kuşatmakta;

baştan çıkarıcı yönüyle, ekonomiden siyasete, sağlıktan eğitime, aileden çalışma

ilişkilerine her alanda insanların yaşamını etkilemektedir. Baudrillard’ın (2011: 100)

“baştan çıkarmanın zamanı ya da baştan çıkarmak için zaman diye bir şey yoktur; onun

kendine özgü bir ritmi vardır” sözüne benzer şekilde, imajların da yeri ve zamanı

yoktur. İmajlar her yerde ve her zaman kendi ritmi ile devinmeyi sürdürmektedir.

İmajlar aynı zamanda bir tür meydan okumadır. İmajlar aracılığı ile iletilen

“daha güçlüyüm”, “daha başarılıyım”, “daha iyiyim” ya da “daha güzelim” gibi

mesajlar ötekine meydan okumanın sembolik göstergeleri olarak düşünülebilir. İmajın

aynı zamanda meydan okuma olması gibi, meydan okuma da ister söylem ister

davranış düzeyinde olsun bir imajla birlikte görünür olmaktadır. Bu da aralarında

karşılıklılık ilkesine dayalı bir ilişki olduğunu göstermektedir.

Baudrillard (2011: 103) meydan okumanın da tıpkı imajlar gibi baştan çıkarıcı

olduğunu ifade etmektedir. Ona göre hem baştan çıkarma hem de meydan okuma

karşıdakini “çıldırtmayı” amaçlamakta ve taraflar işaretler aracılığı ile derin bir

142

sarhoşluğun içine çekilmektedir. Başka bir deyişle, her ikisi de büyülemek için

imajlardan yararlanmaktadır.

Hem meydan okuma ve baştan çıkarmayla hem de imajlarla en yoğun

karşılaşılan alanlardan birisi “siyaset”tir. Siyaset her şeyden önce kamuoyu kazanımını

hedef alan ve bunu yaparken muhalif görüşlerle çatışmayı göze alan bir yapıya

sahiptir. Siyasetin bu yapısı meydan okuma ve baştan çıkarmayı zorunlu kılmaktadır.

Aslında siyaseti baştan çıkarıcı yapan unsurlardan belki de en önemlisi onun meydan

okumaya olan yatkınlığıdır.

Siyasette baştan çıkarmanın faili liderlerdir. Çünkü kamuoyunu çeşitli imaj

stratejileri ile yönlendirenler onlardır. Tarihe mal olmuş liderlerin, meydan okuyan

kişilikleri ile ön plana çıkmaları, liderlikte meydan okumanın önemine işaret ettiği

gibi; lider yaratmak için de meydan okumanın bir imaj stratejisi olarak kullanılıp

kullanılamayacağı sorusunu akla getirmektedir. Bu tez çalışmasında, meydan

okumanın iletişimsel boyutları, “ben vurgusu”, “güç/iktidar”, “kitle ruhu”, “duygusal

göndermeler”, “statüko ya da değişim arzusu” temaları üzerinden ele alınmıştır. Ayrıca

meydan okuyucu kimliği ile sık sık gündeme gelen Recep Tayyip Erdoğan’ın seçilmiş

olan konuşmaları, konuya ilişkin kuramsal tartışmalar çerçevesinde yorumlanmıştır.

Araştırma sonuçlarına göre; Erdoğan’ın meydan okuma söylemlerinde yaygın

olarak “biz” dilini kullandığı görülmektedir. “Biz” vurgusunu kimi zaman milletle ya

da mazlum konumuna düşmüş halkla, kimi zaman da başında olduğu hükümet ve

çalışma arkadaşları ile özdeşlik kurmak için kullanmaktadır. Bir yönüyle birleştirici,

bütünleştirici anlam taşıyan “biz” ifadesi meydan okuyucu söylemlerde ötekileştirme

anlamını da içerebilmektedir. Örneğin; Erdoğan’ın “güya bizi tehdit edecekler ama

biz bu yola girerken kefenimizi giyerek çıktık” sözüyle bir yandan hükümeti adına

143

bütünleştirici bir bağlamda konuştuğu, diğer yandan da meydan okumanın nesnesi

olan kişi ya da kurumları ötekileştirdiği söylenebilir.

Meydan okuma bağlamında “biz” kavramı “üstünlük” anlamıyla da ortaya

çıkabilmektedir. “79 yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda getirdik”

ifadesi buna örnek gösterilebilir. Bu ifadede Erdoğan’ın Cumhuriyet’in kuruluşundan

bu yana iktidar olmuş bütün hükümetlere meydan okuduğu söylenebilir.

Erdoğan’ın meydan okuma söylemlerinde güç/statü vurgusunun genellikle

“haklı mücadele”, “hizmet ehli olma”, “korkusuzluk” ve “hesap sorma, gözdağı

verme” kavramlarıyla ilişkili olarak yer aldığı dikkat çekmektedir. Fakat 2002

öncesinde ağırlıklı olarak “mağdur edilmenin sonucunda gelen haklı mücadele”

anlayışının hâkim olduğu görülmektedir. Cezaevine girmeden önce söylemiş olduğu

ve sonraki konuşmalarında da sıklıkla hatırlattığı “bu şarkı burada bitmez” ifadesi

mağduriyet karşısında meydan okumanın doğrudan göstergesi olarak kabul edilebilir.

Erdoğan her ne kadar “mağduriyet” vurgusunu sonraki dönemlere de sürdürse de bu

vurgu, ilerleyen zamanlarda “mağdurun yanında olma”, “mağdurun sorunlarına çözüm

üretme” şekline dönüşmektedir. Bu durumda Erdoğan’ın artık mağdur olmadıkları

ama mağdurun halinden anladıkları mesajını verdiği düşünülebilir.

Erdoğan’ın her dönem yaygın olarak kullandığı güç söylemlerinden birinin

“hizmet ehli” olmakla ilişkili olduğu görülmektedir. Özellikle seçim konuşmalarında

sıklıkla AK Parti hükümetinde yapılan işleri tekrarlaması ve “bütün bunları biz yaptık”

şeklinde vurgulaması “sahip olunan niteliklere övgü” temelinde bir güç gösterisi

olarak değerlendirilebilir. Diğer taraftan “ben bu milletin efendisi değil

hizmetkârıyım” diyerek yapılan hizmetlere yaptığı vurguyu mütevazı bir söyleme

dönüştürmektedir.

144

Erdoğan’ın meydan okuma söylemlerindeki iktidar vurgularında; Gezi, Davos,

E- muhtıra isimleri ile anılan olaylarda olduğu gibi, “korkusuzluk” ve “hesap sorma”

zamanla daha fazla hissedilir hale gelmektedir. Gezi olaylarının yaşandığı süreçte “hiç

kimsenin oyunu bize sökmez, hiç kimsenin tuzağı bize işlemez”; E- muhtıra olayında

ise “eğer bunlara kulak assaydık o zaman zaten buralara gelemezdik” gibi ifadeleriyle

kendisi ve AK Parti hükümeti adına korkusuzluğunu dile getirmektedir. Ayrıca Gezi

olaylarında, “vebali olanlar bunun hesabını verecek”; Davos’ta İsrail’in Gazze

politikalarına ilişkin olarak da “eğer insanca bir yaşama saygı duyuyorsak önce bu

kapıların açılması lazım” gibi cümlelerle muhataplarından hesap sormaktadır.

 Erdoğan’ın meydan okuma söylemlerinde, meydan okunan tarafa yönelik

kızgınlık, zaman zaman da öfke içerikli duygusal göndermeler dikkat çekmektedir.

Özellikle Davos ve Gezi olaylarındaki söylemlerinde “öfke” belirgin olarak

hissedilmektedir. Davos’ta, Peres’e karşı kullanmış olduğu “öldürmeye gelince siz

öldürmeyi iyi bilirsiniz” ifadesi öfkeli üslubuna örnek olarak gösterilebilir. Benzer

şekilde Gezi Parkı sürecindeki eylemcilere yönelik “çapulcu, aşırı uçlar, terörist” gibi

“damgalama” ifadeleri Erdoğan’ın öfkesini yansıtan başka örneklerdir. Bu

“damgalama” ifadelerinin aynı zamanda “ötekileştirme” söylemleri olduğu

söylenebilir.

 Erdoğan konuşmalarında kullandığı kızgınlık ya da öfke içerikli duygusal

göndermelerde yaygın olarak kinayeli bir üslup kullanmaktadır. Örneğin, Gezi

eylemleri sürecinde CHP’ye yönelik sık sık eleştirel ifadeler kullanmıştır. Bunlardan

bir tanesinde “ulusalcıyız diyorlar ama her türlü bölücü örgütle beraber hareket

ediyorlar” şeklinde kinayeli bir üslup kullanmaktadır. Benzer örnekler Davos

145

olayında, Erdoğan’ın Metin Feyzioğlu’na tepkisinde ve miting konuşmalarında da

görülmektedir.

 Erdoğan meydan okuma bağlamında kullandığı ve daha çok öfke içerikli olan

duygusal ifadelerini de çoğunlukla “biz” tanımlaması içerisinde seslendiği gruba

yönelik “birleştirici, bütünleştirici” mesajlar veren bir yaklaşımla aktarmaktadır. “Biz

milletimizle kucaklaşmışız; milletimizle beraberiz; milletimizle bütünüz; bizi

ayırmaya Allah’ın izniyle kimsenin gücü yetmeyecek” şeklindeki ifadeleri Erdoğan’ın

kitleyle özdeşim kurmaya çalışarak meydan okumaya kitlesel bir boyut kazandırma

gayreti olarak değerlendirilebilir.

 Erdoğan meydan okuma söylemlerinde, zaman zaman halkı, çeşitli tehlikelere

karşı tetikte olmaya teşvik ederek kimi zaman da insanlık sorunlarına dair kamu

vicdanına seslenerek kitlesel çağrılarda bulunmaktadır. Bu çağrılarında milli ve dini

değerlerden yararlanmaktadır. Örneğin; “Paralel Yapı”yla mücadele bağlamında

“sakın kula kul olmayın” demesi dini bir söylem olmasının yanı sıra kitlesel bir

çağrıdır. Diğer taraftan Birleşmiş Milletler toplantısında Filistin meselesine yönelik

ifade ettiği “çocukların öldürüldüğü bir ortamda hiç kimse masum değildir” sözü kamu

vicdanını harekete geçirme çabasında olan bir meydan okuma olarak dikkat çekicidir.

 İncelenen konuşmalar, “statüko ya da değişim arzusu” bağlamında

değerlendirildiğinde; Erdoğan’ın yaklaşımı meydan okuma eyleminin bağlamına göre

farklılaşmaktadır. Örneğin seçim konuşmaları vaatler içermesi anlamında değişim

söylemlerine açıktır. Özellikle de kendisinin iktidarda olmadığı dönemlerde yaptığı

konuşmalar daha belirgin değişim söylemleri içermektedir. 2002 seçiminde Erdoğan

muhalefet konumunda olmasının etkisiyle, konuşmasında değişim ve dönüşümden

sıklıkla bahsetmektedir. Oysa 2011 seçimlerinde “istikrar” vurgusu yaparak statüko

146

taraftarı bir üslup kullanmaktadır. Diğer taraftan burada sözü edilen “istikrar”, büyüme

ve gelişmenin devamına yönelik vurgularla belirginleşmekte ve bu anlamda değişimi

ve dönüşümü de içermektedir.

“E-muhtıra” olarak anılan olayda ve Metin Feyzioğlu’nun Danıştay’da yaptığı

konuşmaya gösterdiği tepkide, meydan okumanın bağlamı statüko ya da değişimle

açıklanabilecek herhangi bir veri içermemektedir. Dolayısıyla Erdoğan’ın

söylemlerinde değişim ya da statüko vurgusu her meydan okuma eyleminde yer

almamaktadır.

Erdoğan’ın meydan okuma söylemlerinde göndermede bulunduğu en temel

meşruiyet alanları “milli irade, milli egemenlik, demokrasi, barış, eşitlik, insan hakları,

küresel vicdan gibi kavramlarla ifade edilmektedir. Bu kavramların yanı sıra sıklıkla

milli ve dini değerlere, tarihsel olaylara da göndermede bulunmaktadır. Örneğin

“bunların gözü var, görmez; bunların kulağı var, duymaz; bunların dili var gerçeği,

hakkı söyleyemez” şeklindeki ifadesi Araf suresinin 179. Ayetine göndermede

bulunmaktadır.

Erdoğan’ın “egemenlik milletindir”, “halk kimi seçtiyse o güçlüdür”, “halk ne

derse o olur” şeklindeki ifadelerle meydan okuma söylemlerine meşruiyet sağlama

çabasında olduğu söylenebilir. “Halk bizi seçti, biz de onların istediğini yapıyoruz”

anlamına gelebilecek ifadelerle, muhaliflere yönelik olarak, “seçilmiş” olmanın

verdiği güçle meydan okumaktadır.

Erdoğan’ın “millet iradesi”ne yönelik inancını yıllar içerisinde daha sık dile

getirdiği görülmektedir. 2002, 2007, 2011 seçimlerini üst üste AK Parti’nin

kazanması, onun “halk” söyleminden güç almasının önemli bir gerekçesi olarak kabul

edilebilir. Başka bir açıdan bakıldığında Erdoğan’a bu başarıyı getiren yaklaşımın

147

“biz” ve “halk” vurgusunun birlikte kullanılması olabileceğini söylemek de

mümkündür.

Erdoğan’ın meydan okuma söylemlerinde göndermede bulunduğu meşruiyet

alanları arasında “demokrasi”, “adalet”, “eşitlik” gibi temaların sıkça kullanıldığı

görülmektedir. Örneğin; cezaevine girmeden önceki basın açıklamasında haksız yere

suçlandığı gerekçesiyle, demokrasi ve adalet vurgularıyla isyan etmektedir. Hemen

hemen tüm seçim konuşmalarında demokrasiye sahip çıktıkları iddiasıyla meydan

okumaktadır. Davos’ta, Filistin’deki seçimlere saygı duyulmadığı gerekçesiyle

Peres’e hitaben “…madem demokrasiden yanayız, o zaman bu demokratik mücadeleyi

vermiş, halkın iradesiyle seçilmiş olanları bir defa saygıyla karşılamak durumundayız”

şeklinde kinayeli bir üslupla konuşmaktadır. Bu örnekleri daha da arttırmak

mümkündür.

 Erdoğan’ın meydan okuma söylemlerinin bir kısmında, özellikle de

uluslararası konuşmalarında “İslamiyet’in ve İslam ülkelerinin” koruyuculuğu rolünü

üstlendiği dikkat çekmektedir. Hem Davos konuşmasında hem de Birleşmiş Milletler

toplantısında benzer ifadeleri kullanarak, “insanlık, barış, vicdan, İslamafobi”

kavramlarına yaptığı göndermelerle Ortadoğu ülkelerinde yaşanan olumsuz koşullara

isyan etmektedir. Ayrıca bu koşullar karşısında Birleşmiş Milletler, Amerika Birleşik

Devletleri ve diğer zengin ülkeleri duyarsızlıkla suçlamaktadır.

 Erdoğan söz konusu konuşmaların genelinde “korkusuzluk” vurguları ile karşı

tarafa gözdağı vermektedir. Metin Feyzioğlu’na olan tepkisindeki “karşınızda artık

boynu bükükler yok, karşınızda artık yüzünü yere eğip haklı öfkesini içine atacak

mazlumlar, mağdurlar yok” ifadesinden de anlaşıldığı gibi; yıllar içerisinde

148

Erdoğan’ın “mağdur” söyleminin yerini giderek “korkusuzluk” söyleminin aldığı

görülmektedir.

 Farklı bağlamlarda verdiği başka tepkilerle de desteklenebilecek bütün bu

örnekler, Erdoğan’ın sahip olduğu lider imajına yönelik önemli ipuçları sunmaktadır.

Öyle gözüküyor ki, Erdoğan siyaset yaşamı boyunca “meydan okuma”yı bir pelerin

gibi üzerinde taşımakta ve lider kimliğinin önemli bir unsuru olarak yansıtmaktadır.

 Sonuç olarak, bu çalışmada “meydan okuma” kavramı “liderlik, iletişim ve

imaj” çerçevesinden bir bakışla ele alınmıştır. Erdoğan’ın meydan okuma söylemleri

de bu perspektiften değerlendirilmiştir. Ancak konuyu farklı bağlamlarda inceleyen

başka çalışmalarda Erdoğan’ın söz konusu konuşmalarına farklı yorumlar getirilmesi

mümkündür. Öte yandan meydan okuma yalnızca lider imajı açısından değil, bireysel

kimlik tasarımları bağlamında da önemli bir kavram niteliğindedir. Özellikle

günümüzde bireyselliklerin inşasında imajların sahip olduğu merkezi rol göz önüne

alındığında meydan okuma ve imaj kavramları arasındaki ilişki daha da önemli hale

gelmektedir. Bu nedenle, “meydan okuma” kavramının farklı disiplinler açısından ve

farklı örneklemler üzerinden ele alınmasının bu alana önemli katkılar sağlayacağı

düşünülmektedir.

149

KAYNAKÇA

Adanır, O. (2010), Baudrillard, İstanbul: Say Yayınları.

Adair, J. (2005). Kışkırtıcı Liderlik – Inspiring Leadership, (P. Ozaner Çev.),

Ankara: Alteo Yayıncılık.

Akad, M., T. (2003), Strateji Üzerine, İstanbul: Kastaş Yayınları.

Akıncı, M. ve Akın, E. (2013), “Siyasetin Gösterileşmesi, Lider Olgusu ve Seçmen

Tercihi”, 9 (2): 329-352.

Akiş, Y.T. (2004), Türkiye’nin Gerçek Liderlik Haritası, İstanbul: Alfa Basım

Yayım.

Aksaraylı, M.F. (2015), “Dönüştürücü Liderlik ve Değişimde Dönüştürücü

Liderlik Paradigması”, Süleyman Demirel Üniversitesi Vizyoner Dergisi, 6

(12): 108-124.

Aktan, E., Ağca, H. ve Çakmak, V. (2014), “Liderliğe Yönelik Bilimsel

Yaklaşımlar”, Liderlik ve Çağdaş Boyutları, (P. A. Gürel ve R. Yılmaz Ed.)

İstanbul: Derin Yayınları.

Alkan, T. (1983), Saldırganlık, Önyargı ve Yabancı Düşmanlığı, İstanbul: Hil

Yayın.

Alsop, R., J. (2004), Immutable Laws of Corporate Reputation, NY: Wall Street

Journal Book.

150

Althusser, L. (2014), İdeoloji ve Devletin İdeolojik Aygıtları, (A. Tümertekin Çev.),

İstanbul: İthaki Yayınları.

Anlı, İ. ve Bahadır, G. (2007), “Kendilik Psikolojisine Göre Narsisistik ve Sınır

Kişilik Bozukluğu”, İstanbul Üniversitesi Psikoloji Çalışmaları, 27: 1-12.

Atılgan, G., Aytekin, A. (2012), Siyaset Bilimi: Kavramlar, İdeolojiler,

Disiplinlerarası İlişkiler, İstanbul: Yordam Kitap.

Argın, Ş.(1992), “Postmodern Yaşantı(lar), Medya ve Biz(ler)”, Birikim Dergisi,

38(39): 117-120.

Arklan, Ü. (2004), Siyasal liderlikte karizma olgusu: Recep Tayyip Erdoğan

örneğinde teorik ve uygulamalı bir çalışma, Selçuk Üniversitesi, Sosyal

Bilimler Enstitüsü, Yayınlanmış YL Tezi.

Arslan, C. (2010), “Öfke ve Öfkeyi İfade Etme Biçimlerinin, Stresle Başa Çıkma

ve Kişiler Arası Problem Çözme Açısından İncelenmesi”, Kuram ve

Uygulamada Eğitim Bilimleri Dergisi, 10(1): 7-43.

Aydınalp, G.I. (2014), Halkla İlişkilerde İmaj Yönetimi, İmaj Üretimi, (G. Ilıcak

Aydınalp Der.), Ankara: Nobel Yayınları.

Aykaç, B. (1990), Propaganda ve Halkla İlişkiler. Kooperatifçilik Dergisi, 90: 27-

50.

Baltaş, Z.; Baltaş, A. (1992), Beden Dili, İstanbul: Remzi Kitapevi.

Baudrillard, J. (2011), Baştan Çıkarma Üzerine, (A. Sönmezay Çev.), İstanbul:

Ayrıntı Yayınları.

151

Baudrillard, J. (2010), Simülakrlar ve Simülasyon, (O. Adanır Çev.), Ankara: Doğu-

Batı Yayınları.

Baudrillard, J. (2005), Şeytana Satılan Ruh ya da Kötülüğün Egemenliği, (O.

Adanır Çev.), Ankara, Doğu-Batı Yayınları.

Bauman, Z. (2003), Bireyselleşmiş Toplum, (A. Yavuz Çev.), İstanbul: Ayrıntı

Yayınları.

Bayraktaroğlu, A.M. ve Çeliker, M. (2011), “Lider İmajının Yaratılmasında

Fotoğrafın İşlevi”, Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi

Hakemli Dergisi ART-E, 7: 1-29.

Beceren, E. (2014), “Liderin Duygusal ve Sosyal Zekası”, Liderlik ve Çağdaş

Boyutları, İstanbul: Derin Yayınları.

Berktay, F. (1998), “Yeni Bir Yurttaşlık Anlayışına Doğru”, Kadınlar Olmadan

Asla, Der. Zeynep Göğüş, İstanbul: Sabah Kitapları.

Biber, A. ve Turancı, T. (2014), Toplumsal Şeytan Üçgeni: İktidar, Hegemonya ve

Propaganda, Akdeniz İletişim, 21: 28-41.

Boyne, R. (2009), Foucault ve Derrida: Aklın Öteki Yüzü, İstanbul: Bilgesu

Yayıncılık.

Brown, M. E., Treviño, L. K., ve Harrison, D. (2005), “Ethical leadership: A social

learning perspective for construct development and testing”,

Organizational Behavior and Human Decision Processes, 97: 117−134.

152

Bryson, J. M. (1995), Strategic Planning For Public and Nonprofit Organizations

(Revised Edition). San Francisco, CA: Jossey-Bass.

Budak, G. ve Budak, G. (2014), İmaj Mühendisliği Vizyonundan Halkla İlişkiler,

İstanbul: Nobel Yayın Dağıtım.

Butler, J. (2005), İktidarın Pisişik Yaşamı, İstanbul: Ayrıntı Yayınları.

Can, A. (2012), “Halkla İlişkiler Mi Yoksa Olumlu İmaj ve Gerçeklik Mimarlığı

Mı?”, Kahramanmaraş Sütçü İmam Üniversitesi İktisadi ve İdari Bilimler

Dergisi, Cilt 2; 2: 75-84.

Canetti, E. (2012), Kitle ve İktidar, İstanbul, Ayrıntı Yayınları.

Caspi, D. (1996), “American-Style Electioneering in Israel: Americanization

versus Modernization”, Politics, Media and Modern Democracy: An

International Study of Innovations in Electoral Campaigning and Their

Consequences, (Mancini, P. - Swanson, D. Eds.), London: Praeger

Publications.

Castells, M. (2013), Ağ Toplumunun Yükselişi, Enformasyon Çağı: Ekonomi,

Toplum ve Kültür, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Cenkseven, F. (2003), “Öfke Yönetimi Becerileri Programının Ergenlerin Öfke ve

Saldırganlık Düzeylerine Etkisi”, Eğitim Bilimleri ve Uygulama Dergisi,

2(4): 153-167.

Chergui, Y. (2014), Dil politikaları ve medeniyetsel meydan okumalar, Sultan

Mehmet Vakıf Üniversitesi, Medeniyetler İttifakı Enstitüsü, Yayınlanmış YL

Tezi.

153

Çağrı, B. (2009), İsrail milli güvenlik politikaları ve Hizbullah'ın meydan

okuması, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmış YL

Tezi.

Çakır, S. (2009), “İmaj, Gösteri ve Tüketim Toplumunun Eleştirel Analizi: İmaj

Katili”, Galatasaray Üniversitesi İletişim Dergisi, 11: 75-94.

Çakır, Ö. (2002), Profesyonel Yaşamda Kişisel İmaj ve Yaşam Etiketi, İstanbul:

Yapı Kredi Yayınları.

Çelik H. ve Ekşi H. (2008), "Söylem analizi", Marmara Üniversitesi Atatürk Eğitim

Fakültesi Eğitim Bilimleri Dergisi 27: 99-117.

Debord, G. (2012), Gösteri Toplumu, İstanbul, Ayrıntı Yayınları.

Doğan, T. ve Eryılmaz, A. (2013), “İki Boyutlu Benlik Saygısı ve Öznel İyi Oluş

Arasındaki İlişkilerin İncelenmesi”, Pamukkale Üniversitesi Eğitim

Fakültesi Dergisi, 33:107-117.

Eagleton, T. (2011), İdeoloji, İstanbul, Ayrıntı Yayınları.

Ekin, V. (2003), Siyasal liderlik ve aday imajı, Marmara Üniversitesi, Sosyal

Bilimler Enstitüsü, Yayınlanmamış YL Tezi.

Er, N., Ergün, H., Hoşrik, E., Şerif, M. (2008), “Duygu Durum Değişimlerinin

Otobiyografik Bellek Üzerindeki Etkileri”, Türk Psikoloji Dergisi, 23 (62):

1-13.

Eren, E. (2013), Stratejik Yönetim ve İşletme Politikası, İstanbul: Beta Yayınları.

154

Ergil, D. (1986), "Muhafazakâr Düşüncenin Temelleri", Ankara Üniversitesi SBF

Dergisi 41(1): 269-292.

Eser, D., T. ve Üstün, B. (2011), “Psikiyatrik Bozukluğu Olan Ergen ve

Ebeveynlerinin Öfke İfade Biçimleri Arasındaki İlişkinin İncelenmesi”,

Psikiyatri Hemşireliği Dergisi, 2 (3): 111-116.

Fiske, J. (2003), İletişim Çalışmalarına Giriş, (S. İrvan Çev.), Ankara: Bilim ve

Sanat Yayınları.

Foucault, M. (2014), Özne ve İktidar, İstanbul: Ayrıntı Yayınları.

Foucault, M. (2003a), Ders Özetleri, (S. Hilav Çev.), İstanbul: YKY Yayınları.

Foucault, M. (2003b), İktidarın Gözü, İstanbul: Ayrıntı Yayınları.

Frazer, R. (1960), “The Orgin of the Term ‘İmage’”, ELH, 27(2): 149-161.

Freud, S. (2014), Kitle Psikolojisi, (K. Şipal Çev.), İstanbul: Cem Yayınevi.

Goffman, E. (1963), Stigma: the management of spoiled identity, Harmondsworth:

Penguin.

Göka, E. (2009), Türklerde Liderlik ve Fanatizm, İstanbul: Timaş Yayınları.

Güneş, C.D. (2013), “Michel Foucault’da Söylem ve İktidar”, Kaygı Uludağ

Üniversitesi Fen-Edebiyat Fakültesi Felsefe Dergisi, 21: 55-69.

Gümüş, A. E. (2006), “Sosyal Kaygının Benlik Saygısına ve İşlevsel

OlmayanTutumlara Göre Yordanması”, Türk Psikolojik Danışma ve

Rehberlik Dergisi, 3(26): 63-75.

155

Gürbilek, N. (2011),Vitrinde Yaşamak, İstanbul: Metis Yayıncılık.

Hekman, S. (1999), Bilgi Sosyolojisi ve Hermeneutik, İstanbul, Paradigma Yayınları.

Ireland, R.D. ve Hitt, M.A. (2005), “Achieving and Maintaining Strategic

Competitiveness in the 21st. Century: The Role of Strategic Leadership”,

Academy of Management Executive, 19(4):63-74.

Işık, M. (2012), Kitle İletişim Teknolojilerine Giriş, Konya: Eğitim Kitapevi.

İbicioğlu, H., Özmen, İ. ve Taş, S. (2009), “Liderlik Davranışı ve Toplumsal Norm

İlişkisi: Ampirik Bir Çalışma”, Süleyman Demirel Üniversitesi İktisadi ve

İdari Bilimler Fakültesi Dergisi, 14(2): 1-23.

Kapıkıran, N.A. (2015), “Psikolojik Gereksinimlerin Doyumu ve Duygu

Gereksinimi: Özgün Benliğin Aracılık Rolü”, Turkish Psychological

Counseling and Guidance Journal, 5 (43): 1-10.

Kaplan, R.S. ve Norton, D.P. (2004), “How Strategy Maps Frame an

Organization’s Objectives”, Financial Executive, April: 40-45.

Karaduman, S. (2010), “Modernizmden Postmodernizme Kimliğin Yapısal

Dönüşümü”, Journal of Yaşar University, 17/5: 2886-2899.

Karagöz, B. (2011), “Uluslararası İlişkilerde İmaj Kavramı ve Batı

Nostaljisindeki Bir Aksaklık Olarak Türk İmajı”, Karadeniz (Black Sea –

ÇernoyeMore) Sosyal Bilimler Dergisi, 10: 103-126.

Karasoy, H.A. (2009), “Max Weber’de Bilim, Bilim Adamı ve Siyasal Liderlik

Konusu”, Sosyal ve Ekonomik Araştırmalar Dergisi, 18: 487-506.

156

Kazancı, M. (2006), “Althusser, İdeoloji ve İletişimin Dayanılmaz Ağırlığı”,

İstanbul Üniversitesi İletişim Fakültesi Hakemli Dergisi, 24: 67-93.

Kılıç, R.; Keklik, B. ve Yıldız, H. (2014), “Dönüştürücü, Etkileşimci ve Tam

Serbesti Tanıyan Liderlik Tarzlarının Örgütsel Sessizlik Üzerindeki

Etkisini Belirlemeye Yönelik Bir Araştırma”, Yönetim ve Ekonomi Dergisi,

21 (2): 249-268.

Köknel, Ö. (1982), Kaygıdan Mutluluğa: KİŞİLİK, İstanbul: Altın Kitaplar.

Közleme, O. (2013), “Liderlik, Siyasal Otorite Tipleri ve Karizma”, Toplum

Bilimleri Dergisi, 7(13): 239-250.

Le Bon, G. (2011), Devrimin Psikolojisi, İstanbul: Scala Yayıncılık.

Le Bon, G. (2005), Kitleler Psikolojisi, İstanbul: Yağmur Yayınevi.

Mc Quail, D. Ve Windahl, S. (2010), İletişim Modelleri, İstanbul: İmge Kitabevi.

Megill, A. (1998), Aşırılığın Peygamberleri: Nietzche, Heidegger, Foucault,

Derrida, Ankara: Bilim ve Sanat Yayınları.

Meyer, T. (2004), Medya Demokrasisi: Medya Siyaseti Nasıl Sömürgeleştirir?,

(A. Fethi Çev.), İstanbul: Türkiye İş Bankası Kültür Yayınları.

Milliken, J. (2001), “Discourse Study: Bringing Rigor to Critical Theory”,

Constructing International Relations: The Next Generation”, Ed. Karin M.

Fierke, Knud Erik Jorgensen, New York, M. E. Sharpe, s. 136-137.

Morris, E.ve Hotchkis, J. (2000), Rol Yapmayın Lütfen, (İ. Bilgin Çev.), Ankara:

Dost Kitapevi.

157

Mütercimler, E. (2009), Stratejik Düşünme: Geleceği Yönetmek ve Kazanmak

İçin, İstanbul: Alfa Kitap.

Nutku, Ö. (1983), Gösterim Sanatları Terimleri Sözlüğü: Türk Dil Kurumu.

Oktar, L. (2005), “Dil Kullanımı ve Toplumsal Kimlikler”, Dokuz Eylül

Üniversitesi Sosyal Bilimler Enstitüsü, 7/2: 73-83.

Oktay, E. ve Gül H. (2003), “Çalışanların Duygusal Bağlılıklarının Sağlanmasında

Conger Ve Kanungo’nun Karizmatik Lider Özelliklerinin Etkileri

Üzerine Karaman Ve Aksaray Emniyet Müdürlüklerinde Yapılan Bir

Araştırma”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 10: 403-

428.

Okay, A. ve Okay A. (2015), Halkla İlişkiler: Kavram, Strateji ve Uygulamaları,

İstanbul: Der Yayınları.

Özel, M. (1998), İş Hayatında Liderlik ve Strateji, İstanbul: Datateknik Çağdaş

Yönetim Dizisi.

Özkan, İ. (1994), "Benlik saygısını etkileyen etkenler", Düşünen Adam Dergisi,

7(3): 4-9.

Pirçek, S. (2015), Türkiye'de karizmatik siyasal lider kültü'nün itaat kültürü

bağlamında analizi: Recep Tayyip Erdoğan örneği, Atatürk Üniversitesi,

Sosyal Bilimler Enstitüsü, Yayınlanmamış YL Tezi.

Ritzer, G. (2011), Büyüsü Bozulmuş Dünyayı Büyülemek, (Ş. S. Kaya Çev.),

İstanbul, Ayrıntı Yayınları.

158

Robins, K. (1992), İmaj: Görmenin Kültür ve Politikası, İstanbul: Ayrıntı Yayınları.

Salmış, F. (2012), Gösteri Toplumu: Zamanın Ruhu İçinde (Protesto Kültürü),

İstanbul: Elit Kültür.

Sancar, S. (2008). İdeolojinin Serüveni, Ankara: İmge Kitabevi.

Sennett, R. (2013), “Kamusal İnsanın Çöküşü”, İstanbul: Ayrıntı Yayınları.

Serinkan, C. (2010), Liderlik ve Motivasyon: Geleneksel ve Güncel Yaklaşımlar,

Ankara: Nobel Yayınları.

Serinkan, C. (2005), “İşletmelerde Liderlik Tarzları ve Toplam Kalite Yönetimi

İlişkisi, İstanbul Üniversitesi İşletme Fakültesi Yönetim Dergisi, 16 (50): 86-

103.

Sezgül, İ. (2010), “Liderlik ve Etik: Geleneksel, Modern ve Postmodern Liderlik

Tanımları Bağlamında Bir Değerlendirme”, Toplum Bilimleri Dergisi, 4

(7): 239-251.

Siegel, P.C. (2005), Perception Management: IO’s Stepchild?, Low Intensity

Conflict & Law Enforcement, 13/2: 117-134.

Sözen, E. (1999), Söylem: Belirsizlik, Mübadele, Bilgi/Güç ve Refleksivite,

İstanbul, Paradigma Yayınları.

Stanislavski, K.S. (2002), Bir Karakter Yaratmak, İstanbul: Papirüs Yayınevi.

Swayne, L.E.; Duncan W.J. ve Ginter, P.M. (2006), Strategic Management of Health

Care Organizations, Cornwall: Blackwell Publishing.

159

Şahne, B.S. ve Şar, S. (2015), “Liderlik Kavramının Tarihçesi ve Türkiye’de İlaç

Endüstrisinde Liderliğin Önemi”, Marmara Pharmaceutical Journal, 19:

109-115.

Şaylan, G. (2006), Postmodernizm, Ankara: İmge Kitabevi.

Şener, S. (1992), Halkla İlişkiler, İstanbul: İstanbul Teknik Üniversitesi.

Taner, H., And, M. ve Nutku, Ö. (1966), Tiyatro Terimleri Sözlüğü: Türk Dil

Kurumu.

Taneri, A. (1997), Türk Devlet Geleneği, Ankara: Milli Eğitim Bakanlığı.

Tura, S.M. (2007), Freud’dan Lacan’a Psikanaliz, İstanbul: Kanat Kitap.

Turner, J.H. (2009), “The Sociology of Emotions: Basic Theoretical Arguments”,

Emotion Review, 1: 340-354.

Tutal, N. (2005), Küreselleşme, İletişim, Kültürlerarasılık, İstanbul: Kırmızı

Yayınları.

Türkkahraman, M. (2004), “Günümüzün Büyüsü İmaj ve Gerçek Hayat”, Sosyoloji

Konferansları Dergisi, 30.

Van Dijk, T.A. (2003), “The Discourse–Knowledge Interface”, Critical Discourse

Analysis: Theory and Interdisciplinarity, London: Palgrave.

Van Dijk, T.A. (1993), “Principles of Critical Discourse Analysis”,

Discourse&Society, 4/2: 249-283.

Weber, M. (2013), Bürokrasi ve Otorite, (H. B. Akın Çev.), Ankara: Adres Yayınları.

160

Yazıcı, A. (2011), “Sartre’ın Fenomenolojik Duygu Kuramı”, Akademik

Araştırmalar Dergisi, 49: 161-174.

Yıldız, N. (2013), Aşk Yüzyılı Bitti: Aşk’ta, İş’te, Siyaset’te Yeni Zamanlar,

Ankara: Doğan Kitap.

Yıldız, N. (2012), “Yeni Zamanlar ve Yeni Liderlik Anlayışı”, Ankara Avrupa

Çalışmaları Dergisi, 11(1): 119:134.

Yıldız, N. (2002), Türkiye’de Siyasetin Yeni Biçimi - Liderler, İmajlar, Medya,

Ankara: Phoenix Yayınevi.

Yıldız, M. ve Çapar, B. (2012), “Orta Öğretim Öğrencilerinde Benlik Saygısı ile

Dindarlık Arasındaki İlişkinin İncelenmesi”, Dil Bilimleri Akademik

Araştırma Dergisi, 10(1): 103-131.

Yıldız, M.L. (2013), “Liderlik Üzerine”, Liderlik Çalışmaları, İstanbul: Beta

Yayıncılık.

Yılmaz, A. (1996), Modernden Postmoderne Siyasal Arayışlar, Ankara: Vadi

Yayınları.

Yıldız, M. ve Çapar, B. (2012), “Orta Öğretim Öğrencilerinde Benlik Saygısı ile

Dindarlık Arasındaki İlişkinin İncelenmesi”, Dil Bilimleri Akademik

Araştırma Dergisi, 10/1: 103-131.

Yılmaz, R. Ve Şahin A. (2014), “Liderlik Tipolojileri Üzerine Bir İnceleme”,

Liderlik ve Çağdaş Boyutları, Ed. Pınar Altınok Gürel ve Recep Yılmaz,

İstanbul: Derin Yayınları.

161

İnternet Kaynakları

KANAL TÜRK (2009) Bu ülkede nefes alan herkesi selamlıyorum [Çevrimiçi].

http://kanalturk.com.tr/haber/14077/bu-ulkede-nefes-alan-herkesi-

selamliyorum [Erişim Tarihi: 08.01.2016]

MİLLİYET (2015) Katalonya bağımsızlık için meydan okudu. [Çevrimiçi]

http://www.milliyet.com.tr/katalonya-bagimsizlik-

icinmeydan/dunya/detay/2145497/ default.htm [Erişim Tarihi: 04.02.2016]

Analizi Yapılan Konuşmalar

1. 28 Eylül 1998 tarihinde yaptığı basın toplantısı konuşması: Besli, H., Özbay, Ö.

(2010), R. Tayyip Erdoğan: Bir Liderin Doğuşu, İstanbul: Meydan Yayıncılık.

2. 16.03.1990 tarihinde Sakarya’da yaptığı konuşma: https://www.youtube.com/

watch?v=RCxeEpAMMY0 [Erişim Tarihi: 24.04.2016]

3. 23.10.2002 tarihli Kırşehir Mitingi Konuşması:

Birinci bölüm: https://www.youtube.com/ watch?v=vIxuDeoXjgg [Erişim Tarihi:

20.05.20169]

İkinci bölüm: https://www.youtube.com/watch?v=37fXQf6Ev3c [Erişim Tarihi:

20.05.2016]

4. 16.06.2013’de İstanbul Kazlıçeşme’deki “Milli İradeye Saygı Mitingi” Konuşması:

https://www.youtube.com/watch?v=rUL3qQntxEM [Erişim Tarihi: 12.04.2016]

5. Gezi Parkı Olayları Sonrasında 03.06.2013 tarihinde Yaptığı Basın Toplantısı

Konuşması: https://www.youtube.com/watch?v=GAP9tzYLXf4

http://kanalturk.com.tr/haber/14077/bu-ulkede-nefes-alan-herkesi-selamliyorum
http://kanalturk.com.tr/haber/14077/bu-ulkede-nefes-alan-herkesi-selamliyorum
http://www.milliyet.com.tr/katalonya-bagimsizlik-icinmeydan/dunya/detay/
http://www.milliyet.com.tr/katalonya-bagimsizlik-icinmeydan/dunya/detay/
https://www.youtube.com/%20watch?v=RCxeEpAMMY0
https://www.youtube.com/%20watch?v=RCxeEpAMMY0
https://www.youtube.com/
https://www.youtube.com/watch?v=37fXQf6Ev3c
https://www.youtube.com/watch?v=rUL3qQntxEM

162

6. 20.11.2013 tarihli A Haber/“Gündem Özel” programındaki konuşmanın “E-

Muhtıra” olayı ile ilgili bölümü: https://www.youtube.com/watch?v =HpS6DAAii-

A [Erişim Tarihi: 08.05.2016]

7. Erdoğan’ın Metin Feyzioğlu’na Tepkisi:

10.05.2014 tarihli Danıştay’ın 146. Yıldönümü Etkinliği’ndeki Tepkisi:

https://www.youtube.com/watch?v=M4taAlvklaI [Erişim Tarihi: 10.04.2016]

11.05.2014 tarihli Ak Parti 22. İstişare ve Değerlendirme Toplantısı kapanış

konuşmasındaki ilgili bölümü: https://www.youtube.com/watch?v=UHmmsullppI

[Erişim Tarihi: 10.04.2016]

8. Davos Konuşması: https://www.youtube.com/watch?v=92wn WK2ReNY [Erişim

Tarihi: 10.04.2016]

9. 19.05.2011 tarihli Siirt Mitingi Konuşması: https://www.youtube.com

/watch?v=k3hqhrkxmf4 [Erişim Tarihi: 17.05.2016]

Konuşmanın tam metni: http://www.siirt56.com/Siirt-Secim/Basbakan-Erdogan-

Siirt-Miting-Konusmasi-Tam-Metni-2706.html [Erişim Tarihi: 17.05.2016]

https://www.youtube.com/
https://www.youtube.com/watch?v=M4taAlvklaI
https://www.youtube.com/watch?v=UHmmsullppI
https://www.youtube.com/watch?v=92wn%20WK2ReNY
http://www.siirt56.com/Siirt-Secim/Basbakan-Erdogan-Siirt-Miting-Konusmasi-Tam-Metni-2706.html
http://www.siirt56.com/Siirt-Secim/Basbakan-Erdogan-Siirt-Miting-Konusmasi-Tam-Metni-2706.html

163

EKLER: Analizde Kullanılan Konuşmaların Metinleri

Ek 1: 28 Eylül 1998 Tarihli Basın Toplantısı Konuşması

Her şeyden önce bugün kendi ülkemde böyle bir konuşma yapmak zorunda

kaldığım için üzgün olduğumu belirtmek istiyorum. Çünkü güneş gibi açık hakikatleri

savunmak zorunda olmak, bir insan olarak beni üzüyor. Fakat bilinmelidir ki, üzüntüm

kişisel bir üzüntü değildir. Bu ülkenin başına getirilenlere üzülüyorum.

Mafyalaşmanın, çeteleşmenin, kokuşmuşluğun dibe vurduğu bir ortamda; benim

yolsuzluktan değil, cinayetten değil, kul hakkı yemekten değil, sadece ve sadece

okuduğum bir şiir nedeniyle ceza almam, beni değil sadece bu ülkenin hukuk

anlayışını küçültür. Bu ceza milyonların bana olan güvenini değil, adalete olan

güvenini sarsmıştır. Yargının üzerine siyaset gölgesinin düştüğünü, uzun zamandan

beri, kapatılan partilerden, içeri tıkılan düşünce ve siyaset adamlarından, aydınlardan,

gazetecilerden dolayı zaten biliyorduk. Ama bir taraftan da adaletin eninde sonunda

tecelli edeceğine, hukukun yalnız adalet ilkelerine göre işleyeceğine ve karanlık

döneme ait olumsuzlukları geride bırakacağımız aydınlık günlerin geleceğine içten içe

inanıyorduk. Fakat bu son karardan sonra görüyoruz ki, adli yılın açılışında bizzat

Sayın Yargıtay Başkanı’nın ifade ettiği gibi, yargı gerçekten de bağımsız değil.

Diyarbakır Devlet Güvenlik Mahkemesi tarafından verilen haksız mahkûmiyet

kararının Yargıtay’da onanması da bu durumu adeta tescil etmektedir. Böylece

yargının işleyişine adalet ilkelerinin değil, siyasetin egemen olduğu bir kez daha ortaya

çıkmıştır. Siyasi rakiplerimiz ve kendilerini iyi bilen güç ve çıkar odakları, seçim

sandıklarında karşımızda duramayacaklarını, önümüzü kesemeyeceklerini iyiden

iyiye anlamış olmalılar ki böyle bir yola başvurdular. Bu odaklar, ne yazık ki

164

hepimizin ihtiyacı olan hukuku, kendi küçük ve çıkarcı düşüncelerine alet etmekte bir

sakınca görmediler.

Aziz Milletim!

Bizi insani, ahlaki ve hukuki olmayan yollarla milli iradenin tercihleri arasından

silmek isteyen güçler, belediye seçimlerinde kimi aday gösterecekler? Bekleyelim ve

görelim. Bu karar neye yarayacak, kimlerin hangi karanlık niyetine hizmet edecek?

Tuttukları bu yol yanlıştır; bu yol, çıkmaz sokaktır. Çünkü adalet, gün gelecek yargıyı

siyasallaştıranlara da lazım olacaktır. Tarih boyunca bu hep böyle olmuştur. Çünkü biz

şaşmaz ve değişmez adalet ilkelerine inanıyoruz. Biz kamu vicdanı denen ve asla

yanıltılamayan değerin farkındayız. Adalet! Evet, adaletten bahsediyorum.

Toplumdaki ortak paydalardan en önemlisi olan adalet duygusunu yaraladığınız

zaman, yalnızca haksız mahkumiyetlere yol açmış olmazsınız. Bu ülkenin hukuki

geleceğini, bu ülkenin vicdanını da yaralamış ve kanatmış olursunuz. Bu kararı ve

düşünce özgürlüğü kapsamındaki diğer yanlış kararları kendi çocuklarınıza izah

edemezsiniz. Yaşadığınız dünyaya izah edemezsiniz. Çünkü, herhangi bir zamanda,

herhangi bir kimseye yapılan adaletsizliği; şimdiye kadar hiçbir hukuk anlayışı, hiçbir

yönetim, hiçbir güç odağı meşrulaştıramamıştır. Gözleriniz ve vicdanınızla tarihe

bakınız. Uzağa gitmenize gerek yok, kırk yıl öncesine, bizim siyasi tarihimize bakınız.

Bakınız ve bu ülkenin hukuk, siyaset ve kısa demokrasi tarihindeki Yassıada faciasını

görünüz. Aradan 40 yıl geçmiş. Dünya değişmiş. Ama bizim ülkemizin insan hakları

ve demokrasi arayışında geldiği noktaya bakınız. Şiiri suçluyoruz, düşünceyi

dışlıyoruz, özgürlükleri askıya alıyoruz. Sonra da dünya, insan hakları konusunda,

düşünce ve ifade özgürlüğü konusunda, bizi neden beğenmiyor diye şikâyet ediyoruz.

Bu yasaklarla nereye kadar gidebilirsiniz? Hangi gerçeği yasakla örtebilirsiniz? Ben o

165

şiiri okumakla herhangi bir hata yaptığımı düşünmüyorum ve kesinlikle suçsuz

olduğuma inanıyorum. Ben o konuşmada milli birliğe, sosyal barışa ve ülkenin

bölünmez bütünlüğüne çağrıda bulundum. Benim için değerli olan aziz milletimin

vicdanının sesidir. Siyasetteki yerimi de aziz milletim tayin edecektir. Benim

yükselmesini istediğim ses bu sestir. Ben kendi sesimi sizin sesinize katmak isterim.

Sizin sesinizi yoksul evlerinizin odalarından alıp, işsiz çocuklarınızın bakışlarından

alıp, yüreği yaralı annelerin babaların göğsünden alıp, bu ülkenin gündemine taşımak

isterim. Çünkü ben sizin sesinizi seviyorum. Çünkü bu ülkenin asli ve gerçek unsuru

sizsiniz. Sizin sesiniz önemlidir. Onun için ben sizi seviyorum, çünkü ben sizden

biriyim, başkası değil. Yaptığım hiçbir şeyden pişman değilim. Çünkü yaparken,

sizinle beraber yaptım. Sizinle coştum, sizinle üzüldüm. Sonuna kadar sizinleydim.

Ben şuanda haksız bir mahkûmiyet kararı almış bulunuyorum. Ama hem kendi

vicdanımda hem de kamu vicdanında ilk günden aklandığımı biliyorum. Bu nedenle

hakkımda verilen bu haksız karar, demokrasi mücadelemiz için yeni bir milattır. Yeni

bir başlangıçtır. Kutlu olsun. Peki beni neyle suçluyorlar? Beni halkı kin ve

düşmanlığa tahrik etmekle suçluyorlar… Peki bu kin ve düşmanlığa tahrik olan halk

nerede? Neden bir Allah’ın kulu çıkıp da sormuyor? Fakat bu ülkede halk ve onun

vicdanı, halkın iradesi, halkın değerleri ve talepleri ne zaan dikkate alındı ki?

Sokaktaki insanların yani kimsesizlerin, yani garip gurebanın beklentileri, ümitleri,

özlemleri, tepedeki bazı antidemokratik unsurlar tarafından hep yok sayılmadı mı?

Ama bu böyle gitmez. Zira biz, zorbalığa ve baskıya değil, özgürlüğe ve millet

iradesine inanıyoruz. Milletin iradesi olmadan, devlet iradesinin sağlıklı

şekillenemeyeceğini söylüyoruz. Bugün gelinen noktada, karanlık güç ve iktidar

ilişkilerinin şekillendiği bürokratik ve idari mekanizmanın, nihayetinde yargıyı da etki

166

alanına almış olması söylediklerimizi bir kere daha haklı çıkardı. Diyarbakır’daki

dosyanın temyiz için Yargıtay’a intikali ile birlikte medyadaki bazı yazarların, aynı

yerden düğmelerine basılmış gibi koro halinde cezanın onanmasını istemeleri

kimsenin dikkatlerinden kaçmamıştır. Temyiz incelemesi sürerken, bazı köşe

yazarları, Yargıtay’dan güya en yetkili ağızlardan naklen yayın yaparak rüşvet ve

benzeri birtakım isnat, istifa ve şaibeler ortaya atarak, Yargıtay ceza hakimlerine telki,

tehdit ve tavsiyelerde bulunmuşlardır.

Bütün bu ahlak ve hukuk dışı kampanyalardan etkilenen hakimler, adeta kendileri

yargılanıyormuş gibi bir psikoloji içine girdiler; ve benim cezamı onayarak bir

anlamda kendilerini aklamış oldular. Fakat gerçekte kimin aklanıp kimin

cezalandırıldığının takdiri, kamuoyu tarafından yapılacaktır.

Aziz Milletim!

Ülkemizdeki sıkıntıların sebebi okunan bir şiir değildir, özgürlük talepleri değildir,

düşünen ve konuşan insanlar değildir. Bunun sebebi, baskıcı ve totaliter anlayışlardır.

Bunun sebebi ülkenin maddi ve manevi değerlerini yağmalama isteğinden gözü

dönmüş ve artık hiçbir hukuki ve insani sınır tanımayan mafyatik yapılanmalardır.

Fakat tekrar ediyorum: Bu yol, yol değildir.

Dünya toplumları ikibinli yıllara giderken, değişen dünya ile daha çok uyum içinde

olmanın yollarını ararken, bizim ülkemizi muz cumhuriyetlerinin bile gerisine

sürüklemek istiyorlar. Hayır, bu ülkeyi dünyanın genel gidişinden soyutlamaya

kimsenin gücü yetmeyecektir. Çağdaşlığı ve batıyı dillerinden düşürmeyen, fakat

batının sosyal, ekonomik ve düşünce standartlarını bu ülkeye çok gören düşünce

yobazları, bu ülkeyi bir adım bile ileri götürme niyetinde olmayan karanlık güçler,

167

hukuk düşmanları, evrensel ve şaşmaz adalet ilkeleri ile karşılaştıklarında gözleri

kamaşacak; tarihin şaşmaz yargısı tarafından sürekli yargılanacaklardır. Ve bu millet,

bu ülke dışı dik, onurlu, ayrıcalıktan uzak ve birinci sınıf vatandaş olarak aydınlık

günlerin kardeşlik şarkılarını söyleyecektir. İşte ben buradayım. Sevgili yurdumun ve

dünya kamuoyunun gözleri önündeyim. Utanmadan, benim şiir okuyarak bölücülük

yaptığımı söylüyorlar; hiç yüzleri kızarmadan beni cezalandırıyorlar. Bu milletin

gerçek ihtiyaçlarını gören ve milletin sesine kulak veren, bu doğrultuda siyaset yapan

bir siyasetçi olarak bu cezayı haksız buluyorum. Çünkü benim bu milleti sevmekten,

bu millet için çalışmaktan başka bir derdim olmadı. Bu ülkede hiç kimse, bu vatanı,

bu aziz milleti bir başkasından daha fazla sevdiğini iddia etme hakkına sahip değildir.

Vatan ve millet sevgisi birtakım güçlerin tekelinde olamaz. Bu beyler vatan ve milleti

gerçekten seviyorlarsa, buyursunlar vatandaşa sorsunlar: Tayyip Erdoğan bölücülük

mü yapmış, tahrik mi etmiş yoksa sadece ve sadece bu millete hizmet mi etmiş? İşte

vatanı ve milleti güya herkesten çok sevdiğini söyleyen tekelci ve karanlık zihniyet,

milletin, Tayyip Erdoğan’a ve onun yaptıklarına ve yapacaklarına olan sevgisini,

güvenini, aşkını gördükleri için maalesef, evet maalesef bu akıl dışı ithama sarıldılar,

bu çıkmaz sokağı göze aldılar.

Salondaki arkadaşlarım size bir belge dağıtacaklar. Bu belge yaklaşık 5 yıl önce, 19

Ocak 1994’te yani yerel seçimlerden iki ay önce yaptığımız basın toplantısındaki

vaatlerimizi içeren bir belge. Bu belgedeki vaatlerimiz, bizim İstanbul halkına

verdiğimiz bir senettir. Şimdi ben soruyorum: Bugün bu ülkede bizim önümüzü

kesmek isteyen siyasetçilerden herhangi birisi, 5 yıl önce halka vadettiklerini göğsünü

gere gere sizlere hatırlatabilir mi? Bırakın hatırlatmayı kendisi hatırlayabilir mi?

Bizim, 27 Mart öncesinde bu senette halkımıza vadettiklerimiz, hem de misli misline

168

gerçekleşmiş midir, gerçekleşmemiş midir? Ayrıntılara girmek istemiyorum; bugün

İstanbul’da dün olduğu gibi çöp dağları patlamıyor, musluklardan su yerine pislik

akmıyor, İstanbul halkı zehir solumuyor ve yönetimde rüşvetin, rantiyenin, güçlünün

borusu ötmüyor. Onlar görmezlikten gelmeye çalışsalar da; 12 milyon İstanbullu

şahidimizdir. Diktiğimiz 1 milyon ağaç şahidimizdir. Yollar, kavşaklar, atık su ve içme

suyu tesisleri, tüm sesli, yazılı ve görsel yayınlar bize şahitlik yapmaya hazır. Eğer

gözleri kesiyorsa gelsinler, şahitlerimizin huzurunda bir duruşma yapalım. Adil

yargılamayı onlara yaptıralım. Bu ülkede düşünen, konuşan, hizmet eden herkese çok

çektirildi. Şimdi de bize çektirmek istiyorlar. Bu mahkûmiyet kararının

onaylanmasıyla herşey burada noktalanmış olmadı. Bu can bu tende oldukça, haksızlık

karşısında susmayacak ve evrensel hukuk kuralları çerçevesinde milletin hukukunu

savunmaya devam edeceğim. Bunu yalnızca kendim için yapmayacağım; adaleti,

hepimiz için, bütün Türkiye için arayacağım. İşte bu yüzden düşünce özgürlüğünü

arıyorum. Doğruları söyleyebilme özgürlüğünü arıyorum. Çeteleşmiş zihniyetlerin

değil, onurlu insanların yönetim anlayışını arıyorum. Kapalı kapılar ardında yapılan

pazarlıkları değil, millet önünde mertçe yapılan hizmet yarışını arıyorum. Despotizmi

değil, baskıyı değil, Türkiye’nin tüm sandıklarında ve her karış toprağında

demokrasiyi arıyorum. Hepsi kardeşim olan milletle beraber, milletim için arıyorum.

Bütün bunları benim gibi düşünmeyenler için de arıyorum. Çünkü bu değerler onlara

da lazım olacak. Bu ülke, iki binli yıllara; düşünceyi açıklamanın, şiir okumanın suç

sayıldığı bir ülke görüntüsüyle girmemeliydi. Büyük bir sevinçle 75’inci yılını

kutladığımız göz bebeğimiz Cumhuriyetimizin kurumları böyle insafsızca

yıpratılmamalıydı. Bu ülke, cumhuriyetin 75. Yılını, bu anlamsız yasaklarla,

baskılarla, tek tip insan yetiştirme gayretleriyle karşılamamalıydı. Bu karar yalnızca

169

ülkemizin hukuk anlayışının değil, bütün bir milletin adalet inancının üzerine gölge

düşürdü. Yine de ben umutluyum. Çünkü milletin mahzun olmadığı sürece ben

mahzun olmam. Varsın Tayyip Erdoğan mahkûm olsun, yeter ki bu aziz millet hiçbir

zaman mahzun olmasın. Kararın açıklanmasından itibaren yurtiçi ve yurtdışından

destek için gelenlere teşekkür ediyorum. Ve tekrar ediyorum: İşte ben buradayım.

Sevgili yurdumun ve dünya kamuoyunun gözleri önünde ve müsterihim. Siz de

müsterih olunuz!

Bu şarkı burada bitmez…

Hepinizi saygıyla selamlıyorum!

170

EK 2: 23.10.2002 Tarihli Kırşehir Mitingi Konuşması

Her ne kadar büyük bir farkla o seçimi kazanmış olsak da asıl şimdi seçime giriyoruz.

Fakat benim arz ettiğim neydi biliyor musunuz? İstemezdim böyle bir sataşma

olmasını ve bunu maalesef başlatmış olması beni üzdü. Hâlbuki benim kendilerine

karşı bir sevgim de vardı. Niye olacak niye? Çünkü biz insanları şu veya bu hataları

sebebiyle affetmesini de biliriz. Zira bizim anlayışımızda şu var: Biz Türk’üyle,

Kürt’üyle, Laz’ıyla, Çerkez’iyle, Gürcü’süyle, Abaza’sıyla, Arnavut’uyla,

Boşnak’ıyla, Alevi’siyle, Sünni’siyle tüm insanları Yunus’un diliyle “yaradılanı

severiz, yaradandan ötürü” anlayışıyla seviyor ve kucaklıyoruz. Fakat bu dosyalardan

bahsedilirken, kendileri de bir hukukçu olmaları sebebiyle bu yanlışın içerisine

girmemeliydiler. Çünkü Tayyip Erdoğan şu anda milletvekili adayı değil. Tayyip

Erdoğan bir dokunulmazlık zırhını giymeye de şu anda hazırlanmıyor. Ve bir başka

olay daha var. Tayyip Erdoğan’ın siyasi yasaklı olması konusundaki çalışmaların

perde arkalarını - Sayın Baykal’ı kastetmiyorum, Parlamento’da olanları

kastediyorum- neler olduğunu da çok iyi biliyoruz. Ama bütün bunlar, şöyle veya

böyle, 3 Kasımdan sonra, biz biliyoruz bu ülkede siyasi yasakların olmadığı temel hak

ve özgürlüklerin olduğu bir yapıyı biz kuracağız.

Ve değerli kardeşlerim şunu çok açık söylüyorum, bize yönelik olarak yani AK Parti

bu harcamaları nerden yapıyor. Bu tür ifadeler çok yanlış. Bunlar bize sorulduğu

zaman bizim verecek cevabımız var. Çünkü bizim bütün bütçemiz sitemizde şeffaf

olarak açık net yayınlanıyor. Ama ben kendilerine soruyorum. Acaba sizin bütçeniz

nerede açık ve net yayınlanıyor? Şu anda biz dikkat edin, harcamalar bakımında dün

akşam dinliyorum, yedi buçuk milyon gazete yayınlayacağız diyor, bir yetkilisi.

171

Ayrıca gazetelerde boy boy ilanlar çıkıyor. Arkadaşlar, bunlar bedava çıkıyorsa

bilemem. O gazeteler bedava yayınlatılıyorsa onu da bilemem. Ama yedi buçuk

milyon gazetenin şöyle maliyetini bir ufak şöyle hesaplayı verdiğiniz zaman, öyle

zannediyorum ki önümüzde de yaklaşık çok ciddi bir rakam çıkar. Değil mi? Nedir o;

bakıyorsunuz ki, sadece bir gazete yayınlamakla bu kadar harcanırsa, e bunun

gazetelerdeki ilanlar olarak baktığımız zaman biz o bedelleri ödeyecek riske

giremedik. Değerli kardeşlerim bakın, bir başka konuya geliyorum. Biz şuna inanarak

yola çıktık: tüyü bitmemiş yetimin hakkını yemeyecek ve yedirtmeyeceğiz. Sevgili

Kırşehirliler, bugün burada ben sayın Baykal’a yine söylüyorum. Diyorum ki yarın

inşallah bu mecliste AK Partisiyle büyük ihtimal CHP birlikte olacaklar. Orada bu

yolsuzluklar konusunda biz el ele vermeye hazırız. Omuz omuza vermeye hazırız.

Anayasal değişiklik gerekiyorsa anayasal değişiklik, yasa ise yasal değişiklik. Zaten

onları biz yapacağız. Bunları yapmak suretiyle ülkemizde bu yolsuzlukları beraber

kaldıralım. Buna hazırlarsa, burda varız zaten. Burda bizim hiç kuşkumuz yok.

Gelelim en önemli konuya. Şimdi Kırşehir’de benim çiftçimin durumu ne alemde? Ne

alemde? Traktöre mazot alabiliyor musun? (hayır). Alabiliyor musun? (hayır). (miting

sıkça, kitlelerle karşılıklı konuşma, soru cevap şeklinde yapılıyor. Meydandakilerle bir

etkileşim oluşturulmaya çalışılıyor) İnşallah şimdi bir şey getiriyoruz. Mazotta en

direkt vergileri inşallah kaldıracağız. Ve mazotun fiyatını indiriyoruz. Bi defa

traktörlerimiz böylece çalışmaya başlayacak. İki; ülkemizde şu anda pancara

uygulanan, şeker pancarına uygulanan kota bizimle kalkacak. Çünkü biz şekeri ithal

eden bir ülke olmayacağız. İhraç eden bir ülke durumuna geleceğiz. Bunu başaracağız.

Değerli kardeşlerim biliyorsunuz biz bu konuda Türkiye genelinde şu gerçeği gördük.

1998’de dört kilo şeker pancarıyla bir liter mazot alıyorduk değil mi? Ama şimdi çok

172

enteresan, bugün Nevşehir’de söylediler, ben 20 kilo biliyordum, dedi ki “ne 20’si dedi

başkan 27 kilo şeker pancarıyla şu anda biz bir litre mazot alıyoruz”. Öyle mi? (doğru

söylüyor). Zarar eden kim? Çiftçi, köylü. İnşallah sizi bu zarardan biz kurtaracağız.

Çünkü ne dedim konuşmamın başında? İnsanı yaşat ki devlet yaşasın. İnsanı zengin

olmayan bir devlet zengin olamaz. Bunu böyle bilin. Geliyorum bir diğer konuya.

Buğday; ne durumdayız buğdayda? Bakınız 98’de iki kilo buğdayla bir kilo mazot

alınıyordu. Bugün yedi kilo buğdayla bir kilo mazot alınıyor. Bak nereye geldi. 98’de

bir litre sütle bir kilo yem alınıyordu. Şimdi yedi litre sütle bir kilo yem alınıyor. Bak

nereye geldi. Hayvancılık da battı gitti. İnşallah bunu da biz düzelteceğiz. Ve değerli

kardeşlerim. Şimdi geliyoruz faiz sorununa. Faiz borçlarını çözüyoruz. Ama ana

parayı tahsil edeceğiz, buna hazır mısınız? Buna hazır mısınız? Bu meydanda galiba

çiftçi yok. Çiftçilerin ellerini bir göreyim. Çiftçilerin ellerini bir göreyim. Niye cevap

vermiyorsunuz o zaman, size soruyorum. Faizi inşallah çözüyoruz ama ana parayı

tahsil edeceğiz. Bunda anlaştık mı? Tamam.

Şimdi geliyorum bir diğer konuya. Kırşehir aynı zamanda sağlık turizminde bir hareket

noktası olabilir mi? Olabilir. Nerede? Özellikle Terme Kaplıcaları’nda, özellikle

Karakurt Kaplıcaları’nda. Böyle bir hareketlenme, sağlık turizminde bir çekim noktası

olabilir. Ama bugüne kadar bu duyuruldu mu? Duyurulmadı. Halkımızın büyük bir

çoğunluğu da bunu bilmiyor. Bu duyurulmuş olsa, bilinmiş olsa Kırşehir aynı zamanda

bir hareket ili haline gelir mi? (evet). İnşallah bunu da biz başaracağız.

Şimdi gelelim eğitime; eğitimde değerli kardeşlerim (Tayyip sen bizim her

şeyimizsin…) Sizler de bizim canımız, ciğerimiz, baş tacımızsınız. Bakınız eğitimde

yeni bir dönem başlatıyoruz. Türkiye’nin en önemli sorunu eğitimde, dikkat edin on

öğrencinin bir tanesi üniversiteye girebiliyor. Dokuz tanesi giremiyor. Yazıktır,

173

günahtır. Bu yavrularımız üniversiteye hazırlık için belli bir para ödüyorlar mı,

ödüyorlar. Kurslara gidiyorlar mı, gidiyorlar. Ondan sonra da üniversiteye

gidemiyorlar. Bu bir zulüm değil mi? Bu zulüm değil mi? Ve bunu da biz çözeceğiz.

Nasıl; bakınız dünyada evler fakülte haline gelmiş. Neyle, internet ağıyla, bilişim

teknolojisiyle. Bu hale geldi. Ama maalesef bakıyorsunuz bunların hala akılları

basmıyor. Niye, çünkü dertleri yok. Dertleri yok. İnşallah bunu bizler bilişim

teknolojisini de kullanmak suretiyle üniversiteye girişlerde öğrencilerimizin

giremeyen öğrenci sayısını yavaş yavaş inşallah yok noktasına getireceğiz. Bu arada

meslek liselerimizin hali... Meslek liseleri ile düz lise arasındaki adaletsizlik. Hak mı

bu ya, olur mu böyle şey. Ne diyor, başarı puanını 0.2 ile çarpıyoruz. Düz lise 0.5’le

çarpılıyor. Bu adalet mi? O da aynı imtihana giriyor, aynı soruları cevaplandırıyor,

öbürü de aynı soruları cevaplandırıyor. Bu eğitimde fırsat eşitliğine terstir. Olmaz

böyle şey, olmaz. Bu ne demek? Meslek lisesi mezunu genci koyuyorsun piste, düz

liseliyi de koyuyorsun. Meslek liselinin ayağına 30 kilo taş bağlıyorsun. Aradaki fark

30 ya, bağlıyorsun. Öbürüne de diyorsun, sana herhangi bir şey yok. Hadi bakalım,

start. Tabancayı ateşliyor, koşmaya başlıyorsun. 30 kilo ayağına taş bağlı olan nasıl

koşsun? Mümkün mü? İstediği yere girmesi mümkün değil. İşte bu zulmü de biz

kaldıracağız. Niye? Eğitimde fırsat eşitliğini getireceğiz, herkes kabiliyetine göre,

başarısına göre kazandığı yere inşallah girecektir.

Ve tabi Kırşehir’e Ahi Evren Üniversitesi yakışır. Anadolu’muzun bu illerini adeta

birer üniversite şehirleri haline getirmemiz lazım ki buralarda ne başlasın, ciddi bir

hareketlilik, bu öğrencilerin gelişiyle buralarda ilimde ciddi bir sıçrama dönemi

başlamış olsun. Değerli kardeşlerim bu konuda inşallah bir diğer adımımız da az önce

de söyledim, sulamaya en verişli arazilerimizi inşallah onların çalışmalarını başlatıp

174

bu arazileri de kuru tarımdan sulu tarıma da inşallah geçireceğiz. Niye? Bir ürün

alacağımız yerde üç alalım, dört alalım, beş alalım. Eloğlu bunu yapıyor da biz niye

yapamıyoruz? Neden? Olay bu kadar açık ortada… İnşallah bunu da biz başaracağız.

Ve değerli kardeşlerim soruyorlar; neyle yapacaksınız diyorlar. Cevabımız hazır. Bu

fona devredilen bankaların açıklarını nereden hallettiyseniz… Kamu bankalarının

açıklarını nereden hallettiyseniz... İnşallah biz de oradan halledeceğiz. Bakınız şu anda

toplanan vergiler faizleri ne yapamıyor; karşılayamıyor. İnşallah bizde vergiler artı

verecek, faizler düşecek. Niye bunu söylüyorum? Çünkü vergiyi yükseltmişsin

toplayamamışsın. Bir anlamı var mı? (yok). Var mı? (yok). Biz vergiyi düşürüyoruz,

vergi adedini azaltıyoruz. Dolayısıyla Anadolu’da bir tabir var ya; biz sürümden

kazanacağız, sürümden. Diyecek ki ben bu vergiyi vereyim. Niye? Ben bu vergiyi

vereyim ki hastanem yapılsın. Ben bu vergiyi vereyim ki yollarım yapılsın. Ben bu

vergiyi vereyim ki okulum yapılsın. Ben bu vergiyi vereyim ki çağdaş bir yaşam

standardına ulaşayım diyecek. Budur. Öyleyse sorun ney sorun? Sorun güven.

Hükümete güvenecek. Ve işte eğitimden sonra bu eğitimdeki bizim asıl

organizasyonumuz şu: devlet, özel sektör, üçüncü sektör. Yani vakıf ve dernekler el

ele verecekler, dayanışma içerisinde inşallah bu eğitimi tüm Türkiye’ye

yaygınlaştıracağız.

Geliyorum şimdi sağlığa. Sağlıkta çok başlılığı kaldırıyoruz. Artık devlet emekli

hastanesi, SSK hastanesi, bunlar kalkıyor. Tek çatı altında bunları topluyoruz. Nasıl?

Devlet, özel sektör, üçüncü sektör… Burada da yine vakıf ve derneklerin hastaneleri

de dâhil koordine edilecek dolayısıyla istediğiniz hastaneye gidebileceksiniz. Ve

benim vatandaşım hastanede rehine veya rehin kalmayacak. Kalmayacak. Ve

hastanelerde şu dönem de kapanacak; git ameliyat ipliği al, git katater al, git şunu al,

175

git bunu al. Bu dönem kapanacak. Hemen girdin bütün ihtiyaçlar orada giderilecek.

Eğer benim hastanem bunu gideremiyorsa kusura bakmayın, işte orada bir su kaçığı

var demektir. Su kaçığı var demektir. Ve bu konularda torpil dönemleri vesaireler

bunlar da giderilecek, inşallah tüm hastanelerimiz cazibe merkezleri haline gelecek.

Ve değerli kardeşlerim, bakınız İstanbul’da biz on beş bin aileyi daire sahibi yaptık.

Bunu biliyorsunuz değil mi? Biliyor musunuz? (biliyoruz). Biliyor musunuz?

(biliyoruz). İstanbul’daki Kırşehirli hemşerilerimizden bunu dinlemişsinizdir. Ama biz

bunlardan faiz almadık, kar almadık. Maliyetine kendilerine bunu verdik. Ne kadar

zamanda verdik? On sekiz ayda teslim ettik. Kırk sekiz ay vadeyle verdik. On sekiz

ayın sonunda girdiler dairelerine oturdular. Ondan sonra da kira öder gibi taksit

ödediler. Ve şu anda o daireler döviz bazında bire üç değer kazandı. Biliyorsunuz

İstanbul’da göl oldu en ufak bir oralarda sıkıntı yaşanmadı. Altyapı, sosyal tesisler,

okullarıyla, spor tesisleriyle, gezi alanlarıyla adeta modern şehirler oluşturduk. Şimdi

ise bunu daha da cazip hale getiriyoruz. Biliyorsunuz devletin bir zamanlar toplu konut

fonu vardı. Vahit bey bu toplu konut idaresinin de kurucusudur. İnşallah şimdi bu

tecrübesini daha da zenginleştirerek sizlerin emrine verecek. Şimdi yapacağımız olay

çok daha farklı. Toplu konut fonunda birikeni sadece bunun için kullanacağız. Ve on

yıl vadeyle. İnşaatlarımızı da inşallah, orada havuzda birikenle, on iki ay ile on sekiz

ayda bitireceğiz ve vatandaşımıza teslim edeceğiz. Ve kira öder gibi taksitini ödeyecek

ve on yılın sonunda da tapusunu eline alacak. Peki buna faiz falan bulaşacak mı? Asla.

Yalnız inşallah enflasyonda sıfırlı rakamlara ulaşana kadar ticaret odasının altı ayda

bir enflasyondaki rakamını alacağız, oradaki farkı taksite yansıtacağız. Niye? Çünkü

bu kurumu da ne yapmamız lazım? Zarara uğratmadan, başa baş noktasında

götürmemiz lazım ki bu bisiklet yürüsün. İnşallah bunu biz belediyede başardık, şimdi

176

de bunu toplu konutta yapacağız. Seksen bir vilayet aynı anda modern şehirlerini

oluşturmaya başlayacak. Kırşehirli kardeşim için burada yapacağımız böyle bir

yatırımda, e bizim hazine arazisi sıkıntımız yok. Var mı arazi? (var). Var mı? (var).

Var var. Ve bu arazilerimiz üzerinde konutlarımızı oluşturacağız ve bu konutlarımızı

da yaparken o ilin kendi kültür değerlerini de ayakta tutacağız. Sosyal tesisleriyle,

inşallah gezi alanlarıyla farklı bir yapılanmayı getireceğiz. İşsize orda mimara iş,

mühendise iş, teknik elemana iş, vasıfsız işçiye iş, harççıya iş, elektrikçiye iş, su

tesisatçısına iş vs vs... Dört yüz kalemde bir canlanma başlayacak.

Anneler, bacılar! Biliyorsunuz Cennet anaların ayakları altında. Siz ayaklarının altı

öpülesi analarımızsınız, bacılarımızsınız. Bu ülkenin geleceği sizde… Bak babaların

ayağı altında değil, anaların ayağı altında. Bu çok anlamlı… Fakat yavrularınızın

geleceği için dertli misiniz? (evet). Dertlisiniz. Benim bacım çocuğuna süt alamadığı

için intihar etti mi bu ülkede? (evet). Kim sorumlusu? Şimdi çıkmış bakıyorsunuz

hükümetin ortakları konuşuyor. Bazı duvarlara da afişler asıyor. Hele hele Sayın

Yılmaz bir tane aydınlık ampulle karanlık ampul koymuş. Ben buradan Sayın

Yılmaz’a sesleniyorum: Sayın Yılmaz o aydınlık ampul, bak o aydınlık ampul biziz;

karanlık olan sensin. Niye? Çünkü nerden aldın emaneti ve şu anda nereye getirdin.

Niye? Çünkü kararttın Türkiye’yi. Kararttığın için de bu millet artık sana oy vermiyor.

Aynı şekilde çıkmış bu ara bir şey daha işleyip duruyor. Korkuyorum diyor, Yirmi

Sekiz Şubat sonrası gelir diye. Bak bak ifadeye bak! Korkuyorum diyor Yirmi Sekiz

Şubat sonrası gelir diye diyor. Bir defa ayıp ayıp! Ya bu ifadeyi nasıl kullanırsın! Bir

defa bu, bu ülkenin Avrupa Birliği sürecini girdiği bir dönemde sen bu ifadeyi nasıl

kullanırsın. Haa ben buradan şunu anlıyorum. Yirmi Sekiz Şubat’tan sonra hayale ve

rastgele başbakanlık eline düşmüştü ya. Demek ki tadı hoş gelmiş. Tadı hoş gelmiş.

177

Acaba bu ifadeyi kullanarak bir daha bu ipi kapabilir miyim derdi var. Ve samimi

değiller. Avrupa Birliği sürecinden bahsediyorlar, gelip bizimle konuşuyorlar. Bizimle

konuştuktan sonra mutabık kalıyoruz. Ertesi gün sözlerinde durmuyorlar. Anayasa

değişikliği paketinde mutabakat metninin altına imza atıyorlar ondan sonra mutabakat

metninin altında imzaları meclisteki oylamada çiğniyorlar. Ama AK Parti orada imzası

olmamasına rağmen, bir mutabakat kültürü oluşsun diye 37 maddenin 37’sine de

olumlu oy vereceğim diyor ve olumlu oy veriyor. Bunlar niye vermiyor, bunlar niye

vermiyor? Hani şu malum 76. Madde var ya; birinci turda 76. Madde yeterli oyu alıyor,

ikinci turda bir kulis başlatıyorlar. Diyorlar ki Tayyip’in önünü açmayalım. Bunlarla

yola gidilmez. Bunlar bugün söylediklerini yarın inkâr ederler. Samimi değiller. Üç

buçuk sene önce, üç buçuk sene önce “Türkiye söz veriyor musun” diye, hatırlıyor

musunuz bir sözleşmesi vardı onun, ilanları vardı. Kendi imzasıyla çıkmıştı. Hangisini

tuttu? (hiçbirini). İşsizliği kaldıracağım diyordu, geçen yıl iki buçuk milyon işsizler

ordusuna ilave oldu. Hangisini tuttular? Okullar çağdaş eğitime geçecekti,

bilgisayarlarla donanacaktı. Söylesene Allah aşkına, kaç tane okulu bilgisayarla

donattınız. Bunları artık anlatmayalım. Geçelim bunları.

Değerli kardeşlerim daha fazla konuşmaya değmez herhalde değil mi? Bunları daha

fazla işlemeyelim, gerek yok.

Şimdi sana bir soru? Bu maçın neticesi ne olur söyle bana? Üç sıfır. Şimdi bak bu günü

saymayalım on bir günümüz kaldı, tamam. Ama benim sizden bir ricam var. Şimdi

bak evlere gidiyoruz, elinizde maşallah bayraklar var. Şimdi ne yapacağız biliyor

musunuz? Evin balkonuna bir milli bayrağımızı asacağız, bir de parti bayrağımızı

asacağız, tamam. Tamam mı? anlaştık mı? Anlaştık mı? Anlaştık mı anneler, bacılar?

178

Unutmayalım. Niye? Çünkü üç kasımda bayramımız var. Bayramımız var. İnşallah bu

bayramı beraber kutlayacağız. İnşallah değişim, dönüşüm bayramı olacak.

Şimdi geliyorum gençlere. Gençler! Şöyle genlerin ellerini bir göreyim bakayım.

Maşallah, güzel. Gençler! Bakınız; gençler seçilme yaşının otuz olduğunu

biliyorsunuz değil mi? Biliyorsunuz. Bakınız biz, on 14 Ağustos 2001’de

programımızı açıkladığımız zaman seçilme yaşını kaça indirdik biliyor musunuz?

Yirmi beşe indirdik. Yirmi beş. Bu bizim size sözümüz. Şimdi geliyoruz. İnşallah

seçimden sonra siyasi partiler kanunu ve seçim yasasında yapacağımız değişiklikle

seçilme yaşını otuzdan yirmi beşe indireceğiz. Niye? O bizim muhatabımız değil artık.

O ikinci kümede oynuyor, biz süper ligdeyiz. Bakınız, bakınız! Onlar bizim

üzerimizden prim yapmak istiyorlar. Şimdi acaba biz Tayyip Erdoğan üzerinden nasıl

prim yaparız? Bunun gayreti içindeler. Biz onlara bu primi yaptırmayız. Niye? Çünkü

muhatabımız değil, biz süper ligde oynuyoruz. Onlar ikinci ligde oynuyor. Hiç gerek

yok, boş verin gerek yok, değmez. Zaman kaybetmeyelim, zaman kaybediyoruz.

Şimdi zaman kaybı oluyor.

Sevgili kardeşlerim, gençlere geldim diyorum. Yirmi beşe seçilme yaşını indireceğiz.

Niye? Parlamento genç, dinamik, performansı yüksek bir yapıya kavuşsun. Bunu

istiyoruz. Yani artık parlamentoda ayakta duramayanlarla bir yere gidemeyiz. Çok

komik oluyor. Komik oluyor. El âleme rezil oluyoruz. Yazıktır, günahtır. Bu millet

buna layık değil. Ya biz, biz nerden geliyoruz? Biz nerden geliyoruz? Biz! biz! Yirmi

bir yaşında bir çağı kapatıp, bir çağı açan ecdadın varisleriyiz ya! Ama şimdi biz yirmi

bir yaşındaki gencimize maalesef güven duymuyoruz, öyle mi? Öyle ki artık

üniversiteyi bitiriyor, diyoruz ki sana iş de yok. Bu hale getirdiler bizi. Ve bu gençler

boğaz köprüsünde gidiyor, intihar ediyor.

179

Ve ne diyorlar; kayb-ı hayat şartıyla ölene kadar bu koltukta kalacağım.

Kalmayacaksın o koltukta. Kalmayacaksın! Bunun örneğini kim verecek, AK Parti

verecek. Onlar yine kalmaya devam etsinler. Ama biz örneğini veriyoruz. Neyle?

Tüzüğümüze koyduk. Ne diyoruz? Bir genel başkan dört kez arka arkaya seçilebilir.

Kaç yıl yapıyor bu? On iki yıl. Bir milletvekili üç kez arka arkaya seçilebilir,

seçilebiliyorsa. Ondan sonra milletvekili adayı olamaz. Aynen belediye başkanı da, üç

kez seçilebilir. Dördüncü kez olamaz, niye bir başkası gelsin olsun. Milletin, gençliğin

önünü lütfen tıkamayalım. Ön açalım, ön! Ve siyasete de taze kan gelsin.

Sevgili Kırşehirliler! Az önce bir poster gördüm; “Bu şarkı burada bitmez”. Biter mi?

(Bitmez). Biter mi? (Bitmez). Peki ben sizi bu bitmeyen şarkının bestekarları olarak

görüyorum. Ve bu şarkıyı beraber söylemeye hazır mısınız? (Hazırız). Hazır mısınız?

(Hazırız). Hazır mısınız? (Hazırız). O zaman gelin öyle söyleyelim ki, seksen vilayet

Kırşehir’den bunu duysun. Tamam? (Tamam). Tamam? (Tamam).

Beraber yürüdük biz bu yollarda, beraber ıslandık yağan yağmurda, şimdi dinlediğim

tüm şarkılarda, bana her şey sizi hatırlatıyor.

Her şey Türkiye için. Her şey Türkiye için. Her şey Türkiye için.

Günümüz kutlu olsun. Üç Kasım seçimleri ülkemiz, milletimiz için hayırlara vesile

olsun diyorum.

180

EK 3: 16.06.2013 Tarihli İstanbul - Kazlıçeşme “Milli İradeye Saygı Mitingi”

Konuşması

 Aziz İstanbul! Seni sevgiyle selamlıyorum. En kalbi duygularımla

selamlıyorum. Seni gönül dolusu muhabbetle selamlıyorum, ey aziz İstanbul. Adalar,

Arnavutköy, Ataşehir, Avcılar, Bağcılar, Bahçelievler, Bakırköy, Başakşehir,

Bayrampaşa sizi selamlıyorum. Beşiktaş, Beykoz, değerli kardeşlerim, Beylikdüzü,

Beyoğlu, Çatalca, Büyükçekmece, Esenler, Esenyurt, sizi selamlıyorum. Eyüp nerde?

Fatih nerede? Gaziosmanpaşa nerde? Güngören, Kadıköy, Kâğıthane nerde? Kartal,

Küçükçekmece nerde? Maltepe nerde? Pendik nerede? Sizleri muhabbetle

selamlıyorum. Evet, şimdi Sancaktepe’yi selamlıyorum. Sarıyer nerede? Silivri nerde?

Sultanbeyli nerde? Sultangazi nerede? Şile, Şişli, Tuzla, Ümraniye, Üsküdar ve şuanda

Zeytinburnu’ndayız. Sizleri selamlıyorum. Hanımefendiler, beyefendiler, yediden

yetmişe tüm İstanbullular, İstanbul’un gençleri sizleri selamlıyorum. Geleceğimiz

umudumuz çocuklarımızı görüyorum. Onları selamlıyorum. Bu coşkunuz, bu

muhabbetiniz bu samimiyetiniz için hepinize tek tek teşekkür ediyorum. Yalnız

İstanbul demek Türkiye demektir. İstanbul demek Ortadoğu demektir. İstanbul demek

Balkanlar demektir. Kuzey Afrika demektir. İstanbul demek Avrupa, Asya, Afrika

demektir. İşte bu kadim Osmanlı başkentinden, bu dünya şehrinden, bu dünya

başkentinden tüm yeryüzünü, yeryüzündeki tüm dostlarımızı, tüm kardeşlerimizi

gönülden selamlıyorum. Herhalde alanda duymayan yok dimi. Şöyle elleri göreyim

bakayım, duyuyor muyuz? Duyuyoruz. Anlıyorum ki şuanda dünya bizi izliyor. Ve

dünya da duyuyor. Dünyanın birçok şehrinde, birçok dost ve kardeş şehrinde günlerdir

oradaki kardeşlerimiz bizim için haykırıyor. Yalana, dolana, talana hayır diyenler

bizimle beraber yürüyor.

181

Günlerdir, dünyanın değişik yerlerinde bizler için gösteriler yapıyorlar. Kardeş

şehirlerin kalpleri burada, İstanbul’da atıyor. Bilsinler ki, onların kalbi nasıl

İstanbul’da Türkiye’de atıyorsa, İstanbul’un Türkiye’nin kalbi de o şehirlerde atıyor.

Evet. Şimdi soruyorum size, soruyorum sizlere. Şu alana giremeyen kardeşlerim var,

dışarda kaldılar. Ve büyük yekünler halinde geliyorlar aslında, ama onlar bu alana

maalesef gelemeyecekler. Şimdi soruyorum, Malezya, Kuala Lumpur burada mı?

Pakistan, Lahor burada mı? Makedonya, Üsküp burada mı? Gostivar burada mı?

Prizren burada mı? Priştine burada mı? Bosna Hersek, Saraybosna burada mı? Zenica

(Zenitsa) burada mı?Gola burada mı? Somali burada mı? Myanmar burada mı?

Filistin, Gazze, Ramallah, Trablus, Kudüs burada mı? Bağdat, Basra, Musul, Kerkük,

Erbil, Süleymaniye burada mı? Şam, İdlib, Dera, Hama, Humus, Halep burada mı?

Dünyanın her yerinde bizim için meydanlara çıkan, bize dualarını esirgemeyen

kardeşlerimi İstanbul’dan selamlıyorum. Avrupa’nın onlarca kentinde, Amerika

Birleşik Devletlerinde, Ortadoğu’da Asya’da bizi bağrına basan, bizim için sokağa

çıkan, bizim için hayır dualarını gönderen, yollayan tüm kardeşlerimi, tüm dostlarımızı

İstanbul’dan yürekten selamlıyorum.

Evet. Dün Ankara’da söyledim, bugün İstanbul’da. İşte bu muhteşem, bu mahşeri

insan selinin içinde tekrar söylüyorum. Eğer Türkiye fotoğrafı görmek isteyen varsa,

uluslararası medyaya rağmen görmek isteyen varsa fotoğraf burada. Uluslararası

medya! Bunu da gizleyin olur mu? Hadi bakalım BBC bunu da gizle. CNN bunu da

gizle. Reuters bunu da gizle. Günlerdir yalan haberler ürettiniz. Türkiye’ye dünyaya

farklı gösterdiniz. Siz yalanlarınızla baş başa kaldınız. Bu millet sizin dünyaya

tanıttığınız millet değil. Bu millet samimi, bu millet gece tencere tava çalan bir millet

değil. Bugün üniversite giriş imtihanları var dimi? Sabah saat dörde beşe kadar tencere

182

tava çalanlar bu milletin çocuklarını düşündü mü? Ne adına bu tencere tavayı çaldılar,

ne adına acaba sabaha kadar bu işleri yaptılar. Bu milletin gençlerini, çocuklarını

sevdikleri için mi? Çevreci oldukları için mi? Çevrede gürültü kirliliğine karşı olmak

da var. Görüntü kirliliğine karşı olmak da var. Çevrede yeşili korumak da var. Bunlar

çevreci filan değil. Bunlar dürüst değil, bakın şimdi Yenikapı’dan geliyorum. Belediye

başkanlığım zamanında diktiğimiz o ağaçların altında vatandaşımın piknik yaptığını

gördüm. Bunlar ne adına yapıldı. Çevrecilik adına. Türkiye’de neler olduğunu merak

eden varsa, Kazlıçeşme’ye baksın. İstanbul’a baksın. Burada yüzbinlerce insan yakıp

yıkan değildir. Buradaki yüzbinlerce insan kırıp döken değildir. Buradaki yüzbinlerce

insan eline çelik bilyelerle sapan taşlarını kalkıp da insanımın üzerine atan hainler

değildir. Eline Molotof alıp polise fırlatan, eline sopa alıp kıran, yakan yağmalayanlar

burada değildir. Ve biz... Eyvallah. Eyvallah. Biz söyleyeceğimizi demokratik yollarla

söyleriz. Biz söyleyeceğimizi hukukun bize tanıdığı yerlerde söyleriz. İstanbul’un

miting alanı neredeyse orada söyleriz. Asla hukuku zorlamayız, zorlamadık. Bana

günlerce, biliyorsunuz heyetler geldi. Sanatçılar geldi. Taksim platformundanız

dediler. Onlar geldi. Bunlarla görüşmeler yaptım. Türkiye Başbakanı olarak, milletim

adına bunlarla görüşme yaptım. (Sesler yükselir) Sağ olasınız. Ve ve kendileriyle

konuştuk, görüştük, bilmenizi istiyorum, nedir ne değildir. Dedim ki, niye bu gençler

burada duruyor, neden? Yani yeşili korumak için mi burada duruyor? Eğer yeşili

korumak için duruyorsa, şu anda yargı sürecinde. Niçin o zaman yargı sürecine

uyacağını söyleyen bir iktidar var. Bir yerel yönetim var. Ee şu anda yargının kararını

bekleyelim. Bu bir. İki, diyorum ki, yargı kararı verdi. Velev ki lehimizde verdi, o

zamanda diyorum, plebisit yapalım, halk oylaması yapalım, halka gidelim, halkımız

ne diyorsa onu yapalım. Ne deseler beğenirsiniz. Büyük bir çoğunluğu evet dedi.

183

Büyük bir çoğunluğu evet dedi. Fakat çok enteresan, dışarıya çıktılar, bir bayan ne

dese beğenirsiniz. Üzüldüm, önce saygı duydum, ama sonra saygımı kaybettim.

Neden? Çünkü dürüst davranmadı. Dedi ki, içeride bize böyle bir teklif yapılmadı.

Televizyonda bizzat ağzından dinledim. Ve daha sonra bir başka grubu kabul ettik. O

grupla da konuştuk. Onlara da aynı şeyi söyledim. Dedim ki, yargı sürecindeyiz, yargı

ne karar verirse ona bakacağız. Velev ki yargı lehte karar verdi. O zaman ben diyorum

ki halka gidelim. Milli iradeye saygı duyalım. Halk ne diyorsa o olsun. Eğer halk

diyorsa ki, Taksime biz şehir müzesi istemiyoruz. Şehir müzesini de yaparken Gezi

parkını yakıp yıkmayacağız, kesmeyeceğiz. Ve oradaki 600 ağacın yaklaşık 500 ünü

orada koruyacağız. Diğer 100 ünü de oradan söküp müzenin çevresinde ve

yayalaştırmanın içinde de onları kullanacağız. Değerli kardeşlerim, ne deseler

beğenirsiniz. Çoğu dedi ki güzel. Eee tamam güzelse o zaman lütfen bu akşam gider

gitmez söyleyin ve Gezi Parkını boşaltsınlar. Çünkü gezi parkı belli bir grubun parkı

değildir. Gezi Parkı tüm İstanbul halkının tüm meydana gelenlerin parkıdır. Ve bu

parklar asla işgal altında olamaz. Ve benim artık sabrım buraya geldi. Boşalttınız,

boşalttınız, boşaltmadığınız takdirde bedeli ne olursa Kılıçdaroğlu’na rağmen, terör

örgütlerine rağmen burayı boşaltacağız dedim. (Sessizlik)

Şuanda Gezi Parkı boşaltıldı. Taksim meydanı boşaltıldı. Ve bu millete teslim edildi.

Şuanda İstanbul Büyükşehir Belediyesi Gezi Parkı’nın içini temizledi. Şimdi

çiçeklendirmesini yapıyor, yeşillendirmesini yapıyor. Gerçek çevreciler şuanda iş

başında. Atatürk Anıtının, ki Cumhuriyet Anıtıdır adı aynı zamanda, oranın da

çevresindeki çiçeklendirmeler yapıldı. Çevreciler iş başında. Kim bu çevreci AK Parti

iktidarı. Bunların çevrecilikle falan alakası yok. Bunlar ağaçları kırıp dökenler bunlar

yeşili duman ederler. Bunların dikili ağacı yoktur bu ülkede. Sevgili kardeşlerim

184

şuanda uyarıyorum. Bakınız bugün yine çağrı yaptılar. Niçin? Meydana gelin dediler.

Meydana gelin dediler. Saat 16 da çağrı yaptılar. Aklıselime hitap ediyorum. Ey benim

sevgili vatandaşım, ey benim milletim lütfen bu oyuna gelmeyiniz. Ben sizin

hizmetkârınız olduğumu hep söyledim. Efendi değilim, hizmetkârım.

İstanbul’umuzdaki hizmetlerimiz ortada. Bu başbakanınız, İstanbul’da çöp dağlarını

ortadan kaldıran bir belediye başkanı. İstanbul’u hava kirliliğinden kurtaran bir

belediye başkanı… İstanbul’un susuzluğunu gideren bir belediye başkanı… Benden

önce kim vardı. CHP’li bir belediye başkanı vardı. O zaman ne vardı? Çöp dağları

vardı. Kirlilik vardı. Hava kirliliği vardı. Susuzluk vardı. Ahhh gençler… Özellikle 20

yaşındaki gençlere sesleniyorum. Onlar hatırlamayabilirler, onlara doğruyu

anlatmamız lazım. Diyorum ki, 180 km den İstanbul’a su getiren bir belediye

başkanı… Ve iki yılda İstanbul’un hava kirliliğini ortadan kaldıran bir belediye

başkanı… Ah benim kardeşlerim. Şu Haliç dili olsa da konuşsa, halicin nasıl

koktuğunu biliyorsunuz değil mi? Peki halici o kokulardan temizleyen belediye

başkanı kim? İki buçuk milyar metre küp çamuru oradan çıkardık, Alibeyköy deki taş

ocağına taşıdık. Ve şimdi orada ne oldu? Orada şimdi dev bir, evet, çocuk eğlence

alanı ve alışveriş yeri Vialand’ı yaptık. 650 bin metre kare. Halicin etrafı ne oldu?

Halicin etrafında yeşil alanlar var. Şimdi gelirken Halicin kenarından geldim. Ve orda

da aileleri piknik yaparken gördüm. Eyy Allah’ım sana hamt olsun bize bu günleri de

gösterdin dedim. Fakat biz ne diyoruz, biz ne diyoruz? At denize balık bilmezse Halit

bilir diyoruz. Biz sükût ederiz, biz sabrederiz. İtidalle hareket ederiz. Ama hesabını

gün gelir sandıkta sorarız. 27 Mayıs müdahalesini, merhum Menderesini, özellikle de

bu aziz millete karşı yaptılar. Sevgili kardeşlerim bu aziz millet o müdahalecilerden

hesabını sandıkta sordu. 28 Şubat’ı, merhum Erbakan’dan önce millete karşı yaptılar.

185

Bu millet sabretti ve sandıkta hesabını sordu. Bunlar biliyorsunuz cumhuriyet

mitinglerini, partimizi kapatma davalarını, Danıştay saldırılarını, müdahale

senaryolarını, bize karşı, AK Parti’ye karşı, demokrasiye karşı, hukuka, milli iradeye

karşı tertip ettiler. Bu millet sabretti, sükût etti. 22 Temmuz’da, 12 Haziran’da bunun

hesabını sordu. Bu millet hukuka her zaman sahip çıktı. Bu millet demokrasiye her

zaman sahip çıktı. Bu millet kendi iradesine, milli iradeye her zaman sahip çıktı. Eyyy

aziz İstanbul! Şimdi sizlere soruyorum. (sessizlik) Sağolasınız. Tüm babalar günü, tüm

babaların günü kutlu olsun. Ailece aydınlık geleceğe vesile olsun. Şimdi, eyyy aziz

İstanbul! Sizlere soruyorum. Öyle bir haykıracaksınız ki, sesiniz tüm Türkiye’den

duyulacak. Ankara’dan duyulacak. Van’dan duyulacak. Hakkari’den duyulacak.

Bursa’dan, Edirne’den duyulacak. Oralara cesaret verecek. Öyle bir haykıracaksınız

ki Saray Bosna sizi duyacak. Öyle bir haykıracaksınız ki, İslamabat, Kabil, Kahire,

Bağdat, Şam, Gazze sizleri duyacak. Öyle bir haykıracaksınız ki, Türkiye üzerine oyun

kuranlar ofislerinde stüdyolarında, ekranlarında, bilgisayarlarının başında tir tir

titreyecekler.

İstanbul! Hazır mıyız? Demokrasi’ye sahip çıkıyor muyuz? İstanbul! Hukuka sahip

çıkıyor muyuz? İstanbul! Milli iradeye sahip çıkıyor muyuz? Bizimle misin İstanbul?

Beraber miyiz? İstanbul muyuz? Bir miyiz? Beraber miyiz? Kardeş miyiz? İşte bu!

İşte bu! İşte Türkiye bu… Yazılı ve görsel medya, sosyal medya, bunu da

saptırmazsınız inşallah. Ama cibilliyeti belli bunların, saptıranlar yine saptırır ama

gerçek burada. Gerçek fotoğraf burada... Dost da düşmanda artık şunu anlasın. Türkiye

sadece Taksim meydanından ibaret değildir. Türkiye sadece Kuğulupark’tan ibaret

değildir. Türkiye sadece Alsancak’tan ibaret değildir. Türkiye Kasımpaşa’dır. Türkiye

Fatih’tir. Türkiye Üsküdar’dır. 39 ilçemizin hepsini söylüyorum. Türkiye

186

Keçiören’dir, Altındağ’dır, Mamak’tır. Türkiye Kayseridir, Sivas’tır, Erzurum’dur,

Samsundur. Sevgili kardeşlerim Türkiye Mersin’dir, Adana’dır, Antalya’dır. Türkiye

Trabzon’dur, Rize’dir, Muğla’dır, Muştur, Diyarbakır’dır, Yozgat’tır. Türkiye 81

vilayetinde 76 milyonun binlerce yıldır bir ve beraber yaşadığı, kardeşçe yaşadığı bir

ülke, büyük bir ülke, büyük bir devlettir. (Sessizlik – Türkiye seninle gurur duyuyor

sesleri) Biz de sizlerle gurur duyuyoruz. Sizlerle iftihar ediyoruz. Sizler bizim

yanımızda, arkamızda olduğunuz sürece hiç endişe etmeyin. Haziran seçimlerinde

yüzde 50, inşallah, 2014 Mart sandıklarını siz patlatacaksınız. Siz. Kardeşlerim

Türkiye tüm Ortadoğu’yu tek bir sancak altında, bir, beraber kılan Selçuklu’nun

torunlarının ülkesidir. Türkiye 20 milyon km kare üzerinde 3 kıtada adaletle

hükmetmiş, Osmanlı Cihan Devleti’nin torunlarının ülkesidir. Türkiye yedi düvele

karşı savaşmış, zafer kazanmış, kardeşlik üzere cumhuriyetini kurmuş bir ülkedir. Hiç

kimsenin oyunu bize sökmez, hiç kimsenin tuzağı bize işlemez. Hiç kimsenin çirkin

senaryosu bize dokunamaz. (Sessizlik)

Türkiye uluslararası medya kuruluşlarının üzerinde operasyon yapabileceği bir ülke

değildir. Utanmadan şunu söylüyorlar. Arap baharını gördük, şimdi de Türkiye

Baharına hazır olun diyor. Dışardaki bazı kendini bilmezler, içerde de onların uzantısı

olan bazı kendilerini bilmezler. Bire ey gafil! Bire ey cahil! Türkiye’de Türk baharı

üç Kasım 2002 de oldu. 3 Kasım 2002. Ama onlar bunun farkında değil. Çünkü

bunların gözü var, görmez. Bunların kulağı var, duymaz. Bunların dili var gerçeği,

hakkı söyleyemez. Ama işte millet, işte karar. Değerli kardeşlerim, Türkiye sosyal

medya üzerinden, üzerinde ameliyat yapılabilecek bir ülke değildir. Türkiye

Türkiye’yi tanımaktan aciz parlamentoların kararıyla mahkûm edilebilecek bir ülke

hiç değildir. Avrupa Birliği Parlamentosu bizimle ilgili bir karar almış. Haddini bil ya!

187

Sen Türkiye ile ilgili karar almaya yetkili misin ya? Daha ilk gün ne dedim, sizin

aldığınız kararı tanımıyoruz dedim ve aldıkları kararı kendilerine iade ettim. Türkiye

şuanda Avrupa Birliği’nin üyesi değil, müzakereci, eğer siz dürüstseniz, eğer siz

samimiyseniz, diyorum ki, Yunanistan’da bu kadar eylemler oldu, her taraf yakıldı,

yıkıldı, insanlar öldürüldü. Kalktınız yüz milyarlarca Euro onlara yardım ettiniz.

Avrupa Birliği üyesi... Ne yaptınız? İngiltere’de. Daha yeni, işte G8 ile ilgili olarak,

değerli kardeşlerim, 50 tane gösteri yapanı aldılar, hemen anında gözaltına alarak

götürdüler. İngiltere ile ilgili ne karar aldın söyler misin? Almanya’da bunca olaylar

oldu, Fransa ile ilgili bunca olaylar oldu. Bunlarla ilgili bir karar alabildin mi? Değişik

Avrupa Birliği ülkelerinde bunca olaylar oldu bir karar alabildiniz mi? Yerli ve

yabancı birlikte hareket eden yazılı ve görsel medyaya sesleniyorum. Dürüst olun,

dürüst olun. Basın ahlakı denilen bir olay var. Namuslu olun, namuslu. Bu gerçekleri

yazın. Dürüst olun. Eğer Tayyip Erdoğan’dan dürüst olmamayı bekliyorsanız

yanılıyorsunuz. Biz bu yola dik çıktık, dik duracağız, dikleşmeyeceğiz ama yola emin

adımlarla yürüyeceğiz. Tabi bunlar, bunlar, bugüne kadar eğilen iktidarlara alışmıştı,

güdüyorlardı. İstedikleri gibi hükümet kuruyorlardı bu ülkede. İstediklerini

indiriyorlardı, istediklerini getiriyorlardı. Türkiye’de de bazı medya kuruluşları aynı

oyun içindeler. Aynı numarayı yapıyorlar. Ama hepsi turnusol kâğıdı gibi ortaya çıktı.

Hepsi, hepsi çok iyi çıktı. Faiz lobisi çok iyi ortaya çıktı. Bunları da a’dan z’ye

biliyoruz. Taksim meydanına 30 bin kumanyayı kimlerin gönderdiğini gayet iyi

biliyoruz. Kendi otellerinde terörle işbirliği yapanları, yatırıp kaldıranları da çok iyi

biliyoruz. Bunların hesabı sorulmayacak mı? Bunların hesabı sorulmayacak mı? Eğer

bu hesabı sormazsak o zaman işte bu millet bizden hesap sorar. Milletimizin verdiği

emanete hıyanet edemeyiz. Milletimizin verdiği emaneti hakkıyla yerine getireceğiz.

188

İşte bu uluslararası medya, bu Avrupa parlamentosu Suriye’yi görmez. Suriye’ deki

akan kanı görmez. Suriye’deki vahşeti görmez. Bu, uluslararası medya, bu Avrupa

Parlamentosu Filistin’deki katliamları görmez. Yani kardeşlerim, Gazze’de olanları,

bitenleri görmez. Bunlar sürekli olarak Türkiye üzerinde, tabi on yıl önce birken bugün

üç olan Türkiye birilerini kıskandırıyor. Birilerini tahrik ediyor. Türkiye nereden

nereye geldi. Artık buna tahammül edemiyorlar. Kişi başına milli gelirin onbin beşyüz

dolara çıktığı bir Türkiye bunları tahrik ediyor. Onlar bundan dolayı rahatsız oluyorlar.

Onun için de sevgili kardeşlerim kararlı bir şekilde biz bu yolculuğu devam ettiriyoruz,

devam ettireceğiz. Sevgili kardeşlerim, eğer Türkiye’yi gerçekten tanımak, gerçekten

anlamak isteyenler varsa; gerçek bir Türkiye fotoğrafını yansıtmayan örgütlere değil,

gelsinler kitlesel örgütlerden öğrenmeye, özellikle AK Parti’yi tanımaya çalışsınlar.

Ve o zaman gelsin görsünler. (Sessizlik) Sevgili kardeşlerim! Kendi ideolojilerini

(sessizlik) kendi ideolojilerini, kendi yaşam tarzlarını Türkiye’nin geneli gibi

yansıtanlar Avrupa’yı, Avrupalı muhataplarını lütfen yerinde yakından görsünler.

Avrupa’nın da bunlara karşı dikkatli olmasını, oradaki dostlarımızın böyle bir

dezenformasyon karşısında duyarlı olmasını özellikle rica ediyorum. Şimdi bakın

sevgili kardeşlerim, AK Parti olarak, on buçuk yıldır bu ülkede iktidarız. Millet bize

bir emanet verdi. Bu emaneti hakkıyla götürmenin gayreti içerisindeyiz. Şuraya

özellikle dikkatlerinizi çekmek istiyorum. Şuanda yaşı 20, 25 arasında olan gençlik,

Gezi Parkı’nda olan gençler samimi olanlar vardı, şu anda hepsi çekildiler. Amma şunu

unutmayın! Kişi arkadaşının dinindendir. Kişi sevdikleriyle beraberdir. O samimi olan

gençler, hani ben dedim ya üç beş çapulcu, rahatsız olanlar oldu, olsunlar. Yarası

olanlar gocunur. Türk dil kurumunun çapulcu tanımını yaptım onlara. Çapulcu kime

denir. Çapulcu kamu düzenini bozmaya gayret edenlere denir. Türk Dil Kurumu. Eee

189

işte bunlar kamu düzenini bozmak isteyenler değil mi? Bunlar terör örgütleriyle ilişki

içerisinde olanlar değil mi? Bunları görmeyecek miyiz? Bunları es mi geçeceğiz.

Sevgili kardeşlerim. Biz gençlerimizin bunları bilmesini istiyoruz. Bu ülkede on buçuk

yıl önce polisin sınırsız güç kullanma hakkı vardı. Ama biz geldik, bunu kaldırdık,

bunu sınırladık. Bunu sınırladığımızı bildikleri halde, göz altı sürelerini bizim

kısalttığımızı bildikleri halde sorgulama usullerini bizim düzenlediğimizi bildikleri

halde, polisin toplumsal olaylara müdahalesini demokrasinin, hukukun çerçevesi içine

aldık, bunu bildikleri halde, bize karşı takındıkları tavrı anlamak mümkün değil.

Cezaevlerinde kötü muamele vardı. Bazı karakollarda kötü muameleler vardı, biz

geldik, bunları kaldırdık. İşkenceye sıfır tolerans dedik. Kararlılıkla uyguladık. Hukuk

sisteminde keyfiliğe yer yok dedik. Karalılıkla uyguladık. Üstünlerin hukukundan

hukukun üstünlüğüne geçişi biz sağladık. Bunları görmüyor musunuz? İfade

özgürlüğü sınırlandırılmıştı. İfade özgürlüğünün önünü açtık. Toplantı yapmak,

gösteri, yürüyüş yapmak kısıtlanmıştı, bu demokratik hakların önünü biz açtık.

Kardeşlerim, şimdi buradan tüm Türkiye’ye esleniyorum, dünyaya sesleniyorum.

Diyorum ki, siz miting yapmak istediniz de size müsaade mi edilmedi. Siz toplantı,

gösteri yapmak istediniz de size müsaade mi edilmedi. Hepsinin önü açık ama nerede?

Miting alanı neresiyse orası... Toplantı, gösteri yürüyüşlerine nerede müsaade

ediliyorsa orası… Bize ne dediler biliyor musunuz? Bizimle görüşmeye gelenler,

dediler ki biz istediğimiz yerde miting yapabilmeliyiz. Şimdi bunlara ne diyeceksin.

Ama bakın ben sizin dediğinizi de demedim. Kibarca davrandım. Dedim ki, bu ülke

yolgeçen hanı değil. İstediğin yerde, istediğin gibi miting yapamazsın. Burası hukuk

devletidir. Neresi gösterilirse orada gider yaparsın. Yürüyüşünü orda yaparsın. Neden?

Şu anda Beyoğlu’nda Taksimde Bakın 30 bin yatak kapasitesi var. Hemen hemen

190

hepsi boşaldı. Günah değil mi ya, yazık değil mi? O çevredeki bütün esnaf kan ağlıyor.

On yedi, on sekiz gündür, cam çerçeve her şey kırıldı. Ve oradaki vatandaşımıza

esnafımıza yazık değil mi? Şimdi bunların zararlarını kim karşılayacak. Kim

karşılayacak soruyorum. Aynı şey Ankara… Bütün otobüs durakları yakıldı, yıkıldı.

Canım canım alt geçitlerdeki seramikler kırıldı. Polis araçlarından 150’e yakını

yakıldı. 200 ü aşkın sivil vatandaşımızın aracı yakıldı, yıkıldı. Kamu binaları yakıldı,

yıkıldı. Şimdi buradan İstanbul’dan Türkiye’ye sesleniyorum Atatürk Kültür Merkezi

bir kamu kuruluşudur. İşgal edildi. Kimler tarafından, bu illegal ve legal zannedilen

örgütler tarafından. Oraya bazı paçavralar asıldı. Paçavralar. Teröristlerin resimleri

vardı orada. Bu illegal örgütlerin pankartları vardı, paçavraları vardı. Ama buarada

Türkiye Cumhuriyeti’nin Başbakanına da hakaretler vardı. Sevgili kardeşlerim bunlara

sorarsan o bana gelenlere. Biz de bunlardan çok üzüldük ama… Neye ama… Neye

ama… Onları ordan indirmeyecektik de ne yapacaktık. Döndüm Kuzey Afrika’dan.

Döner dönmez İçişleri Bakanıma şunu söyledim. 24 saat içerisinde bunlar

temizlenecek. 24 saat. Çünkü bu ülkede biz bu teröristlere burayı bırakamayız.

Temizlendi.

Bitmedi, bitmedi. Cumhuriyet Anıtı, biliyorsunuz. Cumhuriyet Anıtında ne vardı

gördünüz. Bölücü başı, yanında Atatürk’ün resmi, yanında Türk bayrağı... Bir dakika,

şimdi buradan ulusalcılara sesleniyorum. Eyyy ulusalcılar! Eyyy CHP ve yandaşları

terörist başı ile Atatürk’ü ve Türk bayrağını nasıl yan yana getirdiniz. Nasıl bunu

yaptınız? Niye gidip de onları indiremediniz? Milletvekillerini bunların önüne geçiyor,

bunlarla beraber yürüyor, niye bunları temizlemediler. Sağolsun polisimiz görevini

yaptı ve o talimat üzerine o 24 saat içerisinde oralar da temizlendi. Bitmedi, bitmedi.

Dedim ki artık üçüncü hareketiniz Gezi Parkı’nı da temizleyeceksiniz. Artık burada da

191

sona geldik dedim. Daha dayanılmaz. İşte dün de biliyorsunuz, operasyon yapıldı ve

temizlendi. Kardeşlerim! (Sessizlik) Bu benim Başbakanlık görevim. Eğer bunu

yapmıyorsam bu makamda durmamın bir anlamı yok. Fakat şunu söylemem lazım.

Bize kalkıp Avrupa’dan dünyanın değişik yerlerinden bazı aklı evveller diyorlar ki bu

özgürlüktür. Bunun nesi özgürlük ya. Özgürlük hukuka saygı içerisinde icra edilir veya

kazanılır. Bir başkasının özgürlük alanına saldırmak suretiyle değil. Bunlar milletin

özgürlük alanına saldırdılar. Ve o park, o park bu işgal güçlerinin değil, samimi orda

olan o gençlerin de değil, yaa tüm İstanbullularındır. Dolayısıyla ee biz buraya

çadırlarımızı kurduk. Kuramazsın kardeşim. Çadır kurulacak yerler de bellidir.

Yaylalar çok, çık yaylalarda çadırını kur. Ben istediğim yerde çadır kurarım, orası

senin mülkün değil ya nasıl kurarsın. Yok böyle bir şey. Dünyanın hiç bir yerinde bunu

göremezsin. Efendim işte bir tane olurmuş. Bir tanesi olsun da, diğerleri de işte oradan

mesajlarını versin. Kardeşlerim! Bunların derdi mesaj filan değil. Dert başka. Dert ne

diyor bir tanesi sözüm ona sanatçı. Sözüm ona sanatçı. Sanatçı terör estiren olmaz.

Teröre yataklık yapanı ben sanatçı olarak tanımıyorum. Ne diyor, ne diyor. Şu hale

bak. CHP’nin milletvekili çıkıyor, o ne diyor. Mesele Gezi Parkı değil, bu iktidarı

devirmek diyor. Tamam da bu iktidarı indirmek istiyorsan bunun yolu belli. Nedir?

Seçimdir. 2015’de seçimler var. O seçimlerde gücünü koyarsın otaya indirebiliyorsan

indirirsin, bunun yolu bu. 2014 ‘de yerel seçim var. Yerel seçimde de gücünü görürüz.

Orda da bunu görelim. Niye böyle değil de abidik gubidik numaralar yapıyorsun bize.

Dürüst olun, samimi olun. Bu ülkede örgütlenme özgürlüğünün önünü biz açtık.

İsteyene parti kurma yolunu biz açtık. Şuanda 72 parti var bu ülkede ama hepsinin

seçime girme hakkı yok. 18 tanesinin var. Ve girdiler belki bu seçimde daha fazlası

girecek. Bütün yasal düzenlemelere rağmen gazeteci istediğini yazamıyordu, köşe

192

yazarı istediği gibi kalem oynatamıyordu, belli konular, belli meseleler korkudan dile

getirilemiyordu, bunun önünü biz açtık. Çetelerle mücadele ettik. Karanlık suç

örgütlerini çökerttik. Medyanın yazarların, düşünürlerin, sanatın ve sanatçının

üzerindeki baskıyı biz kaldırdık. On buçuk yıl önce böyle gösteriler yapmayı hiç kimse

hayal bile edemezdi. On buçuk yıl önce polisin bu kadar sağduyulu hareket ettiğini hiç

gördünüz mü? Mümkün değil. Ve on buçuk yıl önce değerli kardeşlerim süreç çok

daha farklı çalışıyordu. İnternetin medyanın ifade özgürlüğünün bu kadar özgürce

kullanılmasını hiç kimse o zaman tahayyül edemiyordu. Dikkatinizi çekiyorum, şu on

sekiz gün, hukukun (sessizlik) evet, şu anda Deniz’den haber geliyor. Diyorlar ki, 130

gırgır motoru, 70 yakın tenezzüh motoru, 850 balıkçı motoru bulunuyor. Sloganları

şu: “Gezi de değil, deniz de yanındayız” diyorlar. Evet, biz de bugüne kadar hep

yanlarında olduk, bundan sonra da yanlarındayız. Galiba yoruldunuz. Yoruldunuz mu?

Şu on sekiz gün, hukukun, demokrasinin dışına çıkılmasına asla müsaade etmedik.

Kardeşlerim, dediler ki, polis biber gazı kullanıyor, ne olacak, kullanmayacak mı?

Avrupa Birliği Müktesebatına aç bak. Polis biber gazını kullanır, yetkisi var. En ileri

ülkelere bak, biber gazını kullanıyor mu, kullanmıyor mu? Kullanır, kullanma yetkisi

var. O en ileri ülkelerde hatta, kurşun sıkarlar, kurşun, ölümüne. En ileri ülkelerde önce

uyarı atışı yaparlar, arkasından daha serti, fakat şu ada hastanelerde üç kişi var,

İstanbul’da. Bunlardan bir tanesi benim komiserim. Akşam ona kurşunla atı yaptılar.

Ve midesinden yaraladılar. Bir diğeri de ayağından yaralandı. Ama bir sivil vatandaş

da biber gazı sebebiyle gözünden rahatsızlığı var fakat ileri derecede değil, o şu anda

zannediyorum daha henüz hastaneden çıkmadı. Tablo bu… Diğerlerinin hepsi ayakta

müdahale ile evlerine gitti. Kardeşlerim şimdi böyle bir tablo içerisinde polisimiz,

yargımız, demokrasimiz çok zorlu bir sınava tabi tutuldu. Ama hamd olsun biz bu

193

sınavı başarıyla aştık. Bu ülkeyi demokrasi, hukuku raydan çıkarmak isteyenlere

rağmen, biz demokrasiyi, hukuku, temel insan hak ve özgürlüklerini öne çıkardık,

onların sarsılmasına müsaade etmedik. Kardeşlerim hatalar yapılmış olabilir, yanlışlar

olabilir, istenmeyen manzaralar ortaya çıkmış olabilir, fakat Ankara’da dün akşam

baktım ki yürüyen bir gurubun önünde CHP milletvekilleri yere çökmüş oradan poz

veriyorlar. Şov yapıyorlar. Ne bu? Sen milletvekilisin ya! Milletvekili teröre fırsat

vermez. Milletvekili ülkesinin devletine yardımcı olur. Milletvekilinin yapması

gereken budur. Terör estirmek isteyenlerin önünü açmak değildir. Ama bunlar terör

estirmek isteyenlerin önünü açmıştır. İstanbul’da, isim veriyorum, Divan oteline giren

CHP milletvekillerinden bir tanesi benim valime hakaret ediyor, saygısızca. O

kendisinden yardımcı olmasını istiyor, o ise hakaret ediyor. Kim bu? O da CHP

milletvekili. Bunların meşrebi bu… Bunların cibilliyeti bu… Bundan vazgeçemezler.

Bunların tarihi bu… Çünkü bunlar sevgili kardeşlerim sandıkta alamadıkları neticeyi

buralardan alacaklarını zannediyorlar. Ama alamayacaklar. Mümkün değil. Şunu

herkesin çok iyi bilmesini istiyorum, biz polisimizin yanlışı varsa, onu sorgularız. Ama

polisimize şiddet uygulayan, sokaklarda çatışan, caddeleri yakıp yıkan, kamu malına,

özel mülke zarar verenleri de tek tek inceleyecek ve araştıracağız. Araştıracağız. Bütün

mobese kayıtlarında bunlar var. Hepsi inceleniyor. Biz burada eksikleri, hataları

araştırdığımız kadar sosyal medyada provokasyon yapanları da araştıracağız. Medyada

provokasyon yapanları, bu olaylara arkadan her türlü lojistik destek verenleri de

araştıracak ve deşifre edeceğiz. Ben merak ediyorum, dünyanın değişik yerlerinden

acaba taksim meydanına gelip, bu olayların içerisine karışan yabancıların burada ne

işi var? Hatay’da da bunları gördük. İşte dört tanesi şu anda tutuklandı. Tutuklandı. Ve

olayları organize edenler olarak gördük. Bunları organize edenlerin de bunlar

194

olmadığını kim söyleyebilir. Sanatçılara mahalle baskısı uygulayanları milletin

bilmesini istiyorum. Lise talebelerine baskı uygulayanları, milletim bilsin. Şimdi ben

buradan bazı okulların müdürlerine sesleniyorum, öğretmenlerine sesleniyorum,

araştırmalar devam ediyor. Ben bu tür okul müdürlerini okullarımızın başında görmeyi

asla kabul edemem. Çünkü biz bu yavrularımızı size teslim ettik. Anarşist olsunlar

diye teslim etmedik. Bunları iyi yetiştirin, iyi okutun, iyi eğitin diye gönderdik.

Birilerinin mitinglerine bunları derslerden çıkararak gönderin diye değil. Aynı şey,

üniversiteler için de geçerli. İmtihan var, imtihan olduğu gün okula imtihana gelmeyin

diyorlar. Olur mu öyle şey, olur mu öyle şey. İşte aynen bugün olduğu gibi… Sabah

olduğu gibi sabah 4 e, 5 e kadar tencere tava. Hep aynı hava… Tencere tava çalanlar,

hava mı görmek istiyorsunuz? İşte buyurun size hava, buyurun size hava. Bak burada

başı açığı ile başı örtülüsüyle yediden yetmişe bir dayanışma var. Burada birlik var,

burada beraberlik var, burada kardeşlik var, burada vatanseverlik var, burada kavga

yok, burada gürültü yok, burada yakma yıkma yok, burada şefkat var. Ben size

inanıyorum. Sizler de bize inanın. Bu dönen dolaplara aldanmayın, bunların hepsini

aşarız, yeter ki siz bu tabloyu her zaman koruyun. Medyaya şiddet uygulayanları

milletim görsün. Türkiye ekonomisine zarar vermek için açıklama yapanları tavır

belirleyenleri, kendi ülkesine kast edenleri milletim anlasın. Şunu açık açık

söylüyorum. On sekiz gün boyunca sokak sokak terör estirenlere, benim başörtülü

kardeşlerime el uzatanlara yanında, yanında bebeği olduğu halde hem anneye hem

bebeğe şiddet uygulayan alçaklara, ahlaksızlara, Dolmabahçe, Bezmialem, Valide

Sultan Camii’ne ayakkabılarıyla giren, üç gün orayı işgal edenlere, orada alkol

kullanan saygısızlara hukuk dairesi içerisinde gereken hesabı mutlaka soracağız.

Kardeşlerim, dün Ankara’da ifade ettim. Çeşitli vesilelerle dile getirdim. Sizlerin de

195

bunu iyi görmeniz, anlamanızı ve burada olmayanlara anlatmanızı özellikle rica

ediyorum.

Geçtiğimiz Mayıs ayı bizim için ülkemiz için gerçekten çok farklı bir aydı. Bambaşka

bir aydı. Mayıs ayı içinde neler oldu biliyor musunuz? Şimdi bunları iyi dinleyin. Tabi

bunları sizler televizyonlarda dinlediniz, izlediniz ben şuanda aramızda bulunan

Mhp’li kardeşlerime ama Sayın Bahçeli bundan çok rahatsız oluyor, Mhp’lilere niye

böyle sahip çıktın filan diyor. Yani ben Mhp’li kardeşlerim dersem yanlış mı olur.

Mhp’den bizim bu toplantılarımıza gelenlere kardeşim demek yanlış mı? Niye rahatsız

oluyorsun? O tabi hemen saldırıyor. Her zaman ki üslubuyla… Saadet Partili

kardeşlerime, her ne kadar Saadet Partisinin içinde de bazılarının bu mitingleri siyasi

rant hesabına dayalı olduğuna yönelik açıklama, yazıklar olsun… Böyle bir açıklamayı

nasıl yapıyorsun ya! Şu hali görmüyor musun? Nasıl buna siyasi rant dersin? Önce

şunu görmen lazım! Mayıs ayında neler oldu? Bir. Kardeşlerim burayı iyi dinleyelim.

Ekranları başında bizi izleyen vatandaşlarıma sesleniyorum. 46 milyar dolarlık

İstanbul’a üçüncü havalimanı ihalesini gerçekleştirdik. Devletin Kasasından tek kuruş

çıkmadan dünyanın en büyük havalimanını yap, işlet, devret anlayışı ile hamd olsun

ihale ettik. Bakın bu çok önemli bir adımdı. Buna tabi hazmedemediler.

Dayanamadılar. 46 milyar dolar… 2017’de hizmete giriyor. Atatürk havalimanı

biliyorsunuz ihtiyaca cevap vermiyor. Cevap veremiyor. Havada dolaşıyorsunuz

inemiyorsunuz. Neden? Çünkü alan ihtiyaca cevap vermiyor. Ama şimdi yılda 100

milyon yolcu kapasiteli inşallah hava limanını yapıyoruz. İnşaalah. İki. Ankara’da

Japonya başbakanını ağırladım. Japonya ile Türkiye de 22 milyar dolarlık bir yatırımla

nükleer enerji santrali kurulması için ilk adımları attık. Japonlar bunu kimle yapacak

Fransızlarla yapacaktı. Ve biz buradan hareketle inşallah üçüncü enerji santralini de

196

Türk mühendisleriyle yapacağız. Üç. İstanbul Boğazına 2,5 milyar dolarlık bir

yatırımla 3. köprünün temelini attık. İzlediniz dimi. Ama bu köprünün bir özelliği var.

Nedir? Dört gidiş, dört geliş. Aynı zamanda bir de burada raylı sistem olacak. Yani

yüksek hızlı tren de bu köprüden geçecek. Bu Chp’ nin aklı buna ulaşır mı? Böyle

birşeyi hayal edebilir mi? Çıldırıyor. Çılgına döndü. Dört İstanbul borsası 93 binin

üzerine çıkarak rekor kaydetti. Biz geldiğimizde neydi? 11 bin. 93 bine çıktı. Beş

merkez bankası rezervi biz geldiğimizde neydi? 27,5 milyar dolardı. Peki şimdi ne

oldu? Değerli kardeşlerim 27,5 milyar dolardan 135 milyar dolara çıktı. 135 milyar

dolar. Rekor kırdı. Altı. Altı. Gösterge faizi neydi? %63, yani devlet %63 faizle

borçlanıyordu. Peki ne oldu? Mayıs ayı içinde gösterge faizi tarihinin en düşük

seviyesine indi. Ne oldu? 4,61. Ve bizim bu arada kazancımız on yılda 642 milyar,

tabi faiz lobisi çıldırıyor, çıldırıyor. Niye? Çünkü bu para onların cebinde kalacaktı.

Şimdi onların cebinde kalmadı. Ne oldu bu? Bu yol oldu. 16 bin kilometre yol. Ne

oldu? Okul oldu. Ne oldu? Hastane oldu. Ne oldu? Enerji santralleri oldu. Ne oldu?

Adalet sarayları oldu. Ne oldu? Emniyete ilgili binalar oldu. Ne oldu? Türkiye’nin her

yerinde, değerli kardeşlerim, 2 milyar 800 milyon ağaç ve fidan oldu. Şimdi, çıkmış

bir tane partinin başkanı diyor ki, hesap yaptım. Yaptığım hesaba göre 780 bin

kilometre karelik bu vatan topraklarına bu kadar ağaç ve fidan dikilmez. Sen bu işten

anlamazsın. Matematik de senin işin değil, çevrecilik de senin işin değil. Değil. Bunları

da uygun zamanda da konuşma imkânımız olabilir. Ama bu işler senin işin değil. Şöyle

bir vaktin olursa, gerçi senin, başka mesailerin var ama, lütfen Orman ve Su İşleri

Bakanıma bir gidersen sana bunun dersini verir. Aynı zamanda profesördür. Sen de

onun bir tezgâhından geç. Yedi. Bir değil, iki değil, üç değil, tam dört kredi

derecelendirme kuruluşu artarda Türkiye’nin, değerli kardeşlerim, kredi notunu mayıs

197

ayı içinde artırdı. Sekiz. Biz göreve geldiğimizde, (sessizlik: Türkiye seninle gurur

duyuyor sesleri) Sizlerle gurur duyuyoruz. Biz sizlerle gurur duyuyoruz. Sevgili

kardeşlerim. Biz göreve geldiğimizde Türkiye’nin (sessizlik, tezahüratlara el sallıyor)

Biz göreve geldiğimizde Türkiye’nin IMF ye olan borcu neydi? 23,5 milyar dolardı.

14 Mayıs’ta, 14 Mayıs’ta son taksiti de ödedik ve IMF’ye olan borç defterini kapattık.

Çıkıyor Mhp konuşuyor, çıkıyor Chp konuşuyor. Tabi yapacaktın diyor. Tamam da

bizden öncekiler niye yapamadı bunu. Onlar borçlandı, biz ödedik. Ve şimdi buraya

geldi. Niye? Bunlar tilki ya? Tilki ya. Bunlar yetişemedikleri üzüme koruk derler.

Bunların durumu bu… Ama siz o üzüme de yetişemeyeceksiniz. Çünkü dürüst

değilsiniz. Sizin işiniz gücünüz bağcıyı dövmek. Yahu oturun da üzümü yiyin. O

bağcının yetiştirdiği üzümler size de yeter, millete de yeter. Kardeşlerim. Bitmedi.

Dokuz. Enflasyonda sanayi üretiminde, dış ticarette yeni rekorlara şahit olduk. On. Bir

çözüm süreci başlattık. Bu çözüm sürecinde, (hemen şöyle bir sedye ayarlayalım.) Bu

çözüm sürecinde çok güzel neticeler aldık. Hamd olsun çözüm süreci içerisinde

(sessizlik) Nerede gençler? Evet çözüm sürecinde hamd olsun, terörde Bayburtlular

nerede?, Bayburtlular orda mı? Tamam, inşallah. Terör hamd olsun, ciddi bir

duraksamaya ve akil insanlar 63 kişi, Türkiye’nin yedi bölgesini dolaştılar.

Dolaşıyorlar, zannediyorum artık bitti ve şimdi bize raporlarını sunacaklar. Bu

raporları değerlendireceğiz, bu raporları değerlendirdikten sonra neticeyi

açıklayacağız ve bunu üzerinden süreci işleteceğiz. Ama şuan güneydoğu, doğu,

Allah’a hamd olsun gayet iyi. Artık benim güneydoğulu kardeşim, doğulu kardeşim

yaylalara çıkabiliyor. Artık yaylalarda pikniklerini yapabiliyor. Mesele bu değil mi?

Benim halkım benim vatandaşım elele omuz omuza komşusuyla akrabasıyla niçin

birbirine düşman yaşasın. Kardeşçe yaşasın, onun için yaylalara çıksın. Onu diyorum,

198

neden bu gençleri siz Gezi parkına bu şekilde soktunuz? Yazık değil mi? On yedi gün,

on sekiz gün bu ülkede Türkiye’nin değişik yerlerinde adeta terör estirdiniz. Yazık

değil mi? Bunun hesabını nasıl vereceksiniz? Yazık, yazık! Bu ülke hukuk devleti,

demokratik, laik bir hukuk devleti içerisinde neden bu yola değil de, farklı yollara

tevessül ettiniz? Dolmabahçe Camii’nden Başbakanlık ofisine giderken yerde bir tane

kilit taşı göremiyorum. Bütün bu taşlar söküldü ve bu taşlar sökülmek suretiyle, bu

taşlar sökülmek suretiyle, devam kardeşlerim, oralar, aman yarabbi, tanınmaz hale

getirildi. Böyle şey olur mu ya? Bu nasıl vatanseverlik? Bu nasıl ulusalcılık? Bunları

ulusalcıyım diyenler aralarında nasıl barındırdılar? Çevreciyim diyenler, bunları

aralarında nasıl barındırdılar? Şimdi buradan tüm Türkiye’deki vatandaşlarıma, tüm

genç kardeşlerime samimiyetle sesleniyorum. Bu gösterilerde en başından itibaren

söylenenleri arkadaşlarımla beraber dinledim. (sessizlik) Kendilerine kulak verdik,

görüşmelerimizi yaptık. Benim normal bakanlar kurulu toplantımdan daha fazla

zamanı onlara ayırdım. Tek tek dinledim. Hiçbirisi kalkıp da beni dinlemedi diyemez.

Dinledim. Bu özgürlük değil mi ya, bu demokrasi değil mi ya, Türkiye

Cumhuriyeti’nin Başbakanına geliyorsun, sizi kabul ediyor. Onlar rahat rahat derdini

anlatıyor ama dışarı çıkıyor başka şey konuşuyor. İçlerinde istisna yok değil, var.

Değerli kardeşlerim. Dünyanın hiçbir yerinde kusura bakmasınlar, böyle bir Başbakan

da göremezler. (Kardeşimize de müsaade edin, kardeşimize de müsaade edin. Şuraya

şöyle bir müsaade edin. Su, su, su… Orası açılmıyor mu? Açılmıyor mu orası?)

Değerli kardeşlerim. Tekrar ediyorum. Diyorlar ki, sayın başbakan çok sertsin.

Bazıları da diktatör diyor. Bu nasıl diktatör ki, sizin gibi o gezi parkını işgal edenlerle

samimi çevrecileri kabul ediyor. Böyle bir diktatör var mı ya dünyada. Tarihinde var

mı? Orada size gösteri yaptırtacak ha mümkün mü? Biz bu milletin hizmetkârıyız,

199

hizmetkârı… Biz bu yola öyle çıktık. Değerli kardeşlerim, biz bütün adımlarımızı

sevgi üzerine bina ettik. Kendilerine yargı kararını bekleyeceğimizi söyledik.

Ardından halk oylamasını yapacağımızı söyledik. Bunun neticesine göre hareket

edeceğimizi söyledik. Bütün bu görüşmelere, bütün bu açıklamalara bütün bu

kararlılığa rağmen bu inat, bu gösteriler niye. Bu şiddet niye? Hani diyorlardı ya,

mesele gezi parkı değil, diyorlardı ya. Evet. Mesele gezi parkı değil. Mesele başka.

Önce Ankara’da partimin genel merkezine lav silahı ile saldırdılar. Odama saldırdılar.

Ardından Reyhanlı’da 53 kardeşimizi şehit ettiler. İşte bu son olaylar zincirin yeni bir

halkası. Bu gösteride yer alan, yer almayan ama bu sürece ayak uydurması (şurada bi

müsaade edin orayı biraz açalım, biraz açalım, şöyle müsaade edin) Bu gösterilerde

yer alan, yer almaya devam eden kardeşlerime sesleniyorum. Mesele gezi parkı değil.

Mesele ağaç değil. Mesele çevre değil. Mesele demokrasi, mesele milli irade, mesele,

mesele değerli kardeşlerim millet. Asıl mesele Türkiye. O gösterilerde yer alan

kardeşlerim artık bunu görsün. O gösterilerde yer alan vatandaşlarım bu oyunu görsün

ve bu oyunu hep beraber bozmalıyız. O gösterilerde yer alan vatandaşlarım hedefin

Türkiye olduğunu birliğimiz, bütünlüğümüz olduğunu görsün. Türkiye’nin

büyümesini, gelişmesini, ekonomide bu başarıları elde etmesini hazmedemeyenler

Taksim Gezi parkını bahane ederek, ağacı, çevreyi (öyle yolu açalım arkadaşlar,

oradan şöyle bir koridor yapalım. Lütfen oradan şöyle bir koridor yapalım. Hadi

yardımcı olalım) Türkiye’yi istikrarsızlaştırma projelerine start verdiler. Başarılı

olamadılar. Olamayacaklar. Çünkü bu karanlık çevreler sizi hesaba katmadılar. Bu

kararlı çevreler bu milletin iradesini anlamadılar, tanımadılar. Değerli kardeşlerim

hukuka, demokrasiye, ülkesine sahip çıkan bu sessiz yığınları hesaba katmadılar. 76

milyonun bu şiddet eylemleri karşısında nasıl tek yürek olduğunu hesaba katmadılar.

200

Şu 18 gün boyunca milletim kimin ne olduğunu çok iyi gördü. Değerli kardeşlerim

bakın. Bakın! Çok enteresan, çok enteresan, ellerinde Türk bayrağıyla geziyorlar, Türk

bayrağını yakanlarla beraber oluyorlar. Öyle mi! İzlediniz dimi bunları. Türk bayrağı

ile dolaşıyorlar, Türk bayrağını yakanlarla beraber oluyorlar. Tabi bu arada Gazi

Mustafa Kemal’i de istismar ediyorlar. Ama Gazi Mustafa Kemal’le bölücülerin

posterlerini yan yana taşıyorlar. Ulusacıyız diyorlar, ama her türlü bölücü örgütle

beraber hareket ediyorlar.

Şimdi ben buradan, Chp’ye sesleniyorum. Buradan Chp’nin kuyruğuna takıldığı

sözüm ona ulusalcılara sesleniyorum. Atatürk Kültür Merkezi’ne asılan o paçavralar

içinize sindi mi? Değerli kardeşlerim nasıl söylemeyeyim, Cumhuriyet anıtına asılan

o paçavralar içinize sindi mi? Camilere ayakkabılarla girenler, camilerde alkol

kullanalar, sokaklarda başörtülü kardeşlerime el uzatanlar içinize sindi mi? On sekiz

gündür sokaklara yazılan küfürler, sokaklarda atılan o küfürlü sloganlar içinize sindi

mi? Ama şunu söyleyeyim: Bu Cumhuriyet Halk Partisi’nin yönetiminde olanlar,

bunun kadrolarının büyük bir çoğunluğu, bunların içine siner. Çünkü bunlar maalesef

karakterlerinin gereğini yapıyorlar. Başörtüsü düşmanlığında ileri çıktıkları için Chp

bunları kıskanmıştır. Camiye saygısızlıkta daha fazla öne çıktıkları için Chp bunları

kıskanmıştır. Zaten tarihinde var. Bunlar tek partili dönemde camileri ahır olarak

kullananlar değil mi? Bunları biliriz. Bunları mecliste hep belgelerle açıkladım.

Değerli kardeşlerim. Sokak sokak, sokak sokak direniş çağrısı yapan Chp sokak sokak

terör estirenlere emin olun gıptayla bakmıştır. Polise en ağır hakaretleri yapan Chp

milletvekilleri, yahu düşünebiliyor musunuz benim polisime ana avrat küfrediyor.

Bunu televizyonlarda izledik. Bunlar arşivlerimizde var. Yeri gelince bunları

paylaşacağız. Para veren CHP milletvekilleri elbette sokaklardaki bu dehşet karşısında

201

bunlar hakikaten mutlu olmuştur. Zaten istedikleri bu… Bekledikleri bu, bunun için

bu adımları atıyorlar. Ya küfredecekler, ya hakaret edecekler. Ama kadere bakın ki bu

gösterilerin üzerine çöreklenmeye çalışan CHP dışarda bırakıldı. Şimdi zorla, zorla bir

yerlere girmek istiyor. Kimisi geliyor yerde oturuyor, kimisi geliyor peşlerine

takılıyor.

Kardeşlerim! Şimdi, çevreciyiz diyorlar dimi, yeşil diyorlar dimi. Bakın ben şimdi bir

örnek vereceğim, bir örnek vereceğim. Şimdi Kocaeli Belediye başkanını gördüm de

aklıma geldi. SEKA Kağıt Fabrikasını biz yıkıyoruz, yıkacağız dediğimiz zaman,

Sayın Baykal, Sayın Baykal, çeşitli milletvekilleri hep birlikte SEKA’ya geldiler.

SEKA’ya geldiler. (Sakin olun, sakin olun, sakin olun) Değerli kardeşlerim, SEKA

kağıt fabrikasına geldiler, tüm milletvekilleri ile beraber, bu illegal örgütlerde geldi.

Hep birlikte geldiler. Orada günlerce ayak dirediler. Dediler ki biz burayı

yıktırmayacağız. Biz de dedik ki yıkacağız. Ve burada çalışanları da sağ olsun belediye

başkanım dedi ki belediyeye alacağız. Biz burayı park yapacağız dedik, yeşil alana

dönüştüreceğiz dedik. Ve o devasa SEKA kağıt fabrikasının olduğu alan şimdi parktır,

park. Kocaeli halkı şimdi orada geziyor, dolaşıyor, dinleniyor ve belli bir kısmı da

şehir müzesi olarak kullanılıyor. Aynen düşündüğümüz gibi. Şimdi biz Tasim’de ne

yapacağız. Şehir müzesi dedik. Peki bu şehir müzesinin içinde ne olacak, yaklaşık 500

ağaç orada olacak. Az önce söylediğim gibi diğerleri de yeni düzenlemeyle taksimi

süsleyecek. Bakın, bütün araçlar taksimde artık yer altına alınıyor. Egzoz kokusunu

atık teneffüs etmeyeceğiz. O yeşilin içinde olacağız. Bunlardan birileri çıkıyor diyor

ki, hayır olmaz. Biz de diyoruz ki, halk ne derse o olur. Şimdi bir hafta önce Chp genel

başkanı çıktı, gezi parkı için halk oylaması yapılsın dedi. Fakat dün çıktı, aynen şu

ifadeleri kullanıyor. Ne plebisit ne referandum ne de yargı kararı. Orayı park olmaktan

202

kimse alı koyamaz. Ya bu nasıl bir zihniyet… Sen kimsin ya? Millete rağmen, kimse

laf edemez. Bu nasıl bir kafa yapısı… Bu neyin kafası… Allah aşkına bu Chp genel

başkanının akşam nasıl yattığını, sabah nasıl kalktığını bilen var mı? Söylesinler de

ben de ona göre hareket edeyim. Bir hafta referandum diyor, bir hafta sonra çıkıyor,

pilebisit tanımam, referandum tanımam, halk tanımam, halk iradesi, tanımam hukuk

tanımam diyor. Sorsan pilebisit de bilmez. Kime ait olduğunu da bilmez. Onlar

1940’larda kaldı. 27 Mayıslar geride kaldı.

Eyyy Chp yönetimi! İstesen de istemesen de, kabul etsen de kabul etmesen de

egemenlik milletindir. Demokrasinin sahibi millettir. Sandığın sahibi millettir. Bunu

kabul edeceksin. Sevgili kardeşlerim, aziz İstanbullular! Bakın bugün 16 Haziran.

Bugün çok anlamlı bir yıl dönümünü idrak ediyoruz. Bundan 63 yıl önce bir 16

Haziran günü merhum Adnan Menderes başbakanlığındaki Demokrat Parti hükümeti

Türkiye’de çok büyük, çok ağır bir zulmü ortadan kaldırmıştı. Neydi biliyor musunuz?

Şu İstanbul’un minarelerinden, güzelim minarelerinden, Türkiye’nin minarelerinden

ezan iç karartıcı, kulak tırmalayıcı şekilde “Tanrı uludur, Tanrı uludur” diye

okunuyordu. Kim yaptı bunu? Chp. İşte 16 Haziran 1950’de merhum Adnan Menderes

bu büyük zulme son verdi. 16 Haziran’dan itibaren minarelerden ezan, aslı ile “Allahu

Ekber, Allahu Ekber” diye okunmaya başlandı. 1950’ler boyunca milletin üzerindeki

Chp döneminin ağır baskıları, dayatmaları, toplum mühendisliği tek tek sona erdi.

Bunu hazmedemeyenler, bunu kabullenemeyenler, millet iradesine saygısı

olmayanlar, 27 Mayısta o başbakanı devirdiler. Sonra da iki arkadaşıyla birlikte

darağacına götürüp astılar. Şimdi, burada bir şey söyleyeceğim, burada bir şey

söyleyeceğim. Sayın Başbakan çok sert, çok gerilimden yana, diktatör, onlara

sesleniyorum. Sayın menderes çok kibardı. Çok nazikti. Bu kadar kibar, bu kadar nazik

203

insanı ipe götürdünüz. Astınız be vicdansızlar. Astınız. İdam ettiniz. Şimdi Erdoğan

için de bunu kullanıyorsunuz. Fakat biz, ölüm haktır. Allah’ın verdiği ömrü, kimse

Allah’tan başka alamaz, biz buna inanmış insanlarız. Biz, milletimizle kucaklaşmışız.

Milletimizle beraberiz. Milletimizle bütünüz. Bizi ayırmaya Allah’ın izniyle kimsenin

gücü yetmeyecek. Ve sevgili kardeşlerim biz beraber yürüdük bu yollarda, yağmur

demedik, çamur demedik, kış demedik, hep beraber yürüdük. Türkiye ekonomisinin

bu denli büyüdüğü bir dönemde, Türkiye’nin dış politikada ağırlık kazandığı her

dönemde, çeşitli müdahalelerle Türkiye’nin önünü kestiler ve bunun için büyük gayret

sarf ettiler. Millete ağır darbeler vurdular. Türkiye’de bu dönem AK Partiyle geri

gelmemek üzere kapanmıştır. AK Partiyle birlikte milli irade güç kazanmıştır, anlam

kazanmıştır. AK Parti ile birlikte millet yeter demiş, bu zulme bu dayatmalara, bu

baskılara artık ahlaklı bir isyan ortaya koymuştur. Taksim gezi parkı bahanesiyle

Türkiye genelinde ortaya konan tavır, değerli kardeşlerim, kesinlikle samimi değildir.

Çok açık bir şekilde milletin milli iradeyi bir tarafa koymak suretiyle azınlığın

çoğunluğa tahakküm etme gayretinden başka bir şey değildir. Biz buna müsaade

edemezdik ve müsaade etmeyeceğiz. Bu ülkede azınlık çoğunluğa tahakküm edemez.

Aksi takdirde milletin reyleriyle iş başında olan bu iktidar kendisine oy verenlere

saygısızlık yapmış olur. Biz çoğunluğu azınlığa tahakkümüne de evet demiyoruz. Ve

biz yüzde elli ile geldik ama biz yüzde yüzün iktidarıyız. Yüzde yüzün hükümetiyiz

bu defalarca söyledik.

Değerli kardeşlerim Hakkari’de bizim milletvekilimiz yok. Ama Hakkari’ye hizmet

gitmiyor mu? Üniversitesi var, yolları yapılıyor ve şimdi bir de havaalanı yapılıyor.

Yahu on yıl önce Hakkari’ye havaalanı yapılacak dense kim inanırdı. Iğdır’da, değerli

kardeşlerim, havaalanı yaptık ve açtık. Yollar yapıldı, okullar yapıldı, üniversite

204

yapıldı, hastaneler yapıldı, yapılıyor. Hakkari’de Yüksekova’ da 150 yataklı bir

hastane, merkezde 150 yataktı bir hastane. Ayrım yok, yani benim milletvekilim var

veya yok öyle bir şey düşünmedik, niye? Çünkü bölgesel milliyetçiliğe hayır, etnik

milliyetçiliğe hayır, dinsel milliyetçiliğe hayır... Bu ülkede Alevi, Sünni, Hristiyan,

Müslüman; bu ayrımları yapmayan tek iktidar AK Parti iktidarıdır. Kardeşlerim on

sekiz gündür bu yapılan şiddet eylemleri, tekrar ediyorum, azınlığın çoğunluğa

imtiyazlıların mağdurlara, seçkinlerin millete egemen olma, hükmetme imtiyazlarını

geri alma girişimidir. Ağacın, çevrenin, gezi parkının arkasının arkasına saklanıp

korkakça, alçakça, ahlaksızca kendi kirli hesaplarını görmeye çalışanları biliyoruz.

Ağacın çevrenin, gezi parkının arkasına saklanan faiz lobisine de biliyoruz. Milli irade

hırsızlarını, kaymak tabakayı bizler de milletimiz de çok iyi tanıyoruz. Sandıktan

başka yol arayanlara bu ülkede geçit vermeyeceğiz. Milli irade hırsızlarına asla fırsat

tanımayacağız. Çetelerin, terör örgütlerinin illegal örgülerin mandallıkla, ahlaksızla

milletin huzurunu bozmalarına müsaade etmeyeceğiz. Sevgili kardeşlerim bu milli

irade hırsızlarına karşı bugün tüm Türkiye tek yürek halindeyiz. 76 milyon bugün hep

beraber biriz. Biriz. Beraberiz. Hep birlikte Türkiye’yiz. %50 olarak değil, %100

olarak bugün hepimiz en güçlü şekilde milli iradeye sahip çıkıyoruz. Sadece AK

Partililer olarak değil her siyasi görüşten Türkiye Cumhuriyeti vatandaşı olarak bugün

kardeşliğe vurgu yapıyor, kardeşliğe vurgu yapıyor, milli iradeyi en güçlü şekilde

haykırıyoruz. Bu Cumhuriyeti hep birlikte kurduk, hep birlikte yaşatacak hep birlikte

büyüteceğiz.

Değerli kardeşlerim şimdi sizlere sesleniyorum. Yola çıkarken bunu söyledik ama

burada tekrar ediyorum. Bakınız taaaa, Afyonkarahisar’da 14 yıl önce ne dedikse

burada onu söylüyoruz. Hep beraber söyleyeceğiz yalnız. Şöyle eller bayrakları da

205

göreyim. Ulusal ve uluslararası medya size de sesleniyorum. Kim kimdir bunu iyi

bilin. Ne diyoruz. Tek millet, tek bayrak, tek vatan, tek devlet. Duydunuz mu? İnşallah

duymuşlardır. İnşallah duymuşlardır ve bu konuda spekülasyona yer yok. Her etnik

kökenle bu ülkede 76 milyon bir olacağız, beraber olacağız, iri olacağız, diri olacağız.

Ve bu ülkede kardeşliği pekiştireceğiz. Birbirimize saygı duyacağız. Birbirimize

hoşgörü ile davranacağız. Birbirimizin hukukuna birbirimizin yaşam tarzına hürmet

göstereceğiz. Komşuluk hukukunu, mahalle hukukunu, kardeşlik hukukunu en güçlü

şekilde muhafaza edeceğiz. Birbirimizi dinleyeceğiz, birbirimize kulak vereceğiz.

Birbirimize gönlümüzü açacağız. Şimdi tencere tava çalanlara sesleniyorum. Sizler de

benim vatandaşımsınız sizler de benim vatandaşımsınız ama diyorum ki, bu tencere

tavayı gece yarısı çalacağınıza gelin bu meydanlar da çalın. Ve gayet güzel bir şekilde

burada bunu yapın. Verin buradan mesajınızı. Hiç kimseyi dışlamadan, hiç kimseyi

ötelemeden, kimseye hor gözle bakmadan, gönül gönüle geleceğe yürüyeceğiz.

Sevgili kardeşlerim şimdi artık çok daha fazla çalışacağız. Buna hazır mıyız?

Seçimlere şurada sekiz ay kaldı. Biz bugüne kadar sustuk. Biz bugüne kadar sükût

ettik, biz bugüne kadar sabrettik, sekiz ay daha sabredeceğiz. Sandıkta bu milli irade

hırsızlarına gereken cevabı en güçlü şekilde vereceğiz. Şimdi önümüzdeki hafta

inşallah 19 ‘unda, 20’sinde Mersin’de Akdeniz oyunlarının açılışını yapacağız,

20’sinde Kayseri’deyiz. 22’sinde. 23’ünde Erzurum ve Samsun milli iradeye saygı

mitinglerini yapacağız. Hazır mıyız? Benim sizden bir ricam daha var. Türk

bayraklarınız sakın katlayıp bir yere koymayın. Yasalara uygun olan Türk bayraklarını

bizim biliyorsunuz bayrak yasasındaki Türk bayrağının tanımı budur. Bunun dışındaki

bayraklar bayrak yasasına uygun değildir. Bayrak yasasına uygun olan budur.

Sizlerden daha büyükleri varsa büyüklerini, yoksa bunları balkonlarınıza asmanızı

206

istiyorum. Tamam? Bu bayrakları balkonlarınıza asmanızı istiyorum. İnşallah bu bir

bayrak kampanyasıdır. Ve bunlarla birilerine cevabı en güzel şekilde vereceksiniz.

Tamam? İstanbul’un her yerinde bunu göreceğiz. Ve kardeşlerim şimdi şarkımızı

söylemeye var mıyız? Hazır mıyız? Fakat çok gür olması lazım… Bütün Türkiye

duysun. Dünya duysun. Tamam? Beraber yürüdük biz bu yollarda (Şu büyük pankartı

lütfen indirelim, Beylikdüzü, Beylikdüzü, indirelim onu, onu indirelim, çünkü arka

tarafı görmemiz lazım) Beraber yürüdük biz bu yollarda. Beraber ıslandık yağan

yağmurda, Şimdi dinlediğim tüm şarkılarda, bize her şey sizi hatırlatıyor, bize her şey

sizi hatırlatıyor. Bize her şey sizi hatırlatıyor. Günümüz kutlu olsun. Allah yar ve

yardımcımız olsun. Yolumuz, bahtımız açık olsun. Birliğimiz, birliğimiz,

kardeşliğimiz daim olsun diyorum. Bugün İstanbul’u tüm İstanbullu kardeşlerimi

başta teşkilatımız olmak üzere sevgiyle saygıyla selamlıyorum. Sağolun, varolun,

Allah’a emanet olun.

 Konuşmanın ardından “Aynı yoldan geçmişiz biz, aynı sudan içmişiz biz”

şeklinde başlayan türkü eşliğinde Erdoğan halkı selamlamaktadır.

207

EK 4: 03.06.2013 Tarihli Basın Toplantısı Konuşması

 Bildiğiniz gibi Fas, Cezayir, Tunus ülkelerini kapsayan üç, dört, beş, altı

Haziran tarihlerinde bu ülkelerle Türkiye arasındaki münasebetleri görüşeceğiz ve bu

arada Tunus’da da yüksek düzeyli strateji konsey toplantımızı yapacağız. Ve bu

ziyaretin de bana ilgili bakanlar bakanlık yetilileri bunun yanında dostluk grubu

başkanları ve çok sayıda iş adamı eşlik edecekler. Bildiğiniz gibi bugün ilk ülke Fas,

Akdeniz havzasında strateji konumu önemli bir ülke. Dostluk ve kardeşlerimiz ile olan

bağlantımız ileri derecede… Fas’la Tarihi geçmişimiz taa 16.yy a dayanıyor. Fas’la

ikili ilişkilerimiz son dönemde hemen her alanda büyük bir ivme kazanmış durumda.

Ziyaretim sırasında iki ülke arasında aynı zamanda yüksek düzeyli Stratejik İşbirliği

Konseyi kurulmasına ilişkin ortak siyasi bildiri imzalayarak, ilişkilerimizi daha üst bir

seviyeye taşımayı hedefliyoruz. Ayrıca ziyaretim vesilesi ile gerek Fas Kralı

Majesteleri 6. Muhammed ve Fas Başbakanı Abdullah Benkiran ile de temaslarda

bulunacağım. Bu temaslarda ikili ilişkilerimizi ve bölgesel konuları derinlemesine ele

alma fırsatımız olacak. Fas ziyaretimin ardından yarın bir başka kardeş ülke olan

Cezayir’e geçeceğiz. Cezayir ile de son derece güçlü olan ilişkilerimizi çok daha ileri

seviyelere nasıl taşıyabiliriz bunun görüşmelerini yapacağız. Zira aramızda sağlam

dostluk ve kardeşlik bağları var. Bunları daha da güçlendirmenin gayreti ile bu dostluk

ve işbirliği anlaşmasını 2006 da imzalamıştık. Bu anlaşma ikili ilişkilerimizi en üst

düzeye çıkarma yönünde önemli adımlar teşkil etmişti. Cezayir Başbakanı Sayın

Abdulmalik Selal ile yapacağım görüşmelerde mevcut işbirliğimizi her alanda

geliştirmek için ilaveten neler yapabileceğimize dair fikir teatisinde bulunacağız.

Ülkemizden Toscalı Holdingin, Cezayir’in Vehran şehrinde gerçekleştirdiği 750

milyon dolar değerindeki demir çelik fabrikasının da resmi açılışını bu gidişimizde

208

gerçekleştireceğiz. Cezayir ziyaretimin ardından 5 Haziran’da gezinin son ayağı olan

Tunus’a geçeceğiz. Yine Tunus, malum Arap Baharına öncülük etmiş bir ülke. Bizde

bu haklı mücadelede Tunus halkının yanında yer aldık. Ve hükümet olarak 14 Ocak

devrimini destekleyen ilk hükümetlerden biri olduk. Tunus halkı gerçekten de

demokratikleşme yolunda önemli bir başarı elde etti. Tüm dünyanın takdirini kazandı.

Hükümet olarak Tunus’un demokratik gelişimini ve ekonomik kalkınmasını da

desteklemeye devam ediyoruz. Tunus’daki temaslarım esnasında bunu da yine

kararlılıkla vurgulayacağım. Ziyaretim vesilesiyle ayrıca Tunus, Türkiye Tunus

Yüksek Düzeyli Stratejik İşbirliği Konseyi birinci toplantısını da gerçekleştireceğiz.

Tunus Başbakanı Sayın Ali El Urayyid ve benim eş başkanlığımda gerçekleşecek olan

toplantıya, ilgili bakanlarımız da katılacaklar. Bu itibarla söz konusu toplantıda ikili

ilişkilerimize ilişkin konuları en üst düzeyde ele alma imkânımız olacak. Ayrıca, kısa

bir süre önce burada bulunan Tunus Cumhurbaşkanı Sayın El Merzuki ve Başbakan

Ali El Urayyid ile ikili görüşmelerimizi orada gerçekleştirme imkânımız olacak.

Ziyaretim Fas, Cezayir ve Tunus’da inanıyorum ki, ikili ilişkilerimizin güçlenmesine

vesile olan bir ziyaret olacaktır. Ben katılımınız için bütün arkadaşlara teşekkür

ediyorum. Sorularınız var bu sorularınızı cevaplayalım. Buyrun! (Biz gazeteciye söz

hakkı verir)

Rengin Gültekin (Show TV Haber Merkezi): Efendim, dün Sayın Kültür Bakanı Ömer

Çelik’in tweter üzerinden yapmış oldu bir açıklama oldu, Taksim’de yaşanan

hadiselerle ilgili “Mesajlar alındı, not edildi, değerlendiriliyor” dedi. Şahsınızın bu

noktadaki değerlendirmesi ne yöndedir? Alanların ne şekilde okunduğu tarafınızdan

bizimle paylaşabilir misiniz? Tansiyonun düşürülmesi noktasında acaba atmayı

planladığınız herhangi bir adım var mı?

209

Erdoğan: Ben önce bir size sorayım, siz ne mesajı aldınız?

Gültekin: Ben şahsım olarak? Ben herhangi…

Erdoğan: Gazeteci olarak, ne mesajı aldınız? Ben sizden şöyle sohbetle bunu

öğrenmek istiyorum.

Gültekin: Farklı grupların farklı mesajlarla orada bulunduğunu tespit ettik.

Erdoğan: Nedir?

Gültekin: Taksim Gezi Parkındaki ağaçlandırma çalışmasına ilişkin mesajlar vardı.

Daha net bir bilgilendirme sanıyorum, bu anlamda öne gelen taleplerden biriydi,

efendim.

Erdoğan: Bütün bu beş gündür olan olayların mesajı bu mudur size göre?

Gültekin: Çok farklı mesajlar da vardır şimdi farklı farklı gruplarda olduğu için…

Erdoğan: Bak gazetecisiniz, gazetecisiniz, bana söyleyin işte bakın siz hangi mesajı

aldınız? Ben bakanımın hangi mesajı aldığını bilmiyorum. Ama ben bir Başbakan

olarak da, bir vatandaş olarak da bir İstanbullu olarak da, ben bu olayla ilgili olarak,

şöyle saf, temiz, oradaki duygusal bir, bu işte sosyal medyadan aldıkları bilgiler

neticesinde oraya katılanları şöyle ayırırsak, bunun dışında aşırı uçların organize ettiği

böyle bir eyleme maalesef katılma durumunda olanlar var. Olay bir Gezi Parkı olayı

bir defa değildir. Çünkü Gezi Parkında ağaçların tamamıyla kaldırılması diye bir şey

söz konusu değildir. Bir defa Gezi Parkı ile alakalı dün iki saatlik televizyon

programında, ortak yayında, ifade ettim. Burada İstanbul Büyükşehir Belediyemiz bir

yaya kaldırımı genişletme çalışmalarında on tane ağacı kesmiyor, on tane ağacı

210

söküyor. Ve bu ağaçlar da Çağlayan’a, parka oraya gelip yerleştiriliyor. Bunun dışında

da iki tane ağaç bu esnada, onlar hırpalanmış oluyor. Olay bu. Peki bizim Gezi Parkı

ile ilgili hedefimiz ney? Biz bu hedefi daha önce de söyledim. 2011 seçimleri

öncesinde zaten açıkladık. O günden bugüne bir ses var mı? Yok. Orda ne olacağını,

ne yapılacağını açıkladık. Ve aradan yaklaşık 2 yıl geçti. İki yıldır orayla ilgili

herhangi bir ses yok. E şuanda Taksim’de yayalaştırma çalışmaları yapıyoruz. Bu

yayalaştırma çalışmalarına yönelik gene herhangi bir sıkıntı yaşamadık. Ama şuanda

burada böyle bir adımın atılması organize içerden dışarıdan bağlantıları olan bir

adımdır. Ve buraya aklıselim sahibi, benim milletimin vatandaşımın bu oyuna

gelmemesi gerekir. Gelmemesi lazım. Ve burada masumane olarak ağaçlar kesiliyor,

bilmem ne, böyle bir şey zaten söz konusu değil. Burada yapılacak olan bir topçu

kışlası olayıdır. Bu nedir? Bu bir milletin yöneticilerinin tarihine, kültürüne sahip

çıkmasıdır. Sene 1780 orada bu eser yapılmıştır. Selimiye kışlasının muadili olarak bu

yapılmış. Daha sonra Chp zihniyeti tarafından Lütfi Kırdar’ın vali ve belediye başkanı

olduğu dönemde bu kışla maalesef yıkılmış. Ee yerine ne yapılmış? Yerine Taksim

stadı yapılmış. Düşünebiliyor musunuz? Şimdi zaten bütün bu olayların arkasında aynı

zamanda Chp zihniyeti var. Aşırı uçlar var. Müşterek bir dayanışma içerisinde şuanda

bunları yapıyorlar. Daha sonra ne oluyor? Daha sonra Dolmabahçe sarayının

ahırlarının olduğu, şimdiki İnönü Stadyumunun olduğu yere Taksim Stadı alınıyor ve

Gezi Parkı ondan sonra şuandaki mevcut haliyle ortaya çıkıyor. Gezi Parkının

Cumhuriyet Caddesi tarafında alışveriş yerleri var mı? Var. Mete Caddesi tarafı şuanda

malum öyle duruyor. Ama ben şimdi burada bir soru daha soracağım. Şu andaki adıyla

Ceylan Otel, daha önceki adıyla Sheraton, orası da ağaçlıktı. Orası da yeşil alandı.

Sökülerek orada Sheraton yapıldı. Aynı şey yine Etap Marmara’da, orası da, yine

211

Taksim alanının adeta terasıydı. Orası da tamamıyla temizlendi söküldü ve şuandaki

haline getirildi. Gezi Parkı olayındaki ağaç meselesi bu işin aslında fitilini ateşleme

olayıdır. Vebali olanlar bunun hesabını verecekler. O ayrı mesele. Ama daha sonraki

gelişmeler maalesef tabi Chp’nin bu işin içinde çok aktif rol almak suretiyle, benim

saf, temiz vatandaşlarımı da buraya yönlendirmek suretiyle, örneğin Kadıköy’de

miting yapacağım diyor. Dimi. Kadıköy’de miting yapacağım diyen zat, belli bir

saatten sonra mitingi Taksim’e kaydırdıklarını söylüyor. E taksime geliyor. Taksimde

konuşma yapacak. Ama orada aradığı pozisyon imkânı bulamayınca konuşmayı

yapmadan dönmek zorunda kalıyor. Hal bu ki kendi milletvekilleri de zaten bu işin

içinde. Ve şuanda geldiğimiz nokta itibariyle, burada tabi çok ciddi bir vebali, bütün

bu olayları içerisinde aktif rol oynayanlardan bir tanesi olarak Chp nin rolü vardır.

Aşırı uçlarla her zaman olduğu gibi bir dayanışması vardır. Ve benim vatandaşım

hukuk içerisinde; bakın siz bile Gezi Parkındaki ağaç olayının dışında bir şey

söylemiyorsunuz. Hukuk içerisinde miting mi yapacak, yapma hakkı var. Bizim miting

yapılacak yerlerimiz İstanbul’da bellidir ve gider orada mitingini göğsünü gere gere

yapar. Ve biz de onların her türlü güvenliğini sağlamaya mecburuz ve bunu da sağlarız.

Toplantı, gösteri ve yürüyüşü yasalar içerisinde bu da bellidir. Ona uygun olarak

burada yapar. Onun en tabi hakkıdır. Kim olursa olsun. Ve onların da biz güvenliğini

sağlamaya mecburuz. Ve bunu da yaparız. Ama bütün bunları yaparken kendileri için

temel hak ve hürriyet olduğunu iddia edenler eğer benim temel hak ve hürriyetlerime

saldırıyorsa bu ne olacak? İşin bir de bu boyutunu ele alalım. Bu kadar araçlar yakıldı

dimi. Allahtan ki ölen vs. olmadı. Peki bu araçların sahibi benim sivil vatandaşlarım.

Kamunun araçları yakıldı. Bu kamunun araçları kime hizmet veriyor. Vatandaşıma

veriyor. Peki bunların bedelini kim ödüyor? Benim tüyü bitmemiş yetimin hakkı

212

buralarda harcanıyor ve bunlar ödenecek. İşte İstanbul… Ankara’nın İstanbul’la ne

alakası var? İzmir’in İstanbul Gezi Parkı ile ne alakası var? Değişik illerde yapılan bu

tür eylemlerin nereye bu işin taşınması gerektiğini ortaya koyuyor. Olay aslında

sandıkta AK Partiyi mağlup edemeyenler, sandıkta AK Partiyi demokratik yollardan

geride bırakamayanlar bu yollarla bırakabilir miyiz bunun gayreti içerisine giriyorlar.

Şunu bilsinler ki, süreç yakın. On ay sonra sandık geliyor. Haa bu sandıkta zaten

gereken cevabı milletim verecek. Eğer biz hakikaten antidemokratik bir uygulama

yapıyorsak bu ülkede, milletim bizi alaşağı eder. Ama bunlara zemin hazırlayanlar bu

süreci bu hale dönüştürmüşse milletim onlara da gerekli olan cevabı en güzel şekliyle

verir. Çünkü biz milletimize hizmetkâr olduk, efendi olmadık. Ve bugüne kadar da

cebirle şiddetle hiç bir şey yapmadık ama şuanda cebirle şiddetle bir şeyler elde etmeye

gayret eden mahfiller var. Onun için sakin olun, rahat olun, bütün bunların hepsi evvel

Allah aşılır, geçilir. Çünkü bunlar bizim ülkemizde ilk olan şeyler değil. Geçmişte

bunları deneyenler çok oldu. Onlar da bunlardan pek netice alamadı. İşte cumhuriyet

eylemlerini filan biliyorsunuz, gördünüz. Oralarda da birçok şeyler, birçok davetler

çağrılar yapıldı, alamadılar. Biz bu noktalarda milletimize olan hizmet aşkımızı aynı

kararlılıkla devam ettireceğiz. Bakın bugün enflasyon yine açıklandı. Artık yüzde

30’ların üzerindeki bir enflasyon yaşanmıyor bu ülkede. Tek haneli rakamlarda bir

enflasyon süreci var. Ve milli gelirimizin nerden nereye, ihracatın nerden nereye,

devletin borçlanma faizinin %63 olduğu bir Türkiye şimdi 4.67, böyle bir noktaya

gelmiş durumda. Bunu şimdi hazmedemeyen çevreler var. Türkiye güçlenmemeli,

Türkiye büyümemeli. Yani 3.500 kişi başına milli gelirimiz dolardı, e şimdi 10.500

kişi başına milli gelir, bunu hazmedemeyenler var. Bununla gururlanması gerekenler,

bununla iftihar etmesi gerekenler, artık Türkiye muasır memleketler seviyesinin

213

üstüne çıkıyor, bu yolda artık biz eşiği aştık demesi gerekenler bu tür yollarla ön

kesmeye çalışıyorlar ama başaramayacaklar. Biz milletimizi seviyoruz, beraberce bu

işi evelallah yine kararlılıkla sürdüreceğiz. Bakın dün ben İstanbul’da açılışlar yaptım.

Ki bunlardan bir tanesi Osmanlı arşivlerinin yeni hizmet binasıydı ki çok çok önemli

bir şey tarihi bugüne ve geleceğe taşımak adına… E şimdi de biz, Fas, Cezayir,

Tunus’a gidiyoruz. Ama bakın birileri çıkıyor, işte bu tür zamanlarda Başbakan hep

yurtdışına gider. Bunlar zavallı, bunlar aciz. Yani bunlar aylarca önceden planlanmış

ziyaretlerdir, seyahatlerdir. Hele hele bunlar güya siyasetten nasibini almış acizler.

Evet... (Başka bir gazeteciye söz hakkı verir)

Osman Küçükdalak(Kanal 24): Efendim az önceki konuşmanızda bu olay içeriden ve

dışarıdan organize ediliyor dediniz. Olayların dış bağlantıları ile ilgili tespitiniz var

mı?

Erdoğan: Yani bu konularla ilgili olarak, değerli arkadaşlarım, istihbarat

teşkilatlarımız çalışmalarını yapıyor. Ama bunların tabi kalkıp da şuradan, buradan

diye bunların isimlerini ifşa etmemize gerek yok. Ama onların yetkilileriyle,

ilgilileriyle bunların görüşmelerini tabiki yapacağız. Hatta hatta gerekirse

hesaplaşmasını da yapacağız. Yani bu konuda da kararlılığımız var. Ve ortada görünen

bazı gerçekler var. Önce ben şunu çok açık, net söyleyeyim bize itidal tavsiye edenler,

önce kendileri itidal çizgisine gelsinler. Biz Türkiye olarak gayet mutedil

davranıyoruz. Benim bugün 160 a yakın polisim yaralanmıştır. Saldırganlar ve sivil

vatandaşımızın içerisinden de 60 tane yaralı vardır. Bakın polisin bu kadar yaralısının

olması ne adınadır, mutedil davrandığı içindir. İstanbul Başbakanlık ofisimiz… Kilit

taşlarıyla her şeyiyle taşlanmıştır, polis kulübelerine varıncaya kadar. Ve bunları

yapanlar belli. Birileri diyor ki, ya polis çekilsin. Polis Başbakanlık ofisini

214

korumayacak mı? Görevi o. Çekilsin, ee ne olacak bu aşırı uçlar, bunların hepsi

girsinler Başbakanlık ofisini işgal etsinler, öyle mi? Kamu kurumlarını işgal etsinler

öyle mi? Kusura bakmayın. Biz dik dururuz, dikleşmeyiz. Ama dik duracağız. Ve

kalkıp kamunun bu kurumlarını da bu tür, yani terörle iç içe yaşayanlara biz

yedirmeyiz. Bu ülkede birçok şeyler oldu. Astılar, zehirlediler ama bu ülkede

birilerinin de tespit ettiği gibi biz bu ülkenin imkânlarını her şeyini sahipleneceğiz ve

böylece de geleceğe yürüyeceğiz.

Mustafa Küçük(Hürriyet): Efendim, şiddet içeren eylemlerin yanında demokratik

kurallar çerçevesinde tencere, tava, kornalarla eylemler yapılıyor. Bu eylemler

hakkındaki görüşünüz nedir?

Erdoğan: Ben tek şey söyleyeceğim. Tencere tava, hep aynı hava… Bunları geçmişte

de gördük. Eski alışkanlıklar bunlar. Bunlar aşılır, bunlar problem değil.

 Umut Tütüncü (Habertürk Gazetesi): Efendim bu olaylar başladıktan sonra, özellikle

yabancı ajanslarda, Taksimdeki olayları Arap Baharına benzetenler, bunu Türk Baharı

olarak nitelendirenler oldu ve bunlar özellikle yabancı basın organlarında geniş bir

şekilde yer aldı. Bu haberleri nasıl değerlendiriyorsunuz?

Ben bu haberlerin çok afaki olduğunu ve bu haberlerin ne yazık ki Türkiye’yi

tanımayanlar tarafından, sadece bir özenti içerisinde yapılmış haberler olarak

görüyorum. Bir defa Arap baharının olduğu ülkelerde acaba çok partili bir sistem, her

isteyenin siyasi parti kurması ve her isteyenlerin seçime girmesi gibi bir hakkı var

mıydı? Tunus’ta böyle bir hak var mıydı? Mısır’da böyle bir hak var mıydı? Şuanda

Suriye’de böyle bir imkân var mı? Bunlar maalesef bu ülkeleri bile doğru dürüst

tanımıyorlar. Mısırda yıllar yılı güdümlü olarak insanlar sandığa gönderilmiştir. Ve bir

215

seçimin aylarca sürdüğünü sizler düşünebiliyor musunuz? Bakın Türkiye’de sandıklar

açılır, altı saatte neticesi açıklanır. Bu nedir? Türkiye’de parlamenter demokrasi

oturmuştur. Ve burada AK Parti gibi milletin rotasını çizmiş olduğu bir siyasi parti,

kurulduğundan 16 ay sonra iktidara gelmiştir. Ve ondan sonra da beş tane yerel ve

genel seçime girmiş ve bunlarda oylarını artırarak çıkmış; iki tane de referandumda bir

tanesinden %72 ile bir tanesinden de %58 ile başarılı bir şekilde çıkmıştır. Bu neyi

gösteriyor. Bu AK Partinin bir defa milleti ile ne denli kucaklaştığını, milleti ile ne

denli iç içe olduğunu gösteriyor. Yani bunu göremeyenlerdir bu tür özenti içerisinde

olanlar. Türkiye’de Türk baharından söz edenler doğru, biz şuanda bahar mevsimini

yaşıyoruz. Ama bu bahar mevsimini kışa döndürme gayreti içerisinde olanlar var;

onlar da buna kavuşamayacaklar.

Birsen Altaylı (Router Haber Ajansı): Sayın Başbakan geçtiğimiz hafta başlayan Gezi

Parkı ile başlayan olaylar, sadece Türkiye kamuoyunda değil, uluslararası

kamuoyunda da hükümete karşı yükselen bir muhalefet gibi algılanıyor. Biz

gazeteciler de ilk kez tabi ki böyle bir şeye tanık oluyoruz. Özellikle sizin bu grupları

tanımlarken, yani bu muhalefeti, bu eylemleri tanımlarken, bir ideolojik bir şeyin

içerisine sokmanız ve toplumdaki bu hareketi küçümser tavırda olmanızın da kitleleri

daha fazla öfkelendirdiği ve onları daha fazla provoke ettiği şeklinde yorumlar var. Siz

buna katılıyor musunuz, birincisi? Yani bunlara ilişkin herhangi bir yumuşatıcı bir

tavır içerisine girecek misiniz? Diğer sorum da, aşırı güç kullandığını söylediğiniz

polisle ilgili herhangi bir önlem alacak mısınız? Nasıl değerlendiriyorsunuz?

Erdoğan: Önce, önce yumuşatıcı ifadeler ne olabilir bana onu bir öğretirseniz ben ona

göre konuşurum.

216

Altaylı: Bütün toplum…

Erdoğan: Çık. Bakın, size bir şey söylüyorum. Şimdi bütün toplum diye toplumu

suçlamayın. Toplumu suçlamayın. Bütün toplum demeyin. Bir defa bir kısım derseniz

aklım yatar, ama bütün toplum derseniz aklım buna yatmaz.

Altaylı: Bütün illerin…

Erdoğan: Hayır, bütün illerde bunlar olabilir. Bütün illerde bu ideolojik yapıların

uzantıları vardır. Ana muhalefet partisinin bütün toplumda, Türkiye’nin genelinde

temsilcileri var. Onları ayağa kaldırmış olabilir. Onları bu işe sürmüş olabilir. Aşırı

uçların aynı şekilde belli illerde yapılanmaları var. Onlar devreye girmiş olabilir. Siz

bu ülkenin bir evladı olarak, bir insanı olarak aslında şunu görmeniz lazım. Burada ne

oluyor da, ne yapılmadı ki bu ülkede böyle bir adım atılıyor veya bunlar yapılıyor?

Bakın arkadaşıma az önce sordum, size de soruyorum. Siz ne mesajı aldınız? Acaba

ne yapılmıyor da bu ülkede böyle bir adımı attılar? Sizin aldığınız bir mesaj var mı?

Altaylı: Benim aldığım mesaj, toplumun önemli bir kesimi, yani %50’ye yakın bir

kesimi…

Erdoğan: Nasıl?

Altaylı: Toplumun yarıya yakın bir kesiminin hükümetin uyguladığı bazı

uygulamalardan rahatsız oluğu mesajını alıyorum. Çünkü biz de gazeteci olarak bunu

görüyoruz.

Erdoğan: Nedir söyle? Söyle?

217

Altaylı: Eğitimden tutun alkol yasasından, yasaklamalarından tutun herkes kendisiyle

ilgili bir yasağa karşı harekete geçmiş olarak görüyoruz. Çünkü bizim alanlarda

gördüğümüz inanlar gerçekten hiçbir siyasi, herhangi bir yere bağlı olmayan insanlar

ve bu insanlar, zaten bence herkesi şaşırtan bu.

Erdoğan: Bakın…

Altaylı: Chp ayrıca, özür diliyorum sözünüzü kestim ama… Ayrıca bu alanlardaki

insanların çoğu Chp’yi de desteklemiyor. Ana muhalefetle hiç ilgisi olmayan, hiçbir

örgütü desteklemeyen insanlar… Belki herkesin öfkesi, hükümetin neden bu insanlar

ayağa kalktı, ne oluyor diye sorusunu sormamasına şeklinde yorumluyoruz.

Erdoğan: Bir dakika ya, çok ilginç bir yere geldiniz. Burada şimdi hiç Chp yok. Peki

kim var orada?

Altaylı: Chp var tabiki…

Erdoğan: Başka kim var, tespiti yapabildiniz mi?

Altaylı: Ama Chp’yi desteklemeyen bir sürü gencecik insanlar var sokakta. Üniversite

öğrencileri var.

Erdoğan: Hayır Chp’yi desteklemeyen olabilir, Üniversite öğrencilerinin idealleri,

ideolojileri yok mu?

Altaylı: Evet işte onlar neden ayaklandı? Ev kadınları neden ayaklandı?

Erdoğan: Bakın onların ideolojisi yok mu?

Altaylı: Ama siz buna da muhalefete bağlıyorsunuz?

218

Erdoğan: Şu anda şuanda evlerinde bizim zorla tuttuğumuz bu ülkenin en az %50 si

var. Ve biz onlara diyoruz ki aman sabırlı olun, sakın bu oyunlara gelmeyin. Bakın

eğitim diyorsunuz. Eğitimde Cumhuriyet tarihinin görülmemiş adımlarını

attığımızdan dolayı mı biz şu anda eleştiriliyoruz. Siz eğitime yönelik orda bir pankart

mı gördünüz? Söyler misin bana. Siz işte buradan Routers’ı böyle

bilgilendiriyorsunuz. Veya topladığınız bilgileri böyle gönderiyorsunuz. Ve şu anda

Türkiye’de bütün fiziki şartlarıyla, eğitim meselesini en ideal noktaya getiren 81

vilayetin tamamında üniversitelerini kuran, bütün bunların yanında 400 bin derslik

açan ve bütün öğretmenlerine vs. ön açan ve bunun yanında üniversitelerde tümüyle

harçları kaldıran bir sistemi biz kurmuşuz. Ve şu anda Fatih projesiyle ileri teknolojide

öğrencilerimizi, yavrularımızı buluşturmanın gayreti içerisindeyiz. Siz hemen

kalkıyorsunuz diyorsunuz ki, eğitimde. Ben orda bir tane eğitimle ilgili bir şey

göremedim. Alkol yasağı diyorsunuz. Alkol yasağı diye bir şey yoktur, alkolün

düzenlemesi vardır. Nedir bu? Dünyadaki ileri ülkelerdeki, gelişmiş ülkelerdeki

uygulama neyse; bakın Fransa’da Routers’un mensubusun, Fransa’daki uygulamalara

bak. Orada bu uygulamaların ne denli ileri olduğunu göreceksiniz. Biz bu

uygulamaları yapıyoruz. Ve bu uygulamaları bundan sonra da yapacağız. Ve biz şu

karayollarında, benzin istasyonlarında alkol satışını, kapalı açık alkol satışını

düzenlemeyle ortadan kaldırmakla, biz ulaşımda trafik kazalarını nasıl minimize

ederiz, bunun gayreti içerisindeyiz. Bu kadar trafik kazalarının birinci amili bir defa

alkollü araç kullanmaktır. Buna karşı tedbir almak devlet olarak bizim görevimiz değil

mi? Lütfen siz anayasanın 58. maddesini bir okuyun. O 58.madde size devlete ne tür

bir görev bu konuda yüklendiğini çok açık, net söyler. Evet. (Başka bir gazeteciye söz

hakkı verir)

219

Yakup Sağlam (Samanyolu Haber): Efendim, olaylar başlar başlamaz yabancı

menşeili firmalar ve Türkiye’den de bazı firmaların televizyonlara gazetelere verdiği

reklamları, rezervasyonları iptal ettiği görülüyor. Sizler bunu nasıl

değerlendiriyorsunuz?

Erdoğan: Tabi, bunu kesinlikle doğru bulmuyorum. Yani konuyla ilgili olarak

arkadaşlarım da gerekli ilişkileri kurmak suretiyle, yani buna yönelik adımları

atacaklar. Yani bu tür yerli yabancı şirketler, bunu, bu olaylarla bağlantılı olarak

yapıyorlarsa bunun bedelini onlar da çok ağır öderler. Tabi… Bakın ne diyorum? Yani

onlar bunu bu şekli ile yapıyorlarsa ki biz bunu şuanda hükümetimize yönelik, Türkiye

Cumhuriyetinin dünyada toplamakta olduğu şuandaki gayet güzel gelişmelere yönelik

bir ideolojik ambargo olarak görürüz ve bununla ilgili de gerekli müdahaleleri yaparız.

Çünkü bu şirketler, bu firmalar bu ülkede bizden her zaman ileri derecede destek

görmüşlerdir. Ve bu ülkeyi onlar yönetmeyecek. Bu ülkeyi biz yöneteceğiz. Bu

ülkenin ekonomisi ile ilgili olarak da bizler, yeri gelmiştir bunların hepsi ile kendi

sektörlerine yönelik görüşmeleri, ekonomiden sorumlu Başbakan Yardımcım olsun

Bakanım olsun hep görüşmeleri yapmışlardır. Ama böyle bir tavır içerisine girmeleri

kesinlikle yanlıştır. Ve böyle bir tavır içerisinde devam etmelerine de biz müsaade

etmeyiz. Ama inanıyorum ki bu herhâlde şöyle üç beş günlük bir ortaya koydukları,

herhâlde konumlarını görmeye yönelik bir adımdır, düzelir diye düşünüyorum. Son

diyelim (Son soru için söz hakkı verir)

Hüseyin Aydın (Cihan Haber Ajansı): Efendim biraz önce Taksim’deki olayların

fitilini Gezi Parkı’ndaki ağaçların kesilmesinin ateşlediğini söylediniz ve vebalini

ödeyecekler dediniz. Burada nasıl bir işlem uygulanacak? Bir diğer sorum ise bu sabah

220

borsada bir düşüş yaşandı. Bu olaylarla bağlantı kurabilir miyiz? Ekonomiye bu

olayların etkisi nasıl olur?

Erdoğan: Arkadaşlar borsa her zaman iner, çıkar. Yani borsa her zaman böyle istikrarlı

bir çizgi takip etmez. Yani biz göreve geldiğimizde borsa 11 bindi. Ama 90 binin

üzerini gördü. Şimdi kimse bunu sormuyor. Bu doksan binin üzerine nasıl çıktı? Şimdi

bu üç beş bin puan iner, ondan sonra bakarsın bir anda 100 bini yakalar. Siz bu sürecin

bütününü okuyun, bütününe bakın. Ve insanı zaten üzen bu... Bir taraftan

bakıyorsunuz havalimanının ihalesi yapılıyor. 22 milyar 152 milyon Euro’ya böyle bir

ihale neticeleniyor. Arkasından bakıyorsunuz yine aynı şekilde köprü ile ilgili, onun

biraz öncesinde biliyorsunuz üçüncü köprü ile ilgili, ihale yapılıyor ve zamanların

diyebileceğim yaklaşımını çok çok aşan bir netice ile bu ihale bitiyor, bütün bunlar

Türkiye’nin ekonomik olarak nereye geldiğini gösteren son dönemlerin ihaleleridir.

Ve şu anda Türkiye’de özgüven vardır. Türkiye ekonomide güvenli bir limandır. Ve

bu güvenli liman şu anda cezbediyor, çekiyor. Ve bu süreç içerisinde çok da, fazlasıyla

bunu çekecektir ve bundan hiç kimsenin endişesi olmasın. Ve borsayla ilgili

değerlendirmeleri de yaparken sadece Türkiye’ye bakmayın. Yani BİST’e bakmayın.

Bir de dışarıya da bakın. Acaba Tokyo borsası ne âlemde? New York ne âlemde?

Bütün bunlara bir bakın. Onlarda da düşüş var mı, yok mu? Onlara da bir bakın. Ha

bunlara genel olarak baktığınızda çok daha farklı bir tabloyu görebilirsiniz. Bu genel

bir düşüş de olabilir. Bu olaylarla bunları hemen ilintili hale lütfen getirmeyelim. Evet.

Teşekkür ediyorum. Sağ olun…

221

EK 5: “E-Muhtıra” Olayında Genelkurmay Başkanlığı’nın Yayınladığı Bildiri

Türkiye Cumhuriyeti devletinin, başta laiklik olmak üzere, temel değerlerini

aşındırmak için bitmez tükenmez bir çaba içinde olan bir kısım çevrelerin, bu

gayretlerini son dönemde artırdıkları müşahede edilmektedir. Uygun ortamlarda ilgili

makamların, sürekli dikkatine sunulmakta olan bu faaliyetler; temel değerlerin

sorgulanarak yeniden tanımlanması isteklerinden, devletimizin bağımsızlığı ile

ulusumuzun birlik ve beraberliğinin simgesi olan milli bayramlarımıza alternatif

kutlamalar tertip etmeye kadar değişen geniş bir yelpazeyi kapsamaktadır.

Bu faaliyetlere girişenler, halkımızın kutsal dini duygularını istismar etmekten

çekinmemekte, devlete açık bir meydan okumaya dönüşen bu çabaları din kisvesi

arkasına saklayarak, asıl amaçlarını gizlemeye çalışmaktadırlar. Özellikle kadınların

ve küçük çocukların bu tür faaliyetlerde ön plana çıkarılması, ülkemizin birlik ve

bütünlüğüne karşı yürütülen yıkıcı ve bölücü eylemlerle şaşırtıcı bir benzerlik

taşımaktadır.

Bu bağlamda;

Ankara’da 23 Nisan Ulusal Egemenlik ve Çocuk Bayramı kutlamaları ile aynı günde

kuran okuma yarışması tertiplenmiş, ancak duyarlı medya ve kamuoyu baskıları

sonucu bu faaliyet iptal edilmiştir.

22 Nisan 2007 tarihinde Şanlıurfa’da; Mardin, Gaziantep ve Diyarbakır illerinden

gelen bazı grupların da katılımı ile, o saatte yataklarında olması gereken ve yaşları ile

uygun olmayan çağ dışı kıyafetler giydirilmiş küçük kız çocuklarından oluşan bir

koroya ilahiler okutulmuş, bu sırada Atatürk resimleri ve Türk bayraklarının

222

indirilmesine teşebbüs edilerek geceyi tertipleyenlerin gerçek amaç ve niyetleri açıkça

ortaya konulmuştur.

Ayrıca, Ankara’nın Altındağ ilçesinde “Kutlu Doğum Şöleni” için ilçede bulunan tüm

okul müdürlerine katılım emri verildiği, Denizli’de İl Müftülüğü ile bir siyasi partinin

ortaklaşa düzenlediği etkinlikte ilköğretim okulu öğrencilerinin başları kapalı olarak

ilahiler söylediği, Denizli’nin Tavas ilçesine bağlı Nikfer beldesinde dört cami

bulunmasına rağmen, Atatürk İlköğretim Okulunda kadınlara yönelik vaaz ve dini

söyleşi yapıldığı yolunda haberler de kaygıyla izlenmiştir.

Okullarda kutlanacak etkinlikler, Milli Eğitim Bakanlığı’nın ilgili yönergelerinde

belirtilmiştir. Ancak, bu tür kutlamaların yönerge dışı talimatlarla yerine getirildiği

tespit edilmiş ve Genelkurmay Başkanlığınca yetkili kurumlar bilgilendirilmesine

rağmen herhangi bir önleyici tedbir alınmadığı gözlenmiştir.

Anılan faaliyetlerin önemli bir kısmının bu tür olaylara müdahale etmesi ve engel

olması gereken mülki makamların müsaadesi ile ve bilgisi dâhilinde yapılmış olması

meseleyi daha da vahim hale getirmektedir. Bu örnekleri çoğaltmak mümkündür.

Cumhuriyet karşıtı olan ve devletimizin temel niteliklerini aşındırmaktan başka amaç

taşımayan bu irticai anlayış, son günlerdeki bazı gelişmeler ve söylemlerden de cesaret

almakta ve faaliyetlerinin kapsamını genişletmektedir.

Bölgemizdeki gelişmeler, din ile oynamanın ve inancın siyasi bir söyleme ve amaca

alet edilmesinin yol açabileceği felaketlerin ibret alınması gereken örnekleri ile

doludur. Kutsal bir inancın üzerine yüklenmeye çalışılan siyasi bir söylem veya

ideolojinin inancı ortadan kaldırarak, başka bir şeye dönüştüğü, ülkemizde ve ülke

dışında görülebilmektedir. Malatya’da ortaya çıkan olayın bunun çarpıcı bir örneği

223

olduğu ifade edilebilir. Türkiye Cumhuriyeti devletinin çağdaş bir demokrasi olarak,

huzur ve istikrar içinde yaşamasının tek şartının, devletin Anayasamızda belirlenmiş

olan temel niteliklerine sahip çıkmaktan geçtiği şüphesizdir.

Bu tür davranış ve uygulamaların, Sn. Genelkurmay Başkanı’nın 12 Nisan 2007

tarihinde yaptığı basın toplantısında ifade ettiği “Cumhuriyet rejimine sözde değil

özde bağlı olmak ve bunu davranışlarına yansıtmak” ilkesi ile tamamen çeliştiği ve

Anayasanın temel nitelikleri ile hükümlerini ihlal ettiği açık bir gerçektir.

Son günlerde, Cumhurbaşkanlığı seçimi sürecinde öne çıkan sorun, laikliğin

tartışılması konusuna odaklanmış durumdadır. Bu durum, Türk Silahlı Kuvvetleri

tarafından endişe ile izlenmektedir. Unutulmamalıdır ki, Türk Silahlı Kuvvetleri bu

tartışmalarda taraftır ve laikliğin kesin savunucusudur. Ayrıca, Türk Silahlı Kuvvetleri

yapılmakta olan tartışmaların ve olumsuz yöndeki yorumların kesin olarak

karşısındadır, gerektiğinde tavrını ve davranışlarını açık ve net bir şekilde ortaya

koyacaktır. Bundan kimsenin şüphesinin olmaması gerekir.

Özetle, Cumhuriyetimizin kurucusu Ulu Önder Atatürk’ün, “Ne mutlu Türküm

diyene!” anlayışına karşı çıkan herkes Türkiye Cumhuriyeti’nin düşmanıdır ve öyle

kalacaktır.

Türk Silahlı Kuvvetleri, bu niteliklerin korunması için kendisine kanunlarla verilmiş

olan açık görevleri eksiksiz yerine getirme konusundaki sarsılmaz kararlılığını

muhafaza etmektedir ve bu kararlılığa olan bağlılığı ile inancı kesindir.

Kamuoyuna saygı ile duyurulur.

224

EK 6: 20.10.2013 tarihinde A Haber Gündem Özel Programındaki

Konuşması’nın “E-Muhtıra” Olayı ile İlgili Bölümü

Murat Akgün (Moderatör): … o döneme dönecek olursak, sizin kulağınıza,

silahlı kuvvetler içinden bir muhtıra girişimi planlaması gelmiş miydi? O zamanı

hatırlatarak soruyorum.

Erdoğan: Şimdi bu zaten biz iktidara geldiğimiz andan itibaren hep dedikodu

olarak olan şeyler bunlar, hep konuşulmuş şeylerdi. Yani “bir gece yatarsınız, ertesi

gün böyle bir şeyle kalkabilirsiniz” filan, bunlar hep söylendi. Yani biz eğer bu tür

şeylere fazla ürkseydik bunlardan veyahut da kulak assaydık o zaman zaten buralara

gelemezdik. Biz bu noktada silahlı kuvvetlerimizle olsun, diğer kesimlerle olsun

irtibatlarımızda, bizim bu ülkede bir hizmet aşkımız var. Bu hizmet aşkımızı da gereği

neyse o şekilde sürdürürüz.

Ve dikkat ederseniz 27 Nisan akşamı işte bir bildiri yayınlandı. Bakın ben o

bildiriyi, medya hep muhtıra diye nitelemiştir ama ben hiçbir zaman muhtıra diye

kabul etmedim. Niye kabul etmedim? Ertesi sabah biz zaten o bildirinin gereği neyse

onun cevabını verdik. Eğer muhtıra diye niteliyorlarsa o muhtıranın üstüne daha güçlü

bir muhtırayı biz verdik. Yani bir sivil iktidar nasıl bu noktada davranması gerekirse,

bugüne kadar hiçbir sivil iktidarın göstermediğini biz gösterdik. Niye? Çünkü biz şunu

biliyoruz. Bu millet kimi iktidara getirmişse, o güçlüdür ve bütün bu ülkenin, bu

devletin kurumları oraya uymak zorundadır. Şimdi bu ordu için, ordumuz için

söylenen nedir? “Ordumuz Atatürkçüdür”. Peki öyle misiniz? Öyleyseniz o zaman

Gazi’nin şu ifadesini bir kenara atamazsın. Nedir? “Egemenlik kayıtsız şartsız

milletindir”. En zor anda bile Gazi o meclisi çalıştırmış mı? O meclisin kararıyla

hareket etmiş mi? Etmiş. Ve burada da Gazi Mustafa Kemal “Egemenlik kayıtsız

225

şartsız milletindir” demiş. Öyleyse ey ordu sen de buraya tabi olacaksın demiş. Ve

hükümet olarak biz de ne yaptık? Oturduk, konuştuk değerlendirdik; buranın verdiği

karara siz tabi olacaksınız dedik…

226

EK 7: Erdoğan’ın Danıştay’ın 146. Kuruluş Yıldönümünde Metin Feyzioğlu’na

Tepkisi (10. 05. 2014)

Feyzioğlu: “…. Bitirdim, bitirdim, bitirdim, bitirdim ama şunu söylemeden

bitirmeyeceğim: varsın yürekleri taşlaşmış olanlar, daha önce yaptıkları gibi yine

kızsın sözlerime. Ben ülkemin Cumhurbaşkanına, Başbakanına, iktidar ve ana

muhalefet partilerine, tüm siyasi partilere ve milletvekillerine sesleniyorum. Bu sessiz

çığlığı duyalım. İlk sırada özel görevli mahkemelerin sebep olduğu mağduriyetler

olmak üzere bu sorunları yarından tezi yok, el birliğiyle giderelim. Sözlerimi

bitirirken, Cumhurbaşkanlığı seçimi sürecinin 76 milyonun Cumhurbaşkanının

seçtiği…

 Erdoğan: Bir saattir sen konuşuyorsun.

 Feyzioğlu: Kızmayın Sayın Başbakanım, güzel bir şey söylüyorum.

 Erdoğan: Neyi güzel konuşuyorsun ya?

 Feyzioğlu: Neyi yanlış söyledim Sayın Başbakanım?

 Erdoğan: Baştan aşağı yanlış konuşuyorsun.

 Feyzioğlu: Burada çok yapıcı konuşuyorum.

 Erdoğan: Böyle bir edepsizlik olmaz ki!

 Feyzioğlu: Efendim, edepsizlik yapan ben değilim Sayın Başbakanım.

 Erdoğan: Sen kendin yapıyorsun.

 Feyzioğlu: 76 Milyonun…

 Erdoğan: Yalan konuşuyorsun hep. Ne anlatıyorsun? Van’da neler

yapıldığından haberin var mı?

227

 Feyzioğu: 76 milyonun Cumhurbaşkanını seçiyoruz, bu Cumhurbaşkanımızın

huzur içerisinde 76 milyonu kucaklamasını öneriyorum. Seçim sürecinin bu sürece

uygun yürümesini arzu ediyorum ve bir kısmı da belki burada olan adayların, birbirini

kucaklayarak güzel bir seçim dönemi yaşamasını diliyorum. Ben edepsizlik

yapmadım, kimseye de edepsizlik yapıyorsun demeyi kendime yakıştırmam sayın

başbakan. Lütfen! Lütfen! Çok yapıcı bir konuşmaydı.

 Erdoğan: Siyasi konuşuyorsun. Bu saygısızlıktır.

 Feyzioğlu: Çok yapıcı bir konuşmaydı Sayın Başbakan.

 Erdoğan: Hukuksal bir hakkı da yok.

 Feyzioğlu: Efendim, yasal hakkımız vardır.

 Erdoğan: Maalesef bir tüzük ile böyle bir şeyi sürdürebiliyor.

 Feyzioğlu: Sayın Başbakan bir cümlesinde hakaret yoktur size.

 Erdoğan: Siyasi konuşma yapıyor ya böyle bir şey olabilir mi?

 Feyzioğlu: Hiçbiri siyasi değildir. Hepsi Anayasa’ya uygundur.

 Erdoğan: Van’la ilgili anlattıkların baştan aşağı yalan… Sayın

Cumhurbaşkanım çıkalım ya! Böyle bir şey olabilir mi ya! Haksızlık karşısında

susacak mıyız? 25 dakika başkan konuşuyor, bir saat sen konuşuyorsun…

228

EK 8: AK Parti’nin 22. İstişare ve Değerlendirme Toplantısı Kapanış Konuşması

Çok değerli yol arkadaşlarım, sevgili kardeşlerim, hanımefendiler, beyefendiler;

22’ncisini tamamladığımız İstişare Toplantımızın kapanışında sizleri bir kez daha

sevgiyle saygıyla selamlıyorum.

Konuşmamın hemen başında bir kez de burada ülkemizdeki ve dünyadaki tüm

annelerin, salondaki annelerin anneler gününü tebrik ediyor, hayırlara vesile olmasını,

Allah’tan uzun ömürler kendilerine niyaz ederek kendilerini selamlıyorum.

Değerli arkadaşlarım, dün istişare toplantımızın ilk gününde Genel Başkan Yardımcısı

ve bakan arkadaşlarımız kendi alanlarında, kendi faaliyet alanlarında bütün

çalışmalarını sizlere sundular. Ve daha sonra da soruların cevaplandırılmasına geçildi.

Bugün her istişare toplantımızda olduğu gibi genel görüşmeyi yaptık ve 30

arkadaşımız söz aldı, sorularını yönelttiler, yine ilgili bakan arkadaşlarım cevaplarını

verdiler. Türkiye ekonomisini bir kez de burada enine boyuna değerlendirme fırsatımız

oldu. Çözüm süreci aynı şekilde çeşitli boyutlarıyla gündeme geldi. 30 Mart

seçimlerinin sonuçlarını ve teşkilatımızın yapısını değerlendirme fırsatını bulduk.

Cumhurbaşkanlığı seçimleri ve ulusal güvenliğimizi tehdit eden paralel örgüt, bunun

yanında illegal diğer örgütlerin yapılanmasıyla mücadele 22. İstişare Toplantımızda

ele aldığımız ağırlıklı konular oldu.

Değerli arkadaşlarım, son 200 yıl boyunca bu toprakların asli unsurları, yani millet,

yoksullar, okuyamamış olanlar, kendisini ifade edemeyenler, çıkış yolları

bulamayanlar, fırsatları, imkânları olamayanlar, milli ve manevi değerlerine sımsıkı

bağlı olanlar sistematik bir tahrike, aşağılanmaya, ötelenmeye maruz kaldılar.

Rahmetli Oğuz Atay onları, yani bizleri tutunamayanlar olarak tarif etmişti. Evet,

229

hiçbir ayrım yapmadılar. Dikkatinizi çekiyorum, elit bir zümre Türk demeden-Kürt

demeden, Alevi-Sünni demeden, doğulu-batılı demeden halk yığınlarına karşı sürekli

bir kibir sergilemişti. Son yıllarda birçok konuşmamda bunların üzerinde durdum.

Bizim özgüvenimizi yok etmek istediklerini, bizim de buna karşı direnmemiz,

başımızı dik tutmamız, özgüven içinde olmamız gerektiğini defalarca ifade ettim. Hani

dikleşmeden dik durmak diye ifade ettiğim konu. Milletin 77 milyon ayrımsız şekilde

bu toprakların birinci sınıf vatandaşı olduğunu, bu toprakların asıl sahibi olduğunu

defalarca vurguladım.

Değerli kardeşlerim, 3 Kasım 2002 seçimleri esasen bu kibir abidelerinin milletten ağır

bir cevap aldığı tarih olmuştur. O kibir abideleri 12 yıl boyunca defalarca yolumuza

çıktılar. Hep diyorum ya, bir mürebbiye edasıyla bizlere ve millete parmaklarını

sallayarak küstahça bizi terbiye etmeye kalkıştılar. Her zaman tepeden baktılar,

tepeden konuştular, kendilerini hep müstesna bir konumda gördüler. Ve hani ülkede

çoğunluğun oyunu alamıyorlar ya, biz azınlıkta kaldık diyorlar, dolayısıyla şimdi de

azınlık olarak çoğunluğa biz tahakküm etmeliyiz diyorlar. Kendilerini ülkenin asil

sahibi addettiler, ülkenin asil sahiplerine hiç fırsat tanımadılar. Kararları onlar vermek

istediler. Ülkeye onlar istikamet çizmek istediler. Ülkenin kaynaklarını adil biçimde

paylaşmak yerine tüm kaynakları kendileri için kullanmak istediler. Kendileri dışında

hiç kimseye makam hakkı, girişim hakkı, ifade özgürlüğü, özellikle de karar hakkı

tanımadılar. Demokrasiye rağmen, seçimlere rağmen, sandık sonuçlarına rağmen

kendilerini imtiyazlı gören bu kesimler kibirlerinden bir milim bile geri adım

atmadılar. İşte 12 yıldır biz bu kibri kırmaya, bu imtiyazları yok etmeye, milletimize

tarihinde olduğu gibi yeniden özgüven kazandırmaya çalışıyoruz. Bu ülkenin, bu

milletin neler yapabileceğini, neleri başarabileceğini, hangi seviyelere ulaşabileceğini

230

göstermeye çalışıyoruz. Hamd olsun bunu da yaptık. 12 yıl içinde aziz milletimizin

içeride ve dışarıda özgüven kazanabilmesi için gece-gündüz çalıştık. Burada tekrar

etmek isterim; 77 milyonun her bir ferdinin de bizim bu hissiyatımızı paylaşmalarını

özellikle arzu ediyorum.

Değerli kardeşlerim, herkes bilsin ki biz bu ülkede varız, biz bu ülkenin sahipleriyiz,

biz bu ülkenin eşit vatandaşlarıyız. Dün de ayrıntılı şekilde ifade ettim, ihtilaller

dönemi artık kapanmıştır. Seçkin bir zümrenin, kendisini imtiyazlı kabul eden bir

zümrenin parmağını sallayarak bize ya da aziz millete kibirle ders verme dönemleri

artık kapanmıştır. Birileri kürsülere çıkıp konuşurken kendilerini Yassıada

Mahkemelerinin savcısı, bizi de Yassıada Mahkemelerinde sanık gibi görüyor. Dün

söyledim, CHP Genel Başkanı, Milli Şef, diktatör 54 yıl önce Meclis kürsüsüne çıkıp

mütekebbir bir edayla sizi ben bile kurtaramam diyerek Meclis’i tehdit etmişti. Artık

bu tehditlere boyun eğecek bir Meclis yok. Yassıada’da olduğu gibi ülkenin seçilmiş

Başbakanını karşısına alıp arkasındaki silahlı efendilerinden aldığı güçle başbakanlara,

bakanlara hesap soracak, hukuk katili hukukçulara artık hiç kimsenin eyvallahı yok,

bunu böyle bilmemiz lazım.

Herkes haddini bilecek, herkes konumunu, sınırını, hududunu bilecek. Siz

babalarınızın, dedelerinizin çarpık istikametinde yürümek isteyebilirsiniz.

Babalarınız, dedeleriniz gibi siyasete parmak sallamak isteyebilirsiniz. Ama biz

babalarımızın, dedelerimizin, ecdadımızın kutlu ve şanlı izinden yürüyoruz ve hiç

kusura bakmayın biz bu istikametimizi asla değiştirmeyeceğiz. Karşınızda artık boynu

bükükler yok, karşınızda artık yüzünü yere eğip haklı öfkesini içine atacak mazlumlar,

mağdurlar yok. Evet, geçti o günler, Yassıada günleri geçti. Sizin karşınızda merhum

Menderes’in akıbeti ile korkutulan, korkan, sinen, pısırık başbakanlar, bakanlar da

231

yok. Bizi bu makamlara millet getirdi, milletin mührü bütün mühürlerin üzerindedir.

Milletin imzası tüm imzaların üzerindedir. Hiçbir atanmış kalkıp da milletin

temsilcilerine ders vermeye yeltenmesin.

Bakın kardeşlerim, dün Danıştay’ın malum kuruluş yıldönümündeydik, 146. kuruluş

yıldönümü. Devletin zirvesi orada… Dünkü konuşmamda teferruatlı olanı kapanış

konuşmasında bugün yapacağımı söylemiştim. Çünkü bazı şeyler var ki bunların

milletçe bilinmesi lazım. Ben şu anda sadece istişare toplantısındaki siz değerli

kardeşlerime değil aynı zamanda ekranları başında bizi izleyen 77 milyon vatandaşıma

sesleniyorum; bu gerçeği çok iyi bilmemiz lazım, çok iyi bilinmesi lazım. Çünkü bizler

“Korkma…” diye başlayan bir İstiklal Marşını sahiplenmiş milletin evlatlarıyız.

“Yumuşak başlı isem kim dedi uysal koyunum” diye tarif edilen bir Asım’ın nesliyiz.

Bunu bir defa çok iyi anlamamız gerekiyor.

Dünkü toplantıda malum sabah 10:00’da burada olacaktık. Fakat gerçekten Sayın

Başkan’ın o nezaketli daveti sebebiyle buradaki konuşmamızı öğleden sonra 14:00’e

aldık ve saat 10:00’da toplantıya Adalet Bakanımla birlikte katıldık. Sayın

Cumhurbaşkanımız da orada, Genelkurmay Başkanı orada, bakanlar orada, tabii tüm

yargı camiasının mensupları orada. Danıştay’ın Başkanı çıkıyor, 25 dakikalık

gerçekten herkesin saygı duyacağı bir konuşmayı yapıyor. Gerek yasamayla, gerek

yürütmeyle, gerekse yargıyla ilgili değerlendirmelerini geniş bir açıdan, gayet güzel

bir şekilde takdim ediyor ve 25 dakika süren konuşma yapıyor. Kim bu? Ev sahibi. Ev

sahibi bu konuşmayı yaptıktan sonra, orada konuşma hakkı olmayan, konuşma yetkisi

olmayan, araştırmasını da yaptırdım, ne içtüzüğünde ne tüzüğünde, yasalarda zaten

yok, onu orada söyledim, onu biliyorum. Ama daha sonra incelettim ki tüzüğünde,

içtüzüğünde böyle bir şey yok. Meğerse bu bir gelenek olduğu için, bunları da

232

savunma makamı olarak kabul ettikleri için söz verirlermiş. Yargıtay’da da bu şekilde,

hani adli yılda da Yargıtay’da bu konuşma yapılır ya, orada da yıllar yılı maalesef buna

benzer şeyler hep oldu, daha sonra tabi gitmedik. Danıştay’da bundan dolayı böyle bir

söz verildi. Şimdi tabii oraya konuşmaya çıkan kişi karşısındaki insanların herhangi

bir savunma hakkı var mı? Hukukçusun, orada konuşmanı yapacaksın, ama karşısına

gelen devlet ricaline orada her türlü saygısızlığı, hakareti yapacaksın.

İşte Baro Başkanı çıkıyor ve Sayın Danıştay Başkanı’nın 25 dakika konuşma yaptığı

yerde ki kendisine de 15 dakika, bilemedin 20 dakika konuşması söylenmiş, 1 saat

konuşma yapıyor. Devlet protokolünde böyle bir şey olamaz. Yani sen misafir olarak

geliyorsun, orada konuşma hakkın yok, çıkıyorsun orada 1 saat zehir zemberek bir

konuşma yapıyorsun ve seçilmişlere işte o hücrelerine sinmiş kibirle parmak

sallamaya yelteniyor.

İnsanda en başta bir nezaket olur. Devlet protokolünün karşısında nasıl

konuşulacağını, ne kadar konuşulacağını, ne konuşulacağını insan bir kendisine dert

eder ve bunu düşünür. CHP Kurultayının kürsüsünden değil Danıştay kürsüsünden

konuşuyorsun ya. Belki haberiniz olmayabilir ama tek parti CHP dönemi kapanalı işte

önümüzdeki Çarşamba itibariyle, 14 Mayıs itibariyle tam 64 yıl olacak. İnanın,

Danıştay salonunda mıyız, yoksa CHP kurultayında mıyız şaşırdım. Şu hale bakın, bir

yüksek mahkemenin kuruluş yıldönümünde memleketin son 100 yılındaki tüm

gündem konularını tek tek hatırlatıyor, her bir gündem maddesi üzerinden siyasete,

siyasetçiye hiza vermeye çalışıyor.

Engelliler konusundan başlıyor ki anlattığı şeylerden görüyorum ki engellilerle ilgili

ne yaptığımızdan adamın haberi yok. Ya Cumhuriyet tarihinde AK Parti iktidarının

233

engelli vatandaşlarımıza yaptıklarını bugüne kadar hiçbir iktidar yapmadı. Baba,

dedesi de yapmadı, onun iktidarda olduğu partiler yapmadı, biz yaptık, ama haberi

yok. Oradan geçiyor basın özgürlüğüne, oradan çıkıyor çevre meselesine, oradan

çıkıyor sokak olaylarına. Van depreminden de bahsediyor. Ya Van depreminden

bahsederken Van’da bir şey yapılmadığından bahsediyor. Şimdi orada insan nasıl

olacak da buna tahammül edebilecek?

Avrupa Birliği’nden de bahsediyor. Aselsan, Roketsan, Havelsan’dan da bahsediyor.

Ya sen kim Aselsan kim, Havelsan kim, kimsin sen ya? HSYK yasasına da değiniyor,

sanat hakkında da görüşlerini anlatıyor tövbe tövbe.

Arkadaşlar, Van’da deprem oldu, aynı günün akşamı ben ve arkadaşlarım süratle

Van’a hareket ettik. Aynı anda Ankara’dan Kızılay, AFAD başta olmak üzere ilgili

kurumlarımız, arama-kurtarma yardım ekiplerimiz Van’a yola çıktılar. İlk etapta

Van’da 13 çadır kent, 35 konteyner kent kurduk. Öyle bir yığılma oldu ki Van’da, biz

o akşam araçlarımızla Van’da, Erciş’te dolaşamadık. Her yerden herkes araçlarıyla

gereçleriyle oraya geldiler. Ve oraya ekiplerimizi kurduk, bakan arkadaşlarımızı

görevlendirdik. Dedik ki; siz şuraya komuta edeceksiniz, siz şuraya komuta

edeceksiniz, buradan ayrılmak yok. Ve başlarına da Başbakan Yardımcımız Beşir

Bey’i getirdik ve çalışmaları orada koordine ettik. Toplam 29.486 konteyneri

depremzedelerin barınma hizmetine sunduk. 175.070 afetzede bu konteynerlerde

geçici olarak barındı.

Bunlarla kalmadık, Türkiye’nin genelinde nerede devletin sosyal tesisleri varsa bu

sosyal tesislere biz Van’daki depremzedelerimizden arzu edenleri otobüslerle taşıdık.

Kalıcı konutların temelini depremden 39 gün sonra attık ve ilk yıl bu konutların çoğu

234

tamamlandı. Van, Edremit, Erciş’te şu ana kadar 17.489 konut inşa ettik. Evini yapana

yardım yöntemiyle köylerde 6.202 konut ve 2.325 ahır inşa edildi. Toplamda inşa

edilen konut sayısı 23.691’e ulaştı; bunlar 1 yılda oluyor. Van’a depremden sonra

değerli arkadaşlar, bütün bu süre içerisinde yaptığımız yatırım 5 milyar, eski rakamla

5 katrilyon. Bundan haberin var mı senin ya? Neymiş, ona öyle bilgi verilmiş. Ya sen

bilginin kaynağına inmemişsin ki. Senin gibi düşünenler, senin şaklabanların sana

geliyor bu bilgiyi veriyor ve sen çıkıyorsun bu işin asıl sahibinin karşısında bu doğru

olmayan sözleri konuşuyorsun. Yalancının mumu yatsıya kadar yanar ya, sana yalan

konuşmak yakışır mı? Sen bir hukukçusun. Güya önünde de profesör var, nasıl bunu

yapıyorsun? Şimdi tutturmuşlar bir konteyner kent istismarıdır gidiyor. Arkadaşlar, şu

anda konteynerlerde sadece 67 aile kalıyor ve bunlar da hak sahibi olan afetzedeler

değil. Ve bizler orada hak sahibi olanlara yaptığımız konutlardan verirken arta kalan

konutlardan da kiracı olanlara kura çekmek suretiyle verdik. Kiracı kiracıdır, ama bir

kısmına verebildik. Eğer diğer kiracılar da almak istiyorsa onlar yine ya kiracı olarak

bir yerlere yerleşecek veyahut da Toplu Konut İdaresi olarak zaten yine konutlar

yapmaya devam ediyoruz. Eğer illa konut almak istiyorsa, Toplu Konut İdaremizin

konutlarına girer oradan da konut alır. Sen nasıl hukukçusun ya? Eğer hukukçuysan

hak sahibi olan, orada hak sahibi olan kişi neyse ona bizim önce çözüm bulmamızdır.

Kiracı olana bizim al sana da ev deme mecburiyetimiz yok, ama ona kiraya yer

bulduğumuz gibi konteynerleri bulduk, konteynerleri oraya getirdik ve bunların

dışında da devletin bütün sosyal tesislerinde onları misafir ettik ülkemizin çok değişik

yerlerinde. Şu anda bütün konteynerler boşaltıldı, artık konteyner kentler kaldırılıyor.

Fakat bu 67 aile buraları boşaltmak istemiyor, bunlar direniyor. İşte böyle BDP, CHP,

MHP zihniyetindeki istismarcılar fotoğrafın bütünü bir kenara bırakıyor, bu 67 aileyi

235

istismar ediyor. Yani biz 23.691 konut inşa ettik onlar görülmüyor, onlar takdir

edilmiyor, şu anda hak sahibi olmayan bu 67 aile bütün Van’ın manzarası gibi

sunuluyor.

Bu Beyefendi Danıştay kürsüsünden yakın zamanda gösterilerde hayatını

kaybedenlerin isimlerini sayıyor, ölümler üzerinden istismar yapmaya çalışıyor.

İstanbul’daki olayı anlatıyor, isim vermeme gerek yok. İstanbul’da işte yatıyorlar

kalkıyorlar Berkin Elvan, o da o gün onu zikrediyor yine. Yüzünde maskesi, sapanı,

cebinde patlayıcılar, ama kalkıyor bakıyorsun malum medya ekmek almaya giderken.

Ekmek almaya giderken maskeyle mi gidilir, sapanla mı gidilir, patlayıcılar mı gidilir,

bu nasıl bir iştir; her şey ortada. Ama yine aynı o olayların olduğu günde kalkıp da

terör örgütü Okmeydanı’nda gelip Burak Can’ı orada şehit ederken o Burak Can’ı bu

Baro Başkanı zikretmiyor. Burak Can’dan niye bahsetmiyorsun? Çünkü o teröre kılıf

bulmamıştı, o evinin kapısının önünde oradaki gelen kalabalıkların o gelişinde kurban

olmuştu; sıkıntı burada. Çünkü Burak istismara elverişli değildi, ama diğerleri

istismara elverişliydi. Burak için belki her yıl bir mütevazı anma töreni yapılacaktır

ama, bunlar için bu isimler tamamen istismara açık, her yıl yapacakları kutlamalarla

kendilerine göre bunlardan oy devşireceklerini zannedeceklerdir, çünkü hayatları

bunun üzerine kuruludur.

1960 darbesinden ve Menderes’in idamından bahsediyor, ondan sonra üç gencin

açılmasından, Nazım Hikmet’in çektiği acılardan bahsediyor. Ya Nazım Hikmet’e

vatandaşlığını iade eden kim? Bizim iktidarımız ya, bunu yapan biziz. Ne zaman

kalktınız da bir teşekkür ettiniz ya? Ama burada bir şeyi şimdi söyleyeceğim,

inanıyorum ki birçok arkadaşım bunu belki bilmiyor. Bütün bu acıları çektiren kim

236

biliyor musunuz, bu idam kararlarını veren kim? Bu konuşanın dede, babası da o

imzaların içinde. O üç tane idamla ilgili Turan Feyzioğlu’nun da orada ismi var, yani

o zamanki heyetin içinde o da var; sen önce bunun hesabını ver ya. Türkiye’ye bu

büyük acıları yaşatan genel başkanı olmayı heveslendiğin parti yani CHP’dir.

Arkadaşlar, işte bu CHP zihniyetidir, bu pişkinliktir, bu yüzsüzlüktür.

Merhum Ahmet Kaya için söylemiştim, hatırlarsınız; 27 Mayıs olurken bunlar

zihniyetleriyle oradaydılar. Menderes idam edilirken bunlar zihniyetleriyle,

partileriyle, dede-babalarıyla oradaydılar. Çorum, Kahramanmaraş, Sivas olayları

olurken, Danıştay saldırısı olurken, terör 30 yıl bu ülkede can alırken işte bunlar

zihniyetleriyle iktidardı, hep oradaydılar. Danıştay’ın faturasını kime kesmek istediler

hatırlayın? Sonra altından ne çıktı. Üç genç idam edilirken, 12 Eylül idamları

yapılırken, masum insanlar hapsedilirken, hukuk çiğnenirken, faili meçhuller ülkeyi

karartırken bunlar ve bunların zihniyeti hep oradaydı. 1 Mayıs 77’de işçiler ölürken de

oradaydılar, katliamların üzeri örtülürken de oradaydılar. Biz gelene kadar 1 Mayıs

işçi bayramı, emeğin bayramı olarak ilan edilebildi mi? Edilemedi. Çıkmış yine

sıkılmadan şunu söylüyor: 2010’da, 2011’de Taksim Meydan’ın da en ufak bir olay

olmadı diyor. Onu HAK-İŞ’in Başkanına sor, TÜRK-İŞ’in önceki Başkanına sor, olay

oldu mu, olmadı mı? Orada da kollar kırıldı, hatta onları konuşturmadılar bile.

Türkiye’nin şu anda en büyük işçi sendikası TÜRK-İŞ, ikinci sırada HAK-İŞ, onlar

konuşma fırsatı bile bulamadılar, zor alanı terk ettiler. Ve sanki alan kendilerine tahsil

edilmiyormuş gibi orada kalkıyor konuşma yapıyor, çünkü orada asıl itham ettiği

kişilerin kalkıp da kendisi orada çıkıp bir şey konuşamıyor ki. Nasıl olsa diyor şimdi

ben burada ne söylersem yanıma kar kalacak, meydanı boş buldu konuşuyor. Bir yere

kadar buna tahammül edilir. Bunlar hukuk siyasallaşırken de oradaydılar, sanki hiç

237

orada değillermiş gibi pişkince sıyrılmaya çalışıyorlar. Hiç kaçamazlar, biz orada

değildik diyemezler. Dede-babalarıyla, zihniyetleriyle, değişmez Cumhuriyet Halk

Partisi ruhuyla hep oradaydılar. İşte şimdi tarih, arşivler konuşuyor.

Şu kullandığı ifadeye bakar mısınız: Seçmenin seçimler yoluyla iktidarın

değişmeyeceğini düşünmeye sevk edilmesi demokrasiye büyük zarar verirmiş. Bunu

kim söylüyor? Bu adam söylüyor. Oldu. CHP bu ülkede hiç seçim kazanamıyor, ne

yapalım? Alın siz yönetin mi diyelim? Demokrasi anlayışınız bu mu? İhtilal

gerekçeleriniz bu mu? Arkadaşlar, bazı şimdi köşe yazarları bunları biliyorsunuz

göreve davet ediyor, neredesiniz diyorlar?

Dün devlet protokolüne karşı yapılan bu saygısızlık aslında tek bir şahsın değil, bir

zihniyetin değişmez ruh halidir. Her yıl dönümlerinde biz nezaketle, anlayışla, hoş

görüyle kutlamalara katılıyoruz. Ama birileri bunu bir fırsat olarak görüp o kürsüleri

siyasetçiye fırça çekebileceği imkân olarak görüyor. Siz kimsiniz ya, siz kimsiniz

siyasetçiye ayar verme cüretini kendinizde görüyorsunuz? Ve seçilmişlere kibirle

parmak sallamaya hiçbir zaman hakkınız yok. Bunların dede-babalarının

alışkınlığıydı, bitti, o artık mazi oldu. Biz 5 yılda bir milletin huzuruna çıkacağız,

hatalarımızın-doğrularımızın hesabını millete vereceğiz. Ama bu beyefendiler ömür

boyu kuruldukları koltuklarından millete ve milletin temsilcilerine tepeden

bakacaklar; yok öyle yağma. Biz bu ülkede siyasete itibar kazandırdık ve bu itibarın

zedelenmesine, bu itibarın çiğnenmesine asla izin vermeyeceğiz. Siyasetin alanının

daraltılması özlemi içinde olanlar fırsat tanımayız. Bu törenlerin her yıl ihtilalci

zihniyet tarafından siyasetçiye ayar verme ayinlerine dönüşmesinden de çok rahatsızız

ve bunu da önümüzdeki günlerde konuşacak bir usule bağlayacağız. Ve bu makamda

olduğum sürece de bunlar böyle bunların konuşacağı yere hiçbir zaman katılmam; ne

238

adli yıl açılışına, ne diğerlerine. Çünkü bunların burada konuşma hakkı olmadığı halde

bunlara söz veriliyor. Sayın başkanlar çıkar konuşmalarını yapar, biz onları dinleriz.

Ama bunların orada konuşma hakkı yok. Eğer orada konuşması gereken birileri varsa

bunların irtibatı olan adli yılda Adalet Bakanına söz verilmesi gerekir eğer illa böyle

bir şey gerekiyorsa, öbür tarafta da en azından özlük hakları noktasından Başbakan

Yardımcısı Danıştay’da ona söz verilir o gider orada konuşur eğer verilecekse. Yoksa

bunun dışında, çünkü idareyle ilişkisi olması bakımından burada Danıştay böyle bir

durumda olabilir, öbür tarafta da Adalet Bakanı olabilir. Ama diğerinin hiçbir bu

noktada kalkıp da ne tüzükte, ne şurada-ne burada böyle bir söz hakkı yok. Dün o

kürsüde o konuşmayı yapan zat, belli ki CHP kurultayında yapacağı konuşmayla

Danıştay konuşmasını karıştırmış; sıkıntı burada. Bir Baro Başkanı CHP’ye genel

başkan olma sevdasıyla kürsüyü bu şekilde istismar edemez. Nerenin çatısı olacaksa

olsun, ama bilsin ki cübbelerine sığınanların bizi hizaya çekme cüretlerine asla pabuç

bırakmayız ve bırakmayacağız.

Değerli arkadaşlarım, daha önce de çeşitli vesilelerle ifade ettiğim gibi 30 Mart’ta

milletimiz bize paralel yapıyla mücadele talimatı verdi. Bu konuda bizler hep birlikte

görevlendirildik. 30 Mart öncesinde biz bu mücadeleyi yeni bir istiklal, istikbal

mücadelesi olarak isimlendirmiştik. Gerçekten de paralel yapının lojistik desteğinde

ülkemize, birliğimize, bağımsızlığımıza yönelik çok alçakça, çok haince, aynı

zamanda unutulması, üstünün örtülmesi, affedilmesi mümkün olmayan bir saldırı

yapıldı. Arkadaşlar, karşımızda mertçe ortaya çıkan, mertçe iddialarını ortaya koyan,

silahlarını, araçlarını, hedeflerini mertçe sergileyen bir yapı yok. Bu öyle bir yapı ki

sütün içine karışmış bir pis suya benziyor. 35 yıl boyunca o ak sütün içine sızmışlar,

orada çok rahat şekilde her türlü hileyi kullanarak gizlenmişler. Dışarıdan baktığınızda

239

nasıl ki sütün içindeki o pis su anlaşılamazsa, gözle görülemezse, bu yapı da maalesef

bakmakla görülemiyor. Çünkü amaçları için her yol bunlara meşru, her yol. Yalanla,

takiyyeyle, kendisini özellikle sinsice gizlemek suretiyle olduğundan farklı görünerek,

düşündüğünün tersini söyleyerek, inandığının tersini yaparak bu yapı hücrelere sirayet

etmiş. Eğer karşımızda mert bir düşman olsaydı karşımıza çıkar, hamlesini yapar,

sonra da şerefli bir düşman gibi yenilgiyi kabul edip kenara çekilirdi. Ama ne yazık ki

hasımlarımız en asgari insani vasıflardan, en asgari şeref belirtilerinden dahi

yoksunlar. Tabii düşmanımın düşmanı dostumdur anlayışıyla bu yapının Türkiye

içinden de destek gördüğüne şahit olduk ve oluyoruz. CHP bütün ilkelerini, bütün

tarihini, tüm söylemlerini ayaklar altına alarak bu yapıyla iş birliğine gitti. İşte seçim

sonrası kendi aralarında ne hale geldiler gördünüz. MHP aynı şekilde istismar ettiği

milliyetçiliğin, vatanseverliğin tüm ilkelerini çiğneyerek bu yapının arkasında vagon

oldu. Yargı içinde, emniyet içinde kimi unsurlar vicdanı bir kenara bıraktılar, bu

yapının tahakkümü altına girdiler. Şunu da açık açık ifade etmeliyim ki, hiç

ummadığımız, hiç tahmin etmediğimiz makamlar tarafından bu yapı desteklendi.

Desteklenmese bile bu yapıya karşı sessiz kalındı, tepkisiz kalındı. Biz işte böyle çok

zor bir yapıyla mücadele ediyoruz. Hem mertçe kendisini göstermeyen, hem de

hasımlarımız, rakiplerimiz tarafından kullanılan bir yapıya karşı mücadele veriyoruz.

Bu mücadelenin zorlukları olacaktır arkadaşlar, ama şundan emin olunuz ki bu yapının

ayakta kalması Türkiye’ye yeni zararlar vermesi artık mümkün değildir. Bu yapının

ana damarları, beslendiği ana kaynaklar zaten ciddi şekilde köreltildi, yıpratıldı.

Anadolu’da, Trakya’da bu paralel yapıyı bir hizmet örgütü zannederek destekleyen

samimi, ihlaslı vatandaşlarımız artık bu yapıyla aralarına mesafe koymaya başladılar.

Anneler, babalar artık çocuklarını bu yapının okullarından, dershanelerinden almaya

240

başladı. Öyle zannediyorum ki önümüzdeki yıl çok farklı bir yıl olacak. Şu anda tabii

okullar henüz kapatılmadı ve böyle bir süreç içerisinde herkes kesin kararını

veremiyor. Ve bunlar tabii aileleri birbirine düşürdüler. Bunlar evde karı-kocayı

birbirine düşürdüler. Böyle bir noktaya, böyle bir aşırılığa işi getirdiler. Bu yapının

dini değerlerimizi, milli ve manevi değerlerinizi, Hazreti Kuran’ı, Hazreti Peygamberi,

mübarek zatları, işte Bediüzzaman Said Nursi’yi nasıl istismar ettiği artık herkes

tarafından açıkça görüldü. Hayatlarını, birikimlerini, mal ve mülklerini bu yapı için

seferber eden samimi, ihlaslı, temiz insanlar aslında farkında olmadan bir uluslararası

ihanet şebekesine destek verdiklerini anladı ve desteklerini çekmeye başladılar.

Bugün buradan yine söylüyorum; eğer samimiysen, eğer dürüstsen Pensilvanya’da ne

işin var, çık kendi ülkene gel. Gel ülkene, madem suçun filan da yok gel ülkene. Niye

gelemiyorsun? Gel. Demek ki vatansever değil, milliyetperver değil. İnzivaya

çekilmiş. Nasıl oluyor da Pensilvanya inziva yeri oluyor ya. (Alkışlar) Benim bu güzel

vatan topraklarımda çok inzivaya çekilecek yerler var. Hani sen Bediüzzaman’ı çok

seviyordun ya. Bediüzzaman’ın Emirdağ Risalesi’ni hiç okumadın mı? Bak

Afyonkarahisar’da, gel Emirdağ’da inzivaya çekil. Gel Bursa’da çekil, memleketin

Erzurum’da çekil; buralar güzel yerler. Münzevi insanlar için çok güzel yerler, madem

münzevisin gel buraya. Ama gelemez, çünkü o suçluluk psikolojisi içerisinde orada

duruyor. Ama ne olursa olsun takipçisiyiz. Uluslararası platformlarda bu yapının

gerçek yüzü artık görülmeye başlandı. Hukuk içinde henüz arzu ettiğimiz derecede

olmasa bile bu yapıya karşı cesur çıkışlar başladı. Adana’da, İstanbul’da, Ankara’da

yürekli savcılar, yürekli hâkimler tüm baskılara, tüm tehditlere göğüs gererek

mesleklerinin gerektirdiği vicdani sorumluluğu yüklendiler ve vatanseverce adımlar

attılar, atıyorlar. 1999’da Türkiye’den çıkış ve 15 yıl niye gelemiyorsun? Gel.

241

Burada birkaç noktanın üzerinde özellikle durmak istiyorum. Paralel yapıyla

mücadelenin bir cadı avına dönüşmesini ikide bir konuşuyorlar. Eğer bu ülkeye ihanet

edenlerin bir görevden alınıp bir başka yere atanması cadı avıysa, evet biz bu cadı avını

yapacağız, bunu da bilin. (Alkışlar) Evet. Bakanlıklarımızda oturdukları makamlarda

her türlü orada provokatif eylemleri sinsice yapanları bulup çıkardıkça gereğini

yapacağız. Eğer yapmazsak biz bu ülkede ihanet içerisinde oluruz. Bunu ben defaatle

bakan arkadaşlarıma da söyledim. Bunları adım adım takip etmek durumundayız.

Çünkü bu işin mücadelesi öyle sıradan bir mücadele değil. Onun için ben siz değerli

arkadaşlarıma da söylüyorum, bu konuda nerede, kim, nasıl, neler yapıyorsa bunları

bize bildireceksiniz. Bütün vatandaşlarıma da söylüyorum, bildireceksiniz ki gereğini

yapalım. Bakın açık söylüyorum, yani tüm belediye başkanlarıma, il başkanlarıma,

hepsine de söyledim, ama milletvekili arkadaşlarıma da, tüm kurucu arkadaşlarıma,

hepsine söylüyorum; hukukun ve demokrasinin dışına çıkmadık, çıkmayacağız,

çıkılmasına da müsaade etmeyeceğiz. İnançlı kesimlerin, dernek, vakıf, insani yardım

kuruluşlarının, cemaatlerin, dayanışma ruhunun yıpratılmasına da asla meydan

vermeyeceğiz. Bir cerrah hassasiyetiyle sütün içine karışmış bu pis suyu gerekirse

kaynatarak, gerekirse moleküllerine kadar tespit yoluyla sterilize edeceğiz, bunu

yapacağız.

Değerli arkadaşlarım, paralel yapıyla mücadele AK Parti’nin sarsılmaz bir misyonu

haline gelmiştir. Çünkü AK Parti 30 Mart’ta yüzde 45.5 oy oranıyla bu misyonu

yüklenmesini, bu cerahati temizlemesini istemiştir partimizden. Kim? Millet. Paralel

yapıyla mücadele herkes bilsin ki şahısların değil devletin misyonu. AK Parti’nin de

siyasetidir, bunu böyle bileceğiz. Milletin partisi olan, milletin kurduğu ve milletle

yürüyen AK Parti devletle birlikte milleti ve ülkeyi tehdit eden bu yapıyla her ne

242

pahasına olursa olsun mücadeleyi sürdürecektir. İşte son iki Milli Güvenlik Kurulu

toplantımızın sonuç bildirgelerinde de ne yayınladık? İlk madde; milli güvenliğimizi

tehdit eden illegal yapılanmalara karşı devlet her türlü tedbirini alır, olay budur. Bu

mücadelede ihmalkâr davranan milletin emanetine haksızlık eder. Bu mücadelede geri

adım atan, uzlaşmaya niyetlenen, yaşananları unutan milletin emanetini yere düşürür.

Bu mücadelede sessiz kalan, tepkisiz kalan, susan, tehdide şantaja boyun eğen, fırsat

kollayan da biliniz ki milletimizin nazarı dikkatinden kaçmaz ve tarihe de o şekilde

kaydolur.

Şunu burada tekrar hatırlatmak isterim değerli arkadaşlar: 30 Mart öncesinde bu yapı

eliyle şahsıma çok ağır saldırılar yapıldı. Bununla yetinmediler, aileme, çocuklarıma

açıkça saldırdılar. Bununla yetinmediler, arkadaşlarıma da saldırdılar, Partimize,

Hükümetimize, ekonomiye, çözüm sürecine, kardeşliğimize saldırdılar. Bizim

üzerimizden Filistin davamıza, Mısır’daki demokrasi davasına, Suriye’deki insanlık

davasına saldırdılar. Eğer tüm bunlar yeterli değilse, hatırlatmalıyım ki bunlar MİT

tırları üzerinden, Dışişlerindeki gizli toplantılar üzerinden istiklalimize, bayrağımıza,

toprağımıza saldırdılar. Bana, aileme, arkadaşlarıma, davamıza saldırıldığında

susanlar olabilir. Ama onları diyorum ki vatanınıza saldırıldı, bayrağınıza saldırıldı,

yani şerefinize taarruz edildi, en azından bunun için susmayın diyorum.

Değerli arkadaşlar, susanı tarih affetmeyecek. Sessiz-tepkisiz kalanı inanın tarih

affetmeyecek. Unutmayın haksızlık karşısında susan dilsiz şeytandır. Göreceksiniz

başta CHP ve MHP olmak üzere bu suskunluk, bu tepkisizlik, bu destek tarihe kara bir

leke olarak geçti. AK Parti bu kara lekenin ortağı olmayacak. Süt gibi beyaz hayat

şeridine inşallah leke sürdürmeyecek. İşte onun için değerli arkadaşlar, makamlar,

görevler değişse de AK Parti var olduğu sürece Allah’ın izniyle bu mücadele kesintisiz

243

devam edecek. Şunu bilin ki bu alçakça saldırıları nefes alıp verdiğim müddetçe

unutmayacak ve affetmeyeceğim. Çünkü birçoklarıyla bunu çok yaşadım, çok iyi

tanıyorum bunları, artık çok iyi öğrendim. Ama ben bunların bu kadar yalancı, bu

kadar takiyeci, bu kadar müfteri olacaklarına inanmıyordum. Ama yaşayınca bunları

öğrendik. 2010 bize çok şey öğretti. Ve 2010’dan sonraki süreçte işte her şeyi açık

açık görmeye başladık. Bunu şahsım için değil, neferi olmaktan gurur duyduğum

davam için unutmayacağım, davam için bunu affetmeyeceğim. İnanıyorum ki bütün

arkadaşlarım, bütün sevenlerimiz, bütün yol arkadaşlarımız da bu şuurla, bu hissiyatla

hareket edeceklerdir.

Değerli arkadaşlarım, 22. İstişare Toplantımızda Ağustos ayında yapılacak

Cumhurbaşkanlığı seçimlerini, bu seçimlerin öncesini ve sonrasını da burada etraflıca

değerlendirdik. Dün bu konudaki düşüncelerimizi etraflıca ifade ettim. Adayımız kim

olursa olsun, aramızdan kim Cumhurbaşkanı seçilirse seçilsin ilkelerimizde,

istikametimizde, davamızın seyrinde en küçük bir sapma olmayacaktır. Arkadaşlar

gerek Cumhurbaşkanlığı seçimleri sürecinde, gerek sonrasında Partimiz içine nifak

tohumları serpmek, Partimiz içinde fitne çıkartmak isteyenler unutmayın mutlaka

olacaktır. Allah’a şükür biz bunlara karşı şerbetliyiz. Bugüne kadar böyle nice

girişimler gördük ve hepsini hamd olsun boşa çıkardık. Partimizden ayrılıp parti

kuranlar olmadı mı? Oldu. Şimdi neredeler? Hatırlıyor musunuz? Şöyle isimleri sayın

desem belki bir tane, iki tane isim ya hatırlarsınız ya hatırlamazsınız. İşte şimdi bu

dönemde de yine biliyorsunuz tuzluklar çıktı, şimdi bu tuzlukların markasını da

unutacaksınız, unutacaksınız. Niye? Çünkü ihanet edenleri hiçbir zaman tarih tutup

da böyle anıtlaştırmaz, onları gömer. Bakın hep söylüyoruz Menderes’i idam edenler,

onun idam kararını verenler konuşuluyor mu? Unutuldu gitti. Ancak böyle bu işin

244

ilmini yapanlar, tarihçiler vesaire onlar bunu konuşur. Ama halk, ama halk Menderes’i

unutmuyor, Fatin Rüştü Zorlu’yu unutmuyor, Hasan Polatkan’ı unutmuyor. Ama o

kararı verenleri hatırlamıyor.

Arkadaşlar, bizim çok sağlam çatımız var, öyle inanıyorum. Şimdi birileri de çıkmış

çatı aday bulacağız diyorlar. 30 Mart’ta milletin estirdiği rüzgâr bunların çatılarını

uçurdu arkadaşlar, uçurdu. Şimdi bunların üstünde çatı filan yok, şimdi yeni çatı

kurmaya çalışıyorlar. CHP Genel Müdürü ne diyor? Adayımız MHP’nin desteğini

alacak diyor. Aynı zamanda Kürtlerin desteğini alacak diyor, aynı zamanda

sosyalistlerin desteğini alacak diyor. Haliyle hem ulusalcı olacak, hem milliyetçi, hem

kapitalist olacak, hem sosyalist, hem kucaklayıcı olacak, hem de faşist olacak.

Gerektiğinde bozkurt işareti yapacak, gerektiğinde zafer işareti yapacak. Aslında

Pensilvanya’daki akıl hocaları bu tarife uyuyor, ama onun da üniversite mezuniyeti

yok, sıkıntı burada. CHP ile MHP’nin üzerine üçgen çatı kuracak adayı doğrusu biz

de merakla bekliyoruz. Ödünç oyla, taşıma suyla çatı kurulmaz. İnşallah 10 Ağustos’ta

bunu bir kez daha millet onlara öğretecek.

Değerli kardeşlerim, şimdi sözlerime son verirken 22. İstişare Toplantımızın ben

tekrar hayırlara vesile olmasını diliyorum. Özellikle bu organizasyonda emeği geçen

tüm kardeşlerime teşekkür ediyorum. Gösterdiğiniz ilgi alakaya teşekkür ediyorum.

Tabii bugüne kadar alışkanlığımız çoluk çocuk bir arada olmaktı, çoluk çocuğa da

selamlarımızı iletin diyorum.

Bugün Anneler Günü, annelerimize, annelerinize selamlarımı, hürmetlerimi iletmenizi

sizlerden rica ediyorum. Tekrar söylüyorum; Afyonkarahisar başlangıçtı, ama son

değil. İlk yola çıktığımız noktadan daha güçlü, daha heyecanlı, çok daha coşkulu

245

şekilde inşallah yeniden yola çıkıyor, yeniden bismillah diyoruz. Allah yolumuzu açık

etsin. Rabbim yar ve yardımcımız olsun.

Hepinizi sevgiyle saygıyla selamlıyorum.

246

EK 9: Davos Konuşması (30.01.2009)

Öncelikle, ne yapılması gerektiğine dair sorunun cevabını vermeden bir durum

tespitini yapmamızda fayda var. Önce durum tespiti yapacağız ki, ondan sonra da ne

yapılması gerektiğini ortaya koyalım. Durum tespitini ben 40 yıl öncesinden

başlamıyorum. Durum tespitine sadece Haziran 2008 sürecinden başlamak istiyorum.

Haziran 2008 sürecine baktığımız zaman bir sözlü ateşkes ortada ve bu sözlü ateşkes

süreci içerisinde herhangi bir sıkıntı söz konusu değildi. Fakat 6 aylık bu sözlü

ateşkesin süresi bitince, o süre içerisinde herhangi bir roket atışı, füze bu tür şeyler

olmadı. Ancak İsrail tarafının bu arada ablukaları kaldırması, ambargoları kaldırması

gerekiyordu, ne yazık ki bunlar kaldırılmadı. Gazze, Filistin adeta bir açık

hapishanedir. İnsanlıktan tamamıyla tecrit edilmiş, adeta bir hapishane olarak görev

görmekte. Yani, herhangi bir kapısından siz Filistin’e bir sandık domates sokmaya

çalışsanız İsrail’in müsaadesine tabidir. İsrail müsaade etmedikçe siz Filistin’e bir

sandık domates sokamazsınız. Burada önce bir insan olarak konuşuyorum, bir de

Başbakan olarak konuşacağım. Ben İsrail’i ziyarete gittim. Oradan Filistin’e

geçiyorum, Türkiye Cumhuriyeti Başbakanı olarak yarım saat Ramallah kapısında

bekletildim, arabamın içinde, eşimle birlikte, arkadaşlarımla birlikte. Ama Türkiye

Cumhuriyeti Başbakanı olarak biz bugüne kadar İsrail’den gelen herhangi bir

diplomata, en tepesinden en aşağısına kadar, kapılarımızda böyle bir şey uygulamadık.

Önce bunu neyle izah edeceğiz buna bir bakmamız lazım. İşin bir diğer boyutuna

baktığımızda, bu olaylar anlatılırken, ben Sayın Olmert’e soruyorum, diyorum ki,

Sayın Olmert madem bu füzeler atıldı, peki bu atılan füzelerde herhangi bir ölüm var

mı? Bana verdiği cevap hayır, yok. Ama füze atılıyor. Bu nasıl füze ki atılıyor, ölüm

yok. Nasıl iş bu? Kalitesi vs. bunlarda bahsediliyor. Ama bu altı aylık süre içerisinde

247

28 tane Gazze’de Gazzeli Filistinli öldürüldü. Bu altı ayın sonunu söylüyorum. Ve

bunun arasında da oralarda hastanelerde elektrikler kesildi, gıda yok, kampanya

maalesef felaket bir şekilde gidiyor ve biz daha operasyonlar başlamadan önce Türkiye

olarak buraya insani yardım göndermeye başladık. Süreç zaten o zaman başlamıştı.

Şimdi hepimiz birlikte şurada insan olarak düşünelim. Bakın şunu peşinen söyleyeyim:

Ben antisemitizmi bir insanlık suçu olarak gören liderim. Böyle bir Başbakanım.

İslamafobiyi bir insanlık suçu olarak gören bir başbakanım. Benim için Hristiyan’mış,

Musevi’ymiş, Müslümanmış, bu noktada zulme uğradığında fark etmez, benim için

insan olmasıdır, ortak paydası budur. Böyle yaklaşırım insana. Ve burada da böyle

yaklaşmanın gayreti içerisinde oldum. Ve bütün bunlarla birlikte biz insani yardım

gönderiyoruz, on beş gün kapılarda bekletiliyoruz. Kızılay, on beş gün kapılarda

bekletildi. Biz yardımlarımızı içeri, rica, minnet, görüşerek, konuşarak ancak

sokabildik. Ve süreç içerisinde de aynı sıkıntıları yaşadık. Bunları Sayın Peres biliyor

veya bilmiyor bilemem. Ama diplomatlarımız kendi aralarında bu süreci hep devam

ettirdiler, görüştüler. Ve çok daha ilginç olanı, bakınız şuanda 27 Aralık’dan 4 gün öce

ben Sayın Başbakanla Türkiye’de Ankara’da bir görüşme yapıyorum. İsrail Suriye

konusunda biliyorsunuz biz bir arabulucu görevi, en direkt olarak üstlendik. Dört raunt

özel temsilcilerimiz bu süreci götürdüler. Beşinci raundu biz Sayın Başbakan

Olmert’le Ankara’da birlikte yaptık. O da özel temsilcisini getirdi, ben de özel

temsilcimi yanıma aldık, oturduk ve yaklaşık beş buçuk altı saat biz İsrail-Suriye

beşinci raundunu orda görüşürken ben Sayın Beşşar Esad’la oradan telefonla irtibatımı

kurdum. Özel temsilcim dışişleri bakanı Velid Muallim’le görüşmelerini yaptı.

Hedefimiz nedir? Hedefimiz doğrudan görüşmelere nasıl geçeceğiz? Bunu nasıl

başaracağız? Bunun çabası içerisindeyiz. İstiyoruz ki Ortadoğu’da barış egemen olsun.

248

Buna gayret ediyoruz. Ve bir araya gelemeyen bu ülkelerin temsilcileri bir araya gelir

hale geldi. Bunu başaralım istiyoruz. Ve bunları konuştuk. Ve iş bir-iki kelimeye kadar

düştü. Bu bir-iki kelimeyi de hafta sonuna kadar dediler üzerinde tartışalım, müzakere

edelim, ondan sonra bu işi bu hafta sonu karara bağlayalım. Bu arada ben Sayın

Olmert’e, bunu artık açıklamak zorundayım, Sayın Olmert’e şunu söyledim, dışişleri

bakanım yanımda, özel temsilcim yanımda, Sayın Olmert’in de özel temsilcisi

yanında. Dedim ki: Bakın, şuanda Hamas’ın elinde esir bulunan askeri biz

kurtarabiliriz. Ama benim sizden bir ricam var. Bu ricam şudur: Bakın, Reform ve

Değişim Parti’si Filistin’de seçim kazandı. Demokrasi’yi konuşuyoruz ya. İleri

demokrasi diyoruz ya. Hep demokrasiden yanayız ya. Ee madem demokrasiden

yanayız, o zaman bu demokratik mücadeleyi vermiş, halkın iradesiyle seçilmiş olanları

bir defa saygıyla karşılamak durumundayız, severiz veya sevmeyiz. Ve şuanda o

seçilenlerden meclis başkanı sizin elinizde esir. Bu hükümetin bakanları sizin elinizde

esir, milletvekilleri sizin elinizde esir. Gelin dedim, burada bir paket yapalım, daha

önce Sayın Abbas’a gösterdiğiniz o jesti burada da gösterin, siz de bunları serbest

bırakın. Dedi ki, biz bunları serbest bırakırsak Mahmud Abbas kriz geçirir. Böyle

deyince, peki dedim, elinizde çocuklar var esir, kadınlar var esir, gelin bunlardan bir

paket yapalım bunları serbest bırakın. Dedi ki, yarın arkadaşlarımla görüşeyim, size

dönücem (döneceğim). Ve 27 Aralık hala dönecek ve 27 Aralık’ta bombaların

Gazze’ye inmeye başladığını gördük. Ne oldu? 1200’ü aşkın sivil öldürüldü. Bunların

içinde çocuklar var. Bunların içinde kadınlar var. Bu insanlar öldü. Ne oldu? 5000’i

aşkın yaralı var. Orantısız bir güç kullanımı var. Soruyorum sizlere? İnsanca

düşünelim. Başımızı şöyle iki elimizin arasına bir alalım. İsrail’in elindeki silah gücü,

kitle imha silahları da dâhil acaba zerresi Gazze’de var mı? Filistinlinin elinde var mı?

249

Soruyorum sizlere? Bir şey biliyorsam, kesinle yok. Ama burada bir orantısız güç

kullanımı var. Birleşmiş Milletler Güvenlik Konseyi toplandı karar aldı, durdurulması

için. İsrail açıklama yaptı: Tanımıyorum dedi. Peki, bu Birleşmiş Milletler Güvenlik

Konseyi, az önce Sayın Ban Ki-mun da söyledi, bakın Birleşmiş Milletler’ in binaları

bile vuruldu. Okulu bile vuruldu. Okullar, camiler, hastaneler vuruldu. Bütün bunlar

yapılırken insanlık ne yaptı? Seyretti. Ama aynı insanlık Gürcistan’da böyle

seyretmedi. Ama ben Gürcistan’ın kapısında da insanı yardımı getiren ilklerdenim. Ve

oraya da koşan ilklerdenim. Koştuk, ettik. İşte diyorum ki burada biz, bu darbeyi yiyen,

mazlum durumuna düşen insanlara, hangi dindendir, hangi ırktandır ayrımını

yapmadan yardımına koşma göreviyle hepimiz aslında görevliydik. Ama ne yazık ki,

bu olmadı. Biz tabi Suriye’ye gittik, Ürdün’e gittik, Suudi Arabistan’a gittik, Mısır’a

gittik, buraları dolaştık, tüm Avrupalı liderlerle telefon diplomasisi kurdum filan

maalesef üç hafta sürdü. Ama üç hafta süreceğinin haberini de biz BBC’den aldık tabi,

o ayrı mesele. Bu üç hafta sürer dedi, hakikaten de üç hafta sürdü. Şimdi gelelim

neticeye. Tabi bu fatura çok ağır bir fatura... Alt yapı, üst yapı her şey gitmiş vaziyette

Gazze’de. Tabi sayın genel sekreterin ifade ettiği rakam mümkün değil, öyle 643

milyon dolarlarla bu iş çözülmez. Bir milyar, iki milyar, üç milyar dolarlarla bu iş

çözülmez. Burada çok ciddi bir fatura var. Ağır fatura. Ve burası da hiçbir ekonomik

kalkınma imkânı olmayan Gazzelilerin üzerine yıkılmıştır. Ve yatıp kalkıp bir şey

söyleniyor. Hamas, Hamas, Hamas. Kusura bakmayın, Gazze’de sadece Hamas

örgütünün mensupları oturmuyor ki. Gazze’de sivil halk oturuyor. Hamas örgütü ayı

zamanda değişim reform partisinin farklı bir şeklidir. Ama o hale dönüştüren de ne

yazık ki seçimi kazandıktan sonra demokratik hakkını ona vermeyenlerdir bunun asıl

vebali altında olanlar. Ve şimdi bir dönem başladı. Tek taraflı İsrail ateşkes ilan etti.

250

Ve ertesi gün Mısır’da yapılacak olan toplantıda Hamas, o da ateşkesi ilan etti. İstenen

ney? Bir, birisi bir yıl, birisi bir buçuk yıl deniyor, şuanda süre olarak böyle bir durum

var. Bir diğer konu ney? Bir diğer konu ablukaların kaldırılması lazım, İsrail bu

ablukaları kaldırabilecek mi? Yani kapıları insanlığa açacak mı? Kapıların insanlığa

açılması lazım… Bu insanlar hapishanede mi yaşayacaklar. Eğer biz Cenevre

Sözleşmesi’ni kabul ediyorsak, biz İnsan Hakları Evrensel Beyannamesi’ni kabul

ediyorsak, eğer insanca bir yaşama saygı duyuyorsak önce bu kapıların açılması lazım.

İnsanlar bir yaşam hakkını bir defa görev bilmesi, bunu yaşayabilmesi lazım. Bir diğer

adım, deniliyor ki, silah girmesin, ee silah girmeyecekse eğer bu tünellerin ucu

Mısır’daysa o zaman Mısır oradan içeriye giriyorsa silah, sokmasın silah. Buda ortada

bir gerçek. Fakat eğer biz Filistin’i farklı bir devlet olarak görüyorsak, bu konuda bu

soru da enteresan bir soru. Bana öyle geliyor ki, burada da bir tuzak yatıyor. Bir başka

konu… O da uzlaşma. Yani Hamas ve El-fetih arasındaki süreci hızlandırmak. Şimdi

bu süreci hızlandırırken ben bunu Sayın Olmert’e söyledim. Dedim ki bakın, siz

masada tek taraflı müzakere yapıyorsunuz. Sadece El Fetih’le siz bu müzakereyi

sürdürdüğünüz sürece orada netice alamayacaksınız. Siz Hamas’ı da bu masaya davet

etmeniz lazım. Çünkü onlar da o ülkenin bir tarafı ve üstelik de seçim kazanmış bir

parti. Siz onu da çağırmanız lazım. Beraber oturmanız lazım. Eğer bunu Birleşmiş

Milletler yürütecekse, Birleşmiş Milletler bunu yapması lazım. Temennim odur ki,

Birleşmiş Milletler burada bu işe ağırlığını koyar. Veyahut da Amerika Birleşik

Devletleri şuana kadar ortaya koymadığı ağırlığını Sayın Obama’nın, benim isteğim

beklentim o. Sessiz yığınların sesi olmasını bekliyorum, kimsesizlerin kimi olmasını

bekliyorum. Ve buraya ağırlığını koymalı, ağırlığını koymak suretiyle yalnız,

Condoleezza Rice ile Livni’nin imzaladığı mutabakat çerçevesinde değil. Bunun

251

yeniden ele alınması lazım. Eğer yeniden ele alınmazsa haa bu danışıklı dövüş devam

eder. Bu danışıklı dövüşün devam etmemesi lazım. Hamas’ın hatalarından

yanlışlarından kesinlikle vazgeçmesi lazım. Türkiye’ye burada bir görev düşüyorsa,

biz her an varız. Biz devreye gireriz. Ama dediğim gibi tarafları iyi tespit etmemiz

gerekiyor. Eğer sadece El Fetih al, diğerlerini dışarda bırak, burada neticeye varılamaz.

Şunu da bilelim ki, dünya barışı için Ortadoğu barışı şart. Bunu bitirmemiz lazım. Bu

bitmediği sürece dünya barışı da maalesef tesis edilemeyecektir. Benim şuanda

özellikle ulusal uzlaşmanın çözülmesi noktasında kesinlikle kurulacak hükümette

reform ve değişim partisinin de yer almasının gereğini söylüyorum. Bunun da olması

gerekir ve ulusal uzlaşı hükümeti de böyle kurulmalı diyorum. Ancak ondan sonra

seçimlere gidilmeli ve bu seçimlerden sonra kurulacak olan hükümet, ister beğenelim,

ister beğenmeyelim, Filistin halkının iradesine saygı duymamız gereken bir hükümet

olmalıdır. Teşekkür ediyorum.

 Perez: ……………….

 Operatör……..

(Erdoğan araya girerek söz ister)

 Erdoğan: Excuse me. One minutes, one minutes… One minutes, one

minutes…One minutes, one minutes, olmaz, one minutes… One minutes… Sayın

Perez, benden yaşlısın. Sesin çok yüksek çıkıyor. Biliyorum ki, sesinin bu kadar çok

yüksek çıkması bir suçluluk psikolojisinin gereğidir. Benim sesim bu kadar yüksek

çıkmayacak, bunu da böyle bilesin. Öldürmeye gelince, siz öldürmeyi çok iyi

bilirsiniz. Plajlardaki çocukları nasıl öldürdüğünüzü, nasıl vurduğunuzu çok iyi

biliyorum. Ülkenizde başbakanlık yapmış olan iki kişinin bana önemli lafları vardır.

252

Tankların üzerinde “Filistin’e girdiğim zaman kendimi bir başka mutlu addediyorum”

diyen başbakanlarınız vardır. Tankların üzerine çıkıp da, “Filistin’e girdiğim zaman

kendimi mutlu addediyorum” diyen başbakanlarınız olmuştur. Ve bana sayılar

veriyorsunuz, isim de veririm, merak edenleriniz vardır belki. Şu zulme alkış tutanları

da ayrıca kınıyorum. Çünkü bu çocukları öldürenlerin, bu insanları öldürenleri kalkıp

da alkışlamak öyle zannediyorum ki ayrı bir insanlık suçudur. Bakınız burada bir

gerçeği bir kenara atamayız. Ben şurada çok not aldım, ama bu notların hepsini

cevaplayacak fırsatım yok. Ben buradan sadece size iki söz söyleyeceğim. Bir

(Operatör araya girmeye çalışır) Excuse me. Bir… Bir… Bir… Bir… Excuse me.

Bir… Sözümü kesmeyin. Bir. (Moderatör araya girmeye çalışıyor) Bir. Tevrat altıncı

maddesinde der ki, Tevrat altıncı maddesinde der ki, öldürmeyeceksin. Burada

öldürme var. İki… Bakın bu da çok enteresan Gilat Atsomoni. İsrail barbarlığı,

zalimliğin de çok ötesinde bir şey. Bir Yahudi. Bunun yanında İsrail ordusunda

askerlik görevini yapan Oxford Üniversitesi Uluslararası İlişkiler Profesörü Avi Şalom

İngiliz gazetesi Guardian’da şunu söylüyor. (Moderatör araya girmeye çalışır) Haydut

Devlet vasfını kazandığını belirtiyor. Sana da çok teşekkür ediyorum. Sana da çok

teşekkür ediyorum. Benim için de, benim için de bundan böyle, bundan böyle Davos

bitmiştir. Daha da Davos’a gelmem. Bunu da böyle bilesiniz. Siz

konuşturmuyorsunuz. 25 dakika konuştu, 12 dakika konuşturuyorsunuz. Olmaz.

253

EK 10: 19.05.2011 Tarihli Siirt Mitingi Konuşması

Misafir ettiğiniz için sizlere şükranlarımı arz ediyorum. Eniştenize sahip çıktığınız için

sizlere en kalbi şükranlarımı sunuyorum.

Biz Siirt’te sevdalıyız, biz Siirtli kardeşlerimize sevdalıyız. Siirt bizim ocağımız, Siirt

bizim memleketimiz, Siirt seyitlerin yurdu, âlimlerin yurdu, evliyaların yurdu. Siirt,

tarih boyunca medreseleriyle, ilim yuvalarıyla, âlimleriyle, eserleriyle dünyaya yön

vermiş, ışık tutmuş bir medeniyet şehri.

Değerli kardeşlerim, bundan birkaç hafta önce Ana Muhalefetin Genel Başkanı buraya

geldi. Önce Veysel Karani türbesinde kameraların önünde duasını etti, Allah kabul

etsin. Sonra geldi bu meydanda Siirtlilere hitap etti. Güya bana hakaret etmek isterken

ölçüyü, izanı kaçırarak, hedef dairesini aşarak, içindeki hezeyanı dökerek ne dedi?

“Statükonun Allah’ı Ankara’dadır” dedi. Rabbimize edepsizce dil uzattı. Siirt buna

gereken cevabı verdi, Siirt bu edep dışılığa gereken cevabı verdi. Ama bunların

bakıyorsunuz çoğu aynı. İşte İstanbul Zincirlikuyu Mezarlığı! Girişince kapıda bir şey

yazıyor, ne yazıyor? “Her nefis ölümü tadacaktır” yazıyor. Profesör bir bayan ne diyor

bunun için? Çok sinir bozucu diyor. Tabii profesör olmuş; ama bunun ayet olduğunun

farkında değil. Zannetti ki herhalde İstanbul Belediye Başkanı Kadir Topbaş’ın sözü.

Hâlbuki yarın ölecek, öldüğü zaman tabut, tabutun üzerinde bir örtü. O örtüde ne

yazıyor? “Kullu nefsin za-ikatu-lmevt” yazıyor. Ne demek bu? Bu ayet, her nefis

ölümü tadacaktır. Yarın hepimiz ölmeyecek miyiz? Yarın hepimiz ölmeyecek miyiz?

Öleceğiz. Hoca efendinin önüne geleceğiz, musallaya koyacaklar bizi. Cumhurbaşkanı

bile orada. Ne diyecek hoca efendi, cumhurbaşkanı niyetine mi diyecek? Başbakan

niyetine mi diyecek? Trilyarder niyetine mi diyecek? Profesör niyetine mi diyecek? Er

254

kişi niyetine diyecek, hatun kişi niyetine diyecek. Neden? Çünkü gerçek eşitlik, gerçek

adalet işte orada… Orada ayrım yok. Ve ne olacak? Kefenin belli, atlastan kefen var

mı? Patiskadan kefen, kefene saracaklar, ondan sonra da 2 metreküp mezara

koyacaklar. Ondan sonra bir daha zaten yanına da kolay kolay uğramazlar. Eğer geride

bir şeyler bırakmışsan hayırla yad edilirsin. Bırakmamışsan, bundan kurtulduk derler.

İşte baki kalan bu kubbede hoş bir seda imiş meğer, bunu yapacağız. Biz bu yola bunun

için çıktık. Onun için biz bu millete efendi olmaya değil hizmetkâr olmaya geldik.

Şimdi bakın sevgili kardeşlerim, Siirt’te makamı bulunan Veysel Karani Hazretleri

biliyorsunuz sahabe-i kiramdan değildir, sahabe olamamıştır. Zira Hazreti

Peygamberin sadece mübarek suretlerini görmüş olsaydı, o zaman sahabe olabilecekti,

ama göremedi. Nedeni neydi, siz bilirsiniz? Hazreti Peygamberi ziyarete gidecekti,

ama annesi hastaydı. Cennet, annelerin ayakları altındadır sözünü bildiği için hasta

annesini yatağında bırakıp yola çıkamadı. Yaradılmışların en şereflisini annesine

hürmeten göremedi. Diyor ki Hazreti Peygamber, bakın bu çok önemli; ümmetimden

öyle bir kimse vardır ki, en büyük iki kabilenin bütün koyunlarının kılları kadar

mümine şefaat edecektir. Kim olduğunu sorduklarında da, Karenli Üveys’tir diyor.

Sonra diyor ki, onun gelmemesi de bana olan bağlılığındandır. İhtiyar bir annesi vardır,

iman etmiştir, ancak gözleri görmez, hareket edemez. İşte Siirt, annesine bu kadar

bağlı, bu kadar hürmetli bir zatın, Veysel Karani Hazretleri’nin şehridir.

Şimdi değerli kardeşlerim, biz neysek oyuz. Çok açık, net olarak, yani Sayın

Kılıçdaroğlu’nun bu istismarlarından bıktık. Yalanlarından bıktık. Akşam yalan, sabah

yalan. Artık cevap yetiştirmeye, takip etmeye ne benim, ne arkadaşlarımın gücü

yetmiyor, çok da pişkin, yüz kızarmaz, böyle bir yapısı var.

255

Şimdi değerli kardeşlerim, bildiğiniz gibi kısa bir süre önce yine Siirt’teydim. Bu

benim Başbakan olarak Siirt’e 15. gelişim. Ve bu gelişimde de yine elim boş

gelmedim. O gelişimde 32 eser Siirt’imize kazandırmış, bunların açılışını yapmıştık.

Siirt’e kazandırdığımız okulları, yurtları, spor salonlarını, köy ve mezraları, su

şebekelerini geçen gelişimizde açmıştık. Özel sektörümüzün önemli yatırımlarını yine

o törenle Siirt’imize kazandırmıştık.

Sevgili Siirtliler, yarın Van’da Van mitingimizi yapacağız. Bugün bizi can kulağıyla

dinleyen Siirtli kardeşlerimin yarın da televizyonları başında Van mitingimizi

dinlemelerini özellikle rica ediyorum. Şimdi bakın, bizim Doğu ve Güneydoğu

illerimiz her açıdan çok büyük bir potansiyel barındırıyor. Şu Siirt’in bugün

olduğundan çok ama çok daha ileri seviyelerde olması gerekir. Siirt’te üretilen süt,

tereyağ, bal, fıstık, battaniye, kilim, tüm dünya pazarlarında aranan ürünler arasında

olabilir. Erzen, Derzin Kalesi, Ulu Camii, Veysel Karani Türbesi, İbrahim Hakkı ve

İsmail Fakirullah Türbesi, Tillo’nun köyleri, medreseleri, tabiat güzellikleri sadece

Türkiye’den değil tüm dünyadan ziyaretçi çekebilir. Yüzyıllarca ilmin merkezi olmuş

Siirt, bugün de aynı şekilde dünyanın bir ilim merkezi olur.

Siirt’in yiğit insanları, çalışkan insanları, Siirtli hanımefendiler, gençler; çalışır, üretir

ve Siirt’i bir marka haline getirebilir. Sevgili kardeşlerim, ben hayal görmüyorum, bu

mümkündür. Sadece Siirt değil Doğudaki, Güneydoğu’daki her bir il, her bir ilçe, köy

kabuğunu kırarak, sınırlarını aşarak makus talihini kökten değiştirebilir.

Şimdi şu soruyu kendimize soracağız, ama samimiyetle soracağız, hasbilikle

soracağız, her türlü ön yargıyı bir kenara koyalım bu soruyu kendimize soralım; niçin

Siirt bu halde? Kardeşlerim, bakınız oy veriyoruz değil mi? Oyu biz niçin

256

kullanıyoruz, soruyorum neden kullanıyoruz? Şehrimize, insanımıza bir hizmet gelsin

diye kullanıyoruz değil mi? Bu hizmeti en iyi kim getirir diye kullanıyoruz değil mi?

Şimdi düşünün, şu anda Türkiye’de 8,5 yıldır iktidarda olan bir AK Parti var.

Eğitimden sağlığa, adaletten emniyete, ulaşımdan enerjiye, ta köylere kadar yapılan

hizmetler gözlerimizin önünde, öyle mi? Biraz sonra bunları açık açık sizlere

söyleyeceğim.

Sevgili kardeşlerim; Siirt, tarihinde görmediği hizmeti bizim iktidarımızda gördük.

Sevgili kardeşlerim, kültürel noktada da görmediklerini bu dönemde gördü. Şimdi biz

81 vilayetle Siirt’in hizmetkârı olduk. Sizin sesinizi 10 yıllarca görmediler, size

sırtlarını döndüler. Biz ise 79 yılda getirilmeyen hizmetin kat kat fazlasını 8,5 yılda

getirdik. Ben buradan cezaevine gittim, cezaevine bu meydandan gittim, burada

okuduğum şiirden dolayı gittim. O günkü Siirt’in durumunu biliyorum, bugünkü

Siirt’in durumunu biliyorum. Yiğit, düştüğü yerden kalkarmış ve biz buradan kalktık.

Neden? Çünkü sizler Mart-2003’te de bu kardeşinizi, eniştenizi yalnız koymadınız,

yüzde 84’le Parlamentoya gönderdiniz, yüzde 84. Ben diyorum ki Siirtli kardeşlerim,

şimdi de AK Parti’ye aynen bu gücü vermeli diyorum.

Biz size hizmetkâr olacağız. Değerli kardeşlerim, buraya hizmet taşırken birileri

bundan ciddi şekilde rahatsız oldu. Birileri bu hizmetleri bu hizmetleri engellemek için

tahriklere, provokasyonlara başladı. Yıllardır Siirt’in yoksulluğundan,

mağduriyetinden, mahrumiyetinden nemalananlar, şimdi Siirt’in kendi ayakları

üzerine kalkmasından rahatsız oluyorlar. Ya Allah aşkına, düşünebiliyor musunuz;

Veysel Karani’nin, İbrahim Hakkı Hazretlerinin kentinde, bu büyük âlimlerin şehrinde

ey benim Siirtli kardeşim, bir üniversite var mıydı? Sesiniz az çıkıyor, var mıydı

yoksa? Peki, buraya üniversiteyi kim kazandırdı? Siz üniversite dediniz, biz üniversite

257

getirdik. Hava alanı yolu üzerinde şu anda üniversitemizin bütün kampüsü yapılıyor

mu? Ve Siirt’te üniversiteyi kazandırmanın ötesinde değerli kardeşlerim, bırakın

köyleri mezraları, ilçeleri, Siirt’in yolu yoktu. Siirt’e duble yolları kim kazandırdı?

Sevgili kardeşlerim, hastanelerde ne çileler çekildiğini ben biliyorum, siz de

biliyorsunuz. Şimdi istediğiniz hastaneye gidiyor musunuz? Soruyorum, gidiyor

musunuz? Şimdi yeni inşallah 200 yataklı bir devlet hastanesi daha yapılıyor, o da

başlıyor.

Tabii biz bunlarla kalmadık. Bu bölgede olağanüstü hali kim kaldırdı? Biz kaldırdık.

Terör mağdurlarına biz sahip çıktık. Kürtçe üzerindeki, Arapça üzerindeki yasakları

biz kaldırdık. Siirt’te Kürt’ü de var, Arap’ı da var, bizde ayrım yok. Biz sadece

Kürdün, Türkün, Arabın, Lazın, Gürcünün, Çerkezin, Romanın değil, 74 milyonu

kucaklayan bir iktidarız. Çünkü biz, yaradılanı Yaradan’dan ötürü seviyoruz, farkımız

bu. TRT Şeş’i açtık, öyle mi? Aynı şekilde TRT Arap’ı açtık, Arapça TRT de var.

Üniversitelerde Kürtçe bölümler, enstitüler kurduk. Ahmedi Hani’nin Mem-u Zin’i

devlet eliyle, Kültür Bakanlığımız eliyle bastık bunu. Samimiyetle, gönülden, yürekten

analar ağlamasın dedik. Yavrular ölmesin dedik. Biz bir süreç başlattık, biz bir yeni

sayfa açtık. Biz yeni bir dönemin kapılarını açtık. İşte tüm bunlardan rahatsız olanlar

var. Bu süreci baltalamak, süreci sabote etmek, bu süreci akamete uğratmak için var

güçleriyle çalıştılar, çalışıyorlar.

Siirtli kardeşlerim, açık açık söylüyorum; birileri senin yavrularının kanı üzerinden,

senin acın ve gözyaşın üzerinden siyaset yapmanın mücadelesini veriyor. Birileri

Siirt’in kalkınmasının, huzura, istikrara kavuşmasının rahatsızlığı içinde… İşsizliğin

azalması onları rahatsız ediyor. Bunları, barışın, huzurun, kardeşliğin yücelmesi

258

rahatsız ediyor. Öyle reklam panolarında bunların demokrasi demesine bakmayın,

bunlar demokrasi denince terör örgütünü anlıyorlar.

Sevgili kardeşlerim, Kürt sorunuyla PKK terör örgütünü lütfen birbirine

karıştırmayalım. Benim Kürt kardeşlerimin sorunları vardır, Türkün de vardır, Lazın

da vardır, Arabın da vardır, Gürcünün de vardır, bütün bunlarla ilgilenmek bizim

görevimizdir ve biz bugüne kadar bunun imtihanını veriyoruz. Siirt, hayallerine

yaklaştıkça birileri Siirt’i ayaklarından tutup aşağıya çekmeye çalışıyor. İşte

görüyorsunuz, 4 yıl boyunca Meclis’te Kürt kardeşlerimin meselelerinin çözümü için

en küçük bir çaba göstermeyenler, şu anda 12 Haziran öncesinde sokakları ateşe

veriyorlar, gençleri tahrik ediyorlar. Sevgili kardeşlerim, Partimin Türkiye’nin değişik

yerlerindeki seçim bürolarını molotoflarla bombalıyorlar. 100’e yakın şu ana kadar

yeri ateşe verdiler. Arabaları yakıyorlar, otobüsleri yakıyorlar, seçim otobüslerini.

Nedir bu, demokrasi bu mu? Hak ve özgürlük bu mu? Eğer demokrasiye inanıyorsan

gel konuş. Mecliste konuştuğun gibi konuş. Ama yok, demokrasiyi böyle değil de

teröre dayalı olarak yürütecekseniz kusura bakmayın benim milletim buna yol vermez,

benim Siirtlim buna yol vermez, ben böyle inanıyorum.

4 yıl boyunca Türkiye’nin, Siirt’in hiçbir sorununa eğilmeyenler, şimdi sorundan

beslenmek için istismar ve siyaset, ikisini bir arada götürmek istiyorlar. Ve özellikle

de yıllarca bu vampirler gençlerin kanını emdi. Yıllarca silah tüccarları köşeyi döndü.

Yıllarca istismarcılar kazandı. Ama kaybeden her zaman Siirt oldu, milletim oldu,

benim Kürt kardeşim oldu, benim Arap kardeşim oldu, biz bu kısır döngüyü kırdık.

Biz bu döneme son verdik Siirtli kardeşim.

259

Bu tezgâhı hep birlikte alt-üst etmeye var mıyız? Bu gençlerin kanı üzerinde oynanan

bir oyun, bu oyunu hep beraber bozacağız. Siirt’i, Doğu ve Güneydoğu Anadolu

Bölgesini, büyük şehirleri terörize edenlere hep birlikte dur diyeceğiz. Huzuru,

istikrarı, kardeşliği tehdit edenlere geçit vermeyeceğiz. Bakın bunlardan özellikle şunu

söylemem lazım rahatsızlığı ifade etme bakımından: 12 Haziran’dan sonra inşallah

yeni bir anayasa yapacağız, yeni bir anayasa. Ama bu nasıl olacak? 367’nin üzerinde

bir güçle bizi Parlamentoya göndereceksiniz. Onun için üç diyor mu Siirt? Arka

tarafların sesini duymuyorum, üç diyor mu Siirt? Üçte üç var mıyız? Bunu başardık

mı evvel Allah bu iş gider.

Sevgili kardeşlerim, bu benim anayasam olmayacak, bizim anayasamız olacak.

Birilerinin anayasası değil milletin anayasası olacak. Siirtli kardeşim diyecek ki, işte

bu benim anayasam. İstanbullu kardeşim diyecek ki işte bu benim anayasam. 74

milyon insanın benim diyeceği bir anayasa yapacağız.

Bu BDP, hani 12 Eylül vardı ya, 12 Eylül’de ne yaptı biliyor musunuz? Parti

kapatmalarına karşı en mağdur olan benim dedi, ondan sonra partilerin kapatılmasına

yönelik madde geldiğinde kendileri Meclise girmedi, girmedi. Hadi gelin işte beraber

bu işi çözelim, gelmediler. Ne yaptılar? CHP, MHP, BDP, TKP, TİP, hepsi bir araya

geldiler bu maddenin Meclis’ten çıkmasını engellediler. Ondan sonra da meydanlara

çıkıp ne diyorlar? İşte Türkiye’de parti kapatılıyor. Kardeşim, kapatmayalım, işte bak

Anayasal düzenleme yapalım. Eğer Meclis’ten geçseydi bugün böyle bir şey

olmayacaktı. Bunlar dürüst değil.

Demokratik, katılımcı, sivil, özgürlükçü bir anayasa yapılmasın diye yine CHP, MHP,

Ergenekon aynı hizaya geçiyorlar.

260

Şimdi ben size burada bir gerçeği söyleyeceğim, bunlar belki hep gizleniyor, ama

istismarcılara karşı bunu söylemem lazım. Eğer bunu söylemezsem, bunun

sorumluluğu altında kalırım. Bakınız, Kürtlerin dini İslam değil, Kürtler Zerdüşt

diyorlardı. Kim? İmralı ve onun izinde olanlar.

Değerli kardeşlerim, şimdi bakın ne yapıyorlar? Cuma namazı kılınıyor değil mi?

Bunlar Cuma namazına gitmiyorlar, devletin imamının arkasında namaz kılınmaz

diyorlar. Ayrı bir yerde orada hemen kendilerine göre bir saf oluşturuyorlar, kadın

erkek karma karışık, ya bu işin hepsinin bir edebi adabı var. Cuma, cem etmekten gelir,

birleşmekten, bütünleşmekten gelir. Biz Cumaları köyde, mezrada kılmayız, kasabada

kılarız, ilçede kılarız. Niye? O gün orada cem oluruz, bir araya geliriz. Ama bunlar

bizim birliğimizi beraberliğimizi bozmak için bu yollara başvuruyorlar. Şimdi bazı

gerçekleri anladılar, bazı gerçekleri anladılar. Anladıkları için de şimdi rahatsız

olmaya başladılar, rahatsız olmaya. Niye rahatsız oluyorsunuz? Bu gerçekleri duyun,

öğrenin, belki Hakk’ı bulursunuz, Hakk’ı, Hakk’ı bulursunuz. Hakk’ı bulmanız lazım,

doğruyu bulmanız lazım, doğruyu bulmadıkça bu ülkeye zararlı olursunuz.

Sandıkta gereken cevabı bu CHP’ye vereceksiniz, diğerlerine vereceksiniz, sandıkta.

AK Partinin sandık dışı hiçbir yolu yoktur, sandıkta. Onun için şurada 24 gün çok

çalışacağız. Çok çalışacağız ve sandıklardan AK Partiyi gümbür gümbür evvel Allah

çıkaracağız.

Bakınız değerli kardeşlerim, buradan yine açık açık söylüyorum; biz kardeşlikten

vazgeçmeyeceğiz, biz hizmetten vazgeçmeyeceğiz. Biz demokrasiden, özgürlüklerden

bir adım geri adım atmayacağız. İnadına demokrasi, inadına özgürlük, inadına

kardeşlik bunu başaracağız. Siz yeter ki bize destek verin. Gelin kanı birlikte

261

durduralım. Gelin gözyaşını birlikte dindirelim. Gelin huzuru, istikrarı muhafaza

edelim. Gelin şu Siirt’te omuz omuza verip hep birlikte Siirt’imizi ayağa kaldıralım.

Siirt, bizimle mi? Siirt, çetelerle mücadelemizde arkamızda mı? Siirt, kardeşlik

mücadelesinde yanımızda mı? İstikrar sürsün, Türkiye Büyüsün. İstikrar sürsün, Siirt

Büyüsün. Türkiye hazır, hedef 2023. Mesele bu.

Değerli kardeşlerim, önümüzdeki dönem malum ustalık dönemi. Ne yaptık? 3 Kasım

2002 çıraklık dönemi başladı. 22 Temmuz 2007 kalfalık dönemi başladı. 12 Haziran

ustalık dönemi başlıyor. Sevgili kardeşlerim, kardeşliği yüceltmek, var olan sorunları

samimiyetle çözmek, artık geleceğe odaklanmak istiyoruz. Türkiye’yi dünyanın en

gelişmiş 10 ekonomisinden biri haline getirmekte kararlıyız. Milli gelirimizi 2 trilyon

dolara, kişi başına milli geliri 25 bin dolara, ihracatımızı 500 milyar liraya çıkarmakta

kararlıyız. İnşallah bu hedeflerin hepsine de ulaşacağız. Bizim boş sözle, kuru

gürültüyle, yalanla, iftirayla işimiz olmaz. Biz, kendimizi yaptıklarımızla anlattık,

anlatıyoruz. Yaptıklarımızı referans olarak gösteriyor yolumuza devam ediyoruz.

Sevgili kardeşlerim, CHP neyi anlatacak bu meydanlarda? BDP neyi anlatacak bu

meydanlarda? MHP neyi anlatacak bu meydanlarda? Bunların bu ülkede çakılı, dikili

bir ağaçları var mı acaba soruyorum sizlere, bir eseri var mı?

Bakınız mitingden şimdi hemen sonra Alkumru’da toplu açılış törenimiz var, oraya

geçeceğiz. Tek bir törenle 31 ayrı hizmeti Siirt’imize kazandıracağız. Bunların içinde

okullar var, tarım projeleri var, spor tesisleri var, konutlar var, kültür eserleri var,

bunların onarımı var, KÖYDES projeleri var. Ben bugün açılışını yapacağımız iki

eseri sadece burada anlatayım, diğerlerini çünkü orada anlatacağız. Nedir bunlar?

262

Birisi, içme suyu arıtma ve ishale hatları projesi. Biliyorsunuz Siirt ve ilçeleri ciddi bir

içme suyu sıkıntısıyla karşı karşıyaydı. Biz hemen kolları sıvadık, harekete geçtik.

Aslında suyu getirmek belediyenin işidir. Belediye suyu getiremedi. Aciliyetine

binaen 2008 yılında 20 kilometrelik ishale hattını devreye aldık. Ardından Botan

Çayından Siirt’e 7 milyon metreküp su sağlayacak terfi merkezini devreye soktuk.

Bugün günde 50 bin metreküp suyu Siirt’imizin hizmetine sunacak arıtma tesisinin

açılışını gerçekleştiriyoruz. Bu heyecana, bu coşkuya, bu aşka can kurban... Aynı

şekilde Kurtalan, Karabağlar, Atabağ, Aydınlar İçme Suyu Tesislerini de bugün

hizmete alıyoruz resmen. Böylece çok uzun bir süre Siirt ve ilçelerinin içme suyu

sorununu kökünden çözmüş oluyoruz. 57 milyon 756 bin liralık bu projenin, yani

yaklaşık 57 trilyonluk bu projenin Siirt’imize hayırlı olmasını diliyorum.

Yine bugün çok önemli bir proje özel sektör eliyle yaptırdığımız ve özel sektöre

verdiğimiz Tillo, yeni adıyla Aydınlar Alkumru Barajı ve Hidroelektrik Santrali, kaça

mal oldu biliyor musunuz? 465 milyon dolarlık bu dev yatırım, yılda 1 milyar

kilovat/saat elektriği Siirt’imize ve ülkemize kazandıracağız. Bu barajı bugün

Cumhurbaşkanımızla birlikte açıyoruz. Ayrıca bugün Çetin ve Kirazlık barajlarının da

temelini atıyoruz, yine özel sektör. Amacımız; bu bölgede, Botan’da 16 baraj ve

hidroelektrik santrali inşa ederek Siirt’imizi bölgenin önemli bir enerji merkezi haline

getirmek. Açılışını yaptığımız, temelini attığımız bu eserlerin ülkemize, Siirt’imize

hayırlı olmasını diliyorum. İşte biz buyuz. Bakın biz neyi konuşuyoruz, birileri neyi

konuşuyor. Onların konuşacak bir şeyi yok. Onun için ne diyorum ben, 3’te 3 diyorum.

24 gün kapı kapı dolaşmaya hazır mıyız? Eş, dost, ahbap dolaşmaya hazır mıyız? Bu

sadece eniştenizin, kardeşinizin görevi değil, hepimizin ortak görevi.

263

Buradan bir müjdeyi daha bugün veriyorum, Siirt çevre yolunun ihalesini yaptık.

Yakında onun inşasına başlıyoruz, yakında inşasına başlıyoruz. İnşallah trafik olarak

da böylece rahatlamış olacağız.

Buradan şimdi Siirt’imize şöyle kazandırdıklarımızı bir daha hatırlatayım, bunları

bilelim değil mi? Bilmekte fayda var, duymayanlar duymuş olsun, duyduklarını da

duymayanlara aktarsın.

Sevgili kardeşlerim, ben tabi CHP’ye gönül vermiş kardeşlerime de sesleniyorum,

kızmasınlar, gücenmesinler. MHP’ye, BDP’ye gönül vermiş kardeşlerime de

sesleniyorum. Ama biz parti ile futbol takımını birbirine karıştırmayalım. Futbol

takımı tutar gibi parti tutmayalım. Birisinde memleket meselesi var, millet meselesi

var. Başımızı iki elimizin arasına alalım, ya ne yapıldı, ne yapıyoruz bunu görelim.

Sevgili kardeşlerim, eğitimde 163 bin derslik yaptık 8 yılda. Cumhuriyet tarihinde 350

bin derslik, biz 8 yılda 163 bin derslik yaptık. Siirt’imize 1278 derslik yaptık.

Okullarımıza 3800 adet bilgisayar gönderdik. Bakınız, daha önce bilgisayar falan

yoktu okullarımızda ha, bilişim teknolojisi sınıfı yoktu, şimdi var.

Gençler bir şey soruyorum şimdi sizlere; sıralarımızın üzerinde okullar açılırken

kitaplarımızı ücretsiz olarak aldık mı? Daha önce böyle bir şey var mıydı? Eğitimde

engel tanımadık. Sosyal güvencesi yoksa ne dedik, ilköğretimde erkek öğrenciye şu

anda 30 lira veriyoruz, kız öğrenciye 35 lira veriyoruz. Ortaöğretimde erkek öğrenciye

45 lira veriyoruz, kız öğrenciye 55 lira veriyoruz, kaç çocuk olursa olsun. Üniversitede

bizden önce verilen burs neydi biliyor musunuz? 45 lira, 45. Şimdi ne veriyoruz? 240

lira veriyoruz. Mastır öğrencisi ise 480 lira veriyoruz, doktora öğrencisine 720 lira

veriyoruz. Eğitimde engel tanımıyoruz. Ve şu anda Siirt’imiz okullaşma noktasında

264

gayet iyi bir konumda. Ve Siirt Üniversitesi’nin bünyesinde 2 enstitü, 3 fakülte, 1

yüksekokul ve 4 meslek yüksekokulu hizmete girdi. Şimdi bir 750 kapasiteli

yükseköğretim yurdu projemiz var, bu yurdu inşallah 2012’nin Mart ayına

yetiştireceğiz.

Sevgili kardeşlerim, sizlere bugün bir müjde veriyorum. Bunu başka illerde söyledim,

burada da söylüyorum; artık okullardan kara tahtayı kaldırıyoruz. Bundan böyle akıllı

tahtaya geçiyoruz, akıllı tahta. Bilgisayar donanımlı olacak bu akıllı tahta.

Sevgili kardeşlerim, her öğrencimize birer tane elektronik kitap vereceğiz, bu…

Elektronik kitap ve bunu ücretsiz olarak vereceğiz. Ayrım yok, zengin-fakir bütün

öğrencilerimize vereceğiz. Ve müfredat bunun içerisinde olacak. İstersen bununla

beraber git gel, istersen bunun kitaplarını yanında getir. Böyle bir dönem… Şimdi ben

ne diyorum, ben ne diyorum biliyor musun? Amerika’da George, Almanya’da Hans,

Helga, onlar ileri derecede eğitimin, teknolojinin imkânlarından istifade edecek de,

benim Siirt’teki Ahmet’im, Mehmet’im, Ömer’im, Akif’im, Ayşe’m, Fatma’m niçin

istifade etmesinler diye soruyorum. Farkımız bu, farkımız bu.

Peki, gelelim sağlığa. Sağlıkta Siirt’e yaptığımız yatırımların tamamı ne kadar biliyor

musunuz? 88 trilyon, Siirt’e yaptığımız yatırım. Hastane kapılarından geri çevriliyor

muyduk? Ölülerimizi rehin alıyorlar mıydı? Bizden önceyi söylüyorum, alıyorlardı.

Değerli kardeşlerim, peki şimdi istediğin hastaneye gidiyor musun? İstediğin

eczaneden ilacını alıyor musun? Fakat yaş itibariyle şöyle 90’lı yılları yaşayan

kardeşlerime sesleniyorum; o zaman biliyorsunuz memur hangi hastaneye giderdi,

devlet hastanesine. İşçi nereye giderdi, SSK’ya, değil mi? Parası olan da özel

hastaneye. O zaman, 90’lı yıllarda SSK’nın Genel Müdürü kimdi biliyor musunuz?

265

Sayın Kılıçdaroğlu’ydu. Sayın Kılıçdaroğlu göreve gelene kadar SSK başarılı şekilde

yönetilmişti. Göreve geldikten sonra SSK sürekli zarara başladı, zarar, zarar, zarar,

zarar. Bu anlattıklarımı Parlamentoda bütçe müzakerelerinde anlattım, konuştum,

onun için rahatlıkla konuşuyorum. Ve değerli kardeşlerim, biz doktor kapısında az mı

çile çektik, soruyorum sizlere? Muayenehaneye çekiyor muydu bizi doktor, orada

bizden parayı alıyor muydu? İlaçlarımızı tam alabiliyor muyduk? Sayın Kılıçdaroğlu,

şimdi çıktın diyorsun ki ben 600 lira dağıtacağım, ya neyi nereden dağıtacaksın. Senin

biz Genel Müdürlüğünü gördük. Genel Müdürlüğünde bu ülkeyi, bu ülkenin SSK’sını

yönetemeyen sen, şimdi nasıl olacak da Türkiye’yi yöneteceksin be.

Değerli kardeşlerim, tablo bu. Onun için çok daha fazla üzerinde durmayacağım.

Ancak yapımına bizden önce başlanan Kadın Doğum ve Çocuk Hastalıkları Hastanesi,

Pervari İlçe Hastanesini tamamladık, hizmete açtık. 4 adet aile sağlığı merkezi ile 1

adet eğitim tipi sağlık ocağının yapımına başladık, süratle tamamladık, hizmete açtık.

Ayrıca, Kurtalan Devlet Hastanesi ile Aile ve Diş Sağlığı Merkezinin yapımına süratle

devam ediyoruz. İnşallah en kısa zamanda onu da tamamlayacağız.

Yeni yaptığımız bütün hastanelerin biliyorsunuz odalarında banyosu, tuvaleti var.

Şimdi iki yataklı en fazla olacak. Daha önce koğuş tipiydi. Koridorda bir tane tuvalet,

sağlam girsen hasta çıkarsın, öyle bir durum. Devlet hastanelerimizde yine değerli

kardeşlerim, tetkik ve tahliller için aylar, hatta yıllar sonrasına randevu alıyorduk. Bu

dönem bitti. Şimdi biz zaten Türkiye’de 18 helikopterle ayrıca hizmet veriyoruz. 2

tane jet ambulansımız var, şimdi 3 tane daha geliyor, 5 jet ambulansla şehirlerarasında

da hastalarımızı taşıyacağız. Modern cihazlarla hastanelerimizi donattık. Biz

geldiğimizde Siirt’te sadece 1 tane 112 istasyonu vardı, bugün 10. 1’e 10. Sadece 1

tane ambulans vardı Siirt’te, şimdi 19. Uzman hekim sayısı neydi biliyor musunuz

266

Siirt’te? 28. Şimdi 104. Ebe-hemşire sayısı neydi biliyor musunuz? 201, şimdi 441.

Hizmet bu, biz sizin hizmetkârınızız.

Adalet hizmetlerinde Siirt Adalet Sarayı’nı biz tamamladık. TOKİ olarak Siirt’te

bugüne kadar 869 konut uygulaması başlattık, 613’ünü tamamladık, sahiplerine teslim

ettik. Şimdi bir müjde veriyorum size konutta; yoksul, yeni evlenecek gençlerimiz için

50 metrekarelik daireler. Bunlara buzdolabını koyacağız, mobilyasını içine dâhil

edeceğiz, peşinatsız 20 yıl vade ile ayda 100 lira taksit. Nasıl? Bakın ben böyle kuru

kuruya söylemiyorum. Ben diyorum ki ayda 100 lira taksit ve bunların iş bulmasına

da ayrıca UMEM projesiyle destek vereceğiz.

Sevgili kardeşlerim, ulaştırmada 2002 yılına kadar, yani biz gelene kadar Siirt’teki

bölünmüş yol ne kadardı biliyor musunuz? Bakın bu çok önemli, yol medeniyettir. 7

kilometre. Peki biz 8 yılda ne kadar bölünmüş yol yaptık biliyor musunuz? 92

kilometre bölünmüş yol yaptık. Şimdi ben buradan CHP’li kardeşlerime sesleniyorum;

Allah aşkına 7 kilometre yol nere, 92 kilometre yol nere.

KÖYDES, 89 trilyon KÖYDES projelerinde yatırım yaptık. Neydi KÖYDES? Yol ve

su, nereye? Köylerimize. Bu proje bize aittir ve başarılı bir şekilde yürütüldü.

Sevgili kardeşlerim, Siirt’imizde bizim organize sanayi bölgesi var mıydı? Yoktu. Ve

organize sanayi bölgesini de Siirt’imize yine aynı şekilde biz kazandırdık.

Değerli kardeşlerim, geliyorum tarıma. Tarımda Siirt’te 2002’de MHP-DSP-ANAP

iktidarında tarımsal destek neydi biliyor musunuz? 5 trilyon. 2010’da biz ne verdik? 6

kat fazlayla 30 trilyon; fark bu. 2003-2010 yıllarında toplam 202 trilyon destek verdik.

Ayrıca, hayvancılık desteğimiz ne kadar oldu biliyor musunuz? 66 trilyon da

hayvancılık desteği verdik.

267

Şimdi ben çiftçi kardeşime sesleniyorum; Ziraat Bankası bizden önce yüzde kaç faizle

kredi veriyordu biliyor musunuz? Yüzde 59, şimdi yüzde 5. Hale bakın, çiftçinin

yanında olan kim? Yüzde 59 faizle kredi veren mi, yüzde 5 faizle kredi veren mi?

Esnaf-sanatkara yüzde 47 faizle kredi veriyorlardı, biz yüzde 5 faizle veriyoruz.

Verdikleri neydi biliyor musunuz? Sadece değerli kardeşlerim, 5 milyar. Biz ne

veriyoruz şimdi, 20 kat fazlasını veriyoruz, 100 milyara kadar kredi veriyoruz yüzde

5 ile aradaki fark bu.

Şimdi geliyorum işin bir başka boyutuna. DSİ olarak 110 trilyon yatırım yaptık biz

Siirt’te.

Sevgili kardeşlerim, bakınız biz gelmeden önce devletin borçlanma faizi yüzde 63’tü.

Şimdi ne oldu biliyor musunuz? Yüzde 7, yüzde 8. Bakın bizim iliklerimize kadar nasıl

sömürmüşler. Niye şimdi CHP’li, MHP’li, BDP’li oraya gönül vermiş kardeşlerim bu

hesapları yapmıyor. Yani bu hesapları iyi yapacağız ya, iliklerimize kadar bizi

sömürmüşler. Bakınız bir başka rakam vereyim size; enflasyon neydi biz

geldiğimizde? Yüzde 30. Şu anda enflasyon ne? Yüzde 4. Kimin cebinden çıkıyordu

bu para? Benim halkımın cebinden çıkıyordu. Hadi çıksınlar televizyonlarda desinler

ki bu rakamlar yalan.

Sevgili kardeşlerim, bakınız IMF’ye borç biz geldiğimizde neydi biliyor musunuz,

bunu MHP’den aldık, 23,5 milyar dolar, 23,5 milyar dolar. Ödedik ödedik ödedik, şu

anda 5 milyar dolar var, 5 milyar dolar.

Peki, Merkez Bankası’nın kasasında ne vardı? 27,5 milyar dolar, bunun da yarısı

Avrupa’daki işçilerimizin parasıydı. Peki, Merkez Bankası’nın kasasında şu anda ne

268

var? 95 milyar dolar var. Kardeşlerim, Halep oradaysa arşın Siirt’te. Farkımız bu,

farkımız bu.

Şimdi 24 gün çalışıyoruz değil mi? Bu duyduklarınızı duymayanlara anlatıyorsunuz

değil mi?

O zaman bizim bir akdimiz var biliyorsunuz değil mi? Bunu söylemeye hazır mıyız?

Arka taraflar hazır mıyız? Şöyle elleri, bayrakları bir görelim bakalım, maşallah. Bu

birliğimizin, beraberliğimizin, inşallah geleceğe omuz omuza yürüyüşümüzün bir

nişanesi olacak.

Beraber yürüdük bu yollarda, beraber ıslandık yağan yağmurda. Şimdi dinlediğim tüm

şarkılarda bize her şey sizi hatırlatıyor. Bize her şey sizi hatırlatıyor. Bize her şey sizi

hatırlatıyor.

Günümüz kutlu olsun. 12 Haziran, ülkemiz, Siirt’imiz, milletimiz için hayırlara vesile

olsun. Türk demokrasisi, yeni anayasamız ve hak ve özgürlükler için bir milat olsun.

Ve bu vesileyle ben CHP’li kardeşlerime de iyi günler diliyorum, pencerede olan

kardeşlerime de iyi günler diliyorum, sağ olun, var olun.

269

ÖZET

“Meydan okuma” ve lider davranışı arasında tarih öncesi dönemlerden bu yana süre

gelen bir ilişki söz konusudur. Tarihte birçok liderin meydan okuma davranışı ile ön

plana çıktığı bilinmektedir. Fakat modern toplumlarda liderlik ve meydan okuma

ilişkisinde “iletişim süreçleri” eskiden olduğundan daha etkin bir rol oynamaktadır.

Günümüzde liderler “meydan okuma”yı bir iletişim stratejisi olarak

kullanabilmektedirler. Hatta liderlik imajında en belirleyici unsurunun “meydan

okuma” olduğu liderler söz konusudur. Bu nedenle “meydan okuma” kavramının

iletişimsel boyutlarıyla birlikte ele alınması gerekmektedir. “Meydan okuma”yı,

liderlik iletişim stratejisinin bir unsuru olarak inceleyen bu çalışmada “meydan

okuma”nın iletişimsel boyutları “ben vurgusu”, “güç/iktidar”, “duygusal

göndermeler”, “kitle ruhu” ve “statüko/değişim arzusu” alt başlıklarıyla analiz

edilmektedir. Bu temalar çerçevesinde “meydan okuma”nın lider imajı üzerindeki

etkisi Türkiye Cumhuriyeti Cumhurbaşkanı Recep Tayyip Erdoğan örneğinden yola

çıkarak tartışılmaktadır.

270

ABSTRACT

There has been a close relationship between the “challenge” and behaviors of a leader

since prehistoric times. It is known that many leaders of the past stood out by

challenging; however, in modern societies "communication processes" in the

relationship between challenge and leadership plays a more active role than before.

Today leaders might use "challenge" as a communication strategy. In fact, in some

cases "challenge" becomes the most decisive factor of some leaders’ images.

Therefore, the concept of “challenge" should be considered with its communicative

dimensions. In this study, which regards "challenge" as an element of leadership

communication strategy, the communicative dimensions of the “challenge" are

analyzed with the subtitles of "emphasis of I", "authority/power", "emotional

references", "mass spirit", "desire of status quo/change". In the framework of these

themes, the impact of the “challenge” on the leader image is discussed with the

example of Recep Tayyip Erdoğan, President of the Republic of Turkey.

