
A KP’li Aile Bakanı Fatma
Betül Kaya’nın Hollanda
seferi tam da istedikle-

ri gibi sonuçlandı. 15 Temmuz’a
benzer bir ‘lütuf’ denebilir. Parti
tabanının bile ikna olmakta zor-
landığı referandum öncesi ilaç
gibi geldi. AKP milletvekili Hü-
seyin Kocabıyık, oylarının en az
iki puan arttığını canlı yayında
ağzından kaçırdı. Bu arada Hol-
landa ile yaşanan krizde AKP’li-
ler, bir anda demokrat ve hu-
kuk savunucusu kesildi. Seyahat
hürriyetinden girip düşünce öz-
gürlüğünden çıkıyorlar. ‘Dinime
dahleden bari müselman olsa’
diye bir sözümüz var ya buraya
tam oturuyor.

WWW.TR724.COM — @TR724COMGÜNLÜK E-GAZETE — SAYI: 128

14 MART 2017 SALI

Abdullah Salih Güven yazdı
Mahcup itirazlar

Tarık Toros yazdı
Bittecrübe

Efe Yiğit’in dosyası
Mahrez kendine geldi L. City puan almaya başladı

Mehmet Yıldız yazdı
Hiç teb’ası olmayan kral ve ‘bizim kral’

Sefer Can’ın yorumu 2 ve 3’te

11

16

21

07

Özgürlük
mü dediniz!

Nazif Apak yazdı
Medya bu duruma
nasıl geldi?

Vehbi Şahin yazdı
Önce politikacı
sonra mü’min 1305

02

AKP’li Aile Bakanı Fatma Betül Kaya’nın
Rotterdam seferi tam da istedikleri gibi sonuç-
landı. 15 Temmuz’a benzer bir ‘lütuf’ denebilir.
AKP tabanının bile ikna olmakta zorlandığı re-
ferandum öncesi ilaç gibi geldi. Tansu Çiller’in
danışmanı olarak bilinen AKP milletvekili Hü-
seyin Kocabıyık, bu tezin doğruluğunu itiraf
etti. Kocabıyık oylarını en az iki puan artıran
Hollanda’ya teşekkür borçlu olduklarını canlı
yayında ağzından kaçırdı. Benzer bir itirafı dö-
nemin Başbakanı Ahmet Davutoğlu’ndan ha-
tırlıyoruz. 7 Haziran’daki seçim şokundan sonra
patlamaya başlayan bombaların oylarını artır-
dığını açıklamıştı. 103 kişinin hayatını kaybettiği
Ankara saldırısından sonra gelmişti talihsiz be-
yanat. Sonrasını biliyoruz, bir kaç bomba daha
patladı ve 1 Kasımda AKP yeniden tek başına
iktidar oldu.

BAHÇELİ DE RAHATLADI
Bir kadın, üstelik başörtülü... Hollanda polisiyle
karşı karşıya... bu fotoğraf sadece evet oylarını
artırmakla kalmadı, Devlet Bahçeli ve Mustafa
Destici’yi de kurtardı. Kendi kitlelerine verecek
cevap bulamıyorlardı; artık bu fotoğrafı göste-

rerek karşı görüşleri susturacaklar. MHP’de mil-
letvekillerini ihracın, hayırcı lider adaylarına sal-
dırmanın, son dakika salon iptallerinin, elektrik
kesintilerinin demokrasideki yerini sormayın o
uzun hikaye.

Hollanda’nın bakan Kaya ve protestocu Türkle-
re uyguladığı şiddeti onaylamak mümkün de-
ğil. Ama bu o fotoğrafta sırıtan samimiyetsizliği
eleştirmemize engel değil. Kendi çıkardığı ka-
nunu hiçe sayan AKP’nin, ‘hukuk’ soslu nutuk-
ları komik kaçıyor. Yurt dışında propagandayı
yasaklayan kanunu 2008’de çıkarmışlardı. Kal-
dı ki kanun olmasa bile dış misyon binalarında
propaganda külliyen yanlış. Konsolosluklar se-
çimin adil ve eşit şartlarda yapılmasından so-
rumlu. Yurt dışı seçim kurulu vazifesi yapıyorlar.
Herhangi bir siyasinin seçim kurulunda ve gö-
revlileri de yanına alarak propaganda yapma-
sı mümkün ve makulse; bakanların diplomatik
temsilciliklerde konuşması savunulabilir.

DÜŞÜNCE VE İFADE ÖZGÜRLÜĞÜ
MÜ DEDİNİZ!
Hollanda ile yaşanan krizde başta Aileden so-

14 MART 2017 SALI YORUM

SEFER CAN
SeferCan@Tr724.com | @can_sefercan

Hollanda’ya
dahleden

bari
müselman

olsa!

03
2. SAYFADAN DEVAM

14 MART 2017 SALI

rumlu bakan Kaya olmak üzere AKP’liler bir
anda demokrat ve hukuk savunucusu kesildi.
Seyahat hürriyetinden girip düşünce özgürlü-
ğünden çıkıyorlar. ‘Dinime dahleden bari mü-
selman olsa’ diye bir sözümüz var ya buraya
tam oturuyor. Can Dündar’ın eşi Dilek Hanımı
herkes biliyor ama bilinmeyen binlerce eş ve
çocuk pasaportuna el konulduğu için seyahat
edemiyor. Soruşturma geçirenlerin bile mah-
keme kararı olmadan sınırlamaya tabi tutulma-
sı hukuken mümkün değil oysa.

Bakan uğradığı kötü muameleden şikayet
ediyor. Ülkesinde binlerce kadın ortaçağ zin-
danlarını hatırlatan şartlarda tutuklu... engelli
veya küçük yaştaki çocuklar ebeveyninin iki-
si birden tutuklanarak ortada bırakılıyor; Do-
ğumhanelerin kapısında polis bekliyor, çiçeği
burnunda anneyi gözaltına almak için; anne-
lerinin yanında tutuklu bebeklerin sayısı yüz-
lerle ifade ediliyor... Aileden sorumlu bakanın
yarım cümlesi dahi yok! Yedi bin civarında
akademisyen işini kaybetti, yüzlercesi tutuk-
lu... binlerce dernek, 180 kusur medya organı
kapatılmış, 200 gazeteci cezaevinde, mah-
keme önündekilerinin tam sayısı bilinmiyor.
Ama bakan kendi partisinin çıkardığı kanunu
çiğnemek için gittiğinde konuşturulmamış!
Neredeyse tarihin gördüğü en büyük özgürlük
ihlali ve mağduriyet olarak sunuyorlar. AB’den
sorumlu bakanın Cizre’ye sokulmadığı gün-
lerin üzerinden bir yıl geçmedi. HDP’nin ge-
nel başkanları Figen Yüksekdağ ve Selahattin
Demirtaş dahil 12 vekil tutuklu. Ne hikmetse
hepsi referandum sürecinde sonucu etkileye-

bilecek iyi hatipler. Ana muhalefet CHP Genel
Başkanı Kemal Kılıçdaroğlu’na, danışmanları
içeri atılarak, ‘ayağını denk al’ mesajı verildi.
Merak Akşener’in, Sinan Ogan’ın, Ümit Özdağ
ve Yusuf Halaçoğlu’nun yaşadığı saldırılar or-
tada.

Bakan Kaya ülkesinde yaşananların milyonda
birine (evet abartmadan söylüyorum) maruz
kaldı. Karşılığında referandumda en az iki puan
aldılar. Herkesten çok ağlıyorlar. Son sözü ka-
patılan Yarına Bakış Gazetesi yazarı, 675 sayılı
Kanun Hükmünde Kararname ile atılmış aka-
demisyen Mehmet Efe Çaman’a bırakmak isti-
yorum:

“AKP bakanı Hollanda’ya gidemedi. Demok-
rasi ayıbı öyle mi?

Vatandaşın pasaportunu iptal eden başka ül-
keye gidişini engelleyen Hollanda mı?
Vatandaşının pasaportuna el koyan, yabancı
ülkede mağdur eden Danimarka mı?

KHK ile 100 binlerce memurunu bir kalem-
de görevden atarken, bir de onları mahkeme
kararı olmadan terörist diye damgalayan Al-
manya mı?

Hukuksuzca gözaltına aldığı vatandaşının ma-
katına cisim sokarak bağırsağını delen, ölü-
müne sebep olan AB mi?”

Sosyal medyada bunları yazan Hoca çok öfkeli;
peki haksız mı?

YORUM

Bakan uğradığı kötü muameleden şikayet ediyor. Ülkesinde
binlerce kadın ortaçağ zindanlarını hatırlatan şartlarda

tutuklu... Doğumhanelerin kapısında polis bekliyor;
annelerinin yanında tutuklu bebeklerin sayısı yüzlerle ifade
ediliyor... Aileden sorumlu bakanın yarım cümlesi dahi yok!

14 MART 2017 SALI 04 ANALİZ

MEDYA BU DURUMA NASIL GELDİ?
Medyanın iktidara kurban ettiği isimleri tek
tek çıkarmak gerekiyor ki Türk basının gü-
nahı/sevabı deşifre edilebilsin. Çok basit ve
temel bir soru ile başlamak gerekiyor: Han-
gi medya grubu kaç kişiyi iktidarın çarkla-
rına kurban verdi ve bu fedakârlık (!) kar-
şısında hangi menfaatleri temin etti?

Ali Akel, birkaç satır eleş-
tiri yaptı diye Yeni Şafak
adlı gazeteden atıldı. ‘Ay-
dınların birikimi’ sloga-
nıyla ortaya çıkan gazete,
basit bir hamle ile savuş-

turabileceği şikâyetin çözümünü Washing-
ton muhabirini işten atmakta buldu. Akel’in
apar topar işten atılması, sadece Yeni
Şafak’ın değil, hükûmetin ve dahi Türkiye’nin
itibarını sarsmaya ve iktidardaki ceberut
yaklaşımını ortaya koymaya başlamıştı.

Muhabir ve yazarını linç
etme konusunda Yeni
Şafak’ın sabıkası bir hayli
kabarık. Şimdilerde boy-
nundan Erdoğan davulu-
nu düşürmeyen ve her

bulduğu fırsatta tokmağını o davula vur-
makla coşkunluk sergileyen Ahmet
Taşgetiren’i Yeni Şafak’tan kim attırmıştı?

Taşgetiren içeriden bazı eleştiriler sıralayıp
kibar bir dille ikazda bulununca kendini ka-
pının önünde bulmuştu.

Atılan gazetecilerin her birinin hikayesi çok
önemli. Liste çok uzun. Her kovulma hadi-
sesi bugün yaşanan feci durumun ayak ses-
leri idi; ama vaktinde anlaşılamadı. Bir iki
örnekle yetinelim.

FEHMİ KORU’NUN KOVULMASI
DÖNÜM NOKTASIDIR

Ya Fehmi Koru’nun önce
adeta tek ayak üstünde
bekletilmesi ve ardından
işsiz bırakılmasına ne
dersiniz? Fehmi Bey her
gün Yeni Şafak’ta iki yazı

yazıyor, Kanal 7’de güncel yorumculuk ya-
pıyordu. Reis onu baştan beri sevmedi.
Koru’yu Abdullah Gül’ün adamı olarak gör-
dü ve hep kendinden uzak tuttu. Özel gö-
rüşmelerinde Gül’ü de ‘İngilizlerin adamı’
diye niteledi hep. Fehmi Bey de haz alma-
dı hiç bir zaman Reis’ten. Onu kaba-saba

NAZİF APAK | NazifApak@Tr724.com

Reis onu baştan beri sevmedi.
Koru’yu Abdullah Gül’ün adamı

olarak gördü ve hep kendinden
uzak tuttu.

14 MART 2017 SALI 05 ANALİZ
04. SAYFADAN DEVAM

bulduğunu, ufkunun kapalı olduğunu hep
söyleyegeldi meslektaşlarımıza. Neyse..
Fehmi Koru ‘Obama gibi geldi Bush gibi
oldu’ gibi bir laf söylediği an ipi çekilmişti.
Kapının onunda buluverdi kendini. Ne ya-
zıktır ki Koru, bu acımasız tavra dik bir du-
ruşla cevap ver(e)medi; hatta ilerleyen ta-
rihlerde Reis’i düğüne davet etmesi yet-
mediği gibi ‘bakmayın onun kızgın söyle-
mine; o bir baba havasıyla konuşuyor’ gibi
manasız manevralar yaptı…

Mustafa Karaalioğlu Koru’nun issiz kalma-
sına çok üzülmüş bir şeyler yapma gayre-
tine girmişti. Star grubu adına randevu aldı
Erdoğan’dan. Verilen brifingden sonra söz,
Koru’ya geldi ve onunla çalışma arzusu dil-
lendirildi. Erdoğan öyle püskürttü ki heye-
ti, bir daha bu konuyu kendisine açamaz
oldular. Sadece Karaalioğlu değil araya gi-
ren. Cumhurbaşkanı Gül de devreye gire-
rek Koru’ya yardımcı olmak istedi. Ahmet
Çalık’tan rica etti ama damat kontenjanı o
talebi de bertaraf etti.

Aslında Koru, Doğan Grubu’nda yazı yaz-
mak istiyordu. O günkü Doğan yöneticile-
rine bu arzusunu iletti. Aydın Doğan da so-
ğuk bakmıyordu bu teklife. Ne var ki Hürri-
yet kadrosu Fehmi Bey’in gelmesi ihtimali-
ne karşı isyan çıkardı. O günlerde koru “As-
lında Aydın Bey iyi; ama ona yakın yöneti-
ciler kötü” manasına gelecek yazılar kale-
me almıştı. Hürriyet ayaklanması bu yazıları
gündeme getirerek ciddi bir direniş ortaya
koydu. Bir tarafta Fehmi Bey’in talebine pat-
ronun sıcak bakışı; diğer tarafta Hürriyet’in
‘istemezük’ isyanı.

Sonunda bir formül üretildi. O formüle göre
Fehmi Bey’e Radikal Gazetesinde yazması
teklif edilecek, düşük profilli bu teklife evet
derse ilerleyen zamanda Hürriyet’te yaz-
ması gündeme gelecekti. Tabii ki işi yoku-
şa sürme anlamına geliyordu bu teklif. Ni-
tekim Fehmi Koru teklifi reddetti. Sabah’ta
damat bariyerine toslayan ünlü ve tecrübeli
yazar, Doğan Grubu tarafından da kibar ve

kurnaz bir cevapla bertaraf edilmiş oldu.

Zaten bahsi gecen gazeteler ‘Erdoğan’ı
eleştiriyor’ gerekçesi ile kıyım surecini baş-
latmıştı. Doğan Grubu Enis Berberoğlu’nun
genel yayın yönetmeni olmasını vesile ede-
rek yıllar boyu beraber çalıştığı isimlerin işi-
ne son vermeye başlamıştı. Emin Çölaşan ile
başlayan yolları ayırma işlemi Bekir Coşkun,
Cüneyt Ülsever, Hadi Uluengin gibi simler-
le sürdürülen kovma meselesi Hürriyet için
gelenek haline getirildi. Yılların edebiyatçısı
Doğan Hızlan’ı sansür mekanizmasının ba-
şına getiren Hürriyet yönetimi iktidara ya-
kın yazarlar da transfer etti zaman içinde.
Çare oldu mu? Tabii ki hayır.

HAKAN FİDAN: SONER YALÇIN İSRAİL AJANI
Bu arada tarihe bir not düşmekte de fayda
var: Hürriyet’ten kovulanlar arasında en tar-
tışılan isimlerden biri Soner Yalçın’dı.

Soner Yalçın Ergenekon
irtibatlı davalar yüzün-
den tutuklandığında Hür-
riyet, yazarının arkasında
durabilmişti. Sonra hiç
beklenmedik bir şekilde

Hürriyet’ten atıldı. Fatura hep Enis
Berberoğlu’na kesildi ama o işlemde en az
suç Berberoğlu’na ait.

Açıkça yazıyorum buraya, inanmayan o gün
Ankara’da gazete yöneticiliği ya da yazar-
lığı yapan kişilere sorsun: Soner Yalçın’ın
kovulmasını bizzat MİT Müsteşarı Hakan
Fidan istedi. Hem de birkaç defa ve şid-
detli bir ısrarla. Fidan’ın Hürriyet yöneti-
cilerine söylediği tez aynen şöyleydi: “So-
ner Yalçın İsrail ajanıdır ve bunu tespit et-
tik.” Bunu sadece Hürriyetçilerle değil, di-
ğer Ankara gazetecileri ile de paylaştı Fi-
dan. Ne var ki bunu ispat edecek güçlü bir

Soner Yalçın’ın kovulmasını
bizzat MİT Müsteşarı Hakan Fi-

dan istedi. Hem de birkaç defa
ve şiddetli bir ısrarla.

14 MART 2017 SALI 06 ANALİZ
05. SAYFADAN DEVAM

kanıt sunamadı.

Yalçın’ın Israil ajanı olduğuna dair iddiayı
MİT müsteşarından duyan Hürriyet yöneti-
cileri şoke oldu. Hatta bu korkunç iddianın
somut kanıtları olup olmadığını sordu. Fi-
dan kendinden çok emin bir şekilde isimler
verdi. Anlattığına göre Soner Yalçın, kendi
sitesinde yaptıracağı bir haber için önce İs-
rail ajanı bir adamla irtibat kuruyor, onların
yurt dışında haber yapmaları ve yorum ya-
yınlamalarını sağlıyor; daha sonra da aynı
konuyu Oda TV adlı internet sitesinde de-
rinleştiriyordu. Fidan iddialı bir şekilde şöyle
dedi Hürriyet yöneticisine: “Adam algı aja-
nı. Ne diye hala yazı yazdırıyorsunuz!” Ha-
kan Fidan’ın bu iddiayı tekrar tekrar günde-
me getirdiğini; hatta Hürriyet’in adım atma-
masına başka gazetecilere de aynı savı ifa-
de ettiği Başkent gazetecileri gayet iyi bi-
liyor. Berberoğlu buna da biraz direndi. En
azından direnmeye gayret etti ama grup bu
baskıya dayanamadı.

Sonunda MİT kaynaklı basıklara dayana-
madı. O kapı öyle açıldı ki MİT, o günden
sonra bazı yardakçı gazetecilerin jurnaline
dayanarak Doğan Grubu’nun kapısını ak-
lına estikçe çalmaya başladı. Yazı işlerin-
de çalışan ve internet kısmında görev ya-
pan her kademedeki gazeteciler hakkında
raporlar verdi MİT. Abdullah Kılıç ve Eyüp
Can gibi isimleri de Fidan ekibi jurnalledi
Doğan’a. Yalan yanlış bilgilerin içine kişisel
husumetler de mesleki çekişmeler de ka-
rıştı. Gammazcılara gün doğmuştu. Hala
da gazetecilerin birikimleri, tecrübeleri de-
ğil; MİT’teki dosyalarına göre hareket edili-
yor Türk medyasında.

Atılan ya da mesleğini yapamaz hale geti-
rilen gazetecilerin listesine bir bakın; göre-
ceksiniz ki bütün gazeteciler bir şeylerin di-
yetini ödemek için atılmıştır. Tarih şahittir ki
bir medya grubunun iktidara yakın durma-
sının iki sonucu olur: Yalakalık yapanlar, ik-
tidar nimetlerinden yararlanarak ihalelere
teşviklere boğulur ve ardından göze girmek

için yazarlarını/muhabirlerini kurban verir.

ZAMAN VE İPEK MEDYANIN DİRENİŞİ
Somut bilgilere dayanarak söylüyorum: İliş-
kiler iyi iken de kötü iken de hiçbir yazarını,
muhabirini feda etmeyen ve hiç bir konu-
da kelle vermeyen bir medya grubu var, o
da Zaman. Değil bir yazarını, tek bir muha-
birini bile feda etmedi. Neye rağmen? Onca
rica ve istirhama, nezaket sınırını zorlayan
baskılara rağmen.

Bazıları için şaşırtıcı gelebilir bu gerçek; ama
bu hakikati bir gün tek tek örneklendirerek
anlatabilirim. Objektif bir gözle maziye da-
lıp olayları tek tek hatırladığımızda “Keşke
Zaman’ın direnişini herkes bilseydi ve her-
kes o grup gibi direnebilseydi?” demek zo-
runda kalıyorsunuz. O duruş diğer medya
grupları tarafından gösterilebilseydi (İpek
Grubu da iyi sınav vererek istisna olarak ta-
rihe geçti el hak) o zaman domino taşı gibi
art arda yıkılıp gitmezdi Türk medyası.

Akın İpek, onurlu duruşu-
nun bedelini ödüyor şim-
di. Toplu hipnoz ve beyin
yıkama görevini üstlenen
bugünkü borazan medya
ne derse desin yarın ger-

çekler ortaya çıktıkça İpek Ailesi ve medya-
sı tarihe saygıyla nakşedilecek…

Zaman’ın direnişini Zamancılar bile tam bil-
miyor. Belki de o yüzden sanıyorlar ki Za-
man iktidara yakın olma açısından hatalar
yaptı. Hayır. Öyle olmadı. Ne ihale aldı ik-
tidardan, ne de ona kurban verdi. Dilerse-
niz Zaman ve İpek basta olmak üzere orta-
ya konan direnişin ayrıntılarını bir başka ya-
zıya bırakayım. Çok şaşıracaksınız…

Zaman’ın direnişini Zamancı-
lar bile tam bilmiyor. Belki de
o yüzden sanıyorlar ki Zaman

iktidara yakın olma açısından
hatalar yaptı. Hayır. Öyle olma-

dı. Ne ihale aldı iktidardan, ne
de ona kurban verdi.

0714 MART 2017 SALI YORUM

Fransız yazar Antoine de Saint-Exupéry,
1943’te yayınlanan Küçük Prens adlı eserinde
bir Kral’dan söz eder. Gezegenden gezegene
dolaşan Küçük Prens, uğradığı gezegenlerden
birinde tek başına yaşayan ve hiç teb’ası olma-
yan bir Kral’a rastlar.

Kral emretmeye çok meraklı biridir ve emirle-
rinin dinlenmemesinden asla hoşlanmaz. Ama
aynı zamanda iyi yürekli
biridir. Zira Kral’ın derdi
her ne biçimde olursa ol-
sun krallığına saygı gös-
terilmesidir. Dik başlılığa
hiç gelemez. En büyük
otorite odur. Ama çok
iyi bir insan olduğu için
mantıklı emirler veriyor-
dur. Kral şöyle der Küçük
Prens’e:

“Bir generalime, eğer
martıya dönüşmesini
emredersem ve general
de bu emrime uymazsa bu generalin değil be-
nim hatamdır.”

“İnsan herkesten verebileceklerini istemeli.
Bir otoritenin kabul görmesi mantıklı olma-
sına bağlıdır. Eğer halkınıza gidip kendilerini
denize atmalarını emrederseniz size isyan edi-
verirler. Bana gelince... Emirlerime uyulması-
nı istemek benim hakkım. Çünkü ben mantıklı
emirler veriyorum.”

Lüzumsuz bilgi kabilinden aktarmakta beis yok

sanırım. Aynı kitapta Saint-Exupéry, ‘dediği
dedik bir Türk Önderi’nden bahseder. Kitabın
orijinalinde bu lider ‘diktatör’ olarak geçer. Bu
liderin Atatürk olduğu düşüncesiyle piyasadaki
30’a yakın çevirinin kiminde ilgili bölüm tama-
men çıkarılmış, kiminde ‘sınırsız yetkili lider’,
‘dediğim dedik bir Türk önder’, ‘otoriter bir
Türk lider’ gibi kelimelerle geçiştirilmiş. Hatta
o bölümü sansürleyenler de olmuş.

Biz gene konumuza dö-
nelim. Toprağı bol olsun,
Exupéry 44 yaşında bir
uçak kazasında Marsil-
ya’nın sularına gömül-
meseydi de bugünleri
görseydi kitabının o bö-
lümlerini belki de tekrar
yazardı. Çünkü, kitabın
yayınlanmasının üzerin-
den 70 yıl geçtikten son-
ra yine bir Türk Önderi,
Dünya’nın dikkatini üze-

rinde toplamış durumda. Yalnız bu seferki daha
fazla dediğim dedik biri.

Sadece kendi teb’asına değil, aleme nizamat
veriyor. 30 gazete, 20’den fazla televizyon ka-
nalının yayınlarına bakarsanız, O emrediyor
Ortadoğu hizaya geliyor. O emrediyor Ameri-
ka, Almanya, Rusya, Çin, İran.. kim varsa dize
geliyor. Herkes diplomasiyi ondan öğreniyor.
Uluslararası diplomasinin kitabını yazıyor. Türk
halkının yarısı bunu böyle biliyor. Dış basında
çıkan aksini iddia eden haberleri de ekonomik
kalkınma hamlelerimizi kıskanan başta Alman-

Sadece kendi teb’asına
değil, aleme nizamat

veriyor. 30 gazete,
20’den fazla televizyon
kanalının yayınlarına

bakarsanız, O emrediyor
Ortadoğu hizaya

geliyor. O emrediyor
Amerika, Almanya,

Rusya, Çin, İran.. kim
varsa dize geliyor.

MEHMET YILDIZ
MehmetYildiz@Tr724.com

HİÇ TEB’ASI
OLMAYAN KRAL
VE ‘BİZİM KRAL’

08
7. SAYFADAN DEVAM

14 MART 2017 SALI YORUM

ya ve ABD olmak üzere dış mihrakların uydur-
ması olduğuna inanıyor.

Tek sorun ülke dışına çıkıldığında bu ‘Türk Ön-
deri’ni kimsenin takmıyor olması. İçeride ‘de-
diğimiz dedik, bizden habersiz Ortadoğu’da
yaprak kıpırdamaz’ desek de bırakın yaprak
kıpırdamasını fırtınalar kopuyor da haberimiz
yokmuş gibi yapıyoruz. Birkaç haftaya kalmaz
Cuma namazı kılarız dediğimiz Emeviye Camii
hak ile yeksan oldu. Üzerinden tam 237 hafta
geçti, gidemedik.

Almanya, İsveç, Hollanda, bakanlarımızı konuş-
turmadı. Hollanda gibi küçücük bir ülke kosko-
ca bakanımızı sınır dışı etti. O da restini çekerek,
‘İstersem yarın gelirim, kapıdan sokmadığınız
veya konuşturmadığınız zaman dünyayı ayağa
kaldırırım.’ dese de şimdilik yeterince isteme-
miş olsa gerek ki, ya muhtarlara ya da imamla-
ra konuşarak öfkesini dindirmeyi tercih etti.

Küçük Prens’in Kral’ı ‘insan herkesten verebile-
ceklerini istemeli. Bir otoritenin kabul görmesi
mantıklı olmasına bağlıdır. Eğer halkınıza gi-
dip kendilerini denize atmalarını emrederseniz
size isyan ediverirler.’ diyordu. Bizimkinin öyle
kaygıları yok. Mantıklı olup olmaması önemli
değil, emrediyor ve etrafındakiler hemencecik
yerine getiriyor. ‘Bir generalime, eğer martı-

ya dönüşmesini emredersem ve general de
bu emrime uymazsa bu generalin değil benim
hatamdır.’ diyen Kral’a göre bizimki, bırakın
bir generale, Genelkurmay Başkanı’na martı
ol dese olacak kadar emre amade... Baksanıza
ordusu fiilen savaş halinde olan genelkurmay
başkanı, Önderimizin peşinde ülke ülke seya-
hatte. Önderimiz ‘tak diye emrediyor, komu-
tanımız şak diye yapıyor’. Bir zamanların ‘tak-
şak’ paşası bugünleri göremedi, keşke görseydi
de kendisine haksızlık edildiğini söyleseydi.

Kimsenin onun emirlerine karşı gelme lüksü
yok. Kimse böyle bir şeyi aklından bile geçire-
mez. Sözgelimi yargıçlara emrediyor, az gecik-
me olsa HSYK’nın en yetkili koltuğunda oturan
şahıs, özür diliyor. Anayasa Mahkemesi bir ka-
rar veriyor, ‘tanımıyorum, uymuyorum, say-
gı duymuyorum’ diyen Önderimiz’den zılgıtı
yiyebiliyor. Muhalefet, muhalefet yapıyormuş
gibi davranmak zorunda, az işini düzgün yap-
maya kalksa soluğu hapiste alacağını biliyor.
Medya kendisine martı olması emredilmiş olsa
hemen olacak, şimdilik penguen olması emre-
dildiği için ‘Penguen Gazeteciliği’ni en iyi şe-
kilde yapmaya devam ediyor.

Böyle giderse, Küçük Prens’in kralı gibi bizim
önderimiz de küçücük gezegeninde muhtarları
ve trolleriyle kralcılık oynamaya devam edecek.

Böyle giderse,
Küçük Prens’in
kralı gibi bizim
önderimiz
de küçücük
gezegeninde
muhtarları
ve trolleriyle
kralcılık
oynamaya
devam edecek.

http://www.hurriyet.com.tr/erdogandan-onemli-mesajlar-21386210
http://www.hurriyet.com.tr/erdogandan-onemli-mesajlar-21386210

14 MART 2017 SALI 09 GÜNDEM

Avrupa Birliği Ordusu geliyor!

Avrupa Birliği Savunma Bakanları 6 Mart’ta
Brüksel’de tarihi bir zirveye imza attı. Daha
önce defalarca konuşulan fakat bir türlü ka-
rara bağlanamayan savunma ve askeri an-
lamda birliğin kumanda merkezi olacak bir
merkezin kurulması kararı alındı. Bu kararın
özellikle Trump’ın NATO’yu bayat bir proje
olarak nitelemesinin hemen akabinde haya-
ta geçmesi şüphesiz Trans-Atlantik ilişkiler
bağlamında çok hassas anlamlar taşımakta.

Esasen, Avrupa Birliği birçok farklı mesele-
de olduğu gibi NATO’ya alternatif olabilecek
bir askeri yapılanmanın üye ülkelerin des-
teği ile kurulup kurulmaması noktasında da
on yıllara baliğ tartışma ve kırılmalar yaşa-
dı. İngiltere ve Polonya gibi ülkelerin içeri-
sinde olduğu AB üye ülkelerinden müteşek-
kil bir kamp, NATO’ya alternatif olabilecek
bir Avrupa Birliği Ordusu kurmaya başından
beri itiraz ediyor. Diğer kampta bulunan Al-
manya ve Fransa gibi muhtelif AB ülkeleri
ise Avrupa’nın güvenliğinin Amerika Birleşik
Devletleri’nin forse ettiği askeri bir savunma
paktı ile birlikte kurulacak bir Avrupa Birli-
ği Ordusu ile daha da garantiye alınması ge-

rektiğini öteden beri dile getiriyor.

Aslında bu tartışmalar, Suriye Krizi başladığı
ve milyonlarca mültecinin Avrupa kapıları-
nı zorlamaya başladığı günden beri daha da
duyulur bir şekilde cereyan etmeye başladı.
Amerika’nın Suriye’de beklenilenden daha
az insiyatif alması ve Ortadoğu’da bulunan
bazı önemli noktalarda ki istihbarat kapasi-
tesini düşürmesi ile beraber, NATO ile uyum-
lu çalışacak fakat NATO’dan bağımsız bir Av-
rupa Birliği Ordusu kurulması fikri birlik içeri-
sinde daha güçlü bir şekilde dile getirilmeye
başlandı. Bu tartışmalar bu güne kadar ola-

Amerika’nın Suriye’de
beklenilenden daha az insiya-

tif alması ve Ortadoğu’da bu-
lunan bazı önemli noktalar-
da ki istihbarat kapasitesini
düşürmesi ile beraber, NATO

ile uyumlu çalışacak fakat
NATO’dan bağımsız bir Av-

rupa Birliği Ordusu kurulma-
sı fikri birlik içerisinde daha
güçlü bir şekilde dile getiril-

meye başlandı.

BERK ULUÇ | BerkUluc@tr724.com

14 MART 2017 SALI 10 GÜNDEM
09. SAYFADAN DEVAM

ğan deviniminde cereyan ederken, özellikle
Brexit ile İngiltere’nin birlikten çıkma kararı
alması ve Trump’ın Amrika Birleşik Devletle-
ri başkanı olması ile birlikte NATO üzerinden
Avrupa Birliği savunma ve güvenliğini zaafa
düşerecek bir takım söylemlerde bulunması
Avrupa Birliği Ordusu kurulsun fikrinde olan
üye ülkelerin elini güçlendirdi.

28 ÜLKENİN ORTAK KARARI
İşte bu nedenle, 28 AB üye ülkesinin or-
tak kararı ile 6 Mart’ta çok önemli bir kara-
ra imza atan AB savunma bakanları, Plan-
lama ve Kapasite Yönetme Birimi (Planning
and Conduct Capability) olarak dilimize çev-
rilebilecek bir merkezin kurulmasını öngö-
ren metne imza koydu. Bu merkezin kendi
başına bir Avrupa Birliği Ordusu olduğunu
iddia etmek tabiki gerçekten uzak bir ifade
olacaktır. Fakat, İngiltere dahil 28 üye ülke-
nin konsensüsü ile altına imza konulan me-
tin Avrupa Birliği Ordusu’na karşı on yıllar-
dır kemikleşen piskolojik direncin kırıldığı-
nın çok açık bir işareti.

Önümüzdeki günlerde operasyonel hale ge-
lecek Avrupa Birliği Planlama ve Kapasi-
te Yönetme Birimi’nin ilk olarak Mali, Soma-
li ve Orta Afrika Cumhuriyeti’nde yürütülen
ve ‘icracı’ karakteri bulunmayan askeri ope-
rasyonlar kapsamında test edilip, olgunlaş-
tırılması gündemde. Fakat, önümüzdeki yıl-
larda özellikle askeri kapasite arttırımı, aske-
ri denetleme ve silahsızlandırma temelli as-
keri faaliyetlerde de yeni kurulan bu birimin
icra alanlarının genişletilmesi öngörülmek-
te. Yeni kurulan bu birime 6 Mart itibariyle
30 kişilik bir askeri personel ataması yapı-
lırken, bu merkezin icra merkezinin Avrupa
Harici Eylem Servisi (EEAS) temsilcisi Fede-
rica Mogheriniye bağlı askeri bir ekip tara-
fından kumanda edilmesi kararlaştırıldı.

NATO’YA MUADİL DEĞİL!
Bununla beraber kurulan bu yeni askeri ko-
ordinasyon merkezinin NATO’nun operasyo-
nel gücüne hiçbir şekilde halel getirmeyece-
ği ve NATO ile son derece eşgüdüm içerisin-

de çalışacağına dair Fransa ve Almanya’nın
NATO nezdindeki büyükelçilerinin olumlu
beyanetları da sözkonusu. Konuyla alaka-
lı değerlendirmede bulunan Belçika dışişle-
ri bakanı Didier Rynders’ta bu yeni kurulan
askeri yapının NATO’ya muadil olamayaca-
ğını ifade ederken, kendisine sorulan bir so-
ruya yanıt verirken ‘’belki ileride Avrupa
Birliği Orudusu’nu da kurarız’’ şeklinde ce-
vap verdi.

Olası bir Avrupa Birliği ordusunun NATO üye-
si olan Türkiye için hangi anlamlara gelece-
ği noktasında ise ilk durak olarak Planlama
ve Kapasite Yönetme Birimi’nin Somali’de
yürüteceği çalışmalara bakarak bazı çıka-
rımlarda bulunabileceğimizi söylemek yan-
lış olmayacaktır. Bilindiği üzere Türkiye’nin
son günlerde yapımını bitirdiği ve yaklaşık
200 askeri personel ile çalışmalara başladığı
Mogadişu’daki askeri üs ve bu üstte yürütü-
len faaliyetlerin AB’nin yeni kurduğu askeri
korrdinasyon birimi ile uyumlu çalısıp çalış-
mayacağı, Türkiye ve ileride kurulması muh-
temel olan Avrupa Birliği Ordusu’nun ilişki-
lerine dair işaretler sunabilir.

Kurulan bu yeni aske-
ri koordinasyon merkezinin

NATO’nun operasyonel gücü-
ne hiçbir şekilde halel getir-

meyeceği ve NATO ile son de-
rece eşgüdüm içerisinde ça-

lışacağına dair Fransa ve
Almanya’nın NATO nezdinde-
ki büyükelçilerinin olumlu be-

yanetları da sözkonusu.

14 MART 2017 SALI 11 YORUM

Arada hatırlatıyorum, tam yeridir: Eski tarih-
te, meşhur filozof tecrübelerini toparlamış,
“kurallar kitabı” yazıyor. Sonlara doğru ne-
reden estiyse şöyle bir tespit yapmış; “Sa-
kalı bir tutamdan uzun olan ahmaktır.” Tabi
hemen kendininki hatırına gelmiş. Avuçla-
mış, bir tutamdan uzun. Masasındaki muma
doğru eğilip tutamdan taşan kısmı yakayım
demiş. Sakal ucundan tutuştuğu gibi, toptan
kül olmuş. Saçını, yüzünü de yakmış. Canını
zor kurtaran filozof, bu salak tespitinin altına
şu dipnotu düşmüş; “Bittecrübe sabit.”

ŞU DAHA İYİ ANLATIYOR
Maraba ile ağa, tıngır mıngır kasabaya gidi-
yor. Yolun yarısında, arabayı çeken hayvan
yola pisliyor. Ağa marabasının arabada gözü
olduğunu biliyor. Hem onu küçük düşürmek
hem de eğlencesine “Ula Memo! Atın pisli-
ğini yersen, araba senin” diyor. Bizimki bir
an düşünüyor, sonra çabucak kararını veri-
yor, inip yiyor. Araba onun oluyor olmasına
da marabanın hem midesi bulanıyor, hem de
kendinden iğreniyor. Ağa ise bir dakikalık eğ-
lence uğruna arabasından olduğuna pişman,
budalalığına yanıyor. Dönüş yolunda tam
marabanın pislik yediği noktaya geldiklerin-
de ağa dayanamıyor; “Ula Memo! Bir halt
ettim, şaka uğruna araba elden gitti, ney-
se ederini vereyim, geri alayım.” Memo’nun
ağzında, yüreğinde hâlâ pislik tadı var. “Olur
Ağam ama bir şartla: Sen de aha şu kalan
at pisliğini yiyeceksin ki ödeşelim.” Ağanın
gözü kararmış, çaresiz iniyor ve yiyor. Çift-
liğe yaklaşırlarken Memo düşünceli, kederli
soruyor: “Ağam, araba giderken de senindi
dönerken de senin, peki biz bu kadar boku
neden yedik?”

TÜRKİYE VE TÜRKLER
Amblemi ampul olan parti ampulü söndür-
dü. Keşke giden sakalla ya da yediğimiz pis-
likle kalsak! Ülke içeride ve dışarıda tüm ka-
zanımlarını bitirdi. Bakmayın “Dış güçler/Üst
akıl” masallarına, dünyada Türkiye yok artık,
Türkler var. O Türklerin de huzuru yok. Mem-
lekette yöneticilerin yediği haltlar yüzün-
den yüzleri yerde. Kusura bakmayın, lafı ar-
tık eğip bükmenin “mış gibi” yapmanın ale-
mi yok, durum bu.

İKİ DÖNEMİ AŞAN BAŞKAN
Amerika’da bir kişinin sadece iki dönem
başkan olacağına dair kanun var sanılır ama
aslında Anayasa’da böyle bir hüküm yoktur.
Kurucu başkan George Washington, ısrar-
lara rağmen iki dönemden sonra bırakmış,
sonra bu gelenek olmuştur. Tek istisnası
vardır: Franklin Delano Roosevelt. 1932’de

TARIK TOROS
TarikToros@Tr724.com | @TarikToros

BİTTECRÜBE

Amblemi
ampul

olan parti
ampulü

söndürdü.

14 MART 2017 SALI 12 YORUM
11. SAYFADAN DEVAM

seçilince ülkesini büyük buhrandan çıkar-
mış, milletin “babası” olmuştur. İkinci dö-
nemi biterken dünya savaşı patlamış, genel
kabul o yönde olunca üçüncü dönem aday
olup seçilmiştir. 1944 seçimleri gelip çattı-
ğında dünya savaşı finale doğru çok kritik
bir eşikten geçmektedir. Doktorları ölümcül
hasta olduğunu raporlar. Bu halktan sakla-
nır, dönemi bitiremeyeceği hesaba katıldı-
ğı için güçlü bir başkan yardımcısı bulunur:
Harry Truman. Roosevelt dördüncü dönem
yeminini ettikten iki buçuk ay sonra yaşama
veda eder. Bütün ulus arkasından ağlar, yas
tutar.

TEKERLEKLİ İSKEMLEDE BİR BAŞKAN
39 yaşında geçirdiği çocuk felci yüzünden
belden aşağısı tutmayan bir adamdır. Buna
rağmen bacaklarını ve belini saran 5 kiloluk
çelik kafesle ayakta durabilmektedir. Bunu
da tek başına yapamaz, ya kürsüye yaslan-
mak veya birine tutunmak zorundadır. Hal-
kın karşısında hep ayakta durmaya özen
gösterir. Ve kimse onu tekerlekli iskemlede
görmez. 12 yıllık başkanlığı süresince bütün
nutuklarını acılar içinde çeker. Bugün ben-
zer durumdaki birinin başkanlığı hayal bile

edilemiyor, zaaf olarak görülüyor ama Ro-
osevelt, Washington ve Lincoln’le birlikte
en büyük üç başkandan biridir.

YAPILABİLECEK BİR ŞEY YOKSA
Birinci Dünya Savaşı sürerken Başkan
Wilson’un kabinesinde iki dönem Donan-
ma Bakan Yardımcılığı yapmıştır. Başkan
yardımcılığına aday olduğu 1920 seçimle-
rinden bir sene sonra felç olmuş, esasen se-
bepler açısından tüm kariyeri bitmiştir. Te-
davi süreci yıllarca sürmüş, çabalamış, bu-
nalımlı zamanları olmuştur. Bir daha eski
haline dönemeyeceğini anlayınca siyasete
kaldığı yerden devam eder. Önce New York
Valisi olur, sonra da başkan. Bacaklarını geri
getiremeyeceğini görünce şöyle der: “Eğer
bir durum hakkında yapılacak bir şey yok-
sa onu fazla düşünmemeye çalışmak en
iyisidir.”

KULAKLARA KÜPE
Roosevelt’in bu mesajı hem özel hayatta
hem de genelde kulaklara küpe olmalı. Elin-
den bir şey gelmiyorsa üzerinde durmaya-
caksın. Ülkenin itibarını içeride ve dışarıda
iki paralık edenlere söyleyecek bir şey yok
artık. Buna seyirci olanlara da. Nasılsanız
öyle yönetilirsiniz diye bir Hadis var, durum
bu. Akıl ve beden sağlığını korumak önem-
li, şunlara dikkat edin, tedbirinizi alın, ötesi-
ni Allah’a bırakın: Türk TV’leri izlemeyin. Si-
yasi görüşü belli kişilerle tartışmaya girme-
yin. Parasal konuları emniyete alın. Ban-
kalara itimat dahi bir yere kadar, paranız
gözünüzün önünde olsun. Mutlaka her gün
temiz havada yürüyüş yapın. İnternette-
ki sosyal ağlardan mümkün mertebe uzak
durun veya kontrollü kullanın. Fırsat bul-
dukça yakın-uzak seyahate çıkın. Sizi ka-
ostan, depresif durumlardan uzaklaştıran,
rahatlatan arkadaşlarınızla vakit geçirme-
ye özen gösterin. Mutlaka dil öğrenin, ya-
bancı medyayı takip edin. Aklımıza ne ka-
dar sahip çıkarsak o kadar dingin kalırız.
Bildiklerinizi yüzleştirin hayatla ve sınamak-
tan korkmayın, vesselam.

“Eğer bir durum hakkında yapı-
lacak bir şey yoksa onu fazla dü-
şünmemeye çalışmak en iyisidir.”

14 MART 2017 SALI 13 YORUM

ÖNCE POLİTİKACI
SONRA MÜMİN

“Bize yalan söylendi.”

Kim diyor bunu...

Rotterdam’ın Müslüman Belediye Başkanı Ah-
med EbuTalib...

Suçladığı kişi kim?

Türkiye’nin Rotterdam Başkonsolosu Sadin Ay-
yıldız...

Başkan EbuTalib, Başkonsolos Ayyıldız’ın ken-
dilerine “Aile ve Sosyal Politikalar Bakanı Fat-
ma Betül Kaya’nın konsolosluğa gitmeyeceği-
ne” dair garanti verdiğini söylüyor.

“Tamamen yalan söyledi. İnsanları da Bakan’ın
konuşma yapacağını söyleyerek konsolosluğa
çağırdı” diyor.

YALAN KAFİR LAFZI AMA...
Şimdi burada duralım bir fotoğraf çekelim.

1) Suçlayan da suçlanan da resmi görevli...

2) Suçlayan da suçlanan da Müslüman...

Bir de ortada tashih edilmesi gereken kocaman

bir “yalan” var.

AKP ve havuz medyasına göre Hollanda suçlu...

Ama Rotterdam Belediye Başkanı’nın sözleri de
yenilir yutulur cinsten değil.

Başkonsolos’un bu ithamlara bir cevabı olmalı...

1) Belediye Başkanı EbuTalib’le yaptığı konuş-
maya açıklık getirmeli...

2) Bakan Kaya tarafından bir emrivakiyle karşı
karşıya bırakıldığını düşünüyorsa bunu kamuo-
yuna açıklamalı...

3) Ankara’dan Başbakan ve/veya Cumhurbaş-
kanı düzeyinde bir talimat aldıysa bu bilgiyi de
paylaşmalı...

AĞIR SUÇLAMA
Neden?

İki açıdan önemli...

Birincisi kendisi Hollanda’da ‘devlet’i temsil edi-
yor.

Eğer ortada Hollanda tarafının iddia ettiği gibi

VEHBİ ŞAHİN
VehbiSahin@Tr724.com

14 MART 2017 SALI 14 YORUM
13. SAYFADAN DEVAM

söylenmiş bir “yalan” varsa bu derhal açığa çı-
karılmalı ve Türkiye Cumhuriyeti bu ağır töhme-
tin altında kalmamalı.

Murat Yetkin dün Hürriyet’te “Türkiye hiç bu
duruma düşürülmemişti” diye yazdı.

Evet ne yazık ki Türkiye seçim kazanma uğruna
AKP eliyle dünyaya rezil oldu.

Bir bakan, önce istenmeyen bir kişi ilan edildi.

Ardından kendi isteğiyle Hollanda’dan çıkma-
yınca çağrılan çekici ile sınırdışı edildi.

Neresinden bakarsanız rezalet bir durum...

BÜYÜK GÜNAH
Daha vahimi ise Müslüman bir ülkenin elçisini,
Müslüman bir Belediye Başkanı’nın yalancılıkla
suçlaması...

Burada, ‘kutsal devlet’ elaleme rezil oldu diye
endişe edenlerin dikkatinden kaçan bir ayrıntı
var.

O da şu...

İki Müslüman devlet adamından biri yalan söy-
lüyor.

Ya bizim Başkonsolos...

Ya da Rotterdam Belediye Başkanı...

Ama sonuç değişmiyor.

Müslüman yöneticilerden biri ya da her ikisi “po-
litik çıkar” uğruna yalan söylüyor.

Halbuki yalan, hemen hemen bütün dinlerde en
büyük günahlar arasında sayılıyor.

Modern dünyanın da “ayıp” kabul ettiği bir dav-
ranış biçimi...

Kim söylerse söylesin kötü bir alışkanlık yani...

Söyleyin bakalım şimdi bu ayıbı kim temizleye-
cek?

Rotterdam Belediye Başkanı Ahmed EbuTalib
mi?

Türkiye’nin Rotterdam Başkonsolosu Sadin Ay-
yıldız mı?

Yoksa...

Aile ve Sosyal Politikalar Bakanı Fatma Betül
Kaya mı?

BU LEKE TEMİZLENMELİ
Bence bunu yapacak birinci kişi Bakan Kaya ol-
malı...

Neden?

Bakan olarak hem devleti temsil ediyor hem de
tesettürlü haliyle İslam’ı...

Hakikat ne ise açıkça beyan etmeli...

Siyasi endişe ile hareket etmemeli.

Son dönemde “terör” kelimesiyle yan yana anı-
lan İslam dini ve Müslüman imajının bu kez “ya-
lan” sözcüğüyle kirletilmesine izin vermemeli...

Denilebilir ki...

“Ne demek istiyorsun sen şimdi? Bakan Kaya
bir politikacı... Hanımefendi’ye dini bir kis-
ve giydirmen ve sorumluluk yüklemen doğru
değil.”

POLİTİKACIYA İMTİYAZ YOK
Mantıklı bir yaklaşım gibi duruyor; ama öyle de-
ğil.

Maalesef Türkiye’de politikacılara, dini hüküm-
ler konusunda “tolerans” ve “imtiyaz” verilmiş
gibi bir kanaat var.

Mesela...

Normal bir insan yalan söylediğinde ayıplanır.

Ama politikacı, oy ütmek için yalan söylerse,
ucuz vaatlerle seçmenini aldatırsa ayıplanmaz.

Aksine işini çok iyi yapıyor diye alkışlanır.

Elbette siyasetçi kutsal bir din adamı değildir.

Fakat Müslüman kimliğini siyasi rekabette kul-
lananların da dinin hükümlerine riayet etmesi

14 MART 2017 SALI 15 YORUM
14. SAYFADAN DEVAM

gerekir.

Onlar Allah’ın yalanla ilgili hükmünden muaf
değiller yani...

Ortada bir yanlış kanaat olduğu da muhakkak...

Hafta sonu Akif Emre, Yeni Şafak’ta Sultan İkin-
ci Abdülhamit’le ilgili güzel bir yazı kaleme aldı.

“Kızıl Sultan mı Yeşil Sultan mı?” başlık-
lı yazısında, Osmanlı Devleti’ni 33 yıl yöneten
Abdülhamit’i, ideolojik bir yaklaşımla göklere
çıkaranları da yerin dibine batıranları da eleşti-
riyor.

Abdülhamit ismi etrafında adeta kutsiyet halesi
oluşturulduğunu dile getiriyor.

Akif Emre’ye göre Abdülhamit, özel hayatına,
zevklerine, dünya görüşüne bakıldığında batılı-
laşmanın tüm etkilerinin yaşandığı bir saltanat
ailesinde büyümüş, saray çevresinin zevklerini,
yaşantısını benimsemiş biri...

MODERN MUHAFAZAKAR
“Elbette mümin biridir. Ancak o her şeyden
önce bir siyasetçidir. Batı müziğinden, opera-
dan hoşlanan, elbiselerini bile Avrupa’dan ge-
tirten bir padişahtır. Sanılanın aksine ve o dö-
nem bunlar yadırganmayan pratiklerdir... So-
nuçta modern bir muhafazakardır.” diyor.

Yazısını “Kızıl sultana karşı çıkarken yeşil sul-
tan icat etmeye gerek yok.” cümlesiyle bitiri-
yor.

Gayet güzel bir yazı.

Eleştirilecek bir yanı da yok.

Benim üzerinde durduğum iki cümle var bu ya-
zıda...

Akif Emre, bir durum tesbiti yaparken, belki
farkında olmadan, bambaşka çağrışımlara kapı
aralıyor.

Sultan Abdülhamit’in kutsanmaması gerekti-
ğinden bahsederken diyor ki...

-Elbette mümin biridir. Ancak o her şeyden önce
bir siyasetçidir.

Yani...

-Abdülhamit bir politikacıdır. Siyasetçi kimliği
mümin vasfının önündedir.

-Haliyle onu değerlendirirken bu kıstası dikka-
te alın.

-Abdülhamit’e kutsallık atfetmeyin.

SİYASAL İSLAM’IN AÇMAZI
Akif Emre, politikacıların ve Siyasal İslamcılar’ın
karşı karşıya olduğu ikilemi dile getiriyor aslın-
da...

Müslüman yalan söylemez; ama Müslüman po-
litikacılar söyleyebilir.

Müslüman hırsızlık yapmaz; ama Müslüman po-
litikacılar yapabilir.

Müslüman rüşvet almaz; ama Müslüman politi-
kacılar alabilir.

Müslüman devlet malına el sürmez; ama Müslü-
man politikacılar sürebilir.

Müslüman iftira atmaz; ama Müslüman politi-
kacılar atabilir.

Müslüman başkasının malına çökmez; ama

Müslüman politikacılar çökebilir.

Çünkü...

Müslüman politikacılar elbette mümin insanlar-
dır ama onlar her şeyden önce bir siyasetçidir.

Meseleye böyle yaklaşınca yani siyasi kimlik
mümin vasfının önüne geçince işlenen suçlar da
yapılan zulümler de meşruiyet kazanmış oluyor.

Onları yargılayacak dini değerler kalmıyor çün-
kü...

O zaman kolayca yalan da söylenebiliyor, iftira
da atılabiliyor.

Ne de olsa yalancı ve müfteri politikacılar önce
siyasetçi sonra mümin...

Allah hepimizi ıslah etsin.

14 MART 2017 SALI 16 YORUM

MAHCUP İTİRAZLAR
“Tavanı ihanet, ortası ticaret ve tabanı iba-
det” yakıştırmalarıyla nitelendirdikleri Ce-
maat mensuplarına değil, siyasi düzlemde
muhalefeti temsil eden her kişi ve her ke-
sime devlet eliyle yapılanlar karşısında vic-
danları dilgîr olan insanların mahcup sesle-
rini duyuyoruz son zamanlarda.

Besbelli ki AKP iktidarının -Erdoğan’ın de-
mek çok daha doğru bir ni-
telendirme olur- muhalifle-
re yönelik takip ettiği bas-
tırma, yıldırma, sindirme,
ezme, yok etme politikala-
rından onca yandaşlıklarına
rağmen yandaş kalemler de
rahatsız. Ya da rahatsız ol-
maya yeni başladılar.

Söz konusu sindirme hare-
katının genişlemesi, bu gi-
dişle bir gün sıra bize de ge-
lecek diye düşünmelerinin
bunda bir payı olduğu su
götürmez bir gerçek. Özel-
likle “katıksız yandaş” diyebileceğim kit-
le içinde yer alan bazı köşe yazarlarının bu
bağlamda dile getirdikleri itirazları önem-
li buluyorum; buluyorum ama bu itirazları-
nın temelinde yukarıda su götürmez gerçek
dediğim sıranın kendilerine de geleceği en-

dişesi mi, yoksa gerçekten vicdanlarının ra-
hatsızlığı mı var bundan emin değilim.

GİDİŞAT, GİDİŞAT DEĞİL
Tahminim şöyle; bu gidişat, gidişat değil
diyorlar. İç ve dış politika tercihlerinin ül-
keyi nereye sürüklediğini ve böyle devam
ederse nereye sürükleyeceğini siyasetle
içli-dışlı kalem erbabı bizden çok daha iyi

görüyorlar.

Rüzgarın bir gün ters tepe-
ceğini, AKP ve Erdoğan ik-
tidarının ömrü tabiisini bir
gün mutlaka dolduracağını
hesaba katıp bugünden ya-
rına bakıyor ve bugün almış
oldukları tavrı izah için gele-
ceğe malzeme bırakıyorlar.

Daha açık bir ifadeyle me-
sela “Cemaate mensup on
binlerce insanın hapislere
tıkılmasını, Kürtlere, Alevi-

lere ve daha başka muhalefet saflarında yer
alan kişi ve kurumlara yapılanları, yüzbin-
lerce insanın işlerinden edilmesini ve mağ-
duriyetini hiç mi görmediniz? Bunlar olur-
ken siz zalim politikaların sahipleri ile bir-
likte uçaklardaydınız? Neden köşelerinizde
iki satırla olsa dahi bahsetmediniz?” muhte-

ABDULLAH SALİH GÜVEN

İşin açıkçası, cesa-
ret yok, gürül gürül

bir sesle yapılanların
yanlışlığına vurgu

yok. Direkt muhatap
alıp açık ve net bir şe-

kilde konuşma, zul-
me karşı durma, saf

belirleme yok. Çünkü
korku imparatorluğu
hakim. Kendi akıbet-
lerinden endişe edi-

yorlar.

14 MART 2017 SALI 17 YORUM
16. SAYFADAN DEVAM

mel sorularına cevap vermek için “Şunu şunu
yazmıştım; aç arşivlere bak” diyebilmek için
bunları yazıyorlar. “Çocuk ve torunlarına iyi
bir miras bırakma; benim babam-dedem o
ortamda bile hak, adalet ve özgürlüğü sa-
vunmuş; insan hakları ve hukukun üstünlü-
ğü saflarında yer almış” dedirtme düşünce-
leri var mıdır; onu bilemeyeceğim.

DOLAYLI MESAJLARLA DA OLSA
Nedenlerini tahmin ederek çizdiğim bu iti-
razlara “mahcup” sıfatının çok yakıştığını
düşünüyorum; mahcup itirazlar.

Muhtevayı örneklendirmek için birkaç mi-
sal vereyim: “Bütün bu yapılanlardan
Cumhurbaşkanı’nın haberi yoktur. Çev-
resi ona haber vermiyor-
dur.” Kendilerine bir şekilde
ulaşmış mağdur ve mazlum
mektuplarını ya aynen ya da
kısmen yayınlama bir başka
mahcup itiraz örneği.

Bir diğeri, insanlığın şahit
olduğu zulüm tarihinin toz-
lu rafları arasında dolaş-
mak. Sezar’dan Kaddafi’ye,
Saddam’dan Nasır’a kadar
Batı’dan ve doğundan misaller sunmak. Ve
nihayet Emevilerle başlayıp günümüze ka-
dar uzanan İslam siyasi tarihinden misaller
vermek.

Hepsinde de direkt değil dolaylı bir mesaj söz
konusu. İlkinde, söz konusu zulümleri Cum-
hurbaşkanı değil kraldan fazla kralcı olanlar
yapıyor.

İkincisinde, “Bakın hapishanelerde ya da
tasfiye ameliyesinde bunlar da oluyor” me-
sajı veriyorlar.

Üçüncü ve dördüncü örnekte, batı doğu fark
etmez, insanlık tarihi boyunca zalimlerin akı-
beti hep aynı olmuştur demeye getiriyorlar.

İşin açıkçası, cesaret yok, gürül gürül bir ses-
le yapılanların yanlışlığına vurgu yok. Direkt
muhatap alıp açık ve net bir şekilde konuş-
ma, zulme karşı durma, saf belirleme yok.
Çünkü korku imparatorluğu hakim. Kendi
akıbetlerinden endişe ediyorlar.

Yukarıda dediğim gibi sıra bize de gelebilir
diye düşüyorlar. Zaten itirazları mahcup ya-
pan da vicdanlarının reddi ile işte bu reel po-
litik arasında sıkışmaları.

İKTİDARIN ZULMÜNDEN EMİN OLMAK İÇİN
Bana bu yorumu yaptıran bir başka unsur
daha sunayım sizlere; söz konusu mahcup
itirazlara bütüncül bakan herkesin görebile-
ceği bir delil bu.

İtiraz cümleleri arasında
mutlaka ama mutlaka ‘F..Ö’,
PKK ve şimdilerde YPG isim-
lerini geçirmeleri. Çünkü si-
yasetin şerrinden kendilerini
emin kılacak, bir başka ifa-
deyle onu günümüz iktidarı-
nın gözünde makbul vatan-
daş yapacak en önemli un-
surlardan biri bu.

Bugün itibariyle ‘F…Ö’ demek, ben iktidar
yanlısıyım demek gibi bir şey. Daha önce bir
yazımda ifade etmiştim, Abbasiler döne-
minde “Kur’an mahluktur” demek nasıl siya-
si bir slogan haline gelmişti; bugün de ‘F…Ö’
demek aynı şeydir. Bunu dediğinde iktidarın
zulmünde kurtulmuş oluyorsun.

Bir de iltisak diye bir şey çıkardılar. Cahiliye
dönemini insana anımsatan kolektif suçla-
malara karşı vicdanlarını rahat ettirmek için
buldukları sihirli bir kelime bu bana göre.
Onu da bir başka yazımda ele alayım.

Her şeyin doğrusunu sadece ve sadece Al-
lah bilir.

Abbasiler döneminde
“Kur’an mahluktur”

demek nasıl siyasi
bir slogan haline gel-
mişti; bugün de ‘F…Ö’

demek aynı şeydir.
Bunu dediğinde ikti-
darın zulmünde kur-

tulmuş oluyorsun.

1814 MART 2017 SALI

Epidemik/salgın, bir hastalığın, belli
bir hareketin, sorunlu bir davranış şeklinin veya
bir sözün yaygınlaşması ve birçok kimseyi aynı
anda etkisi altına almasıdır. Epidemik salgınlar
bir kişiyle, yani bir vakayla başlar. Gerekli ön-
lemler alınıp engellenmez-
se çok kısa sürede çevredeki
insanların büyük bir bölü-
müne bulaşır. Zaman içeri-
sinde ulaşabildiği her yere
sirayet eder, yaygınlaşır.

Epidemik/salgın kavramı
genelde biyolojik hastalık-
lar için kullanılır ama psi-
ko-sosyal ve hatta siyasal
hastalıklar için kullanmanın
önünde herhangi bir engel
yoktur. Bugün IŞİD’te ve
Erdoğanist siyasal İslamcı-
lıkta, dün ise Faşizm ve Na-
zizm’de olduğu gibi, has-
talıklı bir düşünce veya ruh
haletinin kişiden kişiye sira-
yet ettiği durumlar için de
bu kavram fevkalede kulla-
nılabilir. Özellikle, bir epidemik/salgın etkili ko-
numlarda bulunanlar tarafından sistematik bir
şekilde topluma yayılmaya çalışılıyorsa, tehlike
çok daha büyük demektir.

İslam’ın modern zamanlarda dünyevi hedefler
için deforme edilerek hastalıklı bir ideolojiye
dönüştürülmesiyle inşa edilen siyasal İslamcı-
lık kökeninden gelmesine ragmen, değişerek
dönüştüğünü, iyiden iyiye demokratlaştığını

söyleyen Erdoğan’ın, sınır-
sız güç ve kudrete olan açlı-
ğıyla yeniden filizlenen has-
talığı son 5-6 yıldır yeniden
nüksetti.

Yetiştiği ortam, ahlak ve kül-
tür düzeyi, karakter özellik-
leri belki başka türlü olsaydı
bünyesini saran ve büyük
ölçüde eziklikten, gerçek ya
da sanal mağduriyet his-
sinden beslenen, bu komp-
leksli ideolojinin yol açacağı
ulusal, bölgesel ve küresel
hasar daha sınırlı olabilir-
di. Erdoğan’ın sıkıntılı geç-
mişinde edinip kendisi ile
beraber her yere taşıdığı,
sonradan görmüşlüğünün
tetiklediği tüm marazları ve

doyumsuz ihtiraslarıyla beslediği bu hastalıklı
kişiliği, siyasal İslamcılığın ideolojik sapkınlığı
ile birleşince ortaya korkunç bir gülyabani çık-
mış oldu.

Küresel
bir sorun

olarak
Erdoğan

rejimi

AKIF UMUT AVAZ
AUmutAvaz@Tr724.com

Yetiştiği ortam,
ahlak ve kültür

düzeyi, karakter
özellikleri belki

başka türlü olsaydı
bünyesini saran
ve büyük ölçüde

eziklikten, gerçek ya
da sanal mağduriyet
hissinden beslenen,

bu kompleksli
ideolojinin yol
açacağı ulusal,

bölgesel ve küresel
hasar daha sınırlı

olabilirdi.

YORUM

1914 MART 2017 SALI

TABİATI HER TÜRLÜ
SOSYO-POLİTİK SAPKINLIĞA MÜSAİT
Birçok ideoloji gibi amaca götüren her yolu
mübah gören siyasal İslamcılığın tabiatı zaten
her türlü sosyo-politik sapkınlığa müsaitti. Si-
yasal İslamcılığın ideolojik hastalıkları, Erdo-
ğan’ın şahsi hastalıklarıyla
birleşince yıkıcı etkisi ve
tahrip gücü katlandı. Siya-
sal İslamcılık ideolojisinin
dünyevi ve siyasi amaçlar-
la dini istismar ederek ce-
vaz verdiği sapkınlıkların
nerelere kadar varabile-
ceğini ise son birkaç yıldır
yaşayarak öğrendik.

Kendisini Erdoğan’ın zu-
lüm düzeninin fetvacısı konumuna düşüren
Hayrettin Karaman’ın hırsızlıklara, yolsuzlukla-
ra, cinayetlere ve hatta azınlık gruplarının top-
tan imhasına yol açacak fetvaları gözünü kırp-
madan nasıl verdiğini gördük. İslam’ı istismarla
verilen bu ahlaksız ve canice fetvaların siyasal
İslamcı bir ruh hastasının elinde hayata nasıl
aktarıldığını ise, hep burada durmayacakların-
dan endişe duyarak, tecrübe ettik.

Halbuki, zamanında atılacak bazı kararlı adım-
larla, son birkaç yıldır Türkiye’yi kasıp kavuran
bu salgın hastalığı önlemek belki mümkündü.

Yapılmadı, yapılamadı… Türkiye’nin toplumsal
ahlakilik, kurumsal hukukilik ve demokratlık
düzeyi buna kafi gelmedi. İlk olarak Erdoğan
ve yakın çevresinde görülen hastalık, şimdiler-
de Türkiye sınırlarını aştı, Avrupa ülkelerine ve
başka coğrafyalara sirayet eder hale geldi. Hır-

sızlığı, yolsuzluğu, rüşveti,
cinayeti, katliamı, yalanı,
iftirayı araçsallaştırarak
sistemleştirmekte hiçbir
beis görmeyen Erdoğan,
ahlaki düzeysizliğiyle güç-
lendirdiği bu hastalığı iyi-
ce benimseyerek karakteri
haline getirdi. Eline geçir-
diği devlet imkânları ve
tekelleştirdiği propagan-
da araçlarıyla Erdoğan’ın,

karakterinin gereğini yapıyormuş doğallığında
bu hastalığı önce yakın çevresine, sonra toplu-
mun tamamına yayması fazla zaman almadı.

ZAMANINDA YAPILAN UYARILAR
GEREĞİNCE DİKKATE ALINMADI
Bundan birkaç yıl önce, Erdoğan’ın ahlaken ve
siyaseten hastalandığına ve bu ölümcül hasta-
lığını herkese sirayet ettirmeye çalıştığına dair
uyarılarda bulunanlar yok değildi. Ama maale-
sef bu yerinde uyarılar gereğince karşılık bul-
madı ve büyük ölçüde havada kaldı. Bugün ise
bu hastalık, en Erdoğan muhalifiymiş gözüken

18. SAYFADAN DEVAM

İlk olarak Erdoğan
ve yakın çevresinde

görülen hastalık,
şimdilerde Türkiye

sınırlarını aştı,
Avrupa ülkelerine ve
başka coğrafyalara

sirayet eder hale geldi.

YORUM

2014 MART 2017 SALI

kesimlere bile sirayet etmiş durumda.
Zamanında bu uyarıları yapanlar, hastalıklı ka-
rakteriyle geliştirdiği zaaflar ve sebep olduğu
zafiyetler yüzünden Erdoğan’ın bir ‘ulusal gü-
venlik tehdidi’ haline geldiğini de söylüyorlar-
dı. Neticede meşru/gayr-i meşru ayrımı gözet-
meyen hırsları ve ihtirasları uğruna hırsızlık ve
yolsuzluk yapmaktan, rüşvet ve komisyon al-
maktan, uluslararası kara para trafiğinin başat
bir aktörü haline gelmekten, başka ülkelerin
içişlerine karışarak radikal dinci terör örgütle-
rini desteklemekten, şiddeti bir politika aracına
dönüştürerek adam öldürtmekten ve kitlesel
katliamlar yaptırmaktan bile imtina etmeyen
bir Erdoğan’la karşı karşıyaydık.

Erdoğan ve yakın çevresinin işledikleri ulusal
ve uluslararası suçların sebep olduğu zaafların
kimler tarafından nasıl kayıt altına alındığını ve
bu sayede Türkiye’nin ulusal çıkarlarından han-
gi hayati tavizlerin koparıldığını bugün için pek
bilemiyoruz. Ama bu tür şeylerin fazlasıyla ol-
duğunu, Erdoğan’ın en hayati mevzularda bile
sebebini açıklayamadığı ani 180 derecelik po-
litika ve strateji değişikliklerinden kolayca tah-
min edebiliyoruz.

Neticede salgın gün be gün ilerledi ve toplumu
sardı. Erdoğan, yakın çevresiyle kurmaya giriş-
tiği suç şebekesine bugün yüz binlerce çalışa-
nı ile devletin pek çok kurumunu, iş dünyası,
medya ve sivil toplum da dâhil toplumun pek
çok kesimini ortak ederek bir suç imparatorlu-
ğu oluşturdu. 3-4 yıl önce şahsi ve küçük bir
grubun sorunu olan epidemik bir hastalık bu-
gün kurum ve kuruluşları ile neredeyse tüm
topluma sirayet etmiş durumda. Hastalıktan
kendisini koruma becerisi gösteren, Erdoğan’ın
suç imparatorluğunun bir neferi olmayı redde-
denlerin ise başlarına gelmeyen kalmadı.

HASTALIK TÜRKİYE
SINIRLARINI ÇOKTAN AŞTI
Erdoğan’dan yayılarak Türkiye’de devletin ne-
redeyse tamamına, toplumun ise çok büyük bir
kısmına sirayet eden salgın hastalık artık ülke
sınırlarına sığmıyor. Dolayısıyla Erdoğan’ın oluş-
turduğu risk bir ulusal güvenlik sorunu olmaktan
çoktan çıktı. Küresel bir tehdit haline geldi. Baş-
ta İngiltere olmak üzere Batılı aktörler, Hitler’in
Nazizm salgınının yayılma dönemindeki aymaz-
lığını Erdoğan kaynaklı hastalığın yayılmasının
da tüm evrelerinde maalesef yine tekrarladı.
Türkiye’de yaşanan korkunç hukuksuzluklara,
keyfiliklere, zulümlere, işlenen sistematik suç-
lara ve katliamlara Avrupa ve Batı çok uzun bir

süre gözlerini kapadı. Küçük çıkarları uğruna
Türkiye’nin gün be gün ağır bir diktatörlüğe
savrulmasını hafife aldı. Suriyeli mülteciler so-
rununda olduğu gibi insanlık dışı şantajlara bo-
yun eğdi. Yer yer işbirlikleri yaparak hastalığın
yaygınlaşmasına katkı verdi.

Birkaç yıl öncesine kadar tek bir kişinin ve dar
çevresinin sorunu olan hastalık bugün tam an-
lamıyla sistemleşti. Kurtulması artık hiç de ko-
lay olmayan bir hacme erişti. Geçtiğimiz yüzyı-
lın ilk yarısında, ezik, kompleksli ve hastalıklı bir
marjinalin 60 milyon insanın ölümüne, pek çok
ülkenin yerle bir olmasına yol açacak bir cani-
ye dönüşmesine göz yuman dünya, belli ki bu
ölümcül hatasından hiçbir ders çıkarmamış. Ve
korkarım ki, bu yüzden dünya benzer bir akıbe-
te doğru hızla ilerliyor.

GEÇ KALINMIŞ OLSA DA AVRUPA’DAN
GELEN SİNYALLER UMUT VERİCİ
Bu kapsamda bakıldığında, oldukça geç kalın-
mış olsa da, bugün Almanya, Avusturya, Hol-
landa ve benzeri ülkelerin yükselen bu küresel
tehdide karşı uyanma sinyalleri vermesi yine
de umut verici. Bu sinyallerin, despotik Erdo-
ğan rejimine karşı köklü ve sonuç alıcı politika
değişikliklerine dönüşmemesi durumunda ise,
şimdiden göçmen Türklere sirayet etmiş olan
epidemik hastalığın çoğa kalmadan diğer Müs-
lüman göçmenlere yayılmasından endişe ede-
biliriz.

Bizzat Erdoğan’ın, sonradan devşirerek İçişleri
Bakanı yaptığı Süleyman Soylu’nun, tetikçi mi-
litanları arasına kattığı mafya lideri Sedat Pe-
ker’in, sosyal medyada AKP’nin finanse ettiği
troll ordusunun göçmen Türkleri araçsallaştıra-
rak Avrupa’da nasıl terör estireceklerine, Avru-
pa’yı nasıl birbirine katacaklarına dair akıl al-
maz tehditleri göz önüne alındığında tehlikenin
büyüklüğü daha iyi anlaşılabilir. Bu tehditlerin
şiddeti ve neşet ettiği makamların düzeyi Av-
rupa’nın etkili ve sonuç alıcı önlemler geliştir-
mekte geç kalması durumunda olabileceklere
dair çok şeyler söylüyor.

19. SAYFADAN DEVAM

YORUM

Salgın hastalık artık
ülke sınırlarına sığmıyor.
Erdoğan’ın oluşturduğu
risk bir ulusal güvenlik
sorunu olmaktan çoktan
çıktı. Küresel bir tehdit
haline geldi.

21 SPOR DOSYA14 MART 2017 SALI

EFE YIĞIT EfeYigit@Tr724.com

Babası Ahmet Mahrez 54 yaşında kalp ra-
hatsızlığından dolayı hayatını kaybettiğinde
henüz 15 yaşındaydı. Artık hayatın yükü omuz-
larına binmişti. Bir karar vermesi gerekiyordu;
futbol mu iş mi? Tercihini futboldan yana kul-
lanmasında babasının daha küçük yaşından iti-
baren “Oğlum senin futbolcu olmanı istiyorum”
sözleri etkili oldu. Kararı kesindi, artık futbolcu
olacaktı. Bu isim İngiltere’de yılın futbolcusu
seçilen ilk Afrika kökenli futbolcu olan Cezayirli
Riyad Mahrez’di.

Leicester City geçen yıl 132 yıllık tarihinde ilk
kez şampiyon olurken, başarının mimarların-
dan biriydi Riyad Mahrez. 37 Premier Lig ma-
çında forma giyip 17 gol atan Mahrez, 11 asist
yaptı. Sezon boyunca sadece 1 kez sarı kart gö-
rerek rakipleriyle centilmence mücadele etti.
İngiltere Profesyonel Futbolcular Birliği (PFA)
tarafından yılın futbolcusu seçilen Mahrez, bu
başarıyı elde eden ilk Afrika kökenli ve Leices-
ter City’li oyuncu olarak tarihe geçti. Fazla değil
iki yıl önce Fransa 2. liginde top koşturan Riyad
Mahrez, bugün yıldızlar topluluğu bir ligde yılın
oyuncusu seçilecek bir başarıya imza attı.

xMahrez, 21 Şubat 1991 doğumlu. Babası Ceza-
yirli annesi Faslı olan Riyad Mahrez’in babası
Ahmet, Cezayir ve Fransa’da küçük takımlarda
top koşturduğu için oğlundaki futbol yetene-
ğini küçük yaşlarda keşfetti. Paris’in kuzeyinde
yabancıların çoğunlukla, kariyer imkânının kı-
sıtlı olduğu bir bölgede doğan Riyad Mahrez,
“Zengin değildik ancak fakir de değildik” diye-

MAHREZ
KENDINE GELDI
LEICESTER CITY
PUAN ALMAYA
BAŞLADI

Leicester City geçen yıl
132 yıllık tarihinde ilk
kez şampiyon olurken,

başarının mimarlarından
biriydi Riyad Mahrez.

cekti. Riyad, aşırı derece zayıf bir bünyeye sa-
hipti. İkili mücadelede rakipleri fizik gücünden
dolayı hep üstünlük sağlıyordu. Ancak hızıyla
rakiplerine fark atıyordu.

2009’da amatör Quimper top koşturmaya baş-
layan Riyad’a hocasının tavsiyesi futbol kari-
yerini şekillendiriyordu; ‘Fizik gücün yeterli ol-
madığı için akıllı oynamak zorundasın. Fiziğini
değil aklını kullan’. Riyad, Quimper’de 6 ayda
hem futbolunu ilerletince Paris Saint Germain
ve Marsilya gibi devlerin dikkatini çeker. Ancak
tercihini 2. Lig takımlarından La Havre’den yana
kullanır. Sebebini ‘Çok iyi bir altyapı sistemleri
vardı’ diye açıklar. Kısa sürede A takıma yük-
selir. Fransa 2. Liginde takımlar adeta sahaya
0-0’lık skor için çıkarlar. Hücumun unutulduğu,
defansın olduğu bir oyun kurgusunda Riyad
Mahrez, hızı ve tekniğiyle dikkati çeker.

Kariyer basamaklarını artık adım adım tırman-
ma vakti gelmiştir. 2014’te Leicester City’den
teklif geldiğinde önce biraz tereddüt eder. Se-
bebi ise ‘Leicester’i futbol değil bir rugby ku-
lübü sanmasıdır’. Yakınları İngiliz futbolunun
fizik gücüne dayalı olduğunu belirtip, tercihini
İspanya’dan yana kullanmasını ister. Ancak ka-
rarını verir ve 450 bin Euro karşılığında Leices-
ter’in yolunu tutar.

DEVLERİN GÖZDESİYDİ AMA TAKIMDA KALDI
2015-16 sezonunda sıra dışı performans göste-

ren Leicester City’nin sıra dışı oyuncularından
biri olur Mahrez. N’Golo Kante ile orta sahada
müthiş bir ikili oluşturan Mahrez, takımın hü-
cum gücünü ciddi katkı sağlar. İlk sezonunda
30 maçta forma giyen Mahrez, 4 gol atar. İkinci
sezonunda gol sayısını 17’ye çıkaran Mahrez, iki
sezonda toplam iki sarı kart görür.

Leicester City sezonu şampiyon olarak tamam-
layınca, Chelsea, Arsenal, Manchester United
gibi devler Mahrez’i transfer etmek ister. Ancak
kulübü gelen teklifleri geri çevirir. Bu sezon Le-
icester City’nin yaşadığı düşüş Mahrez’i de et-
kiler. Geçen yılını aratan bir görüntü çizen Mah-
rez, son haftalarda tekrar takımına ciddi katkı
sağlayıp düşme hattından biraz uzaklaşmasını
sağlar. Bu sezon 25 maçta forma giyerken ancak
4 gol bulabilmiştir. Futbolundaki düşüş hırçın-
lığa yol açmış olacak ki, bu sezon 3 de sarı kart
görür. Leicester City, 6 haftalık bir aradan son-
ra son iki maçını galibiyetle kapatırken, Mahrez
takımın en iyilerinden biri haline gelir.

La Havre’de ortaya koyduğu başarılı futbola
rağmen Cezayir milli takımına seçilemeyen Ri-
yad Mahrez, Ada’ya adımı atar atmaz dikkatleri
üzerine çekmesiyle kendini milli takımda bul-
muştu. Milli takım tercihini babasının geldiği
ülke olan Cezayir’den yana kullanır. “Orası be-
nim köklerim ve her yıl gittiğim anavatanım”
diyen Riyad Mahrez, milli formayı giydiği 30
maçta 8 kez de fileleri havalandırdı.

22
21. SAYFADAN DEVAM

14 MART 2017 SALI SPOR DOSYA

Leicester City sezonu şampiyon olarak tamamlayınca,
Chelsea, Arsenal, Manchester United gibi devler Mahrez’i
transfer etmek ister. Ancak kulübü gelen teklifleri geri
çevirir.

KÜNYE

Bir grup gazeteci tarafından kendi imkânları ile yayın hayatına başlattığı Tr724.com Basın Meslek İlkeleri ve uluslararası medya etik kurallarına uygun habercilik
yapmaktadır. Yayınlanan makale ve yorumlardan yazarları sorumludur. Tr724’de yayımlanan tüm haber, yazı, yorum ve analizler kaynak gösterilerek kullanılabilir.

Genel Yayın Yönetmeni
Selim GÜNDÜZ | SelimGunduz@Tr724.com

Haber Direktörü
Sefer CAN | SeferCan@Tr724.com

Yayın Koordinatörü
Ali Mirza YAZAR | AliMirza@Tr724.com

Yazıişleri Müdürü
Erman YALAZ (Web) | ErmanYalaz@Tr724.com
Kemal AY (e-gazete) | KemalAy@Tr724.com

Tasarım
Alper UYANIK | AlperUyanik@Tr724.com
Zülfikar ALİ | ZulfikarAli@ Tr724.com

Sosyal Medya Editörü
Ömer Özdemir | OmerOzdemir@Tr724.com

İmtiyaz Sahibi Temsilcisi ve Hukuk Danışmanı
Mehmet YILDIZ | MehmetYildiz@Tr724.com

Reklam | info@Tr724.com
E-gazete | Egazete@Tr724.com

@Tr724comirtibat@Tr724.com /Tr724comegazete.Tr724.com www.Tr724.com

ARKA SAYFA
GÜNLÜK E-GAZETE
14 MART 2017 SALI
SAYI: 128

Travnik, ‘Vezirler Şehri’ ola-
rak anılıyor. Osmanlı İmparatorlu-
ğunda vazife alan sadrazam sayısı
217. Bu küçük kasaba 77 vezir yollar
İmparatorluğa. Haliyle aldığı unvanı
fazlasıyla hak ediyor. Ne var ki Travnik, İmparator-
luk dağıldıktan sonra I. ve II. Dünya Savaşı sırasın-
da Krallık Yugoslavya’sı kontrolündeki Sırbistan’ın
parçası olur.

Tito, sanayi şehri olarak tasarladığı Yeni Travnik’i
kurdurur. 1991-1995 arasında yaşanan Bosna tra-
jedisinde şehir büyük zarar görür. Çoğunluğu Tito
zamanında restore edilen bütün tarihî eserler hâlâ
ayakta. Geçmişten kalan İslâmî ve tarihî eserlere
günümüzde hem Travnik Belediyesi hem Travnik
Müftülüğü sahip çıkıyor. Drina Köprüsü eserinin
sahibi Nobel ödüllü yazar Ivo Andriç’in dünyaya
geldiği ev, müze olarak hizmet veriyor bu kentte.
Duvara spreyle yazılmış ‘Yugoslavya’ yazısı onun
hâlâ hem Sırp, hem Hırvat, hem Boşnak olduğuna
işaret ediyor sanki. Türk okurları Andriç’i, Travnik
Günlüğü ve Ömer Paşa romanlarıyla tanır.

1660’ta şehri ziyaret eden Evliya Çelebi, burayı

“cennet bahçeleri kadar güzel bir
yer” olarak tanımlar. Kısa süreli bir
turdan sonra siz de Evliya’ya hak
vereceksiniz. Kaleden şehre bakar-
ken; korunmuş mimarî üslubuyla

insana biz de kentlerimizi böyle koruyamaz mıy-
dık sorusunu sorduruyor. Sonra Yahya Kemal’in
“Tarihimizin en büyük kaybı Rumeli’nden çıkmak-
tır.” sözünü işitiyorsunuz.

Bir yerde kale, saat kulesi varsa orası güzel bir şe-
hirdir derler. İşte oralardan bir yerdir Travnik. Lale
Devri padişahı III. Ahmed zamanı sadrazamı, Elçi
Hacı İbrahim Paşa 1706’da zengin kütüphanesi
olan bir medrese, Halvetî tekkesi ve bir mektep
inşa ettirir. Yapı, bugün halen medrese özelliğini
koruyor. Medresenin inşasından yaklaşık elli yıl
sonra ise Bosna Valisi Mehmed Paşa, cami, med-
rese, hamam ve bedesten inşa ettirir. Vezir Süley-
man Paşa ise 1816’da ünü bugünlere de ulaşan altı
bedesten olarak tasarlanan ve şehrin en büyük
cami addedilen Süleyman Paşa Camii’ni yaptırır.
Travnikli hattat Fevzi Efendi tarafından yazılmış
olup Balkanlar’ın en güzel kitabe örneklerinden
biri sayılıyor.

BIR KASABA
77 VEZIR

BIR KASABA
77 VEZIR

	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

