

Emre	Yılmaz,	1960	yılında	İstanbul’da	doğdu.	Robert	Lisesi’ni	bitirdikten	sonra,	İtalya	ve	Amerika’da
tarih	okudu.	Harvard	Üniversitesi’nde	Yakın	Doğu	Tarihi	üzerine	mastır	yaptı.	Daha	sonra	New	York’da
Colum-bia	 Üniversitesi’nde	 İş	 İdaresi	 ve	 Yöneticilik	 üzerine	 ikinci	mastırını	 tamamladı.	 1985	 yılında
yurda	dönerek	iş	hayatına	atıldı.	1995	yılında	bütün	işlerini	tasfiye	etti.

Editörün	Notu:
Matbaada	10.000	kitabımıza	el	konduğunda,	toplumumuzda	ar	ve	haya	duygularını	incitenlerin	içinde,

yazar	ve	sanatçıların	bulunmadığını	belirtmiştim.
Siyaseti	 ve	 iş	 dünyasını	 kirletenleri,	 “ar	 ve	 haya	 duygularını”	 incitenleri	 ahlâk	 ve	 etik	 felsefe

perspektifinden	resmetmenin	suç	olmadığına	olan	inancımı	tekrar	tekrar	belirtmek	istiyorum.
Kitabımız	 kimlerden	 övgü	 alıyor?	 Demokrasi	 kültürünü	 hazmetmiş	 iş	 çevrelerinden	 övgü	 alıyor,

aydınlardan	 övgü	 alıyor.	 Kimler	 rahatsız?	 Siyaset	 ve	 iş	 çevrelerinde	 maddi	 ve	 manevi	 kirlenmeyi
yaratanlar	 rahatsız.	 Paralı	 ve	 lüks	 bir	 hayat	 uğruna	 her	 şeyin	 alınıp	 satılabildiğine	 inananlar	 rahatsız.
Bütün	bu	maddi	ve	manevi	kirlenmeyi	yaratanlar	ar	ve	haya	duygularını	zedelemiyor	da;	bütün	bu	olup
bitenleri	 yepyeni	 prizmadan	 geçirerek	 resmeden	 bizler	 mi	 ar	 ve	 haya	 duygularını	 zedeliyoruz?	 Edebe
davet	ederken,	“edepsiz	olmak”	bir	yayıncı	olarak	ülkem	adına	incitiyor	beni.
Kitabın	 toplatılmasını,	 düşüncenin	 özgürce	 ifade	 edilmesinin	 engellenmesi	 olarak	 gördüğümü,	 bir

önceki	 baskıda	 ifade	 etmiştim.	 Kitabı,	 orijinal	 ve	 sansürsüz	 haliyle	 okuyucuya	 iletme	 kararlılığımı
bilmenizi	 istiyorum	 demiştim.	 Şimdi	 hukuki	 zeminde	 de	 kitabımız	 özgür.	Mahkeme	 kararıyla	 bir	 sanat
eserinin	özgür	kalmasını	buruk	bir	sevinçle	karşılıyor,	değerlendirmenize	sunuyorum.	Düşüncenin	özgürce
ifade	 edilmesinin	 önündeki	 engellerin	 hiç	 varolmadığı	 Türkiye	 özlemimi	 ortak	 talebimiz	 olarak
belirtiyorum.

Sezai	KAYNAK

Genç	Bir	İşadamına

Emre	Yılmaz

ANGORA	Yayıncılık
ISBN:	975-287-015-5	1
24.	Baskı,	Temmuz	2006

Editör:	Sezai	Kaynak
Kapak	Tasarım:	Hakkı	Mısırlıoğlu

Kapak	Bilgisayar	İllüstrasyon:	Şinasi	Kavuncu
Baskı:	Özkan	Matbaacılık	ve	Gazetecilik	Ltd.	Şti.

Kendimi	kendim	kaybettim
Kendim	ister	kendimi
Kendime	kendim	gerekse
Bula	kendim	kendimi1

*	*	*

Ruhunu	sat.
Hemen,	bir	an	önce	sat	ve	kurtul.
Nerede	ve	nasıl	mı	satmalısın?
Piyasa	seni	bulacak	merak	etme!
Ondan	sonrası	daha	kolaydır.
Ruhunu	 sattığın	 anı	 unut.	 Büyük	 işadamları	 ilk	 gecelerini	 asla	 hatırlamazlar.	 Doğuştan	 işadamıysan

zaten	farkına	bile	varmazsın.	Eğer	zorlanırsan	en	kolay	yol,	o	anı	başarıdan	başarıya	koşacağın	hayatının
sevimsiz	ama	gerekli	bir	 rastlantısı	gibi	görmendir.	Zaman	herşeyi	değiştirdiği	gibi	o	anın	da	manasını
vicdanında	değiştirecek.
“İyi	bir	tecrübe	oldu”,	diyeceksin.
“Gençlikti,	geldi	geçti”,	diyeceksin.
“Neler	gördüm,	o	acı	yanında	hiç	kalır”,	diyeceksin.

*	*	*

Sattığını	 çok	 ama	 çok	 zor	 geri	 alırsın.	 İhtiyacını	 bilirler,	 hissederler,	 sezerler.	 Üçe	 sattığını	 üçyüze
vermezler	 adama.	 Saf	 ve	 temiz	 bir	 ruh.	 Parayla	 ölçülemeyecek	 kadar	 kıymetli.	 Ucuza	 kapatmışlar	 bir
kere.	 Verirler	 mi?	 Unutma,	 alan	 da	 kurt	 bir	 işadamıdır.	 Belki	 o	 da	 kendi	 kaybettiğinin	 acısını
çıkartıyordur.
İntikam	mı?	Sapıkça	tatmin	mi?
Malın	 kıymetini	 çok	 iyi	 bilirler.	 Asla	 konuşmazlar.	 Bu	 yaşlı	 iş	 adamlarının	 iç	 dünyaları;	 birbirinin

üstüne	 devrilmiş	 ağaçlar,	 sarmaşıklar	 ve	 dikenlerle	 örülmüş	 karanlıklar,	 çığlıklarla	 dolu	 yağmur
ormanları	gibidir.	Yabani.	Girilmez.	Anlaşılmaz.

*	*	*

Sattığını	 geri	 alamayacaksın.	 Almak	 istersen,	 herşeyini,	 ruhunu	 satarak	 elde	 ettiğin	 her	 şeyini,
vermelisin.	Büyük	 bir	 ihtimalle	 yine	 de	 geri	 alamayacaksın.	Hoş,	 alsan	 da	 satılan	mal	 gittiği	 gibi	 geri
gelmez	ki...
Sat	ve	kurtul.	Bir	daha	geriye	bakma.
Kaybedersin.
Böylesi	bir	geriye	dönüş	yoluna	girmek	yürek	ister.	Bu	meydan	iş	dünyasına	benzemez.	Çok	daha	zorlu,

acımasız	ve	kanlıdır.	İş	dünyasında	aştığın	zorluklar	ve	engeller,	bu	yolda	vereceğin	savaşın	yanında	hiç
kalır.
Kaybedersin.
Her	şeyini	kaybedip	ruhunu	geri	alamamak	ise	acıların	en	büyüğüdür.
Oysa	 ruhunu	 satmışların	 dünyasında	 kazanmak	 ne	 kolaydır!	 Herkese	 bir	 ödül	 vardır-	 bazen	 gerçek,

bazen	kandırmaca-	yine	de	bir	ödül,	 en	 azından	bir	 teselli	 armağanı...	Holding	 sahibi	olamamışsan	da,
ufak,	 bir	 şirketle	 kendine	 toplumda	 saygıdeğer	 bir	 yer	 edinebilirsin,	 demek	 başkanlıkları	 yapabilirsin,
sağda	 solda	 fikrin	 sorulur,	bir	 iki	defa	yazıların	çıkar.	Ancak	 ruhunu	alamadan	döndüğünde,	 en	ufak	en
mütevazı	ödül	bile,	iş	dünyasında	yiyeceğin	“başarısız”	damgasına	yeğdir.

*	*	*

Genç	işadamı;	ruhunu	sattıktan	sonra	ruhlar	pazarına	asla	geri	dönme.	Sana	ilk	ve	belki	de	en	önemli
tavsiyem	budur.
Kaybedersin.

*	*	*

Onyedi	yaşımda	Amerika’daydım.	Bir	hafta	sonu,	Libya’da	büyük	inşaatlar	yapan	S...	Bey	beni	evine
öğle	 yemeğine	 davet	 etti.	 New	York	 siluetine	 hakim	 pencereler,	 şampanya	 rengi	 duvarlar...	 resimlerin
üstünde	 spotlar...	 herkese	 ismiyle	hitap	 eden	beyaz	garson...	 uzun	boylu,	 omuzları	 açık	 elbiseler	 içinde
kızlar...
Yemekte	evin	hanımı	beni	P...	Üniversitesi’ne	kabul	edildiğim	için	 tebrik	etti.	Herkes	uzun	bir	“ooo”

çekti	 ve	 bana	 gibi	 gözükse	 de	 aslında	P...	Üniversitesi’nin	 görkemine	 kadeh	 kaldırıldı.	Ve	 evin	 hanımı
dönüp	ne	okuyacağımı	sordu:
“Ekonomi”	dedim...
“Ve	tarih”.
-Tarih	mi!	Bir	erkek	için	zayıf	değil	mi?
O	anda	kalkıp	masanın	üstüne	çıkmalıydım.	Karşımda	oturan	büyük	kızının	önüne	çömelip	ağzına	

Omuzları	açık	elbisenin	içine	üstten	elimi......Döndürüp	oracıkta.......
Kulaklarıma	kadar	kızardığımı	hatırlıyorum.
Ne	dediğimi	ise	hiç	hatırlamıyorum.

Sonra	P...	Üniversitesi’nde	tarih	okudum.	Ama	ilk	defa	o	yemekte	cinsel	tacize	uğradım.
Ruhumu	ise	çok	sonraları	sattım.

Bugünün	Kahramanları

Her	 devrin	 en	 cazip	 kadınları	 kimlerle	 çiftleşmek	 istiyorlarsa,	 o	 günün	 kahramanları	 o	 erkeklerdir.
Kadın,	on	milyon	yıllık	bilinçaltıyla,	çocuklarının	babasını	toplumun	en	güçlü	erkekleri	arasından	seçer.

*	*	*

Neanderthal	 kadını	 için	 en	 çekici	 erkek,	mağaraya	 en	 çok	 et	 getiren	genç	 avcıydı.	Ortaçağda	 zırhlar
içinde	kaba	saba,	iriyarı	şövalyeler;	Rönesans	Kalyasında	ise	zırhından	sıyrılmış	zarif,	ince	yapılı	saray
prensleri	gözdeydi.	Onsekizinci	yüzyıl	Fransız	 şatolarında,	 soylu	olmayan	burjuva	şairler;	ondokuzuncu
yüzyılda	 müzisyenler;	 yirminci	 yüzyıl	 başlarında	 ise	 Paris	 ressamları	 bütün	 kadınları	 götürürken;	 bize
daha	 yakın	 altmışlı	 ve	 yetmişli	 yıllarda	 en	 yatağa	 atılır	 erkekler	 Marksistler	 arasından	 çıkardı.
Üniversiteden	 sonra	 babamın	 işlerine	 devam	 edeceğim	 diyen	 genç	 adam	 abazanlıktan	 kıvranırdı.	 Peki,
bugünün	 en	 cazip	 kadınları;	 mankenler,	 modeller,	 güzellik	 kraliçeleri,	 TV	 sunucuları,	 radyo
DJ’leri,	sosyete	dergilerinin	kızları	kimlerle	beraber	oluyorlar?
Evet	genç	işadamı;	mesleğinin	en	çekici	yanlarından	biri	de	budur.	Ve	herkes	biraz	da	bu	yüzden	sana

benzemeye	 çalışıyor.	 O	 herşeyi	 bilen	 köşe	 yazarları,	 doğal	 hayatı	 koruma	 dernekleri	 başkanları,
sendikacılar,	mimarlar,	ressamlar,	besteciler	herkes	ama	herkes	sana	imreniyor.	Senin	kızlarınla	yatmak,
senin	 çıktığın	 Atlas	 Dergisi	 seyahatlerine	 çıkmak,	 senin	 gibi	 her	 akşam	 bir	 yerlere	 davetli	 olmak
istiyorlar.	 “Şişmanım,	kısa	boyluyum,	kültürsüzüm,	 sadece	param	var,	herşeyi	yüzeysel	biliyorum”	diye
komplekslere	kapılma.	Günümüzün	kahramanı	sensin.
Sen...	Sen...	Sen.
Atlar,	 mankenler,	 Fransız	 şarapları,	 Havana	 puroları,	 iş	 yemekleri,	 siyasi	 sohbetler,	 resim

koleksiyonları,	 deniz,	 kum,	 kar	 her	 şey	 senin	 için.	 Olumlu,	 çağdaş,	 avant-garde	 ne	 yapılıyorsa	 sen
başlattın.	Seni	en	itici	bulanlar	dahi,	hem	senden	nefret	ediyorlar	hem	de	seni	istiyorlar.
Odi	et	Amo
(Hem	nefret	ediyorum,	hem	seviyorum.)	2

Evet,	nefret	ediliyorsun	ama	yine	de	herkes	seni	seyretmeyi	tercih	ediyor.	Kuyruklu	bir	yıldız	gibisin.
Yaşlı	teyzeler,	Kore	Harbi	gazileri,	Doğu	Anadolu	köylüleri	bile	sana	hayran.
Yeni	yüzyıl	kahramanı	sensin.

*	*	*

Yeni	Yüzyıl	Kahramanı!
Zannetme	ki,	 sadece	senin	zenginliğine	ve	parana	 imreniliyor.	Zenginin	sadece	parasına	ve	servetine

imrenilip,	şahsiyetini	küçümseme	devirleri	geride	kaldı.	Eskiden	bir	insan,	özellikle	kendi	“sözde”,	emeği
ile	 zengin	 olmuşsa,	 şahsiyeti	 alabildiğine	 aşağılanırdı.	 Şimdi	 ise	 gıpta	 edilen	 şey	 yalnızca	 senin	 paran
değildir.	Senin	işadamı	şahsiyetine	de	imreniliyor.
Yeni	Yüzyıl	Kahramanı!

Gençlerin	modeli	ve	toplumumuzun	örnek	kişiliği	artık	sensin.

Yalana	Giriş

En	büyük	hile	dürüstlüktür.

*	*	*

En	 büyük	 yalanını,	 “Ne	 kadar	 doğru	 konuşuyor,	 ne	 kadar	 dürüst	 ve	 açık	 bir	 adam”	 dedikleri	 zaman
söylemelisin.

*	*	*

Yalancı	 ve	 ikiyüzlü	 olmalısın.	 Böyle	 olmadığına	 herkesi	 inandırabilmenin	 yolu	 ilk	 önce	 kendini
inandırmaktan	 geçer.	 Bunu	 başaramayıp,	 yalan	 söylediklerinin	 farkına	 varanlar	 “dürüst	 adam”	 olarak
tanınamazlar.	“Rolünü	yaşamalısın.”	Asla,	ama	asla	“rol	yapmamalısın.”	İşte	dünyanın	en	usta	yalancıları.

*	*	*

En	 iyi	 aktörler	 gibi	 en	 büyük	 işadamları	 da	Allah	 vergisi	 bir	 yetenekle	 doğarlar.	Bu	doğuştan	 gelen
hediyeyi	 yüksek	 bir	 eğitim	 ile	 birleştirebildikleri	 zaman,	 yalancılığın	 ve	 ikiyüzlülüğün	 maestroları,
virtüözleri	ortaya	çıkar.	Usta	işi	bir	yalancılık;	yıllar	sürecek	bir	özüne	yabancılaşma	ve	kendini	kendine
unutturacak	derecede	dehşetli	bir	nefis	terbiyesidir.
Genç	işadamı;	sen	buna	hazır	mısın?	Dikkat	et,	aktörlükten	de	zordur	bu	iş.	İyi	aktörler	ancak	bir	film

çekimi	müddetince	kendi	benliklerinden	uzaklaşırlar.	Bir	işadamı,	hele	en	tepelere	oynayan	bir	işadamı,
ruhunu	bir	ömür	boyu	geri	almamacasına	terkeder.	Bir	gün	“bu	filmde	artık	oynamak	istemiyorum”	dersen
rezil	olursun.
“Peki,	diyelim	ben	kendimi	kendime	unutturdum.	Ya	seyirciler?”
Merak	 etme	 genç	 dostum,	 onlar	 iş	 dünyasını	 halen	 hayatın	 kendisi	 zannediyorlar.	 Filmi	 senden	 daha

fazla	ciddiye	alıyorlar.

*	*	*

İşadamlığını	üçten	alıp	beşe	satmak	zannetme.	Onu	yapan	adama	tüccar	denir.	Her	tüccar	ise	işadamı
değildir.	Fabrika	yöneticiliği,	banka	müdürlüğü	de	işadamlığı	değildir.
İşadamlığı	bir	meslek	değildir.	Bir	tavırdır.	Şahsiyettir.

*	*	*

Genç	 işadamı;	 sen	 bir	 sanat	 danışmanı,	 reklamcı,	 mimar	 hatta	 gazeteci	 veya	 köşe	 yazarı	 olmak
isteyebilirsin.	Ancak	seçtiğin	kariyerde	yükselmek,	herkesin	taptığı	“başarı	ve	şöhrete”	ulaşmak	istersen,
bir	 işadamına	 verilebilecek	 öğütlerle	 sana	 verilecek	 öğütler	 arasında	 bir	 fark	 olamaz.	 Çünkü	 bugün
bütün	 meslekler	 ve	 hünerler	 bir	 tek	 ahlâki	 standart	 altında	 toplanmıştır	 -işadamlığı.	 Önce	 işadamı
olmalısın	ki;	şöhretli,	başarılı	ve	“kendini	gerçekleştirmiş”	bir	köşe	yazarı	olabilesin.	Mesela:
“Kalemini	kır	ama	satma”,	derler.
İşadamlarının	çok	iyi	bildikleri	gibi	satmanın	ve	satın	almanın	kırk	türlü	şekli	vardır.	En	usta	işi	satın

almalarda	paranın	lafı	bile	edilmez.
“Al	şu	yüz	lirayı	ve	kes	sesini”
Bu	devirler	geçti	artık.

*	*	*

Yalan	söylerken	korkma.	Yalanma	inanmamaktan	kork.

*	*	*

Tekrar	ediyorum.	En	büyük	hile	dürüstlüktür.

*	*	*

Bir	 işadamı	 “ben	 önce	 insanım	 sonra	 işadamı”	 derse	 inanma.	 Bu	 dürüstlük	 ve	 iyilik	 gösterisinin
arkasından	kimbilir	neler	çıkacaktır?

*	*	*

Ben	dürüstüm	diyene	inanma.	Ben,	“biraz	Ve	bazen	hırsızım”	diyene	inan.
Ben,	biraz	ve	bazen	hırsızım	de.	Sana	inansınlar.	Ve	gerçekten	çal.
Bunların	 hiçbirini	 söyleme.	 Hiçbirşeye	 inanma.	 İşadamlığını,	 binlerinin	 şahsiyetlerine	 güvenme	 ve

inanma	üzerine	değil;	sağlam	teminatlar,	kontrgarantiler,	gizli	silahlar,	yedek	kurşunlar,	alternatif	kaçış	ve
sürpriz	baskın	planları	üzerine	kur.

Hayır,	 bütün	 bu	 şüpheci	 taktikleri	 bırak.	 Bir	 insanın	 şahsiyetine	 güvenmek,	 bulabileceğin	 en	 sağlam
teminattan	daha	sağlamdır.
Bunların	hangisi	mi	doğru?
İşte	 bu	yukarıdaki	 çelişkiler	 olmasa	 işadamlığı,	mühendislik	 gibi	 ölçülebilen	doğru	ve	yanlışın	 ayırt

edilebildiği	 bir	meslek	olurdu.	Oysa	 en	 tepelerde	 işadamlığı	 bir	 sanattır.	Esrarını	 kimsenin	 tam	olarak
çözemeyeceği,	 hep	 unutulan	 bir	 iki	 püf	 noktasının	 kalacağı,	 öğrenilemeyen	 ve	 öğretilemeyen	 bir
eylem	sanatı.
Bazen	yalan	söylediğini	bilerek	de	yalan	söyleyebilirsin.	Olsun.	Alt	tarafı	kendini	ele	verme	ihtimalin

yükselir.	Korkma!	Yalanını	bile	bile	söyle.	Ortalığı	birbirine	kat.
“Şok	haber”,	“Olay”
Daha	 sonraları	yavaş	yavaş	ve	parça	parça	yalanını	ortaya	çıkarsalar	bile,	 tekzipler	hep	arkadan	ve

ufak	ufak	gelir.	Doğru,	yalanı	kovalayabilir	ama	yakalayamaz.

*	*	*

Yalan;	nasıl	söylenirse	söylensin	en	medyatik,	en	seksi	'‘show-man”dir.	Doğru	ise;	her	zaman	sıkıcı	bir
profesör.

*	*	*

İşadamı	 için	 söz	 senettir.	Verdiği	 sözde	 duran	 yalancıya	 itibarlı	 işadamı	 denir.	Muteber	 bir	 işadamı
açık	açık	yalan	 söylese	Dile	mazur	görülür.	Büyük	gazete	patronları,	büyük	holding	sahipleri,	 en	büyük
siyasiler,	 yazarlar	 ve	 sanatçılar	 böyledirler.	 Bunların	 yalanlarını	 hatırlatıp	 “benim	 için	 muteber
değillerdir”	deme.	İtibarını	kaybeden	sen	olursun.

*	*	*

Sen	en	büyük	olmaya	çalış,	ama	hiçbir	mesleğin	en	büyüklerine	güvenme.	En	büyük	yazar	da,	en	büyük
holding	 sahibi	 gibi	 tehlikeli	 bir	 adamdır.	 Onların	 da	 “büyüklük”,	 “şöhret”	 ve	 “başarı”	 merdivenlerini
ancak	senin	gibi	tırmanabileceklerini	unutma.

*	*	*

Sözünde	durmak	mı?	Sen	sözünde	duracak	kadar	güçlü	oldun	mu?
Sözünde	 durmak	 sana	 güç	 yani	 para,	 oy,	 şöhret,	 imaj,	 seyirci	 kazandırıyorsa	 o	 zaman	 sözünde	 dur.

Kaybedeceğin	zaman,	hele	hele	büyük	kaybedeceğin	zaman	nasıl	olsa	bir	açık	ya	kalayıp	sıyrılırsın.
Haklı	mızıkçılık	için	sebep	çoktur.
Hatta	bu	işin	beceriklileri	öyle	tezgahlar	ayarlarlar	ve	o	kadar	ustaca	oynarlar	ki,	sonunda	onlar	değil

karşılarındaki	çaresizler	sözünde	durmamış	olur.	Nişanlını	başından	atmanın	en	“dürüst”	yolu	nişanı	ona
bozdurtmaktır.

*	*	*

Sen	dürüst	olmayı	göze	alabilecek	kadar	zengin	misin?

*	*	*

-Müşterilerim	senetlerini	ödeseydi	ben	de	sana	ödemez	miydim?
-Yahu,	ben	sana	borç	verdim.	Müşterilerine	değil.
-Ağabey	ne	yapayım?	Canımı	mı	alacaksın?	Yok.
İkisi	de	doğruyu	söylüyor.	İkisi	de	muteber,	çünkü	ikisi	de	haklı.	Alacaklı	borçlunun	yerinde	olsa	aynı

cevapları	verirdi.
Ticaretin	 teorik	 ahlâkı	 olmaz.	 Herşey	 konuşulan	 paranın	 (veya	 imajın	 veya	 şöhretin)	 büyüklüğüne,

yapılabilirlik	hesaplarına,	risklere	ve	daha	iyi	bir	teklifin	olup	olmadığına	bağlıdır.

*	*	*

İş	 dünyasında	 teorik	 bir	 ahlâk	 geçerli	 olsaydı,	 kimse	 sıfırdan	 zengin	 olamazdı.	 Zenginler	 de	 asla
kaybetmezlerdi.	Sınıflar	arası	geçişi	sağlayan,	pratik	bir	ahlâksızlıktır.

İşadamı	Ahlâkı

Genç	işadamı;	başarı	grafiğin,	dört	büyük	ahlâki	engeli	aş	inakla	doğru	orantılıdır
1.				Allah
2.				Kanunlar
3.				Başkaları
4.				Vicdanın

*	*	*

Allah.
Allah’ı	aşmak	bugün	hemen	herkesin	becerebildiği	bir	marifettir.	Seni	bir	çift	gözün	hep	takip	ettiğine,

her	yaptığını	görüp	yargıladığına	ve	ölünce	seni	cezalandırabileceğine	 içtenlikle	 inanıyorsan,	derhal	ya
bir	 tekkeye	 ya	 da	 bir	manastıra	 kapan.	Dua	 et.	 Aşkla	 coş.	 Çünkü	 yaşamak	 günah	 işlemektir.	 Yok	 eğer
Yunus	Emre,	Hacı	Bektaş,	Aziz	Basil,	Aziz	Palamas	gibi;	aşkla,	şiirle	dansla	deliremiyorsan,	böyle	bir
delirmenin	ne	demek	olduğunu	dahi	bilmiyorsan,	sen	akıllı	bir	işadamısın	arkadaş.	Allah	senin	için	yok.
Dolayısıyla	bir	engel	de	yok.
Kanunlar.
Bu	engeli	aşmak	biraz	daha	zordur.
Kanunları	kim	koymuş?	Anadolu’nun	Azizleri,	Yunusları	mı?
Hayır.	Senin	benim	gibi	akıllı	işadamları.
Niye	koymuşlar?
Bizi	deli	Azizlerden	korumak	için.
Mülkiyet	hakkı.
Allah’ın	bir	karış	toprağına	“benim”	diyebilme	hakkı.
O	topraktan	kurdu,	kuşu,	çalısı-çırpısıyla	tüm	doğayı	ve	inanları	söküp	atabilme	hakkı.
Mülkiyet	hakkı.
Bundan	büyük	saçmalık	olur	mu?
Ama	var	işte.	Hem	de	on	beş	bin	yıldır	toplum	olarak	varlığımızın	temelinde.
Birileri	 bu	 hakkı	 hepimizden	 önce	 ele	 geçirmiş	 olmalı.	 Sonradan	 da	 bu	 zorbalar	 aralannda	 bir

mukavele	yaparak	bu	toprakları	elden	ele,	yani	güç	sahiplerinden	güç	sahiplerine	geçirmeye	başlamışlar.
Kanunların	şimdiye	kadar	başardığı	tek	ilerleme	de	bu	geçişin	önündeki	engelleri	hafifletmek	olmuş.

*	*	*

Mülkiyet	hakkına	saygı	duyan	bütün	kanunları	mülkiyet	yazdırmıştır.

*	*	*

İşte,	 genç	 işadamı...	 o	 kanunlar	 dediğin	 anlı	 şanlı	 kavramlar,	 çok	 güçlü	 hırsızların	 arasındaki
mukavelelerden	 başka	 bir	 şey	 değildir.3	 Ve	 bütün	 diğer	 kanunlar	 -evlilik	 ve	 mirası	 düzenleyenlerden
düşünce	özgürlüklerine	kadar-	mülkiyet	hakkından	başlarlar	ve	onbeşbin	yıl	önce	başlayan	büyük	yağmayı
meşrulaştırır;	vahşeti	yumuşatır;	ılımlı	ve	sevimli	bir	hale	getirirler.
Krediler,	 yatırımlar,	 işçi	 çalıştırma-işçi	 çıkartma	 düzenlemeleri,	 fiyatların	 serbestliği,	 pazarların

muntazam	 çalışması,	 işadamları	 arasındaki	 sözleşmelerin	 devlet	 tarafından	 infaza	 zorlanması,	 devletin
alacaklının	yanında	olması-bunların	hepsi	o	çok	korktuğun	kanunlar	tarafından	düzenlenir.
Evet,	 genç	 adam;	 demek	 ki	 bütün	 bunlar	 senin	 içinmiş.	 Kanunlar,	 kanunlara	 uyarak	 çalan	 hırsızlar

tarafından,	 gelecekteki	 hırsızların	 haklarını	 korumak	 için	 yazılmışlardır.	 Asla	 kanunlara	 karşı	 gelme!
Uyumlu	ol,	çünkü	kanunlar	zaten	seni	korumak	için	vardır.
Kanunları	ilgilendiren	üç	tip	iş	vardır.
1.				Beyaz	İşler
2.				Gri	İşler
3.				Kara	İşler

*	*	*

Ne	kara,	ne	beyaz	-	servetin	rengi	gridir.	Genç	işadamı,	sen	grinin	tonları	üzerinde	uzmanlaş	ve	daima
çok	iyi	hukukçularla	çalış.

*	*	*

İyi	 bir	 hukukçunun	 -ne	 kadar	 pahalı	 olursa	 olsun-	 vekalet	 ücretine	 itiraz	 etme.	 Sana	 neticede	 en
pahalıya	patlayacak	hukukçu,	kötü	hukukçudur.

*	*	*

Bütün	bu	gri	işlerde	siyasi	büyüklerini	yanına	al.	Herşeyin	kılıfını	hazırla.	Her	zaman	kanunlar	içinde
ve	haklı	görünmelisin.

*	*	*

Kılıfsız	adamı	rüşvetle	bile	kurtarmazlar.	Rüşvet;	kılıfı	iyi	hazırlanmış	işlerin	koyu	gri	tonlarını	biraz
açabilir.	O	kadar.

*	*	*

Başkaları.
Sıradaki	üçüncü	engelimiz	için	Sartre,	“cehennem	başkalarıdır”	demiş.
Her	büyüyen	işadamı	için	“O	hırsızdır”	derler.
“Bu	kadar	para	alınteri	ile	kazanılır	mı?”	derler.
Pazarlardan	 alışveriş	 eden	 teyzeler,	 taksi	 şoförleri,	 kütüphane	 memurları,	 edebiyat	 öğretmenleri,	 o

halim	 selim	 saflar	 haklıdırlar.	 Birgün	 o	 aptalca	 ve	 basma	 kalıp	 sözlerinin	 doğru,	 yüksek	 ve	 felsefi
olduğunu	anlarlarsa	ortalık	karışır.

*	*	*

“Ayıp,	ayıp”.
Başkaları	hep	böyle	derler.

*	*	*

Kim	 ne	 der	 diye	 hayatının	 yönünü	 değiştirme;	 kendini	 kontrol	 etme;	 sansürleme.	 Bırak	 başkaları
düşünsün	senin	ne	diyeceğini.

*	*	*

Vicdan.
Vicdan;	 bütün	 bu	 engelleri	 geçeceğini	 bilen	 filozofların	 senin	 önüne	 koyacakları	 en	 büyük	 manidir.

Okyanusları	aşar	gelirsin,	buna	 takılırsın.	Psikiyatristlere	“düşersin”.	Hint	 felsefelerine	 sarılırsın.	Uzak
yerlere	seyahat	edersin.	Okullar,	hastaneler,	camiler	yaptırırsın.
Olmaz.	Olmaz.	Olmaz.
Ama	korkma.	Sebat	et.	Zamanla	vicdanını	da,	vatan-millet	için	çalışan	hayırlı	bir	evlat	olduğun	masalı

ile	 kandırırsın.	 “Bu	 kadar	 adam	 çalıştırıyorum.	 Hepsi	 benden	 ekmek	 yiyor.	 İhracat	 yapıyorum.
Memlekette	araba	lastiği	yoktu,	şimdi	taa	Amerikalara	kadar	satıyorum.”
İşadamının	ağzından	bu	nakaratlar	düşmez.

Aslında	ikna	etmeye	çalıştığı	kendi	vicdanıdır.
Vicdan.
O	başkalarının	göremediğini	gören,	yüreğindeki	bir	çift	göz.
O	lanet	olası	gözler.
Sadık	bir	köpek	gibi	sana	yumuşak	yumuşak	bakan	gözler.
Ruhunu	sattığın	gün	vicdanını	da	sattığını	zannetme.
Ruh	satılır.
Vicdanını	ise	yavaş	yavaş	boğmalısın.	Bir	köpek	yavrusunu	boğar	gibi.
Boğulur	da	it	oğlu	it,	merak	etme.

*	*	*

“Benim	vicdanım	rahat”
Öyle	mi?
Tamam,	genç	dostum;	artık	senin	için	yapılacak	bir	şey	yok.	Gel	yolumuza	devam	edelim.
*	*	*

Hergünkü	Işadamlığı

Rüşvet
Önce	 nasıl	 verildiğini	 öğreneceksin.	 Rüşvetin	 sadece	 üçüncü	 dünya	 ülkelerinde	 önemli	 olduğunu

zannetme.	Bu	ülkelerde	devlet	çok	büyük	ve	güçlü	olduğu	 için,	 rüşvet	de	genellikle	devlet	memurlarına
verilir.	Batıda	ise	rüşvet	özel	şirket	memurlarına	verilir.

*	*	*

Rüşvetin	 bize	 Osmanlıdan	 miras	 kaldığı	 söylenir	 ki,	 bu	 da	 yanlıştır.	 Rüşvet,	 insanlığın	 mal	 mülk
edinmeye	başlamasıyla	doğmuştur.	En	az,	çiftçilik	ve	hayvancılık	kadar	eski	bir	meslektir.
Kadim	zenaattir.	Erkeğin	orospuluğudur.
Yalnız	“ben	rüşveti	verenim,	alan	başkası”	diye,	Şark	gulam-parası	tarzı	“erkeklik”	havalarına	girme.

Rolleri	değişeceğiniz	günler	de	gelecektir.
“Şimdi	sen	dön	bakalım	arkanı”
Ve	dönülür...

*	*	*

Rüşvetin	 makbulu,	 alana	 aldığını	 hissettirmeden	 verdiğindir.	 Öyle	 binlerinin	 eline	 doğrudan	 para
konmaz.	Dosya	memuru	mu	bu?	Köşe	yazarlarının	hayal	ettiği	gibi	yurtdışındaki	hesaplara	havale	falan	da
çok	nadirdir.	Böyle	beceriksizce	ve	tehlikeli	işleri	ancak	amatörler	yapar.

*	*	*

Piyasada	en	geçerli	diye	bilinen,	 araya	aracı	konulan	klasik	 sistemdir.	Orta	boy	 rüşvetlerde	 (50.000
dolara	 kadar)	 belki	 uygun	 olabilir.	Bunun	 için,	 rüşvet	 vereceğin	 kişinin	meşru	 işler	 yapan	 bir	 işadamı
dostunu	bulmalısın.	Bunlar	daha	işin	başı,	AMC’si...	Köşe	yazarlarının	bile	bildikleri...

*	*	*

Bir	de,	gözüne	kestirdiğin	adama	daha	önceden	rüşvet	verdiğini	bildiğin	arkadaşların	vardır.	Bunlarla
konuş.	Rüşvetin	“R”	sinden	bahsetme.	İşten	bahset.	Eğrisi	doğrusuna	muhakkak	gelir.

*	*	*

Yalnız	 dikkat!	 Her	 dönem	 iktidara	 yakın	 olduğunu	 söyleyip,	 her	 işi	 hallettiklerini	 iddia	 eden
profesyonel	 rüşvet	 simsarları	 ortaya	 çıkar.	 Berbat	 heriflerdir.	 Yüzlerine	 gözlerine	 bulaştırırlar.	 Sakın
bunlara	kanma.

*	*	*

Rüşvet	verilirken	rüşvetin	ismi	telaffuz	ediliyorsa	hemen	o	işten	çık.	Amatörlerle	çalışıyorsun.	Bunlar
söze	dökülmez.	Kim	bir	kadına	kur	yaparken,	“Bak	ben	şimdi	sana	kur	yapıyorum”	der?	Bu	bir	oyundur.
Edebi	adabı	vardır.	Benim	işimden	bir	vesile	ile	nasiplendiğini	bildiğim	kişilerle,	sonraları	memleketteki
rüşvet	batağını	tartıştığımız	çok	olmuştur.
Pişkinler	 aldıklarının	 aslında	 rüşvet	 değil	 de;	 mesleki	 becerileri,	 sosyal	 ilişkileri	 ve	 konumları

sonucunda	bileklerinin	hakkıyla	kapattıkları	“işler”	olduğuna	yürekten	inanmışlardır,	tamam,	servetlerinin
rengi	 gridir.	 Ama	 kiminki	 ak	 Allahaşkına?	 Rüşveti	 veren	 saygıdeğer	 holding	 sahiplerinin	 mi?	 îyi
verilmiş	 rüşvet,	 alanın	 vicdanını	 kolayca	 kandırmasına	 yardım	 eder.	 Onun	 için	 asla	 rüşvetten
bahsedilmez;	işlerden	bahsedilir.	Yalnız	rüşvetin	en	“klası”,	en	göz	kamaştırıcısı,	ortada	hiçbir	iş	yokken
“karşılıksız”	verilenidir.	Mevkisini	daima	koruyacak	güçte	ve	en	tepedekilere	verilen	“ön	ödemeler”dir.
Bu	 düzeydekiler	 nasıl	 olsa	 her	 işi	 her	 zaman	 çözebilirler.	 İleride	 halledecekleri	 işlerin	 karşılığını,
şimdiden	 toptan	ve	peşin	bir	ön	ödeme	şeklinde	vermenin	ne	 riski	olabilir?	Sen	gençsin.	Bu	düzeylere
gelmene	daha	çok	var.	Ama	bil	ki	en	tepedekiler	böyle	verir,	böyle	alırlar.
Bu	 tip	 ilişkilerde,	 ön	 ödemeler	 “cash”	 şeklinde	 olabilir.	 Ama	 artık	 90’lı	 yıllarda	 gayri	 nakdi	 ön

ödemeler	daha	“şık”	kabul	ediliyor.	İktidardakilerin	türlü	şahsi	veya	siyasi	işlerini	takip	etme,	ekonomik
içerikli	 (aslında	siyasi)	paneller	düzenleme,	 iktidarı	 rahatsız	eden	bazı	 iş	gruplarını	önce	 iktidara	karşı
kışkırtıp	 sonra	 “asil	 bir	 jest”	 ile	 meseleleri	 tatlıya	 bağlama,	 iktidardakilerin	 yandaşlarına	 bayilikler
verme,	 yurtdışında	 lobicilik	 yapma,	 en	 tepedeki	 siyasilerin	 söyleyemeyecekleri	 şeyleri	 söyleme,
gündemi	değiştirme,	muhalefet	partilerinden	bilgi	sızdırma,	holdinglerin	ekonomik	ve	sosyal	güçlerini,	en
pahalı	profesyonel	yöneticilerini,	halkla	ilişkiler	uzmanlarını,	reklamcılarını	siyasetçilerin	emrine	tahsis
etme...	daha	kimbilir	kaç	türlü	girift	ilişkilerin	arasında	gizlenen	yol	ile	ve	hiçbir	“karşılık”	beklemeden
tüm	şahsi	ve	kurumsal	güçlerini	çalıştırma,	sevk	ve	idare	etme.
Para	mı?
Ne	parası?
Karşılığında	ihale	mi?
Hangi	ihale?
Özel	bir	kararname	mi?
Yergi	borçlarını	erteleme	mi?
Teminat	mektubu	mu?
Hiçbiri.

*	*	*

Genç	işadamı;	kazancının	yüzde	onunu	devlete	vergi	olarak	veriyorsan,	yüzde	yirmisini	bu	cins	kârsız
ve	karşılıksız	görünen	 işlere	ayır.	Puştların	maestroları	böyle	yaparlar.	Bu	mevkilere	gelmene	çok	var.
Alışkanlık	 kazanman,	 nefesini	 açman,	 kon	 ılisyonunu	 muhafaza	 etmen	 için,	 “belki	 bir	 gün”	 rüşvet
vere	 bileceğin	 her	 türlü	 mevkinin	 adamını	 “bugünlerden”	 etrafına	 toplamaya	 başla.	 Bu	 bir	 ön	 rüşvet
kulübüdür.
Sadece	küçük	işadamları,	işleri	düştüğünde	rüşvet	verirler.	(Ve	bu	genelde	onlara	pahalıya	patlar).
Büyüme	 yolunda	 bir	 işadamının	 ise,	 hiç	 rüşvet	 vermediği	 ama	 ismen	 tanıdığı	 rüşvet-verilebilir

kategorisinde,	iki-üç	yüze	yakın	rüşvet-öncesi	dostlukları	vardır.	Bu,	gerektiğinde	su	çekilecek	bir	rüşvet
havuzudur.	Bu	dostluklar	sayesinde	insanın	eli	her	yere	uzanır.

*	*	*

Vaat	 ettiğin	 rüşveti	 iş	 bittiği	 anda	 derhal	 ver.	 Çamura	 yatma.	 Taksitlendirme.	 Bu	 konuda	 bir	 kere
atlarsan,	 bir	 ucuz	 hesabın	 içine	 düşersen...	 yanarsın.	 Nasıl	 olur	 hâlâ	 çözemedim;	 rüşvetçilerin	 hepsi
birbirlerinden	haberli	midir	bilmiyorum	ama	kuruturlar	seni.

Servet

Meşru	servet	üç	şekilde	yapılır:
1.				Kanunlara	uygun	hırsızlık
2.				İyi	satınalmalar	(Sürekli	enayi	satıcılar	bulabilme	becerileri)
3.				“Deal-making”,	yani	kumpas	kurma	becerileri	(başkasının	taşı	ile	başkasının	kuşunu	vurma)
Üçten	al	beşe	sat,	erken	topla	geç	öde.	Böyle	de	olur	ama	kırk	senede	olur.

*	*	*

Miras,	tasarruf,	hediye	veya	ufak	hırsızlıklar	neticesinde	otuz	yaşında	yüz	bin	dolar	sermayen	olduğunu
düşünelim.	İşte	sana	bu	sermayeyi	değerlendirmenin	üç	yolu:
1.				Ufak	bir	daire	veya	yaşıtın	bazı	“business-boy”lar	gibi	araba	veya	tekne	alabilirsin.
2.				Dolar	kuru	üzerinden	senelik	yüzde	on	faiz	ile	bankaya	yatırabilirsin.
3.				Dolarına	senede	yüzde	yirmi	kazanmayı	hedeflediğin	bir	işe	girişirsin.
Ancak	bir	işadamı	isen,	üçüncü	şıkkı	seçecek	ve	bir	bankanın	herhangi	bir	müşterisine	vereceği	yüzde

onu	yüzde	yirmi	yapmayı	hedefleyeceksin.	Böylece	çarşı	pazar	gezip,	enginar	alırken	pazarlık	eden	yaşlı
bir	teyzeye	alt	tarafı	bir	misli	fark	atma	becerisini	her	sene	tekrarlayabilirsen,	yirmibeş	sene	sonra	tam	95
milyon	dolarının	olması	gerekir.	Sosyetenin	en	üst	liglerine	elli,	elli	beş	yaşında	kapağı	attın	demektir.	(İş
dünyasında	bu	hesabı	yapmayan	ve	halim	selim	yaşlıca	teyzeler	tarafından	geçilen	o	kadar	çok	akıllı-aptal
var	ki!)

*	*	*

Anasının	gözü	işadamları	ise	yaşlı	teyzelerle	falan	yarışmazlar	.	Onlar	dolarlarını	her	sene	yüzde	yirmi
değil,	yüzde	yüz	artırmayı	hedeflerler.	Yüz	bin	dolarla	başlayanların,	on	sene	içinde	yüz	milyon	dolarları
olur.
Zor	mu?	Zor.
Ama	imkansız	değil.
Evet,	bu	hesapta	açıklar	var	-iç	ve	dış	enflasyonlar,	vergiler	ve	en	önemlisi	mali	ve	ticari	riskler...
Genç	 işadamı;	 bırak	bu	 soruları	 çok	 akıllı	 geçinen,	 her	 şeyi	 bilen	 ekonomistler,	 profesörler	 ve	köşe

yazarları	sorsun.
Onlar	hiç	yüz	doları	bir	sene	için	dahi	olsa	yüz	yirmi	dolar	yapabildiler	mi?	Hayır.
Kurumlar	vergisiymiş...	Hah!
Bu	sorulara	başını	çevirip	bakmayarak,	on	senede	yüz	bini	yüz	milyon	dolar	yapan,	basit	bir	hesabın

önünde	gözleri	parlayan	ve	“ben	de	yaparım	ulan”	diyenler	kazanır.	Bu	soruları	 imdi	soran	mızmızların
emekli	maaşları	ve	Bodrum’daki	yazlıklarından	başka	hiçbir	servetlerinin	olamayacağı	bir	on	senede,	sen
Avrupa	çapında	güçlü	olabilirsin.	Hem	de	40	yaşlarında,	hem	de	oran	halen	taş	gibi	kalkarken.

Bu	mızmızlann,	hımhımların	en	akıllı	geçinenleri	diyecekler	ki:
-“Oğlum	 bak,	 yüzü	 iki	 yüz,	 iki	 yüzü	 dört	 yüz,	 dört	 yüzü	 sekiz	 yüz	 yapmak	 kolaydır.	 Ondan	 sonrası

zorlaşır.”
Bu	adamları	hiç	dinleme!	Onların	içlerindeki	ateş	sönmüştür.
sen	 bir	 kasırga	 gibi	 başla	 ve	 takılacağın	 yere	 kadar	 yak,	 yık,	 yağmala;	 midendeki	 yangını	 körükle.

Gözlerini	kan	bürüsün.
İmkansız	mı?
Hayır.
Yapan	yok	mu?
Var.
Öyleyse	sen	de	asıl.
“GERÇEKÇİ	OL.	İMKANSIZI	İSTE.”4

Pazarlık
Derler	 ki;	 pazarlığın	 altın	 kuralı	 her	 talebe	 yeni	 bir	 taleple	 karşılık	 vermek,	 verilen	 her	 tavizin

karşılığında	da	birşey	almaktır.	Bu	ekole	göre	öyle	küt	diye	“al	veya	bırak”	yoktur.
Pazarlık	tatlı	tatlı	yapılır.
Yahudilerin	dediği	gibi	“Caminando	yavlando”	yani	“yürüyerek	ve	konuşarak”...
“Al	veya	bırak”	olunca	insanların	onurları	kırılır.	Ve	seni	geri	çevirirler.
-Yüz	isterim.
-Doksan	veririm.
-Hayır	doksanbeş
-Kabul,	ama	yarısı	peşin	yarısı	üç	ayda
-Yarısı	peşin	kabul	ama	kırkbeş	günde
-Tamam	ama	şu	şu	şu	ekstra	hizmetleri	bedava	isterim.
-Olur	ama...
Bak	genç	dostum;	bu	tip	klasik	esnaf	pazarlıklarıyla	hedeflediğin	yere	gelemezsin.	Hırslı	bir	 işadamı

için	pazarlıkta	önemli	olan	teklif-karşı	teklif	değil,	düpedüz	kol	bükmedir.	Rakibini	köşeye	sıkıştırmaktır.
Bunaltıp	bunaltıp	biraz	bırakmaktır.	Ansızın	tekrar	tepesine	binmektir.	Sağ	gösterip	sol	vurmaktır.	Sürpriz
baskınları,	çeşitli	kalleşlikleri,	sırttan	bıçaklamaları	önceden	hazır	etmektir.

*	*	*

En	çok,	rakibinin	masadan	kalkma	gücü	var	mı	ona	dikkat	et.	Bu	imkan	ve	gücü	olana	yukarıdaki	pis
taktikler	 işlemeyebilir.	 Pazarlığa	 oturmadan	 önce	 rakibini	 seninle	 anlaşmaya	 mecbur	 edecek	 hale
getirmelisin.	 Bunu	 becermeye	 gücünün	 yetmediği	 durumlarda	 klasik	 esnaf	 stratejisiyle;	 her	 zaman
güleç	bir	 yüzle	güven	kazanarak,	 rakibine	 şerefli	 çıkış	 yolları	 bırakarak,	 sürpriz	 tavizler	 verip,	 sürpriz
tavizler	 talep	 ederek,	 ortalık	 çok	 ısınırsa	 (inat	 ve	 gurur	 yüzünden)	 toplantılara	 bir	müddet	 ara	 vererek
pazarlığını	sürdür.	Ama	bil	ki,	hiçbir	büyük	“malı"	böyle	centilmence	götüremezsin.

*	*	*

KO’li	yılların	başında,	Z...	Bey	fabrikasının	yüzde	elli	hissesini	Amerikalı	bir	uluslararası	şirkete	40
milyon	 dolara	 satmıştı,	 satılan	 aslında	 o	 köhne	 fabrika	 değil	 Z...	 Bey’in	 pazar	 payı	 ve	 dağıtım
şebekesiydi.	Hepimize	o	zamanın	en	yağlı	böreği	gibi	gelmişti	bu	iş.	Amerikalılar,	hem	40	milyon	doları
çil	çil	nakit	eline	sayacak	hem	de	halen	diğer	yarısına	sahip	olduğu	fabrikasını	yönetip	 ihya	edecekler!
Amerikalılar	açısından	ise	Z...	bey	dürüst	bir	adamdı,	iyi	bir	ortaktı.
Dürüst...	İyi...
Hah,	hah,	Ha	...
Z...	Bey	Türk.
Karaman’ın	koyunu.
Yüzde	 elli	 hissesi	 ile	 fabrikanın	 yönetimini	 öyle	 bir	 bloke	 etti	 ki,	 Amerikalıların	 emdiği	 süt

burunlarından	 gelmeye	 başladı.	 '	 Bey	 her	 türlü	 karar	 alımını	 engellerken,	Amerikalıların	 verdikleri	 40
milyon	 dolar	 da	 eriyip	 gidiyordu.	 Sonunda	 Z...	 Bey’in	 geri	 kalan	 hissesini	 de	 almak	 mecburiyetinde
kaldılar.	Gerçek	 rakam	hiçbir	 zaman	 öğrenilemedi.	Ama	 ben	 olsam	 birinci	 yüzde	 ellinin	 3-4	misli	 bir
fiyatla	masaya	otururdum.
İşte,	kol	büken	pazarlık	budur.
İşte,	gerçek	servet	böyle	yapılır.
Öyle,	teklif-karşı	teklif,	güleç	yüz	ve	alçakgönüllü	centilmence	tavırlarla	değil.

*	*	*

Moruk	kadın	balıkçıya	inmiş.	Balığın	gözünü	çıkarıp	sormuş.	“Bu	kör	balığa	ne	istersin”,	diye.
Önce	içine	et	işin,	sonra	satın	al.	(Veya	sat.)
Parantez	içinde	ders:	Bir	 işe	girmenin	maliyetini	Z...	Bey’in	ortakları	gibi	herkes	bilir.	Sen	çıkmanın

maliyetini	de	önceden	hesapla.	Yoksa	sonuna	kadar	devam	etmek	mecburiyetinde	kalırsın.

*	*	*

Kol	 bükme	 stratejisini	 asla	 tehdit	 ve	 şantajla	 karıştırma.	 Apayrı	 şeylerdir.	 Kara	 işlerin	 içinde
olmadığına	göre,	sen	tehdit	eden	değil,	tehdit	edilen	olacaksın.	Büyük	bir	ihtimalle	de	gri	işlerde	kolunu
büktüklerin	tarafından.
Genç	 işadamı;	bu	seni	korkutmasın.	Karşındaki,	 son	kurşunu	 ilk	önce	atmayacaktır.	En	kötü	en	zalim

gangsterler	 bile	 önce	 tehdit	 ederler.	Sonra	bir	 daha	 ederler	 (2.	 kurşun),	 sonra	 araya	 adam	koyarlar	 (3.
kurşun),	 sonra	 anlaşalım	 derler	 (4.	 kurşun),	 sonra	 tekrar	 tehdit	 ederler	 (5.	 kurşun),	 sonra
yazıhanenin	camını	çerçevesini	 indirirler	(6.	kurşun).	Sonra	ise	 ilk	 tekliflerini	biraz	yumuşatırlar.	Asla
ilk	kurşunla	pes	etme.	Bekle	ve	oyna.

Kısa	Öğütler

Tilki	ol.	Kurt	ol.	Çakal	ol.	Ama	domuz	olma!	Adam	vardır,	bir	tek	lira	vergi	vermemek	için	şirketini
zararda	gösterir.	Halbuki	cirosunun	yüzde	beşi,	gerçek	kârının	yüzde	onu	kadar	vergi	verse,	maliye	adamı
kontrol	bile	etmeyecektir.	Ama	domuzluğu	tutmuştur.
Tilkiyi	herkes	sever.	Kurttan	korkar.	Ama	domuzu	beş	on	kişi	toplanıp	vura	vura	öldürürler.
Bir	diğer	tip	işadamı	ise	borcunu	ödemeyen	müşterisinin	iflahını	kesmeye	çalışır.	Ana	parayı	kurtarır;

faizini	 de	 son	 kuruşuna	 kadar	 yatak	 yorgan	 satarak	 almaya	 çalışır.	 Bu	 adamı	 da	 ayağından,	 kıçından
vururlar.
Domuz	olma.	Ölçüyü	kaçırma.

*	*	*

Cebinde	hep	bir	not	defteri	ve	kalem	bulundur.	Şeytanın	kulağına	ne	zaman	ne	fısıldayacağı	hiç	belli
olmaz.

*	*	*

Bilgisayar,	elektronik	ajanda,	Laptop,	Internet	filan	gibi	elektronik	hırdavat;	muhasebeciler,	sekreterler
ve	vasat	adamlar	içindir.	Asla	takılma	boğulursun.
Ufak	bir	not	defteri,	kurşun	kalem	ve	 telefon	fihristi,	 işte	seni	büyük	bir	 işadamı	yapacak	olan	bu	üç

kafadardır.
Masanın	 kenarında	 bilgisayar	 ekranını	 tutma.	 Büyük	 patronların	 masası	 her	 zaman	 tertemizdir.

Düşünürler,	karar	verirler	ve	gereken	yerleri	hemen	ararlar	ki	ertesi	güne	önlerinde	yine	temiz	bir	masa
kalsın.

*	*	*

Şimdilik	bir	cep	telefonu	al.	Ama	büyüme	yolunda	bu	fazlalığı	da	atacaksın.	Çünkü	cep	telefonlarıyla
aniden	 basılan	 hep	 sen	 olursun.	 Oysa	 büyük	 işadamı;	 başkalarını	 cep	 telefonlarından	 arayıp	 aniden
basandır.	Hayatta	ne	kadar	erken	cep	telefonundan	kurtulmuşsan,	o	kadar	çabuk	büyüme	yoluna	girmişsin
demektir.	Hatta	mümkünse	telefonun	eski	tip	parmakla	çevrilen	cinsten	olsun.	Çünkü	numaralan	uzun	uzun
çevirirken,	telefonla	elde	etmek	istediğini	veya	telefonun	gerçekten	gerekli	olup	olmadığını	düşünmen	için
fazladan	on	saniyen	olur.

*	*	*

Çocukların	 oynadığı	 bilgisayar	 oyunlarının	 büyüklere	 uyarlanmışı	 olan	 İnternet’e	 gelince:	 TV’nin
aptallaştırıcı	ve	sersemletici	etkisi	70’li	yıllarda	ortaya	atıldı.	İnternet’in	katılımcıları	üzerindeki	etkileri
de	2000’li	yıllarda	çok	konuşulacak.
Entellektüel	 boşluklarını,	 fikir	 üretme	 konusundaki	 çaresizliklerini,	 orijinal	 ve	 yeni	 hiçbir	 şey

yaratamamanın	verdiği	acıyı	İnternetle	gevezelik	yaparak	kapatacağını	uman	profesyonel	yalnızlarla	asla
çalışma.

*	*	*

Birşeyler	 yaratabilmek	 için	 insanlarla	 yüzyüze	 ilişki	 içinde	 olmak	 gerekir.	 Adam	 tanımak,	 gezmek,
davetler	vermek,	sempatik	olmakla	popüler	bir	lider	olunur;	kendin	gibi	dünyanın	diğer	uçlarındaki	yalnız
ve	beceriksizlerle	monitör	başında	sözde	“iletişim”	kurarak	değil.
“İletişim	çağı”ymış!
Bu	iletişim	çağında	bu	yalnızlık!	Bu	bitmeyen	boş	gevezelikler!
Bu	evlerine	tıkılarak	bir	başlarına	çalışmakla	dünyayı	ve	kendilerini	kurtardıklarını	sanan	budalalar!
Genç	işadamı;	arkadaşların	o	kahrolası	yalnızlıklarına	kendilerini	teslim	ederlerken,	sen	sokağa	çık	ve

onlara	kutu	kutu	bu	hırdavattan	satarak	köşeyi	dön.
70’li	 yıllar	 üretim,	 90’lı	 yıllar	 ise	 halkla	 ilişkiler	 yıllarıydı.	 2000’li	 yıllarda	 istihbarat	 çok	 önemli

olacak.	 Bunun	 için	 rakiplerinin	 ofisine	 casuslar	 yerleştir;	 peşlerine	 hafiyeler	 tak;	 telefonlarını	 dinlet.
İstihbaratsız	 karar	 alınamaz.	 Eminim	 önümüzdeki	 yıllarda,	 yalnız	 patronlara	 bağlı	 gizli	 istihbarat
bölümleri	 kurulacak	 ve	 patronlar	 öncelikle	 kendi	 yöneticilerinin	 telefonlarını	 dinletecekler.	 Şimdiden
bazı	büyük	şirketlerimizde	başladı	bile.

*	*	*

Büyüyen	bir	 işadamı	senede	en	az	2-3	dava	açmalı	ve	düşmanlarının	sayısı	dostlarından	çok	olmalı.
Girişimcilik	iyidir	hoştur	ama	paranın	büyüğü	bir	işe	değil,	birilerine	girişilerek	kazanılır.

*	*	*

“Hayır”	cevapların	en	güzelidir.
Senden	 bir	 şey	 istenmediği	 zaman	 olumlu	 ol.	 İstendiği	 anda	 olumsuz	 ol.	 Kendini,	 ilk	 anda	 ve

tereddütsüz	 bir	 kararlılıkla	 hatta	 düşünmeden	 “hayır”	 demeye	 alıştır.	 Talebin	 üstünde	 bir	 müddet
düşündükten	 sonra	nasıl	olsa	“evet”e	çevirebilirsin.	Kimse	önce	 -hayır-	 sonra	 -evet’e-	gücenmez;	daha
bile	 tesirli	 olur.	 Ama	 önce	 -evet-	 sonra	 -hayır-	 herkesi	 kırar.	 Üstelik	 mızıkçı	 ve	 güvenilmez	 bir	 imaj
yaratır.

*	*	*

İşine	gelen	bir	çözüm	üretemiyorsan,	konuyu	ertele.

*	*	*

Birilerini	ikna	edemiyorsan,	en	azından	kafalarını	karıştır.

*	*	*

Sadece	 ileride	 tekrar	 borç	 alman	 gerekecekse	 bugünkü	 borcuna	 sadık	 kal.	 Bertrand	 Russell’a	 göre
borçların	 evrensel	 bir	 ilke	 olarak	 geri	 ödenmesinin	 tek	 nedeni	 budur.	 Artık	 “hiçbir	 kredisinin
kalmadığını”	 ve	 bir	 daha	 hiçbir	 zaman	 “borç	 alamayacağını	 bilen	 adam,”	 mevcut	 borç	 ödemelerini
derhal	keser.	Borçluya	borcunu	ödeten	ne	namusu,	ne	şerefi	ne	de	karşılaşacağı	yaptırımlardır	-çıkarıdır.
İşte	 bu	 yüzden	 senetler,	 anlaşmalar,	 protokoller	 ve	 kontratlar,	 taraflardan	 herhangi	 “birinin	 mali

sıkıntıya	düştüğü	zamanlarda,	hiçbir	işe	yaramazlar.”	Her	şey	iyiye	giderken	ise	“gereksizdirler.”

*	*	*

Senin	 isteyeceğin	haklı-haksız	bazı	 teminatlar	üzerine	kimi	enayiler	kendilerine	neden	güvenmediğini
soracaklardır.
Üste	çıkıp	hemen	şu	cevabı	ver:
-“Ulan	siz	bana	güvenin”
Birisi	birisine	güvenecekse,	her	zaman	güçsüz	güçlüye	güvenmelidir.
Son	on	bin	yıldır	bu	böyle...

*	*	*

Dünyada	 kudret	 ve	 servet	 zirvelerinin	 neresinde	 olursan	 ol,	 hep	 önünde	 götünü	 yalayacağın	 birileri
olacak.	Sen	patronunun,	patronun	bir	bakanın,	bakan	bey	bir	gazete	patronunun,	gazete	patronu	iktidarın,
iktidar	 ise	 bir	 başka	 gazete	 patronunun...	 Modern	 dünyanın	 gerçekleştirdiği	 tek	 demokrasi	 budur.	 Bu
yalama	 silsilesi,	 en	 tepede	 kimsenin	 götünü	 yalamayan	 birinin	 bulunduğu	 bir	 piramitten	 içiçe	 geçmiş
tekerleklere	dönüşmüştür.

*	*	*

Bir	 adam	 ki;	 hinoğluhinliğini,	 anadan	 doğma	 puştluğunu,	 Amerikan	 diploması	 ve	 batılı	 bir	 kültürle
birleştirmiştir,	 işte	 ben	 bu	 adamdan	 çok	 korkarım.	 En	 baş	 belası	 en	 dişli	 rakiplerin,	 sana	 benzeyenler
arasından	çıkacaktır.	Salt	hinoğluhinlerden	veya	salt	Amerikan	diplomalılardan	korkmana	gerek	yok.

*	*	*

Hğer	 bir	 sırrın	 varsa	 veya	 bir	 sırrın	 olmak	 üzereyse	 (mesela	 bir	 darbe,	 arkadan	 bıçaklama	 veya
herhangi	başka	türde	bir	kalleşlik	planlıyorsan)	bunu	en	fazla	iki	kişi	bilmelidir	-sen	ve	o.
Üç	kişinin	bildiği	sır	olmaz.

*	*	*

Ketum	ol,	ama	ketum	gözükme.	Hiçbir	şey	söylemeyip	her	şeyi	söylüyor	görünmek	daha	sempatiktir.	Sır
tutanlar,	insanlara	soğuk	ve	itici	gelirler.	Konuşarak	ketum	ol,	susarak	değil.

*	*	*

İş	olup	bitene	kadar	kimselere	birşey	söyleme.	Bunu	herkes	bilir.	Ama	sen	 iş	olup	bittikten	sonra	da
övünme.	Bırak	başarılarını	başkalarından	duysunlar.	Daha	tesirli	olur.

*	*	*

Kıskançlık	birinci	sınıf	bir	histir.	Saldırganlık,	şehvet	veya	gurur	gibi.
Kıskanmaktan	çekinme.	Kötü	bir	şeydir	diye	farkına	varmaktan	kendini	alıkoyma.
“Kıskanıyorum	 işte”	 deyiver.	 Hemen	 arkasından	 “Ben	 onun	 ağzına	 sıçarım”	 gelecek.	 Genç	 bir

işadamının	gözlerinde,	bastırmaya	çalıştığı	kıskançlığın	parıltısı	olmalı.	Bu	hırsla	saldırmak	dünyaya.
Düzüşme	gibi,	kıskançlık	da	en	güvendiğin	dürtülerinden	biri	olsun.	Yaşat	onu.	Besle.	Bastırmaya	çalış.

Ama	 başarısız	 olup	 patla.	 Saldırganlık,	 hırs,	 kıskançlık	 gibi	 duygularına	 yabancılaşma.	 Kariyerini	 bu
duygular	besler.	Yumuşakça	dürtülerine,	merhamete,	sevgiye,	hasrete	yabancılaş.

*	*	*

Büyüme	yolunda	her	işadamının	üç	gerçek	dosta	ihtiyacı	vardır	-iyi	bir	hukukçu,	iyi	bir	muhasebeci	ve
iyi	bir	terapist.

*	*	*

Nevrotik	bir	ruh	yapısına	sahip	olmak,	post-modern	yaşamda	istisna	değil,	kaidedir.

*	*	*

Biz	 işadamları	ve	 işadamı	karıları,	 terapistlerin	en	 iyi	müşterileriyiz.	Nevrotik	olduklarının	 farkında
olmayanlarsa,	işlerinde	en	başarılı	ve	en	büyük	kabul	edilenlerimizdir.

*	*	*

Modern	toplumlarda	terapiye	en	çok	ihtiyacı	olanlar	terapiye	gitmeyenlerdir.
*	*	*	
Cesaret,	korkmamak	değildir.	Cesaret,	tam	tersine	çok	korkmak	ama	yine	de	“ben	varım”	demektir.
Cesaret,	korkuya	rağmen	eylemdir.
Birinci	sınıf	bir	histir.
“Şans	 cesurlara	 güler”	 denir.	 Evet,	 şans	 ancak	 eylemcilere,	 hareket	 edenlere,	 bir	 şeyler	 yapanlara

yardım	eder.	Kıçının	üstünde	oturanların	ayağına	gitmez.

*	*	*

Gençlikte	çok	hareket	edersin,	çok	fırsat	kovalarsın.	Zamanla	görürsün	ki,	kıçının	üstünde	oturanların
da	kısmeti	ayaklarına	geliyor.	Fırsatları	“eylem	eylem”	diyerek.	kovalamak	yerine,	doğru	köşeler	kaparak
oturup	beklemeyi	öğren.
Bilinçli	bir	oturma,	eylemdir.	Bu	da	seni	zafere	götürür.
Her	 zaferin	 için	 birkaç	 yenilgi	 tadacağını	 önceden	 bil	 ve	 yenilgilerinden	 zevk	 almayı	 öğren.	 İşler

istendiği	gibi	gitmeyince,	terslikler	arka	arkaya	gelince	sıkılan,	içi	daralan	sabırsız	adam	büyük	işadamı
olamaz.	 Statüsü	 düşük,	 orta	 halli	 bir	 mutsuz	 olur,	 o	 kadar.	 İş	 dünyasının	 yüzde	 sekseni	 aksilikler,

çuvallamalar	ve	hayal	kırıklıklarıdır.

*	*	*

Hiçbir	şey	bekleme.
Hiçbir	şey	ümit	etme.
Eyleme	devam	et.

*	*	*

Evdeki	hesap	çarşıya	uymaz.
Evdeki	hesap,	artı	yüzde	otuz	ihtiyat	payı,	çarşıya	yüzde	altmış	ihtimalle	uyar.

*	*	*

Evdeki	hesapla	oturma.	Çarşıda	dene.
Dene	ve	pişman	ol.	Ama	dene.
Bir	eylem	on	düşünceden	daha	değerlidir.

*	*	*

Düşünme,	yap.

*	*	*

Yap.	Yap.	Yap.
Kazanırsın.
Ol.	Ol.	Ol.
Kaybedersin.
Olma.	Yap.
Düşünme.	Yap.

*	*	*

Bir	 iki	 başarının	 üstüne	 oturup	 gevşeme.	 Aman	 atlann	 teri	 kurumasın.	 Tırısa	 devam	 et.	 Arada	 bir,
kaçarken	veya	kovalarken	dörtnala	kalk.	Ve	tekrar	atı	toparlayıp	kontrollü	bir	tırısa	geç.

*	*	*

Kimi	şöhret,	kimi	 şeref,	kimi	ölümsüzlük,	kimi	para,	kimi	kadın;	kimi	macera	 için	yapar:	Sen	kudret
için	yap.	Çünkü	kudretin	içinde	nasıl	olsa	hepsi	var.

*	*	*

Refah	düzeyini,	-akademisyenler	içinde	en	işe	yaramazları	olan	ekonomistler-	kişi	başına	senelik	milli
gelir	 olarak	 ölçerler.	Arjantin’de	 8.000	 dolar,	 Türkiye’de	 3.000	 dolar	 gibi.	Halbuki	 insan	 için	 refahın
anlamı	çok	başka	türlüdür.
Kişi	başına	seks.
Kişi	başına	kitap.
Kişi	başına	doğa	gibi.
Kişi	 başına	 sekste	Afrikalılar,	 kültürde	 belki	 Ruslar,	 belki	 İsveçliler,	 doğada	Kanadalılar	 en	 zengin

toplumlardır.	Oysa	çok	paralı	Körfez	Arapları	başka	her	şeyin	fakiridirler.	Para	nedir	ki?
Elinin	kiri;	köpeğe	atsan	yemez.

*	*	*

Genç	işadamı;	hiçbir	işe	para	için	başlama.	Kudret	için	başla.	Zevk	aldığın	için	başla.	Para	da,	şöhret
ve	kadınlar	gibi	nasıl	olsa	arkadan	gelir.	Zekânın,	hırsının	ve	zamanının	getirisi	sadece	para	olmamalı.
Kudret,	şöhret	ve	seks	de	olmalı.
*	*	*

Zenginlik

Genç	işadamı;	eğer	senin	için	zenginlik	hayatta	arzu	ettiklerini	gerçekleştirecek	servetten	bir	tek	dolar
daha	fazlasına	sahip	olmaksa,	sen,	post-modern	bir	işadamı	olamazsın.
Hayatta	gerçekten	neyi	arzu	ettiğini	bilmek	başlı	başına	bir	Erdem	ve	Bilgeliktir.	Sen	ise	Fazilet	değil,

Servet	ve	Kudret	yolunun	yolcususun.
Bugünlerde	moda	olan,	yarın	revaçta	olması	muhtemel	her	şeyi	her	an	satın	alabilecek	güçte	olmalısın.

Şimdi	arzulamadığını	ya	ilerde	arzularsan?
Para	sadece	arzulara	bir	araç	değil,	kendi	başına	da	bir	amaçtır.	Sen	parayı	harcarken	değil,	kazanırken

keyif	almalısın.

*	*	*

Paranın,	 ne	 araç	 ne	 de	 amaç	 olarak	 bir	 işe	 yaramadığına;	 üstelik	 parayla	 elde	 edilenlerin	 aslında
arzulanmaya	layık	şeyler	olmadığına	inanıyorsan,	ben	bu	kitabı	senin	için	yazmadım.

*	*	*

“Keşke	zenginler	fakirlerin	hayal	ettiği	gibi,	zengin	olsalar”5

Evet	 çok	 paraları	 vardır,	 hatta	 fakirlerin	 hayal	 ettiğinden	 daha	 çok	 ama	 eşşek	 gibi	 de	 çalışırlar.	Bu
adamların	tek	düsturu	çalışmak...	çalışmak...	çalışmaktır.	Bugünkü	kapitalizmde	hiçbir	işçi,	işvereni	kadar
çok	çalışamaz.

*	*	*

Post-modern	 kapitalistler	 ve	 yeni	 yüzyıl	 kahramanları	 aylaklığın	 keyfini	 hiç	 bilmezler.	 Bitmek,
tükenmek	bilmeyen	bir	hay	huy	ile	koşuşturur	dururlar.	İşadamlığı,	para	için	-senede	birkaç	milyon	dolar
bile	olsa	çekilecek	bir	hayat	tarzı	değildir.	İşte	onun	için	işini	sevmelisin,	genç	dostum.	Para	kazanmak,
sevmeden	yapılacak	bir	iş	hiç	değildir.
Sanıldığının	 tersine	 en	 zenginler,	 bir	 alt	 zengin	 sınıftan	 daha	 kötü	 yaşarlar.	 Çünkü	 gündelik	 işlerinin

üzerine	bir	de	harcayamadıkları	ve	çokluğundan	da	hiçbir	zaman	 tüketemeyecekleri	bir	serveti	yönetme
dertleri	 eklenmiştir.	 Aynı,	 orta	 sınıfların	 kaybedecek	 bir	 şeyleri	 olduğu	 içip,	 bir	 alt	 yoksul	 sınıftan
kendilerini	daha	güvensiz	hissetmeleri	gibi...

*	*	*

Genç	işadamı;	kapalı	yerlerde	bütün	gün	oturarak	insanlarla	sürekli	didişmeyi	(talep	-	tenkit	-şikayet),
birkaç	 ay	 sonraki	 günlerine	 şimdiden	 ipotek	 koyan	 randevularınla	 hep	 planlı	 programlı	 yaşamayı,	 eski
Yunan	 cehennemleri	 gibi	 önünden	 kalkan	 her	 dosya	 için	 yerine	 yeni	 bir	 dosya	 açılacağını,	 işin	 hiçbir
zaman	 bitmeyeceğini	 ve	 her	 girilen	 işin	 yeni	 işler	 doğuracağını,	 bütün	 bu	 faaliyetlerden	 kazandığın
paraların	idaresinin	başına	bir	bela	daha	açacağını,	organının	gitgide	ufalacağını,	durmaksızın	çıktığın	iş
yemeklerinden	belinin	her	sene	biraz	daha	kalınlaşacağını	peşinen	kabul	ederek	işadamlığını	sevmelisin.

*	*	*

Severek	para	kazanmak	işadamının	hayat	bağıdır.	Böyle	bir	bağın,	hırsla	kendini	işine	adayarak	gece
gündüz	çalışan	bir	bilim	adamının	hayat	bağından	anlam	ve	değer	bakımından	hiçbir	farkı	yoktur.	Vardır
diyenlere	de	inanma,	genç	dostum.	Hasetlerinden	diyorlar.

Çalışmak,	Çalışmak,	Çalışmak

Her	 sabah	 herkesten	 önce	 işinde	 ol.	 Bunun	 iki	 nedeni	 var:	 Birincisi	 gerçekten	 çok	 çalışmalısın.
Basmakalıp	bir	söz	değil	bu.	Günümüz	işadamının	temel	gerçeği.	Hırslı	bir	işadamı	-sabah	erkenden	gece
yarılarına	 kadar	 haftanın	 her	 günü,	 akşamları	 da	 dahil	 olmak	 üzere-	 uyanık	 olduğu	 her	 saat	 işadamı
olmak	zorundadır.	İkincisi	öyle	görülmelidir.	Çalışma	arkadaşların,	hemutfann,	ortakların,	müşterilerin	en
çok	buna	dikkat	eder.

*	*	*

Çalışmak,	 egemenlerin	 son	 on	 bin	 yıldır	 insanlığa	 dozu	 devamlı	 artan	 bir	 şekilde	 dayattıkları	 bir
zordur.	 19.	 yüzyıla	 kadar	 angarya	 ve	 kölelik	 gibi	metodlarla	 baskıya	dayanan	yaptırımlar,	 20.	 yüzyılda
yerlerini	 teşviklere	 ve	 çok	 çalışmanın	 faziletlerini	 yücelten	 ahlâki	 propagandalara	 bıraktı.	 Bu	 havuç
politikaları	sopaya	kıyasla	o	kadar	daha	etkili	oldular	ki,	o	günlere	kadar	hep	aylak	kalmayı	tercih	eden
egemenler	 bile	 zamanla	 başkaları	 için	 uydurdukları	 propagandalara	 yürekten	 inanır	 hale
geldiler.	Çalışmamak	“Ayıp”	oldu.
Nitekim	 geçtiğimiz	 çağlarda	 büyük	 zenginler	 güçlerini,	 at	 üstünde	 avlanırken	 veya	 kır	 evlerinin

korusundaki	 asırlık	 bir	meşe	 ağacının	gölgesinde	kucaklarında	 açık	bir	 kitapla	 aldıkları	 aylak	pozlarla
gösterirlerdi.	Şimdi	ise	masa	başında,	kravatlı,	önlerinde	çalıştıkları	dosyaları	ve	elde	kalemleriyle...
Birleşik	Devletler	Başkanı	da,	bizim	şirketin	patronu	da	böyle	poz	veriyorlar.

*	*	*

Bugün	 Koçların,	 Sabancıların	 kızlarının,	 damatlarının	 bile	 hırsları,	 idealleri,	 hayat	 değerleri
emirlerinde	 çalıştırdıkları	 iş	 kölelerinden	 farklı	 değil.	 Onlar	 da	 kendilerini	 hergün	 bir	 işe	 gitmekle
yükümlü	 sayıyorlar.	Başarılı	 olmaya	ve	 kendilerini	 kanıtlamaya	onlar	 da	 en	 az	 bizler	 kadar	mecburlar.
Eski	 çağların	 efendileri	 de	 yeni	 çağların	 efendileri	 gibi	 ölümlüydüler.	 Ama	 yaşarken	 her	 gün	 ölmek,
sadece	kölelerin	işiydi.	Artık	hepimizin.
Eski	 Yunan’da,	 çalışmak	 zorunda	 olmayanlar	 toplumu	 yönetirlerdi.	 Aylaklık,	 güçlülerin	 kendilerini

ifade	 ediş	 tarzıydı.	 Şimdi	 ise	 hükmedenler,	 çalışıyor	 gözükmeye	 ve	 çoğu	 zamanda	 gerçekten	 çok
çalışmaya	mecburlar.	Aylaklık;	güçsüzlerin	ve	sanatçıların	“içine	düştükleri”	acınası	bir	hâl,	kötü	bir	huy
ve	 büyük	 bir	 ayıp	 oldu.	 Oysa	 çok	 eskilerde	 aylaklık,	 hele	 idealleştirilmiş	 “Mutlak	 ve	 Mükemmel
Aylaklık”,	Olimpos	Tanrılarına	has	özel	bir	saadetti.	Biz	ölümlüler	için	ise	bütün	ömrümüzü	şiirle,	dansla,
aşkla,	 türlü	maceralar	 içinde,	 oyun	 oynayarak	 geçirmek	 bugün	 ayıptır.	Hem	 ayıptır,	 hem	kayıptır.	Dans
edeceksen,	 şiir	 yazacaksan	 bu	 işi	 de	 profesyonelce	 yapmalısın	 ki	 insanlar	 seni	 kabul	 etsinler.
Kısacası	 yine	 çok	 çalışmalı	 ve	 köleler	 gibi	 yıllarca	 terlemelisin.	 Belki	 bu	 “ayıp”	 yüzünden	 eski
Yunanlıları,	 büyük	 filozofları,	 destan	 şairlerini,	 Heraclit’i,	 Anaximander’i,	 Thales’i	 yetiştiren
topraklarımızda,	bugün	artık	yalnız	işadamı	ekip	işadamı	biçiyoruz.

*	*	*

Aylaklık	 ve	 dinlenmek	 birbirlerinden	 çok	 farklı	 şeylerdir.	Dinlenmek	 aslında	 çalışmanın	 uzantısıdır.
Ancak	çalışan	adam	dinlenmeye	hak	kazanır.	Tatile	çıkmalıdır	ki,	tekrar	işine	dönüp	verimli	çalışabilsin.
Dinlenme	 ve	 tatil,	 çalışmanın	 öz	 kardeşleridir	 ve	 iş	 kölelerinin	 çalışma	 dışında	 yaptıkları	 herşey
onları	tekrar	çalışmaya	döndürebilmek	için	ustaca	tezgahlanmış	hilelerdir.	Aylaklık	ise,	insanları	çalışma
mecburiyetinden	 uzaklaştıran	 herşeydir.	 Çalışma	 zorunluluğunda	 köleliğin,	 aylaklıkta	 ise	 özgürlüğün
kokusu	vardır.

*	*	*

Ne	 garip,	 eskiden	 insanları	 zorla	 köle	 yapardık.	 Şimdi	 seve	 seve	 geliyorlar.	 Kapitalizmin	 en	 göz
kamaştırıcı	başarısı	budur.
Hep	düşünmüşümdür,	efendiler	için	bir	kölenin	bedelini	bir	kerede	toptan	mı	ödemek	daha	hesaplıdır,

yoksa	 bunu	 otuz	 senelik	 aylıklara	 bölmek	mi?	 1840	Güney	 Carolina	 veya	 1800	 İstanbul	 köle	 fiyatları
kıyaslanırsa,	 1990’ların	 aylık	 istemi	 salt	 finansal	 açıdan	 (“bugünkü	 değer”	 hesabıyla)	 daha
avantajlı	gözüküyor.	Özellikle	kalifiye	elemanlarda.

*	*	*

Genç	 işadamı;	 aylaklığa	 özenme.	 Çünkü	 bu	 “kötü	 huy”,	 artık	 sanatçılar	 arasında	 bile	 pek	 makbul
görülmeyen	 bir	 çağdışılık	 sayılıyor.	 Kirli	 tırnaklar,	 yağlı	 sakallar	 gibi	 pis	 birşey.	 Aylak	 denilince
kimsenin	 aklına	 Apollon	 veya	 Zeus	 gelmiyor	 ha	 -	 sokak	 ayyaşları,	 serseriler	 ve	 deliler	 geliyor.	 Eğer
binlerce	İş	kölelerinin	sahibi	olup,	onları	yönetmek	istiyorsan	senin	de	artık	işinin	kölesi	olman	gerekiyor.
İş	 dünyasını	 tanımayan	 bazı	 köşe	 yazarları	 “rantiye”	 diyerek	 bir	 kısım	 zenginimizi	 eleştirir,	 onların
aylaklıkları	ile	alay	ederler.	Oysa	ben	rantiye	olup	da	koşuşturmayanına	rastlamadım.	Çünkü	günümüzde
sıcak	 para	 yönetimi	 başlıbaşına	 bir	 ihtisas	 konusudur.	 Bugün	 ancak	 üçüncü	 dereceden	 emekli	 sade	 bir
vatandaş	geçmişin	rantiyeleri	gibi	aylak	kalabilir.

*	*	*

Hadi	 aylaklıktan	 vazgeçtik;	 hırslı	 işadamları	 dinlenmeleri	 gereken	 sözde	 tatillerinde	 bile	 doyasıya
yaşayamazlar.	Güneyin	 ucuz	 tatil	 kasabalarındaki	 basit	 banka	memurları	 bile;	 işadamlarından	daha	 çok
eğlenir,	 içer,	 sıçar,	 rezil	 olur,	 kafakola	 alınır,	 alay	 eder,	 pandik	 atar	 ve	 dayak	 yerler.	 İşadamı	 ise
hep	hesap	yapar:
“Burada	 içerek	sarhoş	olup	çok	eğleniyor	görünmek	mi	görkemimi	artırır,	yoksa	ortamı	 ‘snobe’	edip

Mine’yle	beraber	havalı	bir	‘exit’	mi	yapsam?”

İşadamının	kafasındaki	bilgisayar,	bu	verileri	yıldırım	hızıyla	değerlendirir	ve	işin	hep	imaj	yönünden
“doğrusu”	yapılmaya	çalışılır.
İşadamı,	 kendini	 istese	 de	 koyvermeyecek	 hale	 gelmiş	 kişidir.	 Aralarında	 en	 iyileri,	 en	 başarılıları

kendini	koyvermenin	manasını	dahi	bilmeyenleridir.	Bunun	için	terapistlere	dahi	gitseler	“boğalardan	süt
sağamazsınız.”6

“İş	yerinde	duygularını	sakın	boş	bulunup	açığa	vurma”	derler.	“Ofis	insanın	hislerini	yaşayacağı	bir
yer	değildir.	Zırhlarını	özel	hayatında,	evinde	indir.	Ancak	oralarda	hislen,	ağla	ve	kız.”
Böyle	şey	olur	mu	yahu?
İşte	gaddar,	evde	müşfik.
İşte	duyarsız,	evde	duyarlı.
Evde	sevgili	karınla	sımsıcak	bir	yuva,	otelde	orospuyla	seks.
Hem	Allah’a	hem	Şeytan’a	tapılır	mı?
Bu	adamlar	bir	müddet	kontrollü	gözükseler	de	muhakkak	sonunda	“kısa	devre”	yaparlar.
Kontak	birgün	atar.	Kimse	büyük	işadamlarının	şizofren	gerilimlerine	uzun	süre	dayanamaz.
Çare?
Ne	çaresi,	bunlar	benim	bildiğim	şeyler	değildir.	Terapist	değilim	ben.
Genç	 işadamı;	 eğer	 bir	 gün	 senin	 kısa	 devrelerini	 düzene	 sokacak	 bir	 terapistin	 olursa	 sakın	 bazı

işadamlarının	tıbbi	müdahaleler	için	yaptıkları	tarzda	gazetelere	“teşekkür	ilanları”	vermeye	kalkma.
“Beni	ruh	sağlığıma	kavuşturan	Sn.	Dr.	vs.vs.vs...”
Maskara	olursun.

Kısa	Öğütler

Harcadığın,	 kaybettiğin	veya	kaçırdığın	parayı	 her	 zaman	yerine	koyabilirsin.	Ama	kaybedilen	güçlü
bir	pozisyonunu	ve	boşa	harcanmış	zamanını	ileride	istesen	de	yerine	koyamazsın.

*	*	*

Hayat	hiç	olmazsa	bir	konuda	herkese	eşit	 davranmıştır,	 zaman.	Hepimize	doğarken	verilen	 sermaye
25-30.000	gün	kadardır.	Genç	işadamı;	bu	kafana	dank	ettiği	yaşta	sermayenin	yarısını	tüketmiş	olduğunu
göreceksin.

*	*	*

Zaman,	 harcayabileceğin	 en	 kıymetli	 şeydir.	 Bu	 yüzden,	 herkesin	 para	 kazanmak	 için	 kafa	 yorduğu
yerde,	sen	zaman	kazanmak	için	kafa	yormalısın.	Sana	zaman	kazandıracak	her	türlü	verimliliğe	dikkat	et.

*	*	*

Para	 değil	 zaman	 zengini	 olmaya	 çalış.	 Ama	 o	 zamanı	 da,	 yine	 daha	 çok	 para,	 daha	 çok	 kudret
kazanmak	için	kullan.

*	*	*

Vasat	 işadamları,	 diğer	 ,	 normal	 insanlar	 gibi	 en	 paralı	 oldukları	 anda	 gevşerler	 ve	 hayatlarının	 en
büyük	hatalarını	bu	sıralarda	yaparlar;	gözükaralıkla	yeni	 işlere	girerler,	hayatlarını	değiştirirler.	Aman
dikkat	 et.	 Sana	 tavsiyem	 en	 paralı	 olduğun	 anda	 biraz	 dur	 ve	 çok	 radikal	 bir	 “Masraf	 Kısma
Kampanyası”	başlat.	Gayrimenkul	alma.	Tam	tersine	sat.	Çalışma	arkadaşların	kahve	makinesi	isterlerse,
alma.	Tam	tersine	havalandırma	cihazlarını	kapat.
Para	varken	kısmalısın	ki	kalsın.	Yokken	harcamalısın	ki	gelsin.

*	*	*

Bir	gün	parayı	elde	tutmanın,	parayı	kazanmaktan	çok	daha	zor	olduğunu	anlayacaksın.

Umarım	o	gün	elinde	tutacak	paran	kalmıştır.

*	*	*

“Her	parıldayan	şey	altın	değildir.”7

Uzaktan	 bakıldığında	 herkes	 parayı	 götürüyor	 gibi	 gözükür.	 Hiç	 de	 öyle	 değildir.	 Adam	 pırıl	 pırıl
yepyeni	bir	 tesis	açar.	Göz	kamaştırır.	Herkes	“vay	be	kimbilir	ne	para	götürecek”	diye	bakar.	Sen	“bu
adam	nereden	bu	kadar	parayı	götürmüş	de	bu	tesisi	açmış”	diye	bak.

*	*	*

Hiçbir	zaman	bir	gayrimenkule	aşık	olma.	Olursan	satamazsın.

*	*	*

“İşadamı	matematikçi	değildir.	10’a	aldığını	12’ye	geldiğinde	sat.	Matematikçi,	fiyat	15’ken	20	olsun
diye	bekler.	Fiyat	12’ye	düşünce	de	bu	sefer	tekrar	15	olsun	diye	bekler.	Fiyat	6’ya	düşünce	bu	sefer	10’a
çıksın	da	zararımı	çıkartayım	diye	bekler.	Sonunda	fiyat	nasıl	olsa	10’a	gelir	ama	arada	bir	ömür	geçer.”8

*	*	*

Bir	işe	girerken	şu	iki	soruyu	sor.
1.				En	iyi	şartlarda	ne	kazanıyorum?
2.				En	kötü	şartlarda	ne	kaybediyorum?
Eğer	kazandığın	“ehh”,	kaybedeceğin	“ahh”	ise	-	bu	işlere	girnıe.
Bir	işe	hiç	girmemek,	çıkmaktan	çok	daha	kolaydır.	Kapatmak	kurmaktan	yüz	kere	daha	zordur.
Acele	karar	verme.	Dolduruşa	gelme.	Biraz	dur	ve	bekle.
“Ama	efendim,	iş	kaçıyor”
Bırak	kaçsın.
İnsanın	ömründe	en	az	üç	büyük	fırsat	kaçırması	gerekir.
Hiç	iş	kaçırmıyorsan,	her	işe	atlıyorsun	demektir.
Bırak	kaçsın.
Biri	gider	biri	gelir.	Hayatında	hiç	uçak	kaçırmamış	adam	havaalanlarında	çok	bekliyor	demektir.

*	*	*

İşi	 öğrenir	 öğrenmez	 bir	 başkasına	 devret.	 Senelerini	 tekrarlama.	 Yaşlıların	 “tecrübe,	 tecrübe”
dedikleri,	çoğu	zaman	aradan	bir	senenin	yirmi	otuz	defa	tekrarlanmasıdır.	Yalnız	bilmediğin	bir	işi	asla
devretme.	Kazığın	büyüğü	böyle	yenir	veya	atılır!).

*	*	*

Herkesin	bildiği	 resmi	prim	sistemlerinin	dışında,	 sene	 sonunda	 sadece	 senin	 iki	dudağının	arasında
olan	bir	de	sürpriz	primin	olsun.	Patron	primi,	açıktan.	Hatta	gizli.	Büyük	işadamları	böyledir.

*	*	*

Büyüdükçe,	yetkilendirmeye	yetkili	süper	profesyonellerle	çalışmaya	başlayacaksın.
Daha	sonraları	ise	yetkilendirmeye	-yetkili-	süper	profesyonelleri	yetkilendirecek	mega-puştlara	yetki

vereceksin.
Delegasyon...	Delegasyon...	Delegasyon...
Oyunun	adı	bu.

*	*	*

Yanında	çalıştırdığın	herkese	arada	bir	şu	gözle	bak:	Yarın	bu	adam	ölürse	benim	işim	aksar	mı?
Aksamaz.
Hemen	yarın	o	adamı	işten	çıkar.

*	*	*

Küstahları,	seni	tenkit	edenleri,	ukalaları,	fırlamaları	işinde	kullanmayı	bil.	îyi	kullanıldığında	ukalalar
ve	piçler,	monşerlerden	daha	çok	iş	bitirirler.

*	*	*

Veliahtlar	 ve	 damatlar,	 büyüme	 yolundaki	 genç	 bir	 işadamı	 için	 her	 zaman	 endişe	 kaynağıdırlar.	 Bu
adamlar	 ama	 özellikle	 damatlar,	 kendi	 başlarına	 hiçbir	 zaman	 ulaşamayacakları	 “Gerçek	 Kudret	 ve
Gerçek	Para”	zirvelerine	arka	kapıları	zorlayarak	ulaşmak	 istemişlerdir.	Hayatlarında	hiçbir	 şeyi	üçten
alıp	 beşe	 satmadan,	 ufacık	 bir	 tecrübe	 ve	 hikmet	 dağarcığı	 ama	 devasa	 bir	 ego	 ile	 işlere	 girişmeye
çalışırlar.	 Tek	 sermayeleri	 vasatın	 üzerinde	 eğitimleri,	 yabancı	 dil	 bilgileri	 ve	 yakışıklı-havalı
görüntüleridir.	 Bu	 yüzden	 değersizlik	 duyguları	 ile	 dolu	 ve	 komplekslidirler.	 Özellikle	 de	 profesyonel
yöneticilere	karşı	saldırgan	olurlar.
Genç	işadamı;	veliaht	ve	damatlarla	baş	edebilmenin	kolay	bir	çaresi	vardır.	îşi	zamana	bırak.	Çünkü

bu	 tip	 sahte	 erkekler	 dayanıklı	 çıkmazlar.	Aniden	 parlayarak	 kasıp	 kavururlar	 ama	 rahatı	 buldular	mı,
çabucak	 sönerler.	 Hırs	 ve	 Show	 olarak	 iyi	 başlarlar	 ama	 devamını	 getiremezler.	 Çünkü	 hiçbir	 iş,
veliaht	 ve	 damatların	 sıkça	 yapmayı	 sevdikleri	 gibi	 toplantı	 masalarını	 yumruklayarak	 halledilmez.
Üstelik	“Gerçek	Kudret”,	uzun,	çok	uzun	bir	maraton	koşusudur.	Oysa	bu	tip	arka	kapıcılar,	daha	eşikten
içeri	 girer	 girmez	 iş	 bitti	 zannedip	 gevşerler.	 Baba	 veya	 kayınpeder	 parasını	 işleterek	 iş	 yapıyormuş
görünen	bu	gençler,	göründüklerinden	de	daha	aptaldırlar.
Bu	sahte	erkeklere	yağ	çek	ki	genç	dostum,	seni	kıskanmasınlar.	Sabrederek	bekle.	Çünkü	bunları	bir

yerlerden	aşağı	itmene	gerek	kalmayacak.	Kendiliklerinden	düşeceklerdir.

*	*	*

En	tehlikeli	yaş	30-35	arasıdır.	Herkes	bu	dönemde	iş	değiştirmeye	kalkar.	Ondan	sonraki	tehlikeli	yaş
45-50	 arasidır.	Herkes	 bu	 dönemde	 karısını	 değiştirmeye	 kalkar.	 İşadamının	 ideal	 sömürülecek	 yaşları
35-45	arasıdır.

*	*	*

Genç	işadamı;	otuz	yaşlarından	sonra	üniversitelerini	ve	okul	başarılarını	sıralayarak	böbürlenme.	Ters
teper.	 Hatta	 diplomalarını	 bu	 yaşlarda	 duvardan	 indir.	 Doktor	 değilsin	 sen.	 Diplomanın	 sana	 birinci,
bilemedin	ikinci	işinde	bir	yararı	dokunur.

*	*	*

Aldığın	toprağı	yarın	en	azından	aynı	fiyata	satabiliyor	musun?
Cevap	evet	ise	iyi	bir	alım	yaptın.	Herkesin	bildiği	bu.	Ama	ısıl	önemli	soru	şu:	O	aldığın	kişi	satabilir

ama	sen	satabilir	misin?	Köylüden	bugün	aldığın	araziyi	yarın	sen	bir	başkasına	zor	satarsın.	Çünkü	yeni
alıcıların	 gözündeki	 “aptal	 ve	 saf	 bir	 köylüden	 alıyorum”	 imajı	 değişti	 -	 iş	 “bu	 cep	 telefonlu,
büyük	İşadamı	kılıklı	niye	satıyor	acaba”	ya	döndü.

*	*	*

Tek	servet	ölçüsü	vardır.	Nakit.
Gerisi;	 yani	 köşkler,	 yazlık	 evler,	 yatlar,	 arabalar,	 resim	 koleksiyonları	 bütün	 bunlar	 işadamının

takılarıdır.	 Kıymetli	 süsleridir.	 Kimliğidir.	 Kaprisleridir.	 Şımarıklığıdır.	 Aynı	 pırlanta	 yüzükler	 gibi
satmaya	kalkınca	değerleri	düşer.	Üstelik	satıyorsun	diye	prestij	bile	kaybedebilirsin.
Her	işin	başı	nakittir.	Sonu	da	nakit.

*	*	*

Düşünceye	 bakma;	 niyete	 bak.	 Her	 düşüncenin	 arkasından	 bir	 gizli	 niyet	 vardır.	 Çıkarsız	 düşünce
üretmek	düşünürlerin,	filozofların	işidir	-	işadamlarının	değil.
“There	is	no	view	without	a	view	point”
Bir	görüş	açısı	olmadan	görüş	olmaz.	İşadamının	bakış	noktası	menfaatinin	olduğu	yerdir.
Manzaranın	değişik	açılarını	hep	o	noktadan	görür.

*	*	*

Düşüncelerini	ifade	eden	adamı	dinleme;	gözle	-	ses	tonunu,	dudaklarını,	ellerini...	Aynı	kadınların	bir
erkeği	süzdükleri	gibi.	Hatta	televizyonun	sesini	iyice	kıs.	Ses	tonu	ve	vurguları	anlaşılsın	ama	ne	dediği
anlaşılmasın.	Gözlerken	adamı	değil	kendini	dinle.
Adama	için	ısınırsa	düşüncelerini	de	seveceksin.	Kimsenin	ne	dediği	artık	önemli	değildir.	Bu	kasvetli

adam,	bu	ifade	tarzıyla	ne	derse	yanlıştır.

*	*	*

Toplantılarda,	 patronun	 onaylayacağını	 önceden	 sezdiğin	 düşüncelerini	 söyle.	 Senin	 maharetin,
patronunun	zaten	alınmasını	 istediği	kararı	önceden	kestirmek	olmalı.	Eğer	 toplantının	patronu	sen	 isen
herkesin	 fikrini	 sor,	 herkese	 oy	 hakkı	 ver	 ama	 toplantıdan	 önceki	 haftalarda	 da	 ne	 istediğini	 belli	 et.
Sözlerin	 ve	 tarzınla	 öyle	 bir	 davran	 ki,	 senin	 ne	 istediğini	 sezsinler.	 Şirketlerde,	Kapitalizm’de	 yalnız
onaylanmaya	hazır	düşüncelerin	ifadesine	izin	verilir.	Şirket	içi	demokrasi	dedikleri	de	zaten	budur.
Sakın	ha	“asarım,	keserim”	deme.	O	devirler	geçti	artık.	Senin	işin	sadece	korkuyu	yaratmak	olmalı.
“Eyvah	geliyorlar.”
Gerçek	korkutmak	böyle	olur.
Sen	doğrudan	korkutma.	Senin	yarattığın	bir	“başkaları”	korkutsun.	Sen	ise	sana	sığınanları	yarattığın

canavarlardan	koru.

*	*	*

Medyada	bir	 it	 havlamaya	görsün,	 sürüsü	birden	başlar	 havlamaya.	Eğer	yaygara	bir	 kere	kopmuşsa
otur	ve	bekle.	Elde	taş	it	sürüsüne	dalınmaz.	İtle	dalaşmaktansa	çalıyı	dolanmak	yeğdir.	Isıracaklarından
değil	-	yaygarayı	artıracaklarından.	İt	sürüsü	bu,	havlar,	havlar	ve	sonunda	aniden	hep	birlikte	susarlar.
Medyada	gündem	dedikleri	işte	bu	havlama	sürecidir.

*	*	*

Medyaya	dördüncü	güç	derler	 ama	asıl	 güç	havlamayan	 illerin	 elindedir.	Bunlar	 ısırır.	Hem	de	 fena
ısırırlar.	Dikkat	et.	Yol-Yordam,	Edep-Adap,	Usul-Erkan	bil.

*	*	*

Günümüzde	geçerli	formül	şu:	Çalacaksan	ya	çok	büyük	çal	ya	da	küçük	çal	ama	çok	iyi	saklan.	Eğer
çok	büyük	çalmayı	becerebilirsen	saklanmana	hiç	gerek	kalmaz.	Tam	tersi	en	büyük	hırsızlar	sonradan	en
muteber	işadamları	olarak	sahneye	y	ıkmak	zorundadırlar.	Başka	türlü	kendilerini	koruyamazlar.

*	*	*

Adi	suçlar	için	düzenlenmiş	soruşturma	usulleri	ve	olağan	"delil	ve	ispat”	yöntemleriyle	işadamlarını
yakalamaya	çalışmak	yargıyı	boşuna	yormaktır.	Bu	kurt	avına,	kuş	ökseleriyle	çıkmaya	benzer.
En	 büyük	 hırsızları	 yakalayabilmek	 için	 gerekli	 olağanüstü	 kanunları	 ve	 yöntemleri	 çıkartacak	 ve

uygulayacak	 olan	 iktidardakiler	 de	 bizim	 gibi	 ve	 bizlerden	 ise	 bu	 iş	 bitmiştir.	 Kurt,	 kurdu	 avlamaz.
Kurtlar	arasında	sürünün	başı	kim	olacak,	ilk	yağlı	lokmayı	kim	kapacak	kavgası	olur	o	kadar.

*	*	*

İktidardaki	 siyasetçilerin	 servetlerinin	 rüşvetle	 elde	 edildiği	 gerekçesiyle	 muhalefetteki	 siyasetçiler
tarafından	 soruşturulması	 düzmece	 bir	 gösteriden	 ibarettir.	 Hele	 onların
birbirlerini	 cezalandırabileceklerini	 ummak	büyük	 saflıktır.	Çünkü	bu	 soruşturmayı	 sonuçlandırabilecek
“Kudret”	 muhalefette	 henüz	 yoktur.	 Biz	 işadamları	 için	 ise	 bugün	 muhalefetteki	 siyasiler	 ancak	 yarın

iktidar	olduklarında	para	edeceklerdir.	Bugün	muhalefetin	kudreti	satın	alınmaya	değmediği	için	şimdilik
kimse	onlara	teklif	götürmemektedir	Onlar	da	kendilerini	dürüst	sanarak	iktidarı	soruştururlarken	aslında
rollerin	değişeceği	günü	beklemektedirler.
*	*	*

Büyük	İşler,	Zor	Çözümler

Çok	 büyük	 projelere,	 uzun	 vadelere,	 karışık	 ve	 dolambaçlı	 işlere	 girenler	 sonunda	 hep	 çuvallarlar.
Hiçbir	dolaşık	senaryo	seni	zengin	edemez.	Sade,	düz	ve	kolay	yolları	ara.

*	*	*

Büyük	parayı	hep	küçük	bir	işten	kazanacaksın.

*	*	*

Herkesin,	 anlatınca	 hemen	 anladığı	 yollardan	 kazandığın	 kolay	 paraları;	 dolambaçlı,	 karmaşık	 ve
“Büyük”	işlere	girerek	kaybedeceksin.	İşadamlarının	en	sık	tekrarladıkları	hataları	budur.	Küçük	ve	kolay
bir	işten	kazandıklarını,	giderler	daha	çok	kazandıracağını	zannettikleri	büyük	ve	zor	işlerde	kaybederler.
Neden	mi?
Çünkü	hırslanırlar.	Daha	çok	para	değil,	daha	çok	güç	 istemeye	başlarlar.	Etraflarının	dolduruşlarına

gelirler.	Nakitin	üstünde	oturmak	kıçlarına	batar.
Oysa,	para	kaybetmenin	çok	daha	kolay	bir	yolu	vardır.
Açarsın	pencereyi	atarsın	hepsini	aşağıya.
Böylelikle,	bu	bela	işlerde	zaman	kaybetmemiş	olursun.	Üstelik	yorulmazsın	da.
Kolay	para	demek,	kolay	kazanmak	demek	değildir.	Köşe	dönücülerin	temel	yanılgıları	da	budur.
Kolay	parayı	kazanmak	için	de	çok	çalışmalısın.	Ama	en	acısı	aynı	emeği,	aynı	sermaye	ve	zamanı	“zor

paralarda”	harcayıp,	üstüne	üstlük	bir	de	kaybetmektir.	İnsan,	keşke	bir	hırsız	ge	lerek	hepsini	götüreydi
de	ben	bu	kadar	yorulmasaydım,	diye	hayıflanır.
Bir	probleme	çözüm	ararken	çok	akıllı	çözümler	arama.	Çok	akıllı	gözüken	karmaşık	çözümler,	işi	daha

da	karıştırırlar	o	kadar.	Basit	ve	kolay	çözümler	ara.	Sade	bir	çözüm	henüz	üretilmemişse,	çözüm	henüz
bulunamamıştır.
Bulamıyorsan	bekle.	Ama	asla	düşünerek	bekleme.	Sade	çözümler	düşünerek	gelmez.	İlham	gibidirler	-

birdenbire	doğarlar.

*	*	*

İşadamlığı,	 kukumav	 kuşu	 gibi	 düşünmek	 veya	 odanın	 içinde	 dolanıp	 durmak	 değildir.	 Çoğu	 zaman
yapılması	gereken	zaten	apaçık	ortadadır.	Ne	var	düşünecek?	İşadamlığı	becerikli	bir	eylem	ve	uygulama
sanatıdır.	O	kadar.	Entellektüel	cambazlık	değildir.

*	*	*

Eskiler	“Beylik	çeşmeden	su	içme”	derlerdi.
Devletle	iş	yapmak,	yaştır.
Neden?
Çünkü	 devlet	 paranı	 ödemeyebilir;	 geç	 ödeyebilir;	 biten	 işi	 kabul	 etmeyebilir;	 işin	 tam	 ortasında

oyunun	kurallarını	değiştirebilir.	Karşında	bir	patron	değil,	yarı-yetkili	bir	memurlar	sürüsü	vardır.
“Beylik	çeşmeden	su	içme”
Doğrudur.
Ancak	hiçbirşeyi	olmayanlar	için	de	büyümenin	başka	yolu	yoktur.
İçeceksin.
Devletle	 iş	 yapmayı	 küçük	 görenlerin,	 “biz	 kendi	 çabalarımızla	 şu	 kadar	 ihracat	 yapıyoruz”	 diye

övünenlerin	hepsi	devletle	başlamışlardır.	Hırslı	bir	işadamı	devlete	muhtaçtır.	Bu	aczin	ve	bu	susuzluğun
bedeli	de	rüşvettir.
İçeceksin.
Bu	çeşmeden	içmeden	servet	yapmış	bir	tek	üçüncü	dünya	zengini	yoktur.
Bir	de	çok	büyümüşsen	yine	içmeye	mecbursun.

*	*	*

Eğer	mütevazi	bir	serveti	alnının	teriyle	kırk	senede	canın	çıkarak	yapmışsan,	asla	beylik	çeşmeden	su
içme.	 Çok	 tehlikelidir.	 Zehirler	 adamı.	 Bu	 yolda	 kazananlardan	 çok	 kaybedenler	 vardır.	 Ama
kapitalizmde	kaybedenlerin	sayıları	hep	unutulur;	reklamları	ise	hiç	yapılmaz.
Büyümek	istemeyen	genç	işadamı,	devlet	seni	unutsun.	En	iyisi	budur.

*	*	*

Biriyle	bir	işe	girerken	hemen	o	kişi	hakkında	bir	dosya	aç.	Bana	nereden	kazık	atabilir;	nasıl	çamura
yatabilir;	ne	zaman	sıvışabilir?	Tek	tek	yaz.	Ondan	sonra	tedbirlerine	geç.	Nasıl	baskı	kurarım?	Nereden
sıkıştırırım?	Zayıf	noktası	nedir?	En	olamayacak	şeyleri	-kalleşlikleri,	şantajları,	tehditleri	dahi	düşün	ve
yaz.

*	*	*

Şüpheleniyorsun.
Korkuyorsun.
Şüphelen	ve	kork.
En	kötüsü	korkmaktan	korkmaktır.	Kork;	çünkü	korkan	adam	tedbirini	alır	.Yunanlı	denizcilerin	dediği

gibi:
“O	pyos	fovate,	den	foyate”
Korkan,	korkmaz.
Neden?	Çünkü,	tedbirini	almıştır	bile.
Gerektiğinde	 ağzına	 sıçamayacağın,	 bin	 beter	 edemeyeceğin	 yakın	 aile	 dostlan	 ve	 akrabalar	 gibi

insanlarla	mümkünse	iş	yapma.

*	*	*

Büyümek	için	işin	başında	hep	“bir	büyüğün”	gölgesine	ihtiyacın	olacak.	Ama	ağaçlar	bir	yaştan	sonra
birbirlerinin	 gölgesinde	 büyüyemezler.	 Kesebileceğin	 en	 uygun	 anda	 derhal	 kes	 onları.	 Onlar	 da
babalarını	kesmişlerdi.
Sana	biri	iş	getirdi.
Taşın	altında	parmağı	var	mı?
Bu	laf	eskidi.	Adamda	on	parmak	var.	Birini	kaybetse	ne	olur?	Önemli	olan	taşın	altına	senin	koyduğun

kadar	çok	parmak	koyabiliyor	mu?	Sen	ona	bak.
O	parmağını,	sen	elini;	olmaz	o	iş!

*	*	*

Ortaklık	uzun	ve	zor	bir	yola	çıkmaya	benzer.	Önceden	kestirilemez	bin	türlü	bela	karşısında	kırk	volta
atmak	gerekir.	Onun	 için	 geniş	 yürekli,	 cesur,	 kalender,	 güngörmüş,	 çelebi,	 gözü	 tok	 insanlarla	 ortaklık
yap.	Ortaklıkta	önce	yürek,	sonra	asalet,	en	sonra	akıl	gelmeli.	Beceri	ise	şöyle	veya	böyle	kiralanabilir.
Sadece	onun	için	ortaklığa	girilmez.

*	*	*

İnsanları	 önce	 bir	 tart.	 İnsan	 sarrafının	 mahareti,	 tanışmalarının	 daha	 ilk	 anlarından	 itibaren
karşısındakini	 dikkatlice	 inceleyerek	 onu	 çok	 küçük	 detaylarda	 yakalamaktır.	 Çünkü	 insanlar
gerçek	şahsiyetlerini	sanıldığı	gibi	öyle	büyük	işlerde	değil,	gevşedikleri,	önemsemedikleri	küçük	işlerde
zırhlarından	kaçırırlar.
Senden	bir	kitap	ödünç	alan	arkadaşın,	bunu	makul	bir	 zaman	 içerisinde,	 sen	 istemeden	bir	 teşekkür

kartı	ile	gönderiyorsa,	herkes	böyle	bir	adam	için	nazik	ve	dürüst	der.	Hırsızların	en	büyükleri	bütün	bu
klişeleri	 cin	 gibi	 bilirler.	 (Ödünç	 alman	 ufak	 şeylerin	 zamanında	 iadesi	 gibi.)	Onlar	 herkesten	 hep	 bir
adım	öndedirler.	Rus	kutuları	gibi	oyun	içinden	oyun	çıkarırlar.
En	zeki	kumpasların	içinden	daha	zeki	tuzaklar,	o	tuzakların	içinden	zeka	ötesi	puştluklar	çıkar.

*	*	*

İşadamları,	 bankacı	 ve	 avukatları	 hiç	 sevmezler.	 Oysa	 gazetecileri	 hele	 köşe	 yazarlarını	 kendi	 kafa
yapılarına	yakın	buldukları	için	daha	sempatik	bulurlar.	Acayip	ama	doğru.	Bir	işadamının	ufak	bir	yemek
davetine	çağırabileceği	en	az	üç	köşe	yazarı	dostu	varken,	bir	tane	avukata	tahammülü	yoktur.

*	*	*

Genç	 işadamı;	 köşe	 yazarları,	 açık	 oturum	 yöneticileri,	 medyadaki	 yorum	 profesyonelleri	 ve	 haber
gazetecileri	 ile	 münasebetlerini	 iyi	 tut.	 Asla	 onlara	 ters	 düşme.	 Çünkü	 bu	 adamların	 güçleri	 devamlı
artıyor.	 Zaten	 yeni	 yüzyılın	 oluşturduğu	 kafa	 yapılarınıza	 göre	 birbirinize	 ters	 düşmeniz	 pek	 mümkün
değil.	Onlara	iltifat	et.	En	ucuz	rüşvet	budur.	Beğendiğini	söyle.

*	*	*

İşadamlarının	cana	yakın	buldukları	bir	başka	grup	da	eski	solculardır.	Altmış	ve	yetmiş	kuşağının	genç
sosyalistlerinin,	 bugünün	 başarılı	 iş	 adamları	 ve	 sosyetenin	 gözdeleri	 olmaları	 tesadüf	 değildir.	 Onlar
kurtları,	kurtların	kendilerini	bildiklerinden	daha	iyi	bilirler.	Çünkü	bütün	gençlikleri	kurtların	gözlerinin
içine	bakarak	geçti.
Eski	 sosyalistler	 başarılı	 işadamları	 olabilirler.	 Fakat	 hiçbir	 zaman	 büyük	 bir	 işadamı	 olamazlar.

Çünkü	onlar	yalanlarının	hep	bilincinde	yaşayacak	kadar	uyanıktırlar.	Sosyalist	 vicdan,	 eğer	bir	 zaman
var	olmuşsa	öyle	kolay	kolay	boğulamayan	bir	başbelasıdır.
Kendi	yalanına	önce	kendini	inandırabilirsen	çok	büyük	olabilirsin.
Sosyalist	 ise	hep	kendinin	farkındadır.	Yalan	söylediğini	bir	 türlü	unutamaz.	Böyle	durmadan	kendini

yakalamakla	da	“Büyük	İşadamı”	olunmaz.
“Başarılı”	olunur.	İşte	o	kadar.

*	*	*

Genç	 işadamı;	 kendini	 ezilmiş	 kabul	 etmediğin	müddetçe	 kimse	 seni	 ezemez.	 Büyük	 kurtlar,	 onların

işkencecileri	ve	eskisi	yenisi	bütün	sosyalistlerin	döne	döne	oynadıkları	oyun	budur.	Yetmişlerde	aslında
işadamı	 olması	 gerekenler	 sosyalist	 gözükerek	 eziliyorlardı.	 Doksanlarda	 ise,	 “Kurtların”
gözbebeklerine	bakacak	yürekle	doğmuş	olanlar	işadamı	gözükerek	eziliyorlar.	Oyun	ise	devam	ediyor.
Ezmek,	ancak	ezmeye	çalıştığın	adamın	kendi	içinde	ezildiğini	hissetmesi	ile	mümkündür.

Özel	Hayat

Renkli	Bir	İmaj
Bir	işadamı	için	“imajı”,	sermayesi	kadar	önemlidir.	Artık	öyle	kuru	kuru	işadamı	olunmuyor.	Sadece

para,	kudret	ve	zeka	yetmez.	1940’larda	yaşamıyoruz.	Bir	işadamı	renkli	görüntüler	verebilmeli.	Halkla
ilişkiler	uzmanı	ilk	buna	bakar.
İşte	bu	yüzden	genç	dostum;	yat	yarışlarına	girmelisin,	sürek	avlarına	çıkmalısın,	 resim	toplamalısın,

uçak	 kullanmalısın,	 talk	 show	 programlarına	 davet	 edilmelisin,	 doğa	 demeklerinin,	 spor	 kulüplerinin
başkanlığına	 soyunmaksın,	 basında	 Paris’te	 yaptığın	 çılgınlıklarla	 ilgili	 dedikodular	 çıkmalı.	 Sıkıcı,
kariyerist	bir	işadamı	havasından	çıkıp	neşeli,	renkli	bir	kişilik	sergilemelisin.	Renk	olsun	da	ne	olursa
olsun	 -yeter	 ki	medyatik	 olsun.	Ağır	 bir	Anadolu	 şivesi	 veya	 hafif	 homoseksüel	 bir	 İstanbul	 ağzı	 bile
olabilir.

*	*	*

Bu	Al-Beni-Bak-Bana	numaraları	üç	türlü	işine	yarayacaktır.	Birincisi	“Public	Relations”cılar	için	bir
patronun	imajını	yerleştirmek,	bir	şirketin	imajını	yerleştirmekten	daha	kolaydır.	Medya	malzeme	olarak
insan	 kullanmak	 ister,	 şirket	 değil.	 İkincisi,	 senin	medyada	 görünmen	 aslında	 sattığın	mal	 ve	 hizmetin
medyada	görünmesidir.	Üçüncüsü,	herkes	senin	ışığının	etrafında	bulunmak	isteyecek,	dolayısıyla	sosyal
hayatın	 kolaylaşacaktır.	 İleride	 iş	 yapacağın	 devlet	 memurları,	 politikacılar,	 başka	 işadamları	 seni
önceden	tanımış	olacaklar.

*	*	*

Sadece	kendi	başınayken	ortaya	çıkan	bir	“rengin”	varsa,	bu	hiçbir	işine	yaramaz.	Örneğin,	yoga	da	bir
renktir	ama	sosyal	ılbenisi	yoktur.	Dağ	tırmanışları	da	çok	renklidir	ama	kalabalıkların	önünde	zirvelere
tırmanamazsın	ve	hiçbir	kamera	seni	oralara	kadar	takip	edemez.

*	*	*

Hobilerine	aşırı	bir	 ihtiras	ve	sapıkça	bir	 tutku	 ile	bağlanırsan	olmaz;	geri	 teper.	Sen	her	yaptığında
vasatı	 tuttur;	 çünkü	 hobilerinde	 vasatın	 üstünde	 bir	 performans,	 işadamı	 kimliğini	 gölgede	 bırakır.
Örneğin,	 İstanbul-Bodrum	 yat	 yarışlarına	 katıl	 ama	 tek	 başına	 okyanus	 geçişleri	 yapma.	 Uçak	 kullan
ama	uçakla	dünya	çapında	bir	rekor	kırma;	tek	başına	Afrika’yı	turlamaya	kalkışma.
Sen	işadamısın.	Manyak	değil.
Hafif	“uçuk”olacaksın	(veya	öyle	görüneceksin);	gerçek	deli	değil.

*	*	*

Kişiliğini	renklendirecek	hafif	bir	uçukluk	bulmakta	zorlanıyorsan	sana;	uzaklara,	çok	uzaklara	egzotik
seyahatler	 yaparak	 kendine	 farklı	 bir	 imaj	 çizmeni	 öneriyorum.	 Tanıdığım	 bir	 işadamı	 ve	 karısı
Katmandu’da	“fil	üstünde	safari”	yaptılar	diye	bütün	gazetelerde	haber	olmuşlardı.	Basına	verilen	 imaj
şöyle	 sahnelenmişti,	 -	 binlerce	 metre	 yükseklikteki	 rengârenk	 bir	 pazar	 yerini	 geride	 bırakarak,
vadilerden	Himalayalara	 doğru	 büyük	 tırmanış...	 sabahları	 şafakta	 odun	 ateşi	 etrafında	 acı	 bir	 kahve...
günboyu	 kan	 ter	 ve	 toz	 içinde	 zorlu	 serüvenler...	 akşamları	 yine	 odun	 ateşi	 etrafında	Nepalli	mahut	 ve
hamalların	 hikayeleri...	 ve	 sonra	 bez	 çadırı	 yalayan	 ateşin	 ışığında	 üstlerinin	 tozu	 ve	 teriyle	 uzun
sevişmeler...	Marlboro	reklamı	ile	“Out	Of	Katmandu”	karışımı	klipler...
Halbuki	Katmandu’ya	günde	beş,	on	uçak	dolusu	turist	gelir.	Fil	safarisini	düzenleyen	adam	altı	yıldır

bu	işin	içindedir	ve	Hollanda’daki	tur	şirketleriyle	çalışır.	Mahutlar	onlardan	önceki	Amerikan	grubunun
hediyesi	beyzbol	şapkaları	ile	fillerini	sürerler.	Yol	üzerinde	devamlı	başka	turist	gruplarıyla	karşılaşılır,
yürüyenler,	tırmananlar,	deve	üzerinde	safari	yapanlar,	katırlarla	çıkanlar...

*	*	*

Dünyada	egzotik	ve	uzak	bir	yer	kaldı	mı?
Hayır,	ama	olsun.	Bayram	turlarıyla	Güney	Amerika’ya	gidenlere,	Katmandu	uzak	ve	ulaşılmaz	gelir.
Renkli	 işadamları	 böyledir.	 Atlas	 dergilerinin	 sözde	 kaşif	 ve	 maceraperest	 yazarları	 gibi	 gezerler.

Gittikleri	her	yerde	de	tur	operatörleriyle	karşılaşır	ve	birazcık	bozulurlar	ama	belli	etmezler.	Olsun.

*	*	*

Gençsin.	Daha	seninle	anılan	ne	bir	malın	ne	de	bir	hizmetin	var.
Bu	 ileride	 de	 olmayacak	 demek	 değildir.	 Unutma;	 Türkiye,	 başarılı	 bir	 kendini	 pazarlamayla	 hak

etmeden	de	meşhur	olabileceğin	bir	ülkedir.

Sahte	Şöhretler

Eskiden	 şöhret	 gökten	 inmezdi.	Hediye	 de	 edilmezdi.	 Bir	 bedeli	 vardı	 ve	 kişinin	 ancak	marifeti	 ile
orantılı	bir	şöhreti	olurdu.	Üstelik	bu	işin	bir	de	sırası	olmalıydı	-	önce	marifet	sonra	şöhret.
Seksenli	 yıllarda	 ülkemizde	 şöhret	 olmanın	 da	 raconu	 değişti.	 Kısa,	 kestirme	 ve	 ucuz	 yollar	 çıktı.

Gerçek	büyük	işadamlarına	ve	büyük	sermayeye	özenenlerin,	o	sermayeyi	yaratmak	yerine	ilk	vurdukları
orta	 çapta	bir	 vurgunla	koyu	 renk	 lüks	bir	 araba	 alıp,	TÜSİAD	üyesi	 pozlarını	 takınmaları	 gibi;	 şöhret
saplantısı	 olanlar	 da	 ilk	 fırsatta	 bir	 sosyete	 dergisinde	 görünerek	 gerçekte	 sahip	 olmadıkları	 ve	 hiçbir
zaman	 olamayacakları	 bir	marifeti	 varmış	 gibi	 göstermek	 kolaylığına	 kaçtılar.	 Sezen	Aksu	 veya	Vehbi
Koç	olabilmişsen	zaten	meşhursun.	Olamamışsan,	renkli	bir	dergide	her	iki	üç	ayda	bir	bu	isimlerle	aynı
sayfalarda	görünerek	kendini	tatmin	edebilirsin.	Kudretin	sahtesi	koyu	renk	bir	BMW	ise,	şöhretin	sahtesi
de	malum	dergilerde	gözükebilmektir.
Bu	dergileri	onbinlerce	satarak	gerçek	sermayeyi	yapanların	buldukları	altın	madeni	 işte	bu:	“Şöhret

olsun	da	sahtesi	olsun,	farkını	nasıl	olsa	kimse	anlamaz	-	yedinci	ligdekileri	birincide	oynuyor	gösterelim
ve	 bu	 şişirdiğiniz	 kişiliklere	 ve	 onların	 ailelerine,	 dostlarına	 ve	 birgün	 onlar	 gibi	 olmak	 isteyen
onbinlere,	bu	dergileri	pazarlayalım.	Hak	etmeyenleri	hak	edenlerin	yanında	hemen	aynı	sayfalarda	bazen
aynı	 kare	 pozlar	 içinde	 gösterelim;	 hem	 bu	 sahteler	 ‘üstünlük’	 ihtiyaçlarını	 gidersinler;	 hem	 de
okurlarımız	(daha	çok	bakarlarımız)	belki	birgün	ben	de	çıkarım;	ben	de	böyle	yaşarım	diye	yalansınlar	-
biz	de	bu	aptallar	sürüsünü	sömürüp	yolumuzu	bulalım.”
Bu	 Türkiye’ye	 özgü	 komedinin	 yegâne	 akıllıları	 olan	 genç	 yayıncıları	 kutluyorum.	 Çünkü	 batıdaki

paparazzi	 faaliyetlerinden	 farklı	 orijinal	 bir	 şeyler	 yarattılar.	 Batıda	 bu	 tip	 sosyete	 haberleri,	 popüler
magazin	dergilerinin	en	fazla	üç	beş	sayfasında	yer	alır	ve	konular	kraliyet	ailesi	üyelerinin,	çok	büyük	ve
güçlü	politikacıların	aşk	skandallari;	dolar	milyarderlerinin,	Madonna’nın,	Naomi’nin	özel	hayatlarıdır.
Anlaşılan	 Türkiye	 okurları,	 bu	 kadar	 küçük	 bir	 gerçek	 şöhret	 zümresine	 tenezzül	 etmiyor	 da,	 daha
demokratik,	daha	tabana	yaygın	bir	dedikodu	temeli	olsun	istiyor.
Sahte	 şöhretlerinden	başka	meşhur	olmaları	 için	hiçbir	 nedenleri	 olmayan	yüzlerce	ufak	ve	orta	 boy

firma	 sahiplerinin	 çocuklarının,	 hava	 raporu	 sunucularının,	 düzinelerle	 manken	 kızımızın,	 vasat
mimarların,	kötü	dekoratörlerin	gece	hayatlarını,	sevgililerini,	aşk	trafiklerini	merak	ediyoruz.	Neden?

*	*	*

Şöhret	sahtelerin	yegâne	marifeti,
Marifet	ise	sahicilerin	yegâne	şöhretidir.

*	*	*

Genç	işadamı;	bu	kolaylık	dünyanın	hiçbir	yerinde	yok.	Trene	atlamakta	geç	kalma.	İsminin	ve	yüzünün
tanınmasının	 sana	 hiçbir	 zararı	 olamaz.	 Bu	 dergilerde	 görünüyor	 diye	 kimsenin	 de	 ayıplandığını	 veya
kendini	engellenmiş	hissettiğini	de	duymadım.	Üstelik,	sosyete	dergilerinde	çıkmak	istemiyor	pozlarında
bir	 snob’luk	sana	hiç	yakışmaz.	Sen	sadece	birkaç	sene	 için	değil,	 sahte	şöhretini	bütün	bir	ömür	boyu

sürdürecek	şekilde	gündemde	kalmaya	çalış.

*	*	*

İmaj	bazı	durumlarda	ama	özellikle	 işlerin	doğru	başlaması	 için	ve	“gerçeğin”	kendini	göstermesine
fırsat	 tanınana	 kadar	 çok	 önemlidir.	Ben	maalesef	 çok	 geç	 öğrendim.	O	 salak,	 zevzek	 ve	 yelloz	 halkla
ilişkici	kızlar	var	ya,	veya	iş	idaresi	okullarının	“insan	ilişkileri	yönetimi”	gibi	beleş	dersleri	-iş	dünyası
meğer	bunlarmış.	Finans,	maliyet	muhasebesi,	nakit	akışı	tabloları-bunlar	ise	işin	mühendislik	yanlarıdır.
Haftasonu	kimi	ağırlayacağın	ve	senin	için	gazetede	yarın	çıkacak	haber,	“Yurtdışı	hizmetlerinden	KDV
alınır	mı	alınmaz	mı?”	sorusundan	çok	daha	önemlidir.	Vakit	kaybetme.

Sosyal	İlişkiler	ve	Davetler

Bir	 işadamının	 sosyal	 hayatı	 iş	 hayatı	 ile	 tamamen	bütünleşmiştir.	Bu	 iki	 süreci	 birbirinden	 ayırmak
hem	imkansızdır	hem	de	işlerin	için;	yıkıcı	olur.	Bu	hayatlar	birbirleriyle	öylesine	içiçe	geçmişlerdir	ki
bir	işadamı	iş	hayatında	usta,	sosyal	hayatında	çırak	olamaz.	Her	ikisinde	de	usta	olmalıdır.	Böylesi	bir
ayrımı	 ya	 profesyonel	 yöneticiler	 (işyerinde	 usta,	 davetlerde	 çırak)	 ya	 da	 sosyete	 aylakları	 (işyerinde
çırak,	davetlerde	usta)	yapabilir.	Büyük	bir	işadamı	yapamaz.

*	*	*

Ofisinde	geçirdiğin	saatler	kadar	davetlerde	ve	açılışlarda	vakit	geçirmelisin.	Memurların	 işten-eve,
evden-işe	 düzenleri	 senin	 için	 işten-davete,	 davetten-eve	 rutinine	 dönüşmelidir.	 Her	 akşam	 ya	 davet
etmelisin	ya	da	edilmelisin.	Sadece	iki-üç	çift	yediğiniz	samimi	ve	sıcak	bir	akşam	yemeği,	bin	kişilik	bir
düğün,	 hafta	 sonu	 bir	 kır	 evindeki	 çay	 partisi,	 yazın	 arkadaşının	 teknesinde	 geçen	 bir	 gün	 hepsi	 bu
davetler	kategorisine	girer.

*	*	*

Davetlerdeki	 amaç,	 eğlenmek	 ve	 hoşça	 vakit	 geçirmek	 değildir.	 Hatta	 böyle	 bir	 niyet,	 bir	 davetten
umulabileceklerin	en	sonuncusudur.	Lafı	bile	edilmez.	Sosyal	davetler,	büyüme	yolunda	bir	işadamı	için
neşeli	ve	rahat	bir	poz	alarak	çıktığı	harp	meydanlarıdır.

*	*	*

Davetteki	 esas	 hedefin,	 mümkün	 olduğu	 kadar	 çok	 işadamına	 kendini	 tanıtman	 ve	 hatırlatmandır.
Buradaki	 ölçü,	 sana	 İsminle	 hitap	 eden	 işadamlarıyla	 senin	 ismini	 hatırladıklarının	 sayısıdır.	 Otuz
yaşlarında	 genç	 bir	 işadamı	 için	 bu	 sayı	 beş	 yüz	 civarındadır.	 Bu	 sayıya	 ulaşmak	 veya	 artırmak	 için
büyük	davetlerde	yapman	gereken	asla	kimseye	beş	dakikadan	fazla	takılmamaktır.	Dokunup	geçmelisin.
-“Touch	and	Go”.
-Sedat,	naber?
-Aaa	Sinan,	nasıl	gidiyor?
İdeal	diyalog	böyledir.	Takılma.	Ciddi	laflar	söyleme.	El	sık,	öpüş,	gül,	güldür	ve	kaç.

*	*	*

Asla	 yeni	 tanıştırıldığın	 biriyle	 başbaşa	 kalma.	 Sıkıcı	 bir	 durumdur.	 Tanış	 ve	 dön	 başkalarıyla
konuşmaya	devam	et.	O	herif	sıkılsın	sizin	aranıza	giremediği	için.	Hele	bu	adamın	sahte	bir	şöhreti	bile
yoksa!	Karşısındakinin	ne	yaşadığını	hissedip	yardım	etmeye	çalışan	iyi	kalpliler,	hiçbir	zaman	“popüler”
olamazlar.	Bu	harp	meydanlarının	Kızılay'lığını	yapmak	sana	düşmemeli.

*	*	*

Popüler	 olmak,	 aranılan	 kişi	 olmak,	 el	 sıkıldıktan	 sonra	 özel	 bir	 hitaba,	 tanıştırıldıktan	 sonra	 da
sohbete	devam	etmeye	değer	bulunmak	başarı	 için	çok	önemlidir.	Bilmeyen	biri	zanneder	ki	popülerlik
başarının	neticesinde	gelir.	Yani	aynı	şöhret	meselesinde	olduğu	gibi	-önce	başarı	sonra	popülerlik.	Öyle
değildir.	Popüler	kişi	başarılı	gözükür.	Başarılı	gözüken	kişi	de	sonunda	mutlaka	başarılı	olur.

*	*	*

Evliysen	davetlerde	hemen	karının	yanından	ayrıl.	Yalnız	başına	çok	daha	verimli	bir	şekilde	gruptan
gruba	gezebilirsin.	Karın	da	ayrı	çalışır.	Aynı	sosyal	sınıftan	evliliklerin	en	avantajlı	yanı	budur.	Karı-
koca	 ayrı	 ayrı	 çalışarak	 birbirlerinin	 popüleritelerine	 bedavadan	 konarlar.	 Bir	 işadamı	 için	 bu
davetlerde	en	zor	şey,	yanında	taşımak	zorunda	olduğu	bir	kadındır.

*	*	*

Bugün	 artık	 kimse	 büyük	 bir	 daveti	 salt	 sosyal	 sebeplerle	 vermiyor.	 19.	 yüzyılın	 balolarında	 da	 iş,
para,	kudret	ve	satış	vardı,	ama	her	şey	değildi.
Bugün	herş	ey	satıştır.
Sosyete,	 artık	 balolarda	 değil,	 H...’nun	 yeni	 parfümünün	 tanıtımında,	 B...A.Ş.’nin	 25.	 yılında,	 yeni

açılan	 bir	 Country-Club’ın	 tanıtım	 brunch’ında	 biraraya	 geliyor.	 Shopping	 Center’da	 büyükçe	 bir
mağazanın	 açılışı	 bile	 sosyeteyi	 heyecanlandıracak,	 paparazzileri	 oradan	 oraya	 koşuşturacak	 bir	 olay
haline	geliyor.
“Alt	 tarafı	 bir	 dükkan	 açılıyor	 yahu”	 veya	 “Bilmem	 ne	 şirketinin	 40.	 yılından	 bana	 ne,	 onların

reklamında	niye	 figüran	olayım?”	veya	 “Los	Angeles’tâ	 böyle	 şeyler	 hiç	 olmazdı”	gibi	 snob	 lakırdılar
etme.
Git,	görün;	gül	ve	güldür.
Sen	git	ki,	onlar	da	sana	gelsinler.Unutma,	bugün	insanlar	sadece	satış	için	bir	araya	geliyorlar.	Sen	de

bir	 şeylerini	 satabilmek	 için	 başka	 işadamlarının	 satışlarına	 katılmaya	 ve	 oyunu	 adabıyla	 oynamaya
mecbursun.
Onun	bunun	figüranı	olacaksın	ki,	sen	de	birgün	kendi	filmini	çevirebilesin.
En	 şaşırtıcı	 şey	 de,	 figüranlığa	 ihtiyaç	 duymaması	 gerekenlerin	 -örneğin	 ressamların,	 piyanistlerin,

yazarların-	 davet	 adı	 altında	 verilen	 bu	 sıkıcı	 pazarlama	 faaliyetlerine	 seve	 seve	 alet	 olmaları;	 boy
göstermiş	 olmaktan	 da	 ayrıca	 büyük	 bir	 haz	 alıp	 gururlanmalarıdır.	 Ya	 gerçekten	 çok	 aptallar	 veyahut
onların	da	gizli	bir	satış	projeleri	olmalı.
Tekrar	 ediyorum.	 Bu	 davetlerdeki	 esas	 amacın,	 kendi	 varlığını	 hatırlatmak	 ve	 sosyal	 statünü	 teyid

etmektir.	Sağlamlaştırmaktır.
Gündemdeyim	mesajını	sürekli	vermelisin.	Kendini	hatırlatmazsan	unutulursun.

*	*	*

Davet	ediliyorum,	demek	ki	varım.
Büyük	 işadamlarının,	 politikacıların,	 gazetecilerin,	mimarların,	 dekoratörlerin,	 sosyete	 rantiyelerinin

ve	şık	hanımların	hep	etraflarında,	hemen	yakınlarında	bulun.	Onların	önünden	dert	ve	fırsat	eksik	olmaz.
Sıkışıp	 ilk	 ellerini	 attıklarında	 elleri	 sana	 çarpsın.	 Davetler	 kendini	 onlara	 hatırlatman	 için	 en
verimli	ortamlardır.	Bu	kadar	çok	işine	yarayabilecek	insanı	toplu	halde	başka	nerede	bulabilirsin?

*	*	*

Müziği,	 yemeği	 ve	 insan	 kadroları	 ile	 birbirinin	 tıpatıp	 benzeri	 olan	 bu	 davetleri	 sıkıcı	 ve	 tekdüze
bulmaya	 başladığın	 zaman	 hazırlık	 sınıfını	 geçtin	 demektir.	 Aynının	 defalarca	 tekrar	 edilmesinden
sıkılmayarak,	hâlâ	ilk	gençlik	heyecanları	ile	bu	davetlere	katılmaktan	zevk	alanlar	ise	hazırlık	sınıfında
takılıp	kalmışlardır.
Büyüme	 yolunda	 bir	 genç	 işadamı	 hazırlık	 sınıfını	 bitirdiği	 zaman	 bilir	 ki;	 bu	 davetler	 bir	 iş

zorunluluğudur,	o	kadar.

*	*	*

Sosyal	hayat	mı?
Böyle	bir	hayata	yakıştırılacak	en	son	sıfat	“sosyal”	dir.

*	*	*

Mutlu	azınlık	mı?	Mutluluk,	sıkıntıdan	patlayan	bu	azınlığa	yapılabilecek	en	büyük	iltifattır.

*	*	*

Davetlerin	 sansürlü	 duyguları,	 gizli	 yaşantıları	 vardır.	 Buralarda	 ağlamak,	 dövüşmek,	 pandik	 atmak,
kızmak,	coşmak,	kendini	dağıtmak	yasaktır.	Eski	asırların	balolarında	olduğu	gibi	kimse	kimseyi	düelloya
davet	etmez.	Aşık,	olduğun	bir	kadınla,	kocasının	gözleri	önünde	döne	döne	dans	edemezsin.	Erkeklerin
birbirine	eldivenleriyle	tokat	atıp,	skandallar	yarattıkları	görülmemiştir.	Bu	davetlerde	ne	öyle	bir	coşku
ne	de	öyle	bit	uıtku	yaşanabilir;	genç	dostum.
Neden	mi?
Çünkü	artık	o	müzik	yok.

*	*	*

Genç	işadamı;	aman	kendini	koyverme.	Tetikte	ol.	Seni	yargılamak	için	sabırsızlananların	bir	açığını
yakalayıp	bu	kulüpten	atmak	isteyenlerin	arasında,	elinde	bir	silah	gibi	tuttuğun	kadehinle	gergin	ve	tetikte
durmalısın.	Hiçbir	kadına	asla	pandik	atma;	yumruklamak	istediğin	rakiplerini	de	yumruklama.	Ya	yutkun
ya	da	çeneni	sık.
“Olduğunu”	sat.
“Olman	gerektiğini”	al.

*	*	*

İşadamları	 hep	 “yarınlarda”	 yaşarlar	 ve	 bir	 randevudan	 öbürüne,	 bir	 davetten	 diğerine	 koşmaya
mecburdurlar.	 Ölümüne	 bir	 'çabucak-yaşa-bitir-ve	 sıradaki	 gelsin”	 koşusudur	 bu.	 Randevu	 defteri	 her
işadamının	gerçek	efendisidir.	Herşeyin	bir	saati	ve	herkesin	bir	sırası	vardır.

*	*	*

Zaman,	 işadamının	 gönlünün	 dilediğince	 sahip	 olamayacağı	 tek	 şeydir.	 Şöhret,	 para,	 kadın,	 kudret;
işadamı	 bunlara	 sahip	 olabilmeyi	 ve	 bunlarla	 istediği	 gibi	 oynamayı	 bilir.	 Ama	 hayatın	 gerçek
hammaddesi	olan	zaman	karşısında	acizdir.

*	*	*

İşadamı	için	“şimdi”,	dün	ile	yarın	arasında	yaşanan,	kısacık	ve	çok	hızlı	geçen	bir	andır.

Yanıp	 söner.	 Oysa	 özgürlüğe	 ve	 sahiciliğe	 daha	 yakın	 duranlar	 için	 “şimdi”	 dün	 ile	 yarın	 arasında
geçen	çok	uzun	bir	andır.	Yaşa	yaşa	bitmez.

*	*	*

Genç	 işadamı;	 böyle	 can	 sıkıcı,	 herkesin	 bildiği	 türden	 entel	 zırvalarına	 hiç	 aldırma!	 Hayat	 pekâlâ
seninki	gibi	de	yaşanır.
Evet,	 zenginliğimizin	ve	gücümüzün	bedelini	 “şimdiyi”	yaşayamayarak;	zamanımıza	hükmedemeyerek

ödüyoruz	ama	herkes	yine	de	bize	hayran.	Düzdüğümüz	önümüzde,	düzmediğimiz	arkamızda.
Üstelik	sizleri	kim	yönetiyor	zannediyorsunuz?
Sıkıysa	başka	bir	çare	üretin	de	görelim.
Dünya	nüfusu	bugün	altı	milyar;	yirmi	beş	yıl	sonra	dokuz	milyar.
Kim	besleyecek	bu	insanları?	O	kadar	çamaşır	makinesi,	elektrik	süpürgesi	falan?...
Cevap:
Teknoloji
Serbest	pazarlar
Liberal	Demokrasi
Kim	bu	geminin	kaptanı?
İsterseniz	o	“şimdiyi”	uzun	uzun	yaşamayı	becerebilen	ressamlarınız,	şairleriniz	kurtarsın	sizi.
İşte	bu	kadar.
“Kızdırmayın	bizleri.”
Akan	sular	durur.
(Bu	puştlar	kaçınılmaz	çözümün	sadece	kendilerinde	olduğunun	artık	farkındalar.	Eskiden	değillerdi.)
Bu	 kalabalık	 davetlerin	 bir	 diğer	 ilginç	 ve	 komik	 yanı	 da,	 devamlı	 aynı	 insanlarla	 yeniden

tanıştırılmanda.	Bence	herkes	 herkesi	 cin	 gibi	 hatırlar	 ama	kimse	 “hatırlanmayan	 adam”,	 pozisyonunda
kalmak	istemez.	Bu	yüzden	tekrar	tekrar	tanıştırılmayı	tercih	eder.

*	*	*

Hayatta	 karşılaşabileceğin	 en	 aşağılayıcı	 durum,	 daha	 önce	 tanıştığın	 birinin	 seni	 gerçekten
hatırlamamasıdır.	 Demek	 ki	 sen	 genç	 dostum;	 bir	 “hiç”sin.	 Oysa	 sahte	 de	 olsa	 medyatik	 bir	 şöhretin
olsaydı	muhakkak	hatırlanırdın.	 İşadamlığı	bir	kudret	ve	servet	mücadelesi	olduğu	kadar	bir	“varolma”
mücadelesidir	de.	Bunun	da	ölçüsü	“tanınmaktır”.	Hatırlanmaktır.	Bir	“şey”	olabilmeyi	becerebilmektir.

*	*	*

Hiç	kimseye	ilk	tanıştığında	işini	veya	nerede	oturduğunu	sorma.	Derhal	bir	statü	araştırmasına	girmek,
gençlerin	 20-30	 yaş	 arasında	 çok	 yaptıkları	 bir	 kabalıktır.	 Kendilerinin	 “Ben	 ne	 olacağım?”
korkularından	ve	gelecek	endişelerinden	kaynaklanır.	Bu	soruyu	soranlar	da	çoğu	zaman	düşük	seviyeli
bir	statüdedirler.	“Ben	ne	olacağım”	sorusu	“Başkaları	ne	oluyor	acaba?”	ile	ortaya	çıkar.
Kimin	ne	 iş	 yaptığını	 zaten	 tanıştığının	haftasına	kalmaz	başkalarından	öğrenirsin.	Üstelik	bütün	 ağız

sulandıran	dedikoduları	ile	birlikte!

*	*	*

Özellikle	 ev	 davetlerine	 çağırılanlar	 “Acaba	 başka	 kimler	 geliyor?”	 diye	 merak	 ederler.	 Bu
meraklarını	 gidermek	 için	 de	 ev	 sahipleri	 diğer	 davetlilerin	 isimlerini	 sıralar.	 Çünkü	 insanlar	 bu
davetlere	diğer	davetlilerle	beraber	oluşturacakları	ihtişam	İçin	giderler.
Bazen	“Doğru	yere	mi	gidiyorum	acaba?	Benim	gibi	görkemliler	gelecek	mi?”	endişesi	yaşanır.	Bazen

de	 “Eyvah	 bu	 gelen	 görkemlilerin	 yanında	 ben	 de	 parıldayabilecek	 miyim?”	 korkusu.	 Bu	 endişe	 ve
korkuların	 yarattığı	 gerginlik	 yüzünden,	 davetlerin	 hemen	 öncesi	 ve	 sonrasında	 eşler	 ve	 sevgililer
arasında	büyük	kavgalar	yaşanır.

*	*	*

Davetlerin	 değişmeyen	konusu	 “başkalarıdır”.	Görkemliler	 ve	 erişilmezler	 durmadan	orada	olmayan
bir	 başkalarını	 eleştirirler.	 Eleştirilenler	 ise	 bir	 başka	 partide	 görkemlilerimizle	 alay	 ediyorlardır.
Kendimizden	 konuşmak	 zordur.	 “Başkaları”	 sessizliğin	 o	 dayanılmaz	 gerginliğini	 giderecek	 en	 kolay
konudur.	Hele	başkaları	yerine	birbirimizden	bahsetmenin	o	kahrolası	yüzleşmelerine	dayanabilmek	yürek
ister.	Sonunda	tatsızlıklar	olur	ve	gecemiz,	Allah	korusun,	başarısızlıkla	sonuçlanır.

*	*	*

Sosyal	hayatta	herkes	senin	“ne	yaptığınla”	ilgilenir;	“ne	olduğunla”,	değil.	9

-Naber	ya,	ne	yapıyorsun?

*	*	*

Aslında	“ne	yapıyor	göründüğün”,	“ne	yaptığından”	daha	önemlidir.
Sadece	 bir	 at	 satın	 alıp,	 gösterişli	 bir	 kulübe	 üye	 olarak	 “binicilik”	 yapıyor	 görünebilirsin.	 Atların

mayalarının	 bakımını	 veya	 hangi	 tür	 otları	 iştahla	 yediklerini	 bilmek	 seni	 bir	 binici	 “olarak”	 hiç

ilgilendirmemeli.
Bu	 davetlerde	 bir	 de	 sosyal	 hayatın	 hazırlık	 sınıfında	 devamlı	 çakan	 tiplerle	 karşılaşılır.	 Bu	 yarı-

işadamı,	“ruhumu	satsam	mı	satmasam	mı”	diye	düşünen	tipler,	bir	yandan	yüksek	statülerinden	için	için
memnun	olarak	davetlere	katılırlar;	diğer	yandan	bu	sıkıcı	buldukları	ama	kaçamadıkları	sosyal	hayatın
yarattığı	 çaresizlik	 duyguları	 ile	 yaşarlar.	 Hem	 katılırlar;	 hem	 de	 katılınca,	 kaçmak	 isterler.	 Bir	 başka
deyişle	önce	kendilerini	satarlar,	sonra	da	şikayet	ederler.	Ama	yine	de	hatırlanılmayan,	davet	edilmeyen
biri	haline	gelirlerse	çok	bozulurlar.

*	*	*

Sefarethane	 davetlerine	 katılmak,	 bizim	 gibi	 ikinci	 sınıf	 ülkelerde	 adama	 prestij	 getirir.	 Kaçırma!
Nedense	aristokrat	bir	tarafları	vardır.	Yüksek	tavanlı	salonlar,	beyaz	eldivenli	garsonlar,	Avrupa	yüzlü
ev	sahipleri,	Fransızca-İngilizce	küçük	sohbetler,	seçkin	davetliler...
Kendini	 yabancı	 bir	 ülkeyi	 sömüren	 “colonial”	 bir	 gücün	 parçası	 falan	 zannedersin	 ki,	 çok	 da	 uzak

düşmemiş	sayılırsın.

*	*	*

Klasik	müzik	konserleri	-kışın	Cemal	Reşit	Rey,	yazın	Aya	İrini-	boy	göstermen	gereken	yerlerdendir.
Bu	konserlerin	en	ilginç	yanı,	salona	girip	koltuğunu	aradığın	ilk	dakikalarla,	on	dakikalık	aralardır.	Bu
kısa	 devreleri	 çok	 hızlı	 değerlendirmelisin.	 Davetli	 değilsin	 -kimseyle	 konuşma.	 Etrafına	 kim	 var
diye	 ilgilenerek	 bakınma;	 gözgöze	 geldiklerine	 sadece	 başınla	 bir	 selam	ver.	Orada	 bulunman	ve	 göze
çarpman	yeterlidir.	Bu	işin	etiketi	böyledir.

*	*	*

Hiçbir	işadamı,	bir	klasik	müzik	parçasını	baştan	sona	kendini	kapıp	koyvererek	dinleyemez.
İşler,	insanlar,	dertler	ister	istemez	aklına	üşüşür.	Hele	uyuyamadığın,	konuşamadığın,	okuyamadığın	bir

yerde!	Diyeceksin	ki	eğer	aklım	başka	yerlerde	ise	ben	niye	buradayım?
Çok	doğru.	Ama	öyle	olmalı.

*	*	*

Sanat	ve	kültür	bir	işadamı	için	bir	yatırım	malı	veya	bir	gösteriş	fırsatı	olduğu	müddetçe	değerlidir.

*	*	*

İşadamları	niye,	resim	alırlar?
Çünkü	resim	en	“mal”	sanattır.	Ele	gelir.	Duvara	asılır.	Depolanabilir.
İşadamları	niye	konserlere	giderler?
Çünkü	konserlerin,	üst	sınıfların	kendilerini	“göstermelerine”	fırsat	tanıyan	on	dakikalık	araları	vardır.

(Bu	aralar	yarımşar	saate	çıksa	sosyetenin	konserlere	ilgisi	daha	da	artar.)
İşte	tamamen	bu	yüzden	genç	dostum;	işadamları	şiire	ilgi	duymazlar.	Kitap	okumazlar.

*	*	*

Dünya	hiçbir	zaman	bu	kadar	kültürsüz	bir	egemenler	sınıfı	tarafından	yönetilmemişti.

*	*	*

Davet	edilmen	için	davet	etmen	gerekir.
Derhal	 tüm	 tanıdıklarını	 listelere	 geçir.	 Grup	 A	 listesi,	 grup	 B	 listesi	 gibi.	 Grup	 A,	 telefonu	 açıp

rahatlıkla	çağırabileceğin	en	yakın	tanıdıklarından;	grup	C	ise	davetlerden	döndüğünde	not	edeceğin	yeni
isimlerden	 oluşmalı.	 Hayatta	 sen	 ilerledikçe,	 şöhretli	 ve	 pırıltılı	 A	 grubundan	 birçok	 ismin	 listeden
düştüğünü	göreceksin.	Sen	kazandıkça	başkalarının	kaybettiğini	izlemek	keyifli	bir	şeydir.	Herkesin	yerini
koruduğu,	herkesin	kazandığı	bir	sosyal	hayat	düşünülemez.	Başkaları	senin	A	grubuna	girmeye	çalışırken,
sen	de	en	büyüklerin	A	grubundan	düşmemeye	gayret	etmelisin.

*	*	*

Evinde	davet	vermenin	bazı	püf	noktaları	vardır.	Mesela,	evin	orijinal	bir	mekan	mı?	Boğazda	yalın,
korular	içinde	bir	köşkün	henüz	olmayabilir.	Ama	evinin	sosyetenin	hayallerini	kışkırtacak	bir	çekiciliği
olması	 lazım.	 Beyoğlu’nun	 arka	 sokaklarındaki	 eski	 bir	 Rum	 veya	 İtalyan	 apartmanı,	 Ulus’taki
200	 metrekare	 vasat	 bir	 daireden	 çok	 daha	 ilgi	 çekici	 ve	 seksidir.	 Evinin	 tek	 özelliği	 vasatlığı	 ise
davetini	dışarıda	ver.
En	 önemli	 nokta	 ise	 kimlerin	 geldiğidir.	Davetliler	 görkemlerinde,	 statü	 ve	 renklerinde	 uyumlu	mu?

Birkaç	tane	“joker	isim”	veya	“medyatik	yüz”	var	mı?

*	*	*

Kendi	 davetinde	 amacın	 insanları	 ateşlemektir.	 Kışkırt	 onları;	 coştur;	 tahrik	 et.	 Başkasının
davetindeymiş	gibi	gruptan	gruba	dolanarak	kaybedecek	vaktin	yok.	Bütün	davetlilerle	tek	tek	değil	aynı
anda	ilişki	kurmalısın.	Sen	ve	Davetliler.	Başarılı	siyasi	liderlerin	mitinglerinde	halkla	kurdukları	türden
toptan	bir	ilişkidir	bu.	Millet	senden	onları	yaşatmanı	bekler.
“Eğlendir	bizi”;	“yaşat	bizi”;	“kurtar	bizi”.Eğlendir,	şaşırt,	kışkırt	ve	ateşle	onları.	Popüler	ev	sahipleri

böyledir.	Sıkıcı	ev	sahipleri	ise	kendi	davetlerinde	herhangi	bir	davetli	gibi	ortalarda	boş	boş	gezinirler.
Sen	ise	“Showman”	olmalısın.
Eğer	 bu	 yeteneğin	 yoksa	 o	 zaman	 davetlilerin	 arasına	 daha	 çok	 joker	 isimler	 ve	 şarlatanlar

yerleştirmelisin.	Medyada	 sık	 sık	 gözüken	 suratlar;	 özellikle	 talk-show’cular,	 yarışma	 sunucuları,	 açık
oturumcular,	 bazı	 hafif	 köşe	 yazarları,	 yorumcular	 ve	 bugünlerde	 zaten	 işsiz	 olan	 sinema	 artistleri	 bu
roller	için	ideal	isimlerdir.
İster	 düğün,	 ister	 kokteyl	 veya	 açılış	 olsun	her	 türlü	davetin	üç	 ana	 işlevi	 vardır	 -	Statü,	 seks	ve	 iş.

Unutma,	 sosyetede	 kimse	 bir	 davete	 eğlenmek	 için	 gitmez.	 İnsanların	 statü	 ve	 seks	 zaaflarından
faydalanarak	onları	eğlendir.	Ama	neticede	tüm	bunlar	“iş”	içindir.

*	*	*

Her	 gece	 ağır	 davetler	 olmasın.	 Gençsin.	 Ve	 genç	 bir	 işadamı	 “eğlenmek”	 için	 hafta	 sonları
arkadaşlarıyla	özel	partilere,	diskolara,	beach	barlara	gidebilir.	Gitmelidir.	Bu	tip	yerlere	senin	gibileri
ya	 yeni	 bir	 kızı	 yatağa	 atabilmek	ya	 da	 geçen	hafta	 attıklarını	 etrafa	 göstermek	 için	 giderler.	Dikkat	 et
“acil	seks”	ve	“büyük	show”	ihtiyaçları	geçici	olarak	ortadan	kalkmış	evli	çiftler	ve	bir	müddet	beraber
yaşayanlarda	bu	tarz	geceler	hemen	azalır.
Bu	partilerdeki	eğlenme	stresi;	her	zaman	neşeli,	“up”,	sosyal	ve	çekici	olma	gereğinin	yükü	o	kadar

ağırdır	ki,	bu	süreci	“drugsız	atlatabilmek	ya	büyük	bir	sosyal	yetenek	ya	da	çelik	gibi	bir	sinir	sistemi
ister.	Her	partinin	en	yaygın	uyuşturucusu	önce	alkoldür.	Sonra	kokain	ve	özellikle	bu	günlerde	ecstasy	ve
magic	mushrooms...	İki	üç	sene	kadar	sonra	ise	Batıyı	takip	ederek	daha	kültürlü,	felsefi	ve	gizemli	kabul
edilen	 “Psychedelics”	 lere	 başlanacağı	 kesin.	 1995	 yılında	 İstanbul’da	 ecstasy’e	 başlayanlar	 1985
İbiza’sına	 göre	 biraz	 geç	 kalmış	 sayılırlar	 ama	 neyse.	 Yine	 de	 bazıları	 için	 işadamlığından	 kurtulup
gerçekten	uçabilmenin	ve	gevşemenin	tek	yolu	bu	ilaçlardır.
Hayatın	manasına	ermekten,	insanları	birden	aşırı	sevmeye	başlamaya;	üç	boyutlu	hayaller	ve	rüyalar

dünyasından,	 kendini	 Amazon’un	 vahşi	 yerlileri	 gibi	 hissetmene	 kadar	 ruhunu	 satarak	 kaybettiğin	 her
zevki,	hayatın	her	sahici	lezzetini	cumartesi	akşamları	üç	beş	saat	için	dahi	olsa	geri	getirebilirsin.	Ertesi
günün	 berbat	 geçecektir	 ama	 her	 pazar	 motosiklet	 turları	 sıkar	 zaten.	 Vurur	 kafayı	 yatarsın.	 Biraz	 C-
vitamini	alıp	bol	su	içersen	pazartesiye	hiçbir	şeyin	kalmaz	ve	saat	dokuzda	işinin	başında	olursun.
Yalnız,	aman	eroine	takılma.	Genç	ve	başarılı	işadamlarının	çoğu	kokain	ve	ecstasy	alırlar.
Eroin	kaybetmişlerin,	yitiklerin	ilacıdır;	gerçekten	uyuşturur	adamı.	Sen	ise	uyuşuk	değil	“up”	ve	neşeli

olmalısın.
New-Age	ve	Post-modeın.
Biraz	LSD	biraz	Felsefi
Belki	de	psikoterapi
Akşam	ecstasy;	sabah	yeni	yüzyıl	gazetesi.

İyimserlik	Lobisi	ve	Maskeler

İş	dünyasında	herşey	-firmalar,	müşteriler,	bankalar	ve	çalışanlar	birbirlerine	görünmez	dokularla	bağlı
ve	bağımlıdırlar.	Para	bu	görünmez	dokuların	üzerinde	elden	ele	dünyanın	dört	köşesinde	günün	yirmidört
saati	dolanır	durur.	Birazını	ısırır	kalanını	hemen	önümüzdekine	geçiririz.	Bu	göz	kamaştırıcı	Karmaşa	ve
Düzenin	temel	harcı	Güvendir.
Güvenin	hammaddesi	ise	-	Keyif	ve	Neşedir.
Genç	işadamı;	radyoların	DJ’leri	gibi	Allah’ın	yedi	günü	işte	bu	yüzden	hep	“Up”	olmalısın.
Olumlu.
Neşeli.
İyimser.
Senin	olduğun	yerde	keyif,	neşe,	kahkaha	ve	gırgır	olmalı.
Her	 ne	 şart	 altında	 olursa	 olsun,	 her	 ne	 acı	 gerçekle	 karşılaşılırsa	 karşılaşılsın,	 pozitif	 bir	 tavır

sürdüremeyenler	işacjamı	olamazlar.	Kendine	yabancılaşmak	pahasına	dahi	olsa	hep	up	olmalısın.	Bazen
“down”	olmak	istesen	de,	melankoli	ve	üzüntüyü	özleşen	de,	depresyonlara	ruhunun	ihtiyacı	bile	olsa...
Sahte	bir	neşe,	gerçek	bir	kederden	her	zaman	daha	iyi	görüntü	verir.

*	*	*

Maskeler	 kolay	 takılır,	 zor	 çıkarılırlar.	On	 iki	 ay	 devamlı	 taktığın	 bir	maske	 ise	 yüzüne	 yerleşmeye
başlar;	birkaç	sene	sonra	ise	cildine	siner.	Eski	yüzünü	belki	birkaç	çocukluk	arkadaşının	dışında	kimse
hatırlayamaz.	 Hele	 sen	 asla!	 İşte	 bu	 halin	 için	 yeni	 arkadaşların	 “ne	 kadar	 natürel,	 ne	 kadar	 olduğun
gibisin’’	diyecekler.	Yırttın!
Masken	 yüzüne	 çok	 iyi	 sinmiş	 bir	 de	 üstelik	 yakışmışsa	 sosyete	 sana	 hayran	 olur.	 Saygı	 duyarlar,

beğenirler	ama	haklı	olarak	biraz	da	senden	sıkılırlar.	Yüze	çok	iyi	oturmuş	bir	maske	kusursuz	ve	tutarlı
bir	mükemmelliği	çağrıştırır.	Mükemmel	ise	tekdüzedir.	Can	sıkar.

*	*	*

Maskelerine	 bir	 türlü	 alışamayarak	 devamlı	 yeni	 maskeler	 deneyen,	 üstelik	 denedikleri	 maskeleri
uluorta	tartışarak	kendileriyle	dalga	geçenleri	ise	sempatik	ve	eğlenceli	buluruz.
Bu	bocalayanlarla	çok	iyi	arkadaşlık	ve	şamata	yapılır	ama	iş	yapılmaz.	İşadamı,	maskesinden	şüphe

etmemeli;	kararlı	olmalı;	yarı	yolda	“Aaa	sıkıldım	ne	çirkin,	ne	sıkıcı	şey	bu”	diyerek	maskesini	fırlatıp
atmamak.

*	*	*

Bocalayanlardan	 farklı	 bir	 başka	 tip	 ise,	 bu	 maskelere	 bir	 türlü	 alışamayandır.	 Soğuk,	 uzak	 ve
melankoliktir.	 Asosyal,	 hatta	 itici	 kabul	 edilir.	 Bir	 maske	 takmaya	 zorlandığında,	 mesela	 bir	 davete
giderken,	 önce	 heveslidir	 ama	 sonradan	 vicdan	 azabı	 çekmeye	 ve	 kendine	 kızmaya	 başlar.	 Partide	 kâh
çıkartıp	 kâh	 tekrar	 taktığı	 maskesiyle	 başarısız	 bir	 performans	 sergiler.	 Ve	 eve	 döner	 dönmez	 de
pişmanlık	duygularıyla	kendine	saldırır.

*	*	*

Hem	başkalarının	taktığı	maskelerden	istemek,	hem	de	hee	şeyden	ve	herkesten	nefret	etmek	-	iki	arada
bir	derede	kararsız	bir	hayat...

*	*	*

Bu	tip	adamlardan	uzak	dur.	Sana	ne	bir	işadamı	ne	de	bir	arkadaş	olarak	yararlan	dokunmaz.	Ruhlarını
geri	almaya	çalışanlar	bunların	arasından	çıkar.	Bırak	onlar	kendi	benzerleri	 ile	otlasınlar.	Sen	bulaşıp
kafanı	 karıştırma.	 İçlerinden	 çok	 azı	 ruhlarını	 geri	 almayı	 becerip,	 kendi	 gerçek	 yüzlerine
kavuşurlar.	Böyle	olanları	ise,	herkesin	kendi	zırhını	taşıdığı	o	yavan	ve	ruhsuz	davetlerin	yakınından	bile
geçmezler.	Artık	 kendi	 hemcinsleri	 olan	 piyanistler,	 balıkçılar,	 şairler,	 aylaklar,	 çocuklar	 ve	 hayvanlar
arasına	geri	dönmüşlerdir.
Oysa	iki	arada	bir	derede	yaşayanlar,	şöyle	bir	uğrayıp	bulaşmadan	edemezlerdi.

*	*	*

Bir	 de	 maske	 taktığı	 belli	 olan	 insanlar	 vardır	 ki	 -	 bunlar	 toplumda	 antipatik	 kabul	 edilir.	 Hem
olduklarından	başka	bir	seviyeye	oynayıp	hem	de	bunu	sempatikler	gibi	itiraf	etmeyen	beceriksizlere	sinir
oluruz.
Beceriyormuş	 gibi	 oynamanın,	 böyle	 gözükebilmenin	 altın	 kuralı	 “ölçüyü	 bilmektir”,	 “çok	 fazla

yapmamaktır”,	“abartmamaktır”.	İsviçre’den	satın	alınmış	en	son	model	kayak	kıyafetlerinin	üzerine,	yine
en	son	bilmem	ne	marka	gözlük	takmak	abartmaktır.	“Dekore”	ettiği	yeni	villasının	her	köşesinde	bir	tarz
yaratmaya,	bir	mesaj	vermeye	çabalayan	kişi,	“çok	fazla”	yaparak	göz	çıkarmaktadır.
Ne	istediğini	çabuk	ele	vermektedir.
“Bakın	bana	şıkım,	zevkliyim,	havalıyım,	zenginim”	diye	bas	bas	bağırma.
“N’olur	bakın	bana”	diye	yalvarma.
Aptalların	dışında	kimse	yüzüne	bile	bakmaz.

Hava	Basma

Genç	 dostum;	 eğer	 hava	 basmak	 istersen	 bunu	 belli	 etmeden	 yapacaksın.	 Kimse	 farkına	 varmadığı
zaman	gerçek	havayı	basıyorsun	demektir.	Aksi	takdirde	alay	konusu	olursun.

*	*	*

Hafta	 sonu	 motosikletiyle	 dere	 tepe	 gezmeyi	 çok	 seven	 C...’yi	 Harley	 Davidson’ının	 üzerinde	 hep
kıçında	bir	 blucin,	 üstünde	 en	 adisinden	bir	 işportacı	 yağmurluğu	ve	 ayaklarında	 lastik	 ayakkabılarıyla
görürdüm.	 Onu	 tanımayanlar,	 emrinde	 üç	 bin	 kişi	 çalıştıran	 bir	 patrondan	 çok,	 servise	 tamir	 için
bırakılmış	motorla	kaçak	turlayan	bir	ustaya	benzetebilirlerdi.	Öbür	motorlu	arkadaşım	A...S...	ise;	siyah
deri	 ceketi,	 siyah	 boyacı	 şapkası,	 ütülenmiş	 blucini,	 iki	 günlük	 “özenle	 kesilmemiş”	 sakalı,	 kovboy
çizmeleri	ve	her	zaman	arkasında	sırt	çantası	gibi	bulundurduğu,	kendi	gibi	giyinmiş	manken	sevgilisi	ile
moda	 dergilerinden,	 pop	 şarkıcıların	 kliplerinden	 çıkmış	 gibiydi.	 Fazladan	 bir	 çabası	 olduğu
hemen	seziliyordu.	Her	şeyi	çok	düşünülmüştü.	Karikatürleşmişti.
Biraz	aklı	başında	ve	gün	görmüş	her	kadın	C...’yi	A...	S...’ye	tercih	eder.
Büyüme	 yolunda	 bir	 genç	 işadamının	 gireceği	 bütün	 topluluklar	 C...	 ile	 A...S...’nin	 arasındaki	 farkı

hemen	anlarlar.
Her	imajın	arkasında	bir	sanat	vardır.	Kimi	bunu	gizleyebilir,	kimi	adamın	gözüne	sokar.
Kimi	gerçekten	etkiler,	kimi	 ise	etkilemeye	çalışırken	kendini	ele	verir.	Zevkli	 ile	zevksizi,	 sahte	 ile

gerçeği,	kültürlü	ile	kültürsüzü	sosyete	birbirinden	böyle	ayırır.	Hiç	de	yanılmazlar.
“Sanat,	sanatı	gizlemektir”.10

Genç	işadamı;	“n’olur	bakın	bana”	diye	yalvarma.	Göze	batmayan	koyu	renk	vasat	bir	kayak	kıyafeti,
başına	geçirdiğin	bir	balıkçı	takkesi	ile	de	hava	basılır.	Hatta	en	iyi	hava	böyle	basılır.
“Bu	herif	havalı,	ama	nasıl?”	diye	düşünsünler.	Ve	bulamasınlar.

*	*	*

Yakışıklıysan,	yakışıklılığını	öne	çıkarma.	Zenginsen,	parası	olan	herkesin	nasıl	olsa	sahip	olabileceği
türden	 hırdavatı	 sergileme.	Neyin	 varsa	 onu	 biraz	 gizle.	Nasıl	 olsa	 herkes	 senin	 zengin	 veya	 yakışıklı
olduğunu	bilir.	Gizleyerek	üstelik	bir	de	doymuş	gözükürsün.	Havanın	büyüğü,	olanı	yok	göstererek	atılır.
Tersi	 değil.	 Alçakgönüllülüğün	 bu	 dayanılmaz	 çekiciliği	maalesef	 ülkemizde	 henüz	 keşfedilmedi.	 Ama
yine	 de	 bunu	 ilk	 keşfedecekler	 son	 on	 yıldır	 dünya	 standartlarında	 zenginleşmeye	 başlayan	 birinci	 lig
kapitalistlerimiz	olacak.

*	*	*

Statü	 sembollerine	 en	 çok	 orta	 ve	 ortanın	 biraz	 üstü	 sınıflar	 rağbet	 ederler.	 Lüks	 arabalar,	 pahalı
saatler,	gözlükler	ve	çantalar	ancak	o	sınıfların	alametidirler.	Hatta	bu	tarz	statü	sembolleri,	ortanın	biraz
üstünde	ve	 biraz	 altında	olanların	 zenginliklerinin	 bir	 işareti	 olmaktan	 çok,	 en	 üst	 sınıflardan	gizlemek
istedikleri	göreceli	“fakirliklerinin”	işaretidir.	En	tepedekiler	ise,	bu	acınası	çırpınışları	hemen	sezerler
ve	kendilerini	 de	onların	 seviyesine	 indirecek	her	 türlü	 statü	 sembolünden	uzak	dururlar.	Gerçek	dolar
milyonerlerinin	 çok	 azı,	 gerçek	 dolar	milyarderlerinin	 hiçbiri	BMW	veya	Rolex	 kullanmazlar.	Bu	 tarz
sembollere	ehemmiyet	vermezler.	Onların	ayrıcalık	belirten	değerleri	çok	farklıdır	ve	alt	sınıflar	onları
taklit	edemezler.	Çünkü	o	doruklarda	para	geçmez;	başka	şeyler	geçer.

*	*	*

Genç	 işadamı;	 “zenginleştikçe	daha	 alçakgönüllü	gözükmelisin”	kuralını	 uygulamaya	 şimdiden	başla.
Sahici	 dolar	milyarderleri	 gibi	 alçakgönüllü	 gözük.	Hava	 basmada	 herkesten	 bir	 adım	 önde	 olmalısın.
2000’li	yıllarda	evin	daha	hırpani,	araban	daha	alelade	olsun.	On	sene	kadar	sonra,	görgüsüzlüğünü	ve
zevksizliğini	sosyetemizin	de	artık	kabul	edeceği	Jeep	Cherokee’lerini,	BMW	520’lerini	şimdiden	sat	ve
babadan	kalma,	elden	düşme,	vasat	arabalar	kullan.	Onbeş	sene	sonrasının	“Yükselen	Değerler	Trenine”
şimdiden	atla	ve	grubunun	lideri	ol.	Sahip	olduğun	hiçbir	şeyin	üstünde	fazla	düşünmediğini	hissettiren	bir
havan	 olmalı.	Daha	 az	 antika,	 daha	 az	 resim	 toplamalısın.	 Ev	 dekorasyonu	 gibi	 acınacak	 işlerle	 bırak
kendilerine	sosyetede	yer	edinmekten	başka	hiçbir	işleri	ve	umutlan	olmayanlar	uğraşsın.

*	*	*

Dekore	edilmiş	bir	ev	zevkli	veya	zevksiz	olamaz.	Dekorasyonun	kendisi	zevksizliktir.

*	*	*

Bililerine	 birşeyleri	 beğendirmeye	 çalışmak	 güçsüzlük	 işaretidir.	 Asla	 çabalama.	 Unutma,	 “en	 çok
çalkalanan	şişeler	yarı	dolu	şişelerdir.”

*	*	*

En	muhteşem	hava	basma;
Bir,	nakit	
İki,	seks
Üç,	neşeyle	olur.
Öyle	kılık	kıyafetle,	ev	dekorasyonuyla,	BMW	ile,	tekneyle	olmaz.	Ancak	nakitte,	sekste	veya	neşede

özürlüler	kendilerini	beğendirmek	için	yırtınırlar.

Sosyetenin	En	Tepesi

Genç	işadamı;	sosyeteyi	sakın	homojen	bir	grup	zannetme.	En	tepede;	Avrupa	sosyetesini	tanıyanlar	yer
alır	 ki,	 Prenses	Margaret	 Türkiye’ye	 geldiğinde	 sadece	 bunlarla	 görüşür.	 Sosyetenin	 ikinci	 liginde	 ise
şöhretleri	Avrupa’ya	taşmamış	ama	alafranga,	Batı	kültürlü	büyük	işadamları	ve	aileleri	bulunur.	Londra
ve	 Los	 Angeles’ta	 evleri	 olan	 bu	 insanların	 tarzları	 ve	 adresleri	 Batılı	 olsa	 da	 kaderleri	 Türkiye’ye
bağımlıdır.	Üçüncü	ligdekiler	ise	tek	tek	ele	alındığında,	ikincidekilerden	daha	zengin	ve	güçlü	olmalarına
rağmen	Batı’yı	pek	anlamazlar	ve	tanımazlar.	Alaturkadırlar.	Kültürsüzdürler.	Ne	klasik	müzikten	hoşlanır
ne	 de	 Yahya	 Kemal’i	 bilirler.	 Anne-babaları	 oruç	 tutan;	 insan	 içine	 çıkarmaya	 utandıkları	 yeğenleri-
dayıları	olan	insanlardır.	Ancak	en	çok	iş	de	bu	ligden	çıkar.
Genç	 işadamı;	 sen	 sosyal	 hayatını	 ikinci	 ligde	 devam	 ettirirken	 üçüncü	 ligle	 bol	 bol	 iş	 yapmayı

becermelisin.	 İkinci	 lig	 ile	 iş	 yapmak	 zordur;	 çünkü	 sosyal	 yaşamlarında	 toleranslı	 ve	 sevimli	 olan	 bu
insanlar,	 iş	dünyasında	 ikiyüzlü,	kaypak	ve	acımasız	olurlar.	Birinci	 lige	 ise	hiç	 imrenmemelisin.	Aşırı
kendini	beğenmiş	bir	narsist	ve	 işe	yaramazlar	kulübüdür.	Gerçek	siyasi	veya	ekonomik	güçleri	yoktur.
Erkekleri;	ne	iş	yaptıkları	sorulduğunda,	genellikle	finansla	ilgili	kemkümler	ederek	konuyu	geçiştirirler.
Gerçekte	ya	pinekleyip	çürürler	ya	da	kokain	bağımlısıdırlar.	Önemli	bir	kısmı	da	eşcinseldir.	Hem	de
kötü	cinsinden.	Garsoniyerleri	vardır	ve	sokaktan	rasgele	adam	kaldırırlar.
Genç	işadamı;	her	üç	ligde	de	tutunabilmenin	asgari	serveti	nakit	on	milyon	dolardır.	Gayrimenkuller,

yalılar	ve	fabrikalar	servetten	sayılmaz.	Geçerli	olan	sadece	nakit	veya	nakte	yakın	kağıtlardır.

*	*	*

Her	geçen	gün	büyüyen	işlerin,	pırıltılı	sosyal	statün	veya	şahsiyetindeki	çok	özel	renkler	dolayısıyla
arada	 sırada	 sen	 de	 birinci	 lig	 evlerine	 davet	 edileceksin.	 Bu	 evler	 ve	 içlerindeki	 havanın	 seni	 çok
etkileyeceğinden	eminim.	Bütün	gençleri	etkiler.	Neden	mi?
Bu	insanların	dünyasında,	kafanı	ne	kadar	patlatsan	da	sırrına	eremeyeceğin	bir	hafiflik,	hiçbir	yerde

görmediğin	 tarzda	 bir	 tolerans	 ve	 “gay”	 sohbetlerinde	 vurdumduymaz	 bir	 neşe	 bulacaksın.	 Konudan
konuya	kahkahalarla	atlanan	neredeyse	edebi	bir	akıcılık,	parıldayan	gözler,	Donna	Karan	elbiseler,	biraz
“joint”	çekip	uzanılan	antika	kumaşlarla	kaplı	sofalar...
Daha	 fazla	 para	 ve	güç	kazanmanın	hiçbir	 şey	 ifade	 etmediği	 bu	 insanlar	 ve	o	herşeye	karşı	 ilgisiz,

hiçbir	 şeyi	 ciddiye	 almayan	 ve	 her	 şeyin	 üzerinde	 olduklarını	 gösteren	 tavırları...	 ancak	 çok	 şık	 bir
hırpanilikle	 tamamlanan	 zarif	 ve	 seçkin	 havaları...	 bütün	 bunların	 farkında	 olup	 da	 hiç	 farkında
değillermiş	gibi	gözüken	natürel,	içten	rahatlıkları...	ve	bütün	bunların	ötesinde,	yemek	tariflerinin	o	her
zaman	eksik	kalan	malzemesi	gibi;	bilinmez,	anlaşılmaz	ama	yemeğe	 lezzetinin	esasını	veren	bir	 şeyler
daha...

*	*	*

Sosyete	davetlerine,	partilere,	açılış	ve	kokteyllere	ve	her	ne	isim	altına	olursa	olsun	-	özellikle	birinci
ve	ikinci	ligin	toplandığı	yerlere,	iş	toplantılarına	hazırlandığın	gibi	hazırlanmalısın.

Kimi	görmelisin?
Kime	ne	demelisin?
O	konu	açılırsa	hangi	espriyi	zulada	hazır	tutmalısın?
Herkese	 bir	 laf	 yetiştirmelisin	 ve	 bu	 koşuşturmayı	 kıçını	 yırtmadan	 yapar	 gözükmelisin.	 Zeki,	 hızlı,

esprili,	aktif	ve	atak	olmalısın.	Buna	“wit”	derler	ve	yarı	öğrenilir	bir	şeydir.
En	 başta	 gerçek	 edebiyat	 okumalısın.	 19.	 yüzyıl	 Fransız	 ve	 Kus	 romanları	 bu	 iş	 için	 en	 iyileridir.

Balzac,	 Flaubert,	 Stendhal,Dumas	 ve	 Colette	 gibi.	 Rus	 klasiklerinden	 -	 Chekhov,	 Turgenyev,	 Tolstoy,
Aksakov,	Lermontov.
“Ne	 oluyoruz	 yahu”	 deme.	 Bu	 kitaplar,	 öyle	 sosyetede	 sanıldığı	 gibi	 “ağır”	 şeyler	 değildir.	 Kendi

devirlerinin	“Best	Seller’larıdır.	Çoğunun	kahramanlarıyla	benzeştiğini	göreceksin.	Üstelik	bu	romanları
elde	 kalem	 okursan,	 dialoglardan	 konuşma	 ve	 sohbet	 sanatının	 inceliklerini	 öğrenirsin.	 Sadece
beğendiğin	deyişlerin	ve	cümlelerin	altını	çiz,	bir	köşeye	not	al	ve	ezberle.	Bulunduğun	davetlerde	hafif
alımlı	bir	telaffuz	ile	tekrarla.	Kelimeleri	durama	göre	değiştirebilirsin,	ama	ses	tonunun	kültürlü	bir	ibne
gibi	 çıkmasına	 dikkat	 et.	 Kısacası	 Lord	 Byron	 veya	 Oscar	Wilde’ı	 Türkçe	 taklit	 etmelisin.	 Özellikle
Daniel	Steele’den	başka	bir	şey	okumayan	işadamı	karıları	sana	hayran	olurlar.	Yalnız	dikkat	et,	Ankaralı
bürokratların	veya	özel	sektörümüzün	sapına	kadar	erkek	işadamlarının	civarında	asla	böyle	konuşma.
Kendini	topla.	Bu	ağır	erkeklerin,	gazeteden	başka	bir	şey	okumayan	kültürsüz	ayılar	olabileceklerini

unutma.	Onların	kulaklarına	senin	ne	kadar	hoş	ve	nüktedan	bir	adam	olduğun	karıları	sayesinde	nasıl	olsa
gelecek.	Amaç	da	bu	zaten.

*	*	*

Fransız	ve	Rus	romanlarından	alıntılar	ve	söz	kalıpları,	seni	ikinci	ligde	popüler	yapmaya	yetecektir.
Birinci	lig	davetleri	için	ise	biraz	daha	ağır	malzemeler	toplamalısın.	Latince	veya	Fransızca	şiirler	gibi.
Mesela,	 Latinlerden	 Catullus	 veya	 Ovid’in	 şiirleri	 en	 kolay	 ezberlenir	 ve	 en	 çekici	 olanlarıdır.
Bunlardan	birkaç	mısrayı	(asla	daha	çok	değil)	ezbere	okudun	mu,	Belçika	sefirinin	karısının	vallahi	içi
geçer.	Osmanlıcayı	da	ihmal	etme,	örneğin,	Yavuz	Selim’in	“Şirler	pençe-i	kahrımda	olurken	lerzan	Beni
bir	gözleri	ahuya	zebun	etti	felek”
İngiliz	 Saville	 Row	 kostümünün	 içinde,	 her	 mısranın	 sonunda	 gözlerini	 yukarı	 kaldırıp,	 ellerini

birleştirerek	okuduktan	sonra	herşeyi	hafife	aldığını	belli	eden	kahkahanı	atınca	bizim	gibi	üçüncü	dünya
ülkesi	 aptal	 ve	 yarı	 cahillerinin	 ayağını	 yerden	 kesersin.	 Ancak	 motosikletlilerin	 hava
atmalarındaki	 bayağılıkları	 ayırt	 edebilenlerin,	 senin	 ezber	 ve	 taklite	 dayanan	 “kültür”ünün	 entellektüel
sığlığını	algılamaları	için	vakit	henüz	çok	erken.	Şimdilik	hiç	endişelenme.
Çünkü	nasıl	olsa	senden	başka	pek	okumuş	adam	da	yok	ortalıkta.	Üstelik	zamanla	gerçekten	kültürlü,

hoş	ve	“witty”	olduğuna	kendini	de	inandıracağın	için	işin	kolaylaşacak.
Masken	cildine	bir	güzel	sinene	kadar	sürer	bu	işler.

*	*	*

-Çok	şanslı	çocuk	şekerim.	Yahudi	bayramında	doğmuş.	(Yahudiler	buna	bayılır)
Yemeye	başlarken,
-Que	se	soit	afiyet!	Afiyet	bal	şeker	olsun.	(Kahkahalar)
Yemekte,
-	Je	mange,	done	j’exist,	vallahi.	(Descartes’dan	bir	“adaptasyon”)
-Evet,	ne	yapalım	dayanamadım	satın	aldım.	True	gentlemen	always	throw	money	around.
-Türk	hamamı	için	Lord	Byron	ne	demiş	biliyor	musunuz?
-Ne?
-Şerbet	ve	sodominin	mermer	sarayları!
(Kahkahalar)
-Ah,	hoşgeldin	şekerim.	Gül	tenlim,	kor	dudaklım.	(Yahya	Kemal’den)
-Aman	bırak	o	ibneyi.
-İbne	mi?	Nereden	biliyorsun?
-Bak	canım,	bir	ibne	bir	ibneyi,	yahudinin	yahudiyi	bildiği	gibi	dakkada	bilir.
-Kim	bu	parvenu	Allah’ını	seviyorsan?	L’inconnu?	(Bir	Fransız	romanından)
-Kaç	defa	yaptın?
-Ena,	diyo,	triya	defa.
(Kahkahalar)
-My	God!	He	makes	love	like	the	Calipli	of	Bagdhad.
Üçüncü	ligden	biri	için.
-	Hoş	adam	vallahi,	tam	bir	müslüman	centilmeni.
-Ne?	Türk-İslam	kültürü	mü?	Bu	Katolisizim’den	sonraki	en	büyük	yalan	şekerim.
-Türkiye,	“ancien	regime”	sırasında	-	yani	Özal’dan	önce-...
Genç	işadamı;	kendini	20.	yüzyıl	sonralarında	hâlâ	böyle	konuşan	bir	sınıfın	rengine,	görkemine	ve	o

tartışılmaz	zevklerine	kaptırmamanın	çok	zor	olduğunu	biliyorum.	Hele	bir	de	seni	kendilerinden	görüp
içlerine	 almak	 isterlerse...	 İşte	 o	 zaman	 bir	 seçim	 yapmalısın	 -ya	 bu	 grupta	 oynayacaksın	 ya	 da
gerçek	 işadamlığına	 yani	 ikinci	 lige	 girme	 ve	 tutunma	mücadelesine	 devam	 edeceksin.	 Ne	 gariptir	 ki,
birinci	 lige	 girmek	 ikinci	 lige	 girmekten	 çok	 daha	 kolay	 ve	 hızlıdır.	 Ama	 bu	 kaprisli,	 “moody’’	 ve
durmadan	 tarzlarını	 değiştiren	 insanlar,	 girdiğin	 hızla	 da	 seni	 kapıya	 koyabilirler.	 Nitekim	 bu	 grubun
değişmez	ağır	topları	her	iki	üç	ayda	bir	yeni	bir	isim	ve	suratla	oynaşmak	isterler.	Heveslerini	alır	almaz
da	bırakırlar.	Senin	gibi	statüsü	henüz	oluşmamış	gençler	ideal	kurbanlarıdır.
Bu	gruptan	ne	kadar	kovulursan	kovul,	geri	dönmeni	garantileyen	muhteşem	bir	servetin	veya	bu	grubun

dullarının,	 orta	 yaşlı	 ibnelerinin	 dayanamayacakları	 cinsten	 bir	 yakışıklılığın	 yoksa	 yandın.	 Bir	 anda
Olimpos	 Dağı’nın	 zirvelerinde	 tanrılarla	 paylaştığın	 sofralardan	 İstanbul’un	 sokaklarına
düşüverirsin.	 Böyle	 bir	 rüyayı	 bir	 kere	 yaşamış	 olanlar,	 bütün	 ömürlerini	 o	 uiyanın	 sorgulaması	 ile
geçirirler.	 Yitik,	 tutunamayan	 insanların	 Bayatı	 onları	 bekler.	 Onun	 için	 genç	 dostum	 böyle	 bir
rüyaya	kendini	hiç	kaptırma.	Bu	insanları	yaşarken	hep	uyanık	ol.	Çakır	keyif	kal,	ama	asla	sarhoş	olma.
Bugün	nerede	olduğun	ve	yarın	nereye	gideceğin	hep	aklında	olsun.	Çok	zor	bir	iştir.
Sana	tavsiyem	bu	insanları	sosyolog,	antropolog	ve	psikolog	karışımı	bir	tavırla	incelemendir.
Seni	 etkileyen	 her	 noktada	 biraz	 dur.	 Kendini	 yakala.	 Niye	 etkilendin	 acaba?	 Ne	 yaşattılar	 sana?

Bulmaya	çalış;	sırlarını	ÇÖZ;	zayıf	noktalarını	deş.
Asla	 bulduklarını	 bu	 insanlarla	 paylaşma.	 Hem	 anlamazlar	 hem	 de	 seni	 derhal	 aforoz	 ederler.	 Dev

şirketlerin	 sahibi	 bir	 İşadamına	 “sen	 yalancının,	 ikiyüzlünün	 en	 büyüğüsün”	 diyecek	 olursan	 nasıl	 sana
şiddetli	 bir	 tepki	 gösterirse,	 bu	 insanlar	 da	 kendilerine	 boşlukları,	 anlamsızlıkları	 hatırlatıldığında
aniden	parlayıp	saldırıya	geçerler.
Senin	gerçekten	ait	olmak	istediğin	dünya	ikinci	lig	olmalıdır:	İkinci	lige	ara	sıra	çıktığında	ise	hep	bir

gözlemci	-	seyirci	olarak	kalmaya	çalış	ve	senin	üstünde	kurmaya	çalıştıkları	büyüyü	onlara	sezdirmeden
boz.	Nasıl	mı?

Bir	Meşhur	Köşk

Yüksek	sosyetenin	1995	yılı	başlarına	kadar	toplandığı	ve	herkesin	Türkiye’nin	en	güzel	evi	diye	kabul
ettiği	bir	meşhur	köşk	vardı.	Sahibi	beyefendi,	Batı’nın	ama	özellikle	İngilizlerin	dekorasyon	felsefesi	ile
Osmanlı	tarzını	kusursuz	bir	mekan	ve	koru	içinde	birleştirmişti	ve	bunu	yaparken	de	“zevk”	mefhumunun
temel	kaidesinin,	hiçbir	şeyin	üstünde	çok	durmamak	olduğunu	bal	gibi	bilirdi.	Bunun	için,	köşkte	özenli
ama	üzerinde	pek	kafa	yorulmamış,	öylesine	atılmış	ve	bırakılmış	bir	rahatlığı	yaratmaya	çalışmıştı.	Nasıl
mı?	Yine	üstünde	çok	düşünerek!	İsteseniz	de	bu	evi	bu	beyefendi	kadar	güzel	dağıtamazdınız.	Çok	ustaca
gizlenmiş	olsa	da	beyefendinin	de	sosyetedeki	diğer	herkes	gibi	bir	dekorasyon	saplantısı	vardı	işte!
Tılsımdaki	ikinci	deliği,	bu	mekanda	yaşanan	akıcılığın	aslında	ne	kadar	rutin	olduğunu	keşfettiğimde

fark	ettim.	Köşkün	her	köşesinin	ayrı	bir	yaşam	üretme	fonksiyonu	vardı.	İlk	günler	insana	rahat	rahat	akıp
giden	bir	 doğallık	 gibi	 gelen	 bu	 yaşantılar,	 zamanla	 başı	 sonu	belirlenmiş	 sıkıcı	 bir	 ayinler	 silsilesine
dönüşüyordu.	 Neyin,	 ne	 zaman	 ve	 evin	 hangi	 bölümünde	 yaşanacağı	 gizli	 bir	 el	 tarafından
yönlendiriliyordu	 sanki.	 İşte	 hep	 şurada	yemek	yenilecek;	 sonra	bu	 antika	 sofaların	 üzerine	uzanılacak;
yan	odada	acid	alınacak;	sabaha	karşı	güneş	doğarken	şu	köşede	sızılacaktı.
Hayat	sıkıcıydı	yarabbi!
Köşkün	 o	 tartışılmaz	 zevkine	 son	 darbeyi	 ise,	 Jean	 Genet	 “Bir	 Hırsızın	 Günlüğü”ndeki	 sözleriyle

vurdu.
“To	achieve	harmony	in	bad	taste	is	the	height	of	elegance”
Zerafet,	zerafet	dedikleri	kötü	zevklerin	birbirine	yakıştırmalarında	gösterilen	becerilerden	başka	bir

şey	değildi.	Çok	hinoğluhince	yanyana	getirilmiş,	bir	biçim	etrafında	uyumla	toplanılmış	ama	hepsi	tek	tek
ele	alındığında	sığ	ve	bayağı	zevklere,	zerafet	diyorduk.	Tam	kıvamında	bir	aldatmacaydı	her	şey.
Evin	tılsımı	bütün	içinde	yaşanan	diğer	bayağılıklarla	beraber	kayboldu.	Köşkün	Osmanlı-İngiliz	tarzı

karışımı	ise	2000’li	yıllara	doğru	beyefendinin	genç	çömezleri	arasında	çok	moda.
O	muhteşem	köşk	sahibinin	bütün	düşük	zevklerinin	uyumlu	bir	toplamı	olmasına	rağmen	hiç	olmazsa

özgündü.	 Taklitlerinin	 tılsımını	 bozmak	 ise	 artık	 çocuk	 oyuncağı.	 İçinizden	 “taklit”	 deyin,	 silinip
gidiyorlar.
Genç	işadamı;	birinci	ligin	tatlı	sularında	gezinmekten	kendini	alıkoyma.
Yaşa,	anla,	gör	ve	geç.
Kendini	kaptırma;	sarhoş	olma	ve	gözünü	ikinci	ligde	oynadığın	toptan	asla	ayırma.
Evim,	Güzel	Evim
Yıldızı	parlayan	genç	bir	işadamının	evi,	sıradan	insanların	kinden	daha	farklı	anlamlar	yüklüdür.	Ev,

ruhun	(çoğunlukla	ruhsuzluğun)	aynasıdır	ve	işadamları	hem	geçmişlerini	hem	de	geleceklerini	evlerinin
tarzıyla	ele	verirler.	Üstelik	sosyetede	katılacağın	her	yemek	davetinin	en	baş	konuları	ev,	dekorasyon	ve
gayrimenkul	 olacaktır.	 Şimdi	 neresi	 “in”;	 ilerde	 neresi	 olacak?	 Şehir	 hayatı	 mı;	 orman	 kenarları	 mı;
Bodrum	 mu,	 Yalıkavak	 mı?...	 metrekare	 fiyatları,	 imar	 durumları...	 Yemeklerinizi	 bitirip	 kendinizi
koltuklara	attığınızda	üzerinde	konuşabileceğiniz	üç	beş	ortak	konunun,	(başkalarını	çekiştirmekten	sonra)
en	sürükleyici	en	heyecan	verici	olanı	gayrimenkul	yatırımlarıdır.

*	*	*

Sıradan	insanlar	için	ev	rahat	edilen	bir	yerdir.	İşadamları	için	ise	bir	gösteri	alanı	ve	harp	meydanıdır.
Ne	 kadar	 zengin	 ve	 güçlüysen	 evini	 o	 kadar	 daha	 rahatsız	 hale	 getirirsin.	 İşte	 bu	 yüzden	 bazı
işadamlarının	 evlerinin	 içinde	 bir	 ikinci	 evleri	 daha	 vardır.	 Bu	 genellikle	 televizyon	 odalarıdır	 ve
buralara	lüks	yaşamı	ve	dekorasyon,	koleksiyon,	sanat	gibi	rahatsızlıkları	sokmazlar.

*	*	*

Bir	arkadaşımın	 iki	milyon	dolar	harcayarak	yaptırdığı	boğaz	sırtlarındaki	villasına	akşam	yemeğine
davetliydim.	Ev	seksenli	yılların	standart	ikinci	lig	sosyete	eviydi.	Küçücük	bir	bahçe	içinde	dev	gibi	bir
havuz,	 fabrika	 girişlerini	 andıran	 elektronik	 demir	 kapılar,	 üniformalı	 bekçiler,	 dağ	 yolları	 gibi	 kıvrıla
kıvrıla	 yükselen	 asfalt	 yollar,	 devlet	 dispanserlerini,	 belediye	 parklarını	 hatırlatan	 cılız,	 ruhsuz	 iç
kapayıcı	“bahçe	düzenlemeleri”...	İspanyol,	Amerikan,	Osmanlı	karışımı	“Continental”	bir	mimari	tarz	ve
etraftaki	 gecekondularla	 renklenen	 sosyal	 çevreye	mü	kemmel	 bir	 uyum...	Osmanlı	 paşasının	 ancak	 bir
köşk	ve	bir	de	ahıra	tahammül	edebileceği	büyüklükte	bir	koruya,	yeni	yüzyıl	kahramanları	için	kırk	tane
villa	yaptırılmıştı.
Sözde	Türkiye’nin	en	güzel	evleriydiler.
Bahçe	 kapısını	 çaldım.	 Yüksek	 demir	 kapının	 üzerinde	 televizyon	 kamerası	 gibi	 bir	 cihaz	 gördüm.

Güvenlik	 olmalı	 diye	 düşünerek	 beklemeye	 başladım.	 Birileri	 içeride	 beni	 seyrediyor	 olmalıydı.	 Bir
müddet	 daha	 bekledikten	 sonra	 bağırdım.	 Ev	 sahibi	 elinde	 bir	 kumanda	 aletiyle	 geldi.	 Demir	 kapının
arkasından	elindekine	bastı	bastı	ama	nafile.	Kapı	yine	de	açılmadı.
-Hay	Allah	yine	bozulmuş!	dedi.
Müştemilat	binasının	arkasından	bir	 eski	 inşaat	 iskelesi	gelirdiler.	Duvardan	 tırmanarak	 içeri	girdik.

Kahkahalar,	vs...
Tam	içkilerimizi	alıyorduk	ki	-	pat	elektrikler	gitti.	Ev	sahibi,
-Tamam,	jeneratör	şimdi	devreye	girer	dedi.
“Nah	 girer!”	 dediğimi	 çok	 iyi	 hatırlıyorum.	Nitekim	 beş	 dakika	 sonra	 anladık	 ki;	 ona	 da	 bir	 şeyler

olmuş!
Birazdan	 durum	 daha	 da	 karıştı.	 Bu	 sefer	 aşçı	 Fransa’dan	 getirilen	 fırın	 sisteminin	 çalışmadığını

söylüyordu:	Meğer	elektriksiz	çalışmazmış.	Mutfağa	gidip	bizzat	baktım.
Fabrika	 presleri	 gibi	 dev	 bir	 aletti.	 Tabii	 yine	 Rasim	 Efendi’yi	 koşturduk.	 Bu	 sefer	 müstahdemin

evinden	bir	piknik	 tüpü	getirildi.	Yine	kahkahalar	vs...	 tabii.	Düşünün	 iki	milyon	doları	bir	piknik	 tüpü
kurtarıyor!...
Tam	yemeğin	ortasındayız	bu	sefer	elektrikler	geri	geldi.	Geldi	ama	ne	voltaj,	380	volt	gibi.
Mutfaktan	 bir	 şeylerin	 patladığını	 duyuyorduk.	 Rasim	 Efendi	 tekrar	 koşuştu	 ve	 on	 dakika	 sonra

yanımızda	dikildi.
-Efendim	havuzun	motoru	yanmış	-pompa	su	kaçırıyor.
Genç	 işadamı;	 hayatını	 böylesine	 rahatsız	 bir	 hale	 sokabilmek	 için	 çok	 ama	 çok	 zengin	 olman

gerekiyor.
İki	milyon	dolar!
Akıllı,	elektronik,	post-modern	evler!

Hasstir...
Bugün	havuzun	pompası,	yarın	elektronik	güvenlik	sistemleri...	Ömür	boyu	ya	hep	birşeyler	bozulacak

ya	 da	 bakımlarının	 yapılması	 gerekecek.	Beş	 senede	 bir	 de	 sistemleri	 baştan	 aşağı	 yenilemek	 zorunda
kalacaksın.	Ustalardan	kurtulamayacaksın.
İki	milyon	dolar!
Her	 şeyin	 bir	 bedeli	 var	 genç	 adam.	 Statüyü	 muhafaza	 etmek	 öyle	 kolay	 değildir.	 Ya	 nerede

oturacaktın?	Acıbadem’de	bir	dairede	mi?

*	*	*

İnsanlara	zaman	ve	konfor	vaat	 eden	her	 alet,	 insanların	en	güzel	 zamanlarını	ve	gerçek	konforlarını
çalmak	için	pazarlanır.	Bütün	bu	hırdavattan	bir	kurtulabilsek,	yaşamaya	başlar	mıyız	dersin?

*	*	*

Parayla	her	şey	satın	alınır	da,	keyfini	çıkartmak	satın	alınamaz.
Bir	şeyin	parasını	çıkartmak	sanatı	 ile	keyfini	çıkartmak	sanatı	çok	farklıdır.	Yaşamanın	bu	iki	büyük

hüneri	 birbirine	 zıt	 beceriler	 gerektirir.	 Parayla	 satın	 aldığın	 bir	 şeyin	 keyfini	 çıkartabilmen	 için	 onu
'tekrar	satman	lazımdır.

*	*	*

İşadamları	niye	büyük	yatlar,	kotralar	alırlar?
“Denizi	yaşamak”	için.
Oysa	çoğu	zaman	yaşadıkları	müstahdem	problemleri,	liman	ve	rıhtım	muameleleri,	yatırılması	gereken

vergiler,	 bitmek	 tükenmek	bilmeyen	 arızalar,	 ufak	 tefek	masraflar,	 ardı	 arkası	 kesilmeyen	misafirler	 ve
çocuk	gürültüleridir.	Böyle	bir	işadamı	denizin	keyfini	çıkartabilir	mi?	Hayır.
Ufak	 bir	 kayıkla	 Kumbaros	 taşının	 açığında	 çapari	 yapan	 adam	 denizin	 keyfini	 çıkartır.	 Başaltında

günlük	 gazeteye	 sat,ırak	 serin	 tutmaya	 çalıştığı	 bir	 şişe	 beyaz	 şarabı	 ve	 nemden	 yarısı	 kabarmış
kitabıyla...

*	*	*

Ev	alırken	üç	şeye	dikkat	et	derler:

Semt,	semt,	semt.
Palavra.
Bu	 belki	 yaşlılar,	 evliler	 ve	 kırk	 yaşının	 üstündeki	 işadamları	 İçin	 doğru	 olabilir.	 Yirmi	 yaşlarında

yıldızı	parlayan	genç	bir	İşadamı	ise	ev	seçerken	üç	şeye	dikkat	etmelidir:
Seks,	seks,	seks.

*	*	*

Dolapdere’de	eski	bir	garaj	veya	depo,	Beyoğlu’nun,	Cihangir’in	arka	sokaklarında	üç	katlı	bir	Rum
evi,	 Cankurtaran’da	 Ermeni	 kilisesine	 bakan	 bir	 yıkıntı,	 Tuzla’da,	 Büyükada’da	 yaz-kış	 oturulabilecek
ufak	 bir	 köşk,	 hatta	 bir	 baraka...	 Bütün	 bunlar	 kariyerinde	 yükselmende,	 popüler	 ve	 renkli	 bir
şahsiyet	 olmanda,	Ulus’ta	 bir	 daireden	 çok	 daha	 fazla	 senin	 işine	 yararlıdır.	Hele	 gençken	 dekorasyon
işlerini	öyle	iki	çocuk	doğurmuş	sosyete	karıları	gibi	asla	uzun	uzun	düşünme.	Bomboş	bırak,	iki	koltuk	at,
kocaman	bir	soba	veya	sahici	bir	şömine	koy;	yeter!	Aslında	bunun	da	iyisini	yapmak	için	çok	düşünmen
lazım,	ama	bu	konularda	sana	yardımcı	olacak	manken	sevgililerin	dalan	olacaktır.	Onların	da	rüyası	(çok
nadiren	 gerçekleşen)	 seninle	 evlenip	 beş	 sene	 kadar	 sonra	 iki	 milyon	 dolarlık	 bir	 eve	 taşınmaktır.
Şimdilik	ucuz,	 sade	ve	mağrur	herkese	 seksi	gelir.	Otuzbeşinden	sonra	nasıl	olsa	orman	kenarlarındaki
zengin	 gettolarından	 birine	 taşınınca	 villanızı	 pahalı,	 sıcak	 ve	 “alçakgönüllü”	 İngiliz	 tarzında
döşeyeceksiniz.

*	*	*

Otuzbeş	yaş	villasının	inşaatına	başlarken	şu	denklemleri	göz	önüne	almalısın:
Sosyal	 hırsın	 aklından	 bir	 karış	 yukarıdaysa,	 villanın	 üç	 katlı	 ve	 altıyüz	metrekare	 civarında	 olması

lazım.
Sosyal	hırsın	aklına	eşitse,	iki	katlı	iki	yüz	elli	metrekare	biı	villa	senin	için	idealdir.
Aklın,	sosyal	hırsından	daha	ilerideyse	yüz	elli	metrekarelik	tek	katlı	bir	evde	otur	ve	bahçeni	büyük

tut.
Salt	aklın	varsa,	ne	ev	al	ne	de	bahçe.	Hele	Türkiye’de!	Bırak	mülkiyet	dertleri	ve	riskleriyle	başka

aptallar	uğraşsın.	Sen	canının	istediği	yerde	otur.	Sıkılınca	da	topla	eşyalarını	kalk	git.
Genç	işadamı,	senin	için	maalesef	ilk	üç	alternatif	geçerlidir.	Sonuncuyu	seçme	şansını	ve	özgürlüğünü

kaybedeli	çok	oluyor.

*	*	*

Ev	alırken	veya	yaptırırken	 sadece	metrekareye	bakma	 -metreküpe	bak.	Adam	 iki	milyon	dolar	para
harcıyor	 ama	 tavan	 yükseklikleri	 Acıbadem’deki	 dairelerin	 neredeyse	 aynı	 -	 2.75	metre.	 Oysa	 kudret,

asalet	ve	ruh	genişliğinin	simgelen	her	zaman	yüksek	tavanlar	olmuştur.

*	*	*

2000’li	 yıllarda	 90’lı	 yılların	 zenginleri	 gibi	 gösteriş	 yapmamalısın.	 Sade,	 pratik	 ve	 kültürlü
görünmelisin.	 Mesela	 yeni	 yüzyıl	 kahramanının	 evinde	 en	 az	 bin	 tane	 iyi	 seçilmiş	 bir	 edebi
kitap	 koleksiyonu	 olmalı.	 Hatta	 elli	 altmış	 tanesi	 okunmuş	 bile	 olmalı.	 Senin	 palazlanacağın	 2000’li
yılların	 görkemli	 ev	 yarışında	 bazı	 detaylar	 seni	 herkesten	 bir	 adım	 daha	 öne	 çıkartabilir.	 Biri
kitaplığındır.	Bir	başkası	da	90’lı	yılların	zenginleri	gibi	her	şeyi	baştan	aşağı	en	ufak	ayrıntısına	kadar
önceden	 “dekore"	 etmemektir.	Sıfırdan	dekore	 edilmiş	ve	her	 şey	hazır	 olduktan	 sonra	 içine	 taşınılmış
“pret-a-porter”	 bir	 villanın	 ruhsuzluğu	 btı	 acelecilikten	 ileri	 gelir.	 Oysa	 evlere	 tadlarını	 veren
yaşanılmış	 eşyalar	 ve	 yaşanırken	 ortaya	 çıkacak	 ihtiyaçlara	 cevap	 veren	 ayrıntılardır.	 Kısacası	 genç
dostum,	iki	milyon	dolarlık	villanda	alçakgönüllü	gösteriş	yapabilmeyi	becermelisin.

*	*	*

Önümüzdeki	 asırda	 “sade	 ve	 mütevazilerin”	 kazanma	 ve	 sömürme	 şansları	 daha	 yüksek.	 En	 büyük
sükseyi,	kendi	hallerinde	yaşar	gözüken	efendilerimiz	yapacak.	Parayı	da	bunlar	götürecek.

*	*	*

Şehirden	 iki	 saat	 uzaklıkta	 bir	 haftasonu	 kır	 evi	 edinmeye	 bak.	 Büyük	 Amerikan	 doğa	 filozofu
Thoreau’nun,	Walden	kıyılarındaki	dört	metreye	üç	metrelik	barakası	gibi	değil	ama	-sade	ve	görkemli	bir
şey.	 Aynı	 zamanda	 da	 mütevazi.	 İngiliz	 tarzı.	 Şe-I	 lirlerle	 ilgili	 her	 şeyden	 kaçıp	 kurtulmak	 isteyecek
kadar	doymuş	oIduğunu	gösterecek	bir	dünya	-	yüz	dönümlük	yaşlı	meşelerle	çevrili	bir	arazi,	birbirini
kovalayan	 tepeler,	 şurada	 burada	 ufak	 korular,	 koyunların	 otladığı	 çayırlar...	 Mayıs’ta	 bülbül
sesleri,	 yılbaşında	 kar...	 Akşamları	 yıldızlar,	 sabah	 ayazında	 köpeğinle	 yürüyüşler...	 Belki	 birkaç	 atlık
ahırlar...	Karının	Fransız	kitaplarından	bakıp	yapacağı	mantarlı,	otlu,	şaraplı	yemekler...
Trakyanın	Karadeniz’e	yakın	bölgeleri,	Bolu,	Adapazarı	 bu	 sahneleri	 sana	kolaylıkla	yaşatabilir.	Bu

sadelik,	 mütevazilik	 ve	 doğaya	 dönüş	 sana	 yine	 de	 birkaç	 milyon	 dolara	 patlayacaktır	 ama	 olsun.
Çorlu’daki,	Gebze’deki	fabrikaların	Trakya’daki	doğa	aşkını	beslerler.	Hatta,	doğa-dostu	büyük	işadamı
gibi	yeni	parlak	sıfatlar	kazanıp	“çevreci”	dernek	başkanlığına	bile	soyunabilirsin.

*	*	*

Bir	 işadamı	 evini	 kendisi	 ve	 ailesi	 için	 değil,	 dostları	 yani	 gizli	 düşmanları	 için	 yapar.	 Tekrar

ediyorum;	 büyüme	 yolunda	 bir	 İşadamının	 evi	 rahat	 edilecek	 bir	mekan	 değil,	 bir	 gösteriş	 ve	meydan
okuma	yeridir.
“Bakın	ben	ne	oldum”
'Hepinizin	ağzına....”
Ancak	benim	kadar	görkemlilerle	görüşürüm,	ona	göre”

Dostlar	mı	Dediniz?

Hangi	dostlar?
Seni	gerçekten	özleyen;	 sana,	 sen	olarak	 sana,	 tüm	zayıflık,	 aptallık	ve	kıroluklarına	 rağmen	yine	de

seni	 severek	 sana,	 -	 evinin	 zerafetine,	 davetlilerinin	 görkemine	 değil	 de,	 sana	 -gelen	 bir	 tek	 dostun
kalmışsa	 ve	 sen	 bu	 dostunun	 hâlâ	 farkına	 varabiliyorsan,	 sen	 yeni	 yüzyıl	 kahramanı,	 büyük	 bir
işadamı	olamazsın.

*	*	*

Büyüme	yolunda	bir	işadamının	gerçek	bir	dosta	ihtiyacı	yoktur.	Hatta	bu	tehlikelidir.	Çünkü	gerçek	bir
dost	insanı	eleştirir,	etkiler,	değiştirir.	Senin	ise	en	son	ihtiyacın	olan	şey	kafanın	karışmasıdır.

*	*	*

İşadamlarının	çat	kapı	misafirleri	hemen	hiç	olmaz.
“Seni	çok	özledim	de	geldim”
Bir	 işadamı	 bu	 sözleri	 hiç	 duymaz.	Duyarsa	 da	 içtenliğinden	 haklı	 olarak	 şüphe	 eder.	 Böyle	 sözler

genellikle	bir	davetlinin	kibar	ve	sıcak	“antre”	gösterisinden	başka	bir	şey	değildir.
Girilir,	öpüşülür	ve	salona	geçilir.
Kahkahalar.
“Seni	çok	özledim,	nerelerdeydin?”
Kahkahalar.
Diğer	gelenlere	çarçabuk	bir	göz	atılır:
Kim	var?
Doğru	yerde	miyim?

*	*	*

içten	 geldiğince	 davranmanın	 bile	 törenselleştiği	 bu	 davetlerde	 dostlarla,	 hep	 beraber	 bir	 şeyler
“yapılır”.	Ama	hiçbir	zaman	“beraber	olunmaz”.

*	*	*

“Başkaları	ne	yapıyor?”	gibi	hafif	konular	sıkarsa	bu	sefer	ağır	meselelere	girin.	Hint	felsefeleri,	ölüm,
mutluluk	gibi.	Böyle	durumlarda	hiçbir	 zaman	ona	“öff	beni	çok	 sıkıyorsun”	deme.	O	da	“sen	de	beni,
nemrut	suratlı	entel	bozuntusu”	derse	belki	de	arkadaşlığınızın	ilk	gerçek	muhabbetine	başlayacaksınız.
Aman	yapmayın.
Sahte	muhabbetinizi	bozmayın.
Bugünü	de	hele	bir	atlatın.	Belki	yarın	açılırsınız.

*	*	*

“Seni	 çok	 özledim”	 diye	 sarılacağın,	 bütün	 bir	 günü	 tüm	 dünyayla	 alay	 ederek	 geçireceğin	 bir
beraberliği	yaşamak	istersen	kendine	hemen	bir	sevgili	bul.	Seks	en	kolay,	en	çabuk	alınan	uyuşturucudur.
“Ama	 o	 benim	 hem	 sevgilim	 hem	 de	 en	 iyi	 arkadaşım”	 -Hah	Hah	Hah...	 Peki	 hiç	 sevişmediğin	 bir

arkadaşın	var	mı?
Kimseye	iyi	bir	arkadaş	olamamış	insanlar,	iyi	bir	sevgili	de	olamazlar.
Arkadaş	diye	ya	şimdi	ya	da	geçmişte	yattığın	birilerini	hatırlıyorsan,	sen	işadamısın	arkadaş.
Onları	dahi	hatırlamıyorsan	sen	büyük	bir	işadamısın.
Senfoni	 orkestralarında	 ikinci	 kemancılann,	 diş	 doktorlarının,	 müze	 müdür	 yardımcılarının,	 fizik

doçentlerinin	arkadaşları	vardır.	Senin	olamaz.	Kimseyi	boşuboşuna	sıkma.

*	*	*

Genç	 işadamı;	 dost	 değil	 düşman	 kazanmaya	 çalış.	 Çünkü	 kazanılan	 her	 düşmanın	 arkasında	 iyi
yapılmış	bir	iş	vardır.	Dostlar	nasıl	olsa	sahtedir;	düşmanlar	ise	gerçek.

*	*	*

Dostlarınla	vakit	geçirirken	şu	hesabı	yap:	Saatine	bir	değer	biç	-	diyelim	yüz	dolar.	Öyle	insanlarla
bir	 saat	 geçir	 ki,	 neticesinde	 yüzbin	 dolar	 kazanabilmelisin.	 Niye	 yüz	 dolarını	 senin	 servetine	 hiçbir
katkısı	bulunmayacak	insanlara	harcayasın	ki?	Her	şey	katma	değer	değil	mi?	Nasıl	iyi	bir	işte	harcanan
her	bir	dolar,	üç	dolar	olarak	geriye	dönüyorsa,	dostluklar	da	öyledir.	Tek	farkı	buradaki	yatırımının	para
yerine	zaman	olmasıdır.

*	*	*

Bazı	 insanlar	 vardır,	 onlarla	 iş	 yapılmaz,	 ama	 eğer	 çevrende	 olurlarsa	muhakkak	 senin	 hayatını	 bir
şekilde	zenginleştirirler.	Kiminin	etrafında	karı-kız	çok	olur;	kimi	“isim”dir,	yanındakilere	de	pırıltısını
bulaştırır;.	 kiminin	 yazları	 yatlarına,	 kışları	 atlarına	 binilir.	 İşadamının	 gerçek	 dostu	 ona	 bir	 şeyler
verendir.	İşe	yaramazları	etrafında	toplama.

*	*	*

Dostlarının	 çoğu	 ne	 cins	 adamsa	 sen	 de	 o	 cins	 adamsın.	 Derler	 ki;	 her	 kuş	 kendi	 türüyle	 uçar.	 Bir
ressam	 veya	 bir	 köşe	 yazarının	 dostlarının	 çoğunluğu	 işadamı	 ise,	 o	 adamın	 sanatçı	 veya	 edebiyatçı
kişiliğinden	çok	işadamı	kişiliği	baskındır.	Bi	 i	 isi	 istediği	kadar	çevresinden	şikayet	etsin,	aslında	hak
ettiği	çevrenin	zaten	içindedir.	Üstelik	gerçekten	istediği	çevre	de	bu	çevredir.	Sen	arkadaşların	hakkında
ne	dersen	de,	inanmam,	genç	dostum.	Sezgilerinle,	içgüdülerinle	daima	hemcinslerinin	yanına	kaçacaksın.

Genç	İşadamı	ve	Siyaset

Hırs	ve	Güç
Önce	hırs	gelir.
Hırs;	düzüşme	dürtüsü,	haset	ve	gurur	gibi	dayanılmaz	ve	önüne	geçilmez	bir	içgüdüdür.	Hırslı	insanlar

son	 onbin	 yıldır	 her	 yerde,	 hırslarına	 akıllı	 bir	 gerekçe,	meşru	 bir	mazeret	 ve	 zamana	 uygun	 bir	 kulp
ararlar	 ve	 bulurlar.	 Zannedilir	 ki,	 ancak	 hırslılar	 büyük	 kavramları,	 zorlu	 idealleri,	 kutsal
fikirleri	gerçekleştirebilirler.	Halbuki	hırs	“Kutsal	ve	Büyük	bir	Fikre”	alet	olmaz.	“Kutsal	ve	Büyük	bir
Fikri”	kendine	alet	ederek	kendini	gerçekleştirir.

*	*	*

Genç	 işadamı;	 baban	 gibi	 siyasetin	 kenarında	 köşesinde	 gezinme.	 “Çok	 bulaşmayayım,	 uzaktan
kumandayla	 idare	edeyim,	adam	kullanayım”	korkaklığına	ve	kolaylığına	kaçma.	Askerler,	Mülkiyeliler
ve	Demokrat	Parti	geleneğinin	profesyonelleri	bu	işi	geçmişte	senden	daha	iyi	beceriyorlardı.	Ama	artık,
yeni	 yüzyılın	 kahramanı,	 medyanın	 aslanı,	 batının	 gözbebeği,	 gençliğin	 modeli	 sen	 olduğuna	 göre
memleketi	de	sen	yöneteceksin.	Kenarından,	köşesinden,	vekillerle	değil.	Asaleten	ve	tam	ortasında.	50’li
yıllardan	beri	etkilediğin,	80’li	yıllardan	beri	paylaştığın	iktidarın	artık	tamamına	talipsin.

*	*	*

Enderun’dan	yetişme	genç	devşirmeler,	 hareket	 ordusunun	genç	kurmayları,	Devlet	Su	 İşlerinin	 genç
bürokratları	 kendi	 devirleri	 için	 ne	 ifade	 ettilerse,	 genç	 işadamları	 da	 bugün	 için	 odur.	 Profesyonel
politikacılar,	 başarısız	 avukatlar,	 mızmız	 bürokratlar,	 asker	 emeklileri,	 vasat	 mühendisler	 artık
“İktidar”	 için	gerekli	değiller.	Önümüzdeki	yıllarda	memleketimizi	genç	 işadamları	kendi	aralarında	ve
sırayla	yönetecekler.
Hazırlıklı	ol!	Büyümek	için	artık	hem	servet	hem	de	kudret	kadrolarının	içinde	olmalısın.

*	*	*

Perşembenin	 gelişi	 çarşambadan	 bellidir.	 Bugünkü	 iktidarın	 cumhurbaşkanından	 başbakanına,	 ana
muhalefet	partisinden	en	yıldızı	parlayan	yeni	hareketlere	kadar	bütün	egemen	güçlerinin	ya	oğulları,	ya
kardeşleri	ya	eşleri	ve	en	sonunda	özbeöz	kendilerinin	işadamı	olmaları	tesadüf	müdür?

*	*	*

Geliyor	 muyuz?	 Belki	 de	 geldik	 bile,	 ama	 asıl	 bütün	 takım-taklavat,	 soy-sop	 ve	 alet-edavatımızla
önümüzdeki	 on	 senede	 görün	 bizleri!	 Üstelik	 bizim	 iktidarımız,	 öyle	 Hareket	 Ordusunun	 genç
kurmaylarınınki	gibi	yetmiş	seksen	senelik	olmayacak.	İktidarımızı	Kanuni’nin	devşirme	Enderun	ağaları
gibi	yeni	yüzyıllar	boyu	sürdüreceğiz.

*	*	*

Genç	işadamları!
“Memleketin	makus	talihini	yenecek	ve	onu	‘muasır	medeniyet’	seviyesinin	üstüne	çıkaracak	akıncılar

sizlersiniz.	Bu	büyük	‘Fütühatı’	vekaleten	götüremezsiniz.”

*	*	*

Para	mı?	Para	Reklam	mı?	Reklam	Medya	mı?	Medya	Batı	mı?	Batı	Seksi	mi?	Seksi	Zarif	mi?	Zarif
Pırıltılı	mı?	Pırıltılı
Kim	duracak	bu	gücün	önünde?	İngilizce	bilmeyen	taşra	çocukları	mı?	İçine	kapanık	mülkiyeliler	mi?

Avrupa	görmemiş	genç	subaylar	mı?	Kötümser,	sıkıcı	ve	kasvetli	sosyalist	artığı	aydınlar,	cahil	ve	itici
genç	 yobazlar	 mı?	 En	 son	 ürettikleri	 proje	 “Köykent”	 olan	 demokratik	 solcular	 mı?	 Nefesleri	 kokan
genç	mühendisler	mi?	İş	takibi	yapan	genç	avukatlar	mı?	Kim?	Kim?
Cumhuriyet	Gazetesi	yazarları,
Halk	Partisi	ve	Demokrat	Parti’nin	efendi	monşerleri;
Anayasa	profesörleri,
Centilmen	hariciyeciler,
Dini	bütün	tarikatçılar,
Büyük	edebiyatçılar,
“Dönülmez	akşamın	ufkundasınız”.
Saflarınızı	 tarihin	gördüğü	en	büyük	puştlara	bırakarak	 teker	 teker	çekiliyorsunuz.	Çünkü	artık,	kimse

sizi	 model	 olarak	 almıyor.	 Gençler	 ömürlerini	 sizin	 ideallerinizle	 geçirmek	 istemiyorlar.	 Taklit
edilmiyorsunuz;	Bu	son	faslınızı	da	herkesin	yaka	silktiği,	ama	terbiyelerinden	dinlemek	zorunda	kaldığı
yaşlılar	gibi	geçiriyorsunuz.	Bari	ölüm	karşısındaki	vakarınızla	gençlere	model	olabilseniz.	Ama	hayır,
ölümüne	 yakın	 hasisleşen,	 hırçınlaşan	 ihtiyarlar	 gibisiniz.	 Can	 sıkıyorsunuz.	 Kasvetlisiniz.	 Yine
de	öldüğünüzde	muhteşem	bir	cenaze	töreni	ile	gömüleceksiniz.	Ve	sonra...	sonra	unutulacaksınız.	Çünkü
arkanız	yok.
Yarın	cildiniz	gibi	solgun	baskılı	Cumhuriyet	gazetenizde,	Hürriyet	ve	Milliyetin	bazı	köşelerinde	zehir

gibi	 bir	 yazı	 yazarsınız.	 Bazen	 o	 hırçın	 ve	 saldırgan	 yazılarınız,	 bazen	 de	 gençliğinizin	 ümit	 dolu,
yüreklendirici	 ve	 duygu	 yüklü	 yazıları.	 Ama	 sizin	 yazdıklarınızı	 da	 yine	 sizler	 okuyorsunuz.
Hepiniz	birbirinizin	müşterisisiniz.
-Benim	yazımı	siz	okuyun;	sizin	yazınızı	da	ben	okurum.

Bu	ülkede	50.000	kadar	araştırmacı,	öğretim	üyesi,	gazeteci,	şair,	hikayeci	vesaire	varsa,	okuyucuların
sayısı	 da	 bu	 yazarlardan	 fazla	 değildir.	 Oysa	 okuma-yazma	 bilen	 milyonlarca	 genç	 hiçbir	 şey
okumuyorlar.	Daha	 çok	müzik	 dinliyorlar.	Ve	 o	müziğin	 temposu,	 ritmi,	 dili,	 her	 şeyi	 bambaşka.	Acid,
Techno,	Garage,	New	Age,	Rock	ve	Pop	-son	dört	yüzyıldaki	her	iyi	şey	gibi	yine	batıdan	geliyor	ve	her
kesimden	 dinleyenleri	 kendilerinin	 de	 fark	 edemeyecekleri	 bir	 geri	 dönülmezlikle	 batıya	 götürüyor.	Bu
gençlerin	 hepsi	 işadamı	mı	 olacak?	Hayır,	 ama	 onları	 çok	 uzunca	 bir	müddet	 aralarında	 sivrilen	 genç
işadamları	yönetecek.	Eski	usullerle	yine...	sömüre	-sömüre...	düze	-	düze...	burada	değişen	bir	şey	yok.
Hiçbir	 zaman	 da	 olmadı.	 Değişen	 sadece	 gerekçeler,	 kulplar	 ve	 yalanlar	 ...Yepyeni	 akımların	 yepyeni
türküleriyle	hiç	değişmeyen	dünyamızda...

*	*	*

Genç	işadamı;	sen	bu	dünyaya	başkalarına	hizmet	etmek	için	gelmedin.	Sen	bu	dünyaya	kendi	ikbalin
için	geldin.
“Sizler	için	buradayım”
Onbin	yıldır	Kudret	ve	Servet	yolcularının	en	meşhur	ve	bildik	yalanı	budur.	En	mükemmel	zorbalar

bile	bu	yalanı	söylemeye	kendilerini	mecbur	hissederler.

*	*	*

Daha	küçük	bir	Devlet	için,
Gerçek	Demokrasi	için,
Serbest	pazarlar	için
Avrupa	Topluluğu	için
Zengin,	Çağdaş	ve	Güçlü	bir	ülke	için
Genç	 işadamı;	Rusya’dan	Tanzanya’ya	kadar	her	meslektaşının	dilindeki	 çağın	 ilerici	 sloganları	 işte

bunlardır.	Nerede	olursan	ol,	bu	sloganların	kırk	 türlüsünü	her	gün	tekrarlamalısın	ki	kendini	 inandırma
şansın	 da	 o	 kadar	 yükselsin.	 Seni	 asıl	 kışkırtan	 o	 midendeki	 harlı	 ateşin,	 vatana	 ve	 insanlığa
hizmet	 olduğuna	 kendini	 de	 inandıracak	 kadar	 kendine	 yabancılaştığın	 gün,	 başkalarını	 da	 kandırmaya
başlayabilirsin.

*	*	*

Servet	ve	kudret	en	zekilerden	daha	zekilere,	en	cesurlardan	daha	gözü	karalara	doğru	el	değiştirir.	Bu
dikey	ve	yatay	geçişlerin	günümüzdeki	meşru	yönü	demokrasilerden	ve	liberalizmden	geçer.	Kudret	iddia
edildiği	gibi	halkın	elinde	değildir;	seçilebilme	becerisi	gösteren	hırslıların	elindedir.
Genç	işadamı;	siyasetle	uğraşmak	istemeyebilirsin.	Ufak	bir	havuzun	büyükçe	bir	balığı	olarak	kalmayı

tercih	edebilir,	kudret	piramidinin	ortalarında	edindiğin	saygıdeğer	mevkini	korumaya	devam	edebilirsin.
Mesele	midendeki	kudret	 şehvetinin	bu	mevkii	 ile	yetinip	yetinmeyeceği	meselesidir.	Eskiden	ne	kadar
hırslı	 olursan	 ol,	 kudret	 piramitinin	 en	 tepelerine	 çıkan	 yollar	 sana	 kapalıydı.	 Bugün	 açık.	 Üstelik
önümüzdeki	yıllarda	başkalarına	biraz	daha	kapalı,	sana	biraz	daha	açık	olacak.

*	*	*

Tepelerdeki	kudretin	en	çekici	yanı	genç	dostum,	“Ölüm	emredebilmektir”.	Senin	de	o	sakin,	olgun	ve
sevecen	 görünümünün	 altında	 yatan	 gizli	muradın	 budur	 -	Başkalarını	Öldürebilme	Gücü.	 Seni	 sıradan
işadamlarından	ayıracak	olan	kudret	de	budur.	Tarihte	hangi	geçerli	“düşünce,	yöntem	ve	maksatla	olursa
olsun”	 yönetenler	 hep	 öldürür.	 Ve	 bu	meşru	 ölüm	 emirlerini	 kim	 verirse,	 ‘güç’	 odur.	 İster	 atalarından
sana	geçmiş	olsun,	ister	seçimle,	ister	zorbalıkla	alınmış	olsun,	bu	gücün	uygulanmasında	önüne	daima	bir
seri	denetleme	mekanizmaları	çıkarırlar.
Çıkarsınlar.	Her	oyunun	kuralları	olduğu	gibi	her	devrin	de	öldürülecek	olanları	vardır.	Sen	o	devrin

kuralları	 içinde	meşru	zeminlerde	açıkça	ve	 rahatça	adam	öldürebileceksin.	 îster	 şeriatla	 emret	ölümü,
ister	 İsviçre	 hukuku	 ile;	 ister	 meşru	 müdafaaya	 dayan,	 ister	 din	 için	 cihat	 prensibini	 dayat;	 ister
vatanım	 böldürmemek	 için	 öldür;	 ister	 yakın	 bir	 ülkedeki	 soydaşlarını	 korumak	 için...	 Her	 dönem	 o
zamanın	en	geçerli	mantığı	 ile	haklı	sebeplere	dayanarak	öldürecek	olan	sensin.	Kudretin	o	dayanılmaz
cazibesi	işte	budur.
Bugünlerde	bu	kudreti	televizyonlarda	çağdaş	sloganlar	ve	pırıltılı	imajlarla	arayan	genç	bir	işadamını,

bazen	 onikinci	 yüzyılda	 Constantinopolis’de	 yaşarken	 hayal	 ederim.	 Hem	 İlyada’dan,	 hem	 İncil’den
ezbere	 bölümler	 okuyacak	 kadar	 iyi	 bir	 öğrenim	 görmüş	 İmparatora	 yakın	 eski	 bir	 ailenin	 biricik
oğlu...	Zeki,	hırslı	ve	dindar	bir	genç	komutan.	Doğu’da	barbarlara	karşı	kazandığı	ufak	tefek	zaferlerle
asker	 arasında	 kendini	 sevdirmiş;	 büyük	 şehirdeki	 gayri-memnun	 eski	 siyasilerle	 akıllı	 koalisyonlar
kurmuş	ve	bir	pundunu	buldu	mu	gerçekleştireceği	temiz	bir	saray	darbesi	için	en	uygun	zamanı	kollayan
bir	genç	adam.	Ondan	sonrası...	Ayasofya’da	taç	giyme	töreni,	poyrazda	uçuşan	erguvan	renkli	pelerin	ve
çift	başlı	kartal	sancakları...	Hz.	İsa’nın	13.	havarisi,	Romalıların	İmparatoru,	Aftokrator...
Bu	genç	adam	için	dokuz	yüz	yılda	değişen	tek	şey	dekor	olmalı.

*	*	*

Bir	de	ölüm	emrini	verince	üzülenler	var.	Bir	Başkan,	 tabii	yine	haklı	nedenlerle	meşru	zeminlerde,
yabancı	bir	ülkeye	çıkartma	emrini	verdikten	sonra	odasına	kapanıp	şiirler	okumuştu.
Masum,	sıcak,	insancıl.
Nah	insancıl!
Ey,	 ince	ruhlar!...	Siz	o	siyasi	kudrete	 talip	olduğunuz	an,	bir	gün	o	“pis”	emri	vereceğinizi	bilmiyor

muydunuz?
O	kadar	hassas	ve	insancıl	idiyseniz	o	gücü	niye	istiyorsunuz?	Dönün	yolun	başından.
Yok	olmaz	ama.	O	kadar	da	demedik.

O	“asil”	adam	hassaslığını	gözler	önüne	sererek	aldığı	taze	kredi	ve	pırıltılı	imaj	ile	daha	mutlak	bir
öldürebilme	hakkı	isteyecektir.
Meydanlarda	güvercin	uçurarak,	zeytin	dalları	uzatarak,	bir	sonraki	seçimlerde	belki	tek	başına	iktidar

olmayı	ümit	edecektir.
İnce	ruhlar!
Büyük	yalanlar!
Kendinizi	de	inandırdığınız	en	usta	yalanlar.
“Mecburduk	ve	haklıydık”
Tamam	da,	niye	sen?
Sen	...	çünkü	sen	istedin.
“Mecburuz,	haklıyız	ve	üzülüyoruz”
İnsan	hakları,	vatandaşlarımızın	can	ve	mal	güvenliği...
Bu	insanlık	çağının	meşruiyetinin	reklamları.
“Vur,	Allah	ve	Muhammed	aşkına”
Geçmiş	bir	çağın	meşruiyetinin	reklamı.
Hepsi	haklı.
Kudret	zaten	hep	haklıdır.

*	*	*

Osmanlı	 Sultanı,	 Roma	 İmparatoru,	 Güney	 Amerika	 diktatörü	 veya	 liberal	 demokrat	 bir	 başbakan...
Bunların	arasında	şahsiyetlerinin	özü	olarak	hiçbir	fark	yoktur.	Meşruiyeti	ve	zamanı	yakalayan	kazanır.
Ölümü	onlar	emreder	(veya	etmezler).
Öldürebilme	kudretinin	keyfi	iki	türlü	sürülür.	Bir,	öldürünce;	iki,	öldürmeyince.	Siyasi	kudrette	cazip

olan	 illa	 da	 öldürmek	 değildir;	 öldürmekle	 öldürmemek	 arasındaki	 seçimi	 yapabilmenin	 ayrıcalığına
sahip	olmaktır.	Öldürebilirken,	öldürmemeyi	tercih	ederek	de	bu	Kudret’in	keyfi	yaşanır.
Ölümün	hiç	buyurulamayacağı	bir	gelecekte,	kudret	o	dayanılmaz	cazibesini	kaybeder.	Kimbilir	belki	o

zaman	siyaset	de	gözden	düşer.

*	*	*

Kudretin	 babadan	 oğula	 geçtiği	 bir	 rejim,	 kudreti	 sadece	 hırslı	 insanların	 şöhretine	 ve	 seçilebilme
kurnazlıklarına	terk	etmiş	parlamenter	demokrasiden	daha	mı	faziletlidir?

*	*	*

Ölümü	buyurabilme	kudretini	Afrikalı	yerliler	gibi	en	yaşlıların	oluşturduğu	bir	konseye	versek,	acaba,
infazlar	azalır	mı?
Yoksa	kanun	koyucuları	 seçimle	değil	de	her	dört	yılda	bir	yenilenen	onsekiz	yaşını	bitiren	herkesin

katılacağı	 bir	 kurayla	 mı	 tespit	 etsek?	 Böyle	 bir	 yöntemle	 “saptanmış”	 yasama	 organı,	 “seçilmiş”
hırslıların	 oluşturduğu	 bir	 meclisten	 bizlere	 daha	 yakın	 olmaz	 mı?	 Kurayla	 tespit	 edilenler	 mi	 yoksa
oylarımızla	seçilenler	mi	bizi	daha	iyi	yansıtır?
Yoksa	yöneticilerimizin	bizleri	yansıtması	hedeflenen	bir	emel	değil	mi?

*	*	*

Herkesin	taptığı	parlamenter	liberal	demokrasi	en	çok	kiminin	işine	yarıyor?
Yeni	 yüzyıl	 kahramanı;	 bu	 soruları	 “entellektüel	 zırvalıklar	 diyerek	 asla	 küçümseme.	 Çünkü	 senin

varoluş	 sebebin	 bu	 tip	 sorulara	 son	 iki	 yüz	 yıldır	 verdiğin	 cevaplarda	 yatıyor.	 Birkaç	 yüzyıl	 daha
kudretinin	 ve	 rejiminin	 devamı	 için	 kamuoyunu	 kandırabileceğin	 makul	 cevaplar	 vermeye	 devam
edebilmelisin.	Bugünlerde	ideoloji	ve	felsefe	açısından	en	rahat	günlerini	yaşıyorsun	ama	bu	hep	böyle
sürmeyecek.	Hazırlıklı	ol.

Zaruret

Genç	 işadamı;	 senin	 mevcudiyetinin	 temelinde	 serbest	 pazarlar,	 parlamenter	 demokrasi,	 liberalizm
falan	yatmıyor.	Bunlar	senin	binanın	şatafatlı	ikinci	ve	üçüncü	katlarıdır.	Sen	varoluşunu	çok	daha	sağlam
bir	temel	üzerine	inşa	ettin	-	zaruret.
Liberal	demokrasi,	insan	hakları,	düşünce	özgürlüğü	olmasa	da	dünyada	senin	varlığını	gerekli	kılan	bir

şeyler	var	genç	adam.	Evet,	düşünce	özgürlüğü	olmasa	satışlar	düşer	-	doğru	insan	hakları,	fırsat	eşitliği,
sendikacılık,	sosyal	devlet	kavramları	tedavülden	kaldırılsa	karlar	azalır	ama	burada	“düşer”	ve	“azalır”
gibi	kelimelerle	anlatılan,	göreceli	bir	“eksilme”den	başka	bir	şey	değil.
Peki	her	şey	eksildikten	sonra	geriye	kalan	ne?
Bütün	insanlığı	“akıllıca	üret	-	aptalca	tüket”	dolduruşu	ile	bağladığın	zaruret	zincirleri	olmasın?

*	*	*

“Fütursuzca,	 çılgınca	 harcayın;	 tüketin;	 her	 şey	 sizler	 için”	masalıyla	müşterilerini	 “aman,	 deli	 gibi
harcayan	 bu	 aptallara	mal	 yetiştirelim;	 verimli	 olalım”	masalıyla	 işçilerini	 ve	 en	 ionunda	 da	 bütün	 bu
çarkı	döndüren	teknolojiyi	üretmek	için	bilim	adamlarını,	kendi	kurduğun	ucube	dünyana	bir	güzel	ttpattın
ve	dışarıda	birkaç	aylak	ve	serseriden	başka	kimseyi	bırakmadın.	Üstelik	müthiş	bir	şey	daha	keşfettin.
Teknoloji	5	verimli	üretim	-	verimsiz	tüketim	-	tekrar	teknoloji	kısır	döngüsü	her	turladığında	birkaç	yüz
milyon	 insan	 yani	 yeni	 müşteri	 ve	 işçi	 daha	 devşiriyor.	 En	 verimli	 şekilde	 ancak	 senin	 güdümünde
yönetilen	 bu	 düzenin	 bağları,	 çarkın	 her	 bir	 turunda	 biraz	 daha	 dolaşıp	 dolanıyor.	 Prangalar	 daha	 bir
kalınlaşıyor.
-“İhtiyacı	olsun	olmasın	herkes	her	şeyi	tüketebilmek...”
-“Önce	tüketimde	demokratikleşmeliyiz.	Herkese	yazlık	ev,	ikinci	bir	televizyon	ve	bulaşık	makinesi...”
-“Az	gelişmiş	ülkeler,	aç	pazarlar...	Onları	da	medeni	bir	şekilde	sisteme	sokmalıyız.	Kısır	döngüler

hele	 bir	 dönmeyi'	 başlasın	 elli	 seneye	 kalmazlar,	 onlar	 bize	 renkli	 televizyon	 bil	 de	 onlara	 “iletişim”
ağları	satarız.”
-“Verimlilik	yeni	ilahimizdir.	Kaynaklarımız	kıt,	talep	isi	devamlı	artıyor.	Artsın.	Arayı	kapatacak	olan

verimliliktir.	Teknoloji	sağ	olsun.	Aman	üniversitelere	para	pompalamaya	devam	edelim.”
-“Hayat,	 müşterilerimize	 ve	 işçilerimize	 anlamsız	 ve	 boş	 mu	 geliyor?	 Hemen	 yeni	 yeni	 ihtiyaçlar,

hobiler,	sporlar,	rengârenk	oyuncaklar,	modalar	ve	türlü	türlü	yeni	tüketilecek	şeyler	icad	edelim.	Boşluğu
her	gördüğümüz	yerde	tıkayalım.”

*	*	*

-“İnsanların	keyif	alarak,	ailece,	güle	oynana	yaptıkları	ne	varsa	ellerinden	alın	ve	yerine	bir	makine
satın.	 Nehirde	 çamaşır	 yıkamak	 mı?	 Derhal	 onlara	 merdaneli-mekanik	 bir	 çamaşır	 makinesi	 satalım.
Böylelikle	boşalan	zamanlarını	da	bir	yerlerde	dahi	çok	çalışarak	değerlendirsinler.	Bu	sayede	mekanik
çamaşır	makinelerini	verip	yerine	elektroniğini	alabilirler.”

İnsanları	 bu	 kısır	 döngüye	 bir	 kere	 ittiniz	 mi	 artık	 isteseniz	 de	 çıkartamazsınız.	 Çamaşır	 tahtasını
bırakıp	merdaneli	bir	makineye	geçen	o	masum	aileyi	yirmi	sene	sonra	büyük	bir	şehrin	kasvetli	bir	işçi
mahallesinde	 sabah	 yedi	 akşam	 yedi	 çalışarak	 başka	 başlıca	 hırdavatların	 parasını	 ödemek	 için
çabalarken	buluruz.
-“Nehirde	 konu	 komşu	 çoluk	 çocuk	 çamaşır	 yıkarkenki	 neşelerini,	 kahkahalarını	 mı	 kaybetmişler?

Hemen	 onlara	 bu	 renkli	 televizyon	 satalım.	Biraz	 daha	 çok	 çalışmaları	 gerekecek	 ama	 artık	 nasıl	 olsa
taksit	sistemimiz	var.”
“Laissez	faire,	laissez	passer!”
“Bırakınız	yapsınlar!	Bırakınız	geçsinler!”
Boş	bir	aygıtın	sağlayacağı	boş	bir	konfor	için	boşu	boşuna	çalışarak	boş	bir	ömrü	tüketsinler.

*	*	*

“Artık	her	şeyleri	mi	var?
Olmaz	öyle	şey.
Demokrasilerde	dolduruşun	ve	satışın	sonu	gelmez.	Egzotik	yerlere	pahalı	uçak	biletleri	pazarlayalım.

Onlara	nehirde	çamaşır	yıkadıkları	günleri	hatırlatacak	“muhteşem	kır	evleri”	satalım.”

*	*	*

Tüketicilerin	 gerçekten	 tükettikleri	 kendi	 yaşamları	 ve	 kısacık	 zamanlarıdır	 -	 ihtiyaçları	 sandıkları
hırdavatlar	ve	hizmetler	değil.

*	*	*

Genç	 işadamı;	 toplum	 (yani	 müşteriler	 ve	 işçiler)	 sana	 karşı	 olumlu	 duygularını	 sürdürecek.	 Çünkü
sürdürmek	zorunda.	Çok	yakın	bir	gelecekte	altı	milyardan	on	milyara	çıkacak	dünya	nüfusunu	yalnız	et	ve
sütle	 değil,	 bulaşık	 makineleri,	 bilgisayarlar	 ve	 egzotik	 turlarla	 da	 besleyebilecek	 olan	 yegâne
sistemin	vazgeçilmez	unsuru	sensin.

*	*	*

Zorunluluk	 felsefe	 tanımaz.	Sosyal	ve	 ekonomik	düzenin	dengeleriyle	oynamak	doğanın	dengeleri	 ile
oynamaktan	bile	daha	 tehlikelidir.	Ebola	gibi	 yepyeni	bir	 virüsle	nüfuslar	 kırılmadıkça	veya	 insanların
“akıllı	 üretim-aptalca	 tüketim”	 alışkanlıkları	 değişmedikçe	 işadamları	 bu	 dünyanın	 efendileri

olmaya	devam	edecek.
Peki	hiç	olmazsa	bu	dünyanın	efendileri	Olimpos	Dağı’nın	tanrıları	gibi	yaşasalar?
Ne	gezer!
Onlar	 da	 efendisi	 oldukları	 iş	 köleleri	 gibi	 sabah	 sekiz	 akşam	 sekiz	 çalışıyorlar.	 Zaruret	 mabedine

hergün	 top	 top	 kumaşlar,	 kutu	 kutu	 bilgisayarlar,	 boy	 boy	 villalar	 taşıyorlar.	 Ve	 böylelikle	 güzelim
dünyanın	içine	boşuna	edilmiş	oluyor.	Ama	geriye	dönülmezliğin	çaresizliği	içinde	ne	kadar	kıvranılırsa
kıvranılsın,	zaruret	karşısında	yapacak	hiçbir	şey	yoktur.

*	*	*

Bugün,	üretim-tüketim-teknoloji	kısır	döngüsüne	kim	karşı	çıkıyor?	Solcular	mı?	Hayır.
Tamam,	o	zaman	onları	da	çantada	keklik	say.
Hiç	merak	etme...	çünkü	onlarda	zaruretin	memurlarıdır.
O	zaman	kim	kaldı	düşman?
Nostaljik	 devrimciler,	 entel	 anarşistler,	 romantikler,	 ateş	 hır	 sızları...	 Küçük,	 tatlı,	 hisli,

konuştuklarında	insanın	içini	açan	çocuklar...	kızlar,	oğlanlar...	özleri	güzel	ve	dürüst	 insanlar...	Masum.
Sıcak.	Ferah.	Onurlu.	Azizliğe	yakın	tertemiz	ruhlar...
Bunlar	senin	gerçek	düşmanlarındır,	genç	işadamı.
Sakın	 bunlara	 dokunma.	 Bırak	 konuşsunlar.	 Oynasınlar	 Oynaşsınlar.	 Onlar	 toplumun	 sübaplarıdır.

Büyük	kitleler	çok	bunalırlarsa	bunların	yazdıklarını	okuyarak,	yaptıklarını	seyrederek	-	bir	müddet	için
hafiflerler,	gazlarını	çıkarırlar.	Umutlanırlar.	Sonra	yine	dönerler	cenderelerine.
Tarihin	 şimdiye	 kadar	 gördüğü	 en	 zeki,	 en	 muhteşem	 ve	 en	 mutlak	 zorba,	 yaşaması	 için	 kendini

gerçekten	 reddedenleri	 de	 yaşatması	 ve	 koruması	 gerektiğini	 artık	 biliyor.	O	başkaldıran	 cici	 çocuklar
zorbanın	memurları	olmasalar	bile	vazgeçilmez	yardımcılarıdır.

Nasıl	Yönetmelisin?

Herkesi	kendi	dünyasına	tıka.	Bunun	için	ideal	mekan	küçük	bahçeli	evler	veya	içinde	her	türlü	konfor
ve	rahatın	olduğu	sitelerdir.
Müşterilerini	 ve	 işçilerini	 evlerinde	 rahat	 ettir.	 Havuzları,	 tenis	 kortları,	 hobileri,	 bilgisayarlarıyla

kendi	içlerine	dönsünler.	Küçük	evlerinde	küçük	keyiflerin	tadını	çıkarsınlar.

*	*	*

Herkes	kendi	işine	baksın.	Kendi	mutluluklarını	kendileri	gerçekleştirsinler.	İpleri	ellerine	alsınlar	ve
“birey”	 olup	 ayaklarının	 üstünde	 durmayı	 öğrensinler.11	 Başkalarının	 mutluluğunu	 boşvererek	 kendi
mutluluklarının	 gerçekleşmesi	 dışında	 hiçbir	 fazladan	 yükümlülük	 altına	 girmesinler.	 Kariyerlerini	 ve
şahsi	mutluluklarının	her	şeyin	üstünde	tutsunlar.
“Başkaları”	 kavramının	 hayal	 edilebilecek	 en	 geniş	 anlamı	 bireyin	 kendi	 çekirdek	 ailesinin	 dışına

taşmasın.	Ben,	karım	ve	çocuklarım.	Bir	de	güzel	evimiz.	O	kadar.
Sokaklarda,	meydanlarda	gezinmesinler.	Boş	oturmasınlar.	Dükkanlardan	alacaklarını	alsınlar;	ufak	bir

lokantada	bir	şeyler	yesinler	ve	küçük	evlerine	dönsünler.
Ne	 kadar	 kendi	 “acınası”	 rahatlarının	 ve	 “özel”	mutluluklarının	 peşine	 düşerlerse,	 biz	 yönetenleri	 o

kadar	rahat	bırakırlar.	Böylelikle	içlerinden	sivrilen	tek	tük	dik	kafalıları	tepelememiz	daha	kolaylaşır.
İyi	yaşam	nedir?	Hayatı	haydat	yapan	değerler	nedir?	Gerçekten,	ne	için	yaşıyoruz?	sorularını	yanıtsız

bırakalım.	 Tarafsız	 olalım.	 Eski	 Yunanlılar	 bu	 soruları	 “felsefi	 ve	 dolayısıyla	 siyasi”	 gündemlerinin
başına	almakla	büyük	bir	enayilik	etmişlerdir.	Bizim	ise	gündemimiz	öncelikle	“ekonomik	ve	dolayısıyla
siyasi”dir.	Onun	 için	 bırakalım	herkes	 iyi	 yaşaımı	 bulmak	 için	 kafasına	 göre	 takılsın.	Bulsalar	 bile	 bu
bireyseli	keyiflerini	sürdürebilecekleri	tek	yer	nasıl	olsa	bizim	hergün	kçine	ettiğimiz	dünya	olacak.
Ama	 ille	de	bir	hayat	 felsefemiz	olması	gerekliyse	bencillik,	narsizm	ve	hazperestliği	 fişttekleyelim.

Bencilliği	 “bireycilik"	olarak,	narsizm	ve	hazperesttliği	de	 “kendini	gerçekleştirmek"	olarak	 satalım	ki
kimse	“topllumu	gerçekleştirmek”	gibi	enayiliklerin	peşinden	koşmasın.12

*	*	*

Bizim	 için	 insan	 aklı	 ancalk	 bir	 işe	 yararsa,	 bir	 meyve	 verirse	 değerlidir.13	 Üretim,	 tüketim	 veya
teknolojiye	hizmet	etmeyen	akıl	 -yani	aylakların,	gerçek	sanattçıların	ve	sahici,	bilim	adamlarının	aklı-
tehlikelidir.	Tehlike	tarafımı	nasıl	olsa	kontrol	edebiliriz	artık,	ama	yine	de	ne	olur	ne	olmaz	diye	bu	tip
akıllara	 fazla	 yatırım	 yapmayalım.	 Çocuklarımızı	 öyle	 bir	 eğitelim	 ki	 akılları	 üretime,	 tüketime,
teknolojiye	ve	kenetlilerine	araç	olsun,	amaç	değil.

*	*	*

Post-modern	hayat	felsefemize	göre	kimse,	kimseyi	ahlâken	yargılayamaz.	Kimse,	kimseye	daha	iyi	ve
üstün	bir	yaşam	sürmesi	gerektiğini	dayatamaz.	Herkes	kendinden	sorumludur.14	Ve	kişi	nasıl	mutlu	olmak
istiyorsa	 öyle	 olur.	 Doğru,	 İyi	 ve	 Üstün	 kavramları	 kişiden	 kişiye	 değişebilir.	 Toplumsal	 yaşamın	 bir
gereği	olarak	birbirimize	katlanmalıyız.	Uyumlu	ve	hoş	görülü	olmalıyız.
Sıkışınca	uzlaşmacı	bir	orta	yol	önerelim.	Nasıl	olsa	ortalık	yatışınca	rotayı	yavaş	yavaş	tekrar	kendi

yolumuza	 çekeriz,	 üst	 paragraftaki	 göreceli	 ahlak	 anlayışı	 ile	 buradaki	 orta-yolcu	 uzlaşmacılığının
birleşmesi	mutlak	ahlâksızlığımızın	zarif	kılıflarda	devamının	en	sağlam	garantileridir.

*	*	*

Nazik	 ol.	 Nazikçe	 ve	 görgü	 kurallarına	 kelimesi	 kelimesine	 uyularak	 yapılmayacak	 hiçbir	 kötülük
yoktur.	Üstelik	nezaket	mücadele	edilmesi	en	zor	silahtır.	Terbiyeni	asla	elden	bırakma.	Nezaket	kötülüğe
mani	değildir;	tam	tersine	işi	kolaylaştırır.	Ezilenlerin	elini	kolunu	bağlar.

*	*	*

Egoistlerin	en	büyük	hilesi,	nezakettir.

*	*	*

Kudretlilerin	 bilinçaltlarında,	 insanlara	 hükmetme,	 onları	 kontrol	 etme	 ve	 yönetme	 hırsı	 yatar.	 Bu
hırslarının	birazcık	 farkına	varanlar,	bu	 sefer	 farklı	maskeler	 takarak	bu	utanılacak	yönlerini	gizlemeye
çalışırlar.	Ilımlı,	babacan	ve	cana	yakın	gözükürler.
Genç	 işadamı;	 Servet	 ve	 Kudret	 yolunda	 bütün	 tutumlarının	 belirleyici,	 özelliğinin	 üstü	 kapalı	 bir

ikiyüzlülük	ve	art	niyetlerini	ustaca	gizleyen	bir	nezaket	olması	gerekir.

*	*	*

Bir	de	öğreneceğin	“mütevazilik”	oyunu	var.	Eğer	kudret	yolunda	ben	de	varım	diyorsan,	artık	mütevazi
gözükmek	zorundasın.	Kendi	halinde	uyumlu	bir	evlilik	 ...	 sevgi	dolu	bir	aile	yuvası...	gösterişten	uzak
ama	zarif,	kaliteli	bir	üst-sınıf	yaşamı	...
1	“Biz	de	sizler	gibiyiz.”
“Bakın	hiç	koruma	almadan	hepiniz	gibi	sıraya	girip	yurt	dışına	çıkıyoruz.”
Elinde	güç	ve	para	olduğunu	herkes	bilecek	ama	o	gücünü	kullanmadığın	veya	göstermediğin	için	kredi

toplayacaksın.	Ve	o	krediyi	-tabii-	daha	da	fazla	güç	almak	için	kullanacaksın

“Alçakgönüllüyüm	ama	gönlüm	yükseklerde,	çok	yükseklerde...”
Olur	mu	böyle	şey?
Olur,	dostum,	olur.	Pekâla	olur.	Çocukları	değil	budalaları	kandırıyorlar	sadece.
Maskeleri	 yüzlerine	 iyice	 sinmiş,	 hırslarının	 dış	 kenarlın	 yontulmuş,	 cilalalanmış,	 kontrol	 altına

alınmış.
Zerafet.
Nezaket.
Tevazu.
Genç,	pırıl	pırıl,	hoş	bir	çift.	Birbirlerine	yakışan.	Hep	gülümseyen.
Aydınlık.	Modern.	Batılı.
Ama	biraz	kazıyın	bu	cilayı,
Yangın	gibi	bir	şehvet.
Hırs.
En	tepeye	çöreklenme	hırsı.
Ait	 oldukları	 az	 gelişmiş	 bir	 ülkenin	 sosyete	 dergilerinin	 küpleri	 onların	 seviye	 ve	 hırslarının	 çok

altında.
Amerika	Başkanıyla	öğle	yemeği,	CNN’e	demeçler	ve	New	York	Times’da	bir	fotoğraf.

*	*	*

Kandırmak.
Bütün	mesele	burada.
Her	dönem	daha	yeni,	daha	seksi,	daha	çağdaş	metodlarln	kandırabilmek.
Tevazu,	Nezaket,	Zerafet.

*	*	*

Eğer	 gerçekten	 mütevazi	 olmak	 istiyorsan	 genç	 işadamı;	 bil	 ki	 bu	 dünyada	 sadece	 salı	 pazarından
alışveriş	 eden	 teyzeler	 mütevazidir.	 Lise	 edebiyat	 öğretmenleri,	 gazete	 bayiileri,	 kütüphane	 memurları
mütevazidir.	 Sen	 işadamısın.	 Mütevazi	 gözük,	 puan	 topla.	 O	 puanlarla	 teyzeleri,	 edebiyat
öğretmenlerini,	kütüphane	memurlarını,	banka	emeklilerini	yöneteceksin.

*	*	*

Nezaket,	Zerafet	ve	Tevazu.

Dürüstlük,	İçtenlik	ve	Sahicilik.
Erdem.
Bu	kelimeler;	kudrete	talip	genç	işadamlarımızın	ağzından,	orgazm	taklidi	yapan	karılarının	çığlıkları

gibi	çıkıyor.

*	*	*

İhtişamdan	gelenler	sefalet	içindekilerin	yönetimine	talip	oluyorlar.
İnanalım	mı?
Gençler,	 inanalım.	 İnanıyor	 gibi	 görünelim.	 Bile	 bile	 kanalım.	 Çünkü	 çaresiziz.	 Çünkü	 mecburuz.

Allah’tan,	bilimden,	doğanın	sınırsız	güçlerinden,	Yunus’dan,	Mevlana’dan	şüphe	edilir	ama	artık	Liberal
Demokratik	Kapitalizm’den	şüphe	edilemez.
“Vatan,	 Millet,	 Hizmet	 palavra.	 Vehbi	 Koç	 olamıyorum.	 Bırak	 Koç’u,	 Dinçkök	 bile	 olamam	 artık.

1950’lerde,	 60’larda	 yaşamıyoruz.	 Devlet	 ithal	 ikamesi	 kararnameleri,	 enflasyonun	 altındaki	 kredi
faizleri,	ucuz	işçileri	ile	arkamda	yok.	Üstelik	ortalık	hinoğluhinlerle,	puştlarla,	işadamlarıyla	dolu.	Her
köşe	 çoktan	 kapılmış.	Devlet	 rantının	 üstüne	 çöreklenenlerin	 sayısı	 birkaç	 düzine	 değil	 artık	 -binlerce
kişi.	Herkes	hırslı.	Herke	uyanık.	Herkes	diplomalı.	Galiba	bende	o	kadar	becerikli	değilim.	Tekstilde
babam	 bir	 yere	 geldi.	 Ben	 de	 biraz	 itekledim	 Ama	 bu	 kadar.	 Otuz,	 otuz	 beşinci	 sıraya	 oynamaktan
sıkıldım.	 Evet,	 Vehbi	 Koç	 olamam.	 Ama	 aynı	 güce,	 çok	 daha	 fazlasına,	 belki	 “ölüm	 emredebilme”
kudretine	dahi	başka	yollardan	ulaşabilirim.	Durum	müsait.”
Vay	Hergele	Vay.
“Aşk	olsun
Ama	aşk	olsun	sana,	çocuk,”15

Yeni	yüzyıl	Fikirleri

Yeni	yüzyıl	kahramanı;	artık	kendine	bir	de	entellektüel	dünya	edinmelisin.	Yirmi	otuz	yıl	önce	böyle
zorunluluklar	 yoktu.	 Devlet	 darbelerle,	 seçimlerle	 bir	 şekilde	 yürütülür;	 sen	 üçten	 alıp	 -beşe	 satmakla
ilgilenirdin.	Düşünmek,	 solcu	 aydınların	 işiydi.	 Şimdi	 sokakta	 kendi	 hallerinde	 yürüyenlere	 bile	 günün
yirmi	dört	saati	on	iki	kanaldan	birer	mikrofon	uzatıp	fikirlerini	soruyorlar.
“Şu	konuda	ne	düşünüyorsunuz?”
“Bu	konuda	fikrinizi	alalım.”

*	*	*

“Herhangi	bir	konuda	fikir	sahibi	olmadan	önce	bilgi	sahibi	olman	gerekir.”	derler.	Bu	işleri	hep	zora
koşmayı	 seven	entellektüellerin	baş	 zırvalamasıdır.	Hangi	konuda	olursa	olsun	önce	bilgi	 sahibi	olmak
istersen,	 apışıp	 kalırsın.	 Bir	 konu	 öbürüne	 bağlanır;	 her	 çözüm	 bir	 sonraki	 soruyu	 getirir	 -	 iş	 uzar	 da
uzar.	 Nihayete	 asla	 erişemezsin;	 hatta	 arada	 bir	 yerde	 durursan	 başladığın	 noktanın	 dahi	 gerisine
düştüğünü	görürsün.	Bir	“fikrin”	değil,	kocaman	bir	“şüphen”	olur.
Acaba?	Acaba.

*	*	*

Evet,	 gerçek	bir	 bilgi	 arayışı	 adamı	 fikir	 sahibi	 yapmaz	 şüphe	 sahibi	 yapar.	Oysa	 sana	her	Allah’ın
günü	 mikrofon	 uzatılmakta	 ve	 beş	 dakika	 içinde	 bütün	 fikirlerini	 açıklaman	 istenmektedir.	 Böyle
durumlarda	 köşe	 yazarları	 gibi	 kısa	 ve	 net	 konuşmalısın.	 Bunun	 için	 de	 derin	 bir	 bilgiye	 değil
yüzeysel,	kulaktan	dolma,	oradan	buradan	alınan	bilgi	parçalarına	ihtiyacın	vardır	-	o	kadar.

*	*	*

Genç	işadamı;	derin	bir	bilgi	sahibi	olmak	yerine,	derin	bir	“hava”,	etkileyici	bir	“tarz”	ve	pırıltılı	bir
imaj	sahibi	olmaya	çalış.	Bunun	için:
Asla	 soyut	 düşünce	 sistemlerine,	 felsefi	 yaklaşımlara	 kapılma.	 Siyasi	 ideolojilere,	 fikir	 dağlarına,

entellektüel	piramitlere	takılma.	Mülkiyet	ve	miras	hakları,	serbest	pazarlar,	demokrasinin	faziletleri	ve
liberalizmin	“vazgeçilmez	doğruluğu	ve	haklılığı*	gibi	konular	hariç	hiçbir	konuda	dogmatik	ve	katı	olma.
Esnek	ol.	Her	şey	görecelidir.	Yani	gerçek	kişiden	kişiye,	şartlarda	şartlara	değişir.	Zamana	ve	mekâna
bağlıdır.	Dün	dündür;	bugün	ise	pragmatik	ve	pratik	olmalıyız.

*	*	*

Teorik	ahlâkçı	olma.	Pratikte	ahlâklı	gibi	gözük	ama	ahlâkı,	Allah’ı	takmadığın	gibi	hiç	takma.	İnatçı,
katı,	prensip	sahibi	adamlar	can	sıkarlar.	Hafif	ve	yumuşak	bazı	prensiplerin	varmış	gibi	gözük	ama	“her
zaman	yola	gelebilirim”	şeklinde	bir	esnekliğin	olduğunu	da	belli	et.
Prensiplerini	günün	gidişatına	göre	değiştirmekten	de	çekinme.
Dün	 “X”	 prensibindeysen,	 bugün	 “Y”	 prensibiyle	 hareket	 edebilirsin	 ama	 her	 ikisinin	 de	 kendi	 iç

mantıklarında	 tutarlı	 olmalısın.	 Önemli	 olan	 sadece	 budur.	 “X”	 ve	 “Y”nin	 temelde	 çatışmalarına
birbirlerinin	ise	tam	karşıtı	olmalarına	hiç	aldırma.	Senden	beklenen	sadece	bugün	mantıksız	ve	tutarsız
bif	laf	etmemendir.

*	*	*

Toplum	mühendisi	 olma.	Bırak	 herkes	 istediği	 gibi	 oynasın.	Her	 şey	 sonunda	 döner	 gelir	 nasıl	 olsa
senin	istediğin	yörüngeye	girer.	Çünkü	bu	işin	taslağını	bir	Gizli	El	götürüyor.

Devletçilik

Babalarımız	devletle	beraber	büyüdüler.	50’lerde	60’larda	devin	rantını	sadece	iki	grup	yiyordu;	ithal
ikamesi	 kararnameleri	 ve	 ucuz	 faizlerle	 İstanbullu	 sanayiciler,	 sübvanse	 girdiler	 ve	 sübvanse	 alım
fiyatlarıyla	Egeli	 köylüler.	 70’lerde	 durum	karışmaya	 başladı.	 80’lerde	 ise	 alt-üst	 oldu.	 Pisliğe	 üşüşen
sinekler	 gibi,	 Anadolu’nun	 her	 bir	 yanından	 kopup	 gelen	 “kıro	 açıkgöz’ler	 yağmadan	 paylarını	 talep
etmeye	başladılar.	Rüşvet	maliyetleri	 çok	arttı.	Bir	Avrupa	kravatına	 alınabilen	 “permiler”	 için	on	bin
dolarlar,	en	tepelerde	ise	milyon	dolarlar	konuşulmaya	başlandı.

*	*	*

“Devlet	artık	küçülmeli”.
Solcusu,	sağcısı,	ressamı,	pop	sanatçısı	-	işadamının	her	türlüsünden	bu	ses	çıkıyor.
Ama	“cui	bono?”16	“Kimin	yararına?”

*	*	*

Devlet	küçülürse	kim	büyüyecek?	Kim	dolduracak	devletin	bıraktığı	işleri?
Özel	sektör.
Çok	iyi	de,	kim?
Köşe	başındaki	beyaz	eşya	bayii	de	özel	sektör,	mahalle	bakkalımız	da,	Vehbi	Koç	da.	
“Devlet	 küçülmeli”	 diyenlerden	 akıllıların,	 ne	 istediklerini	 bilenlerin,	 yani	 art	 niyetlilerin	 istediği

aslında	şu:

“Devlet	sadece	adalet,	eğitim,	ordu	ve	sağlıkla	uğraşsın.	Biraz	da	fakir	fukaraya	eline	doğrudan	para
verip	 başından	 atma	 şeklinde	 yardım	 etsin.	 Geriye	 kalan	 her	 şeyi,	 genişletilmiş	 bir	 TÜSİAD'ın
oluşturacağı	 bin	 kadar	 firma	 ve	 onlara	 tamamen	 bağımlı	 dağıtıcılar,	 bayiiler,	 fason	 üreticiler	 ve
taşeronların	 oluşturacağı	 üç-beş	 bin	 firma	 götürsün.	 Kendilerinin	 dışında	 da,	 ağırlıklı	 olarak	 hizmet
sektöründe	olmak	kaydıyla,	bir	beş	bin	firmaya	daha	tahammül	edilebilir.	Ama	o	kadar.”
Devlet	 artık	 küçülmeli;	 küçülmeli	 ki	 büyükler	 devletin	 boşalttığı	 yerleri	 doldurarak	 daha	 da	 bir

büyüsünler.	 Ama	 daha	 önemlisi	 piyasayı	 kontrol	 altına	 alabilsinler.	 TÜSÎAD’ın	 zaten	 teşkilatlanmış
firmaları	“sofistike”	kadroları,	genç	finansçıları,	dış	ortakları	ile	devreye	girsinler.
“Devleti	 küçültmeden	 önce	 kimin	 büyüyeceğine	 karar	 vefa	 devleti	 ondan	 sonra	 küçültmek	 lazım”

diyenler,	 dinazor	 solcular	 ve	 beş-yıllık	 kalkınma	 planlarına	 alışmış	 devletçi	 kapitalistinlerdir.	 Kimin
küçüleceğine	kimin	büyüyeceğine	toplum	değil,	piyasalar	karar	verecektir.
-Peki	piyasalar	kimlerden	oluşur?
-Kim	olacak,	TÜSİAD	üyeleri,	onların	müşterileri	ve	onların	işçileri.
-Ne	var	yani	bunda?

*	*	*

Şimdi	 genç	 işadamı,	 sen	 bu	 şemada	 neredesin?	 Sosyal	 statün	 ne?	Kimin	 nesi-kimin	 fesisin?	Bunları
gördükten	sonra	herhalde	artık	liberal	masallara	kanmayacak	kadar	akıllanmışsındır,	Eğer	babandan	sana
ilk	 beş	 yüzden	 veya	 onların	 kuyruğuna	 takılan	 ikinci	 üç	 binden	 bir	 firma	 kaldıysa	 mesele	 yok.
“Devlet	küçülmelidir”	diye	her	gün	bağır.	Bunun	vatan	ve	millet	için	olduğu	yalanına	da	en	önce	kendini
inandır.	Hatta	bunun	için	kurulmuş	yeni	partilerin	tepe	kadrolarına	gir.	Aksi	takdirde	önümüzdeki	on	beş
sene	 içinde	yırtmanın	 tek	ama	 tek	yolu	devlet	memurlarının	 işlere	karışmaya	devam	etmesi	ve	senin	de
rüşvet	yoluyla	bu	memurlarla	içli-dışlı	olmandır.

*	*	*

Devletin	 ekonoideki	 rolü	 küçültülmeli,	 hatta	 kimbilir	 gelecekteki	 bir	 Liberal	 Ütopya	 da	 yok	 dahi
edilmeli	 ama	 devletin	 siyasetteki	 rolüne	 ne	 demeli?	 Buğdayın	 taban	 fiyatını	 belirleme	 cüretini	 ve
becerisini	 gösteren	 devlet;	 hangi	 fikirlerin	 doğru,	 hangi	 fikirlerin	 yanlış	 olduğunu	 da	 vatandaşlarına
gösteremez	mi?
Liberal	 felsefeye	göre	göstermemeli.	Devlet	neyin	doğru	neyin	yanlış	olduğuna	karar	verebilecek	bir

Hikmet-i	 Azim	 değil,	 vatandaşların	 güvenlik,	 eğitim,	 sağlık,	 kanalizasyon	 gibi	 alelade	 ve	 sıradan
ihtiyaçlarının	 giderilmesi	 için	 kurulmuş	 bir	 şirkettir.	 Hizmetin	 karşılığı	 vergi	 olarak	 toplanır	 ve	 işler
Bakanlar	Kurulu	denilen	bir	icra	komitesince	yönetilir.	Şirketin	yönetim	kurulu	üyeleri,	şirketin	asli	sahibi
olan	 vatandaşlar	 namına	 vekaleten	 hareket	 eden	 parlamenterlerden	 oluşur.	 Vatandaşlar	 ile
şirket	arasındaki	anlaşmazlıklarda	da	hakem,	Adalet	Bakanımıza	bağlı	bağmışız	yargı	organlarıdır.
Çok	 güzel	 de	Devlet	 hakikaten	 bu	mudur?	Dünyanın	 en	 liberal	 ülkessi	 ve	 bu	 tip	 görüşlerin	 kaynağı

ABD’de	dahi	böyle	midir?

*	*	*

İşadamları,	Sosyalist	ve	Ekolojik	Ütopyalarla	alay	etmeye	bayılırlar.	Gerçekçi	olan	 sadece	onlardır.
Daha	güzel	ve	daha	İyi	bir	dünya	kurmak	isteyen	herkes	onlara	göre	çocuksu	ve	kadınsı	hayaller	içindedir.
Peki	nasıl	oluyor	da	kendilerinin	Liberal	Ütopyalarını	bize	bu	kadar	kolaylıkla	“Gerçek	ve	Mümkün"	diye
yutturabiliyorlar?	 Haydi	 bu	masala	 inanan	Amerikalı	 kerizleri	 anladık.	 Ne	 de	 olsa	 onlar	 devletlerinin
daha	kuruluş	yıllarından	itibaren	bu	ninniyle	büyüdüler.
Ama	ya	bizler?

*	*	*

Devletin	Şark’ta	öyle	anlı	şanlı	kuruluş	beyannameleri,	pırıltılı	dogmaları,	insanı	hislendiren	idealleri,
ikiyüz	 yıllık	 ninnileri	 falan	 yoktur.	Devletin	 doğuş	 ve	 varoluş	 sebebi	 herkesin	 anlayabileceği,	 basit	 ve
yalın	 bir	 gerçeğe	 dayanır.	 İSTİLA.	 Muzaffer	 bir	 kavmin	 yenilen	 bir	 kavim	 üzerindeki
egemenliğini	sürdürmek	için	başvurduğu	en	sade	ve	en	kolay	çözüm	bir	devlet	kurmaktır.	Zamanla	yenen
ve	yenilen	kavimler	birbiri	içinde	eriseler	de,	devlet	varlığını	sürdürür.	Ya	dıştan	gelebilecek	bir	tehlike
bahane	edilerek	ya	da	içeride	ipleri	eline	geçirmiş	bir	sınıfın	emrinde	kullanılarak.	Varoluş	sebebi	istila
olan	 devletin	 hükümranlığını	 sürdürebilmesi,	 yine	 herkesin	 anlayabileceği	 dilden,	 basit	 ve	 yalın	 bir
gerçeğe	dayanır	-	Sopa.

*	*	*

Dünyada	 yetmiş	 iki	millet	 her	Allah’ın	 günü	 binlerce	 değişik	 dil,	 lehçe,	 aksan	 ve	 ağızla	 konuşurlar.
Ama	herkesin	kesinlikle	anladığı	bir	tek	lisan	vardır	-	SOPA.

*	*	*

Devletçilik	tecrübesinde	biraz	yol	almış	olan	Bizans	ve	Osmanlıyı	ilkel	devletlerden	ayıran	en	önemli
özellik,	 ‘sopanın’	 yanına	 ‘adaleti’	 de	 koymuş	 olmalarıdır.	 19.	 yüzyıldan	 itibaren	 Batılılar,	 Sopanın	 ve
Adaletin	 yanına	 biraz	 da	 Havuç	 eklemeyi	 devletin	 bekası	 için	 uygun	 bulmuşlardır.	 20.	 yüzyılın	 ikinci
yarısının	icadı	olan	Sosyal	devlet	ise	sopayla	havucu	en	uyumlu	sallayan	devlet	şeklidir.	Sopayı	birazcık
fazla	 ve	 lüzumsuz	 şekilde	 göstererek	 sallayan	 Faşizmin	 yenilmesinden	 sonra,	 sopanın	 gizlenmesi	 esası
modern	devletlerde	kabul	görmüş	ama	gerektiğinde	tüm	haşmetiyle	tekrar	ortaya	çıkartılması	prensibi	her
zaman	 bütün	 Anayasalarda	 saklı	 tutulmuştur.	 (Meşhur	 Olağanüstü	 Hal	 Meseleleri)	 Liberalizm

Ütopyalarının	 ortalığı	 pespembe	 bir	 renge	 boyadığı	 bugünün	 post-modem	 iyimserlik	 ve	 sevimlilik
çağındaysa,	sopanın	artık	yok	olup	tarihe	karıştığı	inancı	yaygındır.	Devletin	bir	şirket,	sahiplerinin	bütün
bir	halk,	hizmetin	ise	havuç	olduğu	bir	dünyada	sopaya	gerçekten	gerek	var	mıdır?
Kim	kimi	neden	dövsün	ki?

*	*	*

Sopanın	post-modern	devletlerde	kalktığı	veya	kaldırılmak	üzere	olduğu	inancını	daha	bir	pekiştirmek
için	devlet,	kendi	vurduğu	sopayı	kendi	savcılarına	yakalatıp	mahkum	etmektedir.
Sopaya	 şimdilik	 ihtiyaç	 duyulmayan	 ülkelerde,	 sopa	 kazara	 ve	 genelde	 yanlışlıkla	 atılmakta	 ama

sopaya	gerçekten	ve	hemen	şimdi	ihtiyaç	duyulan	ülkelerdeyse	devlet	bir	koluyla	sopa	atmakta,	diğer	bir
koluyla	da	“suçu”	ortaya	çıkarmaya	çalışıyor	gözükmektedir.	Bu	kara	mizah	kovalamacalar,	karanlıkta	ve
gizli	 kapaklı	 yöntemlerle	 sürdürüldüğünden	 bazen	 her	 iki	 kolun	 aynı	 beyne	 itaat	 edip	 etmediği	 sorusu
gündeme	gelir.
Sopayı	atan	devletle,	sopa	atanı	yakalamaya	çalışan	devlet	aynı	olduğuna	göre	bu	iki	kol	birbirlerinden

habersiz	 olabilirler	 mi?	 Eğer	 öyleyse	 hangisi	 “Sahici	 Devlettir”dir?	 Yok	 eğer,	 kollar	 Birbirlerinden
haberliyseler	böyle	bir	devlet	“Samimi”	midir?	Sahici	mi?
Samimi	mi?
Hangisi?	Zor	sorular.

*	*	*

Faili	''meçhul''	cinayetler	mi?
“Yargısız”	infazlar	mı?
Gözaltında	“kayıplar”	mı?
Ne	kadar	terbiyeliyiz,	yarabbi?

*	*	*

Günümüzde	 kurumların	 suç	 işleme	 mekanizmalarının	 sağlıklı	 ve	 istikrarlı	 çalışabilmesi,	 aynı
kurumların	 kendi	 suçunu	 ortaya	 çıkartabilme	 mekanizmalarının	 da	 sağlıklı	 ve	 istikrarlı	 olabilmesine
bağlıdır.	 İyi	 kötüyü,	 doğru	 yalanı	 devamlı	 kovalıyor	 gözükmelidir	 ki,	 hiçbir	 zaman	 yakalayamayacağı
gerçeği	çok	usta	işi	düzenlemelerle	teminat	altına	alabilsin.

*	*	*

Liberal	 devletin	 kurumlarının	 suç	 işleme	 becerileri,	 suçluları	 yakalayabilme	 becerilerinden	 yüksek
olduğu	müddetçe,	tavşana	kaç-tazıya	tut	denmelidir.

*	*	*

Post-modern	 bir	 devlet	 her	 Allah’ın	 günü	 medyada	 günah	 çıkartırken,	 her	 Allah’ın	 günü	 de	 günah
işlemeye	devam	etmelidir.

*	*	*

Genç	işadamı,	senin	toplum	için	çizdiğin	taslağın	istikrarlı	bir	şekilde,	hissettirilmeden	ve	yumuşakça
uygulanabilmesi	 için	(en	iyi	uygulamalar	zaten	böyledir)	neyi,	nasıl	yaptığının	gizlenilmesi	şarttır.	İş	ve
siyaset	 dünyasının	 dışından	gelen	 19.	 yüzyıl	 filozoflarının	 “Gizli	El”	 ismi	 altında	Allah	 ve	Kader	 gibi
bizim	 dışımızda	 bir	 kudretten	 bahsetmeleri	 aslında	 bizlerin	 düşündüklerimizi	 ve	 yaptıklarımızı
gizlememizdeki	 başarımızın	 göstergesidir.	 Modern	 demokrasilerde	 bu	 kamuflajlar,	 göz	 kamaştıran	 bir
ustalık	 seviyesine	 ulaşmıştır.	 Postmodern	 Liberalizmde	 isf	 bu	 muhteşem	 gösteri	 bizim	 gibi	 amatör
seyircilerin	anlayışlarını	aşan	bir	“Yüksek	Sanat”	haline	dönüşmektedir.

*	*	*

Yalnız	biz	ölümlü	ve	gerçekten	mütevazi	insanlarda	bit	meleke	var	ki,	Olimpos’un	Tanrıları	buna	henüz
bir	çare	bulamadılar	-	Koku.

*	*	*

Hükmedenler	bizden	çok	daha	zeki	ve	gelişmiş	olabilir,	bizlerse	aptal,	idraksiz,	cahil	ve	enayiyiz	ama
Allah’a	şükür	halen	koku	alma	melekelerimizi	kaybetmedik.	Bir	kurdun	ormana,	nemli	kuytularında	uzun
uzun	havayı	koklayarak	onca	yanıltıcı	molekül	arasından	doğrusunu	seçebilmesi	gibi	bir	şeydir	bu,
Koku...	Sezgi...
Bize	sunulan	bunca	zenginlik,	rahat	ve	ihtişama	rağmen	yine	de	bir	kötü	koku	var	ortalıkta,	biliyoruz.

Her	 geçen	 yıl	 piyasaya	 sürülen	 yepyeni	 parfümlerle	 bastırılmaya	 çalışılan	 ama	 bir	 türlü	 tamamen	 yok
edilemeyen	 bir	 koku.	Havada	 gezinen	 birkaç	molekül	 ve	 o	 küçücük	molekülleri	 algılayabilecek	 birkaç
sivri	burnun	hep	kalacağına	inanılıyor,	genç	işadamı,	senden	sonra	gelecek	kuşaklar,	daha	ustaca	metodlar
ve	daha	yeni	 teknolojilerle	bu	kokuyu	 tamamen	kontrol	 altına	 alıncaya	kadar,	 senin	kullanacağın	 en	 iyi
deodorantlar	 yine	 liberal	 demokrasilerde	 bulunur.	 Ve	 işte	 bu	 yüzden	 sahte	 bir	 demokrasi,	 dürüst	 bir
faşizmden	çok	daha	tehlikelidir,	genç	dostum.

*	*	*

-Yok	yahu	olur	mu	böyle	şeyler?
-Karanlık	güçlermiş,	komplolarmış!	Slogancılık	bütün	bunlar!
-Batman’da	 bir	 sene	 içinde	 bin	 kadar	 “faili	 meçhul	 cinayet	 işlenmişmiş!	 Münferit	 olaylar	 bunlar.

Araştırıyoruz	ve	suçluları	aramaya	devam	ediyoruz.
-On	sekiz	yaş	heyecanları,	hezeyanları,	cehaleti	bunlar.
-Bu	kadar	basit	mi	bu	işler?
-Bu	kadar	kolay	mı?
Evet,	 bu	 kadar	 basit	 ve	 kolaydır	 bu	 işler.	 Bu	 işlerin	 tamamen	 dışında	 olanlar	 inanmak

istemediklerinden,	tamamen	içinde	planlar	da	mecburiyetlerinden	böyle	konuşurlar.
On	 sekiz	 yaş	 heyecanlarına	 ve	 bu	 yaşların	 cehaletine,	 slogancılığına	 gelince;	 kırkbeş	 elli	 yaşlarında

eğer	 servet	 ve	 kudret	 pulunda	 sebat	 etmiş,	 hayatta	 hedeflediğin	 yere	 gelmiş	 ve	 bütün	 bu	 hayhuy	 içinde
aklını	 tamamen	 kapıp	 koyvermemiş	 isen,	 bu	 ilerlemiş	 yaşında	 en	 çok	 şaşıracağın	 şey	 on	 sekiz
yaşının	 yeniden	 keşfi	 olacak.	 Dehşetle	 irkileceksin.	 Meğer	 ömrünün	 en	 olgun,	 en	 cesur	 dönemi	 o
yıllarmış.
İşadamı	kılıklı	köşe	yazarlarının	kullanmaktan	çok	hoşlandıkları	bir	tekerlemeleri	vardır:
On	sekiz	yaşında	sosyalist	değilsen	genç	değilsin,
Otuz	beş	yaşında	kapitalist	değilsen	akıllı	değilsin	-	gibi	bir	şey.
Çok	doğru	ama,	bu	köşe	yazarları	gibi	elli	yaşına	gelip	meslekleri	ve	konumları	dolayısıyla	hepimizden

çok	 kokladıkları	 onca	Ufunet’ten	 sonra	 hâlâ	 “kapitalist”	 kalabilmişlerse	 budalanın	 en	 büyüğü	 onlardır.
(Veya	uyanığın!)

*	*	*

“Keşke	gençler	bilebilse,	yaşlılar	yapabilse...”17

Siyasette	tam	tersidir.

*	*	*

İşkencede	ölenleri,	en	“muazzez	mevkiilerde”	dönen	rüşvetleri	“bizzat	ve	defaten”	yaşadıkça	onsekiz
yaşını	hatırlar	ve	bağırırsın,
“Yahu	doğruymuş”.
“	Yahu	haklıymışım”
Ama	çok	geç.
Yaş	altmış.

Ve,
“erkeğin	altmışına	sıçmışım	kalkmışına”

Düşünce	Özgürlüğü	ve	Kürtler

Fanatik	 bir	 heyecanla	 düşünce	 özgürlüğünü	 savun.	 Senin	 fikirlerinin	 ve	 toplum	 taslaklarının	 ilelebet
egemen	olabilmesinin	yegâne	yolu	budur.	Dünyanın	hep	senin	fikirlerinle	yönetilmesi,	ancak	başkalarının
fikirlerini	ifade	edebildiği	bir	ortamda	mümkündür.	Kapitalizmin	en	esrarengiz	yanı	da	budur	-	sandıkta
her	çeşit	fikir	olduğu	zaman	sandıktan	daima	sen	çıkarsın.

*	*	*

Bugün	liberalizm	kadar	çekiciliği	olan	bir	başka	fikir	var	mı?	Özgürlük	türküleri,	refah	ümitleri,	global
kardeşlik	rüyaları	hepsi	sende.

*	*	*

İsteyen	her	istediğini	söyleyebilsin.	Her	türlü	düşüncesini	ifade	edebilsin.	Partisini	kursun.
Televizyonlara	çıkıp	propagandasını	yapsın.	Kıçını	yırtsa	bölgesinden	en	fazla	%	20	oy	alır.
Bir	 iki	 seçim	 sonra	 da	 oyları	 %	 10’lara	 düşer	 ve	 oralarda	 takılı	 kalır.	 Bu	 halkın	 İslâmî	 yok	 mu?

Liberali	yok	mu?	Sosyalisti	yol	mu?	Halktan	bölünmeye	karşı	olanlara	oy	atacaklar	yok	mu?
Hiçbir	şey	olmaz.
Konuştuklarıyla,	ateşli	nutuklarıyla	kalırlar.
Türkiye	bölünemez.

*	*	*

Kürtçe	 okul	 istiyorlarmış.	 Açsınlar	 efendim.	 Bizler	 çocuklarımızı	 Türkçe	 eğitim	 veren	 okullara
göndermek	istemiyoruz	da	Kürtçe	eğitim	veren	okullar	mı	tercih	edilecek?	Bir	biz	mi	akıllıyız?
Kürtçe	kitap,	gazete?	Yahu	bizler	okumuyoruz	ama	belki	Kürt	kardeşlerimiz	okurlar	inşallah!
Kürtçe	 TV?	 Açsınlar	 bakalım.	 İlk	 altı	 ay	 bizler	 bile	 meraktan	 seyrederiz	 sonra...	 sonra	 rekabet

edemezler.	 Zar	 zor	 belki	 yine	 devlet	 desteğiyle	 veya	 Kürtçe	 TRT	 6’yla	 falan	 ayakta	 durabilirler.	 TV
açmak	kolaydır.	Ama	yaşatmak	kolaymıymıi	görsünler	bakalım.

*	*	*

Genç	 işadamı;	 Türkiye’nin	 bölünmez	 bütünlüğünden,	 tekçi	 devlet	 yapısından	 hiçbir	 ödün	 vermeden,
azınlık	haklan,	federasyon	falan	gibi	işi	daha	da	karıştıracak	budalalıkları	asla	gündeme	getirmeden,	Kürt

meselesine	sadece	böyle	kişisel	özgürlükler	temelinde	çözümler	aramalısın.

*	*	*

Düşünce	 özgürlüğünün	 olmadığı	 yerde	 adamlar	 sanki	 çok	 haklı	 ve	 çok	 akıllılarmış	 gibi	 bir	 hava
estiriyorlar.
-Engellemeseydiniz	biz	size	gösterirdik.
Halbuki	serbest	bırakılsalar,	komünist	partiler	gibi	iki	sene	sonra	müşterisizlikten	iflas	ederler.
Seksi	 bir	 liberalizm	 ve	 Avrupa	 Topluluğu’nun	 ikinci	 İspanyası	 olabilmek	 varken	 kim	 ister	 yahu

Bengladeş,	Rwanda,	Malt	gibi	bir	ülke	olmayı?
-Engellemeseydiniz	biz	size	gösterirdik.
-Hadi	canım	siz	de!	Allah’a	şükredin	ki	engelleniyorsunuz

*	*	*

Yeni	hareketlerin	genç	liderlerine	göre	bütün	bu	karşılıklı	aptallıkların	zararını	da	en	çok	biz	İstanbullu
ve	 İzmirli	 işadamları	 çekiyoruz.	Yayımlansalar	 üç-dört	 bin	 tane	 satılmayacak	 kitaplar	 seyredilmeyecek
sıkıcı	 televizyon	 kanalları,	 Türkiye	 genelinde	%	 5-6	 oy	 alabilecek	marjinal	 partiler	 ve	 sefalet	 içinde
birkaç	özel	okul	yüzünden	Avrupa	kapıları	yüzümüze	kapanıyor.	Gavurlar	 ellerinde	çil	 çil	paralar	öyle
bekliyorlar.	Biz	ise	bu	toz	dumanı	seyrederek	vakit	geçiriyoruz.	Osmanlıcılık	oynuyoruz.

*	*	*

Döv.
Olmadı;	bezdir.
Olmadı;	sür.
Tehcir.
Yahu	çok	eski	zamanların	politikası	değil	miydi	bu?
“Teröristler...”	On	senedir	Avrupa’nın	ikinci	büyük	ordusunu	meşgul	eden	bir	güç,	sadece	terörizm	ile

açıklanabilir	mi?
Benim	bildiğim	teröristler	daha	ufak	tefek	organizasyon	kırdır.
84-94	 seneleri	 arasında	 resmi	 rakamlara	 göre	 sekiz	 bin	 terörist	 öldürülmüş.	 Dünyada	 sekiz	 bin	 ölü

veren	bir	ikinci	"terörist”	örgüt	var	mıdır?
Ama	doğru;	canilerin	ve	teröristlerin	ufağı	büyüğü	olmaz.
Yıldırmalıyız.

*	*	*

Genç	 işadamı;	 senin	 için	 kurulmuş	 yeni	 bir	 partinin	 başkanı	 olan	 meslektaşına	 göre,	 memleketi
başkalarına	 teslim	 edip	 vekaleten	 yönetmelerine	 seyirci	 kalırsan	 olacağı	 budur	 işte.	 Bu	 meseleler
göstermektedir	 ki,	 hükmetmek	 artık	 askerlere	 ve	 profesyonel	 politikacılara	 teslim	 edilemeyecek	 kadar
önemli	bir	iştir.

*	*	*

İşadamı	 gibi	 düşünmeyenler	 göz	 göre	 göre	 piyasamızı	 bozuyorlar.	 İşimizi	 engelliyorlar.	 Bizim
ceplerimize	akması	gereken	milyonlarca	dolar,	ya	Avrupalının	elinde	bekliyor	ya	da	Doğunun	ot	bitmez
dağlarına	 saçılıyor.	 İşi	 başkalarına	 havale	 edersek,	Anadolu	Ermenisini	 ve	Rumunu	 nasıl	 sımsıcak	 bir
Anadolu	hoşgörüsüyle,	cıvıl	cıvıl	bir	sevgi	yumağı	oluşturarak	başarılı	bir	şekilde	hallettilerse,	bunu	da
öyle	halletmeye	kalkacaklar.

*	*	*

Yoksa	tarih,	nasıl	olsa	yapanın	yanına	kâr	kalanlann	tarihi	mİ?

*	*	*

1915	-1922	arası	Anadolu’yu	“halletmeseydik”	bugün	Bosnamıydık?
Yoksa	bugünün	Bosna'sını	zaten	dün	mü	yaşadık?
Yoksa,	ha	dün	ha	bugün,	bir	Bosna	nasıl	olsa	yaşanacaktı.	Fark	eder	mi?

*	*	*

Yapmayın	beyler...
İşlerimiz	mahvolacak.
Aslında	bizlere	bir	şeycik	olmaz.	Her	devir	alır	satarız.	Haydi	devam	ettikçe	ticaret	durmaz	ama	artık

Türkiye	bize	çok	dar	gelmeye	başlamıştı.	Tam	Avrupa’da,	Avrupalı	ortaklarla	beraber	büyümek,	Türkler
gibi	 milyon-dolar	 değil,	 Batılılar	 gibi	 milyar-dolar	 cirolu	 şirketler	 edinme	 fırsatı	 bulmuşken	 yine
döneceğiz	Şark’ın	esnaf	kurnazlıklarıyla	ufak	mahalli	servetler	edinmeye.

Olur	mu	beyler?
Günahtır.
Bırakın	şu	Kürtler	hele	bir	kurtlarını	döksünler.
Yeni	 siyasi	 hareketlerin	 genç	 işadamlarına	 göre,	 bütün	 dünyayı	 kandıran	 Liberalizm	 ve	 Globalizm

masalları	bir	Kürtleri	mi	kandıramayacak?	Bu	adamlar	uzaylı	mı?	İşadamları,	hinoğluhin	gençleri,	servet
ve	 kudret	 hırsıyla	 yanıp	 tutuşanları,	 hırsızları,	 dönekleri,	 kalleşleri,	 rüşvetçileri	 yok	 mu?	 Güzel	 güzel
yapmak	varken	niye	zorla	yapmak	istiyorsunuz	ki?

*	*	*

Bazı	 radikal	 aydınlarımıza	 göre	 de	 sanki	 pirüpak,	 müreffeh	 ve	 güneşli	 bir	 sosyalist	 geleceğin
kurulabileceği	 tek	 yurt	 orası!	 Bu	 büyük	 işleri	 yapacaklar	 bizden	 yahu!	 Senin	 benim	 gibi	 işadamları!
Mümkün	mü?

*	*	*

Kağnılar	 peşpeşe	 dağ	 yolunda	 giderlerken,	 öndeki	 arabanın	 öküzü	 bir	 dolu	 sıçmış.	 Arkadan	 gelen
arabanın	tekeri	ile	bu	yumuşak,	ılık	ve	neredeyse	lezzetli	küçük	tepeyi	tam	ortasından	ikiye	ayırmış.	İşte
biz	genç	işadamları,	bu	iştah	açıcı	bokun	iki	yarısıyız.	Birimizden	ne	çıkarsa	diğerinden	de	ancak	o	çıkar.

*	*	*

Bırakın	şu	Kürtler	bir	kurtlarını	döksünler.	Çünkü	onlar	kurtlarını	dökmezlerse,	bizim	siyasilerimizde
de	bu	inat	bu	mı	sene	daha	devam	ederse,	alınması	gereken	bütün	barışçı,	liberal,	demokrat	ve	kardeşçe
birlikte	yaşama	tedbirlerimizin	Ve	hilelerimizin	önü	tıkanır.
Üç-beş	 milyonluk	 bir	 Ermeni	 nüfusu	 ile	 bugün	 artık	 iç	 içe	 yaşayabilir	 miyiz?	 Ermenistan

güvenebileceğimiz	bir	komşumuz	olabilir	mi?	
İstesek	de	artık	olmaz.

*	*	*

Genç	 işadamı;	 zannetme	 ki	 bütün	 bu	 yukarıdaki	 fikirleri	 savunanlar	 dostluk	 ve	 barış	 için	 böyle
düşünüyorlar.Hayır.	 Kürt	 meselesi	 acıtıyor.	 Hem	 de	 en	 nazik	 yerimizden	 vuruyor	 biz	 işadamlarını.
Cebimizden.	Avrupalıların	ECU’ları,	markları,	 frankları,	TÜSİAD	firmalarının	%	40’larını	 satın	almak
için	bizleri	beklerken	biz	nelerle	uğraşıyoruz.	İşte	bu	olmaz.

*	*	*

Şu	vatan	denilen	 şey	yabancıların	 ağzını	 sulandıran	bir	 aile	 şirketi	 olsaydı;	 yönetim	kurulumuzda	da
bela	 bir	 amca	 çocuğu	 oturuyor	 olsaydı	 ve	 işlerimize	 devamlı	 çomak	 soksaydı,	 patron	 baba	 ne	 derdi,
biliyor	musun?
“Oğlum,	 şirketin	 sermayesi	 şu	 kadar,	 al	 hisseni	 cehennem	 ol	 git”	 der	 ve	 şirketi	 yabancılara	 en	 iyi

şartlarla	pazarlamaya	bakardı.
Eminim	 senin	 gibi	 birçok	 genç	 işadamı	 dünyayı	 böyle	 görüyordur.	 Ama	 vatan	 bir	 şirket	 değildir.

Siyasette	sakın	ikisini	karıştırma.	‘Liberal	Ütopya’	masalları	anlat	ama	asla	uygulamaya	kalkışma.
Düşünce	 özgürlüğünü	 hararetle	 savunmalısın	 dememin	 bir	 sebebi	 daha	 var.	 Pratikte	 kimi	 ne	 zaman

istersen	içeri	atabilirsin.	8	madde	olmaz	18.	madde	olur.	O	olmaz	88.	maddenin	bir	yorumu	olur.	Kanun
nedir	 ki?	 Kağıtlar	 üzerine	 yazılmış	 zor	 anlaşılır	 karalamalar.	 Sen	 yorumlayana	 bak.	 Kanunlara	 değil,
kafalara	bak.

*	*	*

Bütün	 bunlardan	 başka,	 “nasıl	 olsa	 artık	 özgürüz”	 masalı	 ile	 kandırılmış,	 rahatlarına	 çok	 düşkün
yığınlar	 arasından	 çıkabilecek	 sivriler	 için,	 Efendilerin	 her	 zaman	 el	 altında	 tuttuğu	 joker	 tedbirleri
vardır.	İsterlerse	bir	adamı	binbir	türlü	değişik	yollarla	canından	bezdirebilirler.
Yergi	memurlarını	 salarlar	 üstüne;	 pasaportunu	 geciktirirler.	 telefonlarını	 dinletirler;	 çoluk	 çocuğunu

rahatsız	ederler.	olmadı,	başına	bir	sopa	vurur	ormanın	içine	bırakırlar.	Onlarda	çare	tükenmez.
Her	 şeyden	vazgeçtik;	merak	 ediyorum	“düşünce	 özgürlüğü...	 düşünce	 özgürlüğü...”	 diye	 tutturanların

acaba	ne	düşünceleri	var	diye?
Burası	 cahillerin	 düşünce	 ürettiği,	 budalaların	 oy	 attığı,	 hinoğluhinlerin	 de	 yönettiği	 bir	 ülkedir.

Önümüzdeki	dönemin	hinleri	içinde	yıldızı	en	parlak	olanı	ise	sensin,	genç	dostum.

İslamcılık

Bu	 İslamcılık	 meselesi	 de,	 genç	 işadamı,	 seni	 aynı	 Kürtçülük	 gibi	 cebinden	 vurduğu	 için	 acıtıyor.
Yabancıların	bu	konuyla	ilgili	kendi	cehaletlerinden	başka	hiçbir	şeye	dayanmayan	tutarsız	bir	korkuları,
daha	 doğrusu	 “fobileri”	 var.	 İslâmî	 duyar	 duymaz	 çekiniyorlar.	 Halbuki	 Şeriat,	 tüccarın	 en	 güzide
kodeksidir.	 Bunu	 Batı’ya	 anlatmalıyız.	 Çünkü	 bu	 nemrut	 suratlı	 İslamcıların	 çok	 ciddi	 bir	 “halkla
ilişkiler”	sorunu	var.
İslamcıların	 dükkanı	 süper	 bir	 dükkan,	 hele	 Batı	 Orientalizm’i	 için	 cıvıl	 cıvıl	 bir	 şark	 pazarı	 ama

gelgelelim	vitrini	berbat.	Şimdiye	kadar	Batıyı	karşılarına	almak	yerine	yanları	na	çekebilselerdi	bu	 iş
çoktan	bitmişti.	Niye	akıl	edemediler?	Niye	“emperyalizm”	gibi	demode	kavramların	peşine	düştük	hiç
anlamıyorum.	Siyasi	 ideolojilerini	Filistin’den	başka	bir	şey	düşünmeyen	Araplardan	ithal	ettikleri	 için
olmalı.
Şeriat	 gelirse	 el-ayak	 kesilirmiş.	 Bizim	 gibi	 dürüst	 tüccarların	 hiçbir	 şeyini	 kesmezler.	 Eğlencenin,

hayatın	içine	ederlermiş	İşte	bu	palavra	ve	cehaletin	en	büyüğüdür.	Osmanlıda	zevku	sefa	mı	yoktu?	Alası
vardı.	 Esrarlı	 cigaralar,	 haremler,	 cariyeler,	 gılmanlar,	 sodomi	 ve	 şarap.	 İşadamlarının	 bugünden	 daha
çok	eğlenecekleri	kesin.
Bizim	 İslamın	 Suudilerin	 çöl	 İslamına	 benzeyeceğini	 iddia	 etmek,	 Türkleri	 ve	 Anadolu’yu	 hiç

tanımamaktır.	Tabiatımıza,	genlerimize	aykırı.	Biz	benzesek	benzesek	Constantinopolis	İslamına	benzeriz.
Üstelik	Batı	da	bu	romantizme	bayılır.	Turizm	iki	misline	çıkar.	İslamın	bu	kadar	renkli	ve	nostaljik	bir
vitrini	olabilecekken,	ona	hiç	de	hak	etmediği	Semitik	bir	kara	imaj	yapıştırmak,	işin	sözcülüğünü	nemrut
suratlı	yobazlara,	Arap	kafalılara	bırakmak,	İslamcı	aydınların	budalalığıdır.	Kemalistler	de	bu	aptallığı
körükleyip	duruyorlar.
Her	şey	bir	yana,	İslamcılar	bir	türlü	para,	taze	para,	daha	çok	para	vaat	edemiyorlar.	Çünkü	Doğu’dan

ne	teknoloji,	ne	ticaret,	ne	de	sermaye	geliyor.	Bunların	hepsi	-	ilim,	irfan,	teknoloji,	para	-bir	de	üstüne
üstlük	talk	showlar,	seksi	küpler,	spor,	moda	-	neredeyse	gündelik	hayatımız	bütün	takım-taklavat	tarz	ve
tavırlarıyla	Batı’dan	geliyor	ve	gelmeye	de	devam	edecek.

*	*	*

Tıpkı	M.Ö.	4.	yüzyıldan	itibaren	tüm	Akdeniz	dünyasının	Hellenleşmesi	gibi	biz	de	M.S.	20.	yüzyılda
kaçınılmaz	ve	geri	döndürülemez	bir	şekilde	Batılılaşıyoruz.	Yalnız	biz	mi?
Kenya’dan	 Yakutistan’a	 kadar	 her	 ırk,	 kavim,	 kabile,	 soy,	 sop,	 boy	 ne	 varsa...	 Mustafa	 Kemal’siz,

inkılapsız,	nutuksuz,	sessiz	ve	derinden	kafalarını	değiştiriyorlar.	Bizim	tek	farkımız	bu	işlere	herkesten
yarım	asır	kadar	önce	başlamış	olmamız.

*	*	*

Şimdi	Batı’ya	karşı	bas	bas	bağıran	bu	 İslamcılar	da	aslında	Batı’dan	gelen	paranın	ve	 teknolojinin
tüm	 nimetlerinden	 yararlanıp	 alazlanıyorlar.	 Batı’nın	 medyasını,	 tartışma	 üslubunu,	 insan	 hakları	 ve
demokrasi	demagojisini	Batı’ya	karşı	kullanıyorlar.	İslamda	talk	show	var	mı?	Örneğin,	başörtüsü	hakkını

tamamen	Batı’dan	 alınan	bir	 hak	arama	 tarzı	 ve	konuşma	üslubu	 ile	 savunmak	var	mı?	Bunların	neresi
çağdışı?	 Sumatra	 yağmur	 ormanlarında,	 Etiyopya’nın	 güneyindeki	 nehir	 deltalarında	 sıkışıp	 kalmış
avcılar	çağdışı	-	bizim	İslam	sapına	kadar	çağdaş	ve	çağcı.

*	*	*

İslam	para	vaat	etse	 -yalnız	karın	doyurmak	 için	değil	ama	Eskimolar,	Pigmeler	de	beceriyor	o	 işi	 -
paradan	bahsediyorum;	gerçek	paradan	yani	bir	Japon	arabası,	bir	yazlık	hatta	belki	bir	tekne,	senede	bir
İtalya’ya,	 İspanya’ya	 turlarla	 da	 olsa	 seyahat,	 çocukların	 yurt	 dışında	 tahsilleri	 -	 İslam	 bütün	 bunları
vaat	 edebilse	 işi	 bitirirdi.	 Vaat	 etmiyor	 mu?	 Ediyor,	 ama	 Batıya	 karşı	 çıkarak	 bunların	 mümkün
olamayacağını	bilen	toplumun	orta	ve	üst	sınıflarını	tavlayamıyor.	Çok	enayice	bir	siyasi	stratejiyle	kendi
geleceğini	 en	 alt	 grupların	 ezilmişliklerine	 ipotek	 ediyor,	 Ezilmeyen	 üst	 sınıflar	 ise,	 bütün	 bu	 vaat
edilenlerin	 ancak	 ve	 ancak	 Batılı	 kapitalist	 bir	 dünya	 ile	 bütünleşildiği	 zaman	 eldr	 edilebileceğini
biliyorlar.	İkna	olmalarına	imkan	yok
Halbuki	 Batı’yı	 karşılarına	 alan	 Türk	 -	 İslam	 sentezleri	 yerini	 Batı	 -	 İslam	 sentezi	 gibi	 ideolojiler

üretseler	 işi	 bitirebilirlerdi.	 Böylelikle	 kendilerini	 kurtaracak	 altın	 kazı	 onları	 seçenlerin	 değersizlik
duygularına	 aşağılık	 komplekslerine	 ve	 kıskançlıklarına	 kurban	 etmezlerdi.	 O	 kesimden	 oy	 alabilmek
uğruna	asıl	tavlanması	gereken	iç	ve	dış	güçleri	kendilerinden	uzaklaştırmazlardı.	Ama	kimbilir	belki	de
bütün	 bunlar	 bir	 büyük	 stratejinin	 geçici	 taktikleri	 olabilir.	 Çünkü	 İslamın	 akıllılarının	 da	 gördüğü
dünyanın,	 hepimizin	 bildiği	 dünyadan	 farklı	 olmaması	 gerekir.	 İslamda	 “gerçek	 parayı”	 yaratan	 bilim
yok,	teknoloji	üretimi	yok,	Nobelli	beyinler	yok,	ülser	mikrobunu	laboratuarda	üretebilen	araştırmacılar
yok.	İslamcı	da	çok	iyi	bilir	ki,	vaat	ettiğini	ancak	Batı	verebilir.

*	*	*

Dünyanın	son	dört	yüzyılda	yaratmış	olduğu	ihtişamı	Batı	değil	de	Japon	medeniyeti	yaratmış	olsaydı,
“gerçek	para”	Japonya’dan	geliyor	olacaktı.	Ve	Sayın	Erbakan	da	kravat-ceket	yerine	kimono	giyerek	en
ezilmiş	 halk	 kitlelerini,	 Japonya	 aleyhine	 İslamcılık	 silahıyla	 kışkırtıp	 oy	 toplayacaktı.	 Yeterli	 oy
toplayıp	 iktidar	 olunca	da	 cemaat	 “para...para...para...”	 diye	bağırdığında	Türkiye’yi	Pasifik	Birliği’ne
sokmak	için	çalışacaktı.

*	*	*

Kimsenin	derdi	İslam	falan	değil	aslında,	genç	işadamı.	İslam	memleketimizde	altın	devirlerini	zaten
bugünlerde	yaşıyor.	Dini	 bütün	vatandaşlarımızın	hiçbir	 şeyi	 eksik	değil.	 İslâmî	 siyasete	 alet	 edenlerin
iktidar	hırsı,	liberalizmi	siyasete	alet	edenlerin	hırsından	farklı	değildir.	Yani	bir	paranın	iki	yüzü	gibiler.
Pastadan	pay	istiyorlar	sadece.
Sen	Liberal	Demokrasi	havariliğinde	ne	kadar	samimiysen,onlar	da	İslamcılıkta	o	kadar	samimiler.

İslam	 taze	 para	 vaat	 etmiyor	 ama	 Batı	 sayesinde	 şimdiye	 kadar	 oluşturulan	 paranın	 da	 hepsini
İstanbullu	laik,	liberal	ve	züppe	genç	işadamlarına	kaptırmamakta	kararlı.	TÜSİAD-MÜSİAD	meseleleri
gibi...

*	*	*

Ilımlı	 İslamcılar,	 bugünkü	 kravatlı	 yöneticileri	 ve	 kendi	 iddia	 ettiklerinden	 çok	 daha	 fazla	 Batılı
partileriyle,	 iktidara	tek	başına	veya	koalisyonla	gelirlerse,	bu,	 işadamları	 için	hiç	de	korkulası	bir	şey
değildir.	Ilımlı	İslamcı	Dışişleri	Bakanımızın	ilk	altı	aylık	programı	Batılı	dostlarımızı	tek	tek	dolaşarak
onları	teskin		edip	rahatlatmak	olacaktır.	Ve	bir	kehanette	bulunuyorum,	hatta	İddia	ediyorum	ki,	Avrupa
ile	 ilişkilerini	 akıllı	 bir	 halkla	 ilişkiler	 stratejisiyle	 düzeltmiş,	 Arapların	 Filistin	 takıntıları	 yüzünden
koparttıkları	emperyalizm	yaygaralarından	arınmış,	Türk-İslam	yerine	Batı-İslam	sentezini	bütün	dünyada
destekleyen	demokratik	ve	liberal	programlı	bir	Refah	Partisi,	Türkiye’yi	Avrupa	Birliği’ne	daha	çabuk
sokacaktır.	Niye	 şimdiden	Avrupalıların	 ve	 bizim	 üst	 elitlerimizin	 güvenini	 kazanarak	 işi	 bitirmiyorlar
bilmiyorum.

*	*	*

Ilımlı	bir	Osmanlı	İslamının	yönettiği	parlamenter	demokrasi-serbest	pazarlarla	çalışan	bir	ülke	ütopya
mıdır?
Yok	canım.
İran’a,	Suudi’ye	bakıp	Refah’ın	Türkiye’yi	buralara	benzetmeli	çalışacağını	varsaymak,	Kemalistlerin

saptırmalarından	başka	bir	şey	değil.	Aynı	hınzır	sağın	70’lerde	solculara	karşı	halkı,	“hepimizi	tarlada,
malda	ve	karıda	ortak	yapacaklar,	Türkiyeyi	Sovyetler’e	benzetecekler”	diyerek	korkutmaları	gibi	bir	şey.
El	ayak	keseceklermiş;	şeriat	gelecekmiş.
Yok	canım!
Ilımlı	İslam	gelir	ve	şeriatçı,	Suudici,	İrancı	yobazlar	da	aşırı	uç	olurlar	o	kadar.
Yine	az	bir	şey	terörizm	olur;	gürültü,	patırtı	çıkar	ama	bu	sefer	ılımlı	İslam	demokrasisindeki	tükenmez

çarelerle	bata	çıka	ilerleriz.
Neden	işadamları	bundan	bu	kadar	korkuyorlar?
Ama	 bir	 an	 için	 en	 kötü	 senaryoyu	 düşünelim.	 Kemalistlerin,	 Cumhuriyet	 Gazetesinin	 kıdemli

yazarlarının	kabuslarının	gerçekleştiğini	düşünelim	ve	şimdilik	ılımlı	ve	hukuka	saygılı	gözüken	Islamın
iktidar	olur	olmaz	gerçek	yüzünü	ortaya	çıkararak,	ülkeyi	en	radikal	türden	bir	Şeriata	teslim	ettiğini	hayal
edelim.	 Peki	 sonra?	 Bu	 insanların	 Türkiye’yi	 uzayda	 boş	 bir	 gezegene	 veya	 başka	 bir	 yüzyıla
taşıyabilmeleri	mümkün	mü?	Ne	yapacaklarını	size	söyleyeyim:	İlk	beş	yıl	bağırıp	çağıracaklar;	kurtlarını
aynı	Kürtçülerin	 döktüğü	 gibi	 dökecekler,	 ortadaki	 eski	 parayı	 yeniden	 “hakça”	 taksim	 edecekler;	 peki
sonra?	Sonra?	Sonra?
Sonra	onların	içinden	de	genç	reformcular,	genç	ılımlı	genç	işadamları	çıkacak	ve	memleketi	Avrupa

Birliği’nin	ve	Nato’nun	içine	tekrar	sokmaya	çalışacaklar.	Ya	Batı’nın	kat	edebileceği	bir	İslamla	ya	da

“değişmiş”	başka	bir	görüntü	ile...	Batı	da	hemen	ekonomik	ambargoları	kaldırarak	acil	mali	yardımlarla
geleceğin	Jön	Türklerinin	işini	kolaylaştıracaktır.
Neticede;	alt	tarafı	bir	on,	onbeş	yıl	kaybetmiş	olacağız.
Ne	var	ki?
Az	mı	on	yıllar	kaybettik?

*	*	*

Koskoca	 Sovyetler	 Birliği	 anlı	 şanlı	 ideolojisi,	 Batı'nın	 böğründen	 çıkmış	 Marksizm	 denilen
entellektüel	 ihtişamı,edebiyatı,	 sanatı,	 sporu,	 kıtadan	kıtaya	 nükleer	 silahları,	 uzay	programları,	 çok	 iyi
yetişmiş	milyonlarca	Batılı	 beynine	 rağmen	Liberal	Parlamenter	Demokrasinin	önünde	 sadece	 iki	 nesil
direnebildi	de,	bu	derme	çatma,	süklüm	püklüm,	kırık	dökük	adamlar	ve	onların	hurafeleri	mi	daha	uzun
süre	direnebilecek?

*	*	*

Yaşadığımız	 çağ	 ikinci	 Hellenizm	 çağıdır.	 Zaruret	 çağıdır.	 Bir	 daha	 asla	 geri	 dönemeyeceğimizin
bilinciyle,	 saf	 saf	 gruplar	 halinde	 dizilmiş	 Batı’ya	 doğru	 yürüyoruz.	 Arada	 bir,	 bazı	 kafası	 karışık
arkadaşlarımız	başka	bir	yöne	doğru	bir	iki	kararsız	adım	atsalar	dahi,	hiçbir	büyük	ağabeylerinin	onları
kollarından	 zorla	geriye	 çekmelerine	gerek	kalmadan,	 çarçabuk	ve	korku	 içinde	kendiliklerinden	gruba
geri	dönüyorlar.

*	*	*

2500	 yıl	 önce	 eski	 Yunanlılarla	 başlayan	 ve	 ara	 sıra	 duraklasa	 da	 Rönesans,	 Aydınlanma	 ve
Endüstrileşme	çağları	ile	artık	dizginlenemeyen	Batı	medeniyeti,	dünya	hakimiyet	misyonunu	önümüzdeki
yüzyılda	tamamlamış	olacak.
Aynı	 bundan	 on	 bin	 yıl	 kadar	 önce	 başlayan	 tarım	 ve	 hayvancılık	 medeniyetinin,	 üç	 bin	 yıl	 içinde

avcılıkla	geçinenlerin	dünyasını	geri	dönülmez	bir	şekilde	değiştirmesi	gibi...
Aynı	avcıların	yüz	binlerce	yıl	sürmüş	bir	evrimle,	insanımsıları	yeryüzünden	silmeleri	gibi.
Zaman	büyük	Evrimleri,	 başka	büyük	Evrimlerin	 içinde	 eriterek,	 dolana	 açıla,	 döne	kıvrıla	 ilerliyor

(veya	kendi	içinde	hiçbir	anlam	ve	hedefi	olmadan	çabalayıp	duruyor	da	biz	budalalar	bunu	“ilerleme”
zannediyoruz).
İlericiler!
Bayılıyorum	bu	lafa;
İlericiler!
Ne	ilerisi	oğlum?

İleri	demek	istikamet	demek.
İstikamet	demek	bir	yerden	gelip	bir	yere	gitmek	demek.	Belirli	bir	yol	demek.
Tarihte	yol	var	mı?
Ben	karda	başıboş	bir	müddet	gezinsem	sonra	da	dönüp	izlerimde	bir	yön,	bir	hedef	arasam,	bulurum

eminim.

*	*	*

İlericiler!
Genç	 dostum;	 başıboş	 gezinenlerin	 rastgele	 hayatlarına	 bir	 varoluş	 anlamı	 katabilmek	 için	 onları,

ilerledikleri	masalıyla	kandır.	Kanıt	isteyenlere	de	kendilerinin	kardaki	izlerini	göster.
Evet,	ilerleyelim	beyler.

*	*	*

Bir	de	gericiler	var.
Yahu	tarihte	bir	iz	yok	ki	geri	dönebilesiniz.
Yemin	ederim.
Tam	otuz	bin	yıldır	başıboş	geziniyorduk...
Ha	öyle	gitmişiniz,	ha	böyle...
Hiçbir	şey	fark	etmeyecek	ki...
Bir	yere	varamazsınız.
Çünkü	biz,	hiçbir	yerden	geliyoruz.

*	*	*

Avrupa’da	 pazarlar	 tıkandı.	Nüfus	 artmıyor.	Üstelik	 oralarda	 herkesin	 artık	 her	 şeyi	 var.	 Ev,	 araba,
eğlence,	türlü	türlü	cihazlar	-	ne	istersen...	Avrupa’nın	kurduğu	muhteşem	sanayinin	taze	tüketime,	yepyeni
ve	aç	nüfuslara	ihtiyacı	var.	Türkiya,	İran,	Cezayir,	Mısır,	Pakistan...	Böyle	bol	nüfuslu	ve	aç	memleketler.
Batılı	 tarz	bir	 tüketim	pohpohlanışına	ve	 reklam	dolduruşlarına	çok	 iyi	geliyorlar.	Ne	kadar	Müslüman
olsalar	 da	 Hollywood’dan,	 Life	 Style	 ve	 Talk	 Show	 programlarından	 çabuk	 etkileniyorlar.	 Taklide,
özentiye,	 cep	 telefonları	 ve	 Internet’le	 sekse	 bayılıyorlar.	 En	 alt	 tabakalarından	 en	 üst
tabakalarına,	sanatçılarından	bilim	adamlarına	ve	köşe	yazarı	düşünürlerine	kadar	yola	gelebiliyorlar.
İslam’mış!
Hadi	canım	sen	de!	Sıkarız	İslam’ın	elini	olur	biter.

Vallahi	böyle	düşünüyorlar,	genç	dostum.
Bizi	kravatlı	Araplar	gibi	görüyorlar.

*	*	*

İt	ürür	kervan	yürür.	Kervanı	da	yürüten	paradır.	Para	da	Batı’da.
Ve	güneş	artık	Batı’dan	doğuyor.

Türkiye

Atatürk,	 Türkiye’yi	 muasır	 medeniyet	 seviyesinin	 üstüne	 çıkarmayı	 hedeflemişti.	 Buradaki	 sihirli
kelime	“üstüne”	dir.	Çağı,	yani	Batı	medeniyetini	yakalamak	yetmezdi;	onu	da	aşacaktık,	aşmalıydık.

*	*	*

Bugünlerde	bunu	başardığımızdan	ve	çağdaş	Batı	medeniyetinin	üstüne	çıktığımızdan	eminim.	Hem	de
aradaki	medeniyet	seviyesini	hiç	yaşamadan.

*	*	*

“Memurlara	 sendikal	 haklar	 verilmelidir;	 düşünce	 özgürlüğü	 sınırsız	 olmalıdır;	 diskotekler	 sabaha
kadar	müzik	çalabilimelidir;	ancak	vergi	verenler	oy	atabilmelidir;	isteyen	istediğine	-Cumhurbaşkanına,
Türk	 bayrağına	 dahi	 küfür	 edebilmelidir...''	 diyerek	 çeşitli	 talepler	 getirenleri,	 bu	 taleplerinin
karşılanmasının	 Batı’da	 dahi	 mümkün	 olmadığı	 için	 Türkiye’de	 de	 mümkün	 olamayacağı	 şeklinde	 bir
savunma	ile	etkisiz	kılmaya	çalışanların	anlamadıkları	gerçek	budur.
Tabii	ki	Batı’da	olamayacak	çünkü	biz	Batı’yı	aştık.	Yaptıklarımızla	artık	Batı’ya	biz	örnek	olacağız.

Tersi	değil.	Nedir	bu	her	konuda	kendimizi	Batı’yla	kıyaslayarak	“onlarda	var	mı	yok	mu”	tartışmalarına
girmek?
Yoksa	yok.
Bizde	olacak.
Bizleri	 geriye	 doğru	 bir	 adımla	 medeniyet	 denilen	 batağın	 içine	 çekmeye	 çalışanlarla	 mücadele

etmeliyiz.

*	*	*

Bugünlerde	her	zamankinden	çok	çalışan	 İyimserlik	 -	Pozitiflik	ve	Sevimlilik	Lobisi,	Türkiye’nin	ve
vatandaşlarının	 çok	 parlak	 bir	 geleceğe	 doğru	 ilerlediğini	 söylüyor.	 “Son	 on	 beş	 senede	 yapılanlara
bakın”	edebiyatı	ile	önümüzdeki	senelerin	vizyonu	ve	kehanetlerini	medyada	devamlı	işitiyoruz.	Oysa	bir
ülkenin	 geçmişte	 veya	 gelecekteki	 parlaklığı	 ancak	 başka	 ülkelerin	 aynı	 dönemlerde	 ulaştıkları	 veya
ulaşacakları	parlaklık	ile	mukayese	edilirse	anlam	kazanır.
Bir	stadyumda	oturan	herkesle	beraber	ben	de	ayağa	kalkar	sam	“yükselmiş”	sayılmam.
Benim	kehanetim;	Türkiye’yi	ne	çok	parlak	ne	de	çok	karanlık	bir	geleceğin	beklediğidir.	Bütün	diğer

az	gelişmiş	ülkelerle	beraber	bata	çıka	ilerleyerek	ortalaması	vasat	bir	ülke	olmaya	devam	edeceğiz.	Tek
tesellim	belki	 birkaç	 dalda	 daha	 vasatın	 üstünde	 bir	 dereceyi	 tutturmak	ümididir.	 Şimdiye	 kadar	Leyla
Gencer	dışında	kalıcı	bir	uluslararası	sivrilik	yaratamadık.

*	*	*

	Genç	işadamı;	ticarette	üçten	alıp-beşe	satarak	sivrilebilirsin.Milyarlarca	dolarlık	bir	servete	ulaşarak
dünyanın	 yüz	 büyük	 zengininden	 birisi	 olabilirsin.	Ama	 parayla	 elde	 edilen	 kudret	 hiçbir	 zaman	 kalıcı
olamıyor.	Ve	birileri	muhakkak	adamı	geçiveriyor.	Oysa	sanatın	daha	kalıcı	olduğu	söylenir.
	Dostum,	sakın	komplekslere	kapılma!	Deha	ve	sanat	dedikleri	de	kaç	sene	kalıcılığını	koruyabilir	ki?
Yüz	sene?
Bin	sene?
Üç	bin	sene?
Beş	bin	sene?
Homeros	 bile	 ancak	 2600	 seneliktir.	 Üstelik	 adamın	 gerçek	 olup	 olmadığı	 dahi	 tartışılıyor.	 Bütün

bunları	geç,	İlyada’yı	parça	parça	bile	olsa	okuyan	kaç	kişi	tanıyorsun	ki?

*	*	*

Genç	 işadamı;	mimari	 şaheserler	çöker,	 resimler	solar,	kitaplar	yok	olup	gider.	Sanatçıyım,	yazarım,
düşünürüm	 diyerek	 seni	 küçümseyenlerle	 aynı	 anda	 ölseniz,	 onların	 ismi	 seninkinden	 belki	 bir	 on	 beş,
yirmi	sene	daha	çok	yaşar.	Sonrası..
Sonrası...	her	şeyin	unutulduğu	bir	karanlık.
Onun	 için,	 biz	 yine	 işlerimize	dönelim..	Sanata,	Felsefeye,	Yüksek	Düşüncelere	 özenip	parayı	 ihmal

etmeyelim.

*	*	*

Genç	işadamı;	önümüzdeki	yirmi	sene	içinde	eğer	Avrupa	Birliği’ne	girer,	Kürtleri	kandırır,	İslamcıları
da	 sevimli	 bir	 hale	 getirebilirsek,	 Türkiye’de	 çok	 ama	 çok	 büyük	 paralar	 kazanılabilinir.	 Babanın,
dedenin	 asla	 inanamayacağı,	 “bu	 kadar	 çok	 para	 da	 olur	 muymuş?”	 diyeceği	 cins	 paralar.	 Senin
cebinden	 halkın	 cebine	 kademe	 kademe	 sızacak	 ve	 memleketimizi	 kal	 kındıracak	 büyük	 paralardan
bahsediyorum.	Ama	yine	de	sen	bütün	bu	milyarları	kazanacağın	ülkeye	hiçbir	zaman	servetinin	tamamını
bu	ülkede	bulunduracak	kadar	güvenme!
Yalnız	Türkiye’ye	değil,	“devlet''le	yönetilen	hiçbir	ülkeye	güvenilmez.	Her	akıllı	 işadamı,	 iş	yaptığı

ülkenin	dışında	o	ülkenin	adaletinin	ve	sözde	‘bağımsız’	yargı	organlarının	ulaşıl	mayacağı	küçük	bir	kara
gün	 sepeti	 bulundurur.	 Bu	 minik	 ve	 gizli	 sepetin	 içine,	 ömrünün	 sonuna	 kadar	 senin	 ve
çocuklarının	 geçimini,	 eğitim	 ve	 sağlığını	 karşılayacak	 kadar	 para	 koyar.	 Eğri	 çok	 büyük	 bir	 işadamı
olmak	 istiyorsan	 bu	 miktarın	 dışındaki	 herşeyini	 Türkiye’ye	 getir.	 Çünkü	 ne	 kadar	 ararsan	 ara,
burdakinden	daha	yağlı	bir	böreği	dünyada	bulamazsın.	Yok	eğeri	hedefin	orta	boy	bir	 işadamı	kalarak
servetini	muhafaza	etmekse-herşeyini	sat	ve	kuruşuna	kadar	Türkiye’nin	dışına	çıkar.

“Bir	ayağın	dışarıda	olsun”	derler.
Yanlıştır.	İki	ayağın,	vücudun,	başın	ve	bütün	diğer	kurtarabildiğin	uzuvların	dışarıda	olsun.
Bir	elini	Türkiye'de	bırak,	yeter.
Çünkü	 bu	memleketteki	 kadar	 büyük	 bir	 çekememezliği,	 kıskançlık	 ve	 servet	 düşmanlığını	 dünyanın

hiçbir	 yerinde	 bulamazsın.	 Hırslı	 ve	 başarılı	 olduğun	 müddetçe,	 hem	 seni	 kıskanırlar	 hem	 de	 senden
korkarlar.	Durup	bir	keyfini	çıkarayım	dersen,	yine	kıskanırlar.	Ama	fırsattan	istifade	ağzına	da	sıçmaya
çalışırlar.	Zaten	paralı	bir	keyif	Türkiye’de	sürülmez;	süründürür.

Ve	Türkler

Bir	ülkeyi	sevebilmek	için	önce	o	ülkenin	insanlarını	sevmek	lazımdır.

*	*	*

Genç	 işadamı;	 bazı	 Batılı	 ve	 kafir	 düşünürlere	 göre	 Tarih,	 Talih	 veya	 Tanrı	 bizim	 topraklarımıza
muhteşem	 bir	 coğrafya	 ve	 kültür	 bırakmış,	 ama	 ne	 yazık	 ki	 dokuz	 yüzyıl	 kadar	 önce	 buralara	 yanlış
insanları	 göndererek	 kötü	 çuvallamışlar.	Yahut	 bu	 işin,	 bizim	de	 anlayamadığımız	 bir	 ilahi	 sebebi	 var.
Mesela,	Tanrı	Malazgirt’te	yenilen	Yunanlılara	bir	ceza	vermek	istemiş	olabilir	Ama	kardeşim,	böylesi
bir	cezayı	hak	etmeleri	için	de	bu	adam	ların	gerçekten	ağza	alınmayacak	bir	günahları	olsa	gerek.
Ne	yaptınız	ey	Yunanlılar?
Tarihin	kaydetmediği,	yazılı	kaynaklara	geçmemiş	gizli	günahınız	neydi?
Allah’a	mı	sövdünüz?
Annenizi	mi	öldürdünüz?
Öz	kızlarınızla	mı	yattınız?
Kiliselerde,	manastırlarda,	 sunak	 taşlarının	 üzerinde	 orospularla	mı	 düzüştünüz?	Gök	 taşları,	 seller,

depremler,	 yavaş	 yavaş	 inen	 buzullar	 gibi,	 Allah	 eliyle	 gelenler	 yine	 ancak	 Allah	 eliyle	 mi
temizlenebilecek?

*	*	*

Genç	 işadamı;	 birçok	 arkadaşının	 ve	 senin	 böyle	 hissettiğinizi	 biliyorum.	 Gençleri	 anlayışla
karşılamak	 lazım.	 Allah’tan	 bu	 nefret	 Türkiye’de	 iş	 yapmana	 engel	 değildir.	 Çünkü	 Türklerle
iş	yapabilmek	 için	ya	onları	çok	seveceksin	ya	da	hiç	çekinmeden	nefret	edeceksin.	Seven	adam	kendi
kurduğu	 rahat	 ilişkilerle,	 nefret	 eden	 ise	 hiç	 ortalıkta	 gözükmeyerek	 vekilleri	 aracılığıyla	 işlerini
mükemmel	götürebilir.	Her	iki	 tutumda	da	çok	büyük	ve	başarılı	 işadamları	 tanıdım.	Yalnız,	her	konuda
olduğu	gibi,	ortada	asla	kalma.	Ya	biri	ol	ya	öbürü.
Bazen	sevip	bazen	nefret	edenler	için	Türklerle	yaşamak	azaptır.
Eğer	vatanını	ve	türdeşlerini	sevmiyorsan	sevmeye	çabalama.	Bunu	kabullenirsen	daha	rahat	edersin.

Ama	muhakkak	halk	arasında	ve	medyada	sever	gibi	görün.	Para,	oy	ve	imaj	için	tahammül	et.	Senin	gibi
o	kadar	çok	genç	işadamı	ve	siyasetçi	var	ki,	bundan	utanma.

*	*	*

Başkaları,	 çok	 sevdikleri	 için	 mi	 Türklerden	 tamamen	 ayrı	 ve	 kopuk	 “bir	 özel	 hayat”	 düşkünü
oluyorlar?	Yalnız	Türkiye’nin	değil,	bütün	dünyanın	servetli	ve	kudretlileri	böyledir.	Ellerine	fırsat	geçer

geçmez,	 kendilerini	 sözde	 o	 çok	 sevdikleri	 insanlardan	 derhal	 tecrit	 etmek	 isterler.	 Villa	 duvarları,
zengin	gettoları,	birinci	sınıf	uçak	biletleri,	koyu	renk	camlı	 limuzinler,	çocuklarını	gönderdikleri	elitist
okullar...
Zenginlik	 adamı	 o	 kadar	 farklı	 bir	 şahsiyet	 haline	 getirir	 ki,	 dil,	 din,	 ırk,	 kültür	 gibi	 diğer	 insan

birleştiricilerinin	tesirini	neredeyse	yok	eder.
Özel	yaşamında	onlara	yer	yoktur	(hizmetindekiler	hariç);	televizyondaki	imaj	yaşamında	ise	onlar	için

varsın.	 Özellikle	 siyasetin	 içindeysen	 bu	 ikilemi	 en	 uç	 noktalarda	 yaşarsın.	 Hıdırellez	 ateşlerinin
üzerinden	 atlamacalar,	 Alevi	 dedeleriyle	 hoşgörü	 sohbetleri,	 köy	 evlerine	 ziyaretlerde
ayakkabılarım	 çıkartıp	 oturduğun	 yer	 sofraları	 ve	 yüzünde	 sahte	 bir	 içtenlikle	 o	 “doğal	 ve	 mütevazi”
karınla	takındığın	şipşirin	pozlar...	Ben	de	sizlerdenim.
Nah	onlardansın!	Yalancı!
Diğer	 maskelerden	 çok	 daha	 zordur	 bu	 maskeyi	 taşımak	 Demokratlık,	 alçakgönüllülük,	 şirinlik	 gibi

maskeler	 zamanla	 cildine	 sinebilir	 ama	 bu	 “ben	 de	 sizlerdenim”	 maskesini	 ne	 yapsan	 yüzüne	 tam
oturtamazsın.	Üstelik	bu	sefer	karşında	senin	gibi	ihtişamdan	gelenler	yok.	Hem	sen	ancak	senin	gibileri
daha	 kolay	 kandırabilirsin.	 Ama	 eğer	 karşında	 Sefahat’den	 değil	 de	 Sefalet’ten	 gelenler	 varsa,	 senin
takındığın	 “ben	 de	 sizlerdenim	 maskeni	 derhal	 sezerler.	 Nasıl	 ki	 sen,	 yeni	 zengin	 bir	 kıranını	 statü
çırpınışlarım	anında	yakalayabiliyorsan,	halk	çocukları	da	senin	numaralarını	asla	yutmazlar.
Fakir	fakiri,	zengin	zengini	anında	tanır.	Bu	bir	Yahudi’nin	Yahudi’yi,	ibnenin	ibneyi	hissetmesi	gibi	bir

şeydir.
Genç	 işadamı;	ne	yapsan	bu	“halkın	 içinde	 -halkla	beraber”	maskesini	yüzüne	 tam	oturtamayacaksın.

Köy	 sofrasında	 yoğurda	 kaşık	 sallarken,	 eşikte	 ayakkabını	 çıkarırken	 kendini	 ele	 verirsin.	 Bunun	 kılık
kıyafetle,	 ayakkabının	 markası	 ile	 alakası	 yoktur.	 Nazmiye	 Hanım’ın	 ayakkabıları	 da	 ihtişamdan
gelenlerin	 ayakkabısıdır.	 Ama	 bu	 Hanımefendi’nin	 maskesi	 yüzüne	 yakıştırılır.	 Çünkü	 bu	 Hanımefendi
öyle	doğmuştur.	Onların	güçlülerden	beklediği	 tarzda	hareket	 etmeyi,	onların	beklediği	gibi	oturmasını,
baş	sallamasını	ve	kalkıp	gidebilmesini	bilir.
Genç	işadamı;	siyasette	karşılaşacağın	en	büyük	zorluk	bu	olacaktır.	Yine	de	aşılmaz	bir	engel	değildir.

Herkes	maskeli	 ve	 herkes	 yalan	 söylüyor.	Ama	 kimin	 yalanma	 inanmak	 isteyeceğine;	 inanıyormuş	 gibi
yapacağına	budalalar	karar	veriyor!
Siyasette	inandırıcılık	budur.
İnandırmak	ise	bambaşka	bir	şeydir.	O	siyaset	değil	şahsiyet	işidir.	Mustafa	Kemal	inandırırdı.	Senin

misyonun	ise	inandırıcı	bir	tarz	ile	kandırmaktır.
Genç	işadamı;	eğer	aktif	siyasetin	içinde	şimdilik	bulunmu	yorsan,	senin	gündelik	hayatında	zaten	Türk

halkıyla	 temasın	 çok	 seyrek	 olacaktır.	 Burada	 seninle	 bir	 şekilde	 para	 bağı	 olanlardan	 -işçilerinden,
memurlarından,	müşterilerinden	veya	özel	hizmetinde	çalışanlardan	bahsetmiyorum.
Onlar	ve	sen	birbirinize	mecbursunuz.	Zorunluluğun	başladığı	her	yerde	ise	ilişki	bitmiştir.
Zenginliğin	 en	 garip	 yanı	 budur.	 Sokaktaki	 insanlarla	 bağımsız	 hiçbir	 ilişki	 kuramazlar,	 kurmazlar.

Üstelik	 ilişkisizliklerinin	 farkına	 bile	 varmazlar.	 (Güçlülerin,	 egemenlerin,	 insan	 kalabilme	 yetenekleri
zamanla	bu	yüzden	mi	zayıflıyor	acaba?)
Halkımızdan	 haz	 etmemekten,	 onları	 sadece	 ormanlara	 çöp	 bırakan	 yığınlar	 olarak	 görmekten

rahatsızlık	duyuyorsan	genç	dostum,	onlarla	daha	fazla	para-dışı	temaslarda	bulunmaya	gayret	etmelisin.
Bu	temas	fırsatlarını	da	sen	yaratmalısın.	Güneye	tatile	arabayla	değil	otobüsle	git.	Ve	rahat	edeyim	diye
çift	 kişilik	 bilet	 alma.	 Çöp	 atanlara	 sinirlenip	 kızgınlığını	 yutmak	 yerine	 onlarla	 kavga	 et.	 Tanıştığın
halktan	 kızlara	 asıl.	 Bu	 projeler	 hep	 yapılır	 ama	 nedense	 uygulanmazlar.	 İnsan	 olmak	 ve	 hayat	 daima

ertelenir.	Oysa	varolmanın	neşesi	 (ve	sıkıntısı)	 -	 şöhret,	hırs,	 imaj,	 statü	gibi	 işadamı	beyinlerini	yiyen
kanserlerden	 arınıp	 bir	 sosyal	 hiç,	 bir	 yok	 olabilmenin	 o	 tatlı	 keyfi	 ancak	 bu	 İnsanlarla	 birlikteyken
yaşanır.	Yüksek	sosyetedekilerle	değil!
“Aman	 benim	 bu	 halktan	 Türklerle	 hiçbir	 işim	 olmasın”	 diyorsan	 yine	 mesele	 yok.	 Lüks	 ofislerde,

zengin	gettolarında,	villalar,	yatlar,	davetler	ve	açılışlarda	“o	Türkler”	yoktur.	Bu	yerlerde	bol	miktarda
kapıcı,	hizmetçi,	garson,	odacı,	şoför,	seyis	ve	kaptan	görürsün.
Senden	bağımsız	Türklerle	gerçek	bir	ilişkiye	girmene	ise	en	çok	trafik	kavgaları	sebep	olur.
Bu	durumların	hepsi	istisnasız	kötü	ve	tatsız	biterler.

*	*	*

Trafikteki	 halk	 kahramanımız	 çoğunlukla	 bir	 kırodur.	 İlk	 ufak	 vurgunuyla	 kullanılmış	 siyah	 bir	 Şahin
çekmiştir	 altına	 ve	 beş	 erkek	 içine	 doluşup	 basmışlardır	 gaza.	Bu	 adamlar	 seni	 tanırlar	 genç	 dostum	 -
paparazzi,	pembe	dizi,	 talk	show	gibi	programlardan	ve	nefretle	kıskanırlar	şık	arabanı,	yanında	oturan
manken	kızı,	ayakkabılarını,	senin	aklına	bile	gelmez	ama	gözlüklerini...
İşte	bu	Türklerden	korkulur.
Asla	muhatap	olma.	Hep	alttan	al.
“Özür	dilerim	kardeşim	sen	haklısın”	deyiver	ve	kibarca	uzaklaş.
Bayılırlar	buna.	İçlerinden	“ezdim	onu”	diye	düşünürler.
Koca	 aptallar.	 Halbuki	 nazikçe	 kandırıldılar	 yine.	 Hür	 düşünce	 gibi,	 Kürtlerin	 kimlik	 hakları	 gibi...

İkinizin	dneticeye	bakmalı	genç	işadamı.	Sen	kazandın.
O	Şahinine	ve	içler	acısı	kadınsızlığına	döndü,	sense	beyaz	BMW’ne	ve	manken	sevgiline.
Ne	kızı	ne	arabanı	alamadılar	işte	elinden.
Alamazlar.
Sakın	 Türk	 usulü	 erkeklik	 taslama.	 Hele	 sen!	 Dayak	 yersin	 İstediğin	 kadar	 düzenli	 spor	 yaparak

geliştirdiğin	taş	gibi	adelelerin,	boyun	poşun	olsun,	bu	kara	kuru	kılçıklar	adamı	fena	döverler.	Karakola
gitsen	 daha	 da	 fenasını	 görürsün.	 Çünkü	 polis	 de	 bunlardandır.	 Dayısı,	 yeğeni,	 hemşerisi,	 mahalleli
olurlar.	Karakola	kadar	aklın	başına	gelmişse,	bu	insanlarla	onlar	gibi	değil	de	bir	işadamı	gibi	mücadele
etmek	 gerektiğini	 anlarsın.	Bağımsız	Türkler’le	 sıcak	 temas	 tecrübe	 ister.	 Sen	 ise	 bu	 konuda	 daha	 çok
acemisin.	 Oysa	 ustası	 olduğun	 işadamlığı	 yeteneklerini	 kullansan,	 bir	 sahte	 dostluk	 gösterisine,	 efendi
liğe,	nezakete	tavlamıştın	onları.	Kanmazlarsa	da	rüşvet	var,	torpil	var,	baskı	var...	Her	zaman	bir	çaresini
bulursun.
İnsan	hakları,	Kürtlere	televizyon,	düşünce	özgürlüğü,	sekizinci	madde	-bunlar	güzel	şeyler	ama	bir	bit

yeniği	olmasın	bu	işin	içinde?	Şahin	arabanın	içindeki	kırolar	niye	bu	güzel	şeylerle	hiç	ilgilenmiyorlar?
Kıroların	hakkını,	hukukunu,	“düşüncesini”	savunanlara	bakın	-	genç	işadamları	ve	köşe	yazarları!
Bu	 işte	 bir	 iş	 olmasın?	 Niye	 BMW	 520-İ’nin	 içindeki	 yakışıklı,	 o	 hiç	 sevmediği,	 tanımadığı,	 ve

tanımak	 istemediği	 Kürt	 halkının	 kültürel	 haklarını	 savunuyor	 da;	 bu	 “düşünce
özgürlüğünden”	 faydalanacak	 olan	 Şahinin	 içindeki	 kıroların	 umurunda	 değil?	 Niye	 sokaklarda,
meydanlarda	bağırmıyor	da	bu	adamlar	yollarda	bize	pis	pis	bakıyorlar?
Birileri	bir	şeyler	seziyor	olmasın?

Yine	“Koku”	meseleleri	falan.
Düşünce	 özgürlüğünü	 “verecek”	 Kudret	 biz	 olduğumuza	 göre	 geri	 alabilecek	 Kudretin	 de	 bizler

olduğunu	sezmesinler?
Niye	sokaklarda	kimse	yürüyerek	haklarını	ve	özgürlüklerini	söke	söke	almak	istemiyor?	Acaba	böyle

kara	 kalabalıklar	 halinde	 yürüyüp	 “söke-söke”	 gibi	 laflar	 ederlerse,	 hiçbir	 zaman	 hiçbir	 şeyi
alamayacaklarını	veya	vermeyeceğimizi	veya	çok	büyük	kanlar	akıtabileceğimizi	sezmesinler?
Alıyor	zannettiklerini,	her	zaman	bizim	kontrollü	bir	şekilde	verdiğimizi	biliyorlar	mı?
Oyunu	bizim	yönettiğimizi	ve	her	 zaman	yan	cebimizde	alternatif	planlar,	gizli	 silahlar	ve	akıl	hayal

edilemeyecek	puştluklar	olduğunu	biliyorlar	mı?
“Aldatıcı	dış	görünüşümüzün	altına	gizlenen	niyetlerimizi	yerine	getirmek	için,	ne	gücün	ne	de	isteğin

olduğu	vaatlerde	bulunurken	ki	kaypak	tonumuzu18...	kanunların	kelimelerine,	harflerine	bakıp	esas	ruh	ve
uygulamayı	 es	 geçme	 kurnazlıklarımızı,”	 ...	 ve	 bağımsız	 denilen	 yargıyı	 kullanarak	 kimi	 istersek	 her
zaman	cezalandırabileceğimizi	biliyorlar	mı?

*	*	*

Yoksa	bu	Türkler,
“ki	toprakta	karınca	suda	balık
havada	kuş	kadar	çokturlar.
Korkak,
Cesur,
Cahil,
Hakim,
ve	çocukturlar...
Çok	sözler	edildi	onlara	dair.
Ve	onlar	için:
Zincirlerinden	başka	kaybedecekleri	şeyleri	yoktur	denildi."

Nazım	HİKMET

*	*	*

Yoksa	genç	dostum;	bu	kırolar	onlar	mı?	Zincirlerinden	başka	kaybedecek	şeyleri	olmayan...

*	*	*

Biz	işadamları	sayesinde	zincirlerinden	başka	kaybedecekleri	bir	şey	daha	var	artık:
Rahatları..

Hayırseverlik

Liberalizmin	 klasik	 öğretisine	 göre	 devletin	 bütün	 sosyal	 niteliklerinden	 arınması	 gerekir.	 Devlet;
yetimlere,	sakatlara,	yaşlılara	ve	işsizlere	yardım	etmemelidir.	“Sosyal	devlet”e	gerek	olmadığı	gibi,	bu
tür	bir	devlet	ülkedeki	asalakların	sayısını	azaltmaz,	tam	tersine	artırır.	Devletin	yapması	gelenek	haline
gelmiş	bu	yardımları,	liberal	bir	ülkede	hayırsever	vatandaşlar	ya	kendileri	üstlenirler	ya	da	bu	işler	için
özel	kurumlar	oluştururlar.
Genç	 işadamı;	 liberalizm	 felsefesiyle	 yönetilen	 bir	 ülkede,	 ben	 senin	 yerinde	 olsam,	 fakirlere	 ve

düşkünlere	hiç	yardım	etmezdim.	Çünkü	etsen	bile,	senden	nefret	edeceklerdir.
Doğal	bir	şeydir	bu.	İnsanlar	muhtaç	olacaklarsa	sana	değil	devlete	muhtaç	olmayı	tercih	ederler.
Neden?

*	*	*

Hem	zengin,	hem	güçlü,	hem	de	iyi	olunabilir	mi?
Fakir	ve	güçsüzler	binlerce	yıllık	tecrübeleriyle	içlerinde,	çok	derinlerde	buna	“hayır”	mı	diyorlar?
Tam	olarak	ne	seziyorlar?	Bilmiyorum,	ama	hissediyor	gibiyim.	Benden	başka	güçlüler	de	hissediyor

olmalılar	ki	her	fırsatta	“nankörler”	diye	haykırıyoruz.
Genç	işadamı;	vicdanında	gizlice	günah	çıkarttığın,	halkla	ilişkicilik	oynadığın,	ismini	taşıyan	hastane,

okul	gibi	yerlerin	açılışında	yaşadığın	sıkıntı	biraz	da	bundandır.
	Sen	de	hissedersin	-	“benim	hayırseverliğim	gibi	bunların	şükranı	da	sahte	mi	acaba?”
	Sahte.
Hatta	senin	iyilikseverliğinden	daha	sahte.
Karşılıksız	 verenle	 bunu	 kabul	 eden	 arasında	 bir	 gizli	 güçlü-güçsüz	 ilişkisi	 vardır.	 Verilen	 bir	 şey

karşılığı	alınmak	üzere	veriliyorsa	böyle	bir	nefret	doğmaz.
Kredi	aldığın	bankadan	nefret	ediyor	musun?	Hayır.	Ama	sana	“yardım”	edeni	bir	kaşık	suda	boğmak

istersin.
Peki	ama	niye?

*	*	*

“Köpek,	efendi	istemezdi;	efendi	köpeğin	dünyasını	yıkmasaydı	eğer”19

İşadamlarının	çoğu	bu	ilişkiyi	anlamazlar.
“Ben	hangi	dünyayı	yıktım	ki?”
“Hepimiz	böyle	doğmadık	mı?”

*	*	*

İnsanoğlu,	bundan	yirmi	bin	yıl	kadar	önce	aslı	kurt	olan	köpeği	doğadan	kopartarak	evcilleştirmeye
başladı.	Daha	sonraları	vahşi	köpeğin	neslini	ve	onu	besleyen	doğal	ortamı	tamamen	yok	etti.	Şimdi	ise
köpeğin,	 koyunun,	 atın,	 ineğin	 tek	 yaşama	 şansı	 olarak	 insanı	 görüyoruz.	 Bize	 muhtaçlar.
Ehlileştirilemeyen	sözde	vahşi	memeliler	için	durum	farklı	mı?
Onlar	da	milli	park	denilen	büyükçe	bahçelerde	insanların	kendilerini	seyretmelerini	bekliyorlar.	Artık

göç	 edemeyen	kelaynak	kuşları	 gibi	 yine	 insan	 eline	 bakıyorlar.	Et,	 süt,	 kıl,	 tüy	 olarak	 değil	 de	 turizm
olarak	bir	işe	yarıyorlar.
Bitkisiyle,	 hayvanıyla	 tüm	 doğayı	 hakimiyeti	 altına	 almak	 cüretine	 ve	 becerisine	 sahip	 insan,

hemcinslerini	başıboş	ve	vahşi	bırakır	mı?	Doğayı	sömürüp	de	insanı	kendi	halinde	koyar	mı?
İnsanın	kendi	 türdeşlerini	ve	öz	kardeşlerini	de	atlar	gibi	ehlileştirip	efendileşmesinin	 tarihi	yine	on

bin	yıl	öncelerine	dayanıyor.

*	*	*

Belki	de	insan	-	o	özgür	ve	yabani	yaratık	-	nesli	ilk	tükenen	hayvandır,	Avlandığı	topraklar	ilk	elinden
alınanlardır.	Sonraları	buna	mülkiyet	hakkı	dediler.

*	*	*

Yabandan	alınıp	ehlileştirilen	kurtların,	atların	ve	koyunların	tarih	bilinçleri	yok.	Ama	insanın	var.
Fakirler	 ve	 güçsüzler,	 emekçiler	 ve	 iş	 köleleri,	 işsizler	 ve	 iş	 bekleyenler	 yani	 “ehil	 halk”	 işte	 bu

sezgiyle	kendilerini	besleyen	ellerden	nefret	ederler.
İnsanlar,	“hayır	kurumlarıyla”	her	yere	karısının,	amcasının,	yengesinin	ismini	yazdıranlara,	her	fırsatta

“ben...ben...”	diyerek	övünenlere,	memleketi	yönetmeye	 talip	olanlara	ve	her	 şeyin	doğrusunu	bilenlere
köpekler	gibi	sadık	kalmaya	artık	zorunlular.	Ve	bu	iki	yüzlü	zorunluluklarından	dolayı	hem	kendilerinden
hem	de	efendilerinden	yani	bizlerden	nefret	ediyorlar.

*	*	*

Birisinin	senden	nefret	etmesini	mi	istiyorsun?	En	kısa	yoldan.
Onu	kendine	bağımlı	kıl.

*	*	*

Gururlanma,	kibirlenme	genç	efendi!
Çünkü	herşeyi	yönetecek	olan	sen	bile,	yarattığın	zaruret	karşısında	acizsin.
Yeri	her	an	doldurulabilecek	bir	adamsın.	Sistem	ve	otorite	karşısında	bir	hiçsin.
Artık	kimse	yeri	doldurulamaz	değildir.	Kimsenin	kimseye	ihtiyacının	kalmadığı	bu	dünyada,	hepimizin

sadece	sisteme	ihtiyacı	var.
Zaruret	karşısında	birimiz	gider,	birimiz	geliriz.

*	*	*

Senden	 büyük	 Allah	 yok,	 genç	 efendi!	 Ama	 senden	 büyük	 Zaruret	 var.	 Teknoloji	 var.	 Liberal	 akıl,
verimli	üretim,	aptalca	tüketim	var.	Başarmak	zorunluluğu	ve	şöhret	saplantılarımız	var.

*	*	*

Sana	ve	senin	yarattığın	“Zaruret”e,	“Faşist”	diye	saldıranlar;	hiç	aldırma!	Solcuların	radikal	kanatları
böyle	derler.	Senin	ve		“zaruretinin”	faşist	olmadığını	herkes	biliyor.	Dolayısıyla	sana	faşist	diyenleri	de
bugün	kimse	ciddiye	almıyor.	Ama	bir	gün	gelir	de	sana	ve	senin	liberal	demokrat	sistemine,
“Kahrolsun	Üretim”
“Kahrolsun	Çalışma	Zorunluluğu”
“Kahrolsun	Tüketim”
ve
“Olmaz	Olsun	Teknoloji”
diye	saldıranlar	olursa	o	zaman	korkmaya	başla!	Sana	“faşist	diye	bugün	hakaret	edenlerden	korkmana

gerek	yok	genç,	dostum,	çünkü	henüz	kimse	sana,	“işadamı”	diye	hakaret	etmiyor.
Bugün	kimse	seni	gerçek	adınla	çağırmıyor	genç	işadamı.	Sana	en	çok	küfreden	sosyalistler	bile	daha

ismini	doğru	düzgün	bilmiyorlar.	Seni	hiç	ama	hiç	tanımıyorlar.
Hayırsever	işadamlarıymış!
Sen	 insan	haklarına	 saygılı,	 çağdaş,	demokrat,	nazik,	 centilmen	ve	kültürlü	bir	 “İşadamısın”.	Bundan

çok	değil	belki	üç	yüz	sene	sonra	bir	küfür	gibi	kullanılacak	ismin	bu,	genç	adam	-“İşadamı”.
1930’larda	Berlin’de	yaşıyor	olsaydık	Hitler	ve	Nazizm	için	ne	derdik	biliyor	musun?
“Almanya’yı	güçlendirdi.”
Doğru	mu?
Doğru.	Ama	adamın	bir	de	ismi	vardı	-	Nazi.

1990’lardaki	sistem	için	ise	ülkemizi	zenginleştirdi,	çağdaşlaştırdı,	güçlendirdi	diyoruz	sadece.

*	*	*

Eşeğin	derdi	biraz	ot	biraz	arpa.	Efendinin	niyetinden	artık	ona	ne!
Yabandan	 getirilen	 vahşi	 eşekler	 de	 işte	 böyle	 ehlileştirilirler.	 Eşek	 ‘niyete’	 isyanı	 bırakıp	 arpaya

baktığında,	terbiyecisinin	işi	bitmiştir.

*	*	*

Ama	 insanoğlu	%	 90	 eşşek	 ise	%	 10	 da	 insandır.	Hem	 tarih	 bilincimiz	 var	 hem	 de	 burnumuz	 koku
alıyor.	En	büyük	burun	köpeklerde	diyorlar.	Hayır	dostum	insanoğlunda!

Doğa

Genç	 işadamı;	 babanın	 hayal	 dahi	 edemeyeceği	 büyüklükte	 işletmeleri	 yöneteceğin	 21.	 yüzyılda
“Çevreci	 ve	 Yeşilci”	 olmalısın.	 Derhal	 fabrikalarının	 etrafına	 ağaç	 dikmeye	 başla.	 Çim	 ektir.	 Bahçe
düzenlemeleri	 yap.	 Badana-boyadan	 daha	 ucuz	 makyajlardır	 bunlar.	 Doğa	 ve	 çevre	 diye	 bu	 kadar
yaygarası	yapılan	şeyler	-	fabrika	bahçelerindeki	kavaklar,	şehirlerde	salıncalı	parklar,	şehir	dışlarında
bisiklet,	 koşu	 ve	 yürüme	 yolları,	 piknik	 alanları	 ve	 çöp	 tenekeleridir.	 Diskoteklere	 ve	 alışveriş
merkezlerine	 gitmek	 için	 kullanılan	 4x4	 arazi	 jeepleridir.	 Köpek	 yarışmalarında	 kucağa	 alınan	 bir
Dalmaçyalıyla	verilen	demeçlerdir,	-	“hayvanları	ve	doğayı	sevmeyenler	insanları	sevmezler”miş.

*	*	*

Yeşilcilerin	 biraz	 daha	 radikalleri	 de	 onca	 çaba	 ve	 protesto	 için	 fabrika	 bacana	 alt	 tarafı	 bir	 filtre
takmanı	istiyorlar.	Sen,	filtre	takmamakta	ısrar	eden	meslektaşlarından	daha	uyanık	ol.	Radıkal	Çevreciler
yaygarayı	koparmadan	filtreyi	taktır	ve	yaygaracılara	para	yardımı	yaparak	rakiplerini	zora	koş.	Üstelik
bu	 doğa	 dostu	 imajınla	 televizyonda	 görünerek	 puan	 toplarsın.	 O	 topladığın	 puanlarla	 da	 daha	 çok
fabrikalar	 inşa	edersin.	Hepsinin	bacalarında	 filtreler,	 sınırlarında	kavaklar.	Kendi	villanın	bahçesinde
ise	Hollanda’dan	ithal	bir	manolya,	sonbahar	renkleri	için	aldığın	bir	“acer	palmatum”	ve	senede	onbeş
gün	“yeşilin	her	tonuyla	mavinin	kucaklaştığı,	oya	gibi	işlenmiş	Ege	koylarında	doğayla	iç	içe	bir	mavi
yolculuk”...	Al	sana	doğa.

*	*	*

Bu	dünya	senin	işadamı.
Hem	de	tapusuyla	senin.
Yatırım	teşvikleriyle,	endüstri	ve	kalkınmaya	tapan	ideolojileriyle,	daha	çok	araba,	daha	çok	yol,	daha

çok	otel,	daha	çok	bulaşık	makinesi,	isteyen	halklarıyla	senin.

*	*	*

Daha	çok	üretim,
Daha	çok	tüketim,
Daha	çok	kalkınma,
Ve	ekonomik	kalkınmanın	hızı.'
Sağcısı-solcusu,	 Kürtçüsü-İslamcısı,	 faşisti,	 komünisti,	 Kemalisti	 hepsi,	 kişi	 başına	 düşen	 arabayı,

elektriği,	 deterjanı	 ve	 çimentoyu	 artırmak	 istiyorlar	 ama	 aralarında	 bütün	 bunları	 başarıyla
gerçekleştirebilecek	 olan	 en	 büyük	puşt	 sensin.	Doğa	böylesi	 bir	muazzam	 ittifakın	 önünde	 dayanabilir

mi?	Herkesin	Şeytana	taptığı	bir	yerde	Allah	ne	yapsın	yahu?

*	*	*

“Gelecek	kuşaklar	için	yapıyoruz.”
Yalanın	en	büyüğü.
Gelecek	için	hiçbir	şey	yapma.	Çünkü	o	senin	için	hiçbir	şey	yapmıyor.
Geçmiş	kuşakların	bize	bıraktıkları	mı?
Onlar	 da	 sadece	 kendilerini	 düşünerek	 yapıyorlardı	 ve	 biz	 de	 onların	 yaptıklarına	 sahiplerinin

zamansız	ölümüyle	tesadüfen	konduk.	(Kimse	ne	zaman	öleceğini	bilmediğine	göre	her	ölüm	zamansızdır.)

*	*	*

Etrafınıza	 bir	 bakın,	 lütfen,	 mirasçısı	 olduğumuz	 cehenneme	 bakın.	 Bu	 dünyayı	 bu	 hale	 kim	 getirdi
yahu?	Babalarımız,	büyükbabalarımız	ve	onların	babaları.	En	az	senin	kadar	cahil;	egoist	ve	hedonist	bir
yığın	bunak.
Yavaş	yavaş,	azar	azar.
Şimdi	de	kalkmışlar,	ancak	bir	ayağı	çukurda	olan	bunaklara	has	bir	bencillikle	bize	torunlarını	emanet

etmeye	çalışıyorlar.
Nah	geliriz	bu	oyunlara.
Armut	dibine	düşer.
Ne	gelecek	için	bir	ümidin	ne	de	geçmişe	karşı	bir	hürmetin	olsun.
Kendin	için	yaşa.	Hemen.	Şimdi.

*	*	*

“Doğayla	iç	içe	geçmiş	bir	turizm	mümkündür.”
“Hem	doğayı	korumak	hem	de	kalkınmak	mümkündür."
Nah	mümkündür!	Hem	Allah’a	hem	Şeytan’a	tapmamızı	istiyorlar.	Onların	doğa	ile	anladıkları	sadece

bahçe	düzenlemektir,	piknik	alanları	ve	milli	parklardır.
En	radikal	-	doğacılar	ise	“Gerçek	Yaban	Hayatını”	geri	istiyorlar.
iyi	ya	ben	de	istiyorum.	Ama	nasıl?
Gerçek	 bir	 Yabana	 geri	 dönmek	 artık	 mümkün	 mü?	 Etraflarının	 tel	 örgülerle	 çevrildiği,	 içindeki

hayvanların	 tek	 tek	 sayıldığı,	 genleri	 bozulunca	 başka	 parklardan	 ithal	 edilerek	 çiftleştirildiği	 ve	 aşırı
çoğaldıklarında	 da	 kontrollü	 bir	 şekilde	 nüfuslarının	 azaltıldığı	 yaban	 hayatı	 parklarının	 ne	 tarafları

yaban,	Allahaşkına	Hele	bir	de	bu	parkların	(veya	çok	büyük	hayvanat	bahçelerinin)	etraflarına	Afrika’da
olduğu	gibi	lüks	oteller	inşa	ederseniz!

*	*	*

Dünyada	artık	ne	yaban	bir	doğa	ne	de	egzotik	bir	toplum	kaldı.
Küreselleşmeye	katılsak	mı	acaba	diye	düşünenlere	şaşırmamak	elde	değil.	Kör	olmalılar.

*	*	*

Eko-Turizm.
Doğa,	turizm	ve	para	elele.
Hayran	olunacak	türden	bir	aldatmaca	daha.
Doğayı	sözde	korurken	sömürmenin	en	son	yolu.
Usta	bir	işadamının	elinden	çıkmış.
Maestro	işi.	Post-modern.
En	büyük	yalanlar	hep	böyledirler.	Şık,	soylu	ve	zarif	görünürler.
Doğayı	ancak	bir	toplama	kampı	haline	getirip	koruyabilecekseniz	ve	üstelik	bu	vahşetten	bir	de	para

kazanmayı	hedefliyorsanız	hiç	korumayın	daha	iyi...

*	*	*

İnsan	doğaya	karşıymış.
İnsanoğlu,	doğadan	çıkmadı	mı?
Zeka,	evrimle	doğanın	içinden	fışkırmadı	mı?
Bir	başka	evrenden	mi	düştük	buraya?
Fabrikayı	kuran	işadamının	hırsı,	doğanın	bir	parçası	değil	mi?
Evrimle	hak	ederek	kazandığı	gücü	sonuna	kadar	kullanmak	her	canlının	olduğu	gibi,	insanın	da	hakkı

değil	mi?
İnsanın	bir	farkı	var	derseniz,	bu	farkı	da	size	doğa	vermedi	mi?
Bırakınız	hakkı	veya	farkı,	insanın	başka	bir	seçimi	olabilir	mi?

*	*	*

Biz	işadamları	böyle	gidersek	Doğa	mahvolurmuş.
Hiçbir	şey	olmaz.
İnsanoğlunun,	 insanımsı	 maymunlar	 şeklinde,	 ortaya	 çıkmasından	 önce,	 doğa	 tam	 altı	 defa	 dümdüz

nakavt	edildi.
Hem	de	insanoğlunun	dünyasına	bugün	verebileceği	en	büyük	zararların	çok	üstünde	zararlarla.
En	 son	 bundan	 altmış	 milyon	 yıl	 önce	 düşerek	 dinazorların	 neslini	 kurutan	 dev	 göktaşı,	 yalnız	 bu

medyatik	yaratıkların	değil,	o	devirlerde	yaşayan	tüm	canlı	türlerinin	%	98’inin	neslini	tüketmişti.	Doğa
geriye	kalan	%	2	ile	toparlandı.
Yine	toparlanır.

*	*	*

Doğa,	müşfik	ve	akıllı	bir	anaymış.
Hadi	canım.
Doğa,
milyonlarca	yıl	süren	bir	sabırla	rastlantılara	zar	atan	bir	kocakarıdır.
Kör	ve	budala...	duyarsız	ve	ilgisiz.
Kendi	sınırsız	gücünün	farkında	olamayacak	kadar	güçlü.
Bilinçsiz.
Doğayı	koruyacaklarmış?
Zavallı	Budalalar.
Doğayı	korumaya	cüret	edecek	kadar	aptalsınız.
O	çok	güvendikleri	zekâ	ve	hırslarını	yaratan	doğayı	koruyacaklarmış.	Hah!
Hergün	yepyeni	oyunlar	 icad	 eden	ve	 adına	doğa	denilen	bu	bilinçsiz	Cadı	bir	 zar	 atımıyla	hepinizi

bozar	da	yeniden	yaratır.	(Eğer	zarlar	bir	daha	denk	düşerse	tabii)
Onun	hiçbir	şey	umurunda	değil.

*	*	*

Doğayı;	yüzeysel	olarak	kuş	ve	çiçek	isimlerinin	latincelerini	bilerek,	bir	iki	eko-tur	yaparak	veya	kır
evleri	 satın	 alarak	 tanıyan	 bu	 çevreci	 geçinenler	 ve	 doğal	 hayatı	 koruma	 dernekleri	 seni	 hiç
endişelendirmesin,	genç	dostum.	Bu	tipler	ancak	apartman	dairelerinde	toplantılar	yaparlar.	Durmaksızın
didişerek	 derneğin	 muhasebe	 hesaplarıyla	 falan	 uğraşırlar.	 Bütün	 dostları	 senin	 gibi	 aydın	 ve	 modern
işadamlarıdır.	 Neticede	 hepsi	 yeni	 yüzyıl	 insanıdırlar	 ve	 aynı	 manevi	 tarikat	 liderlerimiz,	 liberal-
demokrat	işadamlarımız	gibi	servet,	kudret	ve	şöhret	hırsının	tutsağıdırlar.	Doğayla	başlayan	tartışmaları
birbirlerinin	kanını	emmekle	son	bulur.	Her	yaptıkları	yine	insan	içindir.	Ve	bu	hırsla	insan	insana	didişip
dururlar.

*	*	*

Doğayı	koruyacaklarmış.
Zavallı	budalalar.
Doğayı	korumaya	cüret	edecek	kadar	İnsansınız.
Sizi	kim	koruyacak?
Aptallar.

*	*	*

-	Doğayı	korumaya	çalışmak,	adına	insan	denilen	bir	yüzünde	büyük	bir	aptallık,	diğer	yüzünde	büyük
bir	zeka	olan	yaratığın	on	bin	yıldır	devam	eden	marifetlerinin	sonuncusudur	sadece.
Bu	da	geçer.

*	*	*

Sakın	 bu	 radikal	 doğacılar	 gibi	 yolunu	 şaşırma.	 Onların	 dolduruşlarına	 gelip	 “dünyayı	 mahveden
benmişim”	diyerek	vicdan	azabı	çekme.	İkiyüzlü	ol,	sahte	ol	ama	aptallık	sana	hiç	yakışmaz.
Doğacılara	 parasal	 yardım	 et.	 Fabrika	 bahçene	 ağaçlar	 diktir.	 Parkların,	 koşu	 yollarının	 çöp

tenekelerini	yaptır.	Göl	kenarlarında	avcıların	ve	doğa	 severlerin	hafta	 sonlarını	geçirebilecekleri	özel
safari	parkları	olan	şirin	oteller	aç.
Bütün	bunları	yaparken	bil	ki	bu	dünya	 senin.	Tapusu	da	zaten	kır	 eviyle,	 çiftliğiyle,	 fabrikasıyla,	 iş

merkeziyle	 senin	 cebinde.	 Üstelik	 doğa	 da	 sana	 zeka	 ve	 hırs	 vererek	 arka	 çıkmış	 bir	 kere.	 Gerçekten
doğal	olan	sensin.	Evrimin	zeka	 ile	sana	verdiği	misyonu	sonuna	kadar	götürecek	olan	sensin.	Doğanın
hakiki	evladısın.	Böceklerin,	kaplanların,	sarmaşıkların	da	elinde	zeka	gibi	bir	silah	olsaydı	aynı	senin
yaptığını	yaparlardı.
Asla	utanıp	sıkılma.
Ez	geç.
Dozerle;	dümdüz	et.
Kaz,	karıştır	ve	kepçele.
Kurcalanmadık	delik	bırakma.
Sonuna	kadar	git	bu	işin.
Altı	milyar	olan	dünya	nüfusu	elli	sene	sonra	on	iki	milynr	olacak.
Hepsi	televizyon,	hepsi	araba,	hepsi	bulaşık	makinesine	aç,
Doldur	gırtlaklarını.	Tık,	tıkıştır.

Liberal	kapitalizm	ve	Teknoloji	elele	verirlerse	üstesinden	gelemeyecekleri	iş	yoktur.	Eğrisi	doğrusuna
gelir	ve	bu	nüfusla	onu	da	doyurmanın	bir	yolu	bulunur.
Sosyal	patlamalar	olurmuş.	Son	iki	yüz	senedir	hep	böyle	diyorlar.	Boşver.	Demokrasiyle	ona	da	bir

çare	bulunur.
Bu	dünyanın	gerçek	sahibi	sensin	oğlum.
Senin	 sattığın	dürbünlerle,	 senin	 jeeplerin	ve	 senin	mazotunla	kuş	 turlarına	çıkarak	duygulananlar	ve

sonra	sanki	tüketici	olarak	hiç	suçları	yokmuş	gibi	dönüp	üreticilere	yani	sana	ve	bana	sövenler	değil.

*	*	*

İşçiler,	 müşteriler,	 bilim	 adamları	 ve	 hepsinin	 efendisi	 olan	 biz	 işadamları;	 bu	 dünyanın	 içine	 hep
birlikte	ettik	ve	daha	çok	edeceğiz.	Çünkü	ne	biz	doyduk;	ne	de	bu	toprak	tükendi.

Çok	Özel	Hayat

Servet	 ve	 kudret	 hırsı	 uğruna	 sattığın	 eski	 ruhundan	 geriye	 bir	 şeyler	 kaldığına	 inanıyorsan,	 -	 bu
muhakkak	‘aşk’tır.

*	*	*

Genci,	 orta	 yaşlısı,	 ihtiyarı	 bütün	 işadamları	 her	 yaşta	 deli	 gibi	 aşık	 olurlar.	 En	 gözü	 kara	 aşıklar
zannedildiği	gibi	şairlerin,	müzisyenlerin	arasından	değil	-	işadamlarının	arasından	çıkar.
Çünkü	aşk	bir	işadamı	için	acil	ihtiyaçtır.	Tek	ilaç	ve	son	çaredir.	Yaşamak	denilen	o	harika	oyundaki

bütün	 diğer	 oyuncakların	 elinden	 alınıp	 mahalledeki	 sokak	 çocuklarına	 verildiği	 iş	 dünyasında,
işadamının	kendine	kalan	biricik	eğlencesi	aşk	ve	sekstir.

*	*	*

Aşk	ümidi	ve	seks	hiçbir	zaman,	bu	çağdaki	kadar	popüler	olmamıştı.
Aşk	bu	yükü	kaldırabilir	mi?
Hayır.
Hayat	yükümüzü	bir	kervana	yayarak	taşımalıyız.	Yoksa	aşk	dayanamaz,	yıkılır;	biz	de	altında	kalırız.

Üstelik	böyle	yüklü	ve	ağır	bir	aşk,	yaşanırken	de	cehennemdir.

*	*	*

Bütün	 rüyalarını,	 arzu	 ve	 emellerini	 aşka	 ve	 sekse	 yükleyenler	 sadece	 flört	 ederken	 canlanır;	 seksle
neşelenir,	aşkla	coşarlar.	Neden?
Çünkü	 artık	 yorucu	 bir	 günün	 arkasından	 çayırlarda	 hep	 beraber	 şarkı	 söylemiyoruz;	 bütün	 aile	 bir

ateşin	etrafında	toplanmıyoruz;	komşularımızın	çocuklarına	göz	kulak	olmuyoruz
-	hatta	onları	tanımıyoruz	bile;	hasretle	sarıldığımız	dostlarımız	artık	yok...Peki	ne	kaldı	geriye?
Aşk?
Belki...
Bir	senelik?	İki	senelik?
Seks?
İşadamlarına	özgü	bir	cinsel	hayat,	üniversiteden	mezun	olur	olmaz	“Gerçek	Hayat''la	birlikte	başlar.

*	*	*

Gençler;	 size	 ne	 zaman	 gerçek	 hayatınızın	 işte	 şimdi	 başladığını	 söylerlerse,	 aslında	 bitirdiğinizin
Gerçek	Hayat	olduğunu	hatırlayın.
Başladığınız	sözde	Gerçek	Hayatın	nasıl	biteceğini	merak	ediyorsanız,	size	bu	hayatı	gerçek	ve	doğru

diye	yutturmaya	çalışan	bunakların	hayatlarına	bakın.	Onlar	şimdi	ne	iseler	siz	de	iteklendiğiniz	“Gerçek
Hayat”ta	onlar	gibi	biteceksiniz	-	kendi	gerçek,	doğru	ve	iyilerinize	sahip	çıkmadığınız	müddetçe...

Delikanlı!	ar	ve	Sevgilileri

Öğrenci	 aşkları	 dönemini	 evlilik	 zincirine	 dolanmadan	 kapatabilmişsen	 genç	 dostum;	 önündeki	 hızlı
yaşlarının	tadını	çıkarmalısın.	Dünyevi	başarılarının	bir	ödülü	de	kadınlardır;	-	aynı	şık	arabalar,	egzotik
seyahatler,	zarif	tekneler	gibi...

*	*	*

Bu	yaşlarda	“paradan	daha	önemli	ne	var?”	diye	sorsalar,	gençlerin	akıllarına	ilk	seks	gelir.	Doğrudur
da.
Müzik,	doğa,	dostluk	gibi	seçimler	ise	başka	yaşların,	başka	dönemlerin	cevaplarıdır.
(Galiba	 bugünlerde	 medyatik	 şöhret,	 gençlere	 seksten	 bile	 daha	 cazip	 geliyor.	 Yine	 haklılar	 çünkü

kolay	ve	çabuk	seks	daima	şöhreti	takip	eder.	Medyada	göze	hoş	gelip	de	yatağı	boş	kalan	çok	nadir	bir
şahsiyet	olmalı.)
Bu	 yıllarda	 seksle	 kastedilen,	 gerçek	 bir	 erotik	 haz	 değil	 de	 mümkün	 olduğu	 kadar	 çok	 karı...

başarısının	 getirdiği	 Zafer	 duygularıdır.	 Bu	 yaşlarda	 elde	 edilen	 her	 yeni	 kadın,	 kapatılan	 her	 yeni	 iş
gibidir.
Zafer...	Zafer...	Zafer...
Bunun	sadece	erkeklere	ait	bir	his	olduğunu	sananlar	da	yanılıyorlar.

*	*	*

Delikanlılık	yaşlarında	bir	kadını,	bir	 tek	kadını,	bütün	bedeni	ve	 ruhu	 ile	bir	müddet	 için	dahi	olsa
sevmek,	gerçek	erotizmin	zirvelerinde	dolaşmak	mümkün	değildir.	İlerleyen	yaşlarında	bile,	bir	işadamı
olarak	bulmanın	çok	zor	belki	de	imkansız	olduğu	böyle	bir	birlikteliği,	küçümse;	aşıklarla	alay	et.
Aslında	gerçekten	sevmek	ve	sevebilmek	ümidini	yitirenler	veya	bu	ümidin	kendi	içlerindeki	varlığını

fark	 edemeyecek	 kadar	 genç	 ,	 olanlar	 böyle	 davranırlar.	 Aşktan	 ümidini	 tamamen	 yitirmiş	 yaşlılar
arasından	en	başarılı	işadamları;	ümidinin	farkına	bile	varamayan	gençler	arasından	ise	en	hızlı	çapkınlar
çıkar.

*	*	*

Delikanlılık	çağının	altın	kuralı,	parayı	hiçbir	 şekilde	sevgilileinle	arana	sokmamaktır.	Ne	al	ne	ver.
Doğrusu	budur.	Bir	çiftin	para	meselelerini	açık	açık	konuşabilmesi,	hayatın	maddi	yönünü	paylaşmaları,
evlilik	 veya	 yarı-evlilik	 türü	 beraber	 yaşama	 ilişkilerinde	 görülür.	 Daha	 o	 yaşlarda,	 Allah’a	 şükür,
değilsin,

*	*	*

Davetlere,	yemeklere	ve	açılışlara	yattığın	kadınlar	arasından	en	yanında	taşınacak	cinsini	alarak	katıl.
Öyle	 heryatmalık	 kadın	 aynı	 zamanda	 davetlik	 değildir.	 Hele	 birinci	 ve	 ikinci	 ligin	 ağır	 davetlerine
şöhreti	 malum	 bir	 mankenle	 veya	 barlardan	 kaktırılmış	 herhangi	 bir	 kızla	 katılırsan	 büyük	 puan
kaybedersin.
İkinize	 de	 derhal	 haksızlık	 yaparlar.	 Sana	 baba	 parası	 yiyen	 bir	 aylak,	 kıza	 da	 “orospu	 ve	 ucuz”

damgasını	içlerinden	basarlar.	Kadınlar	her	zamanki	olağanüstü	sezgileriyle,	bu	gizli	yargılanma	ve	hızlı
infazların	farkına	senden	daha	çabuk	varır.	Kızcağız	bu	şık	ve	zarif	insanları	hem	çok	beğenmiş,	onların
statüsünde	olmak	istemiş	ama	aynı	zamanda	nasıl	ön-yargılı,	içten	pazarlıklı	ve	gaddar	olabileceklerini	de
hissederek	 nefret	 etmiştir.	 Daha	 bir	 müddet	 bu	 şık	 insanlara,	 hem	 kendini	 satmaya	 çalışacak,	 hem	 de
kendinden	ve	onlardan	nefret	ederek	statü	arayışını	sürdürecektir.
Davetlerde	yanındaki	kadını	“kadınım”	diye	değil	de,	senin	görkeminin	bir	uzantısı,	bir	simgesi	olarak

taşı.	 Hoşluk,	 zerafet	 ve	 bir	 salon	 kadını	 olabilme	 özellikleriyle	 sevgilin,	 dikkatleri	 üstünüze
çevirtebilmeli	ve	herkesi	sîzlerden	konuşturtabilmeli.
Böyle	 kadınlar	 ise	 ya	 bu	 statüyle	 doğmuşlar	 ya	 da	 eksikliklerini	 çok	 zekice	 manevralarla

gizleyebilenler	arasından	çıkar.

*	*	*

Seni	 uyarıyorum!	 Kadınların	 en	 zekileri	 “ne	 işe	 yaramaları	 gerektiğini”	 çok	 çabuk	 sezerler.	 Senin
kadına	bilinçsizce	yüklediğin	“benim	görkem	ve	kudretimi	artırsın”	işlevini	hemen	kavrar	ve	uygularlar.
Amaçları	 hem	 yatmalık,	 hem	 davetlik	 hem	 de	 evlenilecek	 kadın	 olmaktır.	 Kullanayım	 derken
ustaca	kullanılan	sen	olursun.
Kadınların	tümünün	yılan	olduğu	özellikle	kadınlar	tarafından	çok	söylenir.	Kadınlara,	kadınların	özel

sohbetlerinde	kendilerine	yaklaştıklarından	çok	daha	saygılı	yaklaşan	biz	erkeklere	göre	ise	yılanlar	cins
cinstir.	 İçlerinde	 tamamen	zararsız	su	yılanları,	çayır	yılanları	olduğu	kadar	engerekler,	çıngıraklılar	ve
kobralar	da	vardır.

*	*	*

Sevgililerinden	ayrılırken	uzun	açıklamalarla	özürler	dileme:
-Seni	çok	seviyorum	ama	evliliğe	hazır	değilim	-	seni	oyalamak	istemiyorum,
-Ayrılalım	 ama	 yine	 birbirimizi	 görmeye	 devam	 edebiliriz,	 deleceği	 düşünmeden	 gel	 “şu	 anı”,

“şimdi”yi	yaşamayı	öğrenelim	seninle,
-Özgürlüğümü	 özledim.	 Biz	 birbirimize	 çok	 yapıştık.	 Bir	müddet	 aşksız,	 bağsız,	 kadınsız	 ve	 sekssiz

yaşamak	istiyorum.	Yalnızlığıma	ihtiyacım	var,	gibi	klişe	lakırdılar	etme.	Daha	başka	kadınları	becermek
istediğin	gerçeğini	ise	asla	söyleme.

Sevdiği	bir	kadına	sahip	çıkmayı	beceremeyen,	sevmeyi	ve	sevilmeyi	bilmeyen,	bol	bol	düzüşmeyi	çok
ciddiye	 alırken,	 aşkı	 içinden	alaya	 alan	 işadamı	namzetleri	 gibi	basmakalıp	 sözler	 edersen	kendini	 ele
verirsin.	Kadınların	en	akıllıları	bu	klişelerin	ardına	gizlenen	erkekleri	derhal	sezerler	ve	küçük	görmeye
başlarlar.	Birden	gözlerinde	bir	zavallı	hiç	olursun.	En	doğrusu	hiçbir	şey	açıklamamaktır.	Dürüstlük	her
zaman	iyi	blı	şey	değildir.	Niye	kalp	kıracaksın	ki?	Çek	git	o	kadar.
Dikkat!	Kadınlar,	kendilerine	hiçbir	açıklama	verilmediği,	kandırılmaları	için	çaba	dahi	gösterilmediği

böyle	zamanlarda	çok	tehlikelidirler.	Nazik	ama	kararlı	olmalısın.	Yine	de	dayak	yiyebilirsin.

*	*	*

Sen	 de	 çok	 sinirlendin	 mi	 aynı	 şekilde	 sevgililerine	 vurmaya	 çekinme.	 Parmak	 uçları	 ile	 yanağa
vurulan	iki	üç	tane	hızlı	tokattan	fazlasını	atma.
Tokatı	yer	yemez	büyük	bir	yaygara	 ile	önce	ağlarlar.	Kapılar	çarpılır,	bavullar	 toplanır,	arkadaşlara

telefonlar	 edilir.	 Hiç	 merak	 etme.	 Kadınların	 sevdikleri	 erkekten	 yedikleri	 birkaç	 tokat	 daha	 sonra
hoşlarına	 gider.	 Erkeğinin	 hırsını,	 tutkusunu,	 kıskançlığını	 yaşamalarının	 bir	 başka	 yoludur.	 Kadınların
şikayet	ettikleri,	sevmedikleri	adamdan	yedikleri	gerçek	dayaklardır.
Sonra,	 kadınlar	 da	 sevdi	 mi	 fena	 döverler.	 İnsan	 bu	 yaşlarda	 çok	 dayak	 yer.	 Atmayı	 bildiğin	 gibi

yemeyi	 de	 öğren.	 Yalnız,	 seni	 uyarıyorum,	 kadınlar	 hiçbir	 zaman	 iki	 üç	 ölçülü	 ve	 kontrollü	 tokatla
yetinmezler.	Vurmaya	başladıklarında,	ellerinin	 tahmin	ettiğinden	hem	daha	ağır	hem	de	genellikle	dolu
olduğunu	 göreceksin.	 Artık	 Allah	 ne	 verdiyse	 kalem,	 bardak,	 vazo	 ve	 hatta	 bir	 ütü	 dahi	 yüzünde
patlayabilir.
Asla	vuran	kadına	vurarak	karşılık	verilmez.	Yatışmaları	için	muhakkak	birkaç	ciddi	darbe	almalısın.

Yalnız	vaziyet	iyice	kontrolden	çıkarsa	-	fişteki	ütünün,	mumları	yanan	bir	kandilin	kafana	atılması	gibi	-
sevgilinin	 kollarını	 tutmak	 veya	 ona	 sarılmak	 lazım	 gelebilir.	 Yok	 eğer	 yenilebilir	 bir	 dayağı	 gözün
kesiyorsa...	 ye	 ve	 bekle.	 Böyle	 davranırsan	 ertesi	 gün	 bir	 şeyiniz	 kalmaz.	 (Tabii	 sevişen	 çiftler	 için
konuşuyorum.)	Bu	tip	dayaklaşmalar	çok	sık	tekrarlanmamak	şartıyla	birbirlerini	seven	çiftlerde	bir	cins
ön-sevişme	sayılır.

*	*	*

Bir	kadına	henüz	tokat	atmamışsan	onu	seviyorum	deme;	seni	dövmeyen	kadının	da	sevdiğine	inanma.

*	*	*

Toplum	ve	medeniyet	denilen	belaların	neredeyse	 tek	varoluş	 sebepleri,	 insanların	duygularını	 ifade
ediş	 biçimlerini	 kısıtlamaktır.	 Sokakta	 coşup	 dans	 etmek,	 birden	 boşalıp	 ağlamak,	 dizlere	 sarılarak
yalvarmak	 ya	 ayıptır	 ya	 yasaktır.	 Pandik	 atmak	 da	 yasaktır;	 pandik	 atanı	 eşek	 sudan	 gelinceye
kadar	dövmek	de	yasaktır.

Küfreden,	dövüşen,	fırlayıp	dans	eden,	ağlayan,	hasretle	sarılan,	avazı	çıktığı	kadar	bağıran,	tokat	atan,
tokat	yiyen	bir	insan	olmamalı	mıyız?	Coşkulu	olan	ve	coşkularını	gösteren...

*	*	*

“Bana	bir	tokat	atanı	kim	olursa	olsun,	ne	kadar	seversem	seveyim	derhal	terk	ederdim”	diyen	kadınlar,
ne	sevmeyi	ne	de	sevişmeyi	bilirler;	ne	kendilerini	ne	de	erkekleri	tanırlar.	Bu	kadınlarla	vakit	kaybetme.
Keşke	biri	onları	tokat	atacak	kadar	sevebilse	veya	keşke	bir	erkeğe	saldıracak	kadar	dişileşebilseler.
Kadının	iyisi	her	zaman	biraz	kancık	olur.

*	*	*

Forma	viros	neglecta	decet.20

(Erkeğe	özentisizlik	yaraşır)
Ben	kadın	olsam	bakacağım	en	son	erkekler	“şık”	erkekler	olurdu.
Çoğu	 maalesef	 benim	 gibi	 düşünmese	 de,	 en	 zeki	 ve	 en	 dişi	 olanlarının	 bana	 hak	 verdiklerini

biliyorum.	 Bir	 erkeğin	 erkeksi	 vasıflarını,	 yakışıklılığını	 cesaretini,	 mertliğini,	 kahkahalarını	 en	 çabuk
söndüren	şey	dış	görünüşüne	göstereceği	dikkat	ve	özendir.	Ve	şıklık	illa	kostümle,	kravatla	olmaz.	Siyah
blucin	üstüne	siyah	t-shirt	giyen	bir	delikanlı	Cerruti	kostümler	içindeki	bir	başkasından	daha	şık	olabilir.

*	*	*

Erkek,	dikkatini	kendine	çevirdiği	an	bir	kadının	gözünden	düşmeye	başlar.	Ancak	bilinçsizce	yaşanan
bir	 erkeklik	 çekicidir.	 Dış	 görünüş	 gibi	 sadece	 kadınları	 cazip	 yapan	 bir	 vasıf,	 erkekler	 tarafından
fütursuzca	harcanmalıdır.

*	*	*

Hırpani	görünüş	bugünlerde	çok	seksi	zannediliyor.	Doğalsa	belki.	Ama	eğer	“hırpaniliğe”	de	dikkat	ve
itina	ile	ayna	önüne	sağına	soluna	bakarak	özel	hergele	aksesuarları	seçerek	hazırlanıyorsan,	yine	şık	ve
dolayısıyla	yine	itici	sayılırsın.	Bugünlerde	çok	moda	olan	Amerikalı	inşaat	işçileri	gibi	giyinmek	doğal
bir	 hırpanilik	 değildir;	 özentidir	 ve	 “özenen”	 erkekler	 küçülürler.	 Böyle	 giyinerek	 çekici	 olan	 birileri
varsa,	bu	sadece	sahici	Amerikan	inşaat	işçileri	olabilir.
Dünyanın	 en	 şık	 ve	 en	 seksi,	 erkeklerini	 görmek	 istiyor	 musunuz?	 Kapalıçarşı’ya	 gidin	 ve	 halıcı,

kuyumcu	esnafını	seyredin.	Pantalonları,	gömlekleri,	ayakkabıları	ve	alçak	taburelerde	çay	içiş	stilleriyle

buram	buram	erkek	kokarlar.	Sırf	 tahrik	olmak	için	bu	erkek	 labirentlerinde	bir-iki	saat	yürüyen	bir	kız
tanıyorum.	Ben	sapına	kadar	dişi	diye	ona	derim.
Ben	kadın	olsam,	şık	erkekler	kadar,	beni	baştan	çıkartarak	tavlamaya	gayret	eden	erkeklere	de	hiçbir

zaman	 ''vermezdim''.	 Buradaki	 sihirli	 kelime	 “gayret”	 tir.	 Kızışmaya	 başlayan	 kancıkların	 arkasından
ayrılmayarak,	durmadan	yalanıp	havlayan	bir	it	kadar	erkekliği	aşağılayıcı	bir	görüntü	olamaz.
Genç	arkadaşım,	asla	tavlamaya	çalışma.
Çok	 aptal	 veya	 çok	 akıllı	 (yani	 art	 niyetli)	 kadınlar	 hariç,	 hiç	 ama	 hiçbir	 kadın	 tavlanarak	 baştan

çıkarılamaz.

*	*	*

Çapkınlık	sanatının	teknikleri	var,	diyorlar.
Sanmıyorum.	Çünkü	kadınların	çoğu	bunları	anında	sezecek	kadar	akıllıdırlar.	Ve	eğer	“teşne”	iseler	bu

saçma	tekniklere	sadece	tahammül	ederler.	Tüm	doğada	olduğu	gibi,	seçenler	yalnızca	kadınlardır.
Genç	arkadaşım,	kendini	kendin	gibi	sergile	o	kadar.
Eğer	beğenirlerse	alırlar.

*	*	*

Ne	kadar	berbat	birisi	olursan	ol,	kendin	gibi	ol.	Kendini	acem	pirinci	diye	satan	kurtlu	bulgurun	kör
alıcısı	bile	çıkmaz.
Kadınlara	“mal”	diyorlar.	Asıl	mal	erkeklerdir.	Farkında	değiller.

*	*	*

Bir	başka	palavra	daha:
“Kadın	gölge	gibidir	-	kaçarsan	kovalar,	kovalarsan	kaçar.”21

Her	şeyi	bilen,	tekniğinden	emin,	sözde	tecrübeli	bir	play-boy	ağzı.
Kovalarsan	kaçar,	doğru;	ama	kaçarsan	da	kesinlikle	yalnız	kalırsın.	Onun	için	genç	arkadaşım,	biz	anlı

şanlı,	 afralı	 tafralı	maçolara	yaraşan,	 sağa	 sola	koşuşturmak	değil	 pazarlarda	 sergilenen	karpuzlar	gibi
öylece	durmak	ve	beklemektir.
Maalesef	gerçek	bu.
Bu	 dönemde	 “Aşk”,	 “Gerçek	 Erotizm”,	 “İlişki”,	 “Yakınlaşma”	 gibi	 kaldırım	 psikolojisi	 lugatından

kelimelerle	işi	sulandırmadan	doya	doya	düzüşmen	gerekir	delikanlı.
Beş,	on,	yirmi	yetmez.

Elliden,	yüzden	bahsediyorum.
Her	 türlü	 orospu,	 “One	 -	 night	 stand”,	 en	 yakın	 arkadaşının	 sevgilisi,	 babanın	 sekreteri,	 annenin

arkadaşları,	yazlıktaki	bütün	komşular,	genç	hizmetçiler...	Hiç	fark	etmez...
Becermelisin.
Yalnız	dikkat	et.	Bu	kadınlardan	hiçbiri	sana	aşık	olmasın.	Çünkü	bu	dönemde	aşık	bir	kadın	tam	bir

baş	 belasıdır.	 “Sana	 kalbini	 bir	 verenin	 artık	 vücudunun	 geriye	 kalan	 kısımlarından	 da	 bir	 türlü
kurtulamazsın.”22	Ortalıkta	kadın	kıtlığı	yok.	Akıllıysan	aşık	olacak	ve	olunabilecek	 tür	kızlarla	 çıkma.
Hoş,	bu	tür	kızlar	da	senin	gibi	gençleri	pek	çekici	ve	makbul	bulmazlar.
Neden	mi?
Çünkü,	bir	kadını	kendine	deliler	gibi	aşık	edebilmenin	yolu	çok	iyi	sevişebilmekten	geçer	ki,	bu	bir

kadın	 için	 ‘...-....’dan	 başka	 bir	 şeydir.	 Şehvet,	 sevgi,	 saygı,	 korku	 ve	 tutku	 karışımı,	 muhteviyatı	 zor
anlaşılan;	 tarifi	 imkansız	 ama	 kadınların	 bulduklarında	 hemen	 tanıdıkları	 bir	 lezzettir.	 Yirmi-otuz	 yaş
arasındaki	 işadamı	 namzeti	 delikanlıların	 çoğunda	 ve	 her	 yaşın	 uslanmaz	 playboylarının	 istisnasız
hiçbirinde	bu	tad	yoktur.	Genç	et	tazedir.	Playboylar	baştan	çıkarıcıdır.	Ama	her	ikisi	de	hamdırlar.	Bu	tür
erkekler	kadınların	ancak	tadımlık,	gel-geç	çerezleri	olurlar.	Oysa	Gerçek	Aşk	bir	ziyafet	sofrasıdır.	İşte
bu	 yüzden	 kadınlar	 çapkın	 delikanlıları	 ve	 kart-playboy’ları	 yatağa	 atıp	 düzerler	 ama	 (enayileri	 ve
tecrübesizleri	hariç)	asla	aşık	olmazlar.
Bütün	 bunlar,	 benim	 seslendiğim	 delikanlıların	 umurunda	 bile	 değildir.	 Onlar	 için	 düzüş	 düzüştür,	 o

kadar.	 Fakat	 kendi	 durumunun	 farkına	 varmayan,	 baştan	 çıkarttığını	 zannederken	 bir	 güzel	 düzülen	 ve
sıradaki	 kadının	 kimbilir	 hangi	 ruhsal	 durumunun	 o	 anlık	 tedavisi	 için	 kullanılan,	 yaşı	 otuzu	 geçmiş
profesyonel	playboylara	çok	acırım.

Playboylar	ve	Zamparalar

Genç	işadamı,	yirmi-otuz	yaş	arası	hızlı	yaşa.	Kimse	bu	yaşlarda	hızlı	bir	gence	playboy	demez.	Sen
sadece	bir	delikanlısın.	Otuz	yaşın	üzerinde	hâlâ	skor	peşinde	koşuşturan	erkeklere	playboy	denilir	ki,	bu
utanılacak	 bir	 sıfattır.	 Bu	 yaşlardan	 sonra	 bir	 erkekten,	 eğer	 hâlâ	 kadın	 düşkünüyse	 (ki	 niye	 olmasın),
bir	playboy	gibi	değil	de	bir	zampara	gibi	davranması	beklenir.
Genç	arkadaşım;	yaşından	sonra	devam	edeceğin	kart	play-boyluk	gibi,	yaşından	önce	takınacağın	genç

bir	zampara	tarzı	da	sana	hiç	yakışmaz.

*	*	*

Playboylarla	yatan	kadınların	en	aptalları,	bu	acınacak	budalaların	dış	görünüşlerine,	arabalarına,	kılık
kıyafetlerine	vurulurlar.	Daha	az	aptalları	bir	playboyun	işi	veya	şöhreti;	biraz	daha	akıllıcalar	ise	tahsili
veya	 statüsü	 ile	 yatarlar.	 Ama	 akıllısı,	 aptalı,	 hiçbir	 kadın	 playboyumuzun	 kendisi	 -	 yani
şahsiyetiyle	yatmaz.

*	*	*

Zampara	 ise;	 bir	 kadını	 ya	 resmi	 orospularda	 olduğu,gibi	 doğrudan	 para	 vererek	 elde	 eder	 ya	 da
teknesiyle,	 tahsiliyle,	 sosyal	 statüsüyle	 değil	 de,	 şahsiyetiyle	 tavlar.	 Üstelik	 bunu	 playboylar	 gibi	 her
bacağını	 açan	 yelloz	 için	 yapmaz.	 Karşısına	 gerçekten	 yatmak	 isteyeceği	 bir	 kadın	 çıkınca	 yapar.	 Ve
kadınlar	 için	 arzulanmak	 kadar	 tahrik	 edici	 bir	 şey	 yoktur.	 O	 zaman	 da	 yatlara,	 atlara	 ve	 magazin
şöhretlerine	zaten	gerek	kalmaz.

*	*	*

Zampara,	 Farsça	 kadın-sever	 anlamına	 gelir.	 Oysa	 play-boyların	 kadınlardan	 aslında	 nefret
ettiklerinden	 şüphelenilir.	 Üstelik	 playboy,	 hem	 boy,	 hem	 play	 sözcükleriyle	 çocukluğu	 çağrıştırır.	 Bu
koca	adamlar	çocukluklarında	bir	yerde	takılıp	kalmış	olmasınlar?

*	*	*

Playboyluk,	her	zaman	bir	şahsiyetin	tamamının	yerine	geçen	bir	kelime	olarak	kullanılır.	Orospu	gibi.
Kimse	 playboyluk	 sıfatı	 yakıştırılmış	 insanların	 başka	 sıfatları	 olup	 olmadığını	 merak	 etmez.	 Oysa
zamparalık	 bir	 erkeği	 tanımlayan	 ikinci	 veya	 üçüncü	 sıfattır.	 “Kendisini	 hariciye	 vekiliyken
tanıdım	Mükemmel	Fransızca	konuşan	gerçek	bir	beyefendiydi.	Çok	da	zamparaydı	rahmetli”	gibi.	Oysa

birisi	için	“playboy”	denildi	mi	arkasından	nedense	pek	bir	şey	eklenmez.

*	*	*

Zamparalığın	bir	ahlâkı	vardır.	Köklü	kuralları	çok	az	sayıda	da	olsa	vazgeçilmez	prensipleri	vardır.
İçlerinde	 en	 önemlisi	 sevdiğin	 kadını	 aldatmamaktır.	 Buradaki	 sihirli	 kelime	 “sevdiğin"	 dir,	 yoksa
herhangi	bir	kadın	rahatlıkla	hiçbir	suçluluk	ve	değersizlik	duygusu	çekilmeden	aldatılabilir.	Verilmeyen
bir	söz	bozulmaz.	Oysa	seviyorum	demek,	sadakat	sözüdür.	Bu	yüzden	zampara,	bir	başka	kadınla	beraber
olmak	isterse,	bunu	dürüstçe	işin	hemen	başında	sevdiği	kadına	açıklar	ve	ayrılırlar.
Playboy	 ise	 başımın	 tacı	 dediği	 sevgilisini	 veya	 karısını	 en	 ucuz	 kadınlarla	 ve	 en	 adi	 yalanlarla

devamlı	aldatır.	Suçlu	bir	çocuk	gibi	yalan	söyleyerek	yaşamaya	mahkumdur.
Belki	de	hiçbir	zaman	sevmediğinden,	sevmeyi	bilmediğinden...

*	*	*

Zampara	bir	erkek	bir	ömür	boyu	bir	tek	kadını	da	sevebilir.	Bir	tek	kadının	zamparası	olan	erkeklere
çok	imrenirim.	Beyinleri	pazara	çıkarsalar,	herkes	yine	kendi	beynini	seçermiş	ama	erkeklik	organlarını
pazara	 çıkarsalar	 ben	 böyle	 bir	 erkeğinkini	 seçerdim.	Zampara,	 sadece	 kadın	 sevmek	 demektir.	 Sayısı
farketmez.	Önemi	yoktur.	Bir	playboy	için	böyle	bir	şey	söylenebilir	mi?	O,	Mozart’ın	Don	Juan’ı	gibi	işi
listelere	dökmüştür	-	İtalya’da	642,	Almanya’da	231,	Fransa’da	100,	Türkiye’de	91	gibi.
Zamparalar	 yaşadıkları	 aşkların	 sayısını,	 süresini	 ve	 kalitelerini	 gözler	 önüne	 serecek	 ve	 bununla

övünecek	 kadar	 küçülselerdi,	 medyadaki	 “playboyluk”	 mitolojisi	 ve	 onun	 sahte	 tanrıları	 insan	 içine
çıkamazlardı.

*	*	*

Seks,	ihtişamın	ta	kendisidir.
Bir	bedenden	alınabilecek	tüm	hazlar	sekste	bulunur.
Tat,	koku,	temas,	coşku,	müzik,	her	şey...
Her	 yattıkları	 yeni	 kadınla	 bir	 defa	 daha	 otuzbir	 çeken	 play-boylar	 ise,	 bu	 ihtişamın	 yanına

yaklaşamazlar	ve	kendi	yalnızlıklarını	becerdikleri	kadınların	sayısıyla	ölçerler.
Playboy,	 istesin	 istemesin,	 seksten	 zevk	 alsın	 veya	 almasın,	 daima	 yeni	 yeni	 kadınlara	 muhtaçtır.

Kendinin	tamamen	yabancı	bir	tarafını,	bir	büyük	boşluğunu	seksle	doldurmaya	çalışır	ki	-alkolizm	gibi
bir	şeydir.	İçtikçe	de	boşluk	dolacağına	derinleşir.

*	*	*

Playboyların	 türlü	 türlü	yüzleri	vardır.	Görkemli	ve	 snob’lar...	 tatil	köylerinin	animatörleri	gibi	hafif
meşrep	 ve	 gırgır	 çocuklar...	 Gizemli	 ve	 esrarengiz	 havadakiler...	 “Cool”	 takılanlar...	 aslında	 playboy
olmadığını	 iddia	 edenler	 ...	 gibi.	 Her	 tip	 değişik	 bir	 kadına	 hitab	 eder.	 Dikkat	 edilirse	 playboyların
yattıkları	kızlar	arasında	 ilginç	benzeşmeler	göze	çarpar.	Tatil	köylerinin	animatörlerini	beğenen	kızlar,
kusursuz	 ve	 tutarlı	 bir	 mükemmelliği	 oynayan	 Görkem	 Playboylarına	 pek	 bakmazlar.	 Entel	 kızlar	 da
animatörleri	 şarlatan	 bulurlar.	 Bu	 eşleşme	 kalıplarını	 gayet	 iyi	 sezen	 playboylar,	 ne	 kadar	 hoşlarına
giderse	gitsin	alıştıklarından	apayrı	bir	tarz	kadın	karşısında	bocalarlar.	Kendi	sattıklarının	hiçbir	değer
ifade	 etmediği	 bir	 pazarda,	 kendilerini	 çırılçıplak	 ve	 savunmasız	 bulurlar.	 Kaçarlar.	 Oysa	 bu
zıtlıklar	zampara	bir	erkeği	kışkırtır.	Canlandırır.
Bu	işlere	bir	paye	vermek	gerekirse,	çirkin	suratına,	kocaman	göbeğine,	beş	parasız	cüzdanına	rağmen

istediği	 kadını	 elde	 edebilene	 aferin	 demek	 lazımdır.	 Şahsiyetinden	 başka	 hiçbir	 şeyini	 satılığa
çıkarmadan	 hoşlandığın	 bir	 kadını	 elde	 etmek,	 genç	 arkadaşım,	 yürek	 ister.	Herkesin	 peşinden	 koştuğu
cazip	 bir	 kadını	 kariyerinle,	 çiftliğinle,	 yatınla	 veya	 şöhretinle	 değil	 de	 şahsiyetinle	 tahrik	 et	 de	 bir
görelim.

*	*	*

Geçenlerde	her	gecesi	dolu	olan	bir	kız	arkadaşım,	yeni	gençlerin	hep	paralarıyla	hava	attıklarından
şikayet	 ediyordu	 Sanki	 böyle	 hava	 atan	 playboylardan	 başka	 bir	 adamla	 berabeı	 olabilmeyi
becerebilecekmiş	gibi!
Hem	kendini	her	gece	satıp	hem	de	şikayet	etmek!
Nasıl	 orospuların	müşterileri	 orospulardan	 her	 zaman	 daha	 ilgi	 çekiciyse	 biraz	 da	 playboylarımızın

müşterilerine	bakmak	lazım.

*	*	*

Son	söz:	Kadınlar,	eğer	gerçekten	masum,	tecrübesiz,	saf	ve	bakir	bir	delikanlı	ile	yatmak	istiyorsanız,
bu	iş	için	skoru	yüzleri	geçmiş	herhangi	bir	kart	playboydan	daha	iyisini	bula	mazsınız.

Orospular

Bu	kadınlar	gerçekten	aziz	yaratıklardır.	Allah’ın	müstesna	ve	sevgili	kullarıdır.	Erkeklerin	herkesten
gizledikleri	gözbebekleridir.	Başkalarının	önünde	onları	hırpalar,	yargılar	ve	aşağılarlar.	Ama	siz	bir	de
onları	başbaşa	kaldıklarında	görün.	Kimisi	korkudan	tir	tir	titrer;	kimisi	saçını	başını	okşatır;	kimisi	uzun
uzun	dudaklarından	öper;	ayaklar	altında	kendini	ezdirir.	Erkeklerin	o	korkutucu	erkeklikleri	kerhanenin
kapısında	biter.	Zavallı,	ürkek	ve	muhtaç	yaratıklar	olurlar.

*	*	*

Bir	 orospunun;	 bir	 inşaat	 işçisi,	 bir	 avukat	 veya	 köşe	 yazarından	 ne	 farkı	 olabilir?	 Hepimiz
vücudumuzun	 bir	 kısmını	 satarak	 geçiniyoruz.	 Kimimiz	 kollarımızı,	 kimimiz	 beynimizi,	 kimimiz
bedenimizi	...

*	*	*

Üstelik	ben	bir	şeyimi	satacaksam,	bedenimi	satmayı	birçoklarının	yaptığı	gibi	beynimi,	düşüncelerimi
veya	 ruhumu	 satmaya	 tercih	 ederim.	 Orospu;	 bir	 insanda	 bulunan	 belki	 en	 değersiz	 uzvu	 satmakla
hepimizden	daha	iyi	bir	ticaret	yapmaktadır.

*	*	*

Genç	 arkadaşım;	 sana	 yaşamının	 her	 döneminde	 orospularla	 birlikte	 olmanı	 tavsiye	 ediyorum.	Çoğu
işadamının	ve	her	 istediği	kadını	nasıl	olsa	elde	edebilir	dediğimiz	birçok	sanatçının,	 şarkıcı,	aktör	ve
yazarların	 da	 gizli	 tesellileri,	 en	 büyük	 sırları	 ve	 son	 çareleri	 her	 zaman	 orospular	 olmuştur.	Hele	 45
yaşlarında	 gireceğin	 ve	 tekrar	 birilerine	 sırılsıklam	 aşık	 olacağın	 orta	 yaş	 krizlerine	 kadar	 karını
aldatmanın	 en	 rahat,	 hesaplı	 ve	 güvenli	 şekli	 yurt	 dışı	 iş	 seyahatlerinde	 beraber	 olabileceğin
yüksek	kaliteli	ve	son	derece	“klas”	orospulardır.
Bu	 profesyoneller	 dedikodu	 etmezler,	 etrafta	 konuşmazlar,	 evlere	 telefon	 açıp	 kimseyi	 rahatsız

etmezler.	Yol	yordam	bilen,	onurlu,	dünya	görmüş	insanlardır.
Tanıdığım	orospulardan	hiçbiri	bana	“orostopolluk”	yapmadı.
Sadece	bir	erkeğe	evlilikle	bağlı	olan	sosyete	kadınları,	daha	serbest	çalışan	namuslu	meslektaşlarıyla

kıyas	edilemeyecek	kadar	bayağı,	içten	pazarlıklı,	iğrenç	ve	tehlikeli	olabilirler.

İyi	Seks

İnsanlığın	mülkiyet	 hakkı	 kadar	 eski	 bir	 saplantısı	 ve	 yanılgısı	 da,	 iyi	 sevişmenin	 teknikleri	 olduğu
varsayımıdır.	Eski	Yunandan	beri	 tasvir	edilen	aerobik	hareketler,	gereğince	tahrik	olmamış	bedenlerin,
acınası	 çaresizliklerini	 gizlemek	 için	 kullanılır.	 Gerçekten	 tahrik	 olmuş	 bir	 beyin	 ve	 bedenin
böyle	şeylerle	uğraşmaya	vakti	olmaz.

*	*	*

En	iyi	teknik,	tahriktir.

*	*	*

İyi	seks	yoktur.	İyi	ilişki	vardır.

*	*	*

İlişki	 denilince	 de	 herkesin	 aklına	 uzun	 vadeli	 sevgililer	 veya	 eşler	 gelir.	 Halbuki	 çoğu	 zaman	 beş
dakika	 önce	 karşılaştığın	 bir	 yabancı	 ile	 ilişkinde,	 beş	 senelik	 sevgilinle	 olduğundan	 çok	 daha	 fazla
kendini	yaşayabilirsin.
“Yabancı”nın	dayanılmaz	cazibesi	de	işte	budur.

*	*	*

İşadamları	 ve	 eşleri,	 ilişkilerinin	 süresi	 uzadıkça	 kendilerinden	 uzaklaşırlar.	 Karşılıklı
bağımlılaşmalar,	statü,	başarı	ve	şöhret	gibi	sosyal	imajların	korunması,	beyaz	yalanlara	ve	maskelere	her
geçen	gün	daha	fazla	 ihtiyaç	duyulmasına	sebep	olur.	Çiftler	kendi	gerçek	benliklerinden,	en	temel	arzu
ve	taleplerinden	koparlar.	Onun	için	hiçbir	geçmişi	ve	geleceği	olpıayan	tamamen	“risksiz”	bir	yabancı
ile	ancak	kendilerini	yaşıyor	hissederler.	Gerçek	benliklerinin	bütün	bastırılmış	“pislikleri”	beş	dakika
içinde	patlayıverir.
İyi	sevişenler	yani	sevişmekten	haz	duyanlar,	sadece	kendilerini	düşünüp	karşısındakileri	bir	mal	veya

bir	kurban	gibi	görenlerdir.	Yatakta	asla	kendinden	başkasını	düşünme.	Hele	kollarının	arasındaki	kadını,
hiç.	Sadece	kendi	 lezzetinin	peşine	düşersen	şehvetle	uyarılırsın.	Ve	bir	kadın	 için	de	bütün	haşmetiyle
uyarılmış	bir	vücuttan	daha	tahrik	edici	bir	şey	olamaz.
Bu	işler	için	egoist	olman	yetmez.	Egoistin	Allah’ı	bir	sapık	ve	pis	bir	hergele	olmalısın.

*	*	*

Yatakta	kadının	iyisi	orospu;	erkeğin	iyisi	ise	sapık	olur.

*	*	*

Onu	sevilecek	küçük	bir	kız	çocuğu	veya	tapılacak	bir	tanrıça	gibi	değil	de,	yenilecek	bir	yemek	gibi
görmelisin.

*	*	*

Pis	herif!..
Yatakta	bir	kadının	sana	yapacağı	en	büyük	iltifat	buduı	-	Pis	Herif!

*	*	*

Genç	işadamı,	eğer	kendini	bütün	bunları	hiçbir	zaman	yaşayamayacak	kadar	utangaç	buluyorsan,	çok
şanslısın	dostum.	Çünkü	kadınlar,	senin	gibi	bastırılmış	cinsellikleri	olan,	ama	parıldayan	gözler	ile	açık
kapılar	 bırakan	 utangaç	 erkekleri	 baştan	 çıkarmaya	 bayılırlar.	 Kadınlara	 itici	 gelen,	 onları	 baştan
çıkartacağından	çok	emin	gözüken	Snob’lar,	“Cool	''lar,	kendine	çok	güvenen	sözde	görkemlilerdir.
Örtülmüş	 bir	 cinsellik	 tahrik	 eder.	 Kışkırtır.	 İnsana	 kapağı	 kaldırma	 hevesi	 getirir.	 Kapağını	 çoktan

kaldırıp	atmış,	''kendi	özgür	ve	rahat	cinsel	kimlikleriyle”	yaşayanlar	lezzetsiz	olurlar.
Eşit	olmayanların	arasındaki	 ilişkiler	de	 tahrik	edicidir.	Kadın	ve	erkek	cinsel	fantazilerinin	çoğu	bu

farklılıklar	üzerine	kurulur	-	yaşlı	adamla	küçük	bir	kız	çocuğu,	tecrübeli	bir	kadınla	ergenliğe	yeni	giren
bir	oğlan,	işgal	askerleri	ile	köylü	kızlar,	evsahibi-kiracı	gibi.
İşadamına	mükemmel	uyar	bu	fantaziler.
Aynı	 hayvan	 sürülerinde	 olduğu	 gibi,	 fiziksel	 egemenliği	 ellerine	 geçirenler,	 cinsel	 egemenliği	 de

ellerine	geçirirler.	Siyasi	ve	ekonomik	güç,	aynı	zamanda	daha	çok	seks	demektir.	Baskın	Adam,	Egemen
Kişi,	Büyük	Patron	veya	Sürünün	Birinci	İti	en	çekici	erkektir.

*	*	*

Feministlerin	radikalleri,	bu	tür	fantezilerin	çok	sıkça	kullanıldığı	porno	filmlerinin	yapım	ve	satışının

yasaklanmasına	taraftarlar.	Neden?
Çünkü	kadınlar	mal	gibi	gösteriliyormuş?
Neden	olmasın?	Bunun	böyle	olmasından	sadece	yatakla	sınırlı	kalması	şartıyla	hoşlanan	o	kadar	çok

kadın	var	ki...
Sonra,	homoseksüel	pornolarına	ne	demeli?	Erkeklerin,	diğer	erkekler	tarafından	aşağılanmalarının	en

iğrenci	oradadır.
En	önemlisi,	porno	filmleri	mastürbasyon	için	kullanan	kadınlar	ne	olacak?	Feministlerin,	bu	kadınların

hayallerine	hizmet	edecek	yepyeni	tür	pornolar	 .	üretilmesini	 teşvik	ederek,	bu	işi	erkeklerin	tekelinden
almak	 yerine	 yasaklamaya	 çalışmalarını	 anlamak	 mümkün	 değil.	 Hele	 kaliteli	 mastürbasyonlara	 en
çok	onların	ihtiyacı	olduğunu	düşünürsek...
Sevişirken	 kurduğumuz	 fantazilerin,	 bir	 iyi	 bir	 de	 kötü	 cinsleri	 vardır.	 Kötüsünde;	 seviştiğimizi	 bir

başkası	olarak	hayal	ederiz.	İyisinde	ise;	hayal	edilen	senaryonun	oyuncuları	yine	bizler	oluruz.
Yazlık	kirayı	ödeyemeyip	ev	sahibi	 ile	sevişmeye	zorlanan	o	genç	kadın,	benim	sevgilimden	başkası

değildir.
Ben	de	onun	ev	sahibiyim.

*	*	*

İnsanoğlunun	en	önemli	cinsel	organı	tenidir.	Hayvanların	çoğunun,	örneğin	köpeklerin	ise	burunlarıdır.
Koku	alma	melekeleri	uyuşturulmuş	bir	köpeği	asla	heyecanlandıramazsınız.
Bizler	 ise;	 aslında	 cinsel	 organlarımızla	 değil	 ellerimizi,	 avuçlarımızı,	 boynumuzu	 dizlerimizin

arkasını	 ve	 dilimizi	 kaplayan	 tenimizle	 sevişiriz.	 Çıplak	 ve	 yürnuşak	 bir	 cilt,	 inşa	 noğlunun	 kollektif
bilinç	 altındaki	 ortak	 fetişidir.	 Temassız	 aşk	 olmaz	 ve	 iyi	 seks	 cinsel	 organların	 değil,	 tenlerin	 teması
ve	uyuşması	ile	olur.	Onun	için	ancak	gerçekten	aşık	olduğumuz	insana	sarılıp	uyuyabiliriz.

*	*	*

Cinsi	çekicilik	cinsler	arası	zıtlıklardadır.	Anneannem	“keller	bitirim	olur”	derdi.	Niye?	Çünkü	sadece
erkekler	kel	olabilir.	Ruj	sürerek	dudaklarını	kalın	ve	kırmızı	gösteren	kadınlar	daha	çekici	olurlar.	Niye?
Çünkü	 sadece	 kadınların	 dudakları	 sevişirken	 kan	 basması	 sonucu	 kızarır.	 Erkeklerde	 bu	 yoktur.
Her	ikisinde	de	olsaydı,	kadınlar	bu	zıtlığı	öne	çıkartarak	çekicilik	kazanamazlardı.

*	*	*

Bir	 sevgilimiz	 için	muhteşem	bir	 “lover”,	 bir	 diğeri	 için	 ise	beceriksiz	ve	 zavallının	 teki	 olabiliriz.
Genç	 dostum,	 sen,	 seni	 gerçekten	 uyaracak	 sevgilini	 bekle.	 Çünkü	 bu	 beklemeye	 değer.	 Unutma,	 otuz
yaşına	kadar	yapılan	çapkınlıklar	gerçek	erotik	aşkı	bulmak	umuduyla,	ondan	sonrakiler	ise	bulamamanın

umutsuzluğuyla	yapılır.

Ve	İktidarsızlık

Erkeklerin,	 özellikle	 ele	 otuz	 yaşım	 geçmiş	 profesyonel	 play	 boyların	 sık	 sık	 yaşadıkları	 bir	 geçici
iktidarsızlık	dertleri	vardır	ki;	anlı	şanlı	çapkınlarımızın	en	büyük	korkulan	ve	Aşil	topuklarıdır.	Sırf	bu
kaygı	yüzünden	çapkınlığı	bırakıp,	evliliğin	sözde	‘sakin	limanlarına’	sığınanlar	vardır.
Geçici	veya	kalıcı	iktidarsızlığa;	gösterişe,	sükseye,	imaja	önem	veren	hırslı	ve	çalımlı	işadamlarında

sık	rastlanır.	Normaldir	-	bu	kadar	gerginliğe,	yüklere	ve	maskelere	dayanamayan	ufaklığın	arada	sırada
kontak	 yapması...	 Bu	 balon	 zaten	 bir	 yerden	 patlayacaktı	 genç	 dostum.	 Hiç	 ufaklığına	 kızma	 -
onun	 iktidarsızlığı	 sahici	 değildir	 -	 senin	kendini	 her	 yerde	Büyük	Play-boy;	Büyük	 İşadamı	diye	 satıp
duruyor	olmana	isyan	ediyor.
Mecbur	mu,	sırf	senin	o	kahrolası	imajın	için	ona	buna	devamlı	kalksın?
Çok	 şişirilen	 her	 şeyin,	mesela	 egoların	 ve	 imajların,	 patlamamak	 için	 iki	 cins	 sigortaya	 ihtiyaçları

vardır.	Birincisi,	bir	çeşit	kontak	sistemidir.	Cinsel	iktidarsızlıklar,	aniden	boşanan	terler,	garip	korkular,
tekrarlanan	kabuslar	gibi.	Bunlar	aşırı	yüklenmelerin	ön	habercileridir.
Bu	 şekilde	 arada	 bir	 kontakların	 atması,	 aslında	 sistemin	 bütününü	 korur.	 İkinci	 sigorta	 sistemi	 ise

sübaplardır.	 Sunset	 Boulevard’da	 bir	 fahişeye	 BMW’sinde	 oral	 seks	 yaptırırken	 yakalanan	 ve	 daha
önceleri	medyada	dünyalar	güzeli	sevgilisiyle	örnek	çiftleri	oynayan	yakışıklı	İngiliz	aktörünün	sübapları
gayet	iyi	çalışmaktaydı.	Medyada	cici	çiftleri	oynamanın	dayanılmaz	baskısını,	yani	fazla	gelen	istimi,	bir
fahişenin	ağzına	boşaltırken	yakalanması	sadece	bir	talihsizliktir.
Genç	 dostum;	 büyük	 işadamlığı	 gibi	 gerçek	 hedeflere	 yönelebilmen	 için,	 bu	 çapkınlık	 döneminin

hakkını	 vererek	 yaşamalı	 ve	 bitirmelisin.	 Delikanlılık	 yıllarının	 sonlarına,	 yanı	 otuzuna	 doğru,	 bir	 iki
“ciddi”	 ilişki	 yaşayacaksın.	 Aşık	 olacaksın	 veya	 olduğunu	 zannedeceksin.	 Büyük	 bir	 ihtimal	 bir
müddet	aynı	evde	yaşayacaksınız.	Bu	yarı	evlilik	gibi	bir	şeydir.

Sahte	Aşklar

Aşk	bir	hastalıktır.	Geçici	bir	deliliktir.	Sakın	bunu	unutma.	Aşık	olursan	hemen	düzüş.
Olmadı	sık	sık	düzüş.
Yine	de	geçmediyse,	gerçekten	hastasın	demektir.
Bir	sene	sonra	yavaş	yavaş	iyileşmeye	başlarsan,	ikinci	senenin	sonunda	tamamen	toparlanırsın.	Aşk	ne

işe	yarıyor	dersen,	işte	bu	işe	yarıyor	genç	dostum.	Aşk,	doğanın	zar	atıp	dururken	tesadüfen	bulduğu	ve
insanlara	pek	uygun	düşmüş	bir	kandırmacasıdır.

*	*	*

İnsan	 yavrusunun,	 kendini	 idare	 edebilecek	 yaşa	 gelene	 kadar	 diğer	 hayvan	 yavrularından	 daha	 çok
bakıma	ihtiyacı	vardır.	Bu	süreç	sırasında	bir	annenin	yanında,	onu	devamlı	koruyacak	ve	kollayacak	bir
erkeğin	 olması	 gerekir.	 Peki	 bir	 erkeği	 bir	 kadına	 bu	 kadar	 uzun	 süre	 bağlayan	 şey	 nedir?	 Sırf	 seks
dürtüsü	yeter	mi?	Yeterli	bile	olsa,	kahramanımız	herhangi	bir	kadına	değil	de	niye	çocuğunun	annesi	olan
o	kadına	bu	dürtüyü	duysun?	Daha	güçlü	bir	bağ	gerekir.	Sağlam	bir	kimya.
İşte	sana	aşk.
Bir	milyon	yılın	evrimini	on	bin	senede	değiştiremeyiz	ki...

*	*	*

Köklerinin	sadece	basit	bir	biyolojik	ihtiyaca	dayandığı	aşk,	muhteşem	bir	rüyadır.
Gerçek	aşk	nedir?	Nasıl	başlar?	Nasıl	yaşamı?	Bilemem.	Bilsem	de	anlatamam.	Çünkü	aşk	ancak	satır

aralarında	bulunur.
Öptüğüm	zaman	koklaya	koklaya	ve	yüzlerce	defa	öperdim.
Her	akşam	başımı	onun	saçlarının	arasına	gömüp,	göğüslerini	tutarak	uyurdum.
Vücutlarımız	uyurken	elbise	çıtçıtları,	kek	kapları	gibi	birbirine	geçerdi.
Sabahları	güneş	gibi	uyanırdı.
Her	an	elini	orama	atar	ve	onu	sevip	sevmediğimi	en	güvenilir	kaynaktan	kontrol	ederdi...
Sadece	onun	elini	-	ayağını	beğenirdim.
Tuvalette	çişinin	sesini	duyduğum	zaman	kahkahalarla	gülerdim.
Bir	tabağa	koyup	önüme	getirse,	o	daracık	kıçından	çıkmış	küçük	boklarını	hemen	yerdim.
Her	 yerde	 ama	 her	 yerde	 çok	 eğlenirdik.	 Kayseri,	 Tokat.	 Divriği...	 Elele,	 kahkahalarla	 bütün	 gün

dolaşırdık	ve	nerede	olduğumuz	aklımızın	ucuna	gelmezdi.
Bir	 sokak	 köpeğini	 dahi	 beni	 severken	 kullandığı	 tonlamalarla	 sevse,	 sinirimden	 kudururdum.

Tokatlayıp	canını	yakmak	isterdim.
Ondan	ayrı	bir	yere	giderken	onu	ufaltıp	küçük	cebime	koyarak	yanımda	götürmek	isterdim.

Şık	bir	davette	karşı	masadan,	aptal	bir	lokantada	tuvaletten	-nerede	olursa	olsun-	onu	ne	zaman	bana
doğru	yürürken	görsem	yüreğim	kabarırdı.
Onu	bir	su	perisine,	bahar	dalına,	parmak	kıza,	porselenlere,	pirzolalara,	can	eriklerine	benzetirdim.

*	*	*

Bu	 rüya	 bir	 gün	 biter,	 bu	 dünya	 yıkılır	 ve	 her	 şeyin	 elinden	 gider.	 Tutmaya	 çalışırsan	 daha	 çabuk
kaybedersin.	 Bitmeyen	 aşk,	 aşk	 değildir.	 Birden	 başlayan	 büyü	 -kıymetini	 hiç	 bilmeden-	 farkına	 bile
varılmadan	yine	kendiliğinden	biter.	Bizim	dışımızdadır	herşey.
Küllerinden	kendini	yeniden	yaratırsın	ve	yoluna	devam	edersin.
Gerçek	aşk	belki	böyle	bir	şeydir.	Bilemem.
Ama	 ya	 sahtesi...	 İşte	 bu	 konuda	 sen	 de	 benim	 yaşıma	 geldiğinde	 uzman	 olacaksın.	 Çünkü	 büyüme

yolunda	genç	bir	işadamının	muhakkak	bir	iki	skoru	bulunur.
Sahte	 aşıklar	 birbirlerine	 çok	 yakışırlar.	 Beyaz	 atlı	 prensler	 ve	 kuğu	 gibi	 prensesler	 bir	 araya

gelmişlerdir.	Dış	görünüşlerinde,	sosyal	hırslarında,	statü	karşısındaki	tavırlarında,	en	derin	ihtiyaçları	ve
en	gizli	kaygılarında	birbirlerini	çağrıştırırlar.23	Gerçek	aşklarda	bulunan	zıtlaşmalar	ve	bu	zıtlaşmaların
aşkı	 zenginleştirmesi,	 sahtelerinde	 görülmez.	 Sahte	 bir	 aşkın	 başında	 ne	 idiysen,	 sonunda	 da	 o’sundur.
Gerçek	aşkta	ise	bambaşka	biri.	Aşk	adamı	değiştirir-yegâne	kalıcı	yanı	da	budur.

*	*	*

Sahte	 aşklar	 bir	 işe	 yarayan	 aşklardır.	 Kullanma	 ve	 işlev	 üzerine	 kurulurlar.	 Kız	 yirmibeş	 yaşına
gelmiştir.	 Ailesinden	 aldığı	 terbiye	 ve	 sosyal	 baskılar	 onu	 iyi	 bir	 evliliğe	 zorlar.	 Karşısına	 yakışıklı,
zengin	veya	zengin	olma	yolunda,	tahsilli	ve	sosyal	statüsü	yüksek	biri	çıkınca	aşık	olmak	kolaylaşır.	Bu
kadının	erkeği	de	müstakbel	karısını	güzel,	havalı,	esprili,	Fransızca	bilen,	bütün	arkadaşlarının	seveceği,
çok	 iyi	 yemek	 yapan,	 dekorasyondan	 anlayan	 halleri	 ile	 sever.	 “Tam	 aradıklannı”
bulmuşlardır.	 Sosyetenin	 dayattığı	 şablonlar	 birbirlerine	 uymuş	 ve	 “başarılı	 bir	 iş”	 yapılmıştır.
Nişanlıların	aileleri	çok	mutlu	olurlar.

*	*	*

Sahte	aşklar	ihtiyaç,	bağımlılık	ve	beğeni;	gerçekleri	ise	şehvet	ve	güven	üstüne	kurulur.
Güven;	mutlak	dürüstlük,	açıklık,	sahicilik	ve	cesaretle	gelir.
Peki,	şehvet	ne	ile	gelir?
İşte	bu	bilinmez.
Tanrıların	bir	hediyesidir.

İnsan	güven	kazanmak	için	dürüst	ve	açık	olmaya	gayret	edebilir,	ama	şehvet	gayretle	de	gelmez.
Kaderdir.	Kısmettir.	Şanstır.
Sahte	aşkların	temeli	ihtiyaçlar	ve	bağımlılıklardır.	Böyk	sevgililerin	bütün	hayat	bağları	birbirleridir.

Birbirlerine	 dolanır,	 birbirlerini	 emer;	 ve	 sadece	 birbirlerinden	 beslenirler.	 Bu	 ilişkiler	 sürerken
sıkıcıdır,	 biterken	 iğrençtir,	 bittikten	 sonra	 ise	 hiç	 hatırlanmazlar.	 Hatta	 bazıları	 bir	 türlü	 bitemezler.
Ayrılıp	ayrılıp	beraber	olurlar.	Tekrar	ayrılırlar.	Sonra	yalnızlığa	dayanamayıp	yine	birbirlerinin	üzerine
atlarlar.	Emme,	emişme	devam	eder.	Seyredenlere	fenalıklar	gelir.	Ta	ki	çiftlerden	biri	bir	başka	sahteye
“transfer	oluncaya	kadar...”24

Gerçek	aşklar	ise,	ne	kadar	onurlu	başlar,	sürer	ve	ne	kadar	onurlu	biterler.

*	*	*

Sahteler	hep	aşklarından	bahsederler.	Ortada	bir	büyü	var	sanılır	ve	devamlı	o	büyü	dile	getirilir:
“Beraber	ne	kadar	iyiyiz!”
Halbuki	gerçek	aşıklar	birbirlerinin	kıymetini	hiç	bilmezler.	Beraber	geçirilen	o	muhteşem	zaman	hiç

bitmeyecekmiş	gibi	yaşanır.
Nasıl	olsa	hep	sürecek	bir	güzelliğin	anımsanacak	ne	özelliği	olabilir	ki?
Fark	edilen	bir	şey	büyü	olamaz.

*	*	*

Genç	dostum,	bir	işadamı	isen	bu	sahteleri	yaşayacaksın	Yaşa!	Sonunda	ölüm	yok.
(Sadece	yaşayamamanın	sonunda	galiba	ölüm	var.)

Ve	Sonunda	Karın

Aşıkken	 sakın	 evlenme.	Bekle,	 iyileş	 ve	 kararını	 ver.	 Sarhoşların,	 delilerin	 ve	 çocukların	 yaptıkları
mukavelelerin	 geçerli	 sayılmaması	 gibi,	 aşıkların	 evlilik	 sözleşmelerinin	 de	 hukuken	 geçerli	 olmaması
gerekir.	Maalesef	hukukta	henüz	“aşk”	anormal	bir	durum	olarak	kabul	edilmiyor.

*	*	*

Gerçek	aşklar	bitmeyi	bilen	aşklar	olduğuna	göre,	insanlar	ya	hep	sahte	aşklarıyla	evleniyorlar	ya	da
evlenerek	gerçek	olanı	öldürüyorlar.

*	*	*

Hayatta	 hukuken	 seni	 en	 çok	 köşeye	 sıkıştıracak	 kontrat,	 evliliktir.	 Bırak	 işin	 manevi	 zorluklarını,
sadece	mantıklı	bir	işadamı	gibi	düşünmek	bile	evlilikten	caymak	için	yeterli	sebeptir.

*	*	*

Toplum,	 insanı	 önce	 okula,	 sonra	 kışlaya,	 sonra	 bir	 işe	 ve	 en	 sonunda	 da	 muhakkak	 evliliğe	 tıkar.
Bunların	 hepsine	 sırasıyla	 isyan	 edilir-boyun	 eğilir-	 ve	 alışılır.	 Birçok	 insanın	 da	 yaşamdan	 anladığı
budur	-alışabilmek,	katlanabilmek,	idare	etmek.

*	*	*

Akıllı	bir	komşum	(büyük	işadamlarımızdan),	evleneceğim	kadında	en	çok	dikkat	etmem	gereken	şeyin,
onun	boşanırken	nasıl	davranacağını	kestirebilmek	olduğunu	söylemişti.	Ona	göre	kendi	ayakları	üstünde
durmaya	alışmış	kadınlardan	boşanmak	daha	kolaymış.
Bilmem	belki...
Yine	de	insanın	bir	işe	girerken	çıkış	maliyetlerini	de	hesaplamasını	doğru	buluyorum.
İşadamı	her	yerde	işadamıdır.	Severken	de	sevişirken	de	Evlenirken	de	boşanırken	de...

*	*	*

Genç	 işadamı;	varsayalım	ki	 evlenmeyi	düşündüğün	kadın,	gün	geldiğinde	 senden	vakarla	boşanacak
nitelikte	bir	kadındır.	Yeter	mi?
Yetmez.	Senin	o	boğucu,	tekdüze,	sıkıcı	sosyal	hayatım	taşıyabilecek	mi?	Her	davet,	her	açılış	bir	iştir.

Bunun	farkında	mı?	Yorulduğun	zaman	sosyalleşme	işini	ortağın	olarak	yüksünmeden	üzerine	alacak	mı?
Senin	gibi	yalancı	ve	ikiyüzlü	olabilme	becerileri	var	mı?
Samimi,	dürüst	ve	açık	olduğuna	inandırarak	mı	herkesi	kandırıyor	yoksa	öbür	yüzünü	çok	çabuk	mu	ele

veriyor?

*	*	*

Karını	seçerken	önce	kendini	(yani	işini),	sonra	çocuklarını	en	sonra	da	ikinizi	düşün.
Çocuklar	 konusu	 biraz	 hassastır.	 Standart	 bir	 anneliği	 sende	 bu	 para	 olduktan	 sonra	 her	 anne	 yapar.

Çocuklar,	 benim	 bildiğim,	 yiyecek	 ve	 su	 buldukça	 büyürler.	 Önemli	 olan	 onları	 kendileri	 olabilme
özgürlüğünü	verebilmektir.
Ama	 sen	 hiç	 endişe	 etme.	 Armut	 dibine	 düşer.	 Hepsi	 senin	 gibi	 olacak.	 “Niye	 benim	 çocuklarım

piyanist,	bilim	adamı,	genetik	mühendisi	olmuyorlar”	diye	üzülme.	Nasıl	olsunlar	ki?	Modelleri	sensin.
Hepsi	ya	işadamı	ya	da	işadamı	karısı	olacaklar.	Tabii	ki	kendilerine	has	“renkleri”	de	olacak.	Örneğin
kimi	hem	işadamı	karısı,	hem	de	bir	dergide	yazar	olabilir.
Her	çağda	“in”	ve	“modern”	ne	ise,	çağın	en	iyi	eğitimini	alan	asilzade	çocukları	kendilerine	sunulan

“ne	olmaları	gerektiğinin	değişik	kalıpları”	arasından	en	akıllı	seçimleri	yaparlar.
Topluma	faydalı	vatandaşlar	ile	ehil	yığınların	üstün	bireylerini	yetiştiren	okulların	da	amacı	budur.	Bu

okulları	da	zaten	sen	kuruyor	ve	yönetiyorsun.	Çocuklar	artık	hiçbir	şekilde	senden	ve	senin	cendere	gibi
kalıplarından	 sıyrılamazlar.	Üstelik	 senin	 gibi	 bir	 babaya,	 hele	 bu	 devirde,	 “yahu	 bir	 tane	 de	 işadamı
eksik	olsun”	denir	mi?

*	*	*

Her	 ne	 kadar	 modelleri	 sen	 olsan	 da,	 gerçek	 işadamlığı	 kalıtımsal	 değildir.	 Veliahtlar	 babalarının
işlerini	 devam	 ettiriyor	 gibi	 gözükürler.	 Oysa	 bir	 çoğu,	 babalarından	 kalan	 dolarları	 veya	 net	 serveti
senede	 %	 6	 -	 %	 7	 gibi	 bir	 faizle	 işleterek	 bir	 gelir	 elde	 etmek	 yerine,	 aynı	 geliri	 hatta	 daha	 azını
ofislerde,	davetlerde	hava	basarak	sözde	kazanıyor	göründükleri	için	çok	başarılı	sayılıyorlar.
Aynı	varlığı	yaşlı	bir	teyzeye	teslim	etseniz,	oda	gidip	bu	paraları	Karayip	Adalarındaki	herhangi	bir

bankaya	 yatırarak,	 Salı	 Pazarındaki	 alışverişine	 geri	 dönse,	 bu	 TÜSİAD	 üyesi	 genç	 veliahtların
kazandığından	muhtemelen	daha	yüksek	bir	kâr	elde	eder.
Hem	de	tamamen	risksiz,	vergisiz	ve	gürültüsüz.

*	*	*

İşadamlığının	kalıtımsal	olduğunu	zanneden	babaların	en	büyük	yanılgıları	da	buradadır.	Bu	yanılgıyla
da,	 hem	 çocuklarının	 -ararlarsa	 belki	 bulabilecekleri-	 kendi	 gerçek	 hayat	 bağlarını	 tehlikeye	 atıyorlar,
hem	 de	 kendilerinin	 gerçek	 işadamlığı	 becerileriyle	 iğne	 ile	 kuyu	 kazarak	 yarattıkları	 muhteşem
servetlerinin	geleceğini...

Aldatma-Aldatılma,	Yalan	ve	Dolan

İnsanoğlu	 nerede	 bir	 güzelliği,	 bir	 ideali,	 bir	 değeri	 mutlaklaştırırsa,	 hemen	 orada	 o	 değerin	 tam
tersinin	de	doğmasına	sebep	olur.	Vatanın	kutsallaştırıldığı	yerde	vatan	hainleri,	 “tamamen	özgürsünüz”
denildiği	anda	zorbalığın	ve	vahşetin	en	kötüsü,	“herşeyimle	sana	güveniyorum”	denildiği	anda	da	sırttan
bıçaklamalar	gelir.

*	*	*

“Ömrünüzün	 sonuna	 kadar	 birbirinize	 sadık	 kalacaksınız	 şeklinde	 kesinleştirilmiş	 evliliklerden	 de
sonunda	çıksa	çıksa	aldatma	çıkar.	Bir	değeri	öldürmenin	en	kolay	ve	çabuk	yolu	onu	“Mutlaka”	haline
getirmektir.
“Vatanı	her	ne	pahasına	olursa	olsun	böldürmeyeceksiniz”
Böyle	 bir	 vatanın	 bölünme	 şansı;	 vatanı,	 bu	 şekilde	 mutlaklaştırmayanların	 vatanlarının	 bölünme

şansından	daha	yüksektir.

*	*	*

Klasik	 evlilikler	 de	 çiftleri	 öyle	 bir	 cendereye	 almıştır	 ki,	 aldatmamak	 mümkün	 değildir.	 Bence
aldatmayı	ve	aldatılmayı	peşinen	kabul	etmeyenlerin	evlenmemesi	gerekir.

*	*	*

Sadakati	iste-alamazsın.
Bırak-belki	alabilirsin.
Sadakat	konusunda	katı	prensipleri	olanlar	daha	çok	aldatılırlar.	Ve	bunu	da	hak	ederler.
Genç	 bir	 işadamı	 ile	 evlenen	 medyatik	 bir	 kızımız	 “ben	 onun	 sonuncusuyum;	 o	 benim	 ilkim	 ve

sonuncum”	diye	demeç	vermişti.	Bu	Mutlak	Sadakat”	masalında	oysa	bir	tek	mutlaka	vardır:
Mutlaka	biriniz	gününüzü	göreceksiniz.

*	*	*

Karını	seçerken	“bu	benden	nasıl	boşanır?”	sorusunu	düşündüğün	gibi,	bu	beni	nasıl	aldatır?”	sorusunu
da	 düşün.	Gider	 sokaktan	 geçene	mi	 verir	 (bu	 iyisi),	 yoksa	 en	 yakın	 arkadaşına	mı	 verir?	 (bu	 kötüsü)
yoksa	senin	gibi	sadece	yurt	dışında	mı	yapar?	(bu	en	iyisi)

Kadın	 vardır;	 sevgilisini	 her	 gece	 birlikte	 paylaştığınız	 evlilik	 yatağınıza	 sokar	 ki,	 böyle	 bir	 karıya
orospu	demek	orospulara	ağır	hakaret	olur.	Yere	yatırıp	odunla	enine	boyuna	vurarak	dövmek	lazımdır.
Kadın	vardır;	 yattığı	 herifi	 birlikte	 verdiğiniz	 davete	 çağırır	 ve	 sen	hariç	 davetteki	 herkesin	 durumu

bildiğini	bilir.	Dövmeye	bile	değmez.	Böyle	bir	kadına	karım	dediğin	için	asıl	odunla	dövülmesi	gereken
sensin.
Kadın	 vardır;	 artık	 yatakta	 senden	 sıkılmaya	 başladım,	 seni	 aldatabilirim”	 der.	 Böyle	 bir	 kadın

alnından	öpülür.	Hatta	insanın	aşkı	yeniden	kabarır.

*	*	*

Yatağın	içinde	kadının	iyisi	orospu	olur;	erkeğin	iyisi	ise	sapık.	Dışında	her	ikisine	“mertlik”	yakışır.
Sevgilin	veya	karın	sana	nasıl	gelmişse,	senden	öyle	gidecektir.	Bir	başkasının	yatağından	sana	geleni,

gün	gelir,	sen	bir	başkasının	yatağında	bulursun.
Aldatma	meseleleri	üç	kişi	arasında	kalırsa	daha	kolay	toparlanır	sen,	o	ve	sevgilisi.	Bir	ilişkiyi	tamir

edilemez,	geriye	dönülemez	hale	getirmenin	en	kısa	yolu,	işe	başkalarını	bulaştırmaktır.

*	*	*

Erkeklerin	 ihanetleri	 arasında	 şüphesiz	 en	 şerefsizce	 yapılanları,	 iş	 arkadaşlarının	 veya	 dostlarının
karılarıyla	olanlarıdır.	Böylelerini	aranızdan	derhal	aforoz	edin.	Çünkü,	onlar	erkekler	arasındaki	ilk	ve
en	temel	kontrat	olan	“Av	Kontratı''nı	ihlal	etmişlerdir.	Bu	bir	milyon	yıllık	kontrata	göre,	başarılı	bir	av
için	birlikte	çalışmaya	ve	yaşamaya	mecbur	ve	muhtaç	olan	erkekler,	geride	bırakılan	arkadaş	karılarını
aydan	sıvışarak	gizlice	düzmezler.
Erkeklerin	“acaba	geride	neler	oluyor”	diye	düşünüp	şüphelenmesi,	sürek	avını	güçleştirir	ve	avcıların

avı	değil	birbirlerini	kovalamalarına	sebep	olur.

*	*	*

Tevrat’ın	On	Emrinde	“düzüşme”	demez	-	“komşunun	karısına	bakma”	der.

*	*	*

En	büyük	yalancılar,	her	şeyi	ile	sana	bağımlı,	bütün	mutluluk	ve	varoluş	nedenini	sana	yüklemiş,	seni
her	 şeyden	 çok	 seven	 ve	 yaşamak	 için	 sevmeye	 mecbur	 olanlar	 arasından	 çıkar.	 Çünkü	 doğruluk	 ve
dürüstlükle	tehlikeye	atılan	onlar	için	hayatın	tüm	anlamıdır.	Sana	mecbur	olan,	yalana	da	mecburdur	“Sen

benim	her	şeyim	olmasan,	seni	bu	kadar	sevmesem	yahut,	sana	hiç	yalan	söyler	miydim,	sevgilim?”
Kaybetme	korkusu	ilk	yalanı	söyletir.
Beyaz	yalanlar	karaların	habercisidir.
Korkuyla	söylenmiş	o	masum	ve	affedilir	ilk	yalan,	zamanla	ihanetlerin	en	acı	verenine	dönüşür.
Sevdiğinin	 tüm	mutluluğunu,	bir	yalan	üstüne	kurmaya	çalıştığını	seyrederek	aldatmaya	devam	etmek,

gözünün	 içine	 baka	 baka	 yalanı	 aylarca	 sürdürmek	 düpedüz	 alçaklıktır.	 Yalanı	 söylemek	 başka	 yalanı
sürdürmek	çok	başkadır.	Gerçek	ihanet	orda	başlar.	Ne	garip,	bir	araba	çalmak	hapislik	suçtur	da,	birinin
(hele	sevgilim	dediğinin)	yıllarını	çalmak	suç	değildir.
Neden?
Çünkü	kanunları,	aldatılan	hassas	sevgililer	değil,	mülk	sahipleri	koymuştur.

*	*	*

Hayatta	insanın	yüzü	sadece	sevdiklerine	yalan	söylerken	kızarmak.

*	*	*

Sevgilinin	 yalanları	 üstüne	 inşa	 edilmiş	 bir	 yaşam,	 ne	 kadar	 pırıltılı	 sahnelerle,	mutluluk	 küpleri	 ve
ciciliklerle	dolu	olsa	dahi	neticede	enayice	yaşanmıştır.	Yalanların	ortaya	çıkması	ile	bir	büyük	yangının
fotoğraf	 albümlerinin	 üzerinden	 geçmesi	 gibi,	 insanın	 seneleri	 uçup	 gider.	 Hayatın	 birden	 içi	 boşalır.
Anlam	kaybolur.	Kaset	geriye	doğru	silinmeye	başlar.	Leke	yayılır.
Yalanın	ortaya	çıkmasında,	bilmek	ve	sezmek	aynı	kapıya	çıkar.	Sezgi,	kanıt	istemez	ve	güven;	bilerek

veya	 sezerek	 bir	 kere	 kaybolursa,	 hayal	 gücü	 çalışmaya	 başlar.	 Şüphe	 insanı	 kemirir.	Ondan	 sonrası...
eleştiri,	 şikayet,	 dırdır	 ve	 bitmek	 tükenmek	 bilmeyen	 ima,	 dokunduruş	 ve	 sitemlerdir.	 Biten
aşkın	arkasından	sevgi	ve	saygı	da	zamanla	yok	olur	gider.
Herkes	 yalanın	 kolaycılığını,	 dürüstlüğün	 zorluklarına	 tercih	 eder.	 Üstelik	 tatlı	 yalanlar,	 acı

gerçeklerden	 her	 zaman	 daha	 inandırıcıdırlar.	 Son	 ana	 kadar	 hep	 hayır	 denilir.	 Ve	 bir	 şeyler	 sezen
sevgilinin	çırpınışları	umursanmaz.

*	*	*

Sevgilin	biliyorsa,	bu	aldatma	değildir.	 İhaneti;	 sevgilinin	cinsel	organlarının	başkalarıyla	 temasında
arama-yalan	söyleyerek	aylarını,	yıllarını	çalmasında	ara.	İhanette	acı	veren	on	beş	santimlik	bir	organın
sahiplendiğin	bir	organa	girmesi	değildir	-	yalandır.

*	*	*

İş	dünyasında	kandırmak	ve	yalan	her	şeydir	ve	şarttır.	Yalan	söylemen	gereken	adama	yalan	söylerken
yüzün	kızarmamalı,	çünkü	karşındaki	de	ya	yalancı	bir	 işadamıdır	ya	da	sana	muhtaç	bir	ezilen.	Herkes
oyunun	kurallarını	bilir.	İş	dünyasının	besmelesi	yalandır.
“Özel	hayatında	sevdiklerine,	eşine,	sevgiline,	çocukla	yalan	söylememelisin.”	derler.
Olur	mu	böyle	şey?
-Pekâlâ	olur.	Son	on	bin	senedir	hayat	böyle	sürüyor	-Asla	olmaz.	Ofisinde	durmaksızın	yalan	söyleyen

-işçisini,	ortağını,	müşterisini	kandıran-muhakkak	evinde	de	yalan	söyler.	Eşini	ve	çocuklarını	da	sonunda
kandırması	kaçınılmazdır.
Hangisi?
Hangisi?
Yoksa	iki	ahlâk	arasında	bir	seçim	yapmadan	işi	götüremeyecek	miyiz?	İlla	bir	seçim	yapmalı	mıyız?

Hem	işadamı	hem	insan	olamaz	mıyız?

*	*	*

Almanya’da	 felsefe	 doktorası	 yapmış	 ama	 sonra	 işadamlığını	 seçmiş	 bir	 arkadaşım	karısına,	Mutlak
Dürüstlük	 ve	 Mutlak	 Sadakat	 yemini	 ile	 bağlanmıştı.	 Birbirlerinin	 gözlerinin	 içine	 bakarak	 yemin
etmişlerdi.
“Ne	sen	beni,	ne	ben	seni...”
Evliliklerinin	 üçüncü	 yılında	 arkadaşım,	 Nişantaşı’nda	 kazak	 altında	 sallanan	 sütyensiz	 bir	 çift	 iri

memeye	rast	gelir...	Ve	bütün	hayatı	değişir.	Çünkü;	kız	birden,
-Hadi	bakalım,	deyiverse	-ne	yapacağını	kestiremediğini	anlar.
Yemin	mi?
Memeler	mi?
-Yoksa	karısına	gidip	açıkça	“o	kızı	...mek	istiyorum”	demeli	miydi?
-Ya	karısı	“evet,	git	yap.	Bana	söylediğin	için	yeminini	bozmuş	sayılmazsın”	derse...
-Her	üç	ayda	bir,	başka	iri	memeliler	için	tekrar	tekrar	“izin”	mi	isteyecekti?
-Ya	kızı	severse	ya	bu	“izin’ler	arasında	karısına	duyduğu	şehvet	azalırsa...	Ya	karısı	birgün	“çok	iri

organlı”	biriyle	tanışırsa	ve	izin	için	kapısını	çalarsa...
-Evinde	de	ne	kadar	mutluydu!	Karısını	şehvetle	düzecek	kadar	da	çok	seviyordu.	Bütün	bu	saadet	ve

huzuru	“kazak	altında	sallanan	bir	çift	iri	meme”	için	tehlikeye	atmalı	mıydı?
-“Kontrol	edebilirim,	o	kadar	da	önemli	değil”	diyerek	kendini	kandırmaya	mı	çalışsaydı?
-Henüz	otuz	altı	yaşındayken	erkekliğinden	mi	vazgeçmeliydi?
-Bir	arkadaşı	“ne	istersen	yap;	bedelini	ödemek	şartıyla”	demişti.
Güzel,

Kızı	düzdü-risklere	bak!
Kızı	düzmedi-bedele	bak.
-En	 iyisi	 galiba	 kızı	 düzüp	 karısına	 hiçbirşey	 söylememekti.	 Nasıl	 olsa	 karısını	 da	 hâlâ	 şehvetle

düzüyordu.	 Bu	 yüzden	 karısı	 hiçbir	 şey	 sezemezdi...	 Felsefeyi	 bırakıp	 arkadaşları	 gibi	 bu	 konuda	 da
işadamlığına	başlaması	en	doğrusuydu.
Öyle	de	yaptı.
Bazen	pişman	oldu.
Bazen	memnun	oldu.
Kimse	karısını	da	sütten	çıkmış	ak	kaşık	zannetmesin.

*	*	*

Evlilikteki	en	büyük	çıkmaz	ve	sıkıntıların	esas	kaynağı,	bu	sadakat	ve	seks	meselesidir.
Doğal	hayatta	bir	erkek	ve	bir	kadının	birbirine	bağlanmasını	gerektiren	süre	en	fazla	üç-beş	senedir.

Eski	 çağlarda,	 çocuk	 biraz	 büyüyüp	 böğürtlen	 toplamaya,	 kertenkele	 yakalamaya;	 yırtıcı	 hayvanları
görünce	 çığlığı	 basıp	 büyüklerinin	 bacakları	 arasına	 kaçmaya	 başladı	mı	 koca	 denilen	mendeburun	 işi
biterdi.	Ayrıca	doğadaki	her	 canlı	mümkün	olduğu	kadar	 çabuk	 sürede	ve	 en	verimli	 şekilde	 çoğalmak
ister.	 Bunun	 için	 doğa	 biz	 erkekleri	 önüne	 geleni	 düz;	 kadınlara	 ise	 taliplerin	 arasında	 en	 iyi	 genetik
formasyona	 sahip	 gözükenle	 düzüş	 ve	 hamile	 kalır	 kalmaz	 da	 ona	 bir	 müddet	 için	 yapış	 emrini	 verir.
Evlilik;	doğanın	evrim	denilen	milyon	yıllık	süreçler	içerisinde,	insanlar	için	bulduğu	geçici	mükemmel
olmayan	bir	sistemdir.	Arayış	ise	sürmektedir.

*	*	*

Bu	aldatmacalar,	yalan,	dolan	ve	bitmeyen	kavgalar,	İd	ı	anlamda	Sadakat	ve	Sonsuza	Dek	Birliktelik
varsayımları	üzerine	kurulmuş,	bildiğimiz	Katolik	evliliklerinin	kriz	içinde	olduğunu	gösteriyor.	Bu	tarz
evlilikler,	bugünün	yeniliklere	açık,	kendilerini	geliştirmek	isteyen	ama	çok	çabuk	sıkılan,	maymun	iştahlı,
maceracı	 ve	 baştan	 çıkarmaya	 ve	 çıkarılmaya	 çok	 müsait	 genç	 kadınlarını	 ve	 erkeklerini	 artık	 tatmin
etmiyor.	 Biliyorum,	 evlilik	 sana	 ve	 arkadaşlarına	 tam	 bir	 ayak	 bağı	 gibi	 geliyor	 ama	 ne	 yapalım	 ki,
alternatifini	henüz	doğa	keşfedemedi,	genç	dostum.	Aldatmaya,	aldatılmaya,	yalana,	dolana	ve	aynı	evde
aynı	yatakta	bir	tek	kadına	doğru-yanlış	bir	müddet	bağlanmaya	mecbursun.
Büyüme	 yolunda	 bir	 işadamı	 otuzlu	 yaşlarında	 evlenmelidir.	 Yoksa	 aforoz	 edilirsin.	 Garipsenirsin.

Diğer	işadamlarına	yabancı	ve	anlaşılmaz	gelirsin	ki,	bu	başına	gelebilecek	en	büyük	felakettir.	İbnelere,
bekarlara	 ve	 her	 türlü	 dikine	 şahsiyetlere,	 hele	 otuzbeşinden	 sonra	 iş	 dünyasında	 tahammül
edilmez.	İşadamlarının	tahammül	edebildikleri	ve	hatta	hoşlandıkları	“renklerin”	asla,	aşırıya	kaçmayan
tonları	vardır.	O	tonların	“bireyi”	olmalısın	-	kendi	kafanın	değil.
Bir	müddet	evli	kaldıktan	sonra	zaten	her	şey	yoluna	girer.	Güzel	evin,	şık	ofisin	ve	TÜSİAD	üyeliğin...

Karın	ve	çocuklarınla	sıcak	bir	akşam	yemeği...	Belki	silikon	göğüslü	bir	metres...
Aynı	 şirketlerini	 yönetirken	 olduğu	 gibi;	 hayatı	 küçük	 parçalara,	 derli	 toplu	 bölümlere	 ayırarak	 işi

götürürsün.	Tıkır	tıkır	da	gider,	hiç	merak	etme.
Karın	 için	 ise	 hiç	 endişelenme.	O	 da	 hayatını	 kendine	 uygun	 kompartımanlara	 bölmüştür.	Çocukları,

kocası,	 tatili,	 sporu,	 sosyal	 faaliyetleri...	 evliliğinin	 her	 döneminden	 kendine	 göre	 bir	 kâr	 çıkartmasını
öğrenmiştir.	Seks’i	kaybederse	sosyal	statü	ve	prestiji	yakalar;	kocasına	hiçbir	zaman	aşık	olmamışsa	da,
evi	zevkli,	çocukları	sıhhatlidir.
Bu	şekilde	yuvarlanır	gidersiniz.	Sessiz,	huzurlu	ve	hatta	belki	mutlu	bir	boşluğun	içinde...

Şeref	ve	Onur

Herkesin	bir	onuru	vardır	ama	herkesin	bir	Şerefi	olamaz.	Şeref	ya	aileden	gelen	ya	da	kazanılan	bir
kudret	ve	egemenlik	mevkiidir.	“Toplumsal	bir	ödüldür”	ve	yalnızca	asillere,	 seçkinlere,	hükmedenlere
ait	 bir	 ayrıcalık	 ve	 eşitsizlik	 madalyasıdır.	 Onur	 ise	 toplumsal	 bir	 ödül	 değil,	 doğarken	 hepimize
eşit	olarak	dağıtılmış	bir	haktır.25

*	*	*

İşkencede	polis	tokatı	yiyen	adamın	onuru	çiğnenir.	Esasında	burada	zedelenen	hepimizin	sahip	olduğu
insanlık	onurudur.	Ama	eğer	aynı	 tokatı	büyük	ve	muteber	bir	 işadamı	yerse	durum	çok	daha	vahim	bir
hale	gelir.	Çünkü	burada	zedelenen,	yalnız	o	kişinin	onuru	değil,	şerefidir	de.	Üstelik	işadamına	o	payeyi
vermiş	olan	düzen	de	tehdit	edilmiştir.

*	*	*

Kocasını	aldatan	her	kadın	aynı	zamanda	onun	onurun	zedelemiş	olur.	Ama	eğer	aldatan	senin	karın	ise
şerefin	elinden	gitmiştir.
Kudret	ve	Egemenlik	mevkiisindekiler,	siyasiler,	büyük	işadamları,	büyük	köşe	yazarları	onurlarını	ne

kadar	çabuk	harcayabilirler!	Çünkü	onları	kurtaracak	nasıl	olsa	bir	de	şeref'leri	vardır.

*	*	*

Büyük	bir	sanatçımızı	vaktiyle	bir	polis	şefi	tokatlamıştı.	Hem	bu	sanatçımız	hem	de	basın	tarafından
olay	çok	büyütülmüştü.
Bir	tokat!
Bir	tek	tokat!
Türkiye’de	 onura	 indirilmiş	 bir	 tek	 tokatın	 lafı	 bile	 olmaz	 -koca	 denizde	 bir	 damla	 suyun	 hesabını

aramak	gibi	bir	şeydir	bu.	Ama	eğer	tokatı	yiyen	yaşlı	başlı,	isim-şöhret	yapmış,	“Şerefli”	bir	sanatçı	ise
durum	değişir.	Şerefi	tokatlamak	cüretinin	hesabı	muhakkak	sorulur.
Siz	 hiçbir	 işçinin	 şerefinin	 lekelendiğinden	 bahsedildiğini	 duydunuz	 mu?	 Onların	 ancak	 bir	 şeyler

onurlarına	dokunur.

*	*	*

Büyüme	 yolunda	 bir	 işadamnın,	 demokratik	 insanlık	 onuru	 olmasa	 da	 olur.	 Belki	 olmaması	 bile
yeğlenebilir	ama	Şerefi	başında	bir	taç	gibi	daima	taşınalıdır.	Muteber	mevkiisini	yani	kudret	ve	servetini
muhafaza	 ettiği	 müddetçe,	 onurundan	 çok	 daha	 büyük	 ve	 önemli	 olan	 şerefine	 dokunmaya	 kimse	 cüret
edemeyecektir.	 Bu	 yüzden,	 şerefinin	 bekaası	 için	 gündelik	 işlerinde	 pişkin	 bir	 onursuzluğu	 fütursuzca
yaşamaktan	çekinme,	genç	dostum.	Birilerine	nazikçe	kazık	atarken	veya	yalan	söylerken	hasır	altı	ettiğin,
alt	tarafı	herkeste	olan	sıradan	onurundur.

*	*	*

işadamlarına	ne	söylerseniz	söyleyin	onların	onurunu	kıramazsınız.	Vergi	vermeyen	bir	işadamı	onursuz
olduğunu	kabul	edecek	olgunluğa	sahip	olsa	da,	kendini	asla	“şerefsiz”	saymaz.

*	*	*

Genç	 işadamı;	 Servet	 ve	Kudret’in	 sana	 sağladığı	 İtibar	 ve	 Şerefi	 koruyabildiğin	müddetçe	 onuruna
yapılan	her	türlü	saldırı	veya	hakareti	boşvereceksin.	Hatta	onursuzluğunu	kabul	ederek	başkalarını	da	bu
yola	teşvik	edebilirsin.

Mutluluk

İşadamlarının	 tecrübe	 ve	 kültürlerinden	 dolayı	 daha	 seçkin	 olanları	 (ki	 bunlar	 “kıro”	 sınıfında
olanlardan	 çok	 daha	 tehlikelidirler)	 “Başarı	 nedir?”sorusuna,	 “En	 büyük	 başarı,
mutlu	olabilmektir”şeklinde	cevap	verirler.	Onlara	göre,	 işadamlığı	mutluluğu	yakalama	çabalarının	bir
parçasıdır	ve	yaşamlarının	hedefi	aslında	para,	pul	veya	güç	değil,	bu	sade	ve	çıplak	mutluluk	arayışıdır.
Sen	 ise	 ancak	 “başarı	 nedir”	 sorusu	 yöneltilebilecek	 kadar	 ünlü	 ve	 başarılı	 olduğun	 gün,	mutluluğu,

para	 ve	 kudret	 kavramlarından	 daha	 üstün	 tutabilirsin.	 Çünkü	 “en	 büyük	 başarının	 mutluluğu	 bulmak
olduğunu”	bir	başarısızın	ağzından	duyarsak	asla	inanmayız.

*	*	*

Yetmiş	 yaşlarında	 mutluluğu	 “gerçek	 başarı”	 olarak	 görecek	 kadar	 başarılı	 olanların	 hepsi,	 otuz
yaşlarında	başarıyı	“gerçek	mutluluk”	olarak	görüyorlardı.
Başarılı	olmuş	hiç	kimse,	mutluluk	arayışı	ile	yola	çıkmamıştır.	Gençlikte	sadece	başarı,	yani	kudret,

servet	ve	şöhret	için	yola	çıkılır.	Zirvelere	ulaşan	bir	ayağı	çukurda	yaşlılara	da.	hâlâ	hırslı	gençler	gibi
konuşmak	yakışmaz.

*	*	*

İşadamlarına	göre	mutluluk	toplumsal	değil	tamamen	kişisel	bir	tecrübedir.	Böyle	olmasaydı	Amerikan
Bağımsızlık	Bildirgesinde	ve	bütün	diğer	Kapitalist	manifestolarında	“Mutluluğu	Arama	Hakkı”	 insanın
en	temel	kişisel	haklarından	biri	olarak	yer	almazdı.
Bir	parantez:	Amerikan	Bağımsızlık	Bildirgesi’nin	 ilk	 şeklinde	 insanın	üç	 temel	hakkı	 -Life,	Liberty

and	Property	şeklinde	yer	almıştı.	(Hayat,	özgürlük	ve	mülkiyet	hakları).	Bildirgenin	nihai	şeklinden	son
anda	property	çıkartılmış	ve	yerine	“pursuit	of	happiness”	ibaresi	konulmuştur.	(Mutluluğu	arama	hakkı).
Belki	 aralarında	 bir	 fark	 görülmediği	 içindir.	 Belki	 de	 en	 puşt	 kapitalistlerin,	 en	 yüksek	 değer	 ve
düşüncelerle,	en	bayağı	hırsları	örtbas	etmekteki	becerilerini	göstermek	için...

*	*	*

Kapitalistlerin	 büyük	 “Kurucu	 Ataları”	 ve	 bugünün	 post-modern	 liberal	 demokratları,	 mutluluk
arayışlarını	 herkesin	 kişisel	 çabası	 olarak	 algılarlar.	 Kişinin	 bireysel	 mutluluk	 arayışı	 başkalarının
mutluluk	 arayışından	 bağımsızdır.	 Kimse	 kimseyi	 mutsuzlukla	 itham	 ederek	 yargılayamaz.	 Herkesin
mutluluğu	veya	mutsuzluğu	kendi	derdidir.	Başkalarının	hak	ve	hürriyetlerine	tecavüz	etmedikçe,	hepimiz
kendi	bacağımızdan	asılırız.	Mutluluk	arayışımızda	ve	mutsuzluğumuzda	yalnızız	ve	yalnız	olmalıyız.	Bize
şimdi	son	derece	tanıdık,	hatta	biraz	alelade	gelen	bu	fikirler	başka	çağlarda	dile	getirilselerdi,	eminim
dinleyenleri	çok	şaşırtır	ve	sarsardı.	Örneğin	Afrika	yerlilerinde,	kabilenin	mutluluğu	ve	huzurundan	ayrı

bir	kişisel	mutluluk	zaten	düşünülemez.	Tolstoy’a	göre	ise	mutluluk,	vahşi	Batı’nın	yalnız	kovboyları	gibi
tek	başına	aranılan	bir	şey	değildir.	Kişi	başkalarını	mutlu	ettiği	müddetçe	mutlu	olabilir.

*	*	*

Birçok	açıdan	bizlerden	2500	yıl	 ileride	olan	eski	Yunanlılara	göre	 ise,	mutlu	olup	olmamak	önemli
değildir.	Mutluluğa	layık	olmak	önemlidir.	Mutlu	olmak	istiyorum	diyen	adama	önce	bir	sorarlardı	-	sen
mutluluğu	 hak	 ettin	 mi,	 bakalım?	 Hak	 edebilmenin	 şartı	 ise	 erdemli	 olabilmekti.	 Erdemsiz	 insanın
serveti,	sıhhati	veya	kudreti	onu	hiçbir	zaman	mutlu	yapmaya	yetmezdi.	Oysa	erdemliler	zindanlarda	bile
mutluydular.26

İşte	 bunun	 için	 eski	 Yunanlılar,	 hangi	 ekonomik	 ve	 siyasi	 sistemin	 en	 zengin	 ve	 en	 mutlu	 toplumu
doğurabileceği	 sorusu	 ile	hiç	 ilgilenmediler.	Onlar,	hangi	ekonomik	ve	siyasi	 sistem,	en	erdemli	 insanı
yaratır	 diye	 sordular.	 Çünkü	 ancak	 erdemli	 insanların	 çoğunluğu	 oluşturacağı	 ve	 ancak	 erdemlilerin
yöneteceği	bir	toplum	en	mutlu	ve	en	zengin	toplum	olabilirdi.

*	*	*

Servet,	aptalların	yegâne	erdemi,
Erdem	ise	akıllıların	yegâne	servetidir.
Veya,
“vita	non	est	vivere	sed	valere”27	hayat	sadece	yaşamak,	yaşayabilmek	değildir,	enayiler.	Bunu	zaten

örümcekler,	karasinekler	ve	kertenkeleler	bizlerden	daha	iyi	başarıyorlar.
Hayat,	yaşamaya	layık	olmaktır.
Genç	işadamı;	sen	ne	yaşlı	meslektaşların	gibi	mutluluğa	ne	de	Eski	Yunanlılar	gibi	erdeme	ulaşmaya

çabala.	Sen	kudret	pazarındasın	ve	Kudıet’in	mutluluk	ve	erdeme	-şükürler	olsun	ki-	hiçbir	zaman	ihtiyacı
olmadı.	Mutluluk	ve	Erdem’den	bahsederek	kazanılan	imajlar	dışında...

*	*	*

Ayrıca	 mutluluk	 kötü	 bir	 maldır.	 Depolanamaz.	 Mutluluğun	 bir	 kısmını	 mutsuz	 olduğun	 zamanlarda
kullanmak	 üzere	 biriktiremezsin.	 Mutluluk	 anlık	 yaratılan	 ve	 hemen	 tüketilen	 biı	 şeydir.	 Oysa	 başarı,
servet	gibi	iyi	bir	maldır.	Birbirinin	üstüne	eklenebilir.	Stoklanabilir.
Dünkü	başarıların	senin	bugününü	de	götürmeye	devam	eder.
Bütün	 varoluşun,	 erdemsizliğin	 çeşitleri	 ile	 dolu	 olsa	 da	 genç	 işadamı,	 henüz	 kimse	 erdemsizlikten

ölmedi.	 Üstelik	 bugün	 erdeme	 senden	 çok	 daha	 yakın	 duranların-Salı	 Pazarındaki	 teyzelerin,	 emekli
edebiyat	 öğretmenlerinin,	 yayladaki	 çobanların,	 senfoni	 orkestralarındaki	 üçüncü	 kemâncıların-
modernliğin	 bütün	 kışkırtmalarına	 rağmen	 halim-selim	 kalma	 erdeminde	 ısrar	 edenlerin-fikrini	 kimse

sormuyor.	Hırssız,	iddiasız	ve	başarısızların	sesi	yok.
Arabanla	 hızla	 geçerken	 gördüğün,	 otobüs	 duraklarında	 bekleşen	 koyu	 renkli	 kalabalıklar	 seslerini

daha	 bulamadılar;	 belki	 hiçbir	 zaman	 bulamayacaklar;	 bulsalar	 dahi	 kaybedecekler;	 birilerine
devredecekler;	unutacaklar.	Belki	de	aslında	hiç	aldırmıyorlar.	Sen	ise	her	zaman	şakımalısın.

*	*	*

Genç	işadamı;	bugün	mutlu	değil	başarılı	olmak	zorundasın.	Her	şeyini	bu	yolda	feda	etmelisin.	Yoksa
bütün	hayatını	boşa	geçiren	“Mutsuz	bir	Hiç”	olursun.	Modern	dünyanın,	çağdaşlığın	en	önemli	dayatması
da	 budur.	 Başarılı	 olmak	 zorundayız.	 İsimsiz	 ve	 şöhretsiz	 insanlar	 çağın	 bütün	 yeni	 demokratik
özgürlüklerine	ve	haklarına	rağmen	birer	hiçtirler.
Eski	Yunan’da	yaşasak,	kişisel	hırsları	ile	tanrıların	gazabını	çeken	trajik	kahramanlardan	biri	olurduk.

Bugün	ise	hepimiz	alelade	genç	işadamlarıyız.

Ve	Keyifli	Bir	Keder

Bazen	insanın	içinden	sebepsiz	yere	ağlamak	isteği	gelir.	Bu	çok	zengin	ve	derin,	taşmayı	bekleyen	ama
taşmamayı	tercih	eden	dolu	dolu	bir	histir.	Salt	“Keder”	zannedilir,	değildir.
Kederden	de	keyif	almasını	bilen	olgun	insanların	duygusudur.
“De	antichi	dolori	Lacrime	nuove”	28

Eski	acıların	yeni	gözyaşları...	Evet	ama	Latinlerden	bir	tek	farkla-keyifle.
Salt	neşeyi	veya	çok	daha	nadir	dahi	olsa	salt	acıyı	dolu	dolu	yaşayan	eski	Yunanlılar	ve	Latinler	bana

hep	biraz	çocuksu	ve	olgunlaşmamış	gelirlerdi.
Ne	dünyanın	ve	hayatın	sonunu	getiren	bir	keder	var	doğada;	ne	de	dünyayı	çok	ciddiye	alan	tanrısal	bir

neşe.

*	*	*

Eğer	 sen	 de	 bazen	 böyle	 sebepsiz	 yere	 aniden	 ağlamak	 istediğin	 keyifli	 bir	 kederi	 yaşıyor	 ve	 bunu
yaşamaktan	zevk	alıyorsan	genç	arkadaşım,	hâlâ	kitabın	başında	sattığın	ruhunu	özlüyorsun.	Böylesi	bir
tutkuyla	özlenen	bir	ruh	da	bir	kıçı	kırık	işadamlığı	için	elden	çıkarılmaya	değer	mi?

Kahkahalar	ve	Bombalar

Ruhlarını	 sattıktan	 sonra	 durmadan	 onu	 özleyenler,	 kendilerini	 sadece	 sebepsiz	 yere	 gözlerinin
yaşardığı	 keyifli	 keder	 anlarında	 yakalamazlar.	 Bir	 arkadaşım,	 yönetim	 kurulu	 toplantısında	 ortaya
fırlayıp	“oynama	şıkıdım	şıkıdım”	şarkısıyla	içinden	Tarkan	gibi	dans	etmek	geldiğini	ve	bu	hissi	bastırıp
dikkatini	 gündeme	 yoğunlaştırmak	 için	 büyük	 çaba	 harcadığını	 söylerdi.	 Daha	 kötüsü	 bir	 keresinde
patronun	 odasında	 “Heil	 Hitler”	 diyerek	 ayağa	 fırlamak	 istemiş,	 kendini	 zor	 zaptetmişti.	 Bir
diğer	 arkadaşım	 ise	 çalıştığı	 gazeteden	 her	 akşam	 ayrılırken,	 köpeği	 İşka’nın	 caddelerde	 dolaşırken
yaptığı	gibi	bacağını	kaldırarak	masalara	ve	köşelere	tek	tek	işemek	isteği	duyuyordu.
Her	iki	arkadaşım	da	bir	gün	kendilerini	tutamayarak	rezil	olacaklarından	çok	korkuyorlardı.
Rezil	olmak...
Hepimizin	rezil	olmaya	ne	kadar	çok	ihtiyacı	var,	yarabbi!...
Keşke	bir	rezil	olabilsek.
Şöyle	doya	doya.
Baştan	aşağı.
Bir	güzel.
Çünkü	insan	kendi	aklıyla	düşünerek,	tartarak,	ölçerek-biçerek	hiçbir	şekilde	değişemiyor.
Dönüşemiyor.
Eşekten	düşmeli	ve	kahrolası	kafamızı	kırmalıyız.
Rezil	rüsva	olmalıyız.
Hem	de	ele	güne	karşı.
“Heil	Hitler”	diyerek	ayağa	kalkmalıyız.
Her	soruya	“ananın	..ı”	cevabını	vermeliyiz.
En	ciddi	toplantılarda	birden	tavuk	gibi	gıdaklamaya	başlamalıyız.
Pandik	atmalı,	dans	etmeli	ve	asansörlere	işemeliyiz.
Şiddet	Tecavüz	Adam	Öldürme	Katliam	ve	İşkence
Patlayan	 bombalar,	 cam	 şakırtıları,	 siren	 sesleri	 çığlıklar,	 koşuşanlar,	 yaralıları	 taşıyanlar	 pusuya

yatanlar,	dayak	atanlar,	kol	kıranlar,	kurşuna	dizenler
Korku	ve	Karmaşa
Dehşet
Üçüncü	 sınıf	 polisiyelerde,	 bilimkurgu	 dizilerinde,	 tarihi	 filmlerde,	 Cannes	 film	 festivalinde,	 akşam

haberlerinde,	haber-yorum	jeneriklerinde,	reality	showlarda.
Gerçek	mi	bu	görüntüler?
Hayır.
Görebildiğimiz	sadece	televizyon	ekranında	veya	sinema	perdesinde	görünüyor	gibi	olmaları.
Ya	da	biz	bir	koltukta	rahat	rahat	otururken,	bir	şeyler	atıştırırken	oluyor	gibi	görünmeleri.
Burada	yegâne	sahici	olanlar-ışık	fotonları	ve	radyo	dalgaları
Saraybosna’da	 patlayan	 bir	 bombanın	 görüntüleri	 ile	 Silvester	 Stallone’nin	 attığı	 bombaların

görüntüleri	aynı	ışık	fotonları	ve	radyo	dalgalarıyla	önümüze	geliyor.

Önümüzde	televizyon	ekranının	“gerçekliğinden"	başka	gerçekten	olup	biten	hiçbir	şey	yok	aslında.
Saraybosna’da	patlayan	bomba	yalnızca	Saraybosnalılar	için	-	o	gün,	orada,	o	pazar	yerinde	bulunanlar

için	-	gerçekti.	Bizler	için	ise	hayaller,	“mağara	duvarındaki	gölgelerin	ışık	yansımaları	sadece.
Büyük	 çoğunluğumuz	 böyle	 dehşetleri	 “gerçekten”	 hemen	 hiç	 yaşamadığımıza	 göre,	 bu	 görüntüleri

neden	devamlı	talep	ediyoruz?
Saraybosna’da	 bombanın	 atıldığı	 gün	 başka	 milyonlarca	 “gerçek”	 oluşurken,	 niye	 sadece	 o	 bomba

gerçeğinin	hayalini	seyretmeyi	seçiyoruz.
Soru	bu.
Niçin	hayallerimizde	(ve	haberlerimizde)	bu	kadar	çok	şiddet	var?
Çünkü	şiddet	satıyor.
Peki	ama	neden?
Durun	bir	dakika,	sattıran	başka	bir	şey	daha	vardı	medyada.
Seks?
Evet,	seks	neden	satıyor?
Cevabını	herkes	bilir.	Çünkü	seks	istenir.
Ya	şiddet?
Onu	da	istiyor	olmayalım?
Hem	de	seksten	daha	büyük	bir	şehvetle.
Çünkü	daha	bastırılmış,	daha	çok	suç	ve	utanç	yüklüdür	şiddet	şehvetimiz.
Doya	doya	düzüşemediğimiz	için	seks	görüntüleri	var	diyoruz.
Rüyalarımızda,	televizyonlarda	ve	sinemalarda	-	hayallerinizin	tüm	perdelerinde.
Peki	doya	doya	ne	yapamıyoruz	da	şiddet	görüntüleri	var?
Doya	doya	adam	öldüremediğimiz,	doya	doya	işkence	ve	katliam	yapamadığımız	için	mi?
Hayır.
Öldürmek	 istediklerimizi	 öldüremediğimiz	 dayak	 atmak	 istediklerimizi	 dövemediğimiz	 yıkmak

istediğimiz	binaları,	gökdelenleri,	ofisleri,	fabrikaları,	yol,	köprü	ve	barajları	yıkamadığımız	için.
Kırıp	 dökmek	 yerine	 Saraybosna’nın,	 Rwanda’nın,	 Rambo’nun,	 Batman’ın	 ve	 Galaksiler	 arası

savaşların	 bombalarının	 patlamasını	 hayal	 etmeyi	 tercih	 ediyoruz.	 Gerçeğin	 görüntüleri	 arasında
yapabileceğimiz	milyonlarca	seçim	arasından	gide	gele,	döne	döne	hep	aynı	hayalleri	seyretmeyi	 tercih
ediyoruz.
Bombalar
Cam	şakırtıları
Siren	sesleri
Çığlıklar.
Bu	kadar	büyük	bir	kin,	hiddet,	hırs	ve	şehvetle	havaya	uçurmak	istediklerimiz	kimler?
Neredeler?
Batı	medeniyetinin,	 teknolojinin,	 kalkınmanın,	 ilerlemenin,	Allah’ın	 her	 günü	 çalışma	 zorunluluğunun

girdiği	 her	 yerde	 bizleri	 ekranlarda	 gölgeleriyle	 dövüşmeye	 zorlayan	 o	 karabasanlar	 “gerçekten”
neredeler?

İn	midirler,	cin	midirler?
Kendi	içimizde	midirler?
Yoksa	bizim	dışımızda	bir	korkunç	hülya	mı	her	şey?
Bir	zorunluluk...

*	*	*

Yönetim	 kurulu	 toplantılarında	 tavuk	 gibi	 gıdaklamak	 dürtüsü,	 patlayan	 bombaların,	 yayılan
yangınların,	bağıran,	kıvranan,	sürünen	ve	kaçışan	insanların	hayali...
Kahkahalar	ve	Bombalar.
Her	ikisinin	temel	duygu	ve	hedefleri	aynı	olmasın?
BOZMAK,
BİR	ZARURETİ	BOZABİLMEK...

*	*	*

Yapamıyoruz	 ve	 hiçbir	 zaman	 da	 yapamayacağız.	 Çünkü	 bunu	 yapacak	 olan	 bizler	 de	 zaruretin
memurlarıyız.	Ama	o	lanet	olası	burnumuz	koku	almaya	devam	ediyor;	bilinçaltımız	seziyor;	ve	o	karanlık
okyanusun	derinlerinden	durmaksızın	bir	şeyler	yükseliyor...
Nerden	geldiği	belli	olmayan,	ara	sıra	en	olmayacak	yerlerde	su	yüzüne	çıkıveren	görüntüler...	Mesela

içi	boş	bira	şişeleri	ile	dolu,	döküntü	bir	arabada	bir	kadınla	elleşerek	ve	gülüşerek	bir	yerlere	gidiyoruz,
...	 veya	 bir	 büyük	 çayırda	 hep	 beraber	 ot	 biçiyoruz-	 tırpanlarımızı	 ne	 kadar	 da	 geniş	 sallayabiliyoruz-
rahat...ritmik.	Sonra	birisini	dövüyorum	herkesin	içinde...	Amerikan	filmleri	gibi...
Kaçış	ve	özgürlük	hayalleri	mi?
Kahkahalar,	hayaller	ve	bombalar.
Başka	bir	şey	kaldı	mı	elimizde?
Küfür?

Ve	Küfür

Çok	ciddi	olduğum	zamanlarda	ise	içimden	sadece	küfretmek	geliyor.
Sen	ve	ben	genç	dostum	eğer	birgün	bir	yerlerde	karşılaşır	da	bir	şeyler	yazmak	istersek,	gel,	birlikte

uzun	bir	küfürname	yazalım.	Şöyle	kendimize,	herkese	ve	herşeye-önden	arkadan,	ana	avrat,	doya	doya
küfredelim.
Allah’a,	Cumhurbaşkanına,	bayrağa	ve	isim	verilerek	hiçbir	kimseye	küfür	edemeyiz.
Gel	dostum	seninle	bu	kanunları	böyle	yazanlara	küfredelim.
İlerlemeliymişiz.	Kalkınmalıymışız.
Uygar	bir	sanayi	ülkesi	olmak	için	çok	ama	çok	çalışmalıymışız.
...sabah	yedi	akşam	yedi	haftanın	beş	günü...
ve	trafikte	geçen	zamanımız	için	hiçbir	ücret	talep	edemezmişiz.
Terbiyeli,	 uslu,	 Efendilerimize	 karşı	 saygılı	 yurttaşlar	 olursak	 bir	 kat,	 bir	 araba	 ve	 arada	 sırada

Güney’de	onbeş	gün	bir	tatil	ile	ödüllendirilecekmişiz.
Keza	birgün,	biz	de	Efendi	olursak	yaşantımızın	emrimizde	çalışacak	iş	kölelerinin	yaşantısından	hiçbir

farkı	olmayacakmış.
Ne	yaparsak	yapalım,	ne	kadar	güçlü	olursak	olalım,	kıçımızı	yine	Allah’ın	her	günü	ofisten	arabaya,

arabadan	gürültülü	lokalntalara	veya	bir	başka	Efendinin	iğrenç	sofrasına	taşımalıymışız
Yirmi	defa	gördüğümüz	Paris	ve	Londra’yı	yirmi	kez	daha	görmeliymişiz.	Hep	aynı	karıları	becermeli

ve	hep	aynı	sohbetleri	tekrarlamalıymışız.	Bir	milyon	dolarımızı	on,	on	milyon	dolarımızı	da	yüz	yapmak
için	 kıçımızı	 yırtmalıymışız.	 Yüz	 milyon	 nakilimi	 olduğu	 zaman	 da	 kimsenin	 bizi	 iplemediğini	 görüp
hiddetten	kudurmak	ve	o	hırsla	gözümüzü	milyara	dilemeliymişiz.
Gel	dostum	seninle	bu	dünyayı	böyle	kuranlara,	bu	hale	getirenlere	ve	bunu	savunanlara	önden	arkadan

bir	güzel	bindirelim.	Anasını	satayım,	döne	döne	satayım,
Liberal	demokrasiymiş,
İletişim	çağıymış,
Kişi	başına	şu	kadar	elektrik	şu	kadar	bilgisayar,	bu	kadar	cep	telefonuymuş.
Bu	laflan	ağzından	hiç	düşürmeyerek	dünyanın	içine	edenlere,	gel	dostum	evire	çevire	soka	çıkarta	ağız

dolusu	küfredelim.
Ellerimizi	kaldırıp	indirerek,	gözlerimizi	devirerek,	tükürükler	saçarak...
Döne	döne	doya	doya	...
Sadece	sandallı	balıkçılara,	sokak	çocuklarına	ve	aylaklara	küfür	etmeyelim.
Ama	yok,	gel	bu	yolda	hiçbir	cıvıklık	yapmayalım.	İşi	istisnalarla	sulandırmayalım.
Onlara	da	küfredelim.
Analarını	sattığımın	pezevenkleri.
Kim	zannediyorlar	ulan	kendilerini.
Ressammış,	ayyaşmış,	sokak	çocuğuymuş,	serseriymiş...	Şairmiş,	Balıkçıymış,	Adalıymış...
Bütün	gün	oyun	oynayacakmış.
Çimenlere	uzanıp	bulutları	sayacakmış.
Çok	eskilerin	Doğa	Filozoflarını	okuyacakmış.

Var	mı	ulan	bu	devirde	böyle	kıyak?
Eşşoğlu	eşşekler.
İşte	böyle	başlayalım,	genç	dostum.
Herşeye.
Yeniden.

NOTLAR:
1.				Anonim.
2.				Catullus’un	aynı	başlıklı	bir	şiirinden.
3.				“Mülkiyet	hırsızlıktır.”	-Proudhon.
4.				Paris	öğrenci	olayları	sırasında	kullanılan	bir	devrimci	slogan.
5.				“Ah,	if	the	rich	were	rich	as	the	poor	fancy	riches”	-Emerson.
6.	 Engin	 Geçtan...	 İşadamlarının	 özel	 hayatlarıyla	 ilgili	 bazı	 gözlemlerimde	 Engin	 Geçtan’ın

kitaplarından	çok	faydalandım.	Bu	söz	de	yanılmıyorsam	kendisine	aittir.
7.				“Non	omne	guod	nitet	aurum	est”	Anonim.	Artes	Latinae.
8.				V.S.	Naipaul,	A	Bend	in	the	River.
9.				Engin	Geçtan.
10.				“Ars	est	celare	artem”	Anonim.	Artes	Latinae.
11.				Bk.	Charles	Taylor,	Modernliğin	Sıkıntıları.	S.	9-18.,	Ayrıntı	Yayınları.
12.				Ibid.,	S.	12-13
13.				Ibid.,	S.	25,	82-86
14.				Ibid.,	S.	19
15.				CanYücel
16.				Cicero,	Pro	Milone.
17.				“Si	jeunesse	savait,	si	vieillesse	pouvait”	Henri	Estienne.
18.				“Belçikalı	bir	hukukçuya	göre	modern	Osmanlı	diplomasisinin	ayırt	edici	özellikleri”	(Dadrian,

Jenosid	S.	187,	Belge	Yayınları)
19.				Bu	alıntının	kaynağını	bulamadım.
20.				Ovid,	Artes	Latinae.
21.				“Follow	a	shadow,	it	stili	flies	you	Seem	to	fly	it,	it	will	pursue:
So	court	a	mistress,	she	denies	you
Let	her	alone,	she	will	court	you”,	Ben	Johnson,	The	Forest,	Follow	a	Shadow.
22.				“Önce	a	woman	has	given	you	her	heart	you	cannever	get	rid	of	the	rest	of	her.”,	John	Vanbrough,

The	Relapse.
23.				Bk.	Engin	Geçtan,	“İnsan	Olmak”,	Remzi	Kitabevi,	“Varoluş	ve	Psikiyatri”,	Remzi	Kitabevi.
24.				Ibid.
25.				Charles	Taylor,	Modernliğin	Sıkıntıları,	S.	43-44.
26.				Bk.	Stoacı	Filozoflar	-Epictetus,	Seneca.
27.				Anonim,	Artes	Latinae
28.				D’Annunzio.
29.				Eflatun’un	varlık	ve	gerçek	sorularıyla	ilgili	meşhur	benzetmesi.

İçindekiler
Bugünün	Kahramanları
Yalana	Giriş
İşadamı	Ahlâkı
Hergünkü	Işadamlığı
Servet
Kısa	Öğütler
Zenginlik
Çalışmak,	Çalışmak,	Çalışmak
Kısa	Öğütler
Büyük	İşler,	Zor	Çözümler
Özel	Hayat
Sahte	Şöhretler
Sosyal	İlişkiler	ve	Davetler
İyimserlik	Lobisi	ve	Maskeler
Hava	Basma
Sosyetenin	En	Tepesi
Bir	Meşhur	Köşk
Dostlar	mı	Dediniz?
Genç	İşadamı	ve	Siyaset
Zaruret
Nasıl	Yönetmelisin?
Yeni	yüzyıl	Fikirleri
Düşünce	Özgürlüğü	ve	Kürtler
İslamcılık
Türkiye
Ve	Türkler
Hayırseverlik
Doğa
Çok	Özel	Hayat
Delikanlılar	ve	Sevgilileri
Playboylar	ve	Zamparalar
Orospular
İyi	Seks
Ve	İktidarsızlık
Sahte	Aşklar
Ve	Sonunda	Karın
Aldatma-Aldatılma,	Yalan	ve	Dolan
Şeref	ve	Onur
Mutluluk
Ve	Keyifli	Bir	Keder
Kahkahalar	ve	Bombalar
Ve	Küfür

	Bugünün Kahramanları
	Yalana Giriş
	İşadamı Ahlâkı
	Hergünkü Işadamlığı
	Servet
	Kısa Öğütler
	Zenginlik
	Çalışmak, Çalışmak, Çalışmak
	Kısa Öğütler
	Büyük İşler, Zor Çözümler
	Özel Hayat
	Sahte Şöhretler
	Sosyal İlişkiler ve Davetler
	İyimserlik Lobisi ve Maskeler
	Hava Basma
	Sosyetenin En Tepesi
	Bir Meşhur Köşk
	Dostlar mı Dediniz?
	Genç İşadamı ve Siyaset
	Zaruret
	Nasıl Yönetmelisin?
	Yeni yüzyıl Fikirleri
	Devletçilik
	Düşünce Özgürlüğü ve Kürtler
	İslamcılık
	Türkiye
	Ve Türkler
	Hayırseverlik
	Doğa
	Çok Özel Hayat
	Delikanlı! ar ve Sevgilileri
	Playboylar ve Zamparalar
	Orospular
	İyi Seks
	Ve İktidarsızlık
	Sahte Aşklar
	Ve Sonunda Karın
	Aldatma-Aldatılma, Yalan ve Dolan
	Şeref ve Onur
	Mutluluk
	Ve Keyifli Bir Keder
	Kahkahalar ve Bombalar
	Ve Küfür

