
 ÇUVALLAYAN İTTİFAK
 TURAN YAVUZ

 İÇİNDEKİLER

ÖNSÖZ…………………………………………………………………………… 13
GİRİŞ ……………………………………………………………………………. 17
BİRİNCİ BÖLÜM
DÖRT TEMMUZ İKİBİNÜÇ ………………………………………………. 29
WASHİNGTON’DAN SÜLEYMANİYE’YE UZANAN YOL ……. 35
İKİNCİ BÖLÜM
ÇİZMELİ ADAM ………………………………………………………………….. 41
KÖYLERDEN GELEN BİLGİLER …………………………………………. 43
WASHİNGTON: “APAÇIK GÖRÜŞMEYELİM” ……………………. 46
RİCHARD PERLE KİM?.. 48
CHEVY CHASE’DEKİ BRUNCH………………………………………….. 50
DAVOS 2002 - NEW YORK……………………………………………….. 55
WALDORF ASTORİA’DAKİ YEMEK……………………………………. 57
ÜÇÜNCÜ BÖLÜM
NASIL BAŞLADI ……………………………………………………………… 63
SAVAŞ BAŞLIYOR ………………………………………………………….. 71
DÜĞMEYE BASILIYOR. ………………………………………………….. 74
CLİNTON DÖNEMİ …………………………………………………………. 76
SADDAM’A DARBE PLANI ………………………………………………. 77
ANKARA VE WASHİNGTON SÜREÇLERİ ……………………….. 79
‘NET KIRILMA’ RAPORU ………………………………………………… 81
ANKARA-TEL AVİV-WASHİNGTON………………………………… 83
METRES POLİTİKASI …………………………………………………….. 86
İSRAİL VE PETROL ………………………………………………………… 89
MUSUL-HAYFA HATTI……………………………………………………... 91
AMERİKANVARİ DARBE ………………………………………………….. 92
YENİ DOKTRİN ………………………………………………………………… 94
ÖNEMLİİ TOPLANTI ……………………………………………………….. 96
BERNARD LEWİS KİM?.. 98
EN ÖNEMLİ ADAM …………………………………………………………. 100
DÖRDÜNCÜ BÖLÜM ‘THE CABAL’ ………………………….. 105
EKİPLER KURULUYOR……………………………………………………… 107
‘TÜRKİYE EKİBİ’………………………………………………………………. 112

9

ABD VE ERDOĞAN …………………………………………………………. 117
ARKA KANALLAR …………………………………………………………… 121
CÜNEYT ZAPSU …………………………………………………………. 123
ÇİZMELİ ADARA ………………………………………………………….. 126
ÇİZMELİ ADAMIN EŞİ ……………………………………………………. 131
BİLAL ERDOĞAN’IN OKULU……………………………………………. 134
FINDIK BAŞKAN ……………………………………………………………..136

BEŞİNCİ BÖLÜM
AKP SAHNEDE ………………………………………………………………. 139
KOÇ’UN YALISINDA YEMEK …………………………………………… 141
“RESMİ BERABER ÇİZELİM” …………………………………………... 144
ÇİZMELİ’DEN DARBE UYARISI ……………………………………… 147
TÜRKİYE’NİN KORKUSU ‘KARA TAKİYYE’……………………… 150
YENİ BİR ASKERİ DARBE OLABİLİR………………………………. 151
ZAFER AKP’NİN………………………………………………………………. 153
KİM LİDER? …………………………………………………………………… 156
BUSH’LA GÖRÜŞME ………………………………………………………. 157
KOL BÜKME ZİYARETİ Mİ? …………………………………………… 162
ÇİZMELİ’DEN DESTEK ÇAĞRISI ………………………………… 163
SEVGİLİLER GÜNÜ …………………………………………………… 166
BEYAZ SARAY’DAKİ PAZARLIK ……………………………….. 170
TEZKEREYE DOĞRU…………………………………………………….. 173
ALTINCI BÖLÜM
TEZKERE ………………………………………………………………….. 177
‘KURDOĞLU RAHAT... 180
TEZKERE METNİ…………………………………………………………….. 182
TEZKERE NEDEN REDDEDİLDİ? …………………………………… 185
ÖNEMLİ GÖRÜŞME ………………………………………………………. 187
ASKERLER NE YAPTI?... 189
TOP MİLLETVEKİLLERİNDE …………………………………………. 192
FLEİSCHER’İN AÇIKLAMALARI……………………………………. 193
ULUSAL GÜVENLİK TOPLANTISI ………………………………… 197
GROSSMAN ANLATIYOR ………………………………………….. 200
ABD IRAK’TA …………………………………………………….. 201
CNN TÜRK’E RÖPORTAJ………………………………………………….. 204
SONUÇ……………………………………………………………………………… 208

YEDİNCİ BÖLÜM KÖŞE KAPMACA 215
SÜLEYMANİYE İLK DEĞİL ……………………………………………. 216
1 GÜNLÜK TATİL ……………………………………………………………. 218
ITİNBAŞI ANLATIYOR………………………………………………………. 219
WASHİNGTON SESSİZ……………………………………………………... 221
ÇIIVAL’IN ‘A’ TAKIMI………………………………………………………… 223
TURKCELL İHALESİ………………………………………………………….. 227
TAHTA SANDIKLAR ………………………………………………………….. 229
ORTAK KOMİSYON …………………………………………………………. 231
GÜL’ÜN ZİYARETİ……………………………………………………………. 234
KÖŞE KAPMACA OYUNU…………………………………………………. 235
SONUÇ…………………………………………………………………………….. 237
ONLAR DA YAPTI. …………………………………………………………. 237
İSRAİL’İN IRAK FAALİYETLERİ……………………………………….. 247
SEKİZİNCİ BÖLÜM
SIKIŞAN TÜRKİYE …………………………………………………………. 251
EDELMAN GÖRÜŞMESİ…………………………………………………… 255
HASTA ADAM MI? ……………………………………………………….. 258
TURKUAZ DEVRİM Mİ?.. 269
ŞARON’A RİCA……………………………………………………………….. 273

SİNYAL Mİ?.. 276
BEYAZ SARAY GÖRÜŞMESİ…………………………………………… 278
SUN VALLEY TOPLANTISI …………………………………………….. 283
ÇİRKİN YAZI ………………………………………………………………… 289
KUNSTADTER KONUŞUYOR…………………………………………… 291
DEVLET ‘İN’ - SİYASİLER ‘OUT’……………………………………… 293
BUSH’UN KONUŞMASI…………………………………………………… 294
DOKUZUNCU BÖLÜM
SONUÇ…………………………………………………………………………… 297
AMERİKAN TARAFI:……………………………………………………….. 297
TÜRK TARAFI:………………………………………………………………… 300
ONUNCU BÖLÜM
RİCHARD NİXON’LA RÖPORTAJ……………………………………… 305

11

ÖNSÖZ

1949 yılında Çin’de Mao Zedung2un askerleri ve komünist hareket, milliyetçi lider
Chang Kai-shek’in taraftarlarıyla birlikte Tayvan’a kaçmasına yol açarken,
Washington’daki muhafazakâr, ABD Kongresi koridorlarında ve salonlarında “Çin’i
kim kaybetti” çığlıkları atmaktaydı.

Cevap tabii ki, Demokratlardı

2003 yılı Mart ayından itibaren de, tamamıyla değişik nedenlerle bile olsa, aynı
soru yine SBD Kongresi koridorlarında çınlamaya başladı.

Bu sefer soruları soran, “Türkiye’yi kim kaybetti” sorusuydu.

Bu sefer sesini yükselten demokratlardı.

Türkiye’yi kaybeden Başkan Bush ve cumhuriyetçilerdi. Daha doğrusu
Cumhuriyetçi Parti içindeki ‘Neoconb2 olarak adlandırılan bir fraksiyondu.

2002 yılından itibaren Türk-ABD ilişkilerinin 2002 yılından bu yana

 13

Geçirdiği çalkantılı dönemin genel bir fotoğrafını çekmektedir.

Bu çalışma, Irak Savaşı’nın bir genel değerlendirmesi, ya da kronolojik bir üslup
içinde, ‘ne oldu?’ kitabı değil. Ya da Irak olayı süresince ‘Ankara’da neler oldu?
Kimin kime ne dediği, ne yaptığı?’ kitabı değildir. Bu konuda Ankara’nın başarılı
gazetecileri Murat Yetkin, Fikret Bila ve Mustafa Balbay’ın önemli kitapları
yayınlandı.

Irak Savaşı’na giden yolda ‘Washington ne yaptı?’, ‘Atlanik’in öteki yakasında
kapalı kapılar ardında kim kime ne dedi, ne yaptı?’ konusunun bir fotoğrafını çekti.

Belgesel üslupla yazılan bu kitap daha çok, Irak Savaşı çerçevesinde perde
arkasında yaşananları, AKP-Washington flörtünün iç yüzünü, kimlerin nerelerde,
bu ilişkilerin iyiye doğru gitmesinde, ya da kriz ortamına sürüklenmesinde önemli
rol oynadığını anlatan bir çalışmadır.

Kitap, 4 Temmuz 2003’te iki ülke arasında yaşanan Süleymaniye Baskını ve çuval
olayı ile başlıyor. Emrin nereden geldiği ve nasıl uygulandığını anlatıyor.

İkinci bölüm, Recep Tayyip Erdoğan ve kurmaylarının, daha ortada seçim yokken
2002 Ocak ve Şubat aylarında Washington ve New York’a yaptıkları ziyareti
içeriyor. Söz konusu ziyaretin, AKP’nin bugünlere gelmesinde çok önemli bu yeri
var.

Kitabına üçüncü bölümü, Washington’da Başkan Bush etrafında toplanan ve bir
yerde Irak Savaşı’nı idare eden NeoCon‘ların, yani yeni muhafazakârların kim
olduklarını kısa bir tarihçe ile anlatıyor.

 Dördüncü bölümde, NeoCon takımı içindeki oyuncular tanıtılıyor. Cüneyt Zapsu ve
‘yakın arkadaşı’ Çizmeli adam ile bu kişilerin Tayyip Erdoğan üzerindeki etkileri
anlatılıyor.

Beşinci ve altıncı bölümlerde AKP’nin 2 Kasım seçimlerini kazanmasıyla
Washington ile artan pazarlıkları ve tezkere olayının perde arkasına ışık tutuyor.

 14

Yedinci bölümde Süleymaniye Baskını daha detaylı bir şekilde ele almıyor. Krizdeki
kilit oyuncular ve Türkiye ile ABD’ nin Kuzey Irak’a yönelik yaptıkları gizli
operasyonların genel bir fotoğrafını çiziyor

Sekizinci bölüm, AKP-Washington ilişkileri olan 2005 yılındaki gelişmeleri ve
ilişkilerdeki kırılma noktalarına ışık tutuyor.
Kitabın dokuzuncu bölümünde, ABD’nin eski başkalarından Richard Nixon ile ‘öbür
dünyadan’ yapılmış bir röportaj yer alıyor...

Her zaman olduğu gibi bu kitabın hazırlık aşamasında Ankara’dan Washington ‘a
kadar uzanan o uzun ince yolda birçok kişinin emeği geçti.
Ancak çoğu halen Washington ‘da ve Ankara’da görevlerine devam ediyorlar. Bu
yüzden yapılan konuşmaların hemen lu men hepsi, ‘kaynak gizliliği’ koşulu ile
yapıldı. Bundan dolun onlara kitap içinde ismen ne atıfta bulunabiliyor ve kaynak
olarak gösterebiliyorum, ne de burada açıkça teşekkür edebiliyorum.

Onlar kim olduklarını biliyorlar.
Kitabın isim babası Haluk Şahin.
Bu arada Ankara Üniversitesi İletişim Fakültesi öğretim üyesi Prof. Dr. Sezer
Akarcalıya, Yelda Cumalıoğlu, Sinan Onuş, Selahattin Atan, Gürol Yüksel, Tayfun
Türkkan, Seda Korkut ve Pınar Serdaroğlu’na teşekkürü bir borç bilirim.

Son olarak, kitabın araştırma bölümünde bana beş ay Ankara’da ‘bakan’ annem
Nilüfer Yavuz’a ve her konuda yardımlarını hiç esirgemeyen Ayda’ya da, ne kadar
teşekkür etsem azdır.

Turan YAVUZ
Ankara/Şubat 2006

15

GİRİŞ

Tarih: Eylül sonu 2005

Yer: Richard Cheney’nin Ofisi - Beyaz Saray

Ünlü tarihçi Prof. Dr. Bernard Lewis, 2001 yılından bu yana Beyaz Saray’a belirli
aralıklarla gerçekleştirdiği ziyaretlerden birine gidiyordu...

2-3 ayda bir ABD Başkanı George Bush ile baş başa öğle yemeği yiyen
Bernard Lewis'in bu seferki davet sahibi, ABD Başkan Yardımcısı Richard
Cheney idi.

Lewis'in cebinde, Ankara'dan, 'hükümet dışında' bir yerden gelen bir mesaj
vardı ve mesajın Cheney'e iletilmesi isteniliyordu.

Mesaj çok açıktı. "Türk-Amerikan ilişkileri çok gergin. Cheney, bu gergin
atmosferi dağıtacak bir açıklama, birkaç sözcük söyleyebilir mi? İlişkilerin
yeniden yumuşaması lazım."

Bernard Lewis kim?

Bush yönetiminin Ortadoğu ve Irak konusundaki baş ideologu. Ağzından çıkan her
kelime Beyaz Saray’da büyük önem taşıyor

 17

Yemek başladığında iki arkadaş Irak Savaşı ile ilgili son durumu değerlendirirler.

Sohbet sırasında Lewis, konuyu taşıdığı mesaj a getiriyor ve Cheney' e iletiyor:
"Acaba Türkiye ile ilişkileri yumuşatacak bir şeyler söyler misin önümüzdeki
günlerde?."

ABD Başkan Yardımcısı bir sure düşünüyor. "Hayır, yapmam" diyor ve ekliyor:

"Bizim Türk halkına karşı bir şeyimiz yok. Türkiye önemli bir ülke. Ancak benim
vereceğim olumlu bir mesaj, Ankara’daki hükümetin işine yarar. Onlar bunu her
yerde kullanırlar. Bu yüzden bunu yapmayacağım."

Türk-Amerikan ilişkilerindeki kara bulutlar ne zaman dağılacak?

Bu, Mart 2003’te ABD’nin Irak'ı işgal etmesiyle birlikte Ankara ile Washington
arasında belki de en çok sorulan soru.

Cevabı kolay gibi görünmekle birlikte çok karmaşık. Cevap; 20 Ocak 2009
Çünkü o gün, ABD'nin yeni başkamı, ABD Kongresi merdivenlerinde İncil’in
üzerine elini basarak 'başkanlık yemini' edecek ve Beyaz Saray’ı kendi ekibiyle
devralacak.
Tabii bu bir Demokrat olursa, ilişkiler daha çabuk rayına oturabilir.
Bir başka deyişle, 2008 Yılı sonunda 8 yıllık dönemi sona erecek alan ABD Başkanı
George W. Bush’un Beyaz Saray’ı ile Türkiye Cumhuriyeti arasındaki ilişkiler, yeni
başkan seçilene kadar 'soğuk ve mesafeli' devam edecek. 'Stratejik
kavramların havada uçuştuğu' iki müttefikten çok, 'dirsek temasındaki' iki
müttefik düzeyinde olacak.

Bunun da tek nedeni Mart 2003 tezkere olayı,

Türkiye ile ABD arasındaki 'devletlerarası ilişkiler', bölge ve dünya konjonktürü
açısından çok önemlidir.

Bu ilişki, günden güne değişebilecek, ya da kısa surelerde

 18

Yön değiştirebilecek türden değildir. Bu ilişkinin gerisinde belirli bir mantık vardır.

Kısacası ilişkilerin devletlerarası düzeyi düzgün islemektedir.

Sadece seçilmişler arasında, yani hükümetler arasında bölge problem var.
Türk-Amerikan ilişkilerinin çok değil, 60-70 yıllık bir geçmişi vardır,
İkinci Dünya Savaşı’ndan sonra ABD ve Sovyetler Birliği arasında başlayan Soğuk
Savaş ile Truman Doktrini ve Marshall yardımı devreye girmiş, bu dönemdeki
askeri ve ekonomik yardımları, 1950’lerde başlayıp 1960’larda doruğa çıkan
yoğun bir 'ikili ilişkiler ve anlaşmalar' ortamı izlemiştir. TÜRK ABD ilişkileri,
1990’lara kadar bir takim ikili askeri ve ekonomik anlaşmalar ile hız kazanmış ve
1990 yılında Soğuk Savaş’ın sona ermesi ve Körfez krizi ile geri dönülmez bir
yörüngeye oturmuştur.

Soğuk Savaş yıllarında Türkiye, ABD için NATO güneydoğu kanadının 'ileri
karakolu' görevini yürütüyordu.

1990’lardan itibaren de Türkiye, bölgedeki zengin petrol yatakları üzerinde
oturan Arap ülkelerine karşı demokrasisi, serbest piyasa ekonomisi ve laikliği ile
'model ülke' konumuna geldi.

Birinci Körfez Savaşı, Türkiye’nin Washington için ne kadar vazgeçilmez bir ortak
olduğunu açık şekilde ortaya koymuştur.

Zamanın Cumhurbaşkanı Turgut Özal ve ABD’nin 0 zamanki Başkanı George Bush
arasında başlatılan 'yakın ve samimi' temas, Özal’ın ölümünden sonra da devam
etmiş ve yukarıya tırmanan çizgi, 2003'teki Irak Savaşı’na kadar devam etmiştir.

Türkiye, bu yüzyılın başından itibaren, ağızlardan düşmeyen 'stratejik ilişki ve
stratejik ortaklık' kavramlarının

 19

Ciddiyetini ve zorluğunu yeni keşfetmeye baslarken, Washington da, ilişkilerde ilk
defa 'takiyye" sözcüğü ile tanıştı.

Şunu hemen belirtmekte fayda var:

Türkiye, 1 Mart tezkeresini reddederek, en doğru olanı yaptı.
Zira 1 Mart tezkeresine 'evet' denmesi, kısa dönemde ilişkileri çok daha rahat
bir düzeye çıkaracak ve Türkiye’yi Kuzey Irak'ta 'söz sahibi' konumuna getirse
de, ilerde Suriye ve İran’a yönelik aynı çizgiyi devam ettirmesi anlamına
gelecekti. Tezkere reddinin neden doğru olduğunu ileriki bölümlerde da ha ayrıntılı
ele alacağız.

Ancak hükümet düzeyinde yöntem biraz 'amatörce' oldu. Bir başka deyişle,
önce Amerika’ya "Müslüman mahallesinde salyangoz satabileceğini' belirtip,
daha sonra 'satamazsın' demekle ilişkiler yara aldı.

Baştan, 'satamazsın' denilecekti,

İlişkiler su anda son 60-70 yılın 'en gergin' ve 'en sağlıksız' döneminden
geçmekle birlikte, kopma ya da ciddi yara alma düzeyine gelmedi ve gelmeyecek
de.

Hâlbuki 21. yüzyıla girerken, iki ülke ilişkileri konusunda umutlar çok yüksekti,

Yeni yüzyıla beş kala ABD Başkanı Bill Clinton, Beyaz Saray’daki Oval Ofis’te
Başbakan Bülent Ecevit’i ağırlarken gazeteciler önünde söylediği bir söz, iki ülke
ilişkilerine en azından 4-5 yıl damgasını vurmuştu,

O güne kadar Türk-ABD ilişkileri 'enhanced partnership' yani 'geliştirilmiş ortaklık'
olarak tanımlanıyordu.

Asrın belki de son faciası Marmara Depremi’nden çıkıp Washington’a gelen
Başbakan Ecevit’in yanında Clinton gazetecilere, 28 Eylül 1999 Salt günü şöyle
konuşmuştu:

"Bugün konuşacak çok şeyimiz var. Bunların başında deprem sonrası kaydedilen
gelişmeler, Türkiye ile Yunanistan

 20

Arasında düzelmekte olan ilişkiler, Avrupa Birliği, Kıbrıs sorunu, insan haklan,
ekonomik reformlar ve daha birçok şey. Bu toplantı, bir umut atmosferi içinde
gerçekleşmektedir, Ama sadece Türkiye ile uzun vadeli stratejik ortaklığımız değil,
yakın zamandaki gelişmeler ve Başbakan’ın liderliği çerçevesinde olumlu bir
atmosferde gerçekleşmektedir."

İlk defa 0 gün bir ABD başkanının ağzından 'stratejik ortaklık' kavramı ile tanıştı
Türkiye,

Bu tanım, Türk-ABD ilişkilerini bir anda başka bir yörüngeye oturttu. Günlerce
stratejik ortaklığın ne anlama geldiği tartışıldı, Hala da tartışma konusu.

Öyle ki, ne zaman Türkiye ve Amerika aynı cümlede bir araya gelse, 'stratejik
ortaklık' tanımı da kesin olarak 0 satırlarda yerini alıyordu. Ama kimse de tam
olarak bunun ne ifade ettiğini bilmiyordu.

Araya Irak Savaşı girdi.

1999 sonu başlayan bu serüvenden geriye 2005 yılında sadece 'ortaklık' kaldı.

Bunu da ABD’nin 43.Başkanı George W. Bush sağladı.

Tarih: 22 Haziran 2005

Yer: Beyaz Saray

Başkan George Bush, imzalanması için çevrimiçi konulan 15 cümlelik mektuba
göz atıyor ve imzalıyor.

Söz konusu mektup, Türkiye Cumhuriyeti Başbakanı Recep Tayyip Erdoğan’a
yollanacak.

Mektup,1*' Başbakan Erdoğan'ın 15 gün önce, yani 8 Haziran tarihinde Beyaz
Saray’a yaptığı 'zorlama' ziyarete bir teşekkür mahiyetinde,

*1 Söz konusu mektup, ABD'nin Ankara Büyükelçiliği Maslahatgüzarı Nanay McEldowney tarafından
Ağustos 2005 tarihinde Başbakan Recep Tayyip Erdoğan'a elden verildi.

 21

Danışmanları ve Dışişleri Bakanlığı tarafından kaleme alınan kısa mektup son
derece ciddi ve 'soğuk' bir hitap ile başlıyor. 'Dear Mr. Prime Minister', yani
'Sayın Bay Başbakan'.

Mektupta, "Oval Ofis’te sizi tekrar ağılamış olmaktan mutluluk duydum'
denilerek, Başbakan Erdoğan tarafından getirilen hediyeye teşekkür ediliyor.

Ancak bu 5 cümle içinde bir satır oldukça dikkat çekici.
"İki ülkemizi ilgilendiren önemli konulan görüşmemizden dolayı memnuniyetimi
ifade etmek istiyor ve ortaklığımızı daha da kuvvetlendirmek yönünde yapacağımız
çalışmaları bekliyorum." 2*.

Bush mektubunda sadece ortaklıktan bahsetmekle kalmıyor, söz konusu ortaklığın
'daha da kuvvetlendirilmesi' konusunu gündeme getiriyordu.

Nasıl olmuştu da bu iki lider, 5 yıl gibi bir sure içinde ilişkilerdeki 'stratejik'
kavramını yok etmişlerdi?

Aslında ikisi de siyasete, yani ülkelerinde iktidara gelmek için aynı zamanlarda
düğmeye basmışlardı.

1999 yılı Türk-Amerikan ilişkileri açısından önemli bir yıldı Ankara’da Başbakan
Bülent Ecevit, partisi DSP’nin seçimlerde aldığı yüzde 22’Iik oy oranı ile
Başbakanlığa oturmanın keyfini yaşıyordu. PKK terör örgütü lideri Abdullah
Öcalan’ın o yılbaşlarında Kenya’nın başkenti Nairobi’de Türk Özel Kuvvetleri
yetkilileri tarafından tutuklanması, Türkiye’nin kosova’ya
__
*2 Bazı gazeteler, söz konusu mektuba ilişkin yayınladıkları haberlere, “Bush’tan tam destek”
başlığını koydular, Gazeteler haberi şöyle verdiler.
“Türkiye ile Amerika’nın paylaştığı ‘starejik’ vizyon’un önem taşıdığının vurgulandığı mektupta,
ekonomik ve sosyal ilişkilerin artırılmasının altı çizildi”

 22
 Asker göndermesi, hem savaş hem de barış girişimleri
İçinde yer alması, dünya nezdinde önemli gelişmelerdi.

17 Ağustos'ta meydana gelen deprem felaketi de, onbinlerce vatandaşın hayatını
kaybetmesine neden olmuştu. Bu felaket de Türkiye’yi bir anda dünya gündeminin
merkezine oturtmuştu.

Washington tarafında ise, Başkan Bill Clinton, sekiz yıllık Beyaz Saray iktidarının
sonuna gelmişti. Anayasa gereği bir daha başkanlık etme sansı yoktu. Monica
Lewinsky skandalını geride bırakmış, son bir yılını kazasız belasız atlatma
peşin, deydi.

Clinton’un 1999’da Amerika dışına yaptığı en önemli ziyaretlerden biri Türkiye’ye
olmuştu, Ekim ayında Türkiye’ye gelmiş 5 gün kalmış, deprem bölgesini ziyaret
etmiş ve TBMM’de sıcak bir atmosferde konuşma yapmıştı.

O sıralarda Amerika ve Türkiye’nin bir kösesinde iki adam gözlerini Washington ve
Ankara’ya dikmiş, harıl harıl çalışıyor ve hazırlanıyordu.
Biri Teksas Valisi George Bush’tu.
Diğeri de eski İstanbul Büyükşehir Belediye Başbakanı Recep Tayyip Erdoğan.

Mart 1999’da Teksas’taki Bush Çiftliği, eski Başkan baba George Bush’un
danışmanları ve yardımcılarıyla dolup taşıyordu. Hepsinin amacı ortaktı. Teksas
Valisi oğul George W.Bush'u, 2000 başkanlık seçimleriyle Beyaz Saray’a taşımak
ve Clinton döneminde dış politikada yapamadıklarını yapmak

Teksas’taki Çiftliğe ilk gelenler arasında Donald Rumsfeld, Colin Powell,
Condoleezza Rice ve Paul Wolfowitz bulunu yordu.

Diğer tarafta da Mart ayında Belediye Başbakanı Erdoğan, büyük bir insan seli
eşliğinde,
"Minareler süngü/ Kubbeler miğfer
Camiler kışlamızdır / Müminler asker... " şiirinden dolayı

 23

Aldığı hapis cezasını çekmek üzere Pınarhisar Cezaevi’ne gidiyordu, Halk onu
'Başbakan Erdoğan' tezahüratları ile uğurluyordu.

İkisinin de amacı aynıydı.

Bush, 2000 Kasım ayında yapılacak başkanlık seçimlerini kazanmak, Erdoğan da
hapis cezasın tamamlayıp kollan sıvamak ve oluşturacağı 'yenilikçiler' hareketi
ile siyasete girerek Ankara'yı ele geçirmek istiyordu.

Bush, çiftlikte, danışmanlar ve ABD dış politikasının en şahin isimleri ile sabah
aksam hazırlanırken, Erdoğan da cezaevi hücresinde, önüne koyduğu kitaplar,
Raporlar ve kendisini ziyarete gelenler ile' üniversite giriş sınavına hazırlanan
öğrenci' edasıyla politika ve Ankara derslerine çalışıyordu.

O zamanlar kim bilebilirdi ki, Teksas’taki çiftlikten Pınarhisar Cezaevi’ne uzanan
yol, çok değil, 4-5 yıl içinde Türk- Amerikan ilişkilerine 'en büyük darbeyi indiren'
yol olacaktı.

Aslında ilişkilere bu darbeyi indiren ne George Bush, ne de
Recep Tayyip Erdoğan,

İlişkilerin bu denli kötüleşmesinin arkasında 'ekip faktörü', daha doğrusu, Türk
ve ABD Dışişleri camiasının dışlanarak; gizli, arka kanalların kullanılması önemli bir
rol oynadı.
Bu kitap, Irak Savaşı'na yakın tarihlerde milletvekili seçilerek Başbakanlık
koltuğuna oturan 'çiçeği burnunda' siyaset adamı Recep Tayyip Erdoğan ile
toplumuna karsı kendini ispatlamaya ve babasından kalan 'Saddam' mirasını,
'Amerikan İmparatorluğu' stratejisiyle yerine getirmeye çalışsan George Bush'
un, 'lobiler çatışması' ve 'arka kanallar' arasında nasıl sıkıştıklarını inceleyen
bir çalışmadır.

Nasıl olmuştu da büyük umutlar bağlanan Türk-Amerikan ilişkilerindeki 'stratejik
ortaklık' kavramı 6 yıl gibi bir süre içinde ağırlığını ve önemini kaybetmişti.

Washington bu konuda kendine çok güveniyordu.1999 yılından itibaren Recep
Tayyip Erdoğan ve ekibi ile sıkı bir
 24

Temas içindeydi. Aslında bunu kapalı kapılar ardında yaptı, Ne de olsa Türkiye’de
bir 'üçlü koalisyon' iktidardaydı, Ancak Washington’da yapılan hesaplar, DSP-
ANAP-MHP koalisyonunun ilk secimde "gidici' olduğunu gösteriyordu, Tüm hesap-
Tar bunun üzerine yapıldı,

2002 Kasım ayı seçimlerini Adalet ve Kalkınma Partisi
;(AKP) kazandığı zaman Washington’daki Bush yönetiminde bayram havası
esmişti. Bayram havası diyorum çünkü Amerika’lara göre "nihayet Türkiye’de tek
partili bir hükümet" olacaktı ve bu da ABD’ye Irak konusunda verilecek destekte
'problem çıkmayacak' anlamına geliyordu.

Bu kitap, 2001 yılında George W. Bush Beyaz Saray’a yerleştikten sonraki
gelişmeler çerçevesinde yazıldı.

Bu doneme hiç kuşkusuz damgasını vuran olaylar da Mart 2003 tarihinde başlayan
Irak Savaşı, tezkere olayı, Süleymaniye de Türk özel Kuvvetler mensubu
askerlerin basma çuval geçirilmesi oldu.

Burada bir parantez açmak istiyorum.

Süleymaniye Baskını, her ne kadar onaylanmayacak ve iki müttetefik ülke
ilişkilerinde kara bir leke olarak kalacak ise de, Tük iye’nin bos durmadığı ve
konjonktürün içinde yer alan önemli aktörlerden biri olduğunun çok ciddi
göstergelerinden biridir.
Türk gençliği 1990’h yıllarda "Nerde bu devlet" sloganı ile
 Süleymaniye olayı, diş politika açısından "işte burada" dedirtiyor.

Gizli operasyonlarda başarılı olmak da var, yakalanmak da. Türkiye, srrnrlar ötesi
yaptığı birçok operasyondan bir ya ikisinde yakalanıyorsa, bu da çok normaldir.

Bu olayın tek affedilmeyecek ve her zaman hatırlatılması dereken unsuru, Türk
askerlerinin ellerinin kelepçelenip, baslarına çuval geçirilmesidir.

1993 yılında yazdığım ilk kitap olan "ABD’nin Kurt Kart!"

25

Kitabi 1990-91' deki ilk Körfez Savaşı ve 0 güne kadar Washington’un Kürtlerle
olan flörtünü içeriyordu. Kitap, su sözlerle bitmişti:

"Piyon su sıralarda satranç tahtasının yedinci karesinde bekliyor. Tek bir hamlede
sekizinci kareye gidecek ve vezir olacak. Ama kımıldayamıyor. Karşısında kale
var. Kale de piyonu yutamıyor. Piyonun arkası sağlam... "

12 yıl önceki bu durum 2003 Irak Savaşı'na kadar surdu. Simdi durum nedir?

Piyon satranç tahtasının hala yedinci karesinde bekliyor. Arkası da hala sağlam,

Şimdi bütün gözler kalede.

Kale ilk defa sıkışmış durumda. Piyonun arkası, oyun tahtasına yeni bir takim
taslar da getirdi. Şu gerçeği kimse unutmamalı:

"Piyonun arkası, Kaleye hiçbir zaman bir şey yapmaz ve yapamaz."

Ama Kale kendini sıkışmış hissediyor. Kımıldamaması halinde, hata yapacak ve
piyon sekizinci kareye gidip, vezir olacak.

Bu durumda Kalenin de tahtaya yeni taslar getirmesi lazım.
 26

BİRİNCİ BÖLÜM

DÖRT TEMMUZ İKİBİNÜÇ

Yer: Dukan Gölü kıyısında bir otel ve dinlenme tesisi

Sabahın ilk ışıklan ile birlikte İran sınırına yakın Dukan Gölü kıyısındaki bir
dinlenme tesisinde büyük bir hazırlık var. Göl kenarına ve havuzun etrafına
konulan masalar donatılmakta, Çatal bıçaklar dizilmekte.

Dukan Gölü, Celal Talabani’nin başını çektiği ve kısa adıyla KYB olarak bilinen
Kürdistan Yurtseverler Birliği kontrolü altında bir bölge. Süleymaniye kentine
uzaklığı ise arabayla sapa 45 dakika.

KYB, o gün Amerikalılar için bir ‘Ulusal Gün’ kutlaması gerçekleştirilecek.
Hazırlanan yemekler, askerlerin Amerika’daki geleneksel 4 Temmuz kutlamalarına
uygun: Izgara piliç, bol mayonezli patates salatası, sebze ve meyveler.

29

YER: CENT COM Komutanlığı - Tamca. Florida

Tapma’daki CENTCOM, yani Merkez Kuvvetler Komutanlığında da 4 Temmuz Ulusal
Gün törenleri yapılıyor. Ancak karargâhta, 7 Temmuz Pazartesi günü yapılacak
devir-teslim töreni hazırlıkları da tüm hızıyla sürüyor.

2000 yılından beri CENTCOM Komutam olan General Tommy Franks, görevi, yerine
geçecek olan General John Abizaid’e devredecek.

Türkiye’nin 1 Mart tezkeresini reddetmesi ve CENTCOM komutasındaki asker ve
askeri teçhizatın, İskenderun açıklarında günlerce gemilerde bekletilmesi, General
Franks’m Washington’a uğurlanışı sırasında omuzlarında taşıdığı en ağır yüklerden
biriydi.

4 Temmuz Ulusal Günü kutlamaları sırasında General Franks’in aklında bir tek
Süleymaniye vardı.

YER: Kerkük Havaalanı Amerikan 173.Hava İndirme Karargâhı

Amerikalı subaylar, toplantı merkezinden çıktılar. Komutan Albay Bili Mayville,
dışarıda beklemekte olan tam teçhizatlı 150 civarında ABD askeri ve tim
komutanlarına son talimatlarım verdi.

Amerikan Üssü’nün maskotu siyah-beyaz kırması “Yogee” adındaki sokak köpeği
de, etraftaki telaşa kendini kaptırmış, sağa sola koşuyordu.

Askerler, yolda onlara yardımcı olacak Peşmergelerle birlikte 40 civarındaki
araçlarına binerek konvoy halinde, 80 kilometre uzaklıktaki Süleymaniye kentine
doğru hareket ettiler.

30

YER: Türk Özel Kuvvetler İrtibat Bürosu – Süleymaniye

Süleymaniye kenti içinde bir adacık üzerine kurulu dört bitin Rinalardan birinde
‘Irak Türkmen Cephesi’ merkezi, bir diğerinde Türkmenlere ait ‘TERT’ (Türkmen
radyosu) ve Türkmen Kültür Merkezi bulunuyor.

Etrafı 2 metre yüksekliğinde duvarlar ile çevrili Dar al-Amin Sokağı’ndaki bir bina
da bölgedeki Türk Özel Kuvvetler askerleri tarafından irtibat bürosu olarak
kullanılıyor.

2 katlı irtibat bürosunun çatısında, herhangi bir saldırıya karşı, bir uçaksavar
sistemi kurulu.

Havanın sıcaklığından dolayı Süleymaniye’deki irtibat bürosunda askerler öğle
molasında. Mola, 12.00-15.00 arası. Bu yüzden askerlerin çoğu şortlarla dolaşıyor.

Öğle vakti 80 kilometrelik yolu aşarak Süleymaniye kentine giren Amerikan
konvoyu, sessiz sedasız Özel Kuvvetler İrtibat Bürosu çevresinde ‘baskın planlarını’
gerçekleştirmek için hazırlıklara başlıyor.

Önce etraftaki telefon telleri kesiliyor.

Amerikalı komutanlar baskında ateşle karşılaşıp karşılaşmayacaklarını bilmiyorlar.

Bölgedeki tüm kulaklar irtibat bürosuna çevrili. Şartlar ‘müsait’ olunca baskın
başlayacak. Kimin o sırada hangi odada bulunduğu bile belli.3* Sonunda telsizden
‘yeşil ışık’ geldi ve baskın başladı.

İlk olarak 2 metre yükseklikteki duvarların arasında bulunalı çelik kapı büyük bir
gürültü ile kırıldı ve açıldı. Hemen ardından içeriye sis bombalan atıldı ve Amerikan
askerleri irtibat bürosuna daldılar.

*3 Süleymaniye olayı sonrasında emekli edilen, TSK’ dan dan bir komutanın yetiştin oğlu da o gün
irtibat bürosundaydı. Pet Holding ile Talabani arasında Kuzey ırak’ta petrol arama ve çıkarma lisansı
üzerinde görüşmelerde bulunmuştu Ancak baskından birkaç saat önce binayı terk etmişti.

31

İrtibat bürosunda 3’ü subay 8’i astsubay 11 Türk askeri bulunuyordu.

Astsubaylardan biri, baskının ilk saniyesinde Amerikan askerlerini gördü. Önündeki
telsizden Çaralguma’daki bir diğer Özel Kuvvetler İrtibat Bürosu’na ulaştı. Sadece
“Basıldık... Basıldık... Amerikalılar üssü bastı...” diyebildi. Tam bu sırada Amerikan
elektronik dalga karıştırma sistemi devreye girdi ve bölgedeki tüm komünikasyon
durdu. Astsubay’ın irtibatı kesilmişti.

Baskın çok kısa sürer.

Amerikalı askerler ilk başlarda bir şaşkınlık yaşar. Binada kimin asker, kimin sivil
olduğu konusunda şüpheye düşerler. Bu yüzden bazı sivilleri de gruba katarak
dışarı çıkarırlar.

Amerikalı askerler, tutukladıkları Türk Özel Kuvvet mensubu askerlerin ellerini
arkadan plastik kelepçelerle sıkıca bağlayarak dışarıda beklemekte olan araçlara
bindirirler.

Bu arada ABD’li askerlerin bir bölümü de adacık içinde yer alan diğer binalara
baskın düzenler ve orada da birkaç kişiyi tutuklarlar.

Amerikalılar, büroda silah olduğunu bilmektedir. Ancak onlar için alınması gereken
en önemli şeylerden biri bilgisayarlardır.

Bu yüzden önce bilgisayarlar ve dosyalara el konur ve büyük bir titizlikle araçlara
yüklenir. Belli ki Amerikalılar, bir takım deliller peşindedir ve baskını ‘haklı’
çıkarmak için de bilgisayarlardaki bu bilgilere ihtiyaç duymaktadırlar.

Askerler binadan çıkarken, astsubayın son dakikada iletişim kurmaya çalıştığı
askeri uydu haberleşme sistemini de tahrip etmeyi unutmamışlardı.

Amerikalıların, İrtibat Bürosu’ndan aldıkları şunlardır: 30’a yakın M-16 ve AK-47
tipi silah, çelik bir kasada duran 106 bin dolar, bilgisayarlar, Amerikalılar
tarafından verilen ve bölgeyi kapsayan uydu fotoğrafları, haritalar ve telsizler..”

32

YER, Dukan Gölü kıyısındaki otel ve dinlenme tesisleri.

Piknik alanı panayıra dönmüştür. Yüzlerce ABD askeri, Kürt ahali ile 4 Temmuz
Ulusal Günü kutlamalarına başlamışlardır,

Bir yandan piliçler ızgara üzerinde nar rengini alırken, Kürtler de misafirlerini
yöresel müzik, şarkı ve danslarla eğirinin inektedir.

Tam bu sırada Amerikan Ulusal Marşı ‘Star-spangled Banan ’ çalmaya başlar.
Kürtler dahil herkes hazır olda Amerikan bayrağına doğru dönerek selama
dururlar. Havuzun içindeki askerler bile suda kımıldamadan durmaktadırlar.

Ulusal marş bittikten sonra herkes ziyafet masalarına hürüm eder.

Ev sahiplerinden biri, elinde mikrofon, konuşmaya başlar:

“Burada Kürdistan’da, hiç unutmayın, dostlarınız, ortaklarınız ve müttefikleriniz
var. Burası, Amerikan yanlısı topraklardır.”

Büyük bir alkış ve tezahürat kopar.

Elinde mikrofon olan, Kürdistan Yurtseverler Birliği Başbakanı Barham Salih’tir.

Oxford eğitimli ve uzun yıllar Washington’da Celal Talabani’nin temsilcisi olarak
görev yapmış olan Barham Salih, aldığı coşkulu alkış ile Amerikan Anayasası
üzerine nutuk çekmeye başlar. ABD Anayasası’nın nasıl güçsüzün yanında yer
aldığını anlatır ve konuşmasını şu sözlerle bitirir:

“Amerikalı dostlarımızın bizim için yaptıklarını sizlere anlatamam. Biz ellerimizi,
onların ellerinin üzerine koyduk birleştirdik. Her şey yeni ve demokratik bir Irak
için...”

Yine alkış ve tezahüratlar...

33

YER: Nevşehir’de temel atma töreni

O sıralarda Erciyes Üniversitesi Sağlık Meslek Yüksek Okulu temel atma töreninde
konuşan Başbakan Recep Tayyip Erdoğan, yolsuzluk rakamlarını yakında
açıklayacaklarını belirterek, “Açıkladığımızda, ‘vay vay vay, bu milleti nasıl
soymuşlar, nasıl oluyor da bunlar bu milletin karşısına çıkıyor’ diyeceksiniz”
diyordu.

Aynı saatlerde, Kuzey Irak’ta piknik ve kutlamaların yapıldığı yerden biraz uzakta,
11 Türk askeri, helikopterlerle Bağdat’taki Amerikan Orduları Merkez Karargâhı’na
götürülmek üzere havalanmışlardı.4*

Başbakan Erdoğan, Nevşehir’de ‘milleti soyanlardan yakınırken, bir süper güç ve
‘stratejik müttefik’, o milleti temsil eden 11 askerin başına ‘çuval giydiriyordu’.

YER: Kerkük Havaalanı Amerikan 173. Hava İndirme Karargâhı

Haber duyulur duyulmaz Ankara’daki Genelkurmay Başkanlığında bir toplantı
yapılır ve kısa bir süre sonra da Silopi’ye acil bir mesaj gider:

“Kerkük’e gidin ve askerlerimizi geri alın...”

Türk Özel Kuvvetlerin Silopi’deki komutanı, Tuğgeneral Abdullah Kılıçaslan, Kerkük
Havaalanı’ndaki ABD 173. Hava İndirme Tugayı’nın karargâhına helikopterle gelir.
Amacı, operasyon ile ilgili bilgi edinmek, hesap sormak ve tutuklanan Türk
askerlerini geri almaktır.

Havaalanı, yani üssün giriş kapısında yetkililere, Albay Bili

*4 Gözaltına alınan askerler, serbest bırakıldıktan sonra baskın anını anlatırken, “Bize Taliban
muamelesi yaptılar... Esir muamelesi gördük... Tekme ve yumruk attılar ve üzerimize gaz da sıktılar”
diyorlardı.

 34

Mavullı ile görüşmek istediğini söyler.

Kısa bir beklemeden sonra 173. Tümen’in bir binbaşısı gelir Ve Mayville’in müsait
olmadığını ancak kendisiyle görüşebileceklerini söyler.

ABD ordusunun bir ‘Albay’ı, Türk Silahlı Kuvvetlerinin bir ' Tuğgeneral’i ile
görüşmeyi reddetmektedir.

Durama sinirlenen Tuğgeneral Kılıçaslan, Amerikalı Binbaşı ile görüşmeden
karargâhtan ayrılır ve Silopi’ye geri döner.

Washington’dan Süleymaniye’ye Uzanan Yol

Olay nasıl gerçekleşti?

Washington’u, bir başka NATO müttefikine karşı bu akıl almaz tutuma ne itmişti?

Her şey, Kürdistan Yurtseverler Birliği lideri Celal Talabani’nin Bağdat’ta
Amerikalılara verdiği bir ‘bilgi’ ile başladı.

Süleymaniye Baskını planı, KYB lideri Celal Talabani ve ekibinin, bölgedeki Türk
askerlerinin bir takım gizli operasyonlarda bulunacağı yönünde bazı
“Türkmenlerden aldığı istihbarat sonucu, Bağdat’ta bulunan ve görevi Mayıs ayında
Jay Gamer’dan teslim alan ABD’nin Irak Valisi Paul Bremer’e iletmesi ile gündeme
girdi.

Konu, Bremer tarafından anında Washington’a iletildi ve söz konusu istihbarat
Savunma Bakan Yardımcısı Paul Wolfowitz’in önüne geldi. Konuyla ilgili olarak
Savunma Bakanı Rumsfeld ve Başkan Yardımcısı Richard Cheney haberdar edildi.

Konu, eldeki bilgiler doğrultusunda nasıl bir karşılık verileceği noktasında
tıkanıyordu. Talabani’nin verdiği bilgiler ‘yanlış istihbarat’ da olabilirdi. Zira Kürtler
tarafından verilen

 35

Bilgilerde ‘gizli operasyonlar’ çerçevesinde suikastlardan de bahsediliyordu.

Pentagon’da yapılan toplantılarda Amerikan tarafı, ‘kendi kanıtlarını’ toplama karan
aldı.

Bu işle ilgili olarak da dünyada ABD’nin gözü ve bilhassa kulağı olarak bilinen NSA,
yani National Security Agency, (Ulusal Güvenlik Dairesi) görevlendirildi.

NSA anında harekete geçti ve Kuzey Irak’taki ‘Türkçe konuşmaları dinlemeye aldı.
Bu dinleme içine bölgedeki tüm Özel Kuvvetler haberleşmeleri de dahildi.

Kısa bir süre sonra, NSA, Pentagon’a çok kalın bir klasör gönderdi. Klasörde tüm
konuşmaların tutanakları olduğu gibi bazı eylemler konusunda nerelerde nelerin
yapılacağına dair de önemli bilgiler yer alıyordu.

Wolfowitz, 1 Mart tezkeresinin TBMM tarafından reddedilmesi ile başta Türk Silahlı
Kuvvetleri’ne ve Türk hükümetine karşı iyi hisler beslemiyordu.

Wolfowitz’in ofisi bir plan geliştirdi.

Bölgedeki Amerikan askerleri, söz konusu istihbarat bilgilerinin bulunduğu ve
eylemi gerçekleştirecek olan Özel Kuvvetlerin Süleymaniye’de kullandıkları irtibat
bürosuna baskın düzenleyecek ve bilgisayarlara el koyacaktı. —

Bir takım “kanıtların” ele geçirilmesi ile Türkiye, çok fazla gürültü koparamayacak
ve konu kısa bir süre sonra unutulacaktı. Bununla birlikte ABD, daha doğrusu
Wolfowitz ve ekibi,1 Mart tezkeresinin öcünü almış olacak ve bölgede Türkiye ve
Kültlerin gözündeki ‘Türk tehdidine’ karşı büyük bir psikolojik savaş kazanmış
olacaktı.

Konu, Florida’daki CENTCOM (Merkez Komutanlığı) ile Brüksel deki EUCOM’a
(Avrupa Komutanlığı) bağlı generaller ile gizlice ele alındı ve görüş soruldu.

CENTCOM ve EUCOM o güne kadar Irak Savaşı ve bilhassa Türkiye konularında
birbirleri ile sürekli kavga eden iki

 36

Komutanlıktı Aralarında derin görüş ayrılığı bulunuyordu.

Ancak Süleymaniye Baskını konusunda CENTCOM’dan da EUCOM’dan da “müspet”
cevap geldi. Yani baskın onaylatılmıştı.

Bunun üzerine yeşil ışık yakıldı ve Bağdat’ta bulunan Bremer’e bildirildi. Baskın, en
ince detaylarına kadar planlanmıştı. Planın en önemli noktası, baskının 4 Temmuz
günü yapılmasıydı. O gün cuma günüydü. Kısacası 3 günlük bir tatilde Anın ikalı
yetkililer, masalarının başında bulunmayacak ve Türkiye’den gelen tepki telefonları
da cevapsız kalacaktı. Bu da Türkiye’den gelecek tepkinin en az üç gün havada
kalarak yumuşatılmasını sağlayacaktı.

Wolfowitz’den CENTCOM’a ve oradan da Bremer’e verilin yeşil ışığın son adresi,
Kerkük’te bulunan Albay Bili Mayville oldu.

Ve baskın gerçekleştirildi.

Ancak burada gözden kaçırılmaması gereken çok önemli bu nokta bulunuyor.

EUCOM, yani Avrupa Komutanlığı bugüne kadar çoğu debi Türkiye’yi savunmuş ve
Türk-AB D ilişkilerine NATO çerçevesinde ‘çok önem vermiş’ bir komutanlık olarak
biliniyor.

Peki, ilişkilerin gergin bir ortama taşınacağı bu baskına EUCOM’daki generaller
niçin izin vermişlerdi?

EUCOM, Savunma Bakan Yardımcısı Paul Wolfowitz ile çoğu konuda
anlaşamıyordu. Wolfowitz ve ekibinin ortaya koyduğu ‘kitle imha silahları’
senaryosu ile Irak’ta bir bataklığa saplandıklarına inanıyorlardı. Kısacası, savaşın
ana nedeni Wolfowitz ve ekibiydi ve onların Pentagon’da işgal ettikleri makamdan
uzaklaştırılmaları gerekiyordu.

Süleymaniye Baskını, EUCOM tarafından Wolfowitz’e karşı bir fırsat olarak görüldü.
Avrupa Komutanlığı’ndaki generallere göre, Türkler böyle bir baskına sessiz kalmaz
ve karşılık verirlerdi”.

 37

Bir başka deyişle, Amerikan askerleri kapıları kırıp İrtibat Bürosu’na girdiklerinde,
oradaki Türk askerleri sessiz kalmayacak ve karşılık verecek, çıkan çatışma da
uluslararası bir krize dönüşerek Wolfowitz’in “başını yiyecekti”.

Ama işler öyle olmadı.

İrtibat Bürosu’ndaki askerlerin herhangi bir olayda bir NATO müttefiki olan
Amerikan askerlerine karşı ‘ateş açma’ emri yoktu. Şayet o binaya bölgedeki
Kürtler ya da Sünniler gibi gruplar ya da Irak ordusu saldırsaydı, ateş açılırdı.

Ama Türk askerinin karşısında Kore Savaşı’ndan bu yana dünyanın çeşitli sıcak
bölgelerinde omuz omuza mücadele etmiş bir müttefik askeri vardı.

Sonuçta...

Kazanan Paul Wolfowitz olmuştu.

George Washington’un 1776 yılında Amerikalılara verdiği ulusal kimliğin 227. yılı
olan 4 Temmuz 2003’te, Türk-Amerikan ilişkilerindeki en karanlık sayfalardan biri
açılmış ve belki de ilk defa ‘ittifak çuvallamıştı’.

 38

İKİNCİ BÖLÜM

ÇİZMELİ ADAM

Tarih:26 Ocak 2002- cumartesi

Yer:Washington – Ronal Reagan Havaalanı

Gelen Adalet ve Kalkınma Partisi Genel Başkanı Recep Tayyip Erdoğan ve
beraberindeki heyet.

Heyet uçaktan inmiş, valizlerini almış ve otellerine doğru hareket halindeydi.

Washington’un bir köşesinde, Çizmeli adam da telefonun başında ‘indik’ haberini
bekliyordu.

Beklediği haber kısa süre sonra geldi. Arayan Cüneyt Zapsu’ydu.

AKP Genel Başkanı ve yardımcıları, daha o zamanlar tarihi belli olmayan 3 Kasım
seçimlerinden tam 282 gün önce ABD seferini başlatmış ve görücüye çıkmışlardı.

Başbakan Bülent Ecevit’n Washinton’a yaptığı ziyaretten

41

On gün sonra gelen AKP Heyeti kalabalıktı. Heyette 13-14 kişi vardı.

Heyet ikiye ayrılmıştı,

Çizmeli adamın beklediği ekip dört kişiden oluşan ‘esas ekip’ti. Bu ekipte Recep
Tayyip Erdoğan ve Cüneyt Zapsu’nun yanı sıra Özel Kalem Müdürü Turhan Çömez
ve danışman Ömer Çelik vardı.

 Sonradan gelen ekipse daha kalabalıktı. O ekipte Abdullah Gül, Yaşar Yakış, Murat
Mertcan, Reha Denemeç, Ali Babacan, İbrahim Özel, Mevlut Çavuşoğlu ve Ali
Sarıkaya yer alıyordu. Listede yer almayan bir başka isim de ekibin yanındaydı. O
da Atasay Kuyumculuk’un sahibi Cihan Kamer’di.

Türkiye Cumhuriyeti Başbakanı’nın daha 10 gün önce ağırlayan Washington’da
AKP heyetinin ne işi vardı?

Aslında her yıl İsviçre’nin Davos kentinde yapılmakta olan Davos toplantıları, 11
Eylül saldırılarına destek amacıyla 2002 yılında, 31 Ocak - 4 Şubat tarihleri
arasında Newyork’ta yapılacaktı. Çizmeli adamın da Davos kurucuları ile çok yakın
ilişkileri vardı. Hatta eşi, kurucu üyeler arasında önemli bir yere sahipti, Şubat
2002 toplantılarının ana konuklarından biri de Çizmeli adam sayesinde Recep
Tayyip Erdoğan ve AKP kurmaylarıydı,

'Çizmeli. Adam', ekip hazır New York’a geliyorken, Washington’dan da
geçmelerini ve ABD başkentinde 'görücüye çıkmalarını' istiyordu.
Washington’un Recep Tayyip Erdoğan’ı ilk elden tanıması gerekiyordu.

ABD’nin Ankara Büyükelçiliği’nden Washington’a gönderilen kriptolarda Erdoğan ve
AKP'nin "yapılacak ilk genel seçimlerde tek başına iktidara geleceğinin sinyalleri"
veriliyordu.

En azından 'köylerden gelen bilgiler' bunu gösteriyordu.

Türk siyasetinin Genelde Washington’da siyasi ve New York’ta da dünya sermayesi
ve para piyasaları tarafından 'kabul görmesi' geleneğinden dolayı bu gezi bir
anda 'bir tasla iki kus vurma'

42

Anlamına geliyordu Çizmeli için.

Recep Tayyip Erdoğan ve AKP ekibinin 4 günlük Washington gündemi bir hayli
yoğundu, Ekip, 30 Ocak (Çarşamba akşamı New York’a geçecek ve Davos
toplantılarına katılacaktı.)

Recep Tayyip Erdoğan, dört gün boyunca Washington’un belli başlı merkezlerinde
siyaset konuşacak ve Türkiye’nin geleceği ile ilgili kendi vizyonunu çizecekti,

31 Ocak’tan itibaren de New York Davos Toplantıları sırasında dünyanın önde
gelen sermaye piyasası ile masaya oturacak ve partinin ekonomik politikalarını ve
Uluslararası Para fonu’na yaklaşımını anlatacaktı.

Köylerden Gelen Bilgiler

Washington ve New York temaslarına girmeden önce

'köylerden gelen bilgiler' konusunu biraz açmak gerekiyor.

ABD gibi büyük ülkeler, Türkiye gibi bir ülkenin nabzını tutabilmek için 'köylerden
gelen bilgilere' çok güvenir

Ve çok önem verir. Büyükelçiliklerindeki diplomatların sadece

İstanbul, İzmir gibi büyük kentlerde, bölgenin aydınları gazetecileri ve işadamları
ile yapılan görüşmelerinde toplanan verilere çok fazla güvenmez. Washington için
önemli olan,’Anadolu’daki adam ne diyor?' sorusunun cevabıdır.

Türkiye’de yaklaşık 40 bin köy varsa, bunlardan 40-50 civarındaki köy, ABD’nin
sürekli izlediği ve "bilgi toplama faaliyetleri alanına soktuğu köylerdir.

Bu yöntem sadece son yıllarda değil, her zaman Türkiye 'de yapılmış, bugüne
kadar yüzlerce köyden, binlerce köylüden ve alanda yasayanlardan bilgiler
toplanmıştır. Bunun kötü değil, sadece ülkenin nabzını daha iyi tutabilmek için
yapıldığı da söylenmektedir.

43

İşte, Soner Yalçın ve Doğan Yurdakul’un yazdığı "Bay Pipo" kitabından bir örnek:

"CIA ajanları Türkiye’de esrarengiz işler yapıyor, ama Kontrespiyonaj Bölümü
duyarsız davranıyor. Hükümetleri belgelerini değişik kanallarla öğreniyordu.

İçişleri Bakanı Hasan Fehmi Güneş’i telefonla Amasya Belediye Başkanı CHP’li
Gündüz Türen, heyecanlı sesle şöyle diyordu: 'Sayın Bakanım, Robert Alexander
adında bir Amerikalı dolaşıyor buralarda. Ankara’daki buralarda. Ankara’daki
Büyükelçilikte ikinci kâtipmiş. Bana da geldi ve ilginç sorular soruyor. 'Amasya’da
Sünnilerle Alevilerin oranı nedir? Amasya'da sağcı mı, solcu mu çok? Amasya’daki
çatışmalar mezhepsel mi, etnik mi, yoksa ideolojik nedenlerden mi
kaynaklanıyor? Gibi'. Amerikalı benzer sorulan Çorum’da da sormuş. Sayın
Bakanım, ne yapalım?

Bakan, Amasya Valisi Aydemir Ceylan'ı arayarak durumla ilgilenmesini istedi.
'Esrarengiz Amerikalı' kibar bir biçimde göz hapsine alındı..."

Soner Yalçın ve Doğan Yurdakul, kitaplarında, esrarengiz Amerikalı'nın,
Amasya’daki Orman İdaresi’nin misafirhanesinde, dönemin Valisi Aydemir Ceylan
tarafından nazik bir şekilde göz hapsinde tutulduğunu belirtiyorlar.

Bay Pipo kitabında "Valinin, bu onurlu davranışının ödülünü bir daha hiç bir yere
vali olarak atanmayarak aldığı" belirtilirken 'Emekliliğine kadar yaklaşık 20 yıl
merkez valiliğinde bulundu' deniliyor.

Kitapta aynı zamanda, İçişleri Bakanı Hasan Fehmi Güneş’inde bu 'gözaltı'
olayından nasibini aldığı anlatılıyor.

"Olaydan iki gün sonra Karadeniz gezisine çıkan Bakan Güneş’e gazeteciler
esrarengiz Amerikalı’yı sordular. Bakan.'Her şeyden haberimiz var. Amerikalı
diplomatı dikkatlice izliyoruz' deyince, ABD’nin Ankara Büyükelçisi (James)
Spain. Hasan Fehmi Güneş’in 'özür dilemesini ve sözlerini geri almasını' istedi.

 44

Amerikan Büyükelçisi’nin isteği tabi olmadı, Ama İçişleri Bakanı Hasan Fehmi
Güneş, 5 Ekim 1979 tarihinde, 'Aynur Aydan tertibi nedeniyle istifa etmek
zorunda bırakılıyordu.

“CHP hükümeti de uzun ömürlü olmuyordu."

Kısacası, 'Bay Pipo' kitabi, 1970’lerin sonundaki bir olaydan bahsediyordu.
Ancak 'Köylerden gelen bilgiler' bugün olduğu kadar,1980’li ve 1990’lı yıllarda da
aynı hızla devam ediyordu.

Amerikalı yetkililer, Özal döneminin ardından bilhassa 1990’lı yıllardan ve batı ile
doğu arasındaki Soğuk Savaş’ın sona ermesinden itibaren bu çalışmalara büyük
hız verdi ve iç politika dengelerinin ne yöne kaydığını öğrenmeye çalıştı, sorular,
günün veya dönemin konjonktürsel değişimlerine göre soruluyordu.

Örneğin artik 'Burada sağcı mı daha çok, solcu mu?' sorusu 1990’lardan itibaren
yerini daha hassas sorulara bıraktı. Bunlardan bazıları şöyleydi:

“Türkiye bir İslam devleti olur mu?";

“Böyle bir düzen gelse, bununla yasayabilir misiniz?";

“Ilımlı İslam ne demek, biliyor musunuz?";

“Refah yol hükümeti sizce niye tutmadı, nerede hata yaptı?”,

“Suudi Arabistan ve şeriat konusunda ne düşünüyorsunuz?”;

“Erbakan mı? , Erdoğan mı? Ve Niye?",

“Bugün bir seçim olsa oyunuzu AKP’ye verir misiniz? Ve neden?”.

(Alevilere) “Sünnilerle problemsiz yaşayabiliyor musunuz?”:

(Sünnilere) “Aleviler ile bir probleminiz var mı?” ve

(hepsine…) "Sizce bu ülkede bir Alevi-Sünni çatışması olur mu?..

 45

Türk siyasetinde Turgut Özal döneminde bir gelenek doğdu: Eğer, ülke liderliğine
soyunmak istiyorsanız muhakkak Washington’dan icazet almanız gerekiyor" gibi.
Bu yüzden belirli aralıklarla bazı siyasetçiler hep Washington’un yolunu tutuyor,
orada yönetimlerle yapacağı görüşmeler ve çektireceği fotoğraflar ile Türk halkı
gözünde "Bak Amerika da destekliyor" imajını yaymaya çalışıyorlardı, Bazıları,
üst düzey kabul görüyor, bazıları da, 'köylerden gelen bilgiler' doğrultusunda
ABD Dışişleri Bakanlığı’nın kapısından içeri bile giremiyorlardı.

Washington:

"Apaçık Görüşmeyelim”

Recep Tayyip Erdoğan Washington’a ayak bastığında gün demi yüklüydü çünkü
'köylerden gelen bilgiler' önünün açık olduğunu gösteriyordu.

Önce stratejik araştırmalar merkezi olan CSIS’te bir konuşma yapacak ve
Washington bürokrasisinin karşısına çıkacaktı.

Daha sonra Washington’da oturan ve yönetim üzerinde

'Türkiye uzmanları' olarak söz sahibi olan eski CIA yetkilisi Graham Fuller, eski
Ankara Büyükelçisi Morton Abramowitz, Türkçeyi neredeyse bir Türk kadar konuşan
ve Refahyol hükümetinin kurulmasında rol alan Henri Barkey gibi uzmanlarla baş
başa yemekler yenecekti, Bunun yanı sıra, CIA’in düşünce kurulusu olarak anılan
Rand Corporation ve Lehman Brothers Aracihk Kurumu yetkilileri ile de
görüşülecekti. Son olarak da American Jewish Conğress (Amerikan Musevi
Kongresi) yetkilileri ile tanışacak ve Ortadoğu,Türk-İsrail ilişkileri konusunda
görüş alışverişinde bulunacaktı.

 46

Erdoğan’ın Washington temaslarına bakıldığında bir gariplik kendini hemen
hissettiriyordu. 0 da, dört gün süresince Bush yönetimi yetkilileri ile hiç bir
temasın programda olmamasıydı.

Aslında konu ABD Dışişleri Bakanlığı ile Beyaz Saray Ulusal Güvenlik Dairesi
tarafından Erdoğan ve AKP heyeti gelmeden önce uzun uzun tartışılmıştı.

Başbakan Bülent Ecevit’in Washington’dan 18 Ocak tarihinde ayrılmasıyla
yetkililer, "Tayyip Erdoğan gelecek simdi, Ne yapalım? Kendisiyle görüşecek
miyiz? Yoksa önemsemiyormuşuz gibi mi davranalım? .." demeye başlamışlardı.

'Köylerden gelen bilgiler', AKP’nin ilk seçimlerde büyük bir oy patlaması yaparak
iktidara geleceğini gösteriyordu, Ama ortada daha secim tarihi yoktu.

Amerikalı yetkilileri bir ikilem içinde bırakan bir başka nokta da, Türkiye
Cumhuriyeti Başbakanı daha yeni Washington'daydı. Kendisi milletvekili bile
olmayan Erdoğan’a Dışişleri ve Ulusal Güvenlik Dairesi tarafından verilecek
randevular,acaba Ankara'daki koalisyon hükümetine yanlış mesajlar mı yollardı?

Daha da önemlisi, Beyaz Saray görüşmesi sonrası Başbakan Bülent Ecevit’e,
hem Türk pozisyonuna daha açıklık getirecek, hem de Türkiye’nin Irak konusunda
neler yapabileceğine dair bir takim sorular verilmişti. Yönetim, Ecevit
Hükümeti’nden bu soruların yanıtlarını en kısa zamanda bekliyordu.

Acaba, Erdoğan ve ekibine verilecek yüksek düzey bir ağırlama, Ecevit
hükümetini 'sinirlendirir' ve sorular yanıtsız bırakılabilir miydi?

Uzun tartışmalar sonucu karar verildi: Recep Tayyip Erdoğan ile resmi düzeyde
görüşülmeyecek ve üst düzey hiç bir görüşme yapılmayacaktı.

Ancak, ..

Gayri resmi bir üst düzey görüşme ayarlanacaktı.

 47

Bu konuda 'Çizmeli adam' devreye girdi ve söz konusu gizli görüşme ayarlandı.

Yönetimin işaret ettiği kişi, Türkiye'nin de yakından tanıdığı Richard Perle idi.

Ancak bu görüşme gizli kalmalı ve çok az katılımlı olmalıydı.

Bu yüzden Washington'a geldiklerinin ertesi günü, bir pazar sabahı, Erdoğan,
Cüneyt Zapsu, Turhan Çömez ve Ömer Çelik’ten oluşan ekip ikiye ayrıldı.

Turhan Çömez ve Ömer Çelik 0 pazar sabahı Washington'da turistik bir gezinti
yaparken, Recep Tayyip Erdoğan ve Cüneyt Zapsu, Çizmeli adam ile birlikte,
Richard Perle'iin, Washington-Maryland eyaleti sınırındaki Chevy Chase
Mahallesi'nde bulunan 3 katlı evinin yolunu tutuyordu.

Richard Perle Kim?

Richard Perle 1980-1988 yılları arasında ABD Başkanı olan Ronald
Reagan’ın ekibinde yer alan ve Sovyetler Birliği’ne karşı savunduğu
şahin politikalar ile “KARANLIKLAR PRENSİ olarak Washington’da ün
yapan bir muhafazakâr.

 Reagan döneminde Savunma Bakanı Caspar Weinberğer'in, Uluslararası Güvenlik
Politikalarından Sorumlu Bakan Yardımcısı olarak görev yapan Perle, 1988
seçimlerini baba George Bush'un kazanmasıyla yönetimden ayrılarak 1994 yılına
kadar Türkiye'nin lobi faaliyetlerinde danışmanlık yapmıştı. 0 dönemde Perle’üm iki
yakın arkadaşı olan Paul Wolfowitz de üniversite hayatına geri dönmüş, Douğlas
Feith ise, International Advisors Inc. şirketini kurarak Türkiye'nin lobiciliğini
üstlenmişti.

Perle ve Feith, 1989 yılında ABD Kongresi’ne sunulan sözde Ermeni Soykırım
karar tasarısının reddedilmesinde

48

Önemli bir rol oynamışlardı.

Yeni Muhafazakârlar olarak bilinen Washington şahinleri olan NeoCon
grubunun l i d e r l e r i n d e n biri olan Perle, 2000 yılına kadar
C l i n t o n y ö n e t i m i üzerinde Irak’a saldırılması konusunda büyük
baskılar k u r m u ş t u , İsrail’e çok yakın o lan Perle, bilhassa sağcı
Likud Partisi 'nin Washington Temsilcisi olarak da anılır..

II Eylül saldırıları sırasında Pentagon bünyesinde yeniden hayata geçirilen
Savunma Siyaseti Kurulu’nun başına geçirilen bu tarihten itibaren Bush yönetimi
içinde sözü dinlenilen ve Irak politikaları konusunda yönetimin temel taşlarından
biri oldu.

Söz konusu Savunma Siyaseti Kurulu, eski üst düzey yönetim yetkilileri, emekli
generaller, emekli CIA yetkilileri ve eski Güvenlik danışmanlarından oluşuyordu,
Bu kurulun aynı zamanda yönetim içinde 'gizlilik derecesi yüksek' belge ve
dokümanlara da 'erişebilme' yetkisi vardı,

Perle 0 sıralarda ABD'nin Delaware eyaletinde 2001 tarihinde 'Trireme Partners'
adında bir şirket kurdu. Şirketin faaliyet alanı olarak da 'uluslararası terörizmle
mücadele kapsamında savunma, telekomünikasyon ve iç savunma gösterildi .

Ancak Perle, şirketi için yaklaşık 45 milyon dolarlık kuruluş sermayesi peşindeydi.
Ünlü Amerikalı araştırmacı gazeteci Seymour Hersh; 2004 yılında The New Yorker
dergisine yazdığı bir makalede, Perle’nin 2001 Aralık ayında Suudi iş adamı silah
tüccarı Adnan Kaşıkçı ve bir başka Suudi iş adamı ile gizlice MarsiIya’da bir araya
geldiğini ve onlardan şirketine yatırım yapmaları konusunda konuştuğunu ortaya
çıkardı.

2002 yılına girilirken Perle’ün imdadına uçak firması Boeing yetişti ve Trireme
Partners şirketine 20 milyon dolarlık kuruluş sermayesi verdi.

Kısacası Perle, bir anda Washington’da yüksek siyaset ve yüksek finansın baş
aktörlerinden biri olmuştu,

 49

Chevy Chase’deki Brunch

İşte böyle bir ortamda Tayyip Erdoğan, Cüneyt Zapsu, Çizmeli Adam ile birlikte 27
Ocak Pazar sabahı gizlice Perle’nin evine gezlice görüşmeye gidiyorlardı.

Hepsi, hazırlanan ‘brunch’ masasının etrafına dizilirler.

Görüşme ve kahvaltı uzun sürer.

Perle, ABD’nin dünyaya ve bilhassa Ortadoğu'ya bakışını anlattı ve Saddam
Hüseyin ile Irak’a dikkat çekti, Bush yönetiminin, Saddam rejimine 'kesin' son
vereceğinin altını çizdi ve bu konuda Türkiye’yi yanlarında görmek istediklerini
söyledi,

Erdoğan da Perle’ün söylediklerine katildi ve ABD'nin Irak’a karşı sergilediği
tutumu desteklediğini ifade etti. AKP Genel Başkam Erdoğan, "Saddam zalim bir
adam. Biz de onu sevmiyoruz" dedi.

Zapsu'nun çevirisi ile Recep Tayyip Erdoğan daha sonra kendisini ve AKP’yi anlattı
ve yasaklı duruma düşmesinde hiç bir problemin bulunmadığına dikkat çekti.
"Önümde hiçbir engel yok" dedi.

Her ikisi de 2002 yılında Türkiye’de genel seçimlerin yapılacağı konusunda hem
fikirdiler, .

Arada bir Çizmeli adam da lafa karışıyor ve konuşuyordu. Onun bir başka özelliği
daha vardı. Onun söylediklerinde Cüneyt Zapsu’ya fazla is düşmüyordu çünkü
Çizmeli adam çok iyi Türkçe konuşuyordu.

Perle gizli görüşmede özellikle Erdoğan ve partisinin ABD’ye bakışını, Avrupa
Birliği konusundaki düşüncelerini, iktidara gelmeleri durumunda IMF ve Dünya
Bankası’na ve ABD’nin önde gelen para sermayesine nasıl yaklaşacaklarını, Kıbrıs
ve Irak konusundaki düşüncelerini, Kürtleri, diğer azınlıkları ve Türkiye’nin İslam’a
bakışını öğrenmeye çalıştı,

Erdoğan da elinden geldiğince soru bombardımanını cevaplamaya çalıştı.

 50

Türkiye’deki yolsuzluklar ve kayıt dışı ekonomi gündeme geldi. Ecevit koalisyon
hükümetinin bu konuda yetersiz kaldığı dile getirildi ve yapılacak ilk Genel
seçimlerde bu partilerin parlamento dışı kalacakları konusunda görüş birliğine
varıldı.

Bu arada Perle, AKP'nin, iktidara geldiği durumda, Ortadoğu’da Washington’un
sorunlu olduğu birçok ülkeye ılımlı İslam modeli ile 'örnek' teşkil edeceğini ve
Bush yönetiminin bu konuya çok önem verdiğini anlatmaya çalıştı,

Erdoğan da model tartışmalarına "Biz batıda yanlış anlaşılıyoruz. Biz din eksenli
siyasi bir parti değiliz." karşılığını verdi. Partisinin seçmen tabanının, ortalama
Türk vatandaşının değer yargılarını yansıtan muhafazakâr kesimden oluştuğunu
vurguladı.

Bu arada Richard Perle, kendisine Türkiye’den gelen "kamuoyu" rakamlarına
dikkat çekti ve AKP’nin ilk yapılacak seçimlerde iktidara geleceğinin neredeyse
altını çizdi,

Perle bu arada Türkiye 'de siyasetin çürümeye yüz tuttuğu nu ve Erdoğan gibi
genç ve dinamik bir Liderin bu imajı olumlu yönde değiştirebileceğini söyledi.

Perle, Erdoğan’a bazı tavsiyelerde de bulundu. Neydi bu tavsiyeler:

"Halka karst daima sıcak 0l..."

"Gerektiğinde halkın önünde özür dilemesini bil.;."

"Bir hata yaptıysan, bunu hemen kabul et ve hata yapıldığını söyle ..."

"Bazen geri adım atmasını bil ve gerekiyorsa hemen at 0 geri adımı, .."

Görüşme sırasında Perle’un, bir ay önce Suudi iş adamı Adnan Kaşıkçı ile
buluştuğunda Tireme Partners şirketi ile ilgili konuştuklarının bir benzerini Erdoğan

ile konuşup konuşmadığı, ya da Tireme şirketinin gündeme gelip gelmediği
bilinmiyor.

 51

Ancak ilginç bir tesadüf, 20 milyon dolarla Tireme Partnere şirketinin kurucu
sermayesi arasında yer alan Boeing şirketinin bir türlü Türkiye’de imzalatamadığı
1,5 milyar dolarlık dört AWACS (Erken uyan) uçağı anlaşmasının Recep Tayyip
Erdoğan’ın Mart 2003 'te Başbakan olmasından kısa bir süre sonra imzalanmasıydı.

Söz konusu alım için görüşmeler Bülent Ecevit’in başbakanlığı döneminde, 2000
yılında başlatılmıştı. Ancak araya giren ekonomik krizler ve koalisyon içi sıkıntılar,
1,5 milyar dolarlık anlaşmanın rafa kaldırılmasına neden olmuştu.

Başbakan Recep Tayyip Erdoğan da, 2003 Nisan ayı ortasında alımı onaylamış ve
anlaşmayı imzalamıştı.

Recep Tayyip Erdoğan, Washington günlerinin geri kalan kısmını, program gereği
konuşmalar vererek, ikili görüşmeler yaparak geçirdi,

 Zaman gazetesi Washington muhabiri Ali Aslan, 3 Şubat tarihinde Tayyip
Erdoğan’ın Washington temasları ile ilgili su izlenimi aktarıyordu. "National
Democratic institute adlı düşünce kuruluşundaki sohbette ev sahipliği yapan
Büyükelçi Nelson Ledsky, diğer görüştüklerinin aksine yorumlarına offthe-record
kaydını düşmeden şöyle diyordu: 'Erdoğan, çoğulcu demokrasiyle İslam’ın
bağdaşacağını gösterme adına başarılı bir performans sergiledi. Enerjisi,
kabiliyeti ve samimiyeti ile doğrusu beni etkiledi.' 'İslamcı' siyasi hareketlere
genelde temkinli yaklaşan mühim bir uzman, Erdoğan’ın performansını
beklentilerinin çok üstünde' olarak niteledi. Bir başkası,'Tayyip Erdoğan’ı takip
ediyordum; ama etrafındaki bu genç isimleri hiç bilmiyordum. Çok etkileyici bir
kadro. Yeni jenerasyon ön plana çıktığı oranda, Milli Görüş çizgisinden farklı
oldukları daha iyi anlaşılacaktır'. Bir diğerine 'Takiyye iddialarını nasıl
yorumluyorsunuz?' diye sorduğumda, 'Hangi politikacı takiyyeci değil ki? Baş
takiyyeci bizim Başkan Bush' cevabını verdi."

İlginç bir not; Erdoğan ve heyetinin bazı düşünce kuruluşlarıyla yaptığı
görüşmelerden hemen önce Koç Holding’den,

52

Mustafa Koç’un da 'yarım saat önce' bir görüşme yapmasıydı.

Ama birbirleri ile hiç: karşı karşıya gelmiyorlardı. En azından görüşmeler,
Amerikalılar tarafından öyle ayarlanmıştı..

Erdoğan’ın Washington’da yaptığı konuşmalardan belki de önemlisi Stratejik
Araştırmalar Merkezi 'CSIS 'teki konuşmasıydı.

Bu konuşmada iki konunun altı9nı çizdi.

Yasaklılığı konusunda, "Mahkeme kararı, benim milletvekilliğimi veya Genel
başkanlığımı yok saymıyor. Sadece oy çokluğuyla kurucu üye olamayacağımı
söylüyor. Bu, siyasete engel değil. Su anda siyasete devam ediyoruz ..."

Toplantılarda Amerikalıların en fazla üzerinde durduğu, AKP’nin kimliği konusuydu.

Adalet ve Kalkınma Partisi acaba bir din partisi miydi? Radikal İslamcı bir eğilimi
var mıydı?

Ne de olsa Amerikalıların önünde Erdoğan’ın eski söylemleri bulunuyordu.
Sorular, eskiden meydanlarda söylediklerinden seçilmişti

Erdoğan bu konulara şöyle cevap verdi:

“Bizi yanlış anlıyorsunuz. Biz herhangi bir partinin devamı Din eksenli siyasi bir
parti de değiliz, Biz insan eksenliyiz. Partimizin seçmen tabanı, ortalama Türk
vatandaşının değer yargılarını yansıtan muhafazakâr kesimden oluşmaktadır.
Ortalama bir Türk ılımlı bir Müslüman’dır. Bu nedenle parti ılımlı Müslümanların
ortak değerlerini temsil etmektedir. Biz kendi tabanımızı yabancılaştırmadan Türk
toplumunun demokratik ve laik niteliğini güçlendirmeyi hedefliyoruz ..."

Bu sırada salonun bir başka köşesinde Abdullah Gül, cep telefonundan ABD
Dışişleri Siyasi İşler Bakan Yardımcısı Grossman’ı arıyordu. Gül, son bir hamle ile
Erdoğan ve kendisine Washington’dan ayrılmadan bir görüşme ayarlamak
istiyordu. Ancak aldığı yanıttan memnun olmamıştı: "Marc Grosman çok meşguldü
..."

 53

Belki bir dahaki sefere görüşebileceklerdi.

Erdoğan’ın CSIS'teki konuşmasını dinleyen bazı gruplar şu kuruluşlardan
oluşuyordu:

"AlPAC (ABD'nin önde gelen Musevi lobisi kuruluşu), National Endowement for
Democracy, Mark Epstein Assoc., National Democratic Institute, Council on
Foreiğn Relations, Western Policy Center, Raymond James Associates, The
Jewish Committee ..."

İlginç bir nokta, ABD'nin önde gelen aracı kurumlarından olan Raymond James
Associates kuruluşu, Çizmeli adam sayesinde Erdoğan ve ekibinin Washington ve
New York ziyareti masraflarının büyük bir bölümünü üstlenmişti.

30 Ocak 2002 tarihinde Erdoğan ve AKP heyetinin Washington'a yaptığı çıkarma
sona eriyordu, İşin siyasi yanı, gayri resmi olsa bile Bush yönetiminin üst
düzeyinde ele alınmıştı.

Basına yansıyan demeçlerde heyet yetkilileri her ne kadar,"Yönetim düzeyinde
itibar görmedik, Tayyip Bey de sinirlendi. Bu kadarı da olmaz. Biz böyle düşük
düzey bir ağırlama beklemiyorduk" gibi serzenişlerde bulunsa da, Erdoğan ve

Zapsu'nun yüzü gülüyordu. Erdoğan mesajlarının Perle aracılığı ile Bush
yönetimine, yönetimin mesajlarının da Perle aracılığı ile kendisine iletildiğini
biliyordu.

Bunu sağlayanların başında Çizmeli adam geliyordu.

O da ABD ziyaretinin Washington ayağından memnundu.

Onun da yüzü gülüyordu.

Simdi sırada 31 Ocak’ta New York’ta başlayacak Davos Toplantıları sırasında
Erdoğan’ın ABD’nin ve dünyanın önde gelen finans çevrelerinin önüne çıkarılması
vardı.

Peki, ama kimdi bu Çizmeli adam?

Çizmeli adam hem yabancıydı, hem de çok iyi Türkçe konuşuyordu.

 54

Recep Tayyip Erdoğan’ı neden elinden tutup Washington ve New York’ta kapı kapı
dolaştırıyor ve "Türkiye'nin geleceği bu adamın elinde" diyordu?

AKP ile nasıl içli-dışlı olmuştu ve parti içinde takma adi neden 'Çizmeli' idi?

Ne görevi olabilirdi ki, belli başlı finans çevrelerini kısa bir süre içinde AKP’nin
etrafında toparlayabiliyordu?

Nerelerde çalışıyor ki, AKP'yi Davos Toplantılarına 'başmisafir' olarak davet
ettiriyor ve onların 'hükümet' gibi ağırlanmasını sağlıyor?

Ama önce Recep Tayyip Erdoğan ve heyeti için belki de dönüm noktası olan ve
yapılacak ilk Genel seçimlerde kendisini iktidara taşıyacak olan New York’taki
Davas Toplantısı’na bakmakta fayda var.

Davos 2002 - New York

Washington'daki görüşmelerden memnun ayrılan Recep Tayyip Erdoğan ve AKP
heyeti, Çizmeli adam ile birlikte New York’a geçiyordu.

Erdoğan, Washington’dan ayrılmadan önce Türk gazeteciler ile Watergate Swiss
Oteli’nde bir araya geliyor ve temaslarından memnun olduğunu söylüyordu, Bu
arada ekip içindeki bazı yetkililer, Bush yönetiminin kendileri ile görüşmemesini
yadırgadıklarını da ifade etmekten geri kalmıyordu. Hatta biri, yanındakilere
şunları söylüyordu:

"Yahu biz daha önce geldiğimizde nasıl karşılamışlardı. Şimdiki karşılamaya bak.
Bunda bir gariplik var. .. "

Çoğunun, Chevy Chase semtindeki evinde Perle ile yapılan gizli görüşmeden
haberi bile yoktu.

Tayyip Erdoğan ve ekibi, 30 Ocak akşamı New York’a

55

Geçti ve Davas Toplantıları için hazırlıklara başladı.

Hazırlıklara başladı çünkü Çizmeli adam, Erdoğan için New York’ta da yüklü bir
görüşme trafiği ayarlamıştı.

Erdoğan hem bir yandan Davas çerçevesinde toplantılara katılacak ve Cüneyt
Zapsu’nun Türkçeye çevirileri ile konuşulanları dinleyecek, hem de ABD
sermayesinin önemli liderleri ile ikili görüşmelerde bulunacak ve iktidara geldiği
takdirde Türk ekonomisi konusunda yapmak istediklerini anlatacaktı.

Görüşülen çevrelerin başında Merrill Lynch ve Morgan Stanley geliyordu.

AKP gezisinin sponsorlarından olan Raymond James aracı kurumunun ayarladığı
bu görüşmelerde Erdoğan, iktidarlarında Uluslararası Para Fonu kararlan ve
politikalarının aynen uygulanacağına ve devam edileceğine vurgu yaptı.

Görüşme sonrası, toplantıya katılan bir şirket yetkilisi yanındakine hayretini
gizleyemiyor ve "Yahu elimizdeki haberlerde IMF’ye uyulmayacağını ve
programların devam etmeyeceğine dair Türkiye'de verdiği demeçler var. Ama
biraz önce bize içerde, programlara sonuna kadar uyulacağı taahhütlünde bulundu.
Bu işi anlamadım" diyordu.

New York’taki Davos Toplantılarına katılan iki isim daha vardı:

Riyal Carribean Cruises adına Eyal Ofer ve The İsrael Corp. adın da İdan Ofer.

Ancak, daha sonraları Türkiye’de Galat aport dahil birçok ihaleye giren Ofer’Ierin
2002 Şubat ayında New York’ta AKP heyeti ile görüşüp görüşmediği bilinmiyor.5*

__

5* Başbakan Recep Tayyip Erdoğan,22 Eylül 2005 tarihinde ATV’de yayınlanan TEKE TEK
Programında Ofer’lerle 2003 yılında Davos’ta görüştüğünü söylemişti, Hürriyet gazetesinde de
Çiğdem Toker imzasıyla 18 Eylül 2005 tarihli bir yazıda, 23 Ocak 2004 tarihinde Davos Viktoria
Otel’de Maliye Bakanı Kemal Unakıtan'la, Başbakan Erdoğan'ın da Sami Ofer'in oğluyla Rinaldi Otel’de
görüştüğü belirtiliyordu.

 56

Waldorf Astoria’daki Yemek
AKP’nin New York çıkarmasındaki en önemli davetlerden biri,Çizmeli adam ile
birlikte bazı finans çevrelerinin Waldorf Oteli’nde 3 Şubat 2002 Pazar akşamı
ayarladığı ‘Türk yemeği’ idi.

‘Türk Görünümü’ başlığı altında düzenlenen toplantılı yemeğe ABD’nin önde gelen
bankacıları, yatırımcıları ve işadamları katılacaktı. Yemekli toplantıda Dışişleri
Bakanı İsmail Cem,Devlet Bakanı Kemal Derviş ve Özelleştirme İdaresi Başkanı
Uğur Bayar birer konuşma yapacaktı.

Son derece sıkı güvenlik önlemleri altında olan Waldorf Oteli’ndeki yemeğe Recep
Tayyip Erdoğan ve AKP heyeti de davetliydi. Ancak Erdoğan’ın bir konuşma
yapması beklenmiyordu.

Toplam 7 büyük masanın bulunduğu salonda, Amerikalı finans çevreleri, Türk
bakanları ve yetkililer yan yana oturtulmuşlardı.

Büyük masalardan biri de Erdoğan ve AKP heyetine ayrılmıştı. Masada, Erdoğan’ın
yanı sıra Abdullah Gül, Yaşar Yakış ve Cüneyt Zapsu bulunuyordu.

Kısa bir süre sonra Erdoğan’ın yanma bir Amerikalı geldi oturdu.

'Gelen Amerikalı, ABD Hazine Bakan Yardımcısı John Taylor’du.

Yapılacak konuşmaları beraber izleyecek, beraber yemek yiyecek ve
konuşacaklardı.

Erdoğan’ın soluna hemen Cüneyt Zapsu oturdu. O da yemek boyunca Erdoğan’a
çevirmenlik yapacaktı.

Yemek sırasında Dışişleri Bakanı İsmail Cem, Türk dış politikasının genel bir
çerçevesini çizdi ve AB yolunda emin adımlarla ilerlediklerini vurguladı. Dışişleri
Bakanı Cem, belki ilk defa dış politikada yeni bir açılımdan söz ediyordu. O da,
 57

 “Türkiye olarak sorunların değil, çözümlerin bir parçasıyız...” Bu söylem, salonda
hayli ilgi çekti.

Özelleştirme İdaresi Başkam Uğur Bayar da, yaptığı konuşmada, özelleştirme
programı konusunda bilgi verdi ve Türkiye’nin programdan bugüne kadar sağladığı
rakamları anlattı. Bayar, özelleştirme alanındaki çalışmalar ve hedefler hakkında
da düşüncelerini dile getirdi.

Bu sırada yemek devam ediyordu.

AKP masasında garsonların et tabağını getirmesi ile kısa süren bir hareketlilik
yaşandı.

Yemekte filet mignon vardı ve masadakiler, etlerin domuz olup olmadığını
birbirlerine soruyorlardı.. Devreye Yaşar Yakış’ın girmesi ile kriz atlatıldı. Yakış,
“Merak etmeyin. Bu gece Türkler için düzenlendi. Domuz eti vermezler...” dedi.

Buna rağmen Erdoğan ve diğerleri etlerine dokunmadı ve sebzeleri yemekle
yetindi.
Masada olup bitenleri Çizmeli adam da, kenarda oturduğu bir masadan dikkatli
gözlerle takip ediyordu.

Gecenin bir diğer konuşmacısı da Devlet Bakanı Kemal Derviş’ti.
Derviş yaptığı konuşmada Türkiye’nin önünde aşılması gereken bir kaç yıl daha
bulunduğunu belirterek, “Bu kritik yılların da başarıyla geçileceğine” inandığını
söyledi. Derviş, daha sonra Türkiye’nin ekonomik reform programı, yatırım
hedefleri ve yabancı yatırımcıyı çekmek amacıyla alman önlemlerden bahsetti.

Derviş ekonomik reformlardan bahsederken şöyle konuştu:
“Ekonomik reform paketi ile ilgili, TBMM’de yapılan çalışmalarda muhalefette olan
Adalet ve Kalkınma Partisi’nin ve onun lideri Sayın Recep Tayyip Erdoğan’ın büyük
katkıları olmuştur...”

Derviş, eliyle masada oturan Erdoğan’ı göstererek, “huzurlarınızda kendisine
teşekkür etmek isterim” diyordu.
 58

Derviş’in finans çevrelerinin önünde Türkiye’deki ekonomik reform paketi
konusundaki katkılarından dolayı Recep Tayyip Erdoğan ve AKP’ye teşekkür etmesi
büyük olaydı. Derviş acaba ABD finans çevrelerine birini mi işaret ediyordu?

O gece Waldorf Astoria’daki yemekte, 2002 yılında yapılması muhtemel bir genel
seçimde yanşa girecek üç potansiyel lider adayı vardı.

İsmail Cem’in, Başbakan Ecevit’ten DSP’nin liderliğini devralması bekleniyordu.
Kemal Derviş’in de bir şekilde seçimlere gireceği hesaplanıyordu. Bir de Tayyip
Erdoğan vardı. Onun da seçimlere girmesine kesin gözüyle bakılıyordu.

Ertesi gün Hasan Cemal Milliyet’teki köşesinde manzarayı şöyle özetliyordu:
 “Biri partisini kurmuş ve yola çıkmış... Diğer ikisi, siyaset sahnesinde liderliği
kafasına koymuş... Üçü¬nün bir araya getirilmiş olması, Davas organizatörleri
açısından herhalde bir rastlantı sayılmazdı...”

3 Şubat 2002 gecesi, Kemal Derviş, yaptığı konuşma ile sanki İsmail Cem’i devre
dışı bırakmış ve ABD’nin önde gelen finans çevrelerine ‘yeni adresi’ kendi elleriyle
göstermişti.

Acaba yeni adres Erdoğan mıydı?

ABD Hazine Bakan Yardımcısı John Taylor’un da Erdoğan’ın yanma oturtulması
önemliydi. Zapsu aracılığı ile Taylor, o akşam Erdoğan’ın ağzından bir kere daha,
iktidara geldikle¬rinde IMF programlarının aynen devam edeceğim duymuştu.

Gece başarılı geçmişti.

Başta Çizmeli adam olmak üzere herkes memnundu.
Bu memnuniyet, salonun çıkışında da kendini gösteriyordu.

Davetliler paltolarına yönelirken, bir kenarda Abdullah Gül ile Çizmeli adam
kucaklaşmış, birbirlerini tebrik ediyorlardı. Yanlarına Recep Tayyip Erdoğan da
gelmiş ve üçlü kısa bir sohbete dalmışlardı.

Erdoğan salondan ayrılmak üzere hamle yaparken Çizmeli adam, “Hadi biz
çıkıyoruz” diyerek Abdullah Gül’ün koluna

59

 Girmiş ve salondan ayrılıyorlardı. Nereye gittikleri ise bilinmiyordu.

Gecece bitmiş, herkes dağılmıştı.

Aslında Tayyip Erdoğan da, Washington’da olduğu gibi New York’ta gizli
görüşmeler yaptı ve sohbetlerde bulundu. Bunlardan bazıları, New York’un bir
zengin mahallesinde, ‘içinde son derece pahalı şarap koleksiyonu’ olan bir Türk
işadamının lüks dairesiydi.

Güvenlik çemberi içinde kalmayı başarmış bazı gazeteciler ve yetkililer, dev
Waldorf Astoria Oteli içinde bir şeyler içmek üzere bara yönelmişlerdi.

Loş bir atmosfere sahip barda, içkiler sipariş edilirken, birden barın en kuytu ve
karanlık köşesinde iki kişi göze çarpmıştı.

Biri diğerine hararetli bir şekilde bir şeyler anlatmaktadır.

Ara sıra da önlerindeki biradan bir yudum alırlar.

Anlatan, Devlet Bakanı Kemal Derviş’tir.

Dinleyen ve ara sıra lafa karışan, IMF Başkan Yardımcısı Stanley Fisher’dan
başkası değildi.

Astoria’daki barın kuytu köşesindeki fotoğraf aslında her şeyi anlatıyordu.

Türkiye’de iktidara gelecekler belliydi. ‘Köylerden gelen bilgiler’ de bunu
doğruluyor, hatta destekliyordu.

Geriye sadece seçimlerin hangi tarihte yapılacağının saptanması kalmıştı.

60

ÜÇÜNCÜ BÖLÜM

NASIL BAŞLADI

 2002 Kasım ayında yapılan seçimler ile iktidara gelen AKP’ye ve izlenen
politikalara geçmeden önce, Türk-ABD ilişkilerindeki kırılma noktalarından biri olan
NeoCon’ları tanımak gerekiyor.

2003 Irak Savaşı, ‘NeoCon’ kelimesini günlük konuşmalarımızın bir parçası haline
getirdi.

Kimdi bu NeoCon’lar ve Türkiye’den ne istiyorlardı?

NeoCon, ‘New Conservatism’in, yani ‘yeni muhafazakâr-lar’m kısaltılmış şeklidir.
Kısacası, daha önce liberal veya sol okuldan olan ve Max Shactman ve Leo Strauss
gibi Yahudi düşünürlerin yolundan gitmeye çalışanlardan oluşmaktadır.

Şu anda NeoCon’lar genelde Cumhuriyetçi Parti ile özdeşleşmiş durumda. Ancak
bilhassa 1960’lardan 1980’lere kadar Demokrat Partili olarak bilinirlerdi. Ama her
zaman Cumhuriyetçiler ile de yakın temas halindeydiler. Örneğin Demokrat

63

Parti üyesi olan olan Jean Kirkpatrick, muhafazakâr Ronald Reagan döneminde
ABD’nin Birleşmiş Milletlerdeki Daim Temsilcisi olarak görev yapmıştı.

NeoCon’lar dış politika konularında daha saldırgan bir geniş görüşlülük ile
tanınıyor. Bir başka deyişle, emperyalist ve ABD hegemonyasının devam etmesi,
ABD’nin dünya üzerinde mutlak hâkimiyet kurmasını ve gerektiği yerlerde de güç
kullanımını savunuyorlardı. En büyük düşmanları, yani ABD’nin karşısındaki en
büyük tehdit, ya da dünya hegemonyası için en büyük engel olarak da komünizmi
görüyorlardı.

Kısaca özetlemek gerekirse, örneğin, içinde komünizm olan her şeye karşı çıkmak,
en büyük özelliklerinden biriydi.

1970’li yılların başında Başkan Richard Nixon’m Kızıl Çin ile diplomatik ilişkileri
başlatması, NeoCon’lar içinde infial yarattı. Bütün güçlerini milliyetçi Tayvan’dan
yana koydular ve Washington ile Pekin arasında sürekli sorun olmaya başladılar.

Ama 1973 yılında Nixon onaylı CIA tarafından Şili’de yapılan darbe ile Ailende
hükümetinin devrilmesi ve yerine Pinochet diktasının yerleştirilmesini de ayakta
alkışladılar.

Daha sonraları Başkan Nixon, bir takım açılımlar yaparak, dünya üzerindeki ABD-
SSCB gerginliğini azaltmaya çalışmıştı. ‘Containment’, yani ‘çevreleme’ ve ‘detant’
yani ‘yumuşama’ dünya üzerine hakim olmaya başlamıştı.

NeoCon’lar bu konularda seslerini fazla duyuramamışlardı.

Ancak 1988 yılından itibaren Doğu Avrupa’da esmeye başlayan demokrasi
rüzgârları, komünizmin geri çekilişi ve 1990’lann başında Sovyetler Birliği’nin
dağılması ile NeoCon’lar, saklandıkları yerlerden çıkarak ‘pax-Americana’, yani
ABD’nin dünya hâkimiyetini ele geçirmesi için düğmeye basarak seslerini
yükseltmeye başladılar.

NeoCon grubu 11 Eylül 2001 tarihinde New York’ta Dünya Ticaret Merkezi ve
Washington’da da Pentagon’a düzenlenen terör saldırıları sonucunda da komünizm
yerine daha başka bir hedef seçti. Genelde İslam ve Ortadoğu.

64

NeoCon’lar , 1990’lardan itibaren ‘içinde İslam’ geçen her şeye soğuk bakmaya
başladılar. Dünya’daki tüm aksaklıklar İslam’dan kaynaklanıyordu.

Çoğu Musevi asıllı olan NeoCon’lar, İsrail karşıtı olan her düşman olmaya başladı.
“ABD çıkarları için İsrail’i desteklemek’ onların tescilli politikası haline geldi. Körfez
Savaşından sonra öyle güçlendiler ki, onları “İsrail’in çıkarlarını ABD’nin çıkarlarının
önüne koymakla’ suçlayanlar, anında basında "atisemitik” damgasını yiyorlardı.
Daniel Pipes gibi NeoCon’ların önde gelen üyeleri, yüzlerce üniversitede çalışan
öğretim üyeleri ile ilgili veri tabanları düzenleyerek, kimlerin İsrail’e karşı’
olduğuna dair listeler çıkarıp, çoğunun mesleklerine ve işlerine engel oldular.
Birçoğu bu veri tabanları sayesinde kısa sürede İsrail aleyhtarı görüşlerinden
dolayı işsiz kalıyorlardı.

Bu grubun bir başka önemli özelliği de, dünyayı “1939 Hitler Almanya’sı’ gibi
görmek, sorunları bu çerçevede ele almaktı.

Irak Savaşı öncesi ABD yönetiminin en üst düzeyleri Saddam ve Irak ile ilgili
konuşurken, sürekli Hitler ve Nazi Almanya’sı örnekleri vermeleri bir hayli ilgi
çekmişti.

Savunma Bakanı Rumsfeld, Irak Savaşı öncesi yaptığı birçok konuşmada Irak lideri
Saddam Hüseyin’i, Hitler’e benzetmişti.6*

ABD Başkanı Bush da, savaş öncesi yaptığı iki önemli konuşmada şu ifadeyi
kullanıyordu:

“Naziler ve komünistler gibi teröristler, insan hayatını sona erdirmeye veya kontrol
altına almaya çalışıyorlar.”

6*" Donald Rumsfeld, Reagan döneminde Bağdat’ı ziyaret etmiş, Saddam Hüseyin ve Tarık Aziz ile
görüşmüştü. Rumsfeld, Bağdat’taki Saray’da yaptığı bir konuşmada, “ABD ve Irak birçok ortak çıkar
paylaşıyor” demişti.

65

Tüm bu konuşmalar NeoCon’ların denetiminde hazırlanıyordu.

NeoCon’lar içinde Başkan Yardımcısı Richard Cheney, Savunma Bakanı Donald
Rumsfeld ve Condoleezza Rice gibi, Musevi asıllı olmayanlarla birlikte, Paul
Wolfowitz ve Richard Perle gibi Musevi asıllılar da var.

ABD’deki aşın dinci ‘evanjelist sağ’, ile müttefik olan NeoCon’lar kısa süre içinde
Cumhuriyetçi Parti’nin hâkimiyetini de ele geçirdiler.

Aslında 1960’larda İsrail, NeoCon akımında çok fazla yer almıyordu. Ancak 1967
yılında İsrail’in Mısır ordusuna karşı ani saldırısı ile ortaya, Sovyet faktörü çıktı.
Sovyetler Birliği’nin Ortadoğu’daki Arap ülkeleri üzerindeki nüfuzu, Washington^
rahatsız etti. Bundan sonra İsrail, ABD stratejilerinin vazgeçilmez unsuru haline
geldi.

İşte, Haziran 1967’deki ‘Altı Gün Savaşı’ ile ‘önceden saldırı yani ‘pre-emptive
strike’, NeoCon stratejilerinin en önemli temel taşlarından biri oldu.

Amerika Birleşik Devletleri’nin 20. yüzyılda dış politika alanında karşılaştığı ve
meşgul olduğu konu kuşkusuz Arap-İsrail anlaşmazlığı ve daha sonraları bunun
yerini alan İsrail-Filistin sorunu oldu.

Ortadoğu, ABD’nin gündemine bütün ağırlığı ile 1970’lerin ikinci yarısından itibaren
oturdu.

1960’lardaki başkanlar, John F. Kennedy ve Lyndon Johnson, Vietnam Savaşı ile
uğraşırken, bu savaşa 1970’lerin ortasında Richard Nixon son vermiş ve o da
Ortadoğu yerine Asya’ya yönelmiş ve ABD’nin ilk defa Kızıl Çin ile diplomatik
kanallarının açılmasını sağlamıştı.

1976 seçimlerini kazanan Demokrat Jimmy Carter ise ister istemez kendini
Ortadoğu’nun kucağında buldu.

1977 yılında ABD’nin Ortadoğu’daki kalelerinden biri olan İran Şahı Rıza
Pehlevi’nin, aşırı dinci Humeyni yandaşları tarafından

66

devrilmesi ile başlayan İran Devrimi, bir yıl sonra da 52 Amerikalı’nın Tahran’da
ABD Büyükelçiliği’ni basan Devrim muhafızları tarafından rehin alınması ile bölge,
Washington’da gündemin en üst sırasına yerleşti.7*

Amerika ilk defa köktendincilik ile tanışıyordu.

Petrol bakımından Ortadoğu’da hayati çıkarları bulunan ABD, zaten Soğuk Savaş
döneminde, bölgede Sovyetler Birliği ‘etkinlik’ konusunda amansız bir yarış
içindeydi.

Carter yönetimi, Ortadoğu’nun kaygan zeminlerinde ABD çıkarlarının zarar
görmemesi için Arap-İsrail anlaşmazlığının çözümü gerektiğine inanıyordu.

Bir başka deyişle, Arap-İsrail anlaşmazlığı bir çözüme kavuşturulursa, o zaman
ABD de bölgedeki Suriye, Irak, İran gibi ülkelerin husumeti ve saldırılarına maruz
kalmayacaktı. Kısacası, Bağdat’a, Tahran’a, Şam’a, Kahire ve diğer Arap
başkentlerine giden yolun Kudüs’ten geçtiği görüşü ve politikası benimsendi.

Carter yönetimi kolları sıvayarak İsrail Başbakanı Menachem Begin ile Mısır
Cumhurbaşkanı Enver Sedat’ı Camp David’e çağırdı ve günlerce Washington
dışında ABD başkanlarının hafta sonu kaçamakları için hazır tutulan dağ evinde
amansız bir müzakere süreci yaşandı.

Carter günlerce süren pazarlıkları sonucu 1978 Ağustos ayında Beyaz Saray’da
Camp David Barış Anlaşması’nı iki ezeli rakibe imzalattı.

ABD, nihayet Ortadoğu’da rahat bir nefes alacaktı.

Ancak öyle olmadı. ABD’ye karşı terör saldırıları ve eleştiriler giderek arttı.

Söz konusu saldırılar, Cumhuriyetçi Başkan Ronald Reagan’ın Beyaz Saray’a
yerleşmesi ile de devam etti. Reagan, başkanlık döneminde Lübnan’a asker
gönderdi ve Libya’yı

7* 52 Amerikalı rehine, Carter’ın ABD Başkanlığı’nı, 1980 seçimlerini kazanan Cumhuriyetçi Ronald
Reagan’a teslim ettiği gün serbest bırakıldı.

67

Vurdu.

1981-1988 yılları arasında Ortadoğu’da yüzlerce Amerikan askeri, intihar
komandoları tarafından öldürüldü. Birçok Amerikalı da kaçırıldı ve bir daha haber
alınamadı.

NeoCon’lann kendilerini göstermeleri ve dış politikada ‘hissettirmeleri’ işte bu
yıllara rastlar.

Bugün Bush yönetiminde gördüğümüz, Irak Savaşı’nın baş mimarları olan NeoCon
grubu, ısınma turlarını 1980’li yıllarda Ronald Reagan döneminde yaptılar.

Richard Perle, Paul Wolfowitz ve Elliot Abrams gibiler, bu dönemde sivrilmeye
başladı.

Perle, Reagan döneminde Savunma Bakanı Caspar Weinberger’in, Uluslararası
Güvenlik Politikalarından Sorumlu Bakan Yardımcısıydı. Bölümünde birlikte çalıştığı
ve en güvendikleri arasında Douglas Feith de bulunuyordu.

Paul Wolfowitz ise ABD Dışişleri Bakanlığı’nın Siyaset Planlama Dairesi’nin başında
bulunuyordu. Onun da Dışişleri’ne getirdikleri arasında Lewis ‘Scooter’ Libby ve
Zalmay Khalilzad vardı.

Wolfowitz de daha sonra Dışişleri Bakam George Shultz’un Asya’dan Sorumlu
Bakan Yardımcılığı görevine yükselecekti.

Perle ve Wolfowitz, Washington’un Ortadoğu bölgesinde güttüğü politikaların
doğru olmadığı görüşündeydi. Bölgede, İsrail ve Türkiye dışında diğer ülkelerden
demokratikleşmeye doğru adımlar atılması gerektiğini savunuyorlardı. Ancak
yönetim içinde doğrudan Beyaz Saray’a ulaşacak ‘kapılan’ olmadığı için bu görüşler
daha ziyade kendi çevrelerinde konuşuluyordu.

Ronald Reagan, daha çok, küçük yerlerle uğraştı, ‘kolay lokmalar’ ile ilgilendi.
Bunların başında Libya, Granada ve Nikaragua’yı sayabiliriz.

Ancak Perle-Wolfowitz İkilisi, Ortadoğu’ya barışın gelmesi

68

için ABD’nin güttüğü politikaların tersine çevrilmesi gerektiğine inanıyordu.
Savundukları görüş şuydu:

Bağdat’lara, Tahran’lara, Şam’lara giden yolun Kudüs’ten geçmesi yanlış. Tam
tersi olmalı. Yani önce Bağdat, Tahran ve Şam gibi başkentlerle sorunlar
halledilirse ve oralarda demokratik rejimler iktidara ‘getirilirse’, Kudüs sorunu
çözüme kavuşabilir...”

Onlara göre ilk hedef de, ya Tahran ya da Bağdat olmalıydı Zira bu iki ülke 1980-
1988 yılları arasında savaş halindeydi. Milyonlarca asker ölmüş ve orduları
tükenmişti.

Savaş sırasında Washington, Bağdat’ı ve Saddam Hüseyin’i destekledi. Doğrudan
askeri malzeme vermese de, ABD uydularının bölgeyle ilgili çektikleri fotoğraflar
kısa bir süre sonra Bağdat’ta Saddam’ın ve Iraklı generallerin masasındaydı.

Bu arada ‘tarım kredileri’ adı altında Irak’a parasal yardım da yapılıyordu.

Bunun en önemli nedenlerinin başında İran’a olan ‘nefret’ geliyordu. 1977 yılında
rehin alman Amerikalılar nedeniyle, bir süper güç olarak büyük saygınlık
kaybetmiş, bu boşlukta Sovyetler Birliği 1979 yılında Afganistan’ı işgal etmişti.
Amerika, kaybettiği Vietnam Savaşı’nın sendromları ile boğuşurken, şimdi de
karşısına ‘İran sendromu’ çıkmıştı.

İran, bir başka olaydan dolayı da 1980’lerin ikinci yarısında ABD’nin gündemini bir
hayli meşgul etmişti.

İran-Contra skandalı.

Söz konusu skandal, Reagan Beyaz Sarayı’nın, gizlice Ortadoğu’daki Amerikalı
rehinelere karşılık İran’a silah satışını içeriyordu. Gizli pazarlıklar 1987 yılında
ortaya çıkınca, yönetimin birçok yetkilisi soruşturmalar ile karşı karşıya kalmıştı.

1988 yılında yapılan başkanlık seçimlerini George H. W. Bush kazandı ve Beyaz
Saray’a yerleşti.

Ronald Reagan’m sekiz yıllık başkan yardımcısı olarak görev yapan Bush,
yönetimindeki alt kadrolarda çok fazla değşiklik yapmasıydı.

69

O dönemde ‘Reagancılar’ olarak da bilinen NeoCon’lar yine yönetimdeydi.
Wolfowitz, Dışişleri Bakanlığından Savunma Bakanlığı’na geçmiş ve Bakan
Yardımcısı olmuştu.

Richard Cheney ise Savunma Bakanı.

NeoCon grubu işte bu dönemde Irak’ı gündeme alarak üzerine gitmeye başladı.

İlk başta Halepçe’ye yapılan ve yüzlerce Kürt’ün ölümü ile sonuçlanan kimyasal
silah saldırısını gündeme getirdiler ve uzun bir süre gündemde tuttular.8*

Bush’un Beyaz Saray’daki daha ilk 10 ayında rota kesinlikle Bağdat’a çevrilmişti.

O dönemde Irak konusunda yönetim içinde sesini yükseltenlerin başında da
Pentagon’dan Richard Cheney geliyordu.9*

Ancak bir türlü destek alamıyor ve seslerini fazla duyuramıyorlardı.

İmdatlarına Ağustos ayında Saddam Hüseyin’in bizzat kendisi yetişmişti.

2 Ağustos 1990 günü saatler 02.00’yi gösterirken Irak kuvvetleri, sının geçerek
Kuveyt topraklarına giriyor ve ardından Saddam Hüseyin, bu küçük ama petrol
zengini ülkeyi Irak’ın bir vilayeti ilan ediyordu.

Irak’ın bu işgal hareketi, Ortadoğu’da 20. yüzyılın sonuna

*8 Daha sonraki yıllarda ortaya çıkan bilgiler, Halefçe Katliamı’na Irak’ın değil, İran’dan atılan
kimyasal bombaların neden olduğunu gösteriyor. -

9*Mayıs 1990’da Milliyet gazetesi ve 32. Gün programı için Savunma Bakanı Richard Cheney ile
Türk-Amerikan ilişkileri üzerine bir röportaj yaptım. Pentagon’daki ofisinde yapılan çekimlere
girmeden önce tanıdığım bir albay bana, “Irak ve Saddam’la ilgili bir soru sor. Memnun olur” dedi.
Hem gündemi başka yere çekmeye çalışıyorlar düşüncesi, hem de sadece 20 dakikalık süre verdikleri
için Saddam sorusunu en sona bırakmıştım. Cheney, “Çok güzel bir som sordunuz” diyerek
konuşmaya başladı ve 20 dakikalık röportaj 40 dakikada bitti. Cheney özetle, “Şu anda dünyanın en
tehlikeli adamı. Füzeleri Türkiye’yi de tehdit ediyor” demişti.

70

Yaklaşılırken, büyük bir savaşın başlamasına neden oldu.

Irak hemen ambargoyla cezalandırıldı ve Kuveyt’ten çekilmesi için Birleşmiş
Milletler devreye girdi.

Sayısız diplomatik girişimler işe yaramadı.

Savaş Başlıyor

17 Ocak’ta saatler 02.00’yi gösterirken Amerikan savaş uçakları Bağdat’ı
bombalamaya başladı.

“Çöl Fırtınası” adı verilen harekâtta Bağdat alevler içinde kalırken, ABD Başkanı
George Bush, dünyaya “Kuveyt’i kurtarmaya başladık” mesajını veriyordu.

Bush, o gece Özal’ı bizzat telefonla arayarak, harekâtı haber verdi.

Özal, “Sayın Bush, harekâttan bir buçuk saat önce beni telefonla arayarak, bu
harekâta karar verdiğini ve hava taarruzlarının dalgalar halinde süreceğini, bunun
muvaffak olması için dua ettiğini bana bildirdi” diyordu.

Irak’ı bombalayan ilk uçaklar, 16 Ocak’ı 17 Ocak’a bağlayan gece yarısı saat
24.00’da Suudi Arabistan’ın Riyad Havaalanından havalanmıştı.

Irak uçaksavarları yaylım ateşi açarak Bağdat’ı ve diğer kentleri korumaya
çalışırken, bir buçuk ay sürecek bir hava savaşı başlamış oluyordu. Dahran’dan,
İncirlik’ten, uçak gemilerinden havalanan bombardıman uçakları bir buçuk ay
süresince Bağdat ve diğer kentlere bombalar yağdırdı, cruise füzeleri atıldı. Irak
ise bu saldırılara karşılık olarak, İsrail’i ve Suudi Arabistan’daki üsleri Scud
füzeleriyle vurmaya çalıştı.

Ancak İncirlik Üssü’ne, yani Türkiye’ye hiçbir füze saldırısında bulunmadı. Saddam,
kuşkusuz Türkiye’nin savaşa girmesine yol açacak bir gelişmeden kaçmıyordu.

71

Ne var ki silah teknolojisinin en son ürünleri denemesine rağmen, ABD, Bağdat’a
atılan binlerce ton bomba ve füzeyle Saddam’ın Kuveyt inadını kıramamıştı. Bunca
bombardımana rağmen Kuveyt hâlâ Irak’ın elindeydi.

Amerika, bir kara harekâtı olmadan, Irak’ı Kuveyt’ten çıkaramayacağını anlamıştı.
Ancak kara harekâtı riskliydi. Ne olursa olsun karşılarında bir milyon askerden
oluşan bir ordu vardı. Bir Amerikan askerinin harekâtta ölmesi ABD kamuoyunun
çok şiddetli tepkisine yol açabilirdi.

İşte bu nedenle kara harekâtı için en ince hesaplar yapıldı, bölgeye en modem
silahlarla donatılmış 500 bin kişilik bir ordu yığıldı. Amerika’nın en büyük korkusu
Irak’ın kimyasal silah kullanmasıydı.

Saddam’ın en büyük sıkıntısı ise, Irak ordusunun Sovyet yapımı silahlarla
donatılmış olmasına karşın, Moskova’nın desteğini çekmesiydi. Hava harekâtında
Irak Hava Kuvvetleri’nin elindeki Sovyet yapımı MİG uçaklarının hiçbiri
havalanamamıştı.

Ancak Moskova’daki tepkilerden çekinen Sovyetler Birliği Devlet Başkanı Mikhail
Gorbaçov, kara harekâtını önlemek için devreye girdi ve Tarık Aziz’i Moskova’ya
çağırarak Irak’ı bu maceradan vazgeçirmek için son bir çaba daha sarf etti.

Gorbaçov, Irak, Kuveyt’ten çekilmeyi kabul ettiği takdirde arabulucu olarak Bağdat
adına müttefiklerle görüşmeyi öneren bir barış planı sundu. Bağdat, Kuveyt’ten
çekilmeyi kabul etmişti.

Artık gözler Moskova’da, eller ise tetikteydi.

Ne var ki Bush, Gorbaçov’un planını reddedince tetikler çekildi ve Bush, Çöl
Fırtınası Harekâtı’nın komutanı General Norman Schwarzkopf’a kara harekâtı için
yeşil ışığı yaktı.

24 Şubat günü müttefikler karadan, havadan ve denizden harekâta geçti. Büyük
saldırı karşısında dağılan Irak kuvvetleri panik halinde Kuveyt’ten çekilirken, savaş
uçaklarının bombardımanıyla çok sayıda kayıp verdi.

72

Artık KuveyVt’tekı Irak işgali sona ermişti. Scvvarzkopfun komutasındaki müttefik
birlikler sınırı geçerek Bağdat’a doğru ilerlemeye başlandı. Ancak birlikler Bağdat’a
100 kilometre kala durduruldu. Bu aslında politik bir karardı.

Bu karar Washington’daki NeoCon’lan ayağa kaldırdı.

Başta İsrail olmak üzere NeoCon’lar, müttefik kuvvetleri Bağdat’a girmişi olsaydı
Saddam’ın devrileceğini ve Irak’ta yeni bir yönetimim kurulacağını savunuyorlardı.
Ancak müttefikin durunca Saddam yerinde kaldı.

Yapılan ateşkes görüşmelerinde Irak, her karan kabul etti, l a kat ateşkesle birlikte
Irak’ın güneyinde Şiiler, kuzeyinde de Kürtler ayaklarındı ve bu kez Irak birlikleri,
Şiiler ve Kürtlerle savaşmaya başladı.

Körfez Savaşı sırasında baba George Bush Beyaz Sarayı’nın Ulusal Güvenlik
Danışmanı olan Brent Scowcroft, yıllar sonra bir televizyon programına verdiği
röportajda,10* Bağdat önlerinde operasyonu niçin bitirdiklerini ve Saddam’ı
devirmediklerini şöyle anlatıyor:

PBS: Durduğunuz sırada bir ayaklanma yok muydu?

BRENT SCOWCROFT: Tabii vardı.

PBS: Iraklı askerlerin sivilleri öldürdüğünü görmedik mi?

BS: Evet.

PBS: Ve müdahale etmedik.

BS: Tabii ki hayır..

PBS: Havadan veya başka bir müdahalede bulunmadık.

BS: Hayır.... Çünkü... İlk olarak, bizim bu savaştaki amaçlarımızdan biri Irak’ın
bölünmesi değildi. ABD’nin temel politikası bölgede v<e bilhassa İran ile Irak
arasında bir dengenin var olmasıdır.

10*PBS televizyonu tarafından yaptırılan ve ‘Frontline’ programında yayınlanan ‘Behind Closıed
Doors’ (Kapalı Kapılar Ardında) belgeseli.

73

PBS: O zaman hedef, parçalanmamış ve Saddam’ın iktidarda olduğu bir ülkeydi.

BS: Tam olarak değil. Diyelim ki, isyanlar başladığı zaman biz de müdahale ettik
ve işin içine girdik. Bu sırada Kürtler de Şiiler de bağımsızlıklarını ilan ettiler. O
zaman biz bu iki gruba karşı mı savaşacaktık, birleşik, parçalanmamış bir Irak için.

PBS: Bu noktada, bize ne ki... (Irak’ın parçalanıp parçalanmaması)

BS: Bizi çok ilgilendiriyordu.

Baba Bush yıllarca, Amerikan askerlerinin Bağdat’a kadar ilerlemelerine izin
vermediği ve Saddam Hüseyin rejimini yıkmadığı için eleştiri aldı.

1991’de George Bush, Saddam’ın içerden darbeyle indirilmesini umuyordu. Ancak
bu olmadı.

Saddam hâlâ yerinde duruyordu.

Düğmeye Basılıyor

Körfez Savaşı bitmiş, ABD’nin 41. Başkanı George H. W. Bush, zaferin tadını
çıkarıyordu.

Kamuoyu yoklamalarında neredeyse yüzde 90’lara varan popülaritesi ile 1992
Kasım ayında yapılacak başkanlık seçimlerini kazanmaması için bir neden yoktu.
Hatta belki de seçim kampanyasına da gerek yoktu. Herkes Bush’un zaferini
konuşuyor, Beyaz Saray ve bilhassa Pentagon zafer sarhoşluğu içinde tebrikleri
kabul ediyordu.

Her şey Bush yönetiminden yanaydı.

Avrupa’da Soğuk Savaş sona ermiş, Doğu Bloku çökmüş ve asıl önemlisi,
Sovyetler Birliği de parçalanma ve dağılma sürecine girmişti. Artık ABD, dünyada
tek başına süper güç olarak kalıyordu.

74

Savaşın hemen ardından Savunma Bakam Richard Cheney sessiz sedasız

Yardımcısı Pentagon Siyasi İşlerden Sorumlu Paul Wolfowitz’den bir rapor istedi.
Söz konusu raporda, Amerika’nın 1990’arda, yani Soğuk Savaş’ın bitiminden sonra
oluşmakta olan yenidünya düzeninde nasıl bir askeri strateji izleneceğini

kapsamasını istedi. ABD, dünyada tek süper güçtü ve bunun iyi değerlendirilmesi
gerekiyordu.

Wolfowitz hemen işe koyuldu ve bir ekip kurdu. Sınırlı katılımlı ekipte Wolfowitz’in
iki yardımcısı, Lewis Libby ve Eric Edelman11*, CIA’in düşünce kuruluşu olarak
bilinen RAND şirin. İm Zalmay Khalilzad yer aldı.

Bu dörtlü ekip, oğul George Bush başkan seçildikten sonra ABD dış politikasının
kilit noktalarında görev yapacaktı.

Wolfowitz ve ekibi, hazırladıkları raporu 21 Mayıs 1991 talihimle Savunma Bakanı
Richard Cheney’e sundular.

Pentagon’daki gizli bir toplantıda sunulan rapordaki ana görüş, tek başına süper
güç olarak kalan ABD’nin askeri ve siyasi hedeflerinin karşısına çıkacak ülke ya da
ülkelere karşı pır rmptive action’ yani ‘önceden müdahale’ siyaseti gütmesini
istiyordu. Bir başka deyişle, bundan böyle Amerika, dünyanın neresinde olursa
olsun, çıkarlarına tehdit oluşturabilecek Unsurları, bu tehdidi gerçekleştirmeden
önce vurabilecekti.

Cheney raporu beğendi ve içindeki görüşleri, her yıl yayınlanan ‘Savunma
Planlama Guidance’ analizine ekledi. Ancak Chcney-Wolfowitz İkilisi raporun
Pentagon içi dağıtılışı ve Beyaz Saray’a gönderilişinden sonraki gelişmeler ile adeta
şok oldu.

Pentagon’daki birçok general rapora isyan etti ve karşı çıktılar. Bununla da
kalmayarak içlerinden bazıları raporu New York Times gazetesine sızdırdı.

Bir anda kıyamet koptu.

11*2003’teki Irak Savaşı’ndan hemen sonra ilişkilerin ‘tamiri’ için Ankara’ya, ABD Büyükelçisi olarak
atandı.

75

Kamuoyu, Körfez zaferini unutmuş, rapora odaklanmıştı.

Başkan Bush, Dışişleri Bakanı James Baker ve Ulusal Güvenlik Danışmam Brent
Scowcroft, gelen tepkiler karşısında geri adım atmak zorunda kaldılar. Önlerinde
bir başkanlık seçimi vardı ve raporun seçim kampanyası gündemine oturmasına
izin veremezdi.

Vermedi de.

Bush, raporun ‘rafa kaldırıldığı’ açıklamasında bulundu.

Ancak rapor ortadan kalkmadı.

Clinton Dönemi

Paul Wolfowitz’in raporda belirttiği ‘önceden vurma’ politikası ABD’nin 42. başkanı
seçilen William Clinton’un da ilgisini çekmedi ve raflardaki yerini korumaya devam
etti.

Bill Clinton dış politikası daha çok ABD Dışişleri Bakanlığının ‘containment’ yani
‘çevreleme’ politikasından oluşan ve Soğuk Savaş döneminde Sovyetler Birliği ve
Doğu Blok’una karşı uygulanan siyaset, klasik çizgisinde devam ediyordu. Bir
başka deyişle, dünyada sıcak çatışmalara girilmeyecek, girilmesi gerekiyorsa da,
önce müttefik ve diğer ülkelerin hem onayı alınacak, hem de hareket, bir koalisyon
çerçevesinde yürütülecekti.

Clinton, dış politikayı ilgilendiren hemen hemen her konuda Birleşmiş Milletlerin
kapısını çalmayı seviyordu.

İlk darbeyi 41. Başkan George Bush’un Bağdat’a 100 kilometre kala savaşı
bitirmesiyle yiyen Washington’daki NeoCon’lar, ikinci şoku Başkan Bili Clinton’un
İsrail ile Filistin arasında Norveç’in başkenti Oslo’da yürüttükleri gizli müzakereler
sonucu ortaya çıkan bir barış metniyle yediler.

Bütün dünyanın gözleri önünde Başkan Clinton,

76

 Yaser Arafat ve İsrail Başbakanı Ehud Barak’ı Beyaz Saray’da kabul ediyor ve
‘Oslo Barış Anlaşması’nı imzalıyorlardı. O güne kadar bu tablo 1978 yılında Camp
David Barış Anlaşması’nın Jimmy Carter ile birlikte imzalayan Mısır Devlet Başlım
Enver Sedat ve İsrail Başbakanı Menachim Begin’de görülmüştü.

Washington’daki anlaşmanın en önemli maddesi, İsrail’in barışa karşı toprak’
vermesiydi. Bu madde, NeoCon’ları çok kızdırdı. Washington ve İsrail’de düğmeye
basıldı. Ne olursa olsun, İsrail ile Filistin arasında varılan bu anlaşma, bir şekilde
çökertilmeliydi.

Irak ve Saddam Hüseyin de boş durmuyordu.

Irak’ın kuzeyi ve güneyi uçuşa yasak bölge ilan edilmiş olmasına rağmen, ülkede
Saddam’ın baskı yönetimi kendini hissettiriyordu. Kürtler ve Şiilere karşı
Saddam’ın eli kolu bağlıydı ama bu Bağdat’ın umurunda değildi.

Hatta Irak’ın Kuveyt’i işgal etmesiyle Bağdat’a saldıran ve Kuveyt’i geri alan
Başkan George Bush’a karşı suikast bile planlamıştı.

Bunun üzerine Washington, Saddam’ı içten devirme planlan yaptı. Bir anda
Washington’da yüzlerce senaryo yönetim içinde elden ele dolaşıyordu.

Saddam’a Darbe Planı

Washington, bölgede Irak’a en yakın müttefiki Türkiye ile işbirliği yaparak, Türk
topraklarından yüzlerce CIA ajanını Kuzey Irak’a soktu.

Amerikan Merkezi Haber alma Örgütü (CIA), Saddam’ı devirmek için bir plan
hazırladı. 27 Şubat 1995’e gelindiğine darbe hazırlıkları son aşamaya gelmişti.
Darbe hazırlıklarını yürüten CIA’nın Selahattin kentindeki istasyon şefi Bob Baer’di.

77

Darbeyi Irak Ulusal Kongresi lideri Ahmet Çelebi ile batıya sığman Iraklı
Tümgeneral Vefîk El Sammarrai gerçekleştirecek ve 4 Mart 1995’te harekete
geçilecekti...

Ancak Kürtler arasındaki çatışmalar bir türlü durdurulamadı. Barzani ile Talabani
arasındaki savaş, darbe planının başarıya ulaşması konusunda kuşku yaratıyordu.

Kürt grupları arasındaki savaş, hem Washington’u hem de Ankara’yı tedirgin etti.
Washington, Kürt grupların desteği olmadan böyle bir darbe girişiminin başarıya
ulaşamayacağını düşünüyordu.

Bu tedirginlik sürerken Zaho’da meydana gelen bir patlama darbe planını da
havaya uçurdu. Zaho, Türk sınırına 20 kilometre uzaklıktaydı ve Türk TIR’lannın
uğrak yeriydi.

Barzani, 86 kişinin öldüğü patlamadan Kürdistan Yurtseverler Birliği’ni sorumlu
tutarken, Talabani de bu saldırının Saddam’ın gizli servislerinin işi olduğu
görüşündeydi.

Zaho’daki patlama Kuzey Irak’taki kargaşayı gözler önüne seriyordu. Bu kargaşa
ortamında Saddam’a nasıl bir darbe yapılabilirdi ki?

Kuzey Irak’ta Kürt gruplan arasındaki çatışmalar yoğunlaşırken, Türkiye sınıra
asker yığmaya başladı. Yaklaşık 20 bin Türk askeri Zaho yakmlanndaki sınırı
belirleyen ırmağın karşı yakasında konuşlanıyordu. Bu durum muhalif Irak Ulusal
Kongresi’ni rahatsız etti.

Darbe planı suya düşmüştü. CIA, bölgedeki ajanı Bob Baer’e darbeden vazgeçtiğini
bildirdi. Barzani’nin birlikleri Zaho’yu kontrol altına aldı, Irak Ulusal Kongresi
üyelerini tutukladı. Ahmet Çelebi, ihanete uğradığı düşüncesiyle Erbil’e kaçtı. 100
kadar darbeci peşmerge de Amerikalılar tarafından Türkiye üzerinden Guam
Adası’na götürüldü.

Ancak Celal Talabani, Amerikan yönetiminin darbeden vazgeçme kararma uymadı.
Talabani’nin peşmergeleri, planlandığı gibi 6 Mart günü Irak birliklerine saldırdı.

78

Ancak helikopter ve ağır silahlarla karşı saldırıya geçen Irak, Birlilikleri karşısında
peşmergelerin dayanabilmesi olanaklı Irak ordusu kısa sürede bölgede kontrolü ele
geçirdi ve Talabani güçleri de geri çekilmek zorunda kaldı.

Artık Saddam’a karşı isyan hareketi tam olarak bastırılmıştı hak askerleri,
yakaladıkları isyancıları acımasızca kurşuna dizdi. Sokaklar cesetlerle dolup

taşmıştı. Ele geçirilen Saddam muhalifleri sorguya çekilirken işkencelere yenik
düşüyordu.

Ardından Kuzey Irak’ta karşıt Kürt gruplan arasındaki çatılmalar daha da hızlandı.
Gerek Irak ordu birliklerinin Kuzey Irak’a yönelik saldırıları, gerekse Kürtler
arasındaki çatışmalar Washington’u iyice kaygılandırdı.

İncirlik’te konuşlanan Çekiç Güç alarma geçirildi. Çekiç Güç’e bağlı uçakların her
an devreye girmesi ve Irak ordusunu havadan bombalaması bekleniyordu. Çekiç
Güç’e bağlı savaş uçuklan 36. paralelin üzerindeki uçuşlarını sıklaştırmıştı.

Saddam’ın Kuzey Irak’a topyekûn saldın başlatmak için bölgeye askeri yığmak
yaptığı uydularla görüntülenmişti.

Her an yeni bir savaş başlayabilirdi...

Ankara ve Washington Süreçleri

1995 Martında Kuzey Irak’ta yaşanan olaylar Ankara’yı tedirgin etti. Ankara, bu
çatışmaların sona erdirilmesi için ABD, İran, Suriye, Irak ve Kürt gruplarla yoğun
diplomatik temaslar başlattı.

Bu dönemde Talabani’nin durumu giderek zorlaşıyordu. Bu nedenle de KYB lideri
çatışmaları artık durdurmak istiyordu. Ancak Zaho’daki patlamadan sonra Barzani,
Talabani ile barış yapmaya yanaşmıyordu.

Körfez Savaşı’ndan sonra 1992 yılında Kuzey Irak’taki Selahattin

 79

kentinde toplanan Irak muhalefeti uzun uzun Irak’ın geleceğini konuşmuştu. Bu
toplantılarda ilk defa ‘federalizm’ sözcüğü telaffuz edilmişti.

Bu toplantı, Ankara’nın yoğun bir strateji saptaması yapmasına yol açtı.

Ankara’nın bölgedeki gelişmelere yönelik iki başlı stratejisi şöyleydi:

Talabani ve Barzani güçleri çatışmaları, bu bölgede PKK terör örgütünün
güçlenmesi ve ‘güç boşluğunu’ doldurmasına yol açıyordu. PKK genelde, Kırmançi
aşiretinden olan Barzani’nin bölgesine yerleşiyor ve tabanını elinden almaya
çalışıyordu. Barzani bu yüzden zaman zaman Ankara’ya koşarak yardım istemiştir.

Ancak iki grup, yani KDP ve KYP anlaşma içinde olduklarında da Ankara tedirgin
oluyordu. Akıllardaki, “Bunlar ya beraber hareket ederek anlaşır ve bölgede bir
Kürt Devleti kurarlarsa” kaygısı Ankara hükümetlerini her zaman rahatsız etmiştir.

Ankara Süreci işte böyle bir ortamda doğdu.

Başkentte yapılan toplantılarda, iki grubun Türkiye ve ABD denetiminde ‘barış
içinde yaşamaları’ öngörüldü.

Türkiye, bölgede uzun vadeli bir barışın sağlanması için iki Kürt lideri bir araya
getirmeye çalıştı. Ancak Ankara’nın bu girişimi, Barzani’nin isteksizliği nedeniyle
bir türlü gerçekleşmiyordu.

Ankara’nın gerek Barzani gerekse Talabani’ye verdiği “PKK’dan destek almanız
halinde karşınızda Türkiye’yi bulursunuz” mesajı ise caydırıcı etki yaptı.

Kürtler arasındaki bu çatışma ABD ve Türkiye’nin girişimleri sonucu önlendi. Ama
“Ankara Süreci” adı verilen bu girişim daha sonra Washinton’un başka bir
girişimiyle yön değiştirdi.

1998 yılında KYB ve KDP arasında yeniden başlayan çatışmalar,

 80

Bu sefer Washington’u daha fazla kaygılandırdı.

VVashington’da bir araya gelen grup temsilcileri arasında anlaşma sağlandı.
Clinton yönetimi anlaşmayı para ile satın aldı da denilebilir. Ancak, Türkiye
Washington’da yapılan bu toplantılara katılmadı. ABD’nin, kendi arkasından bazı
gizli inicileri olduğunu düşündü ve uzak durdu. Böylece 1998 de Türkiye, Kuzey
Irak’taki inisiyatifi de kaybetmiş oldu.

“Washington Süreci”, Barzani ile Talabani’ye 99 milyon dolarlık bir yardım
verilmesi ile sonuçlandı.

Bu, Ankara’nın hoşuna gitmedi. Ankara, üç konuda tedirgindi. Talabani’nin PKK ile
ilişkisinden dolayı, bu yardımın Türkiye karşıtı terörist grupların eline geçmesinden
ve Kuzey Irak’taki Türkmenlerin devre dışı bırakılmasından kaygılanıyordu. Ama
hepsinden önemlisi, kameralara el ele poz veren Talabani ve Barzani’nin Kürt
Devleti kurma çalışmalarından çekiniyordu.

Clinton yönetimi, sonunda Türkiye’nin kaygılarını göz önüne alarak, Washington
Süreci’nde, Ankara Süreci’nin devam ettiği hatırlatmasını yapıp, Ankara’nın
gönlünü almaya çalıştı.

Ama yine de, Ankara Süreci’nde, ABD ile birlikte Kuzey Irak’ı kontrol altında tutma
misyonu olan Türkiye, Washington Süreci ile bu inisiyatifi kaybederek sadece
“gözlemci” statüsüne bürünüvermişti.

Aslında Amerika belki de iki Kürt gruba fazla güvenemediği için bu süreci pek de
işletmedi. Kongre’nin onayından geçtiği halde bu 99 milyon dolarlık yardım Kuzey
Iraklılara verilmedi.

‘Net Kırılma’ Raporu

Başkan Clinton 1996 yılında ikinci dönem için başkanlık

81

Kampanyasını yürütürken, Oslo Barış Süreci’ni baltalama çalışmaları da tüm
gücüyle sürüyordu.

O yıl, barış sürecini destekleyenlerden biri olarak bilinen İsrail Başbakanı Yitzhak
Rabin, fanatik bir İsrailli’nin suikastı sonucu öldürüldü.

O sıralarda Washington’daki American Enterprise Lnstitute’da (AEI) bir çalışmanın
sonlarına geliniyordu.

Richard Perle başkanlığında bir ekip tarafından kaleme alınan rapor ‘Net Kırılma’
başlığı altında İsrail’in bundan böyle izleyeceği stratejideki ana hedefleri
belirliyordu.

6 sayfalık raporun ana hatlarında, Oslo Barış Süreci’nin reddedilmesi, Filistin
direnişine karşı sert tedbirlerin getirilmesi ve daha da önemlisi, Batı Şeria ve
Gazze Şeridi’nin İsrail tarafından ilhak edilmesini ve yerleşime açılmasını
öngörüyordu.

Rapor, İsrail için o kadar önemliydi ki, büyük bir bölümü, iki gün sonra
Washington’u ziyaret eden ve ABD Kongresi Genel Kurulu’nda bir konuşma yapan
İsrail Başbakanı Benjamin Netanyahu’nun konuşma metnini teşkil ediyordu.

Raporda, Türkiye ve Ürdün’e özel ilgi veriliyordu. İsrail’in, bu iki ülke ile
yakınlaşmasının önemi vurgulanırken, Suriye’nin de böylece çevreleneceği ve
kımıldama imkânı olmayacağı belirtiliyordu.

Bu rapordan hemen sonra NeoCon’lar daha organize bir hareket içine girdiler ve
‘Yeni Amerikan Yüzyılı Projesi’ni (Project for New American Century) oluşturdular.
Proje, Amerika’nın ‘dünya polisi’ olması gerekliliği üzerinde duruyor ve bunun da
Irak ve Saddam Hüseyin’le başlamasını öngörüyordu.

Yeni oluşturulan grubun başını Richard Perle, Paul Wolfowitz ve William Kristol gibi
NeoCon’lar çekiyordu. Belli başlı hedefleri de Clinton Yönetimi’ydi.

26 Ocak 1998 tarihinde PNAC tarafından yayınlanan ve Başkan Bili Clinton’a
gönderilen açık mektupla Irak’ta süratle bir rejim değişikliğine gidilmesi
gerektiğinin allı çiziliyor ve bu

 82

Mektupta ilk defa Saddam’ın elinde ‘kitle imha silahlarının bulunduğuna işaret
ediliyordu.

2000 yılı Kasım ayındaki başkanlık seçimlerine kadar NeoCon’lar Clinton yönetimi
üzerindeki baskı politikalarını devam ettirdiler.

Başkan Clinton, Irak konusunda ayak sürüyünce, karşısında Hemen NeoCon’ları
buluyor ve sıkıntılı günler geçiriyordu. Henüz kesin bilgiler ve belgeler olmamasına
rağmen örneğin, Monica Lewinsky Skandalı’nm da Clinton üzerindeki baskıları
daha da artırmak üzere çıkarıldığı söyleniyor.

Ancak NeoCon’lar, gerek Saddam’ın devrilmesi ve gerekse de Ortadoğu’nun
yeniden şekillenmesi konusunda İsrail’in olduğu kadar Türkiye’nin de büyük önem
taşıdığı inancındaydılar.

ABD, İsrail ve Türkiye, yenidünya düzeni olarak gördükleri oluşumda vazgeçilmez
oyunculardı.

Ankara-Tel Aviv-Washington

Türk- İsrail ilişkilerinin, Ankara ile Washington arasındaki ilişkiler ile benzer yanlan
vardır. Tek farkı, ABD ile ilişkilerin Muine, çok fazla inişli çıkışlı olmasıydı. İlişkiler
tam ‘düzeldi’ denilirken kötüleşmiş, ‘bu durumdan çıkmak imkânsız’ denildiği İm
sırada da düzeldiğini görmek mümkündür.'

Türk- İsrail ilişkileri, genelde ‘derin devlet’ler arasında yürütülen ilişkilerdi.

İmi ABD ilişkileri, İkinci Dünya Savaşı sonrası Truman linklimi ılı haşlıyordu. Türk-
İsrail ilişkileri de 1949 yılında Türkiye’nin, İsrail’i tanıyan ilk ve tek Müslüman ülke
olmasıyla şekillenmişti.

Türk- Isınıl ilişkileri, bazen gizli kapaklı, bazen de açıkta

 83

Yürütülen bir ilişkidir.

David Ben Gurion, Başbakan Adnan Menderes ve Türkiye’nin o günlerde ilişkiye
yaklaşımını şöyle özetlemiştir: “Türkiye bize metres gibi davranıyor. Hâlbuki
evlendik. Evliliğimizi bir türlü açıklamıyor...

İki ülke arasındaki ilişkiler ilk başlarda istihbarat alanında yürütüldü. Adnan
Menderes hükümeti, Arap dünyasından çekindiği için istihbarat alanının, ilişkilerin
gizli kalması açısından en uygun alan olduğuna inanıyordu.

Ancak 1950’li yılların ortalarına doğru Türkiye, en büyük ticaret ortağı olan
Almanya pazarını kaybetti. /Nazi Almanyası’ndan sonra yeniden inşa edilen
Almanya, Doğu ve Batı diye ikiye ayrılmış ve ticaretini daha ucuz olan diğer
Avrupa ülkeleri üzerinden yapmaya başlamıştı.12*

Bunun üzerine Türkiye, Almanya’nın tavrından doğan ticaret açığını İspanya,
Yugoslavya ve İsrail ile karşılamaya yöneldi. 1953 yılında İsrail inşaat sektörü,
Türkiye’nin altyapısının yeniden düzenlenmesinde ve bilhassa askeri
havaalanlarının inşasında büyük rol oynadı.

Siyasi alanda da ilişkiler gelişmeye başladı.

Bunun bir örneğini 1993 yılında yayınlanan ‘ABD’nin Kürt Kartı’ kitabında
anlatmıştım.

“1958 yılının 19 Temmuz günü Dışişleri Bakanı Fatin Rüştü Zorlu, İsrail’in
Ankara’daki Büyükelçisi Eliahu Sassoon’u çağırarak, Tel Aviv’e iletilmek üzere bir
mesaj verdi. Söz konusu mesajda Türkiye, prensipte iki ülke başbakanlarının bir
araya gelmesini kabul ediyordu.

İsrail Başbakanı David Ben Gurion, o günlerde hatıra defterine şu notu düşüyordu:
‘Tarihe geçecek günlerden geçiyoruz. Böyle bir fırsat bir daha kendini göstermez.
Elias, Türkiye’nin,

12* Türkiye’nin İkinci Dünya Savaşı sırasında Nazi/ Almanya'sı ile ticari ilişkilerini devanı ettirmesi ve
Almanya’ya krom satmasının bu tavra yol açıp açmadığı, spekülasyon konusu.

 84

iki başbakan’ın buluşmasını prensipte kabul ettiğini bildirdi. Şayet bunu Araplar
duyarsa iş büyür ve çığımdan çıkar. ABD hile bu işe müdahale edebilir.”

Ben Gurion kısa bir süre sonra Türkiye’yi ziyaret etmişti. Ancak bu gizli yapılan bir
ziyaretti.

“İsrail Havayollarına ait El Al uçağı İstanbul semalarına yaklaşınca, Yeşilköy kontrol
kulesi ile temasa geçti. El Al pilotu, uçağın motorlarında bir arıza meydana
geldiğini, bu yüzden İstanbul’a zorunlu iniş için izin istediğini bildirdi. O güne katlar
El Al’in Türkiye seferi yoktu ve Türk hava sahasını sadece transit geçişler için
kullanıyordu. Uçakta Başbakan David Ben Gurion ile Dışişleri Bakam Golda Meir
bulunuyordu. Türkiye’nin isteği üzerine Ben Gurion gizlice gelecek ve Ankara’da
Başbakan Adnan Menderes ile görüşecekti. Plan gereği El Al uçağı, motorlarındaki
arızadan dolayı İstanbul’a inecek, onarım için havaalanının bir kenarına çekildiği
zaman da, Ben Gurion ve Golda Meir, bir Türk uçağına bindirilip Ankara’ya
götürülecekti.

Ancak evdeki hesap çarşıya uymadı. Yeşilköy kontrol kulesindeki yetkili, El Al
pilotunun ‘motor arızalı’ uyarısını ciddiye alarak havaalanı pistine ne kadar
ambulans ve itfaiye arabası varsa, gönderince ortalık karıştı. Uçağın etrafım bir
anda yüzlerce kişi sarmıştı. Ben Gurion’un da bu kalabalıkta uçak değiştirmesi
imkânsızdı. Ankara’dan gelen talimat üzerine Türk güvenlik yetkilileri kısa bir süre
içinde uçağın etrafını boşalttılar ve İsrail Başbakan’ı Ankara’ya devam edebildi.”

Böylece iki ülke arasında Sovyet yayılmacılığına karşı Ankara’da da gizli bir
anlaşma imzalanıyordu. Amaç, Mısır’daki Nasır rejimiyle artan Sovyet etkisini,
bölgeyi çevreleyen diğer ülkeler ile azaltmaktı.

 85

Metres Politikası

Türkiye, İsrail ile ilişkileri gizli tutmakta ısrar ediyordu.

Osmanlı İmparatorluğu’nun çökmesiyle zaten Ortadoğu’daki topraklar, Birinci
Dünya Savaşı sonunda çeşitli anlaşmalar ile dağıtılmış, yeni sınırlar cetvelle
çizilerek saptanmıştı.

Türkiye’nin 1956 Süveyş Kanalı krizinde İngiltere’nin yanında yer alması Mısır’ı
sinirlendirmişti. Suriye ile ilişkiler 1938 yılında Hatay’ın Türk sınırlarına ilhakı ile
kopma noktasına gelmişti. Suriye, Türkiye’yi ‘hainlik’ ile suçluyordu. Irak da, geri
kalmıyor ve Türkiye’deki demokratik ve laik rejimin İslam dünyası için ‘kabul
edilemez bir hakaret’ olduğunu savunuyordu.

Gizlilik bundan kaynaklanıyordu.

Türkiye, zaten karşısında olan Arap ülkelerini, Tel Aviv ile açık ilişkiler ile kopma
noktasına getirmek istemiyordu.

Bir de o sıralarda Yunanistan faktörü bu durumu çok nazik bir konuma getiriyordu.

Türkiye’nin İsrail ile yakınlaşmasını gören Yunanistan, Arap dünyasına
yakınlaşmaya başladı. 1949 yılında İsrail Devleti’ni tanımayan Atina, İsrail
vatandaşlarına ülkeden transit geçiş hakkını kaldırmış, İsrail mal ve mülküne el
koymuş ve dahası Arap ülkeleri ile askeri ve ekonomik anlaşmalar yapmaya
başlamıştı.

Yunanistan’ın politikası açıktı: Türkiye’yi Arap dünyasında yalnızlaştırmak...

Yunanistan-İsrail ilişkileri o günden bu yana çok gelişmedi. Şimon Peres, 1985
yılında yaptığı bir konuşmada şöyle diyordu: “Bizim Yunanistan ile iyi ilişkiler
geliştirmede bir sorunumuz yok. Sorun, Yunanistan’dan kaynaklanıyor...”

Ancak Türkiye ile İsrail arasındaki ilişkiler 1960’lı yılların ortasından itibaren
soğumaya başlamıştı.

 86

Bunun da en önemli nedenlerinden biri Kıbrıs konusuydu.

İsrail her ne kadar, Yunanistan’a karşı, Türkiye’nin Kıbrıs politikasını destekliyor
olsa da, Ankara hükümeti, Arap dünyacının da desteğini arkasına almak istiyordu.
Bu yüzden Filistin davasına Kıbrıs’a karşı destek vermeye başladı.

İlişkilerin soğukluğu 1967 ve 1973 Arap-İsrail savaşlarında da kendini gösterdi.

Ankara ile Tel Aviv arasındaki ilişkiler devam ediyor, ancak metres düzeyinden
yukarı çıkamıyordu.

1974 yılında Türkiye’nin Kıbrıs’taki barış harekâtı sonrası ABD Kongresindeki
Yunan lobisi tarafından uygulattırılan askeri ambargo konusunda da güçlü olan
Yahudi lobisi çok fazla uğraş göstermemişti. Türkiye’ye karşı askeri ambargo 3 yıl
sürmüş ve Jimmy Carter Beyaz Saray’ı döneminde kaldırılmıştı.

1980’li yıllara Kudüs krizi damgasını vurmuştu.

Avni Özgürel, 18 Temmuz 2004 tarihinde Radikal gazetesinde yazdığı ‘Türk hilali
ve David Yıldızı” başlıklı yazısından bir bölüm:

“1980 yılında İsrail Kudüs’ü daimi başkent ilan ettiğinde MSP lideri Necmettin
Erbakan’m da dahil olduğu MC koalisyonunun başında bulunan Demirel, bu kararın
uluslararası hukukun ihlali olduğunu söyleyerek Türkiye’nin Kudüs konsolosluğunu
kapatacağını açıkladı.

Türkiye’nin İslam ülkeleriyle ilişkilerinin zirveye tırmanışı, İsrail ile ilişkilerin en alt
düzeye inişi 12 Eylül yönetimi döneminde oldu. Bülent Ulusu’nun şahsında Türkiye
ilk kez o yıl İslam Ülkeleri Konferansı’na başbakan düzeyinde katıldı ve İsrail ile
ilişkileri, diplomatik ilişkinin en alt seviyesi olan ‘sekreterlik ikinci kâtiplik’ düzeyine
indirdi. İslam ülkeleri öylesine memnun kalmışlardı ki, Suudi Arabistan döviz
darboğazı içinde olan Türkiye’ye 75 milyon dolar kredi açtığını ve 2 milyon ton
petrol yardımı yapacağını açıkladı.

 87

Ocak 1981’de 61 Amerikalı senatör, Türkiye’deki ABD Büyükelçisi’ne mektup
göndererek, Ankara’nın İsrail politikasının Türk-ABD ilişkilerine zarar vereceğini
açıkladı. Devlet Başkanı Kenan Evren bunun üzerine önce Türkiye’deki Yahudi
cemaatinin dini liderleri David Asseo’yla görüştü, ardından da BM’de İsrail’in Golan
işgalini kınayan karar tasarısına Türkiye çekimser oy verdi.

1982’de CIA Başkanı, Başbakan Ulusu’yu ziyaretinde Türkiye’nin, Arapların ve iç
kamuoyunun baskısıyla İsrail’e cephe almaması gerektiğini söyledi. CIA Başkanı
bunun için gerekli ortamı hazırlayacaklarını da sözlerine ekledi.

İlişkileri düzeltmek için ABD’ye bir jest yapması gerektiğinin işaretini CIA’den alan
İsrail, Türkiye’yi fazlasıyla rahatsız ettiğini bildiği ASALA örgütünü yok
edebileceğini diplomatik kanallardan iletti. Resmi bilgi notu, 1982 Haziranında
Lübnan’a yeni bir saldın başlatacağını, bu harekât sırasında Beyrut’un doğusunda
Zahle kenti yakınlarındaki ASALA ve JCGA militanlarının barındığı terör kamplarına
girileceğini, istendiği takdirde Türk güvenlik mensuplarının bu operasyona
katılabileceğini içeriyordu. Türkiye, Arap ülkeleriyle ilişkilerin bozulmaması için
operasyonda resmi görevliler yerine sivil kişilerin yer alması kararlaştırdı.
MOSSAD, operasyonda ele geçirilen örgüt kayıtlan, tetikçi ve para kaynağı
listelerini Türkiye’ye vermedi...”

Türkiye ile İsrail arasındaki ilişkiler, Türk ekonomisine yeni pazarlar açmak isteyen
Turgut Özal döneminde yeniden canlılık göstermeye başladı.

Türkiye, 1991 yılında ilk defa Tel Aviv’e büyükelçi gönderiyor ve temsil düzeyini
yükseltiyordu. Bunu, 1993 yılında İsrail ile Filistin Kurtuluş Örgütü Yaser Arafat
arasında imzalanan Oslo Deklarasyonu’na verilen destek izledi. Bu bildirge,
Türkiye’nin İsrail ile olan metres ilişkisini, ‘evlilik’ statüsüne yükseltmişti.

1993 yılında Hikmet Çetin, bakan düzeyinde ilk resmi ziyaretini gerçekleştirdi.
Hemen ertesi yıl İsrail Cumhurbaşkanı

 88

Ezer Weizmen Türkiye’ye gelerek Cumhurbaşkanı Süleyman Demirel tarafından
kabul edildi. Bu sefer El Al uçağı İstanbul Özerinde arıza yapmamış ve uçak
Ankara’ya inmişti. Weizman da devlet töreni ile karşılanmıştı.

Aynı yıl Başbakan Tansu Çiller de İsrail’e resmi bir ziyaret yapmıştı.

1996 yılında Refahyol hükümeti döneminde İsrail ile kapsamlı bir askeri işbirliği
anlaşması imzalandı. Bu, Başbakan Necmettin Erbakan tarafından
gerçekleştirilmişti.

Bu dönemde askeri işbirliği çok gelişti. Hatta Christian Science Monitör gibi
gazeteler, İsrail Hava Kuvvetleri’nin Türk hava sahası üzerinde ‘İran’a yönelik’
eğitim uçuşları bile yaptıklarını belirtiyordu.

İsrail ve Petrol

İsrail’in en büyük derdi petrol.

Bugüne kadar az bir petrol rezervi ile ihtiyacının büyük bir bölümünü Rusya’dan
karşılıyordu. Ülkenin özel kaynakları da olmadığı için söz konusu petrolü, başta
ABD olmak üzere batılı ülkelerden aldığı ekonomik yardımlar ve silah sanayi ile
karşılamaya çalışıyordu.

İsrail’in bugün bile geçerli olan en büyük endişesi, Filistin’e karşı uyguladığı şiddet
politikaları ile günün birinde baldı ülkeler tarafından ekonomik ambargoyla
cezalandırılmasıydı.

Bu yüzden her zaman kendi petrol kaynaklarını yaratma yabası içindeydi.

Z¡ra İsrail’e karşı uygulanacak bir ekonomik ambargonun ya da yaptırımların,
güvenliği açısından çok önemli olan silahlı kuvvetlerinin durması, tankların
yürümemesi ve uçaklarının da

 89

Uçmaması anlamına geliyordu.

Bu yüzden de İsrail’deki hükümetler, hazırladıkları çeşitli planlar ile bölgedeki
“petrol yataklarını ele geçirmenin öneminin altını çiziyorlardı. Ne olursa olsun,
petrol konusunda dışa bağımlılıktan kurtulmak gerekiyordu.

İsrail’in 1960’larda hazırladığı, ancak dünya konjonktürünün elverişli
olmamasından dolayı rafa kaldırdığı bir plan, İsrail sınırlarım Irak’ın güneyini de
kapsayacak şekilde genişletmek, Irak’ın Basra bölgesini ele geçirmek, kuzey ve
güneyde de toprak elde etmekti.

Bunun için de ‘Pearl Harbor Stratejisi’nin uygulanması benimsenmişti.

Neydi bu Pearl Harbor stratejisi?

Kısaca, 1941 yılında zamanın ABD Başkanı Franklin Roosevelt, Japonya’ya karşı
petrol ambargosu uygulayacağını açıklamıştı. Kendi petrol rezervleri olmayan
Japonya, bunun üzerine petrolü başka kaynaklardan bulmak için bir strateji
belirlemeye çalışmıştı.

Pasifik Okyanusu’nda bulunan Hollanda sömürgesi Dutch East İndies adaları petrol
açısından Japonya’nın açığını karşılayacak konumdaydı. Ancak Japonya’nın bu
adaları istila edebilmesi için önce ABD’nin Pasifik’teki donanmasını geçmesi ya da
ortadan kaldırması gerekiyordu.

Bunun üzerine Japonlar, Pearl Harbor’a düzenledikleri bir baskın saldırı ile ABD’nin
Pasifik donanmasını neredeyse yok etmişti. ABD, Japonya’ya anında savaş açmış
ancak donanmayı tekrar toparlaması 6 ay kadar bir zaman almıştı. Bu süre de
Japonların petrol yataklarının bulunduğu adaları ele geçirmesi ve petrol
ihtiyaçlarını karşılar duruma gelmesiyle sonuçlanıyordu.

İsrail, 1967 yılının 8 Haziran günü Mısır ve Suriye’ye karşı bir sürpriz saldın
başlatmıştı. Sabahın erken saatlerinde radarın altında uçan İsrail jetleri kısa bir
süre içinde yerdeki Mısır hava kuvvetlerini bombalıyor ve imha ediyordu.

 90

Kuzeyde de ani bir tank saldırısı ile Suriye’nin elindeki Golan Tepeleri’ni işgal etti.
Bunu da toplam 6 gün içinde yaptı.

Tarihe ‘Six Day War’ diye geçen bu savaş sonucu İsrail kuzey ve güneyde toprak
elde etti ve sınırlarını genişletti.

O sırada herkesin gözünden kaçan bir detay vardı. İsrail niye durup dururken
Golan Tepeleri’ni işgal etmişti. Olay sonra anlaşıldı.

Irak petrolü, Suriye’den Akdeniz’deki limana Golan Tepeleri’nden geçen boru hattı
ile taşmıyordu. İsrail’in asıl amacı bu boru hattını ele geçirmekti.

Suriye 1973 savaşında Golan Tepeleri’ni geri almaya çalıştı ancak başarısız oldu.
1976 yılında da boru hattı kapatıldı.

Ancak 1980 ve 90’lı yıllarda batı dünyasının Irak’ı ve lideri Saddam Hüseyin’i
eleştirel bir yaklaşım sergilemesi ve Irak’ın 1990’da Kuveyt’i işgal ederek Körfez
Savaşı’na yol açması, Tel Aviv’de söz konusu senaryoların yeniden raflardan
indirilmesine yol açtı.

Musul-Hayfa Hattı

Mart 2003’te başlayan Irak Savaşı’nın daha ilk günlerinde Pentagon tarafından
yapılan açıklamalarda ABD kuvvetlerinin adım adım Bağdat’a doğru ilerlediği
açıklanırken, bir başka detay daha veriliyordu Amerikalı generaller tarafından.

O da, ilk günlerde ABD özel kuvvetler askerleri ile birlikte İngiliz ve Avustralyalı
komando birlikleri, Irak’ın batısında Suriye ve Ürdün sının yakınlarındaki çölde H1
ve H2 diye adlandırılan “iki stratejik havaalanını” ele geçirdiklerini duyuruyorlardı.

Bush yönetimi tarafından yapılan açıklamalarda söz konusu operasyonun, bu hava
alanından İsrail üzerine SCUD füze

 91

Saldırısı endişesi dolayısıyla savaşın daha ilk günlerinde ele geçirildiğini
açıklıyorlardı. Hatta İsrail hükümeti yetkilileri, basın aracılığı ile Avustralya ve
İngiltere hükümetlerine teşekkür etmişti.

İşin aslı başkaydı.

İlk olarak Irak’ın elinde SCUD füzesi bulunmuyordu. Dolayısıyla İsrail’e H1 ve H2
diye adlandırılan söz konusu ‘havaalanlarından’ bir saldın ihtimali çok zayıftı.

İşin gerçeği daha sonra anlaşıldı.

H1 ve H2 noktalan aslında havaalanı değil, İkinci Dünya Savaşı sırasında
Akdeniz’deki İngiliz donanmasının petrol ihtiyacını karşılamak üzere Musul ile İsrail
liman kenti olan Hayfa arasında kurulan petrol boru hattının ‘Hayfa 1’ ve ‘Hayfa T
diye adlandırılan petrol pompalama istasyonlarıydı.

Bu boru hattı 1948 yılma kadar faaliyetteydi ancak o yıl İsrail Devleti’nin kurulması
ile Irak, Musul’daki vanaları kapattı ve boru hattındaki faaliyet durdu.

Daha sonra söz konusu boru hattı Ürdün’e yönlendirildi ve Irak, 1991 savaşında
Ürdün’ün yanında yer almasından dolayı bu hat ile bedava petrol verdi.

Amerikanvari Darbe

2000 yılı Kasım ayında yapılan başkanlık seçimlerinde Cumhuriyetçi George Bush
ve Demokrat aday Albert Göre arasında amansız bir yarış vardı.

Sonuçlar açıklandığında seçimleri Al Göre’un kazandığı anlaşıldı ancak garip bir şey
oldu. Florida eyaletindeki sayımda yanlışlar olduğu ortaya çıktı.

Amerikan seçim tarihinde bir ilk gerçekleşmişti, yani seçim sonrası kimin kazandığı
belli değildi, Demokrat aday Gore’un

 92

Binlerce daha fazla oyu olmasına rağmen.

Demokrat Parti hemen mahkemelere başvurarak bilhassa Florida eyaletinde
yeniden sayım istedi. Her şey Demokratlardan yana görünüyor iken, Albert Gore,
durup dururken yenilgi' konuşması yaptı ve çekildi. Böylece George Bush,
ABD’nin43. Başkanı oldu.

ABD ve bilhassa Demokratlar şaşkınlık içindeydi. Ancak Gore kararlı olduğunu
belirterek çekildi.

Kısacası Amerikan siyasi tarihinde bir postmodem darbe yapılmıştı. Binleri Gore’a
‘çekil’ demişti.

Amerikan siyasi tarihine ilk darbe 1974 yılında o zamanın başkanı Richard Nixon’a
karşı yapılmıştı.

Nixon’un başı 1973 yılından itibaren Watergate skandalı ile dertteydi. Bu skandal
sadece Amerikan toplumunu değil, ABD’nin ve Beyaz Saray kurumunun dünyadaki
saygınlığını ,1a zedelemişti. 1974 yılında Amerikan Kongresi Nixon’u suçlu
bulmasına rağmen Cumhuriyetçi Başkan, Beyaz Saray’ı terk etmemekte
direniyordu.

O günlerde Başkan Nixon’un genel sekreteri olan emekli General Alexander Haig,
Pentagon’dan başkana bir mesaj iletti. Mesajda, istifa etmesi gerektiği, etmediği
takdirde ABD’nin güvenilirliğinin zedeleneceği belirtiliyordu.

Nixon, ertesi gün kameralar karşısına geçerek başkanlıktan istifa ettiğini açıkladı
ve Beyaz Saray’dan ayrıldı.

Bu olay yıllar sonra Amerikan siyasetine ‘ilk darbe’ olarak geçmişti.

Yine ‘Birileri’nin devreye girmesi ile ikinci darbe de Kasım 2000 yılında gerçekleşti.

Başkan George Bush’un Ocak 2001 tarihinde Beyaz Saray’a yerleşmesiyle
NeoCon’lar kollan sıvadı. Artık dünya üzerindeki Amerikan hegemonyası için
önlerinde hiçbir engel kalmamıştı.

 93

Yeni Doktrin

11Eylül 2001 akşamı Başkan George Bush televizyonlardan halka hitaben bir
konuşma yaptı.

Bush konuşmasında ilk defa teröristler ve onları ‘koruyan ülkelerden bahsetti.
Bush, “Amerika Birleşik Devletleri bu eylemleri yapan teröristler ve onları koruyan
ve besleyen ülkeler arasında hiç bir ayrım yapmayacaktır” dedi.

Bu cümle Bush’un konuşmasına son dakikada Şahinler tarafından konmuştu. ABD,
açıkça tüm dünyaya ve bilhassa Ortadoğu’ya o akşam savaş ilan etmişti.

12 Eylül’den itibaren de Amerikan dış politikası Başkan Yardımcısı Richard Cheney
ve Şahinler grubunun kontrolüne geçti.

13 Eylül günü Savunma Bakan Yardımcısı Paul Wolfowitz, Pentagon’da düzenlediği
bir basın toplantısında Bush’un sarf ettiği sözleri biraz daha açtı ve şunları söyledi:

“Bu olay sadece birkaç kişiyi yakalayarak onları sorumlu tutmak olayı değil, bu
olay, teröre destek veren, onları koruyan ve destekleyen devletlerin sonunu
getirme olayıdır.”

Dışişleri Bakanı Powell ise Wolfowitz’in bu sözlerine karşı çıkıyordu. NeoCon’lar ve
Powell arasındaki ilk çatışma 11 Eylül sonrası bu basın toplantısı ile başlıyordu.

Saldırılardan 4 gün sonra Başkan Bush, kabinenin dış politikadan sorumlu tüm
birimlerini ‘savaş konseyi’ adı altında Camp David’de bir araya getirdi. Toplantının
amacı ABD’nin saldırılardan sonra nasıl bir politika izleyeceği konusundaydı.

Masanın etrafındaki çoğu yetkili Afganistan’daki Taliban rejiminin hedef alınması
gerektiğini söylerken Paul Wolfowitz sözü aldı ve Irak’ın hedef alınmasını söyledi.
Wolfowitz, Irak’a karşı harekete geçerek terörü destekleyen ülkelere karşı sert bir
mesaj verebileceklerini’ söyledi.

Dışişleri Bakanı Powell ise ABD’nin durup dururken somut

94

 deliller yokken Irak’a saldırması halinde uluslararası camianın buna
katılmayacağım ve destek bulamayacaklarım söyledi. Powell, “Hedef Afganistan ve
El-Kaide olmalıdır” dedi.

Toplantının sonunda ‘savaş konseyi’ Powell’den yana oy verdi ve hedefin şimdilik
Afganistan olması üzerinde karar vekilli Savunma Bakanı Donald Rumsfeld
oylamada çekimser oy kullandı.

Başkan Bush da Irak konusunu daha sonra ele alabileceklerini söyledi.

Bush koalisyonu içinde hemen hemen herkes Irak ve Saddam’a karşı bir şeylerin
yapılması konusunda hem fikirdi. Ancak uluslararası destek alabilmek için bir takım
kanıtlar gerekiyordu.

George Bush, babası eski başkan George Bush’un 199’deki Körfez Savaşı sırasında
Bağdat’a 100 kilometre kala savavaşı durdurmasından dolayı olaya, ‘Babanın
başladığı işi oğul bitirecek’ şeklinde bakıyordu. Baba Bush un seçimlerde yenilgiye
uğramasını da Saddam’ın devrilmemesine bağlıyordu.

Yönetim içinde başını Richard Cheney nin çektiği grup, Irak’taki petrol ve diğer
zenginliklerin Amerikan şirketlerine nasıl akabileceği üzerinde duruyordu. Zira
Haliburton gibi uluslararası ilişkileri olan şirketler iflasın eşiğindeydi.

Yönetim içindeki koalisyonun bir diğer grubu olan Evanjelistler, Irak’ı misyoner
hareketiyle kendilerine nasıl bağlayabileceklerinin hesabı içindeydi.

Bir başka Cumhuriyetçi grup, 11 Eylül saldırılarını fırsat bilerek Bush’u “teröre
karşı savaş başkanı’ ilan etmek, böylece 8 yıllık iktidarı garanti etmenin
peşindeydi. Bunların başında da Bush’un sağ kolu olarak bilinen Kari Rove ve ekibi
geliyordu.

Geriye önemli bir grup olarak NeoCon’lar kalmıştı. Onlarda Irak gibi ülkelerle
savaşa gidilmesinin, İsrail’in güvenliği açısından doğru bir karar olduğunu
savunuyorlardı.

 95

Stratejilerini iki maddede özetlemek mümkündü:

l-Kısa vadeli strateji İsrail’e karşı bir tehdit unsuru olarak bilinen Irak, Suriye ve
İran gibi rejimleri ortadan kaldırmak.

2- Uzun. Vadede de Ortadoğu’yu yeniden yapılandırarak Türk modeli, yani ülkeleri
demokrasiye yönlendirerek Türk usulü laik ve demokrat ülkeler haline getirmek.

Peki, neydi bu Türk modeli?

Kim atmıştı bu modeli ortaya?

Önemli Toplantı

Yer: Pentagon — Washington

Tarih: 19 Eylül 2001

11 Eylül ’de New York ve Washington’a yapılan terör saldırılarından bir hafta sonra
Pentagon’da çok önemli bir gizli toplantı yapıldı.

Binanın çöken bölümünde onarım çalışmaları başladığı sırada toplanan Savunma
Planlama Kurulu, Savunma Bakam Rumsfeld in Konferans Odası’nda 19 saat
süreyle terör saldırılarına yönelik Amerikan tavrını ele alıyordu. Toplantının bir
başka önemli ve gizli maddesi de, ‘Irak’a karşı ne yapmalı’ konusuydu.

Toplantıda Richard Perle dahil, Kurul’un 18 üyesi, Savunma Bakanı Rumsfeld,
Bakan Yardımcısı Paul Wolfowitz hazır bulundu.

Dışarıdan da iki konuk vardı.

Biri, ünlü tarihçi Bernard Lewis, diğeri de NeoCon’lann kanatları altına aldıkları Irak
Ulusal Kongresi’nin lideri Ahmed Çelebi.

Gizli toplantıya ABD Dışişleri Bakanı Colin Powell, ya da

96

Dışişleri bürokrasisinden kimse çağrılmamıştı.13*

 İ9 saatlik maraton toplantıda herkes, tarihçi Bernard Lewis’in yapacağı konuşmayı
merak ediyordu.

Lewis’in Beyaz Saray ve bilhassa Başkan Bush ve Başkan yardımcısı Richard
Cheney ile yakınlığını herkes tarafından biliniyordu.

Diğer konuşmacı da Ahmet Çelebi olacaktı.

Lewis her zaman olduğu gibi Türkiye’den örnekler vererek konuşmasına başladı ve
Mustafa Kemal Atatürk’ün, Osmanlı çöküntüsünden bir ülkeyi alarak, batılı, modem
ve çağdaş bir ülke haline nasıl getirdiğini anlattı uzun uzun.

Lewis konuşmasının bir bölümünde Atatürk’ten bahsederdin, eliyle Ahmet Çelebi’yi
gösterdi ve “Amerika muhakkak Ortadoğu’da demokrasi için reform yanlılarını
desteklemesi gerekiyor. Burada bizimle beraber olan arkadaşım Ahmet Çelebi gibi”
dedi.

Lewis, o günden soma yaptığı konuşmaların hemen hemen hepsinde ‘Atatürk
örnekleri’ vermeye devam etti ve çoğu kez Çelebi’nin de Amerika’nın Ortadoğu ve
bilhassa Irak’taki politikalarında “İkinci Atatürk” olarak ön plana çıkarılması
gerekliği vurgulamasında bulundu.

11Eylül soması ABD’nin benimsediği “preemtive strike’ yani önceden vurma ve
ABD’nin dünyaya tek başına hakim olma politikalarını ‘Bush Doktrini’ olarak kabul
edersek, Ortadoğu’ya demokrasinin gelmesi ve Arap dikta rejimlerinin bir bir
çökertilerek yerlerine çağdaş, demokratik, serbest piyasa ekonomisine dayalı
hükümetlerin getirilmesi ve Türkiye’nin örnek alınmasına da “Bernard Lewis
Doktrini” diyebiliriz.

Başkan Bush’un 11 Eylül’ü bahane ederek Irak’ı istila etmesi, Lewis Doktrini’ni
uygulamaya koymasından başka bir şey değildi.

13* Powell’in toplantıya çağrılmaması ve haberdar edilmemesi, Pentagon ile Dışişleri Bakanlığı
arasındaki savaşın ilk raundu oldu.

 97

Bu doktrin çerçevesinde 11 Eylül’den sonra Türk-ABD ilişkileri de çok önemli bir
döneme giriyordu.

Samuel Huntington’m “Medeniyetler Çatışması’ kitabı ve bu çalışmada öne sürdüğü
savlar bir anda dünya gündeminin başköşesine yerleşiyordu. Aslında
Huntington’un tezleri, Prof. Dr. Lewis’in tezleri ile örtüşüyordu. Hatta Lewis bunları
daha önce yazdığı makalelerde dile getirmişti.

Dünya acaba bir İslam-Hıristiyan çatışmasına doğru mu sürükleniyordu?

Washington’daki Bush Yönetimi bir anda İslam dünyası içinde ‘demokrasi’
arayışlarına yönelmeye başladı. Bu konuda da ön plana çıkan tek bir yer vardı
model olarak: Türkiye.

Türkiye, Müslüman, laik, Avrupa Birliği üyeliği gündemde olan çok önemli bir yerdi.

28 Şubat 1997’deki postmodern darbeden dolayı da laikliğin kırmızıçizgileri
çizilmiş, İsrail ile sıkı ilişkileri olan bir demokrasiydi Türkiye.

Bernard Lewis doktrini için biçilmez kaftan olan Türkiye böylece 11 Eylül
saldırılarından sonra Washington’un ‘onlarsız olmaz’ dedirten bir konuma
yükselmişti.

Bernard Lewis Kim?

Gerçek bir Türkiye dostu olan Bernard Lewis, Londra’da oturan orta halli bir Yahudi
ailesinin çocuğuydu. Hayatının büyük bir bölümünü Londra’da geçiren Lewis, 1974
yılında Princeton Üniversitesi’nden aldığı bir davetle ABD’ye yerleşiyordu.

Eğitimini Londra Üniversitesi’nde tamamlayan Lewis, yüksek lisans çalışmaları için
Paris’e gitti ve İslam Tarihi üzerine doktora yaptı.

98

1938 yılında Londra’ya geri döndü ve askere gitti. İkinci uya Savaşı sırasında
İngiliz askeri istihbaratında Ortadoğu İslam uzmanı olarak çalıştı. Savaş
sonrasında Londra Üniversitesi’nde ders vermeye başladı. İstihbarat çalışmaları da
yum etti.

Hayatının büyük bir bölümünü Londra’da geçiren Prof. Dr.Lewis 1974 yılında aldığı
bir teklif ile ABD’ye geldi ve princeton Üniversitesi’nde hocalığa başladı.

Amerika’ya gelirken 1947 yılından beri evli olduğu eşinden haildi ve Sultan
Reşad’m torunu Perizat ile birlikte yaşamaya başladı.

Prof. Dr. Bemard Lewis ile modem Türkiye’nin tanışıklığı 1950’li yılların başına
gidiyordu.

1950 yılında Osmanlılar ile ilgili bir araştırma yapmak üzere Türkiye’ye gelen
Bemard Lewis’e zamanın hükümeti Osmanlı arşivlerini açmıştı. Lewis, arşivlerden o
kadar heyecanlanmıştı ki, yıllar sonra o günleri hatırladığında, Kendimi, oyuncak
dükkânında serbest dolaşan bir çocuk gibi hissediyordum” diyordu.

Ama tarihçi Michael Hirsh’e göre Lewis’i asıl heyecanlandıran, otelinin camından
dışarı baktığında gördüğü manzaraydı. O da “yüzyıllardır süre gelen bir Müslüman
imparatorluğun kalıntılarından doğmakta olan yüzü batıya dönük bir demokrasi

Lewis, o ziyaret sırasında Osmanlı arşivlerinden daha çok pencereden gördüğü
manzara ile ilgilenmeye başlamış ve Mustafa Kemal Atatürk ve reformlarını
araştırmaya yönelmişti.

Bu bilgilerden yola çıkarak 1961 yılında ‘The Emergence of Modem Turkey’ kitabını
yazmıştı. Lewis kitapta Atatürk sayesinde batılılaşmış, laik ve ‘İslam’ın Ortaçağ’dan
kalma prangalarım atarak demokratik bir yapıya kavuşmuş ve bunu ayakta
tutmasını bilmiş bir modem Türkiye’den bahseder.

Lewis’in Türkiye için 1961 yılında getirdiği bu tanım, 40 yıl soma ABD Başkanı
George Bush’un Irak’a karşı 11 Eylül’den

99

Sonra başlattığı savaşın temel felsefesini oluşturuyordu. Kısacası, eğer bunu
Türkiye başardıysa, Irak başta olmak üzere Arap alemi içinde bulunacak ‘Arap
Atatürk’ler ile bu şekil değiştirme neden diğer Ortadoğu ülkelerinde olmasındı?

En Önemli Adam

Prof. Dr. Lewis bir anda George Bush Beyaz Sarayı’nın en itibar gören
düşünürlerinden biri oldu. İstediği zaman Bush ile telefonda görüşebilen, ayda bir
ya da iki kere Bush ile baş başa öğle yemekleri yiyen biriydi. Bir anda, ABD
yönetiminin Ortadoğu konusunda baş ideologu haline geldi.14*

Prof. Dr. Lewis’in Beyaz Saray yemekleri ve konuşmalarındaki ana konulardan biri
hep Türkiye idi. Bu konuda Bush ve yönetime aktardıkları şöyle özetlenebilir:
“Türkiye demokratik bir rejim kuran ve bu rejimi koruyarak sürdüren ilk Müslüman
ülkedir. Bunu da Mustafa Kemal Atatürk ve onun ideolojisi çerçevesinde yaptı.
Bugün de gördüğümüz üzere yasal bir İslamcı parti lideri, yasalara uygun bir
şekilde seçim yoluyla başbakan olmuştur. Türkler, İslami Osmanlı İmparatorluğu
döneminde Mustafa Kemal Atatürk önderliğindeki ulusal kurtuluş hareketiyle ve
ondan sonra gelen yöneticilerin uyguladığı parlamenter yönetim döneminde
Ortadoğu’da uzun süre önder rolü oynamıştır. Bu mesaj Türkiye’ye verildiği
takdirde, Irak Savaşı konusunda Ankara yanınızda olacaktır. Irak’ın da aynı
Türkiye çizgilerinde batılı, demokratik bir ülke olmaması için de hiç bir neden yok.”

Prof. Dr. Lewis’in Beyaz Saray’a verdiği mesajlar aynı zamanda uyanlar ile
doluydu. Lewis’e göre demokrasi “çok güçlü bir ilaç” ve bir anda yüksek dozda
alınması durumunda “hasta ölebilirdi.”

14* Prof. Dr. Bernard Lewis bugün bile ayda bir, Başkan Bush ile olmasa bile, ABD Başkan Yardımcısı
Richard Cheney ile Beyaz Saray’da buluşur ve gelişmeler işle ilgili düşüncelerini aktarır.

100

Bu yüzden Arap ülkelerinin, demokrasinin bütün unsurlarını yavaş yavaş yutması
ve adım adım yürürlüğe koyması gerektiğinin altını çiziyordu Lewis.

Verilen mesaj: “Türkiye’de olduğa gibi Irak ta da demokrasinin unsurları bir anda
tümüyle empoze edilmemelidir. Zamana ihtiyaç var.Sabırlı olun. Burası
Ortadoğu...”

İşte Lewis Doktrini’nin ana hatları bunlar.

Kısaca;

1.Sakin sakin konuşmak Arap dünyasının yabancısı olduğu bu tarzdır. Arap
dünyasına önce tokat atacak ve dikkatini çeke-.eksin. O zaman dinlemeye başlar.

2.Daha sonra Türkiye modelini empoze edeceksin.

3.Bunu yaparken de sabırlı olacak ve yavaş davranacaksın. Acele ederseniz, işler
karışır ve çıkılmaz bir bataklığa saplanmış olursunuz..

Doktrinin bir başka parçası da Suudi Arabistan’dı.

ABD, bilhassa 11 Eylül saldırılarından sonra terör konusunda Suudi Arabistan’ı
yakın takibe aldı. 11 Eylül saldırılarını gerçekleştiren teröristlerin hemen hemen
hepsinin Suudi vatandaşı olması, “Acaba Kraliyet ailesi de mi namlunun ucunda?”
sorularını son 4-5 yıldır hep gündemde tutmuştu.

Suudi Arabistan’ın konumundan rahatsızdı Prof. Dr. Bernard Lewis.

Washington’da verdiği bir konferansta Suudi Arabistan ve bu ülkeden Ortadoğu’ya
ihraç edilen Vehhabi parası konusunda şu benzetmeyi yapmaktadır:

“Terör bir taktiktir. Biz de terörü taktik olarak kullanan birileri ile savaşmaktayız.”

Ona göre terörü bir taktik olarak gören ve kullanan ülke Suudi Arabistan. Lewis,
Suudi Arabistan’ın bu konudaki rolünü şöyle tanımlıyor:

 101

“Düşünün ki Amerika’da Klu Klux Klan15* (KKK) sonsuz para ve güce sahip. Kendi
okullarını kuruyor, kendi yetiştirdikleri öğrencilerine kendi benimsedikleri Hıristiyan
değerleri aşılıyor...” Lewis’e göre, Suudiler, ABD’deki KKK’mn Ortadoğu
versiyonunu teşkil ediyordu.

Lewis, Şubat 2003’te savaştan bir ay önce İstanbul’da Cumhuriyet gazetesinden
Leyla Tavşanoğlu ile yaptığı sohbette bunu şöyle açıklıyor:

“Usame Bin Ladin’e göre İslam dünyası iki kâfir süper güç tarafından istilaya
uğramıştı. Bunlar ABD ve Sovyetler Birliği idi. Usame Bin Ladin Afganistan’da
Sovyetler Birliği’ne karşı zaferi ABD’nin değil, kendilerinin kazandığını, böylece
sonunda Sovyetler Birliği’nin bir daha toparlanmayacak biçimde dağıldığını da
söyledi. Ona göre esas zor düşman alt edilmişti. Bundan sonra öbür düşman olan
ABD’yi yok etmek hiç de zor olmayacaktı...

... (Batı’da) Müslüman müttefikleri Sovyetler Birliği’ne karşı kullanmanın fevkalade
yararlı olacağı düşüncesi o zamanlar egemendi. Ama bu Yehhabi İslam’a yaradı.
Vehhabi İslarjı son derece bağnaz, saldırgan, hoşgörüsüzdür. Vehhabi olayı iki şeyi
ortaya çıkardı. Suudi Arabistan Krallığı ve petrol. Petrol, Suudilerin milyarlarca

dolar sahibi olmalarına yaradı. Böylece Vehhabi doktrini kutsal olmayan bir bileşimi
ortaya çıkardı. Suudi gücü ve petrol parası. Bunu, İslam’ın kendilerine özgün
biçimini yaymak için çok kullandılar. Ama onların ki, Klu Klux Klan’m Hıristiyanlığın
karakteristiği olması kadar Müslümanlığın karakteristiği olabilir.”

Prof. Dr. Lewis, Ortadoğu’ya yaptığı ziyaretlerde ‘Medeniyetler Çatışması’
tezlerinden dolayı hep gündemde kalan bir isimdi. İşin garip tarafı “Vur ve
dikkatini çek, sonra sabret” tezini bugüne kadar daha fazla Arap dünyasında
görüyoruz.

___-__

15* KKK, ABD’de ırk ayrımcılığı yapan nefret gruplarının başında geliyor. 1869’da kurulan 1900’lü
yılların başından itibaren zencilere karşı linç kampanyaları yürüten KKK, bugün bile Amerikan
topraklarında sadece ‘beyaz Amerikalıların’ yaşaması gerektiğini savunuyor.

 102

İngiliz asıllı ünlü tarihçinin Ortadoğu’da en çok karşılaştığı yaklaşım, “Bizim
zamanımız var. Beklemesini biliriz. Eninde şuhunda biz bu toprakların tek hakimi
olacağız” şeklindeydi.

Sık sık gittiği Ürdün’ün başkenti Amman’da Arap dostları ile yaptığı bir konuşmada
Ürdünlü arkadaşı Bizim zamanımız varı Beklemesini biliriz. Biz bu topraklardan
Haçlıları attık, Türleri attık... Yahudileri de atacağız...” der.

Bunun üzerine Prof. Dr. Lewis devreye girer ve şunları söyler: “Kusura bakmayın
ama siz tarihi yanlış biliyorsunuz. Tarihte Türkler Haçlıları (bu topraklardan) attı.
Daha sonra İnsizler Türkleri attı ve sonunda da Yahudiler, İngilizleri attı. Çok
merak ediyorum, şimdi buraya kimler gelecek?..

 103

DÖRDÜNCÜ BÖLÜM

‘THE CABAL’16*

Bush yönetiminin dış politika ekibi, 2000 yılı seçimleriyle birlikte düğmeye
basmıştı.

Ancak bu sefer baba George Bush gibi yapmayacaklardı. Baba Bush, Dışişleri
Bakanı James Baker ile ülke ülke dolaşmış ve Irak’a karşı büyük bir koalisyon
oluşturduktan sonra savaş karan almıştı. Haklı gerekçeleri vardı: “Irak, Kuveyt’i
işgal etmişti..”

Ancak 11 Eylül’den sonra Irak’tan ABD’ye yönelik ‘yeni’ bir tehdit yoktu.

Bu durumda da uluslararası bir koalisyon oluşturmak, zor bir olasılıktı.

Dünyayı, belki Saddam Hüseyin’in kitle imha silahlarına

--

16* ‘Cabal’ sözcüğü Redhouse’a göre, “Gizlice çalışan küçük bir grup entrikacı...
 105

Sahip olduğunu kanıtlamaları durumunda yanlarında bulabilirlerdi. Ne de olsa
uluslararası teröre karşı mücadele içine girmişlerdi. Irak’ın kitle imha silahlan da
bu kapsam içindeydi.

Ama kitle imha silahlan bulsalar da bulmasalar da, Saddam gidecekti.

Bunu yapmanın bir yolu da, uluslararası koalisyon peşinde koşmaktansa, daha az
katılımlı ancak etkili bir takım ülkeler ile bunu başarmaktı.

Onun için az ülkeyle bu işi ‘halletme’ yolunu seçtiler.

Bu ülkelerden biri de Türkiye’ydi.

Türkiye’nin Irak Savaşı’nda Washington’un yanında yer alması gerekiyordu
NeoCon’lara göre. Hatta uluslararası terörizmle mücadele çerçevesinde belki de
savaşa birlikte girilmeliydi. Zaten Türkiye’nin bir Kürt fobisi vardı. Ankara’daki
hükümete Kuzey Irak’ta bir takım tavizler verilmesi, NeoCon’lara göre yeterli
olacaktı.

Ancak Türkiye ‘zor’ bir ülkeydi Washington’un ‘bodrum katındaki uzmanlara’ göre.
Türkiye’yi, Ortadoğu’nun kaygan kumlarında ABD için hayati önem taşıyan
bölgelerde ‘ortak faaliyetlerde bulunmak’ için ikna etmenin pek de kolay olmadığını
biliyordu uzmanlar.

Bunu tarihte ancak Birinci Körfez Savaşı sırasında Cumhurbaşkanı Turgut Özal ile
başarmışlardı.

Ancak 11 Eylül sonrası Türkiye’de Özal ve onun dönemi yoktu.

Yerinde, yaşından dolayı hareket etmesi bile her geçen gün zorlaşan bir başbakan
ve onun liderliğinde DSP-MHP-ANAP koalisyonu vardı. Çankaya’da da
Cumhurbaşkanı Süleyman Demirel bulunuyordu.

Washington’un Cumhurbaşkanı Demirel ile yıldızı hiç bir zaman barışmamıştı.

Kısacası, Washington’un bodrum katındaki uzmanlar, masalarında ne yapacaklarını
ve daha 2000 yılı başında kesinleşen

 106

Irak Savaşı’ konusunda Türkiye’yi nasıl kullanacaklarını düşünürken, çok da
umutlu değillerdi.

Ancak şu da bir gerçekti:

Bush Yönetimi Irak’ı vuracaksa, bunu Türkiye ile birlikte yapması, Saddam
devrilecekse, en büyük desteğin Türkiye’den gelmesi gerekiyordu.

Bu yüzden ‘uzmanlar’ Türkiye’nin bu operasyonda nasıl kullanılacağını masaya
yatırdıklarında, bunun Ecevit liderlisindeki koalisyon hükümeti ile olmayacağım
baştan saptamışlardı.

Aslında Bülent Ecevit ve DSP’ye Washington, PKK terör örgütü lideri Abdullah
Öcalan’ı vermekle büyük yardımda bulunmuştu. Söz konusu ‘operasyon’ Ecevit’in
seçimlerde büyük ‘oy patlaması’ yapmasına neden olmuştu. Çoğu insan, ABD’nin
Öcalan’ın yakalanmasına önayak oluşunu, ‘stratejik ortaklığın bir parçası’ olarak
gördüyse de, Washington bu operasyon ile Türkiye’deki ‘Apo ve Kürt sorununu’ dar
alandan çıkarıp dünya platformuna taşıyor ve uluslararası gündemin bir parçası
haline getiriyordu. Bu Türkiye’de o dönem çoğu kişi tarafından fark edilmedi.

2000 yılının başından itibaren ‘köylerden gelen bilgiler’ Türkiye’de 28 Şubat
sonrası parçalanmış ve birkaç bölüme ayrılmış olan bir eğilimi gösteriyordu.

O da Recep Tayyip Erdoğan liderliğindeki oluşum.

‘Bodrum katındaki uzmanlar’ iki ülke ilişkilerinin Irak Savaşı öncesi ‘uygun değer’
duruma getirilmesi konusunda hem fikirdiler.

Ekipler Kuruluyor

Türkiye’nin ‘uygun değer’ duruma getirilebilmesi için

 107

Washington içinde görev dağılımı yapılması ve Türkiye’nin, ‘Türkiye’yi ve siyasetini
iyi bilen’ bir ekip tarafından ele alınması ve yürütülmesi gerekiyordu.

Normal hükümetler arası kanallar, yani iki ülke dışişleri bakanlıkları, savunma
bakanlıkları ve asker-asker ilişkileri işin boyutunu çok genişletiyordu ve karşılıklı
mesaj trafiği işi yavaşlatıyordu.

Zaten George Bush ün işbaşı yapmasından sonra dış politika konusunda
Washington’daki yönetim ikiye ayrılmıştı.

Bir tarafta ABD Dışişleri Bakanı Colin Powell ve Dışişleri bürokratları vardı. Onlar,
‘önce müzakere, sonra gerekirse savaş’ tezini benimsiyorlardı. Amerikan Merkezi
İstihbarat Örgütü CIA da, NeoCon’lara karşı Powell grubundaydı.

Reagan döneminden kalan ve NeoCon çatısı altında birleşenler ise, müzakereler ile
zaman kaybedileceğini, önce savaşılmasını ve müzakerelerin daha sonra
yapılmasını savunuyorlardı.

İşin enteresan tarafı, sayıca NeoCon’lar daha fazlaydı ve daha kuvvetliydi.

NeoCon olarak nitelendirilen grubun başını Başkan Yardımcısı Richard Cheney
çekiyordu. Onun hemen yanında da Savunma Bakanı Donald Rumsfeld geliyordu.

İşin içinde savaş olacağına göre, karar verme mekanizmalarında ağırlık Pentagon
ve askerler tarafındaydı.

Başkan Yardımcısı Richard Cheney Washington ün ‘kapalı kapılar’ ardındaki
patronuydu. Kendisi ‘gizli başkan’ olarak görülüyordu.

Baba George Bush döneminde Savunma Bakanı olan Richard Cheney, oğul Bush ile
yönetimin iki numaralı mevkiye gelmiş ancak diğer başkan yardımcılarının aksine
savunma ve dış politika konularında yükü tamamıyla üzerine almıştı.

Normalde başkan yardımcılığının dış politika ve ulusal güvenlik konularına bakan 4
ya da en fazla 5 danışmanı olur.

108

Clinton yönetimi sırasında başkan yardımcısı olan Albert Gore’un dış politika
konularına bakan 4 danışmanı vardı.

Beyaz Saray’a gelir gelmez Richard Cheney, dış politika ve ulusal güvenlik
konularına bakacak 15 kişilik bir ordu kurdu ve bu ‘danışmanlar’ Bush yönetiminin
birinci döneminde Beyaz Saray’ın tüm politikalarında faal görev aldılar.

Bush Beyaz Saray’a seçildikten sonra Cumhuriyetçi Parti içinde ‘mevki kavgaları’
da hızlanmıştı.

Kimin hangi görevlere tayin edileceği konusunda ipler başından itibaren Cheney ve
Rumsfeld’in elinde oldu.

Bush yönetimi, çeşitli gruplara mensup Cumhuriyetçilerin bir koalisyonu gibi
şekillendirildi. Söz konusu koalisyonun içinde ilk başlarda şu gruplar önemli yerlere
atamalar bekliyordu:

WASP denilen beyaz, Anglosakson Protestanlar:

Bu grup, genelde İvy league denilen ABD’nin Harvard ve Yale gibi en iyi
okullarında okumuş ve gizli siyasi tarikatlara mensup zengin kişiler. Amerikan iç ve
dış siyasetinde hep önemli rollerde bulunmuşlardır. Cheney ve Rumsfeld de bu
gruba mensup.

Petrol ve büyük şirket sahipleri: Bu gruba dahil olanlar genelde Halliburton gibi
Cumhuriyetçiler döneminde şirket çıkarlarına en fazla yarar sağlayan kesim.
Örneğin 2000’li yılların başında Halliburton iflasın eşiğindeyken, savaşla birlikte
Irak’ın yeniden yapılandırılması konusunda 8,5 milyar dolar tutarında ihaleler
kazandı.

Realistler: Bunlar genelde ABD dış ilişkilerini düzenleyen dışişleri bürokrasisi.
Bunların başında Colin Powell geliyor ve Amerikan dış politikasının ‘şahin’den çok,
uluslararası koalisyonlar ile ‘detant’ yani yumuşama ve ‘containment’ yani
çevreleme politikalarını savunuyorlar.

Evanielistler: Bunlar Cumhuriyetçi Parti’nin sağdaki dindar kesimini temsil
ediyorlar. Onlara göre misyonerlik hareketi çok önemli ve dış politikada ‘misyoner
hareketlerin’ desteklenmesini

109

Ve yeni açılımlar için önünün açılmasını istiyor. Örneğin, Irak Savaşı’nın
başlamasıyla birlikte Irak’a yüzlerce misyoner gönderildi. Amaçlan Irak halkına
‘Hıristiyanlığı yaymaktı’.

Siyasi Strateiistler: Bu grubun tek amacı, Beyaz Saray’daki Cumhuriyetçi
başkanın iki dönem başkanlık yapmasını sağlamak ve bunun için daha ilk günden
itibaren stratejileri yönetmek. Bunların başında Beyaz Saray Genel Sekreteri Kari
Rove geliyor. Daha ilk günden Rove, Başkan Bush’un ‘savaş başkanı olarak lanse
edilmesini sağladı. Bu da uluslararası teröre karşı savaş konusunda Bush’a ikinci
dönem yeniden seçilmesini sağladı.

Sağcı Katolikler: Cumhuriyetçi Parti’nin belki de en zayıf halkalarından biri.
ABD’de Katolikler daha çok Demokrat adayları destekler.

Neo Muhafazakârlar: Cumhuriyetçi Parti içindeki bu grup bilhassa 11 Eylül
saldırılarından sonra çok güçlendi. İsrail’deki Likud Partisi ile gönül bağı olan
NeoCon’lar için dünyada iki kutsal ülke var: Amerika ve İsrail.

Cheney ve Rumsfeld İkilisi, bu koalisyon güçlerinin içinde dış politika ve 11 Eylül
sonrası ABD’nin izleyeceği dış politikanın iplerini NeoCon’lann eline verdi. Belli başlı

NeoCon’lar arasında Savunma Bakanlığı’nın iki numarası Paul Wolfowitz, Richard
Perle, Douglas Feith ve Harold Rhode bulunuyordu.

Dışişleri Bakanlığı ve Dışişleri Bakanı vardı, ancak daha ilk günden itibaren ABD’nin
dış politikası, Pentagon ve Beyaz Saray Ulusal Güvenlik Dairesi içinde üstlenmiş
olan NeoCon’lar tarafından idare edilmeye başlandı.

Bu ekipler sürekli birbirleri ile kavga halindeydi.

Basına yansıyan iki büyük kavgalardan biri 2001 yılında, diğeri de 2005 yılında
yaşanmıştı.

Irak ta savaşa gidilmesine karşı olan WASP grubuna karşı NeoCon’lar, onları
yıpratmak için atağa geçti ve Yahudi yanlısı basın organlarında, kiliselerde Katolik
papazların ve din adamlarının

110

küçük erkek çocuklarına cinsel tacizde bulundukları yolunda haberler çıkarıyorlardı.

NeoCon karşıtı grup cevap vermekte gecikmedi ve ertesi yıl ünlü yönetmen Martin
Scorcese’nin ‘The Passion of Christ’ I'utku’ filmini piyasaya sürdüler ve Hazreti
İsa’yı aslında Romalıların değil Yahudilerin öldürdüğünü ileri sürdüler. Bu halterler
ve film, ABD gündemini haftalarca meşgul ediyordu.

İkinci büyük kavga 2005 yılında yaşandı.

Bu sefer NeoCon karşıtları, Nijerya uranyumu ile Irak arasında bir bağ kurmaktan
kaçman bir Dışişleri diplomatının eşinin CIA ajanı olduğunu ismiyle duyuruyordu.
Valerie Plame Skandalı olarak tarihe geçen olayda, Bush ve NeoConTarm
islediklerini yapmadıkları için diplomat ve eşinin ‘nasıl cezalandırıldıklarını’
sergilemeye çalışmışlardı.

NeoConTar da boş durmadı ve rövanşı, CIA’nin Avrupa’da kiraladığı uçaklar ve
hapishanelerde Iraklı tutuklulara işkence yaptıklarını duyuruyordu.

Her olayda da iki grubun çekişmesi gündeme bomba gibi düşüyordu.

Dışişleri Bakanı Colin Powell’m 16 yıl ‘sağ kolu’ olarak görev yapan emekli Albay
Lawrence Wilkerson, 2005 yılında yaptığı bir konuşmada, oluşan dış politika
takımını şöyle anlatıyordu:

“ABD’nin dış politikasını ilgilendiren en önemli konularda bu grup, bürokrasinin
haberi olmadan bir takım kararlar alıyor ve uyguluyordu. Pentagon’da oluşturulan
grup, Irak Savaşı’nın planlamasını yaptı, savaş için gerekçelerini hazırladı ve
savaşa karşı olanları da cezalandırdı...”

111

‘Türkiye Ekibi’

Türkiye de, başından itibaren Irak savaşı senaryolarında yer aldığı için önemli bir
yere sahipti. Bu yüzden NeoConTara göre az üyeli, ancak etkili bir grup
oluşturularak Türkiye üzerinde gerekli çalışmaların yapılması ve Türkiye’nin
planlara dahil edilmesiydi. Bu ya hükümetler arası yollardan yapılacak ya da arka
kanallar kurularak halledilecekti.

Ekibin yönetim içinde iki ayağı olacaktı.

Biri ABD Dışişleri Bakanlığı içinde, diğeri de Pentagon’da.

Dışişleri’nde üç numaralı görevde Dışişleri Bakanlığı Siyasi İşler Bakan Yardımcısı
Marc Grossman bulunuyordu. Pentagon’da ise, Savunma Bakanı Donald
Rumsfeld’in hemen altında olan Paul Wolfowitz.

Marc Grossman.

ABD Dışişleri Bakanlığı Siyasi İşler Bakan Yardımcısı.

' Grossman Türkiye’yi çok yakından tanıyordu.

Bir dönem Türkiye’de büyükelçilik yapmış ve 1997 yılında Refahyol hükümetinin
kurulmasında epey çaba sarf etmişti. Hatta o dönemlerde Washington’daki
yetkililere, “Bu hükümeti destekleyin, Türkiye’nin kurtuluşu Refahyol’dadır”
mesajını veriyordu sürekli olarak.

1999 yılında piyasaya çıkan ve Tansu Çiller’in ABD ile ilişkilerini irdeleyen “İkinci
Vatani kitabımda, Grossman ve ekibinin Refahyol hükümetinin Haziran 1996’da
kurulması çalışmalarını şöyle özetliyordu:

“Türkiye’den ayrılmaya hazırlanan ABD’nin Ankara’daki Büyükelçisi Marc
Grossman, Çankaya Köşkü yakınındaki rezidansında Washington’dan gelen iki
misafirini ağırlıyor. Söz konusu misafirler karı-koca. Biri, Leigh Üniversitesi’nde
uluslararası ilişkiler dersleri veren ve zaman zaman CIA ile Ulusal Güvenlik
Dairesi’ne çalışan Prof. Henri Barkey eşi de CIA ve Dışişleri Bakanlığı’nın analizler
dalında en üst kademelerine

112

kadar tırmanmış olan ‘Türkiye ve Yakındoğu uzmanı’ Ellen Laipson.

Türkiye’de bulunmalarının amacı, pazarlık aşamasında olan Refahyol Hükümeti’nin
kurulma sancılarını yakından izlemek ve gerekirse devreye girmek.

Aslında Türk asıllı bir Musevi olan ve Türkçeyi ana dili gibi konuşan Henri Barkey, o
gün yanındakilere büyük bir kahkaha atarak, ‘Ben hayatımda hiç burada olduğum
şu birkaç gün içindeki kadar eğlenmemiştim’ diyor. Bir başkasına İngilizce olarak,

“This is the most fun I have had in years...” (Yıllarca hiç böyle eğlenmemiştim)
diyor.”

Bu ikilinin Büyükelçi Grossman’m rezidansında kamp kurmaları ve Refahyol
koalisyonunun kuruluş pazarlıklarını yakından izlemeleri ve hatta bazen devreye de
girmeleri, o zaman da ‘Acaba hükümetin kurulmasının arkasında Washington mu
bulunuyor?’ sorusunu gündeme getirmişti.

O döneme ait bir başka gerçek de, Büyükelçi Grossman’m, Washington’un
mesajlarını, ya bizzat kendisi ya da Jay Kriegel aracılığı ile Tansu Çiller’e, Henri
Barkey de, aynı mesajları Refah Partisi’nin üst kademelerine ve Erbakan’a,
Abdullah Gül aracılığı ile iletiyorlardı.”

Kitaptan bir başka bölüm:

“Grossman ve Barkey tarafından o günlerde Washington’a aktarılan mesajların
genel içeriğini şöyle özetlemek mümkün: ‘DYP ve Refah Partisi bir koalisyon
kuracaklar. Ancak panik yapılacak bir durum yok. Başbakanlık ilk aşamada
Erbakan’ın olacak. Tansu Çiller Dışişleri Bakanı ve Başbakan Yardımcısı olarak
görev yapacak. Biz Çiller’in Erbakan’ı kontrol altında tutacağına inanıyoruz. Başka
bir alternatif şu anda mümkün değildir. Buna ‘kötünün iyisi’ olarak bakmak
gerekmektedir. Bu açıdan söz konusu koalisyon, ABD’nin çıkarlarına ters
gelmemektedir...”

Böylece ekibin bir ayağı Marc Grossman’dı.

Grossman, 1994-1997 yılları arasında Ankara’da büyükelçilik

113

yapmıştı. Türkiye’yi çok yakından tanıyordu. Refah Partisi ile de sıkı ilişkiler
kurmuştu.

Ancak 28 Şubat darbesi ile Clinton yönetimi ‘sinyalleri yanlış okuduğu ve
Washington’u doğru bilgilendirmediği’ için Marj Grossman’ı Haziran ayında
Türkiye’den çekti. Grossman Washington’a dönerek Dışişleri Bakanlığı’nın Avrupa
İşleri Dairesi’nde Müsteşar olarak çalışmaya başladı. Daha sonra da Şubat 2001
tarihine kadar ‘kızağa çekilerek’ Dışişleri Bakanlığı Personel Dairesi’nin başına
getiriliyordu.

Grossman, Bush yönetimi ve NeoCon’lann Ocak 2001’de işbaşı yapması ile Dışişleri
Bakanlığı’nın 3 numaralı pozisyonu olan Siyasi İşler Bakan Yardımcılığı görevine
atanıyordu.

Grossman, Türkiye’ye yönelik karışık hislere sahip biriydi. Türkleri seviyordu. Öyle
ki Ankara’dan ayrılmadan önce eşiyle birlikte bir Türk çocuğunu evlat edinmişti.
Ancak aynı zamanda yönetimin de bir yetkilisiydi. Her yerde her zaman ABD’nin
çıkarları ve politikaları önde gelmeliydi.

Geldi de.

Washington ve Ankara’daki bazı kaynaklara göre, Türk-ABD ilişkilerinin bir bölümü
Grossman’ın ‘kızakta olduğu’ Dışişleri Bakanlığı içindeki ‘küçük ofisinden’ idare
edilmişti.

Grossman’ın hayalindeki ve ‘olmazsa olmaz’ dediği birkaç proje vardı. Bunlardan
biri, 1993 yılında Azerbaycan ile Ermenistan arasındaki savaştan dolayı kapatılan
Türkiye-Ermenistan sınırının yeniden açılmasıydı.17*

Diğeri ise Yunanistan için çok önemli olan Heybeliada ve Ruhban Okulu sorunuydu.

2000 yılında Türk-ABD ilişkilerini zorlayan tek konu, ABD Kongresi’nde
beklemekte olan sözde Ermeni Soykırım Tasarısı’nın durup dururken yeniden
canlandırılması ve oylama

__

17* Birkaç yıl sonra AKP iktidarı döneminde de Ermenistan sınırının açılması gündeme geldiğinde, o
sıralarda Türk-Azeri Grup Başkanı olan Murat Mercan, Azerilere şunu söylüyordu: “Kıbrıs’ta biz nasıl
tavizler verdiysek, siz de Karabağ konusunda taviz verin. Bir şey olmaz” diyordu.

114

için gündeme alınmasıydı. O dönemde Türkiye, Clinton ile adeta bir ‘bahar’ dönemi
yaşıyordu. Clinton Türkiye’yi stratejik ortak ilan etmiş, Marmara Depremi’nden
dolayı Türkiye’ye gelmiş, 5 gün kalmış ve Türklerin gönlünü fethetmiş bir
başkandı.

Bu bahar havasını soykırım tasarısı bozuyordu.

Washington’daki tüm lobiler kıyasıya bir mücadeleye girmişti.

Beyaz Saray’ı bırakmaya hazırlanan Bili Clinton da fazla bir şey yapamıyordu.
Temsilciler Meclisi Başkanı Hastert bile tasarının kabulünden yanaydı. Kısacası
Clinton’un eli kolu bağlıydı.

O dönemde ABD Dışişleri içinde ‘kızakta’ olan Grossman ise Türkiye’ye gönderdiği
mesajlarda, Türkiye’nin Ermenistan ile kapalı olan sınırı açması durumunda,
bunun, tasarının rafa kaldırılması konusunda çok önemli bir ‘yardımcı unsur’
olacağı mesajını gönderiyordu.

Kısacası, ‘Ermenistan sınırını açın, tasarıyı rafa kaldıralım’ mesajı gelmişti
Ankara’ya.

O dönemde Ermeni tasarısı başlangıcı, gelişmeleri ve sonucu itibariyle Grossman’m
küçük ofisinden yürütülüyordu. Hepsi, sınırın açılması için Türkiye’ye bir baskı
unsuru oluşturmak, Ankara’daki hükümetin pazarlık sonucu sınırını açmasını
sağlamaktı.

Ancak Ortadoğu’da Basra Körfezi’nde ABD Donanması’na ait Cole savaş gemisine
yönelik terör saldırısı bir anda gündemin ortasına düşünce, soykırım tasarısı ve
Grossman’m planı da birden rafa kalktı.

Giderayak bir terör saldırısı ile karşılaşan Başkan Clinton, o kadar hiddetlenmişti
ki, telefonla Temsilciler Meclisi Başkanı Hastert’i arayarak, böyle önemli bir
ortamda ‘dost Türkiye ile hiçbir sorun yaşamak istemediğini” söylüyor ve tasarıyı
oylamaya sunmamasını istiyordu.

115

Hasten’in direnmesi karşısında Clinton telefonda bağırmaya başlamıştı: “Bu
tasarının geçmemesi lazım. Bu ABD’nin ulusal güvenliğini ilgilendiren bir
konudur...”

Hastert yine diretince de Clinton Temsilciler Meclisi Başkanı’nı açık açık tehdit
etmişti: “Bu tasarıyı geri çekmezsen ve tasarı kabul edilirse, bundan sonra bölgede
ölecek her Amerikan askerinin kanı senin elinde olacaktır...”

Clinton’un bu sözleri Hastert üzerinde etkili olmuştu.

Tasan hemen geri çekilmişti.

Grossman, tasarıya karşı soykırım tasarısını masaya yatırmış ve Türkiye’ye
dayatmıştı, ancak Cole savaş gemisi Amerikalı diplomatın oyununu bozmuştu.

Ankara’daki büyükelçiliğe ise Grossman’dan sonra önce Mark Parris ve Clinton
yönetiminin son günlerinde de Paris’teki ABD Büyükelçiliği’nde ikinci adam, yani
müsteşar olarak görev yapmakta olan Robert Pearson atanıyordu.

Büyükelçi Pearson, Demokrat Parti’ye yakındı ve Ankara’ya, görevini bırakmadan
önce Clinton’un Dışişleri Bakanı olan Madaleine Albright tarafından atanmıştı.

Pentagon kanadında ise ekibin bir başka önemli ayağı, hatta NeoCon ekibinin
operasyonel anlamda lideri konumundaydı.

Paul Wolfowitz.

ABD Savunma Bakanlığı Bakan Yardımcısı.

Wolfowitz de Türkiye’yi yakından tanıyan ve seven biriydi.

Bilhassa Birinci Körfez Savaşı sırasında Pentagon’da Türkiye ile ilgilenmiş ve Türk
Silahlı Kuvvetleri ve hükümetin diğer kesimlerindeki bürokratlar ile iyi ilişkiler
içindeydi.

Wolfowitz, Pentagon içinde NeoCon’ların başını çekiyordu ve ekibini de ona göre
kurmuştu.

Türkiye’nin de bir ara lobiciliğini yapan Douglas Feith, Wolfowitz’in Pentagon’a
yerleştirdiği önemli isimlerden biriydi. Bu arada Wolfowitz, Richard Perle’ü de 11
Eylül saldırılarından

116

Sonra Pentagon’a dolaylı olarak getirmeyi de ihmal etmedi. Perle, Savunma
Siyaseti Kurulu’nun başına getirilmişti.

Wolfowitz, Washington’da son derece zeki ama dağınık ve bazen hisleriyle hareket
eden biri olarak biliniyordu. Kesinlikle tavizkâr değildi. Bir şeyin olması için sonuna
kadar mücadele verirdi.

Kin tutması sıradandı.

İstediği bir şey olmadığı zaman, onun ilerde rövanşını almasını bilirdi.

2001 yılının Mayıs ayında Pentagon’daki bir olay, Wolfowitz’i çok iyi anlatıyordu.

Wolfowitz, Amerikan askerleri için Çin’de üretilen ve satın alınan 600 bin adet
berenin ‘toplanarak imha edilmesini’ istemişti. Gerekçesi, Çin’in, kısa bir süre önce
bir Amerikan casus uçağını inişe zorlaması ve mürettebatını günlerce gözaltında
tutmasıydı.

Bu olay Çin ile ABD arasındaki ilişkileri germiş, kriz Washington’un Çin’den özür
dilemesi ile çözülmüş ve uçağın mürettebatı serbest bırakılmıştı.

Wolfowitz bu olaydan kısa bir süre sonra ABD askerlerinin Çin malı ‘bere’
taktıklarım duyunca çılgına dönmüş ve sert bir genelge yayınlamıştı. Genelge şöyle
diyordu:

“ABD Kara Kuvvetleri Başkanlığı, ABD askerlerinin, Çin malı ya da içinde Çin’de
üretilen herhangi bir maddenin bulunduğu berelerin kullanılmamasına karar
vermiştir...”

Bu genelge ile Çin’den alman ve kullanılmakta olan 600 bin bere, kısa bir süre
içinde imha ediliyordu...

ABD ve Erdoğan

NeoCon’lar açısından Türkiye konusundaki en önemli

117

Unsur, Irak Savaşı’nı Ankara’da kiminle birlikte yapacaklarıydı.

2001 yılında iktidarda olan ve Bülent Ecevit’in başbakanlığındaki koalisyondan
Washington’da kimse umutlu değildi.

Ancak bir kişi vardı. Onun adı sürekli ‘köylerden gelen bilgiler’de çıkıyordu.

O da Recep Tayyip Erdoğan’dı.

Türkiye’den gelen raporlar özetle Erdoğan’ın Başarlı bir belediye başkanı olarak
Türkiye’yi rahat bir şekilde idare edebileceğini gösteriyordu. Amerikalılar için
İstanbul, Califomia eyaleti gibiydi. ABD’de eğer ülkenin en büyük eyaleti olan
Califomia’da valilik yaptıysanız, o zaman ülkeyi yönetme deneyimine hemen
hemen sahiptiniz. İstanbul’a belediye başkanı olmak da, tüm Türkiye’yi
yönetebilmek için iyi bir deneyimdi.

Zaten Erdoğan’ın belediye başkanlığı ile bazı Amerikalılar kendisini yakın takibe
almıştı. Bunlardan biri de Ankara eski Büyükelçisi Morton Abramowitz idi.

Abramowitz bir gazeteciye 1994 yılında, “kravatlı, daha şehirli görünen Tayyip
Erdoğan’ı Erbakan’a tercih ederiz” demişti.

15 Ekim 1996 tarihinde de İstanbul Büyükşehir Belediye Başkanı Recep Tayyip
Erdoğan makamında Morton Abramowitz’i yeniden ağırlıyordu. Abramowitz
görüşme sırasında, “Siz İstanbul’u yönetip yıldızınızı parlatabildiğinize göre,
Türkiye için de çok şeyler yapabilirsiniz” demişti. Gazeteci Sinan Onuş, o tarihlerde
Abramowitz-Erdoğan görüşmesini tüm çıplaklığıyla ortaya koyuyordu. Onuş’un 20
Ekim 1996 tarihli Aydınlık dergisinde yazdığı kapak haberinde Abramowitz’le
Erdoğan arasındaki diyalogu şu şekilde aktarıyordu:

“... Aydınlık’m Refah Partisi’ne (RP) yakın kaynaklardan edindiği bilgilere göre,
Abramowitz’le Erdoğan arasındaki konuşmanın mesaj içeren bölümü şöyle:

ABRAMOWITZ- Siz İstanbul Büyükşehir Belediyesi’nde

118

Bu kadar başarılara imza attınız. Bundan sonra artık kendinizi Türkiye çapında bir
insan olarak tanıtmanın yollarını bulmalısınız.

TAYYİP ERDOĞAN- Ben herhangi bir mücadelenin, veliahtlık, başkanlık yarışının
içine girmek istemiyorum. Böyle bir niyetim yok.

ABRAMOWİTZ- Biz niyetiniz olsun diye söylemiyoruz. İstanbul, Ortadoğu’nun
başkentidir. Siz burayı yönetip yıldızınızı parlatabildiğinize göre, Türkiye için de çok
şey yapabilirsiniz. Bunun adını illa liderlik koymayalım...”

Abramowitz acaba daha o tarihlerde Washington’un da onayı ile Erdoğan’a ‘yeşil
ışık’ mı yakıyordu?

Aynı dönemde Çizmeli adam da İstanbul ve Ankara’da cirit atıyor, birçok kesimdeki
insanlara danışmanlık adı altında paralar dağıtıyor ve raporlar yazdırıyordu.

Erdoğan’ın temasları sadece ‘Amerikalılar’ ile kalmıyor, ABD’nin önde gelen Yahudi
kuruluşlarıyla da görüşüyordu.

Örneğin, daha AKP resmen kurulmadan önce ABD’nin önde gelen Yahudi
kuruluşlarından Anti-Defamation League (ADL) Başkanı Abraham Foxman, sadece
Erdoğan ile görüşmek üzere İstanbul’a gelmişti.

Daha parti resmen kurulmadan Washington’daki Yahudi lobisini etkileyebilen
önemli bir kişi olan Foxman’un Türkiye’de işi neydi? Dahası Erdoğan ile niye
görüşülüyordu?

Bu gizli görüşmeyi Star gazetesinde Sabahattin Önkibar 17 Temmuz 2001 tarihli
köşesinde duyurmuştu.

Önkibar, yazısında şunları aktarıyordu:

“ABD’li Musevi önder gelmiş gelmesine de, randevusu olmasına rağmen Tayyip
Bey’le başlangıçta görüşememiş. Bunun üzerine Abraham Foxman’un Erdoğan ile
olan randevusuna aracılık eden kamuoyunun tanıdığı iki isim telaşlanıp soluğu
Abdullah Gül’de almış ve misafirin ehemmiyetini anlatarak Tayyip Bey’i görüşmeye
ikna etmesini istemiş. ADL’ nin gücü

119

Ve önemini bakanlık günlerinden de bilen Abdullah Gül, Erdoğan’ı hemen aramış
ve Foxman’la görüşmenin önemini anlatmış. Tayyip’ten cevap: “Abdullah Bey, bu
insanların ehemmiyetini biliyorum ancak ya buluşma basma sızar ve görüşmemiz
duyulursa ben ne yaparım? Hoca’nın taifesi ruhumu şeytana satmakla itham etmez
mi beni?”. Gül’den cevap: “Doğru böyle bir risk var ama görüşme gizli tutulur. Çok
çok duyulursa, yalanlar, kabul etmeyiz. Bu buluşma dışarıya verilecek mesajlar
anlamında fevkalade önemli.” Erdoğan: “Evet öyle ama açıkçası yanlış yorumlanır
diye ürküyorum. Adam hâlâ İstanbul’da mı?”. Abdullah Gül, “Evet haber
bekliyor..”. Erdoğan, “Tamam o zaman görüşelim ama çok gizli tutmalıyız. Ayrıca
merak ediyorum, bu adamlar neden ısrarla görüşmek istiyor..” ve buluşma
gerçekleşmiş...”

Gerçekten Foxman apar topar niye gelmişti Erdoğan’la görüşmek için?

Erdoğan’ın tabiriyle “bu adamlar neden ısrarla” Erdoğan’la görüşmek istiyorlardı.

Acaba onlar da mı ‘köylerden gelen bilgileri’ görmüşler ve hemen harekete
geçmişlerdi?

Acaba bu görüşmeyi ayarlayan ve ikna için Abdullah Gül’ü arayanlar Cüneyt Zapsu
ve Çizmeli adam mıydı?

Gazeteci Önkibar, Erdoğan-Foxman görüşmesinde nelerin konuşulduğunu da şöyle
aktarıyordu yazısında:

“Buluşmada Tayyip Erdoğan’ın radikal İslamcı gruplara ve Yahudilere bakışı,
özellikle gündeme gelmiş. Buna ilaveten Ortadoğu ve İsrail ile ilgili kanaatler de bir
bir not edilmiş. Türkiye ile İsrail arasında var olan savunma işbirliğinden İran’a

kadar pek çok hassas konuya da girilmiş. İki saati aşan konuşma ekonomiden
jeopolitiğe beyin fırtınası hüviyetli bir ufuk turu olmuş...”

Burada iki önemli soru daha akla geliyor.

Birincisi, İngilizce bilmeyen Erdoğan’ın, Türkçe bilmeyen Foxman ile konuşmalannı
kim tercüme etmişti?

120

İkincisi de bu görüşmeyi Sabahattin Önkibar’a kim sızdırmıştı?

Bazı çevreler, ‘Abdullah Gül’ diyordu.

Bu görüşmeden sonra Erdoğan, İsrail’in yeni Ankara Büyükelçisi David Sultan’la da
uzun bir görüşme yaptığı kulaktan kulağa dolaşıyordu. Görüşmede Erdoğan’ın,
kendilerinin kesinlikle İsrail karşıtı olmadıklarını söylediği ileri sürülüyordu. Ancak
Erdoğan bu iddiayı kısa bir süre sonra tekzip etmişti.

Ancak Foxman’m ziyareti ile ABD’deki Yahudi lobisi ile İsrail’in Erdoğan’ı yakın
takibe aldığı da aşikârdı.

16-17 Şubat 2002 tarihinde Zaman gazetesinden Nuriye Akman’ın, Yahudi cemaati
lideri Bensiyon Pinto’ya yönelttiği soru ve aldığı cevap, bu iddiaları doğrular
nitelikteydi.

Akman, “Amerika’daki Yahudi lobisinin Tayyip Erdoğan’a gösterdiği samimiyeti ve
Ilımlı İslam’a karşı esnekliklerini nasıl değerlendiriyorsunuz?” şeklindeki sorusuna
Pintp şu cevabı veriyordu: “Türkiye Cumhuriyeti’ne faydalı olabilecek her işin
yanındayız. Sayın Tayyip Erdoğan, Yahudi lobisine partisinin programını
anlatmıştır. Onlar da onu dinlemiştir. İslam’ın dünyada çok mühim bir rol
oynadığına inanıyorum. Buna bütün dünya inanıyor. Eğer bu misyonu Sayın Tayyip
Erdoğan yükleniyorsa ve bunu yapacaksa, böyle söylemleri hakikaten dünyanın
desteklemesinde fayda var...”

Arka Kanallar

Recep Tayyip Erdoğan ve AKP heyeti ile birlikte 2002 yılı başında Washington ve
New York’a yaptıkları ziyaretten sonra Bush yönetiminin ‘radar’ına girmişti.

O tarihten itibaren Türkiye’deki tüm gelişmeler, Ecevit hükümetinin yanı sıra,
Erdoğan ve AKP’liler ile de konuşulacak ve tartışılacaktı.

121

Ancak Washington’un AKP ile doğrudan teması, Türkiye’de işbaşında olan hükümet
ile ilişkilerinde ‘kriz’ yaratacağından dolayı, Wolfowitz ve Grossman tarafından arka
kanallar kullanılmaya başlandı.

Washington’daki Wolfowitz-Grossman ekibi, Çizmeli adam ile mesajlarını AKP
tarafına iletmeye başlıyorlardı.

Ankara’da da AKP tarafında mesajları alan ve gerektiğinde Erdoğan adına yeni
mesaj gönderen bir kişi vardı.

Washington’daki NeoCon ekibi, aynı zamanda Türk hükümeti ve bilhassa Dışişleri
Bakanlığı ile resmi temaslarını ve görüşmelerini yürütüyordu. Resmi kanallardan
yapılan görüşmeler ve mesaj alışverişi Washington’da da resmi kanallar yoluyla
Dışişleri Bakanı Colin Powell ve Savunma Bakanı Donald Rumsfeld ile birlikte
yönetimin diğer birimlerine ulaşıyordu.

Ancak NeoCon ekibi, AKP ekibinin görüşlerinin bu kanallardan dağıtımını
istemiyorlardı. Onlar, ‘Gelecekte nasıl olsa bu grup iktidara gelecek diyerek,
sadece NeoCon ekibi içinde dağıtıma izin veriyorlardı.

Bazen öyle durumlar oluyordu ki, örneğin Ecevit hükümeti döneminde, resmi Türk
Dışişleri kanallarından Washington^ ulaştırılan mesajlar Marc Grossman’ın önüne
gidiyor ve o da başta Powell olmak üzere gerekli dağıtımı yapıyordu. Ama
Grossman, Ankara’daki büyükelçinin gönderdiklerinin bir kısmını da Ankara’da
AKP’ye, arka kanallar sayesinde iletiyordu. Böylece daha seçimler bile yapılmadan
önce Tayyip Erdoğan ve ekibi, resmi yazışmaların bazılarından haberdar
oluyorlardı.

ABD nin Ankara’daki büyükelçiliği bu durumdan zaman zaman da şikâyetçi
oluyordu. Bazı Washington yazışmalarında bu durum Büyükelçi Pearson tarafından
Grossman’a iletiliyor ancak bununla ilgili olarak bir şey yapılmıyordu. Ne de olsa
Pearson, Demokratlann son dakikada atadığı bir büyükelçiydi. Yani karar verme
mekanizmasının ‘dışında’ biriydi.

Wolfowitz-Grossman İkilisinin kullandığı ‘arka kanallar’ Cüneyt Zapsu ve Çizmeli
Adamdı.

122

Cüneyt Zapsu

AKP’nin finansörlerinden biri olarak bilinen Azizler Holding’in sahiplerinden biri.
BÍM marketler zincirinin Topbaş ailesi ile birlikte büyük ortağı. Türk-Amerikan iş
Konseyi ve Dünya Ekonomik Forumu’nun üyelerinden.

Eski politikacılardan Korkut Özal’a ve Nakşibendî tarikatına çok yakın. Bir ara
Korkut Özal başkanlığındaki Demokrat Parti’de başkan vekili olarak görev yaptı.

Kartvizitinde “AKP Genel Başkan Özel Asistanı ve Veri koordinatörü’ yazıyordu
2002 yılında. Zapsu bunu şöyle açıklıyor: “Başbakan için verilenleri filtre edip,
anlaşılır bir şekle sokmak...”

Zapsu, Recep Tayyip Erdoğan’ı iktidara taşıyan yolda çok önemli bir rol
üstlenmişti. En önemli faaliyetlerinden biri, Erdoğan’ın gerek Türkiye’de iş
çevreleriyle görüşmelerini sağlamak ve gerekse de yurt dışında da önemli
merkezlerde vitrine çıkarmaktı.

Zapsu, Avrupa’da iyi bilinen bir kişiydi. Tek eksiği ABD ve Washington’daki ‘karar
veren çevrelere’ ulaşmada zorluk çekmesiydi. Arkadaşı olan Çizmeli adam da bu
boşluğu doldurmuştu.

Cüneyt Zapsu, 25 Mayıs 2004 tarihinde Zaman gazetesinden Nuriye Akman’a
verdiği röportajda, kendisiyle ilgili birçok soruya az çok samimiyetle cevap
vermişti.

Zapsu, dış politika konularına olan ilgisini şöyle anlatıyordu:

“Akman: Bürokrasiden hoşlanmıyorsunuz. Dış temaslarınızda hızlanma adına
Dışişleri Bakanlığı’nı devreden çıkartıp, tepki aldığınız oluyor mu?

Zapsu: Başta çok fazla oldu. Hiç böyle bir çalışmaya alışmamışlardı. Amerika
seyahati ile başladı bu olay. Gazetelerdeki negatif haberlerden belliydi, nereden
geldiği. Haklılar.

123

35 sene çalışmışlar, büyükelçilik payesi almışlar. Ondan sonra hiçbir işten
anlamayan bir işadamı kalkıyor, sanki daha iyi bilirmiş gibi işe karışıyor ve işi
karıştırıyor. Bunu anlıyorum. Ancak bizim vaktimiz yok. Çok geride kalmışız birçok
konuda, Kıbrıs konusunda, hakkımda yazılanlara şöyle bir bakın. Nc demişim, ne
oldu? O zamanlar ben vatan hainiydim.

Akman: ‘Ver kurtulcu’ deniyordu size.

Zapsu. Evet. Dışişleri’nde ise 30 küsur senedir, çözümsüzdük üzerine kurulmuş bir
politika vardı. Aynı kişilere bir anda, Hayır, bunu çözeceksin dendiği anda nasıl
değiştirebilir kendini?

Akman: Kısa devre yapar beyin.

Zapsu: Bunlar oldu. Bence şu anda Dışişleri tepeden gelen, Abdullah Bey’den
gelen rüzgâra daha yeni alışmaya başladı' Onlar alıştıktan sonra zaten benim bir
problemim yok. Bana ihtiyaç da yok. Ama o zamana kadar vardı. Zaten Dışişleri
Bakanı’nın haberi olmadan en ufak bir girişimim olamaz.

Akman: Bush görüşmesini siz mi ayarladınız?

Zapsu: Öyle deniyor.

Akman. Bu kadar işadamı var, yapabilen neden sizsiniz?

Zapsu: Korkularımın üzerine gittim hep. Küçükken çok içine kapanık bir çocuktum.
Her şeyden çekinirdim. Başkasından beklemeyip, kendim yapmasını öğrendim bazı
şeyleri. 11-12 yaşından sonra hep sınıf mümessilliği gibi ön plandaydım. Hiç
çekinmeden herhangi birine telefon açıyorsunuz, randevu istiyorsunuz.
Gidiyorsunuz, tıkır tıkır konuşuyorsunuz. Bu kadar basit işte. Ne masonum, ne
dönmeyim. Ne CIA’im, ne MOSSAD’ım. Dünya Ekonomik Forumu’nda üye
olmam'çok işe yaradı. Çünkü orada çok insan tanıdım. Tanıdığım kişilerin
kanallarını iyi kullandım. Türk-Amerikan İş Konseyi’nin yönetim kurulundayım.
Oradan da birçok kimseyi tanıyorum. Almanya’yı zaten tanıyorum. Yoksa böyle
gizli kapaklı bir şey yok.

124

Akman: Bush yönetiminin beyin takımı sizin dostunuz mu?

Zapsu: Dost biraz zor bir kelime. Tanışma diyelim. Hatta İn, gün Başbakan sordu
birisi için, “Arkadaşın değil mi?” diye. Hayır. Arkadaşım değil, tanıyorum” dedim.

Akman: Yani siz Amerikan yönetiminden istediğiniz kişiyi telefonla aradığınızda
karşınıza çıkıyor mu?

Zapsu: Yok canım öyle bir şey olamaz. Yalnız açık olduğunuz zaman, insanlar açık
olduğunuza inanamıyor. Mutlaka m kasında bir şey vardır zannediyor.”

Zapsu’nun en yakın arkadaşlarından biri de Çizmeli adamdı. Tanışıklıkları çok uzun
yıllara gidiyordu.

Zapsu 1990’lı yıllarda Davos Toplantılarının müdavimle-ı inden biriydi. Tanışıklıkları
oradan geliyor.

Çizmeli adamın Türkiye’ye sık geldiği 1990’lı yılların ortalarından itibaren de
arkadaşlıkları bir hayli ilerliyordu. O dönemlerde Çizmeli adam Türk siyaseti ile bir
hayli ilgiliydi. Kendisinin de çalıştığı ve eşi tarafından yönetilen Bam & Co.
Şirketinin İstanbul’daki ofislerini kullanarak birçok Türk ile buluşabiliyor ve ülkenin
siyasi nabzını tutabiliyordu. Hatta Çizmeli adam ve eşinin şirketi, İstanbul ve
Ankara’da bazı gazeteci ve işadamlarına “Türkiye ile ilgili raporlar yazdırıyor,
araştırmalar yaptırıyor ve ‘danışmanlık’ adına büyük paralar dağıtıyorlardı.”

Cüneyt Zapsu’nun bu konuda Çizmeli adama ne kadar yardımcı olduğu konusunda
somut veriler bulunmamakla birlikte, asıl sorunun cevabı da bilinmiyor.

O soru da şu:

Cüneyt Zapsu, Çizmeli adamı Adalet ve Kalkınma Partisi ve onun yetkilileri ile ne
zaman tanıştırdı?

Ya da, Çizmeli adam, Cüneyt Zapsu’yu AKP ve onun yetkilileri ile ne zaman
tanıştırdı?

125

Çizmeli Adam

Peki, ama kimdi bu Çizmeli adam?

Çizmeli adam hem yabancıydı, hem de çok iyi Türkçe konuşuyordu.

Türkiye ile yakınlığı ne zaman ve nasıl başlamıştı?

Bazılarının öne sürdüğü gibi Çizmeli adam 1990 yılı başlarında, o zaman dünyaca
ünlü basın imparatoru Maxwell ile birlikte Türkiye’ye gelip gazete satın almaya
çalışmış mıydı?

Niçin dünyada bu kadar ülke varken, bir anda ‘biracılığı’ bırakıp bütün zamanını
Türkiye için harcamaya başlamıştı?

Recep Tayyip Erdoğan’ı neden elinden tutup Washington ve New York’ta kapı kapı
dolaştırıyor ve “Türkiye’nin geleceği bu adamın elinde” diyordu?

AKP ile nasıl içli-dışlı olmuştu ve parti içinde takma adı neden ‘Çizmeli’ idi?

Ne görevi olabilir ki, belli başlı finans çevrelerini kısa bir süre içinde AKP’nin
etrafında toparlayabiliyordu?

Nerelerde çalışıyor ki, AKP’yi Davos Toplantılarına ‘başmisafir’ olarak davet
ettiriyor ve onların ‘hükümet’ gibi ağırlanmasını sağlıyor?

İşte ‘Çizmeli adam...”

Adı: Grenville Byford

1970’li yılların ortasında Londra’dan ABD’ye göç ediyor ve Masachussetts
eyaletinin Boston kentine yerleşiyor. İngiltere de Oxford Üniversitesi’nden Kimya
dalında diploması bulunan Grenville Byford, Boston’da Harvard Business School’da
1979 yılında yüksek lisansım tamamlıyor.

Uzun yıllar ABD’de elektronik endüstrisinde iş yapan Byford, arkadaş çevreleri
tarafından ‘maceracı’ kimliği ile tanınıyor.

126

Grenville Byford 1980’li yılların bir bölümünü Boston’daki 'Bain & Co’ adındaki
şirkette, şirket stratejileri danışmanlığı yaparak geçiriyor. Bu şirket, zorda olan
büyük ulular arası şirketlerde bir nevi ‘ambulans ve acil servis’ işlevi gören bir
kuruluş Hır başka deyişle, maddi sıkıntı içinde olan büyük şirketler Bain & Co.’ya
başvuruyor, onlar da belli yöntemler ile şirketleri düzlüğe çıkarmaya çalışıyor.
IMF’nin zordaki ülkelere uyguladığı programların bir benzerini onlar da şirketlere
uyguluyor.

Boston merkezli Bain & Co. şirketinin 1990’lı yıllarda İstanbul’da da ofisleri
bulunuyordu. Ancak 11 Eylül sonrası şirket, Türkiye bürolarını kapatarak, “Türkiye
faaliyetlerini ani İm kararla İtalya’ya taşıyarak Roma’dan yürütmeye başladı.

Byford, 1987-1989 yılları arasında işlerine ara vererek bir yelkenli ile tek başına
dünyayı dolaştı. 62 metrelik “Revenge mili yelkenlisi ile Atlantik ve Pasifik
okyanuslarını tek başına geçti ve toplam 44 bin deniz mili yol katetti.

Amerika’ya döndükten sonra Bain & Co.’daki işlerinin yanı sıra, bir ortağı ile
Boston kentinde bir birahane açtı. Kısa sürede birahanelerin sayısını 14’e çıkardı
ve “John Harvard s Hrew House” adında birahaneler zincirini kurdu.

Bir anda Boston’un ‘Birahaneler Kralı’ olarak ün yaptı.

Byford o yıllarda birahaneler ve barlar ile ilgili bir sektör dergisine verdiği
röportajda şunları söylüyordu: “Bu zinciri kurarken (ortağımla) şunu dikkate aldık;
gittiğiniz her barın birbirine benzer olmaması için özen gösterdik. Her bar değişik
bir mimariye ve dekora sahip. İşte bu özellikler bu barlara kendine has bir
karakter veriyor.”

Byford bir yandan barları işletiyor, diğer yandan da Türkiye ile de yakından
ilgileniyordu. Türkçe öğrenmişti, bir yandan birahaneleri işletirken, diğer yandan
da sık sık Türkiye ye geliyor ve Necmettin Erbakan liderliğindeki Refah Partisi ile
yakın temas halinde oluyordu.

Byford’un birahaneler kralı olmasından başka bir özelliği de ‘eşinden dolayı’ Davos
Toplantılarının müdavimlerinden biri olmasıydı.

127

Her Davos Toplantısı’nda vardı.

Çizmeli’nin Türkiye’de bir başka dostu daha vardır:

5 Türkiye’ye geliş-gidişlerinde, o sıralarda ABD’nin Ankara’daki büyükelçisi olan
Marc Grossman ile de yakın dostluk kurmuştu. Byford’un Türkiye ziyaretlerinde
Büyükelçi Grossman ile zaman zaman bir araya gelir ve Türkiye üzerine
konuşurlardı.

Byford, İstanbul dayken Bain & Co.’nun ofislerini kullanıyor Türkiye ile ‘çok
yakından’ ilgileniyor ve Refah Partisi’nin önde gelenleri ile sıkı dostluklar
kuruyordu.

2000 yılma kadar Boston’daki ‘John Harvard’s Brew House adındaki bar-
birahaneleri işletmeye devam eden Byford, verdiği ani bir kararla barlardaki
hisselerini ortağına devreder ve ortaklıktan ayrılır.

Byford bu tarihten itibaren kendini uluslararası ilişkiler alanına verir.

Uzmanlık alanı olarak seçtiği ülke de Türkiye’dir.

Grenville Byford halen Harvard Üniversitesi’ne bağlı bir fakültede “Hazar
Çalışmaları Programı” direktörü olarak görev yapmaktadır. Üniversite broşüründe
‘Hazar Çalışmaları Programı’ şöyle tanımlanıyor:

“Türkiye ile Avrasya dünyasında din ve devlet arasındaki ilişkiyi araştırır...”

Peki, dünyada bunca ülke varken Byford neden Türkiye’yi seçmiştir?

Grenville Byford, Harvard Mezunlar Demeği tarafından çıkarılan ‘Harvard Alumnus’
dergisine verdiği bir röportajda bunu şöyle açıklıyor:

“Adınız Kissinger değilse, dünyanın tek bir noktasına yönelmeniz gerekir. Bu alana
yeni giren biri olarak, arz ve talep üzerine kurdum seçeceğim ülkeyi... Ve
Türkiye’yi seçtim uzmanlık alanı olarak... Türkiye’yi seçtim çünkü bu ülkenin,
dünyadaki konumundan dolayı talebin çok olacağına inandım’

128

İşin öbür tarafı da arz... Türkiye çok az incelenmiş ve üzerinde «/ çalışılmış bir
yer...”

Erdoğan ile ne zaman tanıştı?

Bu konuda iddialar farklı.

Bazılarına göre Cüneyt Zapsu, Grenville Byford’u AKP Genel Başkanı Recep Tayyip
Erdoğan ile partinin Ağustos .>001 tarihinde Ankara’daki genel merkez binasının
açılış kokteylinde tanıştırdı. Üçlü, Erdoğan’ın Genel Merkez deki odasında uzun bir
görüşme yaptı.

Bazı kaynaklara göre Erdoğan ile Byford’un tanışıklığı belediye başkanlığı
döneminde başlıyor.

90’lı yıllarda Recep Tayyip Erdoğan’ın ABD ile ilk temaslarından biri Washington’un
eski Ankara Büyükelçisi ve bir zamanlar Carnegie Endowment düşünce
kuruluşunun başında bulunan Morton Abramowitz idi. Daha sonra ABD’nin İstanbul
Başkonsolosu Bayan Huggins de defalarca Erdoğan’ı Belediye Başkanı olarak
ziyaret etmiş, hatta cezaevinde bile görüşmeye gelmişti.

Byford, Harvard Dergisi’ne verdiği röportajda, Erdoğan ile karşılaşmasını şöyle
anlatıyor:

“Çok değişik bir insan. Müslüman vecibelerini yerine getiren ve kendini demokrasi
ile insan haklarına adamış çok önemli bir zat...”

Erdoğan’ın Türkiye’yi ‘modem’ bir ülke haline dönüştürmesi durumunda “Batı ile
İslam dünyası arasındaki ilişki çok daha değişik olur” diyen Grenville Byford, şunu
da ekliyor:

“Bunu (Erdoğan’ın) yapabileceğine olan inancım çok yüksek...”

Çizmeli adam Grenville Byford’un, başka dost meclislerinde sürekli Türkiye’yi öven
konuşmalar yapıyor ve ‘bağımsız analist’ tanımı altında bazı gazete ve dergilere
Türkiye yazıları yazıyor ve yayınlatıyordu.

Byford, Türkiye ile neden ilgilendiği şeklindeki soruları

129

şöyle özetliyordu:

“Ben Türkiye’nin her zaman çok önemli bir ülke olduğuna inanırım. Washington’da
Türkiye’yi gerçek anlamda tanıyan çok az insan vardır. Ciddi bir şekilde Türkiye’yi
Washington’da tanıyan 20 kişiyi geçmez. Çoğu da kendilerini Türkiye uzmanı
olarak gösterirler ama Türkçe konuşmayı bile bilmezler. Biliyor musunuz
Washington’daki çoğu Türkiye uzmanı AKP seçimleri kazandığı vakit şaşırmıştı...”

Byford sık sık Türkiye’nin çok önemli bir ülke olduğunu vurgular: “Birçok insana 11
Eylül saldırılarından önce Birinci Dünya’yı sorduğunuzda hemen hemen hepsi,
zengin, beyaz bir Hıristiyan kulübü yanıtını verir. Amerika’nın hayati çıkarı, bazı
diğer ülkeleri de bu kulübe sokmak ve gelişmişlik statüsüne yükseltmektir. Şayet,
beyaz olmayan, Hıristiyan olmayan ülkeler bu sınıfa ve dünyaya dahil edilirlerse,
ne ala. İşte Türkiye, bir jenerasyon sonra, bu birinci dünya dediğimiz kulübe
girecek ender ülkelerden biridir. Bu kulüp, veresiye ya da yardım etmek amacıyla
üye kabul etmez...”

Türkiye’nin birinci dünya statüsüne çıkarılmasının ABD’ye nasıl bir çıkar
sağlayacağını da Byford şöyle açıklar:

“Türkiye’nin birinci dünya statüsüne çıkarılması, Ortadoğu’da Mısır gibi diğer
ülkeler üzerinde de olumlu bir etki yaratacak. O bölgede insanlar, Türkiye’nin
yükselişine bakıp daha farklı düşünmeye başlayacaklar. ‘Bunu Türkiye
yapabiliyorsa, biz neden yapmayalım’ demeye başlayacaklar. İşte Türkiye’nin
bilhassa 11 Eylül’den sonraki önemi burada. Bir kuşak sonra gayri safi milli hasıla
15 bin ABD Dolan seviyelerine çıkabilir. Bu nasıl mı olacak? Hiç de kolay değil, ama
Türkiye işte bu yüzden ilgimi çekiyor...”

Grenville Byford’un bir başka özelliği daha var.

Hayatta en sevdiği şey çizme giymek.

Belki onlarca çift çizmesi var.

İşte bu yüzden AKP’liler kendi aralananda yaptıkları şifreli konuşmalarda ondan
hep ‘Çizmeli’ diye bahsederlerdi. Hatta

130

bazıları ‘Çizmeli’nin gerçek adını bile bilmiyordu. Ama “Bugün Çizmeli geldi yine”
ya da “Çizmeli durumdan memnunmuş” gibi konuşmalar sıkça duyuluyordu AKP
binası koridorlarında.

Çizmeli Grenville Byford’un bir başka özelliği daha var. O da iş çevrelerinin ünlü
dergisi Forbes tarafından ‘Dünya’nın en güçlü 91. kadını’ seçilen eşi..

Çizmeli Adamın Eşi

Çizmeli Grenville Byford’un eşinin adı Orit Gadiesh.

Orit Gadiesh, İsrail’in eski başbakanlarından Şimon Peres’in baldızı ve en yakın
danışmanlarından biri.

İsrail ordusunda bir generalin kızı. .

Daha 17 yaşında iken İsrail Genelkurmay Başkanı’nın askeri istihbarat’ birimindeki
asistanı.

Üniversiteyi, Tel Aviv’deki Hebrew University de bitirmiş.

Orit Gadiesh, bir dergiye verdiği röportajda hayatının ilk yıllarını şöyle anlatıyor:

“Ben İsrail’de doğdum ve orada büyüdüm. Babam Berlin’de doğmuş. Annem de
Kiev’de. Onlar İkinci Dünya Savaşı’ndan dolayı İsrail’e gelmişler. Ben doğduğumda
babam ordudaydı... Ben de herkes gibi orduya katıldım. Genelkurmay
Başkan’ından hemen sonra gelen iki numara için çalışmaya başladım. Bulunması
gereken çok heyecanlı bir yerdi. Çünkü bütün bilgiler oraya geliyordu ve oradan
dağıtılıyor, koordine ediliyordu. Sorumluluk isteyen ve uzun saatler çalışması
gereken bir işti. Orada insanlara saygı duyulması gerektiğini öğrendim. Ölüm-
kalım kararlan veren insanlar gördüm. Ve her zaman yüzde yüz bilgilere
erişemeden verilen önemli kararlar da oluyordu...”

131

Bu sıralarda Grenville Byford ile İsrail’de tanışıyor, evleniyorlar ve Amerika’ya
yerleşiyorlar. İlk yıllarda İngilizcesi he-men hemen hiç yok.

Harvard Üniversitesi’nde yüksek lisans yapmak istiyor. Ancak Harvard’a giriş
yapabilmesi için gerekli olan lisansüstü tezin ön raporu için İngilizcesi yeterli
olmadığı için, İbranice yazıyor ve tercüme ediliyor.

Çok kısa bir süre içinde öğrendiği mükemmel İngilizce ve hararetli seri konuşma
tarzı, okul arkadaşları arasında ona ‘Machine-gun Orit’ yani, ‘Makinalı Tüfek Orit’
lakabını takmalarına neden oluyor.

Gadiesh, 1980’lerin ilk yarısında Harvard Business School’dan mezun olup
diplomasını alır almaz iş buluyor.

Orit Gadiesh’in işe girdiği şirket, merkezi Boston’da olan Bain & Co.’dir.

Grenville Byford, 1980’li yılların sonuna doğru yelkenli ile dünya turuna çıktığı
sırada, Orit Gadiesh, Bain & Co.’nin merdivenlerinden hızla çıkarak yükselir ve
1993 yılında şirketin Yönetim Kurulu Başkanı olur.

1993 ten itibaren Bain & Co, iflasın eşiğinden toparlanır ve büyümeye başlar.
Gadiesh’in başa geçtiği sırada sadece 600 çalışanı olan şirket, hızla büyür ve 19
ülkedeki (içlerinde Türkiye de var) ofisleriyle birlikte 2100 çalışanı bünyesinde
çalıştırmaya başlar.

Yıldızı süratle parlayan Orit Gadiesh, zaman zaman mor ve başka renklere
boyadığı saçları ile bir anda her yerdedir.

Davos Toplantıları olarak bilinen Dünya Ekonomik Forumu’nun Kurucu Üyeler
kurulunun önemli isimlerinden biri olur. Bunu, Eisenhower Fellowship Vakfı’nm
Mütevelli Heyeti üyeliği, Şimon Peres Barış Enstitüsü Yönetim Kurulu, Council on
Foreign Relations (CFR) üyeliği takip eder.

Forbes dergisi 2002 ve 2003 yıllarında dünyanın en kuvvetli 90. ve 91. kadını
seçer.

132

Gadiesh bu arada 1996 yılından itibaren Bilderberg Toplantılarının da vazgeçilmez
isimleri arasında yer alır. 1997 ve 1998 yıllarında peş peşe katıldığı iki Bilderberg
Toplantısı sırasında birçok kişiyle tanışır.

Bu isimlerden biri de, daha sonra Irak Savaşı’nın baş mimarlarından olan Paul
Wolfowitz’dir.

Gerçi Şimon Peres ile akrabalık bağlarından dolayı NeoConTann Likud ve Ariel
Şaron’cu kanadı tarafından hiç sevilmez.

Bu arada 2004 ABD Başkanlık seçimi yarışı sırasında da Orit Gadiesh’in, Demokrat
aday John F. Kerry’nin kampanyasına para bağışında da bulunduğu biliniyor.

Türkiye, Orit Gadiesh’in adım tesadüfen bir gazete haberinde 2004 yılında duydu.

Davos’taki toplantıları izleyen Hürriyet gazetesi, Grenville Byford tarafından
ayarlanan ve Recep Tayyip Erdoğan’ın onuruna verilen bir yemeği küçük bir
haberle okuyucularına duyurmuştu.

Öğle yemeğinde bir konuşma yapan Başbakan Erdoğan, Türkiye ile ilgili son
gelişmeleri aktarırken, yemeğe katılan dinleyiciler arasında Orit Gadiesh de
bulunuyordu.

İşte 25 Ocak 2004 tarihinde Hürriyet gazetesinde çıkan haber:

“Davos’a 24 saatlik bir ziyaret yapan Başbakan Recep Tayyip Erdoğan, BM Genel
Sekreteri Kofi Annan ile Seehof Oteli'ndeki görüşmesinden sonra Goldman Sachsm
onuruna verdiği öğle yemeğine katıldı. Erdoğan’ın yanı sıra Maliye Bakanı Kemal
Unakıtan, Ekonomiden Sorumlu Devlet Bakanı Ah Babacan, Azizler Holding’den
Cüneyt Zapsu ve Aziz Zapsu’nun da katıldığı öğle yemeğinin diğer davetlilerinin ise
Davos'un müdavim CEOTarı olduğu dikkat çekti. Unilever, Boeing, Renault,

Henkel, Bain & Co. gibi şirketlerin CEO’lannm Başbakan Recep Tayyip Erdoğan’a
yönelttikleri sorular en fazla, geçtiğimiz aylarda İstanbul’u sarsan terör

133

olayları, Irak’taki gelişmeler ve AB üyeliği konularında yoğunlaştı. Türk
ekonomisiyle ilgili bilgi veren Başbakan Erdoğan'ın Cidde de de söylediği ‘İslam
Ortak Pazarı'nın mantığı yok’ sözlerini burada da tekrarlaması CEO'lara ilginç geldi.
Goldman Sachs'm öğle yemeğindeki tek kadın olan Bain & Co'nun CEO’su Orit
Gadiesh, Erdoğan’a bu görüşünü uluslararası medyaya da tekrarlamasını önerdi.
İstanbul’daki terör olaylarıyla ilgili de bilgi alan CEO’lar, olaylara karışan
teröristlerin kısa bir süre sonra yakalanmalarım da övdüler.”

Bilal Erdoğan’ın Okulu

Recep Tayyip Erdoğan’ın oğlu Bilal Necmettin Erdoğan’ın ABD’deki eğitimi de bir
aralar Türk medyasını bir hayli meşgul etmişti.

Bilal Erdoğan master için Harvard gibi, ABD’de itibarı son derece yüksek ve
prestijli bir okula gidecekti. Ancak Harvard’a gitmek o kadar da kolay değildi.
Harvard’a giden öğrencinin arkası sağlam olması gerekiyordu.

Türk medyası da günlerce Bilal Erdoğan’ın Harvard gibi bir okula nasıl seçildiğini
yazdı.

Milliyet gazetesinden Abbas Güçlü, 15 Ağustos 2003 tarihli yazısında Harvard gibi
bir üniversiteye girmenin ne kadar zor olduğuna dikkat çekiyor ve işi Bilal
Erdoğan’ın nasıl girdiğine getiriyor.

“İmam Hatip’ten Harvard’a” başlıklı yazı:

Son günlerin en popüler ismi Bilal Erdoğan’ın Kartal İmam Hatip te başlayıp
Harvard’a uzanan eğitim serüvenini devam ettireceğimizi yazmıştım. Çok yeni
bilgiler geliyor. Bunları, sîzlerle paylaşmaya devam edeceğiz. Harvard deyip
geçmeyin. Dünyanın en iyi üniversitelerinden birisi. Ayrıca, kayınvalidenin
söyledikleri de çok ilginç: “Ben kızımı başbakanın oğluna

134

değil, Harvard’lıya verdim.” Peki, her imam hatipli gidip Harvard’da okuyabilir mi?
Bilal Erdoğan, Harvard’a başbakanın oğlu olarak torpille mi yoksa çok yüksek bağış
yaparak mı girdi? Çok önemli referansları olduğu için mi kabul edildi yoksa bütün
bunların ötesinde bileğinin hakkı ile mi girdi? Amerika’dan birbiri ile çelişen o kadar
çok bilgi geliyor ki; içinden doğrulan cımbızla çekip çıkarmak zaman alacak. Ama
biz sabırlıyız. Bilal’ın sınıf arkadaşlarından da, öğrenim gördüğü bölümdeki
hocalardan da çok sayıda mail geliyor. Ama hemen herkesin bilgisi bir yere kadar.
Nasıl kabul edildiğine ilişkin gerçekleri sadece ve sadece Harvard ve Erdoğan Ailesi
bilir diyorlar. Harvard bilgi vermiyor. Erdoğan Ailesi de şu anda tatilde. Sanıyorum
zaman içerisinde eksik halkalar da tamamlanacaktır...

100’e yakın maili iki ayrı grupta toplamak gerekiyor. İlk grup, Harvard’a kabulün
çok zor olduğu ve işin içine mutlaka bir torpilin girdiği iddiasında. Bu görüşü
savunanlara göre, parası ve nüfuzu olanlar için ABD’de de açılmayacak kapı yok.

Bilal’ın yakından tanıyan ikinci grup için ise her şey normal seyrinde devam ediyor.
Ne bir ayrıcalık söz konusu ne de büyük bağış. Bilal, çok yetenekli, çok çalışkan ve
de çok sosyal birisi. Lisans eğitimini Indiana Üniversitesi’nde tamamladı. Hem de
çift anadal yaparak zamanından önce bitirdi. Bizdeki ÖSS benzeri GRE sınavından
da yüksek puan aldı. İngilizcesi de mükemmel...

Peki, aynı durumdaki öğrenciler, yani çok parlak bir eğitim kariyerine sahip herkes
Harvard’a girebiliyor mu? Bu mümkün değil. Çünkü ABD de dahil dünyanın dört bir
yanından gelen öğrencilerin en büyük hayali bu üniversiteye kabul edilmek.
Başvuru çok, kontenjan az. ABD’de üniversitelere öğrenci kabulü neye göre
yapılıyor sorusunun cevabı ise bizdekinden çok farklı.

Diploma notu ve GRE, TOEFL, SAT, GMAT gibi sınavlarda alman derecelerin yanı
sıra, alanında uzman profesörlerin vereceği referanslar, ailenin yapacağı bağış ve
adayın sosyal

135

performansı da öncelikle göz önünde bulunduruluyor. Ailenin ya da öğrenci
adayının, ülkesinin bugünü ya da geleceğinde etkili olacağı izlenimi vermesinin de
kabulde önemli rol oynadığı ayrıca vurgulanıyor. Başbakan Erdoğan, çocuklarının
geleceklerine yön verme konusunda müthiş başarılı. Çocukları, Amerika’nın’ en iyi
okullarında eğitim görüyor. Mezuniyetlerinde de ticaretin en karlısını yapıyorlar.
Dansı diğer tüm gençlerin başına diyoruz. Çünkü artık o bir başbakan ve ülkenin
tüm gençleri onun çocuklan sayılır. Aynı özeni ve ilgiyi daha fazla zaman
kaybetmeden onlara da göstereceğini umuyor ve bekliyoruz. Bu konudaki
samimiyetine de inanıyoruz...

Özetin özeti: Her Türk genci gibi Bilal’ın yurtdışındaki başarısı da bize gurur verir.
Öküz altında buzağı falan aradığımız da yok. Bizimkisi sadece şeffaflığa katkıda
bulunmak!.. “

O günlerde ‘öküz altında buzağı’ aransaydı belki de doğru cevaba daha çabuk
ulaşılabilirdi. Abbas Güçlü aslında doğru cevabı yazısının başında veriyor ancak
adresin nereye uzandığım çıkaramıyordu.

Ya da Recep Tayyip Erdoğan, Abbas Güçlü’nün bahsettiği “şeffaflığa katkıda
bulunmak adına” doğru adresi açıklayabilseydi?

Evet, Harvard’a girmek çok zordu ve girmek için “büyük yerlerden” torpil
gerekiyordu hele hele o öğrenci ABD uyruklu değilse..

Bilal Erdoğan’ın Harvard’a girişindeki torpil, 1984 Harvard mezunu olan eşi Orit
Gadiesh ile birlikte 1979 yılı Harvard mezunu olan Çizmeli adam Grenville
Byford’dan başkası değildi.

Fındık Başkan

Bilal Erdoğan’ın Harvard Üniversitesi’ne girmesine ön

136

ayak olan Grenville Byford, acaba yakın arkadaşı Cüneyt Zapsu için de uluslararası
arenada bir faaliyette bulunmuş muydu?

Zapsu 2003 yılında merkezi Güney Afrika’da olan International Nut Council
(Uluslararası Fındık Konseyi) örgülünün başkanlığına seçilmişti.

Nuriye Akman’a verdiği röportajda Zapsu, ‘hiç beklemediği’ bir anda başkanlığa
nasıl seçildiğini şöyle anlatıyordu:

“ENC’de yönetimindeydim. 23 kişilik bir yönetim kurulu var. Türk fındığını temsilen
oradayım, iki sene evvel, Cape Tovvn’da genel kurul vardı. On küsur senedir
Amerikalılar başında bu işin. Üçe bölünmüş INC. Amerikan grubu çok güçlü. Çünkü
Amerikalılar hem üretici hem tüketici. Avrupalılar var, tüketici olarak çok güçlüler.
Bir de üçüncü dünya var, ‘diğer’ deniyor. Avrupalılar diğerleri ile anlaşmış, başka
birini başkan yapacaklar. “Amerikalılardan artık bıktık” diyorlar. Tam siyaset gibi.
Gece saat on ikide kapım çalındı. Amerika’nın en büyük şirketlerinin yöneticileri.
“Bunlar şu AvrupalIyı seçecek. Biz yanlış görüyoruz, sen ne diyorsun?” “Evet”
dedim, “O a-dam doğru olmaz.” “O zaman yarın biz seni aday gösterelim. Seni
aday gösterirsek, diğer dediğimiz, İran, Hindistan, Çin, filan, diğerine oy
vermezler. Sana oy verirler. Yeterli oy olmaz. Seçim bir sene sonraya ertelenir. Ne
diyorsun?” “Peki” dedim. Seçilmeyeceğim diye giriyorum. Ertesi gün, daha öbürü
adaylığını koyamadan, Amerikalılar beni aday gösterdi. İnanır mısınız, oybirliğiyle
seçildim.”

Acaba bu iş Washington’dan mı ayarlanmıştı; bilinmez.

137

- BEŞİNCİ BÖLÜM
 AKP SAHNEDE

Başkan Yardımcısı Richard Cheney, Mart 2002 tarihinde 11 ülkeyi kapsayan bir
geziye çıkmıştı.

Daha çok Ortadoğu ülkeleri olan listede, Türkiye son duraktı.

Cheney’nin gezideki amacı, muhtemel bir Irak savaşında ABD’nin nerelerden nasıl
bir destek göreceğinin saptanmasıydı. Bu bir ön çalışma gezisi olacaktı.

Ancak gezi Cheney açısından iyi geçmedi. Gittiği her ülkeden ‘savaşa girmeyin,
desteklemeyiz’ cevabı aldı. Son umut Türkiye idi.

19 Mart tarihinde Ankara’ya gelerek Başbakan Bülent Ecevit ile masaya oturan
Cheney, ilk defa ABD’nin Irak’ta Saddam Hüseyin rejimini devirmeye kararlı
olduğunu söylüyor ve bu konuda Türkiye’den açık olmasa da bir destek sözü
duymak istiyordu.

139

Cheney, Ankara’ya gelirken karşılaşacağı zorlukları çok iyi biliyordu. Başbakan
Ecevit Irak konusunda ABD’ye her zaman ‘sorun’ çıkaran bir başbakandı. Ecevit,
ABD’nin Irak’a girmesine karşı ve sorunun barışçıl yollarla halledilmesinden
yanaydı.

ABD’nin Irak’a karşı yapacağı bir operasyonda Türk Silahlı Kuvvetleri’nin duruşu da
Washington için çok önemliydi. TSK’nin Türk siyasetindeki ‘ağırlığını’ iyi bilen
Amerikalıların en büyük endişelerinden biri de Genelkurmay Başkanı Hüseyin i
Kıvrıkoğlu idi. Cheney’e Washington’da verilen brifingler Orgeneral Kıvrıkoğlu’nun
Amerikan politikalarını ‘çok fazla benimsemediği’ şeklindeydi.

Bu arada Pentagon ile Türk Genelkurmayı arasındaki ilişkiler de 1. Körfez
Savaşı’ndan sonra bir türlü düzelmek bilmiyordu. ABD askerlerinin 1991’de Kuzey
Irak’ta bulunan PKK teröristlerine yardım etmelerini ve onlara helikopterlerle
yiyecek ve tıbbi malzeme yardımında bulunmalarını hiç unutmamışlardı. İlişkiler o
dönemden bu yana soğuk ama dostane bir atmosferde devam ediyordu.

Son 10 yıl içinde bir takım tatsız olaylar da meydana gelmişti. Örneğin 1992
yılında Marmara Denizi’nde yapılan bir tatbikatta Muavenet gemisinin ‘yanlışlıkla’
ABD Donanmasına bağlı Saratoga gemisi tarafından vurulması, üzerinde hâlâ
‘Suikast mı? Kaza mı?’ şüphesi bulunan Jandarma Genel Komutanı Orgeneral Eşraf
Bitlis’in ölümü gibi.

Bu yüzden Cheney’nin, Ankara’ya ayak bastığında Ecevit’in yanı sıra Kıvrıkoğlu’nun
da nabzını ölçmesi gerekiyordu.

Ankara’da yapılan bir dizi görüşmede Cheney, uluslararası terörizm konusunda
Türkiye ile yan yana mücadele etmeleri gerektiğini, bunun stratejik ortaklığın bir
parçası olduğunu söyledi. ABD Başkan Yardımcısı aynı zamanda Saddam
Hüseyin’in elinde kitle imha silahlan bulunduğunu ve bunları çekinmeden
kullanabileceğini, bu yüzden önlem alınması gerektiğini vurguluyordu.

140

Ancak Cheney, Türk tarafından olumlu bir yanıt alamadı.

Görüşmeler sırasında Ecevit ve hükümetin Irak’ta bir savaşa çok sıcak bakmadığı
ortaya çıktı.

Washington’un Irak’a yönelik operasyonda Türkiye’nin kesin desteğine ihtiyacı
vardı. Ancak Ankara’daki tablo, desteğin çok zor olacağını ve Washington’u çok
uğraştıracağını gösteriyordu. ABD, koalisyonun diğer ortaklan olan ANAP ve
MHP’den de umutlu değildi.

Askerden de umudunu kesmişti Amerika.

Cheney ziyaretinden yaklaşık 12 gün önce MGK Genel Sekreteri Orgeneral Tuncer
Kılınç’ın İstanbul’da Harp Akademilerinde düzenlenen bir sempozyumda yaptığı
konuşmada, Avrupa Birliği’ne karşı ülke çıkarları açısından Türkiye’nin gerekirse
Rusya ve İran’la da yeni arayışlara girebileceği’ şeklindeki konuşması, Washington
tarafından not edilmişti. Bush yönetimi içinde, “Orgeneral Kılınç bu sözleri
Genelkurmay Başkanı Kıvrıkoğlu’nun bilgisi dışında söyleyemez”
düşüncelerindeydi.

Washington, Cheney’nin başarısız ülkedeki başarısız turnadan sonra şu görüşü açık
açık tartışmaya başladı: Türkiye’de yeni bir hükümet ve yeni bir Genelkurmay
Başkanı olmazsa, Irak konusunda Ankara desteğini unutmamız lazım...,

Koç’un Yalısında Yemek

Wolfowitz, Türkiye’nin nabzını iyi tutmak istiyordu.

Türkiye, Irak konusunda ABD’nin yanında mıydı? Değil iniydi?

Yanında ise ABD’ye ne tür kolaylıklar sağlayacaktı?

Wolfowitz, Dışişleri Siyasi İşlerden Marc Grossman ve NATO Avrupa Komutanı
Orgeneral James Ralston, 16-17 Temmuz’da Türkiye’de Ecevit hükümeti ile
masaya oturarak,

141

havada kalan birçok konuyu somut hale getirmeye çalışacaktı.

Bush yönetiminim talimatı, “Türkleri Irak’la ilgili olarak ciddi olduğumuz konusunda
ikna edin” şeklindeydi.

Zaten bu mesaj Washington’daki Türkiye Büyükelçiliğine de Ocak 2002’den bu
yana verilmekteydi. Mesaj, Ocak ayında Washington’u ziyaret eden Başbakan
Ecevit’e bütün açıklığı ile iletilmişti. Mesajın genel hatları şuydu: “ABD, BM karan
olsa da olmasa da bir şekilde Irak’ı vuracak. Bunu Türkiye ile birlikte yapmak
istiyor. Ancak Türkiye olmasa da yapacak. Yardım etmezseniz, sonuçlarına siz
katlanırsınız..”

Wolfowitz, Türkiye’ye gelmeden önce Ankara’ya telefon etti ve ziyareti sırasında
Kemal Derviş ile de özel olarak görüşmek istediğini iletti. Derviş güvenilir bir
politikacıydı ve arkadaşıydı. Wolfowitz, diğer resmi temaslara geçmeden önce
Derviş ile bir araya gelerek, Ankara’daki gelişmelerin perde arkasını da öğrenmek
istiyordu.

Ancak bu randevu isteğine büyükelçilikten olumsuz yanıt geldi.
Kemal Derviş Türkiye’de çok hassas bir konumdaydı. Türk basını ve kamuoyunun
büyük bir bölümü Kemal Derviş’in Türkiye’ye “Amerika’nın adamı” olarak
gönderildiğine inanıyordu. Büyükelçilik, “Bu yüzden Derviş ile Wolfowitz’in baş
başa görüşmeleri başka bir şekilde yorumlanabilir ve bu da Irak konusundaki iç
dengeleri bozar” şeklinde Washington’a geçtiği bir mesaj ile görüş bildirdi.

Ancak Wolfowitz, Derviş görüşmesinde ısrar ediyordu.

Sonunda formül bulundu.

Wolfowitz 14 Temmuz günü heyetten ayrı olarak, Afganistan’a bir günlüğüne
giderken İstanbul’a uğradı ve başında emekli diplomat Özdem Sanberk’in
bulunduğu TESEV kuruluşunda bir konuşma yaptı.
Wolfowitz konuşmasında, Türklerin Irak hassasiyetlerine önem verdiklerini ve
Ankara’daki görüşmeler sırasında bu has

142

sasiyetlerin ele alınacağını söyledi. Türkiye’nin de Irak’ta hayati önem taşıyan
çıkarları bulunduğuna dikkat çeken Wolfowitz, Kuzey Irak’ta savaş sonrası
oluşacak istikrarsızlık ortamında kurulacak olan bir Kürt Devleti’nin ABD için de ka-
bul edilemez olduğunu vurguluyordu.

Wolfowitz’in, Kemal Derviş ile görüşmesi konusundaki formül ise Mustafa Koç’un
Kanlıca’daki yalısında verilecek akşam yemeğinde gerçekleşecekti.

Koç, iş dünyasının önde gelenleri, bazı gazeteciler ve politikacılara, Wolfowitz
şerefine bir akşam yemeği veriyordu, Davetliler arasında Kemal Derviş de
bulunuyordu.

Wolfowitz’in ayak üstü dahi olsa, Derviş ile baş başa görüşmesi bu akşam
yemeğinde gerçekleşti.

Wolfowitz Afganistan’dan döndükten hemen sonra da Ecevit hükümeti ile masaya
oturuldu. Wolfowitz-Grossman İkilisi, Bush yönetiminin Irak konusunda çok ciddi
olduğunu ve Türk iye’den de beklentileri bulunduğunu dile getirdiler.
Başbakan Ecevit ise konuşmaya Birinci Körfez Savaşı'ndan başladı ve Türkiye’nin
ekonomik kayıplarına işaret etti. Ecevit, ABD’nin bu kayıpları karşılamadığım ve
bunun Türk ekonomisine büyük yük getirdiğinin altını çizdi.

Türkiye için bir başka sıkıntı, ABD’nin Irak’a gerçekleştireceği bir saldın ile birlikte
bölgenin tam anlamıyla bir kargaşaya sürüklenmesinden çekinmesiydi. Ecevit
defalarca Irak’ın toprak bütünlüğünün korunması gerektiğine dikkat çekti. Irak’ın
m parçalanması halinde bölgede doğacak istikrarsızlığın Killilere yarayabileceğini
ve söz konusu kargaşa ortamında oluşacak bir Kürt Devleti‘nin Türkiye için büyük
sıkıntılar yaratacağını söyledi.

143

“Resmi Beraber Çizelim”

Wolfowitz-Grossman İkilisinin Türkiye ziyaretlerin sonra Washington baskısı
giderek artıyordu.

Önce Ağustos ayında Dışişleri Bakanlığı Müsteşarı Uğur Ziyal Washington’a gitti.

Müsteşar Ziyal beklenenden çok daha fazla bir ilgi gördü Adeta bir başbakan gibi
karşılandı ve Dışişleri Bakanlığı’nın bir diplomatı olmasına rağmen, ABD Başkan
Yardım-Richard Cheney ile bile ‘video konferans sistemi’ ile bile olsa ‘karşı karşıya’
geldi ve görüştü.

Amerikalılar, Uğur Ziyal’e neden bu kadar önem ver m illerdi?

Onu niye başbakan gibi karşılamış ve neredeyse yürüdüğü yerlere kırmızı halı
sermişlerdi?

Washington’daki Türkiye ekibi, yani Wolfowitz, Grossman ve diğerleri, Türkiye’deki
siyasi karışıklıktan son derece tedirgindiler. Örneğin Wolfowitz ve Grossman,
Temmuz ayında Ankara’ya yaptıkları ziyaret sırasında Başbakan Ecevit ve Dişişleri
Bakanı Şükrü Sina Gürel ve diğer siyasiler ile görüşmüşlerdi. Ancak seçim tarihi
alındığı için iki ay sonra bu liderliğe gidici gözü ile bakıyorlardı. Bir başka deyişle,
Dışişleri Bakanı’nı Washington’a çağırıp Irak’ta ne yapacaklarını daha detaylı bir
şekilde anlatmaları, ‘gereksizdi’ çünkü “Onlar iki ay sonra gidecekler ve yerlerine
yenileri gelecekti...”

Bu yüzden, seçimlerden sonra bile yerinde olacak bir Dışişleri bürokratı ile
görüşmek daha doğru olacaktı. En azından yeni hükümet geldiğinde, mesajları bu
bürokrat ve diğer bürokratlar sayesinde yeni hükümete de anlatılabilecekti.

Bu yüzden Amerikalılar açısından Müsteşar Ziyal’in Washington ziyareti çok
önemliydi.

Görüşmeler sırasında Ziyal’e en üst makamlar tarafından resmen ilk defa ikinci
cephe konusu açıldı. ABD, Irak’a girecek
 144

ve Saddam rejimini çökertecekti. Bu konuda Türkiye’nin imlan açacağı ikinci cephe
Washington için çok önemliydi.

ABD’li yetkililer bu görüşün hem bugünkü hükümete, ama Mil Kasım seçimlerinden
sonra gelecek olan hükümete de ‘çok ve açık bir dille anlatılmasını’ istiyordu.

Washington’un Ziyal gibi güvendiği bir başka isim de, 30 Ağustos tarihinde görevi
devralacak olan yeni Genelkurmay Başkanı Orgeneral Hilmi Özkök’tü.18*

Pentagon’da Ziyal’e ‘çok gizli’ bir askeri brifing verildi. Brifingde Savunma Bakanı
Donald Rumsfeld ve iki numara Paul Wolfowitz de vardı.

Brifingde Amerikalı yetkililerin kullandıkları üslup dikkat çekiydi. Bir takım
stratejilerden bahsedilirken cümlelere nemdeyse hep, “Tell them...” (Onlara
söyle...) diye başlıyorlardı.

Bir ara brifing sırasında Wolfowitz, Ziyal’e dönerek duvardaki Irak haritasını
gösterdi ve şunları söyledi: “Irak bizim için çok önemli. Bugüne kadar dediğimiz
gibi, ne olursa olsun, Saddam rejimi gidecek ve yerine demokratik bir düzen
gelecek. Biz Irak’a girip bunu başaracağız. Burada size de ihtiyacımız var. Bu işi
beraber yapmamız lazım. ‘Lets draw the picture together...’ (Gelin şu resmi birlikte
çizelim...)

Müsteşar Ziyal, birkaç gün sonra çantalarında yüzlerce doküman ve harita ile
Türkiye’ye dönüyordu.

İkinci cephe konusu resmen masaya yatırıldıktan sonra bu sefer Pentagon’un
askeri kanadı Türkiye’ye geliyor -ve yeni Genelkurmay Başkanı ve komuta heyeti
ile masaya oturuyordu.

Florida’daki Merkez Komutanlığı’nın (CENTCOM) başında bulunan Orgeneral
Tommy Franks ve Avrupa Komutanı (EUCOM) Orgeneral Joseph Ralston,
Pentagon’un taleplerini daha net bir şekilde Ankara’ya getirmişti.

18* Orgeneral Hilmi Özkök, Genelkurmay Başkanı olarak 3 Kasım seçimlerinin hemen ardından resmi
bir ziyaret ile Washington’a gitmişti.

145

Taleplerde dört ana madde vardı:

1.Türkiye’nin, ABD Kara Kuvvetleri’nin Irak’a girişin sağlayacak ikinci cepheyi
açması

2.80 bin civarında ABD askerinin ve 250 savaş uçağının Türkiye’de
konuşlandırılmasına izin verilmesi ve konuşlanacakları yerlerin bir an önce
saptanması.

3.İkinci cepheye yönelik olarak Türkiye’de bazı havaalanı ve limanların da ABD’nin
ve koalisyon güçlerinin kullanımına açılması.

4.Söz konusu havaalanı ve limanların operasyonel açıdan, gerektiğinde
modernizasyonunun yapılabilmesi için incelenmesi ve çalışmaların bir an önce
başlatılması.

Bush yönetimi, bu konuda ‘gidici’ olan Ecevit hükümetinin bir karar alamayacağını
biliyor ancak Müsteşar Ziyal’in ziyaretinde yaptığı gibi, ‘kalıcılarla’ konuşarak seçim
tarihini beklemeye başlamıştı.

Bu dönemde, Türkiye ile ABD arasındaki pazarlıklar ve görüşmelerden Recep
Tayyip Erdoğan, arka kanallar olan Grenville Byford ve Cüneyt Zapsu tarafından,
Wolfowitz ve Grossman’dan alman bilgilerle ‘haberdar ediliyordu’.

Ekim sonunda ABD tarafı son bir hamle daha yaparak bu sefer Washington’da,
Büyükelçi Faruk Loğoğlu’nu Ulusal Güvenlik Dairesi’ne çağrıyor ve istekler bir kez
daha masaya yatışılıyordu.

Ulusal Güvenlik Danışmanı Condoleezza Rice’m ofisinde gerçekleşen görüşmede,
Dışişleri’nden Marc Grossman da bulunuyordu. Türk büyükelçisinin karşısına, Bush
yönetiminin ‘ikincileri’ yani bakan altı müsteşar düzeyi oturuyordu.

Genel bir değerlendirme yapıldıktan sonra Grossman devreye giriyordu:

Grossman: “Sayın Büyükelçi, Irak’a yönelik savaş konusunda henüz bir tarih
saptamadık. Bu yakında olacak. Ancak tarih belli olunca Türkiye’nin tüm desteğini
(full Cooperation)

146

bekliyoruz.”

Büyükelçi Loğoğlu: “Tam destekten neyi kastediyorsunuz? Bunu biraz açar
mısınız?”

Grossman: “Yani, ortak kara harekât kapasitesi. (Joint rıound operation
capability). Bunun karşılığında da ekonomik vardım alacaksınız. Tabii bu konuda
da tek şartımız IMF programına sadık kalmanız..”

ABD bu görüşmede, o güne kadar Türkiye’nin yakındığı ilk Körfez Savaşı’ndaki
ekonomik kayıplarına bir yanıt veriyordu. Tam rakamlar telafuz edilmiyordu ama
‘kulaklara fısıldanan’ rakam 6-7 milyar dolar civarındaydı.

Büyükelçi Loğoğlu: “Burada söylediklerinizde çelişki var. Bir yandan savaş tarihi
konusunda daha karar vermedik diyordunuz. Diğer yandan da bizden daha
şimdiden taahhüt altına girmemizi istiyorsunuz. Bir başka nokta da, takvimlerimiz
uyuşmuyor. Bizde iki haftaya kadar genel seçimler var. Seçimlerin sonuçlarını
bilmeden burada taahhüt altına giremeyiz. II cm şu sıralarda bizi meşgul eden iki
önemli konu var bugünlerde. Biri, BM Genel Sekreteri’nin Kıbrıs’la ilgili açıkladığı
Annan Planı ve diğeri de Aralık ayındaki Avrupa Birliği Zirvesi ve adaylık
çalışmaları. Irak, bu iki önemli konudan sonra geliyor...”

Bush yönetimi görüşmede zaten Büyükelçi Loğoğlu’nun bir taahhütte bulunmasını
beklemiyordu. Ancak görüşmeden işin ucunda ‘parasal destek olduğu’ da açık bir
dille kayıtlara geçiriliyordu.

Parasal destek konusu, harıl harıl seçim konuşmaları yapan Recep Tayyip
Erdoğan’ın kulağına kadar gidiyordu.

Çizmeli’den Darbe Uyarısı

Bu arada AKP tarafında da seçim çalışmaları son sürat ilerliyordu.

147

Grenville Byford 17 Ekim 2002 tarihinde Türkiye’ye gelmiş ve Cüneyt Zapsu ile
birlikte artık seçim gününü beklemeye başlamıştı.

Byford, Tayyip Erdoğan ve AKP’nin seçimleri kazanacağından çok emindi. Hatta 13
Ekim 2002 tarihinde Washington Post gazetesinin pazar günleri yayınlanan ve
Washington ile New York tarafından sıkı takip edilen ‘Outlook’ bölümüne yazdığı
uzun bir makalede, Erdoğan ve AKP’nin Türkiye için büyük işler yapacağını
savunmuştu. Ancak Byford o yazısında durup dururken “bir tehlikeden” de söz
etmeyi ihmal etmemişti.

Çizmeli adam, seçimlerden sonra Erdoğan’a uluslararası camiadan ve ABD’den
destek verilmemesi durumunda ‘Türkiye de askeri darbe olabileceğini’ ima etmişti.

Byford 1997’de Erbakan’ın başını çektiği Refahyol hükümetine karşı yapılan ‘28
Şubat modem darbe’ girişimini çok yakından takip etmiş ve Erdoğan’a karşı da
Türk Silahlı Kuvvetleri’nin sessiz kalmayacağından çekiniyordu. En azından
seçimlerden önce bu endişelerini’ kâğıda dökmek ve gerekli yerleri uyarmak
ihtiyacı hissetmişti.

Byford’un Washington Post gazetesinin 13 Ekim tarihli sayısında çıkan yazısı
şöyleydi:

“ABD, özellikle Müslüman dünyada modem ve ılımlı hükümetleri desteklemek
istiyor. Bush yönetiminin yeni Ulusal Güvenlik Stratejisi’nde böyle deniyor. Bu
muhtemelen, kendilerini insan haklarına ve makul ekonomik politikalara adamış,
demokratik biçimde seçilmiş hükümetler anlamına geliyor.

 Yönetimin bu stratejiyi açıkladığı 20 Eylül’de, Türkiye deki Yüksek Seçim Kumlu
da ülkenin en sevilen politikacısını -belki de tek sevilen politikacısını- 3 Kasım’daki
genel seçime katılmaktan men etti. Böylelikle Başkan Bush’a da dediğini yapma
şansı verdi. Bush hem Türkiye’nin hem de ABD’nin çıkarları için bu şansı
kullanmalı.

Ama şimdiye dek ne Bush ne de yönetimi bu şansı kullandı.

148

Dışişleri Bakanlığı o tarihten beri düzenlenen iki basın toplantısında da yorumda
bulunmaktan kaçındı. Bakanlık sessiz sedasız yapılan şu yumuşak açıklamayla
yetindi: “Türkiye’de yaklaşan seçimleri büyük bir ilgiyle izliyoruz. ABD

demokrasiyi, seçimler de dahil açık ve serbest tartışma ortamını
desteklemektedir.”

Sorun olan siyasetçi Recep Tayyip Erdoğan. Erdoğan’ın seçimlerden diskalifiye
edilmesi, mevzuatın bütün oyunları kullanılarak gerçekleşti, ama Türklerin çoğu bu
işi adaylıkla ilgili bir mevzu olarak görüyor. Peki ya bu kargaşanın kaynağı ne?
Erdoğan’ın 1997’de İstanbul Belediye Başkanı’yken siyasi bir konuşması sırasında
okuduğu şiir: “Camiler kışlalarımız / Kubbeler miğferimiz/ Minareler süngümüz /
Müminler askerimiz.”

Türk milliyetçiliğinin ideologları arasında yer alan Ziya Gökalp’a atfedilen bu şiir,
eğitim bakanlığının ortaöğretim müfredatında yer alıyor. Fakat bir Türk
mahkemesi, Ceza Kanunu’nun 312. maddesine dayanarak bu dizeleri okumakla
Erdoğan’ın ‘dini nefreti körüklemek için kullandığına’ hükmetti. Bunun sonucunda
Erdoğan 1998’de görevden alındı ve 10 ay hapis cezasına çarptırıldı. Dört ay yattı.
Seçim Kurulu geçen ay, bu hükmün Erdoğan’ın Meclis’e üye olamayacağı anlamına
geldiği kararma vardı.

Gerçekte bütün bunlar neyle ilgili? Tek kelimeyle İslam’la. İnanan bir Müslüman
olan Erdoğan, gelecek seçimde en fazla oy alması beklenen AK Parti’nin lideri. AK
Parti muhtemelen Meclis’te koalisyon ortağına gerek kalmaksızın, tek başına
iktidar için yeterli çoğunluğu sağlayacak. Türkiye’de pek nadir görülen bir olay bu.
Türkiye’yi yöneten laik devlet teşkilatı ve askeri liderler bunu bir tehdit olarak
değerlendiriyor. Karizma-tik bir lider olan Erdoğan’ın seçimlere katılması
muhtemelen bu olasılığı ortadan kaldırmak için engellendi.

Türkiye’deki seçimlerde tarihsel olarak, bir partinin oyları liderinin karizmasına
bağlı olmuştur. Ama bu sefer Erdoğan’ın seçimlere katılamaması ters bir etki
yaratacakmış gibi görünüyordu.

149

Son yapılan bir anket Erdoğan’a desteğin AK Parti’nin oylarını yüzde 3-5 oranında
artırabileceğini gösteriyor. Bakaliti bundan sonra Türkiye’nin egemen çevreleri ne
yapacak?

AK Parti’ye siyasi analistler tarafından sık sık ‘ılımlı İslamcı’ yaftası yapıştırıldı. Bu
çelişkili bir tanımlama. İslamcılar tanım olarak ılımlı değildir. ‘Müslüman
Demokratlar’ daha iyi bir tanımlama olabilir. Parti programı AB üyeliğini, insan
haklarına sahip çıkma imalarıyla belli belirsiz destekliyor; IMF’nin ekonomik
programım ve ABD ile yakın ilişkilerin devamın, destekliyor. Ve AK Parti, Bush’un
Irak için yaptığı planlar, eleştirmekten kaçınmaya çalışıyor. Hâlbuki Başbakan
Bülent Ecevit bu eleştiriyi dile getirmekten kaçınmıyor. Almanya’da olduğu gibi,
Türkiye’de de savaşa karşı çıkanlara destek yoğun olacaktır.

Türkiye’nin Korkusu ‘Kara Takiyye’

Halka verdiği mesajlara inanılacak olunursa, Erdoğan ve AK Parti çoğunluğun
Müslüman olduğu bir ülkede ‘modem ve ılımlı bir hükümet’ kurmayı düşünüyor.
Ayrıca eğer yönetime gelirlerse, bu adil ve özgür yapılmış bir seçimle olacak.
Türkiye’deki egemen laik çevreler bunu önlemeye karar vermiş görünseler de,
Bush Doktrini ’nin destekleme sözü verdiği bir sonuçtur bu.

Diğer tarafta da doğal olarak tartışmalar sürüyor.

Türk generalleri ve onları destekleyenler -ki sayıları az değil- Erdoğan’ın ve
partideki üyelerinin İslamcı olduklarına inanıyor' Erdoğan’ın da içinde olduğu birçok
parti üyesi, 1996’da hükümette olan Necmettin Erbakan liderliğindeki Refah
Partisi’ne üyeydi. Refah Partisi, bir yıldan daha kısa bir süre sonra, askeriye
tarafından ‘28 Şubat süreci’ adı verilen gerçekten barışçıl bir darbeyle hükümetten
düşürüldü.

150

Erdoğan ‘değiştiğini’ söylüyor; Erbakan’ın (o da önümüzdeki seçimlerden men
edildi) Erdoğan’a ve takipçilerine savaş ilan ettiği de doğru. Ama devlet kara kara
‘takiyye olasılığını düşünüyor. Takiyye, İslamiyet’te bir Müslüman’ın inancından
dolayı tehlikedeyken yalan söyleyebileceği anlamına gelen bir kavram. Yönetim,
‘Erdoğan ve arkadaşlarının ‘takiyye’ yaptığını, hükümete geçince gerçek
düşüncelerini göstereceklerini söylüyor. Bu tartışmayı ancak bir AK Parti
hükümetinin gerçeğe dönüşmesi bitirebilir, ama generaller de bu riske girmeye
isteksiz görünüyor.

Türkiye açısından şimdiki durumun ciddi sonuçları olacak gibi. Bir yıl önce büyük
bir kriz geçiren ülkenin ekonomisi IMF’nin yardımlarıyla düzelmeye başladı
(Türkiye IMF ye en çok borcu olan ülke). Ama yine de ekonominin düze çıkması,
uzun vadede yabancı yatırımın ülkeye çekilmesine bağlı. Bu da Türkiye’nin AB
üyeliği yönünde ilerlemesine bağlı. AB, Türkiye insan haklarıyla ilgili reformları
yapana kadar Türkiye’ye görüşme tarihi vermeyi reddetti. Bu reformlara, Erdoğan
m okuduğu bir şiirden dolayı cezalandırıldığı Ceza Kanununun 312. maddesi de
dahil. Bu gürültü patırtı arasında, Türk Meclisi Ceza Kanunu’nu değiştirdi, fakat
Avrupa Komisyonu’nun genişlemeden sorumlu üyesi Günter Verheugen ‘Kanunu
değiştirmek başka, uygulamaya geçmek başka” dedi. AB üyesi bir ülkede hiç
kimse okuduğu bir şiir için siyasetten men edilmeyeceğinden dolayı, Erdoğan’ın
akıbeti reformların samımı olup olmadığına dair soru işaretleri yaratıyor.
Türkiye’nin durumu açık: Reformlar yapılmazsa, AB üyeliği de, yabancı yatırım da,
ekonomik iyileşme de yok.

Yeni Bir Askeri Darbe Olabilir

Bunların gerçekleşmesi, tabii ki bu kadar kolay değil. Meclis’e girmesi
yasaklanmasına rağmen, Erdoğan AK Parti’nin seçim kampanyasına devam ediyor.
Eğer AK Parti seçimleri

151

kazanıp bir hükümet oluşturursa, Erdoğan başbakan olamasa bile partinin
arkasında önemli bir güç olacak. AK Parti yasayı değiştirip Erdoğan ın başbakan
olmasına izin verebilir. Bütün bunlar generalleri kızdıracak. Bu zıtlaşma daha
ileriye gidebilir. İlk kimin geri adım atacağı ya da birinin geri adım atıp atmayacağı
belli değil.

Bu iş, Türkiye’nin yakın tarihinde ilk olmayacak bir askeri darbeye varabilir. Fakat
bu sefer farklı olacak. Geçmişte ordu, güvenilirliklerini kaybeden siyasetçilere karşı
halkın alkışlarıyla karşılanmıştı. Bu seferse, hiçbir güvenilirliği kalmamış
siyasetçiler yerine hayli sevilen bir siyasetçiye yönelik bir müdahale söz konusu.
Orduya güven azalacak. Generallerle ABD, Türk halkının gözünde aynı kefeye
konduğundan bundan ABD de nasibini alacak...

Bush yönetimi için bütün bunlar gerçekten sorun, özellikle Irak’taki bir savaş
ihtimali açısından. ABD, Irak’ın kuzeyindeki uçuşa kapalı bölgenin denetimi için
Türkiye’deki İncirlik Üssü nü kullanıyor. Savaş sırasında da Türkiye’ye sıçrama
noktası olarak ihtiyacı olacak, yani Ankara’da şimdikine benzer bir hükümet
görmek istiyor. Fakat müttefiki Türkiye demokrasiyi baltalarken, ABD’nin Bağdat’ta
demokrasiyi inşa etmeye çalışması ironik. Otto von Bismarck’ın deyişiyle bu
•Yanlıştan da beter olur, bir hata olur’. Müslümanların da oylarını almış demokratik
bir hükümet, Müslüman dünyasında demokrasi ve insan haklarını destekleyen tek
güçlü soluk olabilir.

Erdoğan m başbakanlığı örnek olur. Aslında ordunun, AK Parti’nin siyasi
görüşlerine karşı çok az mantıklı itirazı olabilir.

Esas konu tutucu Müslümanlarca yönetilen bir hükümetin, şeriat yönetimine
geçmeyi ya da Türkiye’de sivil toplumun büyük zahmetlerle atılmış temellerini
yıkmayı bir kenara bırakıp demokrasiyi koruyacağına güven duyulup
duyulamayacağı. Kısaca hem gerçek bir Müslüman hem de demokrat olmak
mümkün mü? Bu soru tartışmalarla cevaplanamaz, ancak deneyerek görülebilir.
Ve eğer bu deney Türkiye’de yapılamazsa, başka nerede güvenle yapılabilir ki?
Bununla birlikte, Türkiye’nin 50

152

yıllık deneyimi tamamlanmadı, güçlü bir demokrasisi ve onu şimdiye dek korumuş
olan güvenilir bir ordusu var.

ABD yönetiminin İslam âlemindeki ‘modem ve ılımlı hükümetler’i destekleyeceği
sözü vermesi, ancak ve ancak demokratik yollarla seçilmiş Müslümanlardan oluşan
bir hükümet anlamına gelir. Yönetim Bush Doktrini konusunda samimiyse, ABD,
Ankara üzerindeki nüfuzunu kullanmalı ve Türk ordusuna demokrasinin işlemesine
izin vermesi için bastırmak.

Nihayetinde, bizim Beyaz Saray da koyu bir Hıristiyanımız var. Neden Ankara’da
inançlı bir Müslüman başbakanlık kolluğuna oturmasın?

Belki de bu Müslüman dünyanın geri kalan kısmı için iyi bir örnek olur.”

Zafer AKP’nin

AKP Genel Başkam Recep Tayyip Erdoğan, Şubat ayı başında New York’taki Davos
Toplantıları sırasında ‘Eurasia Group’ ile yaptığı bir toplantıda şunları söylemişti:
“Yakın gelecekte bu hükümetin yerini yenisi alacak. Yeni hükümet büyük bir
olasılıkla bizim tarafımızdan kurulacaktır... Görevliler yeteneksiz. Hükümet
yolsuzluklarla mücadele edemiyor. Hükümete destek giderek yok oluyor. Kamuoyu
yoklamaları, koalisyonu oluşturan 3 partinin de, bugün seçim yapılsa yüzde 10
barajını aşamayarak meclise giremeyeceğini göstermektedir...”

Erdoğan’ın New York’ta söyledikleri tam tamına sekiz ay sonra gerçek olmuş ve 3
Kasım 2002 tarihinde yapılan erken genel seçimlerinde AKP tek başına iktidara
geliyordu. Yine Erdoğan’ın Şubat’ta söylediği gibi ANAP, MHP ve DSP yüzde 10
barajını aşamayarak TBMM’ye giremiyordu.

Kasım seçimleri Doğruyol Partisi’ni de meclis dışına itiyordu.

153

3 Kasım gecesi Çizmeli adam Grenville Byford da Ankara daydı ve o da
kutlamalara katılıyordu. Byford, 17 Ekim tarihinde Türkiye’ye gelmiş ve Cüneyt
Zapsu ile birlikte gelişmeleri kapalı kapılar ardında yakından izliyordu.

AK? nin zaferi ile Türk-ABD ilişkileri yeni bir ivme kazanmıştı.

 İlk defa Washington’un karşısında hükümet olarak ‘tek parti ve tek ses', Vardı Bu
da Bush yönetimi içinde, Irak konusunda Türkiye’nin vereceği desteğe yönelik
umutlan bir hayli artırmıştı.

Grenvılle Byford’un, 17 Ekim tarihli Washington Post gazetesinde çıkan
makalesindeki uyan da hatırlardaydı. Byford makalesinin bir bölümünde şunları
belirtmişti: “...Eğer AK Parti seçimleri kazanıp bir hükümet oluşturursa, Erdoğan
başbakan olamasa bile partinin arkasında önemli bir güç olacak AK Parti yasayı
değiştirip Erdoğan’ın başbakan olmasına izin verebilir. Bütün bunlar generalleri
kızdıracak. Bu zıtlaşma daha ileriye gidebilir, ilk kimin geri adım atacağı ya da
birinin geri adım atıp atmayacağı belli değil.”

Gerçi seçim sonuçlarının açıklanmasından hemen sonra Gendkurmay Başkanı Hilmi
Özkök, resmi bir ziyaret kapsamında Washington’ daydı. Savunma Bakanı Donald
Rumsfeld ve Paul Wolfowitz ile yapacağı görüşmelerde, ‘kırmızıçizgiler aşılmadığı
takdirde hükümete ‘balans ayan’ gerekmediğini satır aralarında belirtiyordu.

Washington hemen kollan sıvayarak yeni hükümet ile masaya oturmak istiyordu.

Ancak bir problem vardı.

Parti içindeki ‘esas adam’ Recep Tayyip Erdoğan yasaklı ° olduğu için hükümet
dışıydı. Geçici bir süre için bile olsa Abdullah Gül, başbakanlık koltuğunda
oturuyordu.

Washington, bir taahhüt alacaksa, bunun Gül yerine Erdoğan tarafından
verilmesinden yanaydı. Aksi takdirde zaman kaybı olacaktı. Bir de, Kasım seçimleri
ile birlikte yeni hükümetin

154

 fırtına gibi dış politikanın en kritik sorunları ile karşı karşıya kalması vardı.

BM Genel Sekreteri Kıbrıs’la ilgili olarak Annan Planı’nı açıklamıştı.

Türkiye, 17 Aralık’ta yapılacak olan AB Kopenhag Zırvesi’ne hazırlanıyordu.

Sonunda karar verildi. AKP Başkam Erdoğan’ın Beyaz Saray’a davet edilerek
Başkan Bush ile tanıştırılması, Washington’un sıkıntılı bir zamanda Türkiye’nin
arkasında olduğu mesajını verebilirdi. Buna karşılık olarak da Erdoğan Irak
konusunda, Başkan Bush’un istediği desteği verebilirdi.

Savunma Bakan Yardımcısı Paul Wolfowitz ve ABD Dışişleri’nin üç numarası Mark
Grossman bir şekilde Erdoğan ve ekibine ‘meşruiyet’ kazandırmak ve AKP
liderinden sıcağı sırığına bir takım güvenceler almak istiyordu.

Wolfowitz ve Grossman’m arka kanallarda kullandıkları Grenville Byford da
Ankara’daydı. Zaten Ankara’da kaldığı süre içinde Wolfowitz ve Grossman ile
sürekli telefon teması halindeydi.

Byford, Davos’tan arkadaşı Cüneyt Zapsu’ya, İstersen Erdoğan’ı Bush ile
görüştürebiliriz” mesajını iletti. Daha sonra Zapsu ile Wolfowitz arasında bir telefon
trafiği yaşandı.

Zapsu, hemen Erdoğan’ı aradı. Cevap beklenildiği gibi olumluydu: “Görüşürüz...”

Wolfowitz ve Grossman, 3 Aralık tarihinde Ankara ya yaptıkları ziyarette, Bush’un
davet mektubunu Washington’un Ankara Büyükelçisi Robert Pearson’un evinde
Recep Tayyip Erdoğan’a verdiler.

Mektubun tepesinde Bush’un el yazısı ile şu ifade vardı: “Hıs I xcellency Tayyip
Erdoğan, Chairman, Justıce and Development Party..” (Ekselansları Tayyip
Erdoğan, Genel Huşken, Adalet ve Kalkınma Partisi)

Davet mektubunun altına Bush bizzat kendisi imza atmıştı.

155

Bugüne kadar Beyaz Saray tarafından ancak Soğuk Savaş dönemlerinde Sovyet
liderlerine uygulanan bir yöntem Erdoğan’a uygulanmış ve ABD gibi bir süpergüç,
Başbakan yerine parti genel başkanını bizzat Washington’a davet ediyordu.

Kim Lider?

Washington, AKP lideri Erdoğan’a davet mektubunu göndermeden önce konuyu
kendi içinde tartıştı.

Acaba Recep Tayyip Erdoğan, Beyaz Saray için doğru isim miydi? Erdoğan
yasaklıydı ve ne zaman TBMM’ye gireceği ve başbakanlığı alacağı bilinmiyordu.

Dahası, Ankara’daki büyükelçilikten Washington’a gönderilen raporlarda AKP içinde
3 ana grup ve lider olduğu, bunların Erdoğan, Bülent Arınç ve Abdullah Gül
arasında gruplara dağıldığı bildiriliyordu.

Washington’da tartışılan konu şuydu: Abdullah Gül ve Bülent Arınç, Refah Partisi
döneminden itibaren TBMM ve devlet içinde yer almış politikacılardı. Tayyip
Erdoğan ise, belediye başkanlığından gelerek seçimleri kazanmıştı.

Acaba Erdoğan, Beyaz Saray’da Türk hükümeti ve Türk Devleti adına
konuşabilecek miydi? Yerdiği sözler veya söyledikleri, Türk hükümetini bağlayıcı bir
nitelikte olabilecek miydi?

Wolfowitz ve Dışişleri Bakanlığı’nın Siyasi İşlerden Sorumlu Bakan Yardımcısı Marc
Grossman, AKP’nin, Erdoğan’ın sözünden çıkmayacağını, bu yüzden Beyaz Saray
için doğru adresin Recep Tayyip Erdoğan olduğunu savundular.

Washington’daki NeoCon ekibinin yaptığı hata şuydu: Recep Tayyip Erdoğan ilk
defa hayatında siyaset sahnesine çıkıyordu. Türkiye’nin dış politikadaki ulusal
değerleri ve uluslararası ilişkilerle ilk defa tanışıyordu.

 156

Belediye başkanlığından Oval Ofis’e gidiyor ve Türkiye için belki de hayati önem
taşıyan konularda taahhütler vermesi istenecekti.

Recep Tayyip Erdoğan daha bir devlet adamı değildi. Bu konuda tecrübesi yoktu.

Diplomasiden yeterince anlamıyor ve diplomasideki nüansların farkında değildi.

Türkiye için ikinci cephe, Türk askerlerinin sınır ötesi faaliyetleri ve Irak’ta nasıl bir
destek verileceği gibi konular devlet katında, devlet makamından yönetilmesi ve
karar verilmesi gereken önemli unsurlardı.

Ancak bunların hiçbiri Recep Tayyip Erdoğan’da yoktu Kasım 2002 tarihinde.

AKP Genel Başkanı, 4 Kasım sabahı, müzik çalmayan bir orkestra lideri
konumundaydı.

Aslında AKP’nin seçim sonrası büyük bir şansızlığı da oldu.

3 Kasım seçimlerinden hemen sonra, Türkiye’yi doğrudan ilgilendiren ne kadar
kritik dış politika konusu varsa, hepsi masadaydı.

Önlerine bir anda Kıbns, Avrupa Birliği, ABD ile ilişkiler, Irak dosyaları konuldu
ancak kimse bu konularda ‘çiçeği burnunda siyasi lidere’ ve ekibine tam ve detaylı
bir bilgilendirme ya da yönlendirme yapmadı. Seçmenin yüzde 36’sının oyunu
alarak tek başına iktidara gelen bir parti lideri, Annan Planı, Türkiye’nin Kopenhag
Zirvesi için reform paketi, Uluslararası Para Fonu ve Irak gibi konularla karşı
karşıya kaldı.

Bush’la Görüşme

AKP Genel Başkanı recep Tayyip Erdoğan ve heyeti ilk
157

Washington çıkarmasından tam tamına 11 ay sonra yeniden Washington’daydı.
Yanlarında yine Çizmeli adam vardı.
Yine ilk seferde olduğu gibi, CSIS’e uğradı ve Türkiye ile ilgili bir konuşma yaptı.
Erdoğan, o akşam kaldığı otelde Paul Wolfowitz ve Marc Grossman tarafından
ziyaret ediliyordu. Amerikalılar görüşmenin samimi bir ortamda ve ‘gayri resmi’
olmasını istemişlerdi. Bu yüzden Cüneyt Zapsu durumu idare etmek adına otele
onlarla birlikte gelen Türkiye’nin Washington Büyükelçisi Faruk Loğoğlu’nu
görüşmeye almamıştı. Büyükelçi Loğoğlu otelin lobisinde beklemişti
Amerikalıların, görüşmede not tutulmasını istememeleri ve resmi hükümet
kanalından bir temsilcinin bulunmamasını istemelerinin asıl amacı, Tayyip
Erdoğan’ı ertesi günkü Beyaz Saray görüşmesine hazırlamaktı.
Onlar değil miydi Bush yönetimi içinde, “Siz Türkiye’yi merak etmeyin. Onlar bizim
adamlarımız. Biz ne dersek, onlar yapar” diyen.
Bu yüzden Erdoğan’ın Beyaz Saray’daki görüşmesinin. Amerikalılar açısından çok
iyi gitmesi gerekiyordu.
Wolfowitz ve Grossman, görüşmeler sırasında nasıl bir tavır takınılacağı konusunda
bir takım bilgiler verdiler. Bush’u neler duymak istediğini, Erdoğan’ın da neler
anlatması gerektiğini söylediler.
ABD, yani Bush yönetimi, Türkiye olsa da olmasa Irak’a girecek ve Saddam
rejimini çökertecekti. Bu mesaj altı çizilerek Erdoğan’a anlatıldı ve görüşme
sırasında AKP liderinden bunu göz önünde bulundurarak konuşmasını istediler.
Bush, görüşme sırasında Türkiye’den net bir cevap istiyordu.

Daha savaş tarihi belli değildi ancak, “Bizimle birlikte misiniz, değil misiniz?”
sorusu, Beyaz Saray görüşmesine damgasını vuracaktı.

158
Wolfowitz ve Grossman, bu konuda Erdoğan’ın net bir cevap vermesi gerektiğini
söylediler ve otelden ayrıldılar.
Ertesi gün.
Başkan George Bush imzalı davet mektubunu aldıktan bir hafta sonra 10 Aralık
Salı günü AKP Genel Başkanı Recep Tayyip Erdoğan, kurmayları ile birlikte Beyaz
Saray’ın kapısından içeri giriyordu.
Bush, Erdoğan’ı çok sıcak karşıladı. Görüşmeye çok önem veriyordu.
ABD’nin Irak’ta sonuca hızla gidebilmesi için Türkiye’ye ihtiyacı vardı.

Bush, Roosevelt Salonu’na, yanında bütün kurmayları ile birlikte giriyordu.
Bush’un sağına Erdoğan, onun yanma da Dışişleri Bakanı Colin Powell
oturmuştu. Powell’dan itibaren büyük toplantı masasının etrafına Cüneyt
Zapsu, Mücahit Aslan, Ömer Çelik, Egemen Bağış, Türkiye’nin Washington
Büyükelçisi Faruk Loğoğlu ve Vahit Erdem sıralanmıştı.
Bush’un hemen solunda da Ulusal Güvenlik Danışmanı Condoleezza Rice, Savunma
Bakan Yardımcısı Paul Wolfowitz, Dışişleri Bakanlığı’mn Avrupa’dan Sorumlu Bakan
Yardımcısı Mark Grossman ve Ankara’daki büyükelçileri Robert Pearson oturmuştu.
Konuşmaya ev sahibi olarak Bush başlıyordu: “Sizin ülkenizin en iyi dostu ve
müttefiklerinden birinin evine hoş geldiniz. Sizin liderliğinizde partinizin kazandığı
zaferden oldukça etkilendik. Size, demokrasi ve özgürlüğe olan bağlılığınızdan
dolayı çok teşekkür ederiz. Sizinle Avrupa Birliği yolunda yan yanayız. NATO’daki
dostluğunuzdan çok memnunuz ve siz, Amerika’nın hem dostu hem de stratejik
müttefikisiniz.”
Sıra AKP Genel Başkanı Recep Tayyip Erdoğan’a gelmiştir. : “Size çok teşekkür
ediyorum. Biz, müttefik ve dostumuz Amerika Birleşik Devletleri’nde olmaktan ve
dahası, bu dönemde bize zaman ayırdığınız için çok mutluyuz. Biz Cumhuriyet’in
kuruluşundan bu yana Avrupa Birliği’ne girme hamlemizi

159
En önemli modernizasyon projesi olarak görüyoruz. Bu, demokrasimiz yolunda çok
büyük bir atılım olacak. Biz sizin bu konudaki çabalarınızın ve
yardımlarınızın farkındayız ve müteşekkiriz. Ama bu bununla
kalmamalı...”
Salonda gülüşmeler olur.
Sıra Bush açısından daha önemli konuya gelmiştir.
Irak.

Bush, İngilizce bilmeyen Erdoğan’a, Egemen Bağış’ın çevirisi ile Irak’taki durumu
anlatmış ve büyük bir ihtimalle askeri bir harekât gerekeceğini söyleyerek,
Türkiye’nin de 1991’deki Körfez Savaşı’nda olduğu gibi yardımlarını beklediğini
vurgulamıştı.
Erdoğan o görüşmede çok dikkatli konuşuyor ve topu sürekli taca atıyordu. Daha
önceden kurmayları ile birlikte saptadıkları stratejiyi uyguluyordu, yani o sırada
Başbakan olan Abdullah Gül’e ‘istekleri ileteceğini’ söylüyordu.
Erdoğan, Bush’un Irak görüşlerine katıldığını, Saddam Hüşeyin’in bölgeye ve bölge
ülkelerine tehdit olduğunu bildiğini ve Irak’ın bir an önce silahsızlandırılmasının
önemine dikkat çekti.
Bush ise Erdoğan’ın yakında başbakanlık koltuğuna oturacağını bildiği
için; onun ağzından bir “taahhüt” almak istiyordu. Daha doğrusu, işbirliğinin
ölçülerini Erdoğan’ın ağzı duymak istiyordu.

İşbirliğinden kastedilen şuydu: “Gerekirse, ikinci cephenin açılması, hava
sahasının kullanımı ve askeri araç-gereçlerinin sınırdan Kuzey Irak’a girmesi.
Bunlar içinde belirli bir süre Türk topraklarında Amerikan askerlerinin
konuşlandırılması..””
Yine sordu: “Bakın, siz de ben de dindarız. Dindar olduğumuzu söylemekten de
kaçınmıyoruz. Daha şimdi kuvvetli bir ortak yanımız var. Irak konusunda bizim
yanımızda yer alacaksınız, değil mi? Saddam geri adım atmazsa ve bizde

160

savaş kararı alırsak bu hususlarda bize yardım edeceksiniz, değil mi?”19*

Erdoğan, Bush’un sözlerinin çevirisini dinledikten sonra kısa bir süre düşünür ve
Başkan’a dönerek, görüşmeye girmeden önce öğrendiği İngilizce kelimeyi söyler:
“Easy... (Kolay) Mr. President”.
Erdoğan’ın bu cevabı masada oturan iki kişiyi son derece rahatlatmıştı. O da,
bütün risklerine rağmen Erdoğan’ın Beyaz Saray gezisini ayarlayan Paul Wolfowitz
ve Marc Grossman’dı.
Görüşme sona ermişti.
Heyettekiler, bir Beyaz Saray hatırası olarak küçük hediyeler alırken, herkesin
yüzü gülüyordu.
Recep Tayyip Erdoğan ve beraberindeki heyet Beyaz Saray’dan ayrılırken, Beyaz
Saray Basın Sözcüsü Ari Fleischer oval Ofis’e çağrıldı. Birazdan başlayacak olan
olağan brifingde görüşmenin sıcak bir hava içinde geçtiğini ve Türk tarafının da
Saddam’ın bölge için bir tehdit unsuru olduğunu söylediği belirtildi. “İşbirliği olacak
ama detay verme” son mesajdı.
Fleischer, bilgilendirme odasına yönelirken, Bush da Oval Ofis’te görüşmeye
katılan kurmaylarla ayaküstü bir değerlendirme yaptı..
Wolfowitz, büyük bir zafer kazanmış edasıyla görüşmenin iyi geçtiğini ve
Türkiye’nin, savaşta Washington’un yanında yer alacağının artık kesinleştiğini
söyledi.
Bush ise o kadar emin değil.
“Çok rahat ‘kolay’ dedi.”
Bush yıllarca Nobel Ödülü kazanmış bir edebiyatçı edasıyla “ben onu biraz
‘shallow’ buldum.” diyordu. Yani, “içi boş”.

--
19* Başkan Bush, ikisinin de dindar oluşunu ön plana çıkararak şu mesajı veriliyordu. “Ben
protestanım. Benim ağzımdan çıkan her söz, bir senet niteliğindedir. Müslümanların da
ağzından çıkanlar senettir. Bu yüzden bu işi burada bağlayalım”

161

Diğerlerine dönerek, “Siz nasıl bu kadar rahat durabiliyorsunuz. Açıkçası bana
güven vermediler.”

Kol Bükme Ziyareti mi?

O sırada bilgilendirme odasında Beyaz Saray Sözcüsü Ari Fleischer, görüşme ile
ilgili özet bilgileri veriyordu.

Fleischer, iki liderin Irak konusunu ele aldıklarını ve Saddam’ın dünya barışı için bir
tehdit unsuru olduğuna dair görüş birliği içinde olduklarını söyledi.

Beyaz Saray Sözcüsü, bir soru üzerine, “Evet, Irak konusunda hangi konularda
işbirliği yapabileceklerini ele aldılar ancak bunun detaylarına giremem” diyordu.

Ancak gazeteciler işbirliğinin çerçevesi konusunda daha somut bilgiler istiyordu.

UPÎ ajansının yılların Beyaz Saray muhabirliğini yapan Helen Thomas, Fleischer’i
bu konuda konuşturmakta inat ediyordu.

Thomas: “Görüşme çok olumlu geçti diyorsun...”

Fleischer: “Evet öyle. Ama daha fazla detay veremem...”

Thomas: “Türk lider buraya Irak konusunda kolunu bükmek için çağrılmadı mı?”

Fleischer: “Helen, sen uzun yıllar diplomatik ilişkileri takip ettin. Ülkeler, sorunlara
bakar ve birlikte çalışmak isterler, çünkü bu konuda anlaşmaları vardır. Sakın
yanlış anlamayın, Türkiye ne yapacak ne yapmayacak, bunu söylemek bana
düşmez. Türkiye egemen bir ülke, o ne yapıp yapmayacağına karar verir. Ama
dediğim gibi, Başkan Bush, görüşmelerinde Saddam’ın dünya barışı için çok büyük
bir tehdit teşkil ettiğini hep söylüyor.”

Bir başka soru da Türkiye’nin, Washington ile yaptığı

162

1ı üşmelerde Kuzey Irak’a Türk askerinin gönderilmesi konusundaki tavrı soruldu:
“Washington yönetimi, aylardır Türkiye'nin Kuzey Irak’a girmesi konusundaki
endişelerini dile getiriyor. Bugünkü toplantının sonunda, ABD’nin, Türkiye’nin bu
önündeki emelleri ile ilgili nasıl bir intiba edindi?”

Fleischer, Erdoğan-Bush görüşmesinin bunun gibi ‘ince detaylara’ inmediğini
belirtirken, “Başkan, Irak’ın bölünmemesinden ve bir bütün olarak kalmasından
yana. Bu görüşünü bu görüşünü toplantıda da dile getirdi” diyordu.

Kısacası, 10 Aralık 2002 Beyaz Saray ziyareti sıcak ve samimi bir ortamda
gerçekleşmişti. Herkes eteğindeki taşlan masaya koymuş, beklentilerini sıralamış
ve bu yöndeki çalışmaların nasıl olabileceği konusunda genel bir çerçeve çizilmişti.

Bush, her ne kadar temkinli davransa da, kurmaylar, Erdoğan'ın söylediklerinden
dolayı rahattı. O gün herkesin aklında şu değerlendirme vardı: “AKP içinde üç grup
var. Biri, Erdoğan’a bağlı, diğer ikisi de Başbakan Abdullah Gül ve TBMM Başkanı
Bülent Arınç’ın ekibi. Ama yine de Erdoğan ne derse o olur. O da toplantıda “Easy”
dediği için endişelenecek bir durum yok...”

Çizmeli adam da gidişattan memnundu.

O da Beyaz Saray görüşmelerini çok yakından takip etmişti.

Çizmeli’den Destek Çağrısı

Grenville Byford, 17 Ocak 2003 tarihinde International Herald Tribune gazetesine
yazdığı bir makalede Irak Savaşı konusunda ABD’nin halinden Tayyip Erdoğan’ın
anladığını ve elinin serbest kalabilmesi için Washington’un da Erdoğan’a “açık ve
tereddütsüz destek vermesi” gerektiğini vurguluyordu.

Byford makalesinde şu görüşlere yer veriyordu:

163

“ABD, Irak’la savaşa girmesi durumunda Türkiye’den i şey istiyor. Birincisi, İncirlik
gibi üsleri kullanmak. İkincisi bir kuzey cephesi oluşturmak için Türkiye içinden
askeri birliklerini geçirme izni. Türkiye işbirliği yaparsa, savaş daha kısa sürecek,
daha az ıstırap getirecek.

Bush yönetimi istediğini henüz almış değil, çünkü Irak konusu Erdoğan’ın
yönlendirdiği yeni Türk hükümeti ile üst düzey bürokratlar, ordu ve işbaşına
seçimle gelmeyen cumhurbaşkanının oluşturduğu kurulu düzen arasında süre
giden daha geniş boyutlu siyasi mücadelede bir silah olarak kullanılıyor.

Burada asıl sorun şu: Türk insanı Irak’a yönelik bir saldırı« ya katkıda bulunmak
istemiyor. Aksini telkin etmeye söz konusu mücadelenin her iki tarafının da dili
varmıyor.

Oysa Türkiye işbirliğinden yarar sağlar. Daha kısa bir savaş zayıf Türk ekonomisini
canlandırır; Amerikan ekonomik yardımı güvenceye alınır; savaş sonrası Irak’ın
yeniden yapılanmasında söz hakkı elde edilir. Kaldı ki Türkiye destek vermese de
savaş her halükârda olacak. Istırabı daha beter olacak. Çıkarlar hesaba
katıldığında, bu zor bir karar olmasa gerek.

İnsani boyuta gelince, Türkiye’nin komşusu Iraklılar Bağdat’a karşı uygulanan
yaptırımlar yüzünden acı çekiyor. Saddam’ın, herhangi bir Amerikan başkanını,
yaptırımları kaldırıp iktidarını sürdürmesine izin vermeye ikna edebileceğini
düşünmek abesle iştigal. Bu durumda geriye kalan tek ahlaki çözüm Saddam’ı
gerekirse savaş yoluyla iktidardan uzaklaştırmak. Statükonun devam etmesi
Saddam’ ı iktidarda tutmanın maliyetini Irak halkına yüklemek demek. Kişisel
gözlemlerime ! dayanarak bu argümanın Türklerce makul bulunduğunu
söyleyebilirim.

O zaman ABD için mesele herhangi bir Türk liderini, Türk | halkına duymak
istemeyeceği bir şeyi söylemek için ikna edip edemeyeceği. Söylenecek şey şu:
Amerikan saldırısı hem kendi çıkarlarına hem de acılarını paylaştıkları Irak halkının
hayrına. Bunu söyleyebilecek kadar siyasi güvenilirliğe sahip tek adam,3 Kasım
seçimlerinden galip çıkan partinin lideri Erdoğan.

164

Türkiye’nin geniş görüşlülük sahibi son lideri Özal gibi, Erdoğan da cesur ve net.
Türk ordusunun güçlü muhalefetine rağmen, 1991 Körfez Savaşı’nda Türkiye’yi tek
başına Amerikan cephesine çeken Özal’dı.

ABD için talihsizlik o ki Erdoğan’ın Türk halkını karışmak İstemedikleri bir savaşı
desteklemeye ikna etmekten başka sorunları da var.

Erdoğan hâlâ meclise girmek ve böylece Şubat’ta başbakan Olabilmek için
çabalıyor. Ayrıca Kıbns konusundaki tutumu da tepki çekiyor. Ankara’nın Denktaş’a
verdiği desteğin Türkiye’nin AB üyeliğini engellediğinin farkında. Sezer ve ordu ise
¡itilerek artan biçimde popülaritesi azalsa da açıkça Denktaş ı destekliyor. Dahası
Erdoğan Türkiye’nin AB üyeliği için reformlar yapılması gerektiğini de biliyor. Fakat
AB üyeliği için gerekli kriterler uyarınca işkence ve yolsuzluğu engellemek için
birçok kurumsal engeli aşmak zorunda kalacak.

Bütün bunların altından kalkabilmesi için, yandaşlarının Erdoğan’ın arkasında
sağlam biçimde durması gerek. Onlara Irak’la savaşı sineye çekmek durumunda
bulunduklarını söylemesi hiç de hoş değil. Önündeki seçeneklerin al birini vur
öbürüne: Ya Amerika’ya yardım için siyasi kredisini harcayacak ve diğer
cephelerde yenilme riskini göze alacak ya da Amerika’ya yüz çevirip sonuçlarına
katlanacak.

Hal böyleyken Bush yönetimi ne yapmalı? İki noktayı görmeleri lazım. Birincisi
Erdoğan bu tatsız duruma kazayla gelmedi, muhalifleri getirdi. İkincisi bu siyasi bir
sorun, diplomatik değil. Erdoğan’ın muhalifleri isteseler de Irak’a yönelik bir savaş
için Türk halkının veya meclisinin desteğini kazanamaz. Washington için siyasi
çözüm Erdoğan’a çıkacağı yolda açık ve tereddütsüz destek sunmaktır. Böylece o
da kendini siyasi sermayesini harcayabilecek kadar güvende hisseder.

Kimileri Türkiye’nin demokratik biçimde seçilmiş liderini desteklemeyi dahi başlı
başına iyi bir politika olarak görebilir. Hele hele Kıbns’ta çözümü sağlayacaksa.
Tabii bu politika ABD’ye Irak’ta istediklerini elde etme şansı da verebilir.”

165

Sevgililer Günü

14 Şubat, Başkan Bush için önemli bir gündü.

Bush, Irak Savaşı’nı başlatacak, ancak destek bulamıyordu.

Söz konusu destek için Irak’ta bulunan silah denetçilerinin son raporlarım Birleşmiş
Milletlere sunması bekleniyordu o gün.. Ancak rapor, Beyaz Saray açısından ‘Evet
kitle imha silahlan bulduk’ gibi ‘olumlu bir rapor’ niteliğinde değildi.

Bush, Washington saatiyle 11.00’de de Oval Ofis’te Türkiye’den gelen iki misafiri
ağırlayacak ve ‘savaşa katılma’ konusunda son uyarısını yapacaktı. Ancak
önündeki zorlukları da biliyordu. Türkiye’de Abdullah Gül’ün başbakan olduğu bir
hükümet vardı. AKP Başkanı Recep Tayyip Erdoğan’ın ise seçim kazanması ve
ondan sonra hükümeti kurması gerekiyordu. Hem Gül hükümetinin, hem ondan
sonra kurulacak olan Erdoğan hükümetinin bilhassa diplomasi ve uluslararası
ilişkiler konusunda deneyimi yoktu.

Genelde ABD başkanları çok önemli olmadıkça yabancı bir ülkenin dışişleri
bakanlarını Oval Ofis’e sokmaz, onlarla Dışişleri Bakanlığı düzeyinde ya da
binasında konuşurlardı. Bugüne kadar da, Soğuk Savaş’ın en zorlu günlerinde

Andrei Gromiko gibi Sovyetler Birliği Dışişleri bakanları Oval Ofis’e girer ve
başkanlar tarafından Leonid Brejnev ya da Kremlin’de kim baştaysa ona doğrudan
ABD Başkanı’nın ağzından mesaj götürürlerdi.

Ama bu sefer son bir etkileme gayreti ile Dış işlen Bakanı Yaşar Yakış ile Devlet
Bakanı Ali Babacan’a Beyaz Saray’ın kapılarını açıyorlardı.

Saat 08.55 te Başkan Bush, Beyaz Saray bodrum katında bulunan Situation Room,
yani Durum Odası’na gitti. Dünyanın istediği noktasına video ile bağlantı kurma
kapasitesine sahip odada o sabah savaş ile ilgili bütün birimlerin üst düzey
yetkilileri bulunuyordu.

166

Gündemdeki konu yeni bir konuydu: “Irak’ta Saddam Hüseyin’e karşı darbe
girişimi”.

ABD savaşa hazırlanırken, nereden çıkmıştı bu darbe lafları?..

Beyaz Saray’a yakın olan ve istediği zaman Oval Ofis’ten randevu koparabilen
Washington’daki yabancı büyükelçiler arasında tek biri vardı. O da Suudi
Arabistan’ın yaklaşık 30 yıldır Washington büyükelçiliğini yapan Prens Bandar.

Bandar, ülkesinin bir savaş yerine Saddam’ın darbeyle iktidardan düşürülmesinde
diretiyordu. Darbe girişimi için de bazı Iraklı generallerin hazır oldukları haberi
dolaşıyordu ortalıkta.

Kısacası, başını Suudi Arabistan’ın çektiği bir takım ülkeler, Irak’ta bir darbe
girişimi için bastırıyordu. Irak ordusuna bağlı bir general ya da subay grubunun
Saddam ı devirmesi halinde ABD’nin savaşa girmesine gerek kalmayacaktı.

Durum Odası’ndaki toplantıda, darbe olasılığına karşı ABD’nin nasıl bir tavır alacağı
konuşulmaya başlandı.

Bush’un önünde iki seçenek vardı:

Ya darbeyi destekleyecek ve askeri harekâtı bir süre erteleyecek, ya da darbe
olsun olmasın, Amerikan askerleri Irak’a girecek.

Beyaz Saray’ı düşündüren, darbenin gerçekleşmesi halinde, Saddam’ın yerine
geçecek kişinin Washington’un tam anlamıyla yanında yer alması gerekiyordu. Aksi
takdirde ABD, darbeye izin veremezdi. “Bir Saddam gidecek, yerine başka bir
Saddam gelecek” formülüne kapılar kapalıydı Bush yönetimi içinde.

Bu arada bir Kürt opsiyonu da vardı. Gazeteci Bob Woodward, ‘Saldın Planı’ adlı
kitabında Kültlerin bu işte nasıl bir rol oynayabileceklerinin de o günkü toplantıda
ele alındığını yazıyordu: “Irak’taki muhalif güçler, Kuzey Irak’taki Kürt bölgesinde
iki hafta zarfında bir toplantı yapmayı planlıyordu. Toplantı açıkça bir kışkırtma
olacak şekilde düzenlenmişti.

167

Böyle bir toplantı Saddam’ı kuşkusuz çok sinirlendirecekti, Saddam’ın saldın
düzenleme olasılığı bile vardı. Saddam’ın Irak mı Kürt kontrolündeki bölgeden
ayıran ve yeşil hat denen bölgenin hemen güneyinde askeri birlikleri vardı.
Kürtlere yapılacak doğrudan bir Saddam’ın da Saddam için bir hata olacağına ve
kendisine karşı uluslararası muhalefetin artacağına karar verdiler.”

Toplantının sonlarına doğru, ‘Darbe olsa da olmasa da’ ABD askerlerinin Irak’a
askeri bir harekât yapması konusunda hemfikir kalındı. Darbe olasılığı ABD’nin
Irak’a girmesini engellememeliydi.

Ancak ortada yine de “uluslararası destek’ sorunu vardı.

Bu sorun Saddam’ın iktidardan düşürülmesinden de daha önemliydi. Koşullar ne
olursa olsun ABD askeri Irak’a girecekti. Arkasında da Baba Bush dönemi savaştaki
gibi bir uluslararası destek ile.

Söz konusu Kürt bölgesindeki toplantı Saddam’ı kışkırtabilirse, her şey Washington
lehinde gelişecek, o güne kadar koalisyona katılıp katılmama konusunda
tereddütlü olan Türkiye gibi ülkeler, “Saddam saldırısı karşısında” sessiz
kalmayacak ve Amerikan saflarında yerlerini alacaktı.

Bu artık Saddam’a kalmış bir şeydi.

Durum Odasındaki toplantıdan çıkan Bush doğruca Oval Ofis’e yöneldi ve Türk
heyetini kabul etmeye hazırlandı.

Türkiye’nin maddi zararlar konusundaki tavrı, Bush ve diğer yetkililerin canlarını
bir hayli sıkıyordu.

Dışişleri Bakanı Yaşar Yakış, bir gün önce Powell ile yap-tığı görüşmede 92 milyar
dolar gibi bir miktardan bahsetmişti. Washington’un böyle bir miktar vermesine
gerçekten imkân yoktu. Bush’un Irak Savaşı bütçesi o sıralarda 75 milyar dolar
civarındaydı.

Bush, son olarak Washington’un önerdiği 4 milyar dolar yardımı 6 milyar dolara
çıkarabileceğini kabul etmişti. Bu konuda

168

Yakış ve Babacan’a hem sözlü, hem de yazılı taahhütte bulunacaktı. Bu rakamı
Kongre’den çıkaracağına emindi.

Zaten bir gün önce Powell gelmiş ve Bush’a, Yakış ile aramda geçen konuşmayı
aktarmıştı.

Powell 13 Şubat akşamı saat 18.00’de Yakış’ı Türkiye Büyükelçiliği’nden aramış ve
Bush’un 2 milyar dolar da artış yaptığının haberini veriyordu:

P’OWELL: “Ben sizden sonra oturup Başkanda görüştüm, Sizlerin maddi
kayıplarınız konusunda bir şeyler daha yapmamız gerektiğini iyice anlattım.
Başkan da bunun üzerine 4 milyarı doları 6 milyar dolara çıkardı. Başkan, bu
rakamın hiç bir sıkıntı olmadan Kongre’den de geçireceğini söylüyor ve size hu
konuda taahhütte bulunacak.”

YAKIŞ: “Mr. Secretary, bu meblağ Başbakanımızın beklentilerinin çok altında
ama...”

POWELL: “Peki hep konuştuk. Beklentilerinizin son rakımı nedir?”

YAKIŞ: “92 milyar dolar....”

POWELL: “it is beyond the realm of possiblity...” (Hayal Gücünün bile ötesinde...)

Türk heyeti, bir yanda Dışişleri ve Colin Powell diğer yanda da Wolfowitz ve
Grossman İkilisi arasında sıkışmıştı.

O ana kadar yapılan pazarlıklardan tatmin olmayan Dışişleri Bakanı Yaşar Yakış,
yanma Ali Babacan’ı da alarak akşamın ilerleyen saatlerinde Colin Powell’m evine
de gitmişti.

Ancak Bush yönetimi bir türlü Türkiye’nin ortaya koyduğu rakamları kabul
etmiyordu.

Son sözü Başkan Bush’la görüşen Powell söylemişti: “İstekleriniz hayal gücünün
bile ötesinde..”

169

Beyaz Saray’daki Pazarlık

Bush saat 11 de Yakış ve Babacan’ı, beklerken Oval Ofiste’te Türkiye ile ilgili tüm
yardımcılarını da çağırmıştı. ABD tarafında Wolfowitz-Grossman ikilisinin yanı sıra
Genelkurmay Başkam 0rgeneraI Myers, Hazine Bakanı Yardımcısı Taylor, Ankara
Büyükelçisi Robert Pearson ve Cheney'i temsilen de Yardımcısı, Eric Edelman hazır
bulunuyordu.

Bush önce Bacan ile sohbet eder. Kendisine görüş öncesi Babacan ve Yakış
hakkında bilgi verilmiştir. Bush’un dışişleri bürokratı olan Yakış’tan fazla umudu
yoktur. Ama Babacan’ı etkileyebilirim düşüncesindedir.

Babacan, Oval Ofis’teki görüşmenin ilk dakikalarını, 12 Mayıs 2003 tarihinde
Hürriyet Gazetesinden Yener Süsoy’a verdiği bir röportajda şöyle dile getirmişti.

Oval Ofis’e girdiğimizde (Bush) lafı benimle açtı.’Sende MBA’lıymişsin, ben de
MBA’li ilk Amerikan Başkanıyım.dedi. Senin gittiğin okul çok iyidir. İyi
biliyorum.dedi. Başkanla yarım saatlik görüşmenin ilk beş dakikası benimle yaptığı
konuşmalarla geçti. Anlaşıldı ki, biz oraya gitmeden kendisini her konuda çok iyi

brife etmişler. Bu arada benim daha önceleri ne yaptığımı sordu. Genç yaşta
siyasete girdiğim için kutlayıp başarılar diledi.

Hoş sohbet sona ermiş, sıra tezkere konusuna gelmişti.

Dışişleri Bakanı Yakış önce Başbakan Abdullah Gül tarafından Bush’a yazdan ve
son durumu Özetleyen bir mektup verdi.

Konuya Bush girdi:20*

GEORHE BUSH: “Gemilerimiz ve askerlerimiz sizin kararınızı bekliyor.

20*Cumhuriyet gazetesi Ankara Temsilcisi Mustafa Balbay, görüşmenin içeriğini gazetesinden
duyurmuştu. Ayrıca Irak Bataklığında Türk-Amerikan ilişkileri ’kitabında da konuyu detaylı, işledi

170

YAŞAR YAKIŞ: Mr. President, Türkiye’nin Birinci Körfez Savaşı’ndan uğradığı zararı
siz de çok iyi biliyorsunuz. Yine aynı durumla karşılaşmak istemiyoruz.

GEORGE BUSH: Biz müttefikiz. Müttefiklik bu tür zamanlarda belli olur.

YAKIŞ: Evet, biz de aynı düşüncedeyiz. Ancak Türkiye ekonomisinin içinde
bulunduğu durumu biliyorsunuz. 2 milyarı askeri, 4 milyarı da bağış olmak üzere 6
milyar dolar deniyor. Bu rakam bizim için yetersiz. Bu son karar mı?

BUSH: Evet budur. Benimle at pazarlığı yapmaya mı geldiniz?

YAKIŞ: Hayır, biz at pazarlığı yapmıyoruz. Türkiye’nin iyi bir müttefik olabilmesi
için ekonomisinin de ayakta olması gerekir. Bunları sizinle konuşmak istiyoruz.

BUSH: Teksas’ta at pazarlığı nasıl yapılır, bilir misiniz? Cebinizde para vardır. At
pazarına gelirsiniz. Bir atı gözünüze kestirip, pazarlık yaparsınız. Etraftan gelenler
olur. Sonra bir bakmışsınız, cebinizdeki para da gitmiş, at da... Cepler dışarıda
kalmışsınız.

YAKIŞ: Biz bunu at pazarlığı olarak görmüyoruz. Bu ziyaretimizin sebebi herhangi
bir şeyi burada pazarlık edip karara bağlamak değil. Bu bizim için zor bir karar.
Halk bu işe karşı. Avrupa Birliği’nden de tepkiler geliyor. Bizim Meclis’i ikna
edebilmemiz için önce kendimizi ikna etmemiz gerekiyor.

BUSH: Beyler, ABD topraklarında yapacağınız bir şey yok. Ülkenize gidin ve bu
tezkereyi meclisinizden geçirin.

YAKIŞ: Birtakım zorluklarımız var. Uğrayacağımız zarar gerçekten büyük. Biz iki
müttefik ülkeyiz. Bizi anlayacağınızı düşünüyoruz.

BUSH: Hiçbir müttefik beni sizin kadar uğraştırmadı.

YAKIŞ: Türkiye aynı zamanda AB süreci içinde. Oradan değişik sesler geliyor.

BUSH: AB mi kaldı?.. Alın işte 3’e böldüm... Siz neredesiniz.

171

Bana onu söyleyin. Karşımdaysanız, karşımda olduğunuza bileyim. Değilseniz, ona
göre hareket edeyim.

YAKIŞ: Türkiye demokratik bir ülke. Uluslararası hukuk kurallarına da hep uydu.
Bu operasyonla ilgili BM’nin takınacağı tavır da önemli.

BUSII: 21. yüzyılda BM gerekli mi, değil mi, ona bakıyorum. Arkadaşlarım bunu
araştırıyorlar.

Toplantı bitmiş, Bush son sözü söylemişti.

Aslında görüşme biraz sert geçmişti. Ancak Wolfowitz-Grossman ıkılısı böyle
istiyordu. Bush’un sert çıkması belki Ankara’yı yola getirebilir’ ve Washington’un
bu konuda ne kadar ciddi olduğunu gösterebilirdi.

Yönetimin istediği. Yakış ve Babacan’ın Ankara’ya dönüp “Adamlar geçekten ciddi.
Yanlarında yer almazsak, yanarız” turu bir hava estirmeleriydi.

Beyaz Saray’daki ‘At Pazarlığı’ndan sonra Ankara’da, Kongresinden gelen bir heyet
onuruna verilen akşam yemeğinde Büyükelçi Robert Pearson, birkaç CHP’li
milletvekiline sorunun ‘para’ konusunda takıldığına işaret ediyor ve daha ne
istiyorsunuz demesine’ şöyle konuşuyordu: “Görüşmelerdeki sıkıntı askeri ve siyasi
değil. Tek sorun para. Ali Babacan ve Yaşar Yakış, Washington’da 92 milyar
dolardan bahsetti Bu parayı veremeyiz. Altı milyar dolar hibe teklif ettik Bu Başkan
Bush’un onayından geçti. Geri dönemeyiz bu konuda. Başkan’ın önüne yeni bir
paket koyamayız.”

Amerikalı yetkililer, Tayyip Erdoğan’ın Aralık ayında Beyaz Saray görüşmesinden
sonra basma verdiği demeçlerde Irak konusunda ‘kanla pazarlık olmaz’ dediğini
hatırlatarak kendi aralarında şu espriyi yapıyorlardı: “Demek ki kanın fiyatı 92
milyar dolarmış...”

Pearson büyükelçilikteki davette CHP’li milletvekillerine Washington’da yapılan
pazarlığın içeriğini şöyle anlatıyordu: Şunu söyledik; 6 milyar doların dört milyar
doları hibe, kalanı da kredi olsun. 20 milyar dolar da borç verelim. Irak sorunu

172

Aşılınca bir milyar dolarlık petrol ve Irak’ın yeniden imarında da bir milyar dolarlık
işi garanti edelim. Us ve limanların onanım için 300 milyon dolarlık iş de Türk
müteahhitlere verilecek. İşte size 28 milyar dolar...”

Pearson bu sözlerle, Dışişleri Bakanı Colin PowelTin Yaşar Yakış’a Washington’da
söylediği sözlen hatırlatıyordu: Rüya aleminden çıkın. Bu paralan kimse vermez...

Tezkereye Doğru

Washington’daki ‘At pazarlığından sonra iki ülke arasındaki trafik oldukça
hızlanmıştı.

20 Şubat Salı günü Bush, Ankara’daki Büyükelçi Pearson’dan Türkiye’ye bir mesaj
iletilmesini istiyordu. Mesaim içeriği şuydu: “Türkiye ile ABD, tarihi bir karar
aşamasındadır. Biz, Türkiye’ye tarih tarafından verilmiş olan bir görevi yerine
getirmemesi durumun da hayal kırıklığına uğrayacağımızı bilmelerini istiyoruz...

Aynı gün Türkiye, Washington^, destek çıktığı durumda askeri, ekonomik ve siyasi
koşullan içeren bir liste veriyordu. Kısa bir süre sonra ABD, Türkiye’nin isteklerine
cevap veriyor ve Pearson’un sunduğu dosya, Müsteşar Uğur Zıyal tarafından
Başbakan Gül’e iletiliyordu.

21 Şubat, iki ülke açısından en gergin günlerden biriydi.

ABD Türkiye’nin bazı istekleri karşısında görüşmeleri askıya alma eğilimindeydi.
Türkiye ise taviz vermeye yanaşmıyordu.

Bush tarafından gönderilen bir mesajda, Türkiye ye, ABD isteklerine cevap vermesi
için bir gün süre veriyordu. Buna karşılık olarak Recep Tayyip Erdoğan da, tezkere
oylamasını 24 Şubat’a atarak karşılık veriyordu.

173

Gergin günlerde karşılıklı demeçler ve manevralar baş döndürücü bir hızla
ilerliyordu:

■ Dışişleri Bakanı Powell: Washington Türkiye’den en geç 27 Şubat tarihine
kadar bir hareket bekliyor.

■ Dışişleri Bakanı Yakış: “Biz isteklerimizi bildirdik..”

■ Beyaz Saray Sözcüsü Fleischer: “Bu bir blöf değil. Türkiye’ye yeni bir şey
sunmayacağız...”

■ Salih Kapusuz: “Tezkere salı gününe kadar Parlamento tarafından ele
alınmayacak...”

■ Dışişleri Bakanı Powell: “Türkiye’ye bir tarih verdiğimiz doğru değil...”

■ Başbakan Gül: “Konuyla ilgili cuma günü bir açıklamamız olacak...”

Bu arada 25 Şubat günü TBMM Başkanı Bülent Arınç, ABD askerlerinin Türkiye’de
konuşlanıp konuşlanmayacağı konusunda son karan Parlamento’nun vereceğini
açıklıyordu. Arınç ayrıca, herkesin TBMM tarafından alınacak olan karara saygı
duyması gerektiğini söyledi.

Bu bir anda hem Başbakan Gül ve etrafındakiler arasında, hem de AKP kanadında,
yani Recep Tayyip Erdoğan ve Cüneyt Zapsu arasında şaşkınlık yarattı. Onlara
göre Arınç bir anda sanki muhalefet lideriymiş gibi davranmaya başlamıştı.

Arınç’ın bu çıkışı Washington’un ve bilhassa Wolfowitz- . Grossman İkilisinin de
dikkatini çekmişti.

Ne oluyordu Türkiye’de?

O günlerde Washington’da en çok sorulan soru buydu.

Bu sırada Ankara ile Washington hükümetleri arasındaki mesaj trafiğinden çok,
Tayyip Erdoğan ile Washington arasındaki arka kanallardaki mesaj trafiği
önemliydi.

Arka kanallardan Washington’a giden mesajlar, telaşa gerek olmadığı, tezkerenin
3-4 gün içinde TBMM’ye geleceği ve kısa bir farkla olsa dahi kabul edileceği
şeklindeydi.

174

Bu Türkive açısından önemli bir karardı ve bazı durumlar tribünlere oynamak
gerekliliği üzende duruyordu gönderilen mesajlarda.

27 Şubat günü Türkiye ile ABD arasında askeri ekonomik ve siyasi konuları içeren
görüşmeler bir mutabakat ile sonuçlanıyor ve iş imzaya kalıyordu.

Türk tarafından Dışişleri’nden Deniz Bölükbaşı ve ABD tarafından da Marisa Lino
arasında 17 gündür yürütülen müzakereler sona ermişti.

Başbakan Gül, AKP milletvekillerine yaptığı bir konuşmada müzakerelerin sona
erdiğini ve anlaşmaların Uğur Ziyal ve ABD Büyükelçisi Robaert Pearson tarafından
imzalanmakta olduğunu açıklıyordu.

Geriye artık sadece 28 Şubat tarihinde yapılacak olan Milli Güvenlik Kurulu
toplantısı ve hemen ertesinde de 1 Mart Cumartesi günü tezkere oylaması
kalıyordu.

175

ALTINCI BÖLÜM

 FEZLEKE

Yen Pentagon - Savunma Bakanı Rumsfeld’in Ofisi Tarih: 1 Mart 2003 -
Washington saatiyle sabah 11.00

Savunma Bakanı DOnald Rumsfeld'in ofisinde, sakin bir bekleyiş vardı.

Oda kalabalık.

Bir anda Rumsfeld, Pentagon’un iki numarası Paul Wolfowitz, ABD Kongresi’nin
Cumhuriyetçi kanadından bir temsilci21* ve 5-6 askeri ve sivil danışman.

Herkesin kulağı Ankara’dan, TBMM’deki tezkere oylamasından gelecek sonuçta.

Odadaki konuşmalar, tezkerenin kabul edileceği ve ikinci cephenin açılacağı
şeklinde' Herkes iyimser. Genelde herkes Türkler bizi bu konuda epey uğraştırdı
ama sonunda oldu’ şeklinde.

21*söz konusu temsilci, ABD Ordusu rezerv kıtalarında görev yaptığı için hafta sonları Pentagon’da
Rumsfeld’e yardım ediyor.

177

Gerek Ankara’daki resmi kanallardan, gerekse de arka kanallardan Washington^
gelen bilgiler, zor da olsa tezkerenin kabul edileceği şeklinde. ABD Büyükelçisi
Robert Pearson’un bile tezkere oylaması sonucunu beklemeden İstanbul’da
Mustafa Koç ile golf oynamaya gitmesi, Rumsfeld’in ofisinde, ‘Herkes rahat. Bu
demektir ki sorun çıkmayacak’ şeklinde yorumlanıyordu.

Sakin atmosferi çalan telefon bozar.

Telefon Ankara’daki büyükelçilikten geliyordu.

Arayan yetkili, tezkere oylamasının sonuçlandığını ve 250 ret oyuna karşılık 264
kabul oyu ile tezkerenin kabul edildiğini söylüyordu.

Bir anda herkesin yüzü gülmeye başladı ve birbirlerini kutlamaya başladılar.

Bu habere en fazla sevinen Paul Wolfowitz olmuştu. Türkiye ile ilgili yükü
omuzlarında aylarca hissetmişti. Şimdi ise tam bir kahraman gibi, ‘Türkiye’yi
Washington’un planlarına dahil eden adam’ unvanını kazanmıştı. Hükümetler arası
yazışmalar ve diyaloglarda birçok zorluklarla karşılaşmışlardı ancak ‘arka kanallar’
verdikleri sözleri tutmuşlar ve tezkereyi kabul ettirmişlerdi.

Odadaki zafer havasım yeniden çalan telefon kesti.

Arayan yine Ankara’ydı.

Telefondaki ses bu sefer biraz endişeliydi. Bir sorun vardı.

TBMM Başkanı Bülent Arınç, sonucu açıklamış ama tezkerenin kabul edildiğine dair
bir karar bildiriminde bulunmadan oturuma ara vermişti. Rumsfeld’in yardımcısı
telefonda sordu: “Bu ne anlama geliyor?”

Ankara’daki yetkili ise sadece “Bilmiyorum, araştırıyoruz” diyebiliyordu.

Tam bu sırada Rumsfeld’e Ankara’daki büyükelçilikten oylama

178

Sonucunu bildiren kripto veriliyordu. Kriptoda, oylamanın sonucu bildiriliyor ve
başka bir yorum yapılmıyordu.

“Oylama sonuçlandı. 533 milletvekili katıldı. 264 kabul, 250 ret, 19 çekinler oy
kullanıldı.”

Rumsfeld’in odasında zafer ifadeleri bir anda şaşkınlık ifadeleri arasına boğuldu.

Odadaki herkes telefonlara sarılıyor ve oylama sonucunun ne anlama geldiğini
öğrenmeye çalışıyordu.

Savunma Bakanı Rumsfeld’in yardımcılarından biri telefona koştu ve
Washington’da oturan bir Türk arkadaşını aradı. ‘Merhaba’ bile demeden, “Ne
oluyor? Bu sonuç ne anlama geliyor. Açıklama niye gecikiyor?” diyordu heyecanlı
bir ses tonuyla.

Karşısındaki, “Bu rakamlarla sanki yeterli çoğunluk sağlanamadı gibi geliyor bana”
diyebildi.

O sırada bir başka telefon daha çaldı. Arayan yine Ankara’ydı ve kesin sonucu
açıklıyordu: “Teknik bir konu ama kabul edilmedi...”

Odada bir anda sessizlik oldu. Sadece kimin ağzından çıktığı belli olmayan “damn”
(kahretsin) sözcüğü yankılanmıştı duvarlarda..

Pentagon’un bir başka köşesindeki ofisinden gelişmeleri izleyen diğer bir yetkili,
haberi alır almaz telefona sarılıyor ve bir Türk ‘arkadaşını’ arıyordu. Yetkili zaten
MGK’nın ve askerlerin sessiz kalmasına çok bozulmuş ve sonucun böyle çıkacağını
az çok tahmin etmişti. Telefonda, heyecanlı bir tonda “Söyle onlara, bize 3 darbe
borçları vardı. Böyle mi ödenir bu borç...” diyordu.

Peki, Ankara’da ne oluyordu o sıralarda?

Dünya basını, haberi acil koduyla duyuruyordu. Bütün haberler tezkerenin kabul
edildiğini bildiriyordu.

Ancak tam o sıralarda CHP, oylama sonucuna itiraz etti. Anayasa’nın 96. ve Meclis
iç tüzüğünün 146. maddesi, Meclis

179

Kararının katılanların salt çoğunluğuyla alınabileceğini öngörüyordu. 533 vekilin
katıldığı oturumda salt çoğunluk 267 idi.

Tezkereye ‘evet’ oyu 264’te kalmıştı.

Karar için yeterli oy oluşmamıştı.

Bir anda Ankara ve Washington’da inanılmaz bir telefon trafiği başladı. Herkes
sağa sola telefon ederek, ‘Şimdi ne olacak?’ sorusuna yanıt arıyordu.

NeoCon’lann Türkiye temsilcisi Aydan Kodaloğlu da telefona sarılarak Cüneyt
Zapsu’yu arıyordu. “Cüneyt bu ne anlama geliyor?”

Zapsu, bunun Meclis iç tüzüğünün ortaya koyduğu bir durumdan kaynaklandığını
ve yoruma açık olduğu için böyle bir karar çıktığını söylemekle yetindi. Aydan
Kodaloğlu, “İyi de, Körfez Savaşı sırasında Turgut Özal döneminde de benzer bir
karar çıkmıştı. Ama o zaman kimse iç tüzük filan dinlemedi ve kabul edildi diye
yorumlayarak lehte bir karar çıkmıştı. Yani şimdi siz de bunu böyle yorumlayamaz
mıydınız?”

Zapsu sadece her şeyin bitmediğini ve tezkerenin yeniden oylanacağını söylemekle
yetindi.

‘Kurdoğlu Rahat...’

Tezkerenin reddedilmesi AKP hükümetinde de telaşa neden oldu.

Şimdi ne olacaktı? Washington’a ne söylenecekti?

Başbakan Abdullah Gül, kullandığı Dışişleri Bakanlığı konutunda parti ve hükümetin
ileri gelenlerini bir toplantıya çağırdı. Bundan sonra nasıl bir strateji izleneceğini ve
Tayyip Erdoğan’ın da fikirlerini almak istiyordu. Ne de olsa, Erdoğan birkaç gün
sonra milletvekili seçilecek ve başbakanlığı Gül’den devralacaktı.

180

Dışişleri Konutu’ndaki toplantıya Gül ve Erdoğan’ın dışında Dışişleri Bakanı Yaşar
Yakış, Milli Savunma Bakanı Vecdi Gönül, Hazine Bakanı Ali Babacan, Başbakan
Yardımcıları Mehmet Ali Şahin, Ertuğrul Yalçınbayır, Abdullatif Şener ve Adalet
Bakanı Cemil Çiçek katılıyordu.

Toplantıya Cüneyt Zapsu da katılıyordu.

Zapsu, bir başka odadan toplantı sırasında Washington’u aradı ve Paul Wolfowitz
ile konuştu.

Zapsu, Wolfowitz’e ilginç şeyler söylüyordu.

Tezkerenin kabul edilmemesinin ardında başta Genelkurmay Başkanlığı ve
askerlerin olduğunu söylüyordu. Bu arada yan odada bulunan Başbakan Abdullah
Gül de Zapsu’nun suçlamalarından nasibini alıyordu.

Zapsu Wolfowitz’e, Gül’ün de yeterince çaba göstermediğini ve ağırdan aldığını, bu
sonucun Tayyip Erdoğan için de büyük bir sürpriz olduğunu söylüyordu.

Zapsu, telefonda, “Merak etmeyin, tezkere yakında yeniden Meclis’e gönderilecek
ve bu sefer ipler tam anlamıyla Erdoğan’ın elinde olacak” diyordu.

Cüneyt Zapsu’nun 1 Mart akşamı Wolfowitz ile yaptığı telefon konuşması,
Washington’da 2 Mart Pazar gününe damgasını vuruyordu. ABD başkentinde adeta
tek konuşulan konu, ‘Arka kanallar’m Pentagon’a verdiği ‘güvenceydi’.

Hatta Türkiye konusunda uzman bir yetkili ile Wolfowitz’in en yakınlarından biri
olan Harold Rhode arasında 2 Mart Pazar sabahı şu konuşma geçiyordu:

Harold Rhode: “Endişeli değiliz..”

Yetkili: “Neden?”

Harold Rhode: “Bize tezkerenin yeniden geleceği ve bu sefer kabul edileceği
konusunda güvence verildi:

Yetkili: “Nasıl yani?..”

Harold Rhode: “Zapsu’yu tanıyor musun?”

181

Yetkili: “Evet”

Harold Rhode: “Peki Kurdoğlu’nu tanıyor musun?”

Yetkili: “Evet”

Harold Rhode: “Zapsu, Kurdoğlu’na güvence verdi...”

Harold Rhode, Wolfowitz’in adını Türkçeleştirmiş ve ‘Kurdoğlu’ demişti telefonda.
‘wolf İngilizcede ‘kurt’ anlamına geliyordu. Böylece Irak Savaşı’nın baş
mimarlarından Wolfowitz’in adı, bir anda ‘Kurdoğlu’ olmuştu.

Tezkere Metni

“Irak konusundaki endişe verici gelişmeler çok hızlı bir seyir izlemekte ve kriz
ortamı giderek ağırlaşmaktadır. Sorunun barışçıl yollarla çözümü yönündeki
çabalar bugüne kadar ümit edilen sonuçlan vermemiştir. 58. Cumhuriyet Hükümeti
gelişmeleri başından beri yakından ve hassasiyetle izlemiş, barışçı çözüme katkıda
bulunmak amacıyla yoğun çaba harcamıştır. Bu amaçla başta bölge ülkeleri olmak
üzere ilgili tüm ülkelerle ve uluslararası kuruluşlarla temas ve istişarelerde
bulunmuştur. Irak’a ilişkin gelişmeler 6 Şubat 2003 tarihli kapalı oturumda TBMM
tarafından değerlendirilmiş ve her ihtimale karşı gerekli güvenlik tedbirlerinin
alınması ve hazırlıkların yapılması amacıyla hükümete yetki verilmiştir. TBMM, bu
çerçevede, Türkiye’deki askeri üs ve tesisler ile limanlarda gerekli yerleştirme,
geliştirme, inşaat ve tevsi çalışmaları ile altyapı faaliyetlerinde bulunmak amacıyla
ABD’ye mensup, teknik ve askeri personelin 3 ay süreyle Türkiye’de bulunmasına,
bununla ilgili düzenlemelerin hükümet tarafından yapılmasına Anayasa’nın 92.
maddesi uyarınca izin verilmesini kararlaştırmıştır. Hükümet gerekli hazırlıkları
buna uygun olarak sürdürmüş ve bu I faaliyetlerin hukuki ve teknik çerçevesini
belirleyen mutabakat I muhtırası ABD ile 8 Şubat 2003’te sonuçlandırılarak alt yapı

182

Çalışmaları başlamıştır. Öte yandan, Türkiye için güvenlik riski oluşturan olumsuz
gelişmelerin yoğunluk kazanması üzerine NATO Anlaşması’nın 4. maddesi
çerçevesinde gerekli istişareler başlatılmış ve NATO Savunma Planlama Komitesi
19 Şubat 2003 tarihinde Türkiye’ye NATO desteği verilmesini kararlaştırmıştır. Bu
kapsamda Türk hava sahasının bütünlüğünün korunması ve gözetimi için savunma
amaçlı olarak NATO havadan erken ihbar uçakları ile NATO harekât alanı füze
savunma sistemlerinin Türkiye’de konuşlandırılması ve kimyasal ve biyolojik
silahlara karşı koruma desteği sağlanması kararlaştırılmıştır. Bugün gelinen
noktada bölgede hüküm süren krizin bir çatışmaya dönüşmesi ihtimali giderek
güçlenmektedir. Ağırlaşan ortam ve şartlar karşısında Türkiye’nin güvenliğine
yönelik tehdit ve risklerin ciddi boyutlar kazandığı bir sürece girilmektedir.
Türkiye’nin milli birliğini ve toprak bütünlüğünü hedef alan terör unsurlarının
bölgede yuvalanmaları Irak’taki durumun Türkiye için teşkil ettiği güvenlik
tehdidinin çok önemli bir boyutunu oluşturmaktadır. Aynı şekilde Irak’ta etnik, din
ve mezhep temelinde bir parçalanmaya yol açabilecek gelişmeler de çok ciddi bir
endişe kaynağıdır. Bunun yanı sıra geçmişte yaşanan müessif tecrübeler, Kuzey
Irak’tan ülkemize toplu göç hareketi ihtimaline karşı da hassas ve hazırlıklı
olunmasını gerekli kılmaktadır. Bu amaçla sınır bölgelerimizde muhtemel
yığılmaları önlemek ve insani mülahazadan da dikkate alarak bu göçün
sınırlarımızın mümkün olduğunca ilerisinde uygun bir bölgede durdurulmasını
sağlamak için gereken tedbirlerin alınması kaçınılmaz olacaktır. Bu konuda
başlatılan hazırlıklar sürdürülmektedir. Türkiye, Irak’ın toprak bütünlüğünün ve
milli birliğinin korunmasına ve sorunun barışçı yollarla çözüme kavuşturulmasına
büyük önem vermektedir. Kuvvet kullanımı son çare olarak görülmelidir. Giderek
tırmanan krizin bir savaşa dönüşmeden çözümü için zaman giderek azalmaktadır.
Savaşın önlenebilmesi için Irak yönetiminin tam ve etkin silahsızlanma konusunda
BM Güvenlik Konseyi kararlarında yer alan yükümlülüklerini tüm icaplarıyla yerine
getirmesi kaçınılmaz hale gelmiştir. Ira’m, durumun vahametini idrak etmesi ve
solunun barış ortamı korunarak çözümünün önünü açması için

183

Uluslararası toplumun kararlı tutumunu sürdürmesi büyük önem taşımaktadır. AB
üyesi ülkeler ile aday ülkelerin 17-18 Şubat 2003 tarihlerinde Brüksel’de yaptığı ve
Türkiye’nin katıldığı zirve toplantısı ortak bildirisinde de vurgulandığı üzere, bu
konuda sergilenecek kararlılık ve dayanışmanın yansıra somut ve fiili askeri
caydırıcılık tedbirlerinin alınması, Irak’ın bu konuda ikna edilebilmesinde çok etkili
bir vasıta olacaktır. 58. Cumhuriyet Hükümeti bu olumsuz gelişmelerin karşımıza
çıkarabileceği bütün risklere ve ihtimallere karşı Türkiye’nin temel hak ve
menfaatlerini korumak amacıyla gereken bütün güvenlik tedbirlerini almakta ve
uygulamaya koymaktadır. Irak’a karşı askeri caydırıcılık tedbirleri kapsamında
yabancı silahlı kuvvetler unsurlarının Türkiye’de geçici olarak konuşlandırılması için
TBMM’nin yetki ve izin vermesi, bugünkü kriz ortamında munzam bir baskı unsuru
olarak çok önemli ve etkili bir fonksiyon icra edecektir. Aynı şekilde, T.C.’nin en

kötü ihtimale karşı hazırlıklı olarak zamanında ve süratle hareket etmesini ve
gerekli tedbirleri almasını sağlamak bakımından TSK’nin yabancı ülkelere
gönderilmesi konusunda TBMM’nin izninin alınması hükümetin etkili bir siyaset
izlemesini sağlamak açısından büyük önem taşıyacaktır. Bu kuvvetlerin
gelişmelerin seyrine göre gerektiğinde kullanılmaları hükümetin belirleyeceği
esaslara ve bu konuda yapılacak düzenlemelere bağlı olacaktır. Kapsamı, sınırı ve
zamanı hükümetçe belirlenecek şekilde;

1Türk Silahlı Kuvvetleri’nin yabancı ülkelere gönderilmesine ve bu kuvvetlerin
gerektiğinde belirlenecek esaslar dairesinde kullanılmasına,

2.Uluslararası meşruiyet kuralları çerçevesinde en fazla 62 bin askeri personelin ve
hava unsurları olarak 255 uçak ve 65 helikopteri aşmamak kaydıyla yabancı silahlı
kuvvetler unsurlarının hükümetin tespit edeceği mücavir bölgelerde geçici olarak
konuşlandırmak üzere 6 ay süreyle Türkiye’de bulunmasına; bu amaçla Türkiye’ye
gelecek yabancı kara kuvvetlerinden destek unsurları dışımdaki muharip unsurların
geçici olarak konuşlandırıldıkları bölgelerden Türkiye dışına intikallerinin en

184

Kısa sürede tamamlanması ve yabancı hava ve deniz kuvvetleriyle özel kuvvetler
unsurlarının muhtemel bir harekâtta kullanılmalarını sağlayacak şekilde
konuşlanmaları için gerekli düzenlemelerin yapılmasına; bu yabancı silahlı
kuvvetlerin Türkiye’ye gelişi ile ilgili hazırlıkların yürütülmesine; Türkiye, ülkesinde
tabi olacakları statü ve Türk Silahlı Kuvvetleri’yle işbirliği esas ve usullerine ilişkin
düzenlemelerin hükümetin belirleyeceği esaslar çerçevesinde yapılmasına;
Anayasa’nın 92. maddesi uyarınca TBMM’den izin istenilmesi, Bakanlar Kurulu’nun
24.02.2003 tarihli toplantısında kararlaştırılmıştır...”
Tezkere’nin altında Başbakan Abdullah Gül’ün imzası vardı.

Tezkere Neden Reddedildi?

Peki, ne olmuştu da herkesin kabul edileceğini sandığı 1 Mart tezkeresi TBMM
tarafından reddedilmişti?
Cumartesi günkü oylama öncesi kim ne yapmıştı?
Washington’daki ‘at pazarlığından hemen sonra Amerikan tarafı tezkere için gün
sayıyordu. Zira ABD’den yola çıkmış olan gemiler ve içindeki birlikler, 19 Şubat
civarında Doğu Akdeniz’deydi.

Bu dönemde Ankara ile Washington arasındaki ‘üst düzey’ telefon trafiği de bir
Hayli artmıştı. Başbakan Abdullah Gül hemen hemen her gün ya Başkan Yardımcısı
Cheney, ya da Dışişleri Bakanı Colin Powell ile görüşüyor, son durum hakkında
bilgi veriyordu. Amerikan tarafı da hep aynı şeyi söylüyordu: “Oylama yapın
artık...”

Şubat’m son günlerinde AKP’nin yaptığı grup toplantıları uzadıkça, tezkerenin
oylama tarihi de bir sonraki güne sarkıyordu.

Nihayet AKP, işin içinden çıkılması zor bir döneme geldiğine

185

Karar vererek topu 28 Şubat tarihinde yapılacak olan MGK toplantısına bıraktı.

31 Ocak tarihinde yapılan toplantıdaki gibi bir karar çıkması halinde, bu hükümetin
elini rahatlatacak ve kendi seçmenine, “Biz bir şey yapamazdık. MGK böyle karar
aldı” denecekti.

MGK Ocak ayı sonunda yaptığı 6,5 saatlik toplantıda, ırak ta ikinci cephenin
açılmasına yeşil ışık yakmıştı:

31 Ocak 2003 tarihli MGK bildirisinde şöyle deniyordu:

“Türkiye, BM Güvenlik Konseyi’nin 1441 sayılı karan uyarınca Irak’ın kitle imha
silahlarından arındırılması gereğine inanmaktadır. Bu amaçla Irak yönetiminin, BM
silah denetçilerinin faaliyetleri çerçevesinde şimdiye dek ortaya koyduğu işbirliğini
aktif biçimde ve zaman yitirmeden sergilemesi önem taşımaktadır. Uluslararası
toplumu tatmin edecek bilgi ve belgeleri süratle BM ile paylaşması, tüm bölge
ülkelerinin de çıkarınadır. Barışçı bir çözüm yönünde çaba harcamaya devam
edilmesi Türkiye bakımından hâlâ öncelikli bir hedeftir Türkiye barışçı bir çözümü
yeğlemekle birlikte, askeri bir operasyon kaçınılmaz olduğu takdirde, ulusal
çıkarlarını koruyacak önlemler almaktan da geri kalmayacaktır. Anayasamızın 92.
maddesinin uluslararası yasallık koşulunun gerçekleşmesine1 bağlı olarak,
istenmeyen olası gelişmelere karşı, tümüyle Türkiye’nin ulusal çıkarlarını korumak
üzere gerekli görülecek asken önlemlere işlerlik kazandırılmasına yönelik kararların
alınmasını sağlayacak adımların, bir takvim uyarınca hükümetçe alınması
konusunda tavsiyede bulunulması kararlaştırılmıştır”

Recep Tayyip Erdoğan ve Abdullah Gül, tezkere oylamasını 1 Mart Cumartesi günü
olarak planlamışlar, cuma günü yapılacak MGK Toplantısından da 31 Ocak’taki gibi
bir kararın çıkması durumunda sorun olmayacağı görüşündeydiler.

Kısacası AKP için kararın MGK tarafından verilmesi gerekiyordu. Aksi takdirde
kendi tabanlarına bunu anlatmanın ileriye dönük ne gibi tehlikeler barındırdığını,
çok iyi biliyorlardı.

186

Önemli Görüşme

Tezkere öncesi Recep Tayyip Erdoğan iki ateş arasında kalmıştı.

Bir yanda onu destekleyen ve tezkerenin geçmesi durumunda kendisini dünyanın
sayılı liderleri arasına sokacağını söyleyen Amerika Birleşik Devletleri, diğer tarafta
da kendi inançları çerçevesinde, onu bugünlere taşıyan cemaati ve onun liderleri.

Görünürde Erdoğan, Cüneyt Zapsu aracılığı ile Washington’a, tezkerenin kabul
edileceği sinyallerini yolluyordu. Ancak Konya’dan gelen haberler de Erdoğan
açısından hiç de iç açıcı değildi.

Konya’da, Erdoğan’ın da bağlı olduğu Nakşibendi Tarikatı Şeyhi Tahir
Büyükkörükçü oturuyordu.

Recep Tayyip Erdoğan, Irak Savaşı ile ilgili olarak 1ii'ıyükkörükçü’ye bu konuda
danışmış mıydı?.

Şayet danıştı ise, Şeyh Büyükkörükçü’nün söyledikleri sadece Erdoğan’da
kalmayıp, AKP milletvekilleri arasında dia laktan kulağa yayılmış mıydı?

Erdoğan’a Konya’dan şu mesaj gitmiş miydi?

“Tarihte, gerektiği zamanlarda biz Türkler, diğer Müslümanlarla savaşmışızdır.
Tarih kitaplarına açıp baktığımız zaman bunun örneklerini görürüz. Ama tarihte ve
bugüne kadar hiç bir zaman, Hıristiyanlarla birleşip Müslümanlara karşı bir savaşın
içine girmedik. Irak Savaşı’nda Amerika ya vereceğiniz destek, Hıristiyan ile
birleşip Müslüman’a savaş açmak ve Hıristiyan’ın savaşını kendi din kardeşlerimize
karşı yapma anlamına gelir. Sen bunu yaparsan, bununla, İslam tarihinde kara bir
leke olarak yerini alırsın...”

Verilen mesaj Recep Tayyip Erdoğan üzerinde büyük etki yapmıştı.

Atını diğer yandan da Washington’a verilmiş sözler vardı.

187

Ama bu daha da önemli bir konuydu çünkü dünya ile ahret arasında sıkıştığı bir
konuydu.

Erdoğan, mesaj karşısında, üzerindeki sorumluluğu atmak için tezkere konusunda
grup karan alınmayacağını söylüyor ve milletvekillerini serbest bırakıyordu.
Böylece kimseyi töhmet altında bırakmayacaktı. Herkes kendi iç dünyasında olayı
tartacak ve ona göre oy verecekti.

Erdoğan’ın dört elle sarıldığı bir diğer konu da, savaşta Washington^ ikinci
cephenin açılması konusunun MGK toplantısında ele alınması ve yeşil ışığın toplantı
sonrası yayınlanacak bildiride belirtilmesiydi.

Böylece Erdoğan, ‘Müslüman’ın Hıristiyan’la birleşerek Müslüman’a savaş açması’
kararının kendisinin değil, askerlerin ağırlıkta olduğu Milli Güvenlik Kurulu’nun
kararı gereği alındığını belki anlatabilecekti.

Bu yüzden 28 Şubat Cuma günü, hem Washington için hem de Recep Tayyip
Erdoğan için çok önemli bir gündü.

O gün yapılacak MGK toplantısında çıkacak olan tavsiye kararının ertesi gün
yapılacak oylama ile birlikte, ABD artık Irak Savaşı’na gün saymaya başlayacak ve

İskenderun açıklarında bekleyen onbinlerce Amerikan askeri ve teçhizatı
Türkiye’ye girecekti.

Pentagon ve Dışişleri Bakanlığı’nın arka odalarında oluşturulan ‘kriz masaları’
Ankara’daki gelişmeleri 24 saat takibe almış ve başta Paul Wolfowitz olmak üzere
birçok birime, dakika dakikasına bilgiler yağıyordu. Neredeyse Ankara’daki hava
durumu ile ilgili raporlar da dakika dakikasına gerekli yerlere bildiriliyordu.

Wolfowitz ve Grossman için uzun uğraşılardan sonra artık sonucun ucu
gözükmüştü.

Aylar öncesinden başta Başkan Bush, Başkan Yardımcısı Cheney olmak üzere
Rumsfeld ve Powell’e, “Siz merak etmeyin. Biz Türkleri çok iyi tanıyoruz. Ufak
manevralar ile onları yanımıza çekeriz” şeklinde söz veren ve ‘Ankara’yı çantada

188

Keklik gören’ bu ikili için artık geri sayım başlamıştı.

İlk şok, Washington saatiyle sabahın erken saatlerinde geldi.

MGK toplantısı sona ermiş ama beklenildiği gibi hükümeti rahatlatacak bir tavsiye
kararı çıkmamıştı. MGK tarafından yapılan açıklama acilen İngilizceye çevrilerek
Washington’a fakslandı.

MGK toplantısı da 4,5 saat sürmüştü. Toplantı sonrası yapılan açıklama şöyleydi:
“Milli Güvenlik Kurulu, 28 Şubat 2003 tarihinde aylık olağan toplantısını yapmıştır.
Toplantıda; ABD’nin Irak’a olası müdahalesi konusunda, ABD ile yapılan
müzakerelerde, ulaşılan sonuçlar değerlendirilmiştir. Kıbrıs konusunda ise BM
Genel Sekreteri’nin son önerileri görüşülmüştür. Geçen bir aylık dönemde ülke
genelindeki güvenlik ve asayiş durumu gözden geçirilmiştir..”

Milli Güvenlik Kurulu sessiz kalmıştı.

Konya mesajı hâlâ aklında olan Erdoğan ve Başbakan Abdullah Gül de sessiz
kalıyordu.

Askerler Ne Yaptı?

Peki, asker niçin sessiz kalmıştı?

O günlerde yapılan yorumlarda Genelkurmay Başkanlığının, tezkerenin kabul
edilmemesiyle AKP hükümetinin büyük yara alacağı ve deyim yerindeyse
“Washington bunun hesabını AKP’den sorar’ düşüncesiydi.

Ancak işin içinde başka faktörler de vardı.

Genelkurmay Başkanlığı, Deniz Bölükbaşı ve Marisa Lino larafmdan müzakere
edilen ve hazır hale getirilen askeri anlaşma konusunda tedirgindi.

Zaten onbinlerce Amerikan askerinin Türk toprağında

189

Bulunması kendi başına bir tedirginlik unsuruydu.

Türk Silahlı Kuvvetleri, tezkere öncesi iki konuda rahatsızdı.

Bu rahatsızlık Milliyet Ankara Temsilcisi Fikret Bila tarafından manşetten verilmiş
ve bir kuvvet komutanının görüşlerini içeriyordu. ‘Komutan’, “Tezkere böyle
geçecekse, geçmesin daha iyi” demiş ve Amerikalıların Kürt gruplara uçaksavar da
dahil olmak üzere ağır silahlar dağıtılması konusunda ısrar ettiklerini, ikili
oynadıklarını ve Kürtlere başka, Ankara’ya başka konuştuklarını söyleyerek şunları
ekliyordu:

“O kadar ki, ABD, Kürt gruplara uçaksavar dağıtmak konusunda ısrar ediyor. Hem
de bir hayli fazla sayıda. Bu uçaksavarlar kimin uçağına karşı dağıtılıyor? O
bölgede Saddam’ın uçak uçurmasına olanak yok. ABD uçaklarına karşı da
kullanılmayacağına göre, geriye Türk uçakları kalıyor. Bir yandan işbirliği isteyip
bir yandan Türk uçaklarına karşı uçaksavar dağıtmak da neyin nesi? Bu kuşku
yaratmaz da ne yaratır?”

‘Komutan’, Genelkurmay Başkanlığı’nı ‘asıl rahatsız eden’ konuyu üstü kapalı bir
şekilde Fikret Bila’ya söylüyordu.

“Türk askeri ülkesi için gereken önlemi almadan, ABD askerlerinin elini kolunu
sallayarak Türkiye’ye girmeleri, oradan Irak’a geçmeleri, faaliyetlerde bulunmaları
söz konusu olamaz...”

Gerçi haberin yayınlandığı gün Genelkurmay Başkanlığından yapılan kısa bir
açıklama ile haberin ‘Türk Silahlı Kuvvetleri’nin görüşlerini yansıtmadığı’ bildirilse
de, ‘Komutan’ın söylediklerinden de başka daha önemli bir rahatsızlık vardı.

Genelkurmay’ın asıl rahatsızlığı, zaten 1990’lardanbuyan gergin olan asker-asker
ilişkileri çerçevesinde, Türk ve AB heyetleri arasında mutabakata varılan anlaşma
metni üzeri deydi.

Metinde, Türkiye’de konuşlandırılacak olan 62 bin AB askerinin belirli bir takvime
göre açılacak ikinci cepheden

190

Kuzey Irak’a girecekleri belirtiliyordu. Hatta ilk başlarda 30 bin civarında askerin
savaşa katılacağı belirtiliyordu.

Genelkurmay’ı rahatsız eden, Türk topraklarında kalacak yaklaşık 24 bin askerin
‘ne zaman Türk topraklarını’ terk edeceği konusundaydı.

Bu defalarca ABD’li yetkililere sorulmuş ve karşılığında, “Bilmiyoruz, bu konuda net
bir karar alınmadı Washington’da” deniliyordu.

Kısacası Güneydoğu Anadolu’da büyük bir alan, etrafı çitlerle çevrilmiş, girilmez
alan ilan edilmiş, ABD askerleri tarafından korunan ve işletilen bir alan. Bu
büyükçe alanın içinde de bayrağı ile askeri ile lokantası, hastanesi, dükkânları ile
sanki ABD toprağı. Ye kimse de yanından bile geçemiyor, çünkü yasak...

Bu rahatsızlık Washington’a iletildiğinde ise sessizlik hakim oluyordu. Kimse
askerlerin ne zaman çekilecekleri konulunda kesin bir şey söylemiyordu.

Mutabakata varılan anlaşmada bazı hususlar vardı ama o maddeler de muğlâk
ifadeler ile doluydu.

Genelkurmay’da birçok soru sorulmaya başlamıştı.

Acaba ABD, Irak Savaşı’nı ‘kısa sürede bitirirse ve bitirdikten sonra bu askerleri
geri mi çeker, yoksa İran ve Suriye’yi de göz önünde bulundurarak Ankara’ya
baskı yaparak söz konu 'i birliklerin Türkiye’de kalma sürelerini ‘süresiz bir hale’ mi
getirirdi?

Genelkurmay Başkanlığının rahatsızlığındaki ana unsur, çıkış tarihi’nin belirsiz
oluşuydu.

Bir diğer rahatsızlık da, Irak’ta Saddam rejimi yıkıldıktan ita kuzey Irak’ta ne tür
bir oluşumun hakim olacağı konusuydu.

Acaba ABD, Saddam devrildikten sonra Kürt Devleti’ne izin verecek miydi?

O zaman bu nasıl izah edilecekti?

191

Top Milletvekillerinde

Geriye sadece 1 Mart günü yapılan tezkere oylamasının kahramanları kalmıştı.

Türkiye Büyük Millet Meclisi, gerçekten bir demokrasi örneği vermişti cumartesi
günkü oylamada.

Tayyip Erdoğan’ın AKP Grubu’nu serbest bırakması ile parti içinde yaklaşık 40-50
fire beklenirken, oylamada bu sayı 100’e yakındı. AKP Genel Başkanı cumartesi
sabahı topladığı grupta temsili bir oylama yapıyordu. Kimse ismini yazmayacak,
sadece tezkereye evet ya da hayır oyu verecekti.

Oylama sonucunda 49 milletvekilinin tezkereye hayır dediği ortaya çıktı. Bu da
Erdoğan’ı rahatlattı.

Washington’a verilen sözler artık yerine getirilecek demekti bu.

Tezkere oylaması sonucu bir yerde Recep Tayyip Erdoğan’ı kurtardı. Gerçi ABD ve
Bush yönetimi ile ilişkileri bozulacaktı ama yine de Nakşibendî Tarikatı liderinin
söyledikleri çerçevesinde Erdoğan büyük bir tehlike atlatmıştı.

Peki, AKP’li milletvekilleri niçin ikna olmamıştı ve tezkere karşısında bir tavır
almıştı.

Genelde bunu 4 maddede sıralamak mümkün:

1.Türkiye’ye verilecek olan toplam 24 milyar doların zaman ve nasıl verileceği
konusu havada kalmıştı, Recep Tayyip Erdoğan parti içinde soru yağmuruna
tutuluyordu: ' vermezlerse?..’ Cevap, ‘Onların ayıbı olur’ olunca, bu milletvekillerini
tatmin etmemişti.

2.ABD’nin açıkça cevap vermediği ve AKP kurmaylarının milletvekillerine
anlatamadıkları bir başka konu da, savaş başladıktan sonra Türk Silahlı
Kuvvetleri’nin Kuzey Irak iç nereye kadar gidebilecekleri, Musul ve Kerkük’ün
durumu bununla birlikte ABD tarafından bölgede bir Kürt Derviş kurulmayacağına
dair güvence.

192

3.Diğer önemli bir soru, aynen askerlerin kendi aralarında sorduğu gibi, ABD
askerlerinin Türkiye’de ne kadar kalacaklarına yönelik idi. Bu konuda da başta
Başbakan Abdullah Gül olmak üzere AKP kurmayları net bir cevap veremiyorlardı
çünkü Amerikalılar kendilerine net bir cevap vermemişti.

Bazı milletvekilleri kendi illerinin ‘adeta ‘kurtarılmış ABD toprağı’ olmasından
çekmiyordu. Yapılacak ilk seçimlerde seçmenlerin bunu kendilerine hatırlatacağını
biliyorlardı.

4.Son olarak da, başta Recep Tayyip Erdoğan olmak üzere AKP kurmaylarının
milletvekilleri üzerinde oluşturdukları baskılar geri tepti. Kurmaylar, diğer
milletvekillerini ‘küçümser’ tavırlar ile nereye ve nasıl oy vereceklerini söylemeleri
olumlu karşılanmadı.

O sıralarda parti içinde, “Onu ben oraya getirdim. Bunu ben milletvekili yaptım.
Benim dediğimi dinler. Benim sözümden dışarı çıkmaz” türü söylemler22*,
milletvekilleri üzerinde "olumsuz etki yapıyordu.

Hatta tezkere oylamasından önce Erdoğan’ın grupta yaptığı oylamada ‘hayır’
diyecek birçok milletvekili, bu tepkilerden dolayı ‘evet’ demiş ve parti liderliğini
yanıltmıştı.

Fleischer’in Açıklamaları

3 Mart Pazartesi günü Beyaz Saray’da öğlen yapılan günlük brifingde Sözcü Ari
Fleischer, yönetimin tezkere oylamasından duyduğu hayal kırıklığını dile getirirken,
kapıyı tamamıyla kapamamaya da özen gösteriyordu.

Fleische, arka kanallardan verilen güvenceler doğrultusunda

22*Bu söylemlerdendir benzerini Paul Wolfowitz ve Mare Grossman da Washingtn’da AKP’ye ve
hükümete yönelik kapalı kapılar ardındaki konuşmalarında sergiliyorlardı. Bu yüzden kendilerinden
çok emindiler ve tezkere kabul edilmeyince de, o derere şok oldular.

193

 “Türkiye ve Amerika şu sıralarda opsiyonlarını gözden geçiriyor” diyerek, topun
hâlâ Ankara’da olduğunu söylüyordu. Beyaz Saray sözcüsü şöyle konuşmuştu:
“Türkiye ile birlikte hareket etmek şüphesiz istenilen yaklaşım olurdu. Ancak askeri
açıdan başka opsiyonlar da var. Başkan, var olan tüm opsiyonlara güveniyor ve
başarıya ulaşacağına inanıyor.”

Basın brifinginde Türkiye’ye verilecek maddi yardım konusu da gazeteciler
tarafından gündeme getiriliyordu. Fleischer, bu konuda da “Bu konu masada değil
artık” demekten kaçmıyor ve Ankara’dan tezkerenin yeniden oylanmasıyla ilgili
gelebilecek cevabı tehlikeye atmak istemiyordu. Sözcü şunları söylüyordu para
konusunda: “Dediğim gibi Türkiye ve ABD, önlerindeki opsiyonları gözden
geçiriyorlar. Şu anda bu konuda kesin bir şey söylemek imkânsız.

4 Mart Salı günü de yeni bir şey yoktu. Amerikan tarafında Beyaz Saray brifinginde
gazeteciler bu sefer Türkiye’ye verilecek olan ekonomik paket üzerinde durmaya
başladılar. Bir gazeteci, tezkerenin reddinden sonra Washington’un, ekonomik
paketteki rakamları daha da cazip hale getirip getirmeyeceğini sordu.

Fleischer şunları söyledi:

“Türkiye ile görüşmelere devam ediyoruz. Türkiye bizim NATO müttefikimiz.
Onlarla görüştüğümüz paket, Türkiye’nin, Irak’a karşı güç kullanılması durumunda
vereceği katkı ölçülerinde saptanmış ve buna bağlıydı. Yani verilecek destek ve
işbirliğine bağlı. Bu konuda onlarla görüşmelere devam edeceğiz.”

Bir gazetecinin, “Paketteki miktarı artıracak sorusuna ise “Hayır” cevabını
veriyordu.

Bu arada Wall Street Journal gazetesi de aynı gün yayınladığı bir yorumda Bush
yönetiminin ‘hissiyatını’ açıkça göz önüne seriyordu.

4 Mart tarihli yorumda şunlar dile getiriliyordu:

“ Geçen hafta bu köşede, “demokrasiler karmaşıktır, ancak

194

Genelde doğru olanı yaparlar” umudunu dile getirmiştik. Kabul edelim ki, kuralı
ispatlayan istisnayı, anında Türkiye’de görmeyi de beklemiyorduk.

Kısa görüşlü iç politika nadiren, cumartesi günü Ankara’da açıkça görüldüğü gibi,
ulusal çıkarı sabote eder. İstanbul’da borsa dün, Irak’ı istila etmek için hazırlanan
ABD askerlerine bir kalkış noktası olarak, ülkenin kullanılmasını parlamentonun
reddetmesine ilişkin sürpriz haberden dolayı, yüzde 12’den fazla değer kaybetti.

Yatırımcılar, Türkiye’nin siyasi elitlerinin bunu adamakıllı berbat ettiklerini fark
ettiler.

Başka bir oylama ile tersine çevrilmediği takdirde söz konusu karar, ABD-Türkiye
ilişkilerine uzun yıllar zarar verecektir. ABD ve Türk hükümetleri, ayrıntılar
üzerinde uzun uzadıya çalıştılar, ancak Türkiye’nin uzun vadedeki çıkarlarına
bakmaktan ziyade, daha çok iç siyasette puan kazanmakla meşgul olan bir
müessese tarafından altları oyuldu.

Eski Ekonomi Bakam Kemal Derviş gibi, Batı yanlısı şahsiyetleri de içinde
bulunduran Cumhuriyet Halk Partisi, sorumsuz bir değişmez tavır ile hayır oyu
kullanırken, İslami eğilimli yeni hükümete sıkıntı vermek maksadı açık olan Türk
ordusu önemli bir anda sessiz kaldı. Bütün bunlar ABD’nin, AWACS uçakları ve
füzesavar savunma sistemlerinin Türkiye’ye verilmesine ilişkin onayı NATO’dan
almak için verdiği mücadeleden sonra gerçekleşti.

Türklerin, birinci Başkan Bush’un, Körfez Savaşı’ndan sonra Saddam Hüseyin’i
iktidarda bırakarak yürüyüp gitmesinden sonra, ABD’nin verdiği sözlerden endişe
duymaları için çok neden olduğu şüphe götürmez. Ve Türk kamuoyu yoklamaları,
bir Irak Savaşı’na karşı büyük muhalefet olduğunu göstermektedir. Ancak, özellikle
ABD’ye yardımcı olmanın yararları çok belirginken siyasi liderlerin rolü, kamuoyu
yönünde gitmekten ziyade onu şekillendirmektir.

Çok ihtiyaç duyulan nakit (ve ABD’nin iyi niyeti) bir kenara,, Türkiye, bir
diktatörden ve BM yaptırımlarından kurtulmuş bu komşu Irak’tan, her ülke kadar
yarar sağlayacaktır. Türkiye,

195

Özellikle Kürtlerle uğraşıda, savaş sonrası Irak’ta, kendisine daha büyük söz hakkı
sağlamış olacaktır. Türk ordusu, örneğin, savaş sonrasında Kürtlerin
silahsızlandırılmalarını ortaklaşa gözlemlemek ve Kürtlerin Türkiye’nin güneyine
olası serbestçe girişini sınırlamak için Kuzey Irak’ta Türk askerlerinin bir tampon
bölgede görevlendirilmelerini istiyordu. ABD, artık Türklerin arzularını görmezlikten
gelme ve savaş sonrasında Kürtlerle askeri ve siyasi yönden çalışma hususunda
her türlü hakka sahip olacaktır. Ve Türkler, savaş sonrası Irak’tan gelecek petrolle
ilgili her türlü kazancı unutabilirler.

Söz konusu karar, tersine çevrilmediği takdirde ABD’nin savaş planına bir darbedir.
Amerikan askerleri gemilerde boşaltılmak için bekliyorlar. Dolayısıyla bunun bir
bedeli de daha fazla gecikmedir. Pentagon, Türkiye’den hızla geçmesi planlanmış
olan 60 bin kadar olmamakla birlikte, Kuzey Irak’a uçakla bazı birlikleri
taşıyabilir...

Türkiye Başbakanı Abdullah Gül dün, yeni bir oylama için ivedi bir plan olmadığını
söyledi. Adalet ve Kalkınma Partisi lideri Tayyip Erdoğan’ın bu hafta sonunda

yapılacak seçimlerde parlamentoya girmesinin ve hemen ardından Başbakan
olmasının beklenmesi, iyimser olmak için bir nedendir.

Bu, iktidardaki partinin başkanının -aslında karar veren kişi- başbakan olmadığı
garip duruma son verecektir. Bu durum ona parlamentoda daha fazla etkili olma
gücü verebilir. Cumartesi günü, 19 çekimser oydan dolayı mutlak çoğunluk elde
edilemeyip, yasa reddedilmiş olmakla birlikte, ne de olsa 250’ye karşı 264 oy ile
milletvekillerinin çoğu, ABD’nin asker konuşlandırmasını onaylamıştır.

ABD açısından alman derse gelince, savaşı başlatmak için daha fazla gecikme,
yalnızca muhalefetin daha fazla müdahale etmesine imkân vermektedir. Amerikalı
Demokratlar ve Fransızlar, Türkiye’deki oylamayı, Başkan Bush’un Saddam’a daha
fazla zaman tanıması gerektiğinin bir emaresi olduğuna işareti ettiler. Tabii ki
Iraklılar bu duruma memnun oldular.”

196

Ulusal Güvenlik Toplantısı

5 Mart 2003 Çarşamba.

Beyaz Saray’daki Oval Ofis’in bir kat altında olan ‘Situation Room’, yani ‘Durum
Odası’nda herkes yerlerini almış Başkan Bush’u bekliyordu.

Çarşamba günkü Ulusal Güvenlik Konseyi Toplantısı’nda askeri konular ve Türkiye
ile birlikte Kuzey Cephesi konuşulacaktı.

Dünya nabzının attığı Beyaz Saray’ın bodrum katındaki durum odası aslında basit
döşenmiş, loş ışıklı bir toplantı salonuydu. Herkes geniş bir masanın etrafına dizilir,
başkan masanın başında otururdu. Hemen yanında da başkan yardımcısı yerini
alırdı.

Odada 3 elektronik saat vardır. Bunlardan biri Washington saatine göre
ayarlanmış, diğerleri ise hangi ülke konuşulacaksa onun yerel saatine veya
saatlerine göre düzenlenirdi.

5 Mart 2003 günü geniş toplantı masası bir hayli kalabalıktı.

Pentagon’dan, Savunma Bakanı Donald Rumsfeld ve iki numara olan Paul
Wolfowitz, Dışişleri Bakanı Colin Powell, Genelkurmay Başkanı General Myers,
CENTCOM Komutanı General Tommy Franks, CIA Başkanı Tenet ve diğer üst düzey
yöneticiler yerlerini almış, deniz piyadesi iki askerin koruduğu t ipinin açılıp Başkan
Bush ve Başkan Yardımcısı Richard Kheııey’nin odaya girmelerini bekliyorlardı.

Aslında odadaki gergin bekleyiş en fazla Pentagon ve Dışişleri yetkililerinin
yüzlerinde okunuyordu. Son dört gündür pptılagon ve Dışişleri Türkiye konusunda
birbirlerine girmişti.

Pentagon, Powell ve ekibini, “Türkiye işini yüzlerine gözüne bulaştırmakla’
suçlamış ve faturayı Ankara’daki Büyükelçi Robert Pearson’a çıkartmışlardı. Onu,
Türk tarafının eğimlini doğru okuyamamak ve becerisizlikle’ suçluyorlardı.

197

Hatta Pearson 1 Mart günü Ankara dışındaydı. Mustafa Koç’un konuğu olarak
İstanbul’a gitmiş ve golf oynamıştı. Bunların hepsi kızgın NeoCon’lar tarafından
gündeme getiriliyordu.

Ne de olsa Büyükelçi Pearson, Clinton yönetiminin son günlerinde Ankara’ya
atanmıştı. Yani Demokrat Parti tarafından atanmıştı. Muhafazakâr değildi.

Wolfowitz, Dışişleri ve Colin Powell’e karşı kızgınlığını gizleyemiyordu. “Rumsfeld’in
gezisini bile engellediniz” diyordu.

Wolfowitz’in bahsettiği gezi, Savunma Bakanı Donald Rumsfeld’in, tezkere
oylamasından kısa bir süre önce Ankara’ya gelerek bir gövde gösterisi yapması
gezisiydi. NeoCon’lar, Rumsfeld’in Ankara’da olmasını, ‘tezkere konusunda Türk
Silahlı Kuvvetleri’ne ve hükümete gerekli mesajı verir, son dakikada yönetimin en
üst düzeylerindeki bir yetkili olarak ağırlığını koyar” düşüncesindeydi.

Ancak başta Powell olmak üzere ABD Dışişleri bürokratları, böyle bir gezinin
zamanlamasının yanlış olduğunu ve Türkiye’ye ve diğer koalisyon ülkelerine ‘yanlış
mesaj’ verebileceğine dikkat çekerek karşı çıkmıştı. Powell ve ekibine göre,
Türkiye’ye karşı son dakika uygulanacak bir ‘kol bükme’ operasyonu geri
tepebilirdi.

Başkan Bush da Powell’i dinleyerek, Rumsfeld’in gitmesi ne gerek olmadığını
belirtmişti.

Powell, bir de Wolfowitz ve yardımcılarının kullandıkları ‘gizli kanallardan
şikâyetçiydi ve söz konusu kanalların karışık sinyaller vererek Washington’u sürekli
yanılttığını beli yordu. Pearson, Ankara’dan gönderdiği kriptolarda bu şikâyetini
defalarca gündeme getirmiş, mesaj lannın en üst makam rafından da okunmasını
sağlamıştı.

Kapıda nihayet Bush gözüktü ve herkesi selamladıktan sonra yerini aldı.

Toplantı başlamıştı.

198

Genel durum tüm birimler tarafından Başkan’a özetlendikten sonra sıra Türkiye
konusuna geldi.

Ulusal Güvenlik Dairesi, tezkere oylamasını anlattı ve herkesin merak ettiği soruyu
sordu: “Şimdi ne yapacağız? Tezkere reddedildi, gemilerimiz ve askerlerimiz hâlâ
İskenderun açıklarında bekliyor.”

Tam o sırada duvardaki ekrana İncirlik Üssü ve İskenderun’un bulunduğu bölgeye
yönelik haritalar geldi.

Dışişleri, durumun ümitsiz olmasından dolayı gemilerin derhal geri çekilmesi
gerektiğini savundu. Recep Tayyip Erdoğan’ın 9 Mart’ta milletvekili olarak
seçilmesinin beklendiğini, onun başbakanlığında kurulacak bir hükümetin
güvenoyu almasının uzun süreceğini ve bu yüzden kuzey cephesi konusunda artık
Türkiye ile ilgili bir beklentiden vazgeçmeleri gerektiğini söyledi.

Ulusal Güvenlik Dairesi de, Türkiye’ye ‘bir mesaj vermek’ anlamında geri çekilme
işleminin başlayacağının açıklanmasının doğru olacağını savundu.

Ama karşılarına yine Pentagon ve Wolfowitz dikilmişti.

Wolfowitz, Zapsu’nun verdiği güvenceyi de göz önünde bulundurarak gemileri geri
çekmenin doğru olmayacağını savundu ve şöyle konuştu: “Gemileri ve askerleri
geri çekmemeliyi/.. Hâlâ bir umut var. Bize tezkerenin birkaç gün içinde yeniden
meclise getirileceğine ve bu sefer geçeceğine dair güvence verildi. Bu yüzden son
dakikaya kadar beklememiz gerekiyor."

Wolfowitz’in bahsettiği güvence, tezkerenin reddinden hemen sonra Cüneyt
Zapsu’nun telefonda söyledikleriydi.

Başkan Bush bütün söylenenleri dikkatle dinliyordu.

Savunma Bakam Rumsfeld de, kuzey cephesi olmadan halta haşlamanın risklerini
anlattı ve o da Türk tarafına biraz zaman verilmesi gerektiğim savundu.

Herkes söyleyeceğini söylemiş, sessiz bir halde masanın

199

Başında oturan Başkan Bush’a bakıyordu.

Konu Türkiye olduğu için Bush biraz sinirliydi. Herkes, son kararını açıklamasını
beklerken, o şöyle mırıldandı: “Biliyor musunuz, bunca zaman konuştuk onunla.
Tezkere reddedildikten sonra bir kere bile beni arayıp haberdar etmeye tenezzül
etmedi...”

Kısacası Bush, Recep Tayyip Erdoğan’a kızgındı.

Salonda yine gergin bir sessizlik oldu.

Bush biraz düşündükten sonra konuştu: “Bu konuda son sözü CENTCOM’a ve
Tommy’e bırakmak istiyorum. Onun kararına uyarım” diyerek Genelkurmay
Başkanı Myers’ın yanında oturan CENTCOM Komutanı Orgeneral Franks’e bakar.

CENTCOM Komutanı, “Mr. President, iki konu var. Birincisi, gemileri ve orada
bekleyen askerleri şimdi geri çevirirsek, etrafa çok yanlış mesajlar vermiş oluruz.
Askerler arasında moral de kalmaz. Bu arada Irak ve Saddam Hüseyin, bunu bir

zafer olarak göstermeye çalışırlar. Türkler hayal kırıklığı yaratmış olsa dahi ve
tezkere bir kere daha gelmese bile biraz daha bekleyelim ve ondan sonra karar
verelim...

İkinci olarak da, gemileri orada tutarak Saddam’ı oyalamamız lazım. Yani
tezkerenin geçeceğini biliyormuşuz gibi yapalım. Böylece Saddam, askerleri kuzey
cephesinde tutma devam eder” der.

Başkan Bush, bunun üzerine gemileri hemen çekmeme bir süre daha bölgede
‘bekleme’ kararı aldı.

Grossman Anlatıyor

ABD Dışişleri Bakanlığı’nın üç numarası Grossman, emekliye ayrıldıktan sonra
Milliyet’ten Yasemin Çongar’a yaptığı değerlendirmede, 1 Mart tezkeresinin
reddedilmesi ardında

200

Kendilerinin de ‘hatalı’ olduğunu kabul ediyordu.

Grossman, Amerikan tarafının hatalarını üç başlıkta özetliyordu:

“İlk olarak, Amerikalıların PKK sorunuyla daha önceden ve çok daha aktif bir
biçimde ilgilenmesi gerekirdi diye düşünüyorum. Bence biz, 1980’ler ve 1990’larda
Türkiye’nin PKK’yı yenmesinde muazzam bir rol oynadık. Ancak 4. Piyade
Fümeni’nin Türkiye üzerinden Irak’a geçmesi için müzakere ederken, Irak’ta
PKK’ya karşı ne yapacağımız konusunda daha ayrıntılı bir plan ortaya koyabilirdik.
Bu, Türklerin kaygılarını hafifletebilirdi.

İkincisi, savaş sonrası planlarımızda daha çok özel olabilmeliydik. Türkiye’de tüm
askeri ve sivil yetkililere savaş planını ayrıntılarıyla anlatmıştık. Ancak savaş
sonrasını daha fazla konuşmalıydık.

Üçüncüsü, demokratik ve müreffeh bir Irak’ın Türkiye’ye Sağlayacağı yararları çok
daha yüksek sesle dile getirmeliydik ki Türk halkı bu konuda kendisini bu kadar
dışlanmış hissetmesin.”

Bu arada Richard Perle de, Türkiye’ye müzakereler sırasın-ABD askerlerinin Türk
topraklarından ne zaman çekileceğine yönelik kesin bir tarih vermemenin ‘büyük
bir hata’ olduğunu söylediği biliniyor.

ABD Irak’ta

Cheney ve ekibi, Türkiye’den ikinci cephe olsa da olmasa inlilerinden o kadar
eminlerdi ki, ABD Başkan Yardımcısı 20 Mart 2003’teki Irak Savaşı’nın
başlamasından 80 saat önce Bile bir şahin gibi konuşuyordu.

ABD’nin Irak’a savaş ilan etmesinden ve saldırıya geçmesinden yaklaşık 80 saat
önce, ABD Başkan Yardımcısı Richard

201

Cheney, NBC Televizyonu’nun “Meet The Press” programına katıldı ve Tim
Russert’in sorularını cevapladı.

Bir saatlik programda Cheney, Washington’un Irak’a muhtemel saldırısındaki
‘haklılığım’ anlatmaya çalıştı ve defalarca Saddam Hüseyin’in elinde kitle imha
silahlan bulunduğunu vurguladı.

Cheney programın bir bölümünde, “Irak’ın içinde işler o kadar kötüye gitmeye
başladı ki, bizlere eminim ‘kurtarıcı’ gibi bakacaklar” derken, devreye sunucu
Russert girer: “Yaptığınız analizler diyelim ki doğru değil ve Amerika, kurtarıcı
yerine işgalci gibi görülürse ve Irak halkı bu işgale karşı bilhassa Bağdat’ta direniş
gösterirse ne olacak? Amerikan halkı böyle uzun süren bir savaşa ve Amerikan
kayıplarına hazır mı sizce?”

Cheney hemen cevap verir: “Ben kesinlikle böyle bir şey olacağına inanmıyorum.
Biz kurtarıcılar olarak karşılanacağız. Irak’ta hemen hemen herkes Saddam’dan
kurtulmak istiyor. Burada birçok Iraklıyla da konuştum. Hepsinin verdiği mesaj
aynı...”

ABD Başkan Yardımcısı, Irak Savaşı’nın dayanağını programın sonlarına doğru
açıklıyordu:

“Şuna kuvvetle inanıyorum ki, o bölgenin gelmiş geçmiş en iyi analistlerinden biri
olan Bemard Levvis’in de dediği ve savunduğu gibi, Amerika’nın teröre ve
ülkemize karşı gelebilecek tehditlere verilecek çok kuvvetli ve sert bir cevap
vermesi, ilerde o bölgedeki ortamı daha da sakinleştirecektir.”

Cheney, programın sonunda şu mesajı vermeye çalışıyordu: “Arap dünyası
tokattan anlar. Oturup konuşmakla bir yere varılmaz. Önce tokat atacaksın,
masaya ancak öyle otururlar..”

Başkan yardımcısının söylediklerinden bir başka mesaj daha çıkıyordu ortaya. O
da, “Bizim ikinci cepheye ihtiyacımız yok. Nasıl olsa çok kısa bir süre içinde Irak
konusunu halledeceğiz. Hem de ‘kurtarıcı olarak...’

Savaş 20 Mart 2003 tarihinde ABD ve İngiliz birliklerinin Kuveyt’ten Irak’a girmesi
ile başlamıştı.

202

O sıralarda her ne kadar gerek Pentagon içinde ve gerekse de Beyaz Saray
koridorlarında açık açık Türkiye konusundaki kızgınlık yüzlerde okunuyor ve dost
sohbetlerinde ağır ifadeler ile eleştiriliyorsa da, bu basına ve ‘dışarıya’ çok fazla
yansımıyordu.

Bunun en önemli nedenlerinden biri, her ne kadar tezkerenin reddi ile ikinci cephe
açılmadıysa da, ABD yine de Türk hava sahasını kullanıyor ve İncirlik ve Doğu
Anadolu’daki bazı üslerden Kuzey Irak’a malzeme kaydırmasında bulunuyordu.

Savaşın ilk günlerinde bazı ABD özel kuvvetlerine bağlı timler de, Türkiye-Irak
sınırından giriyor ve çeşitli faaliyetlerde bulunuyordu.

Kısacası, sınır tam olarak kapanmamış ve bir takım faaliyetler devam ediyordu.

ABD, tezkere konusunda Türkiye’den duyduğu hoşnutsuzluğun ilk gösterisini 23
Nisan tarihinde Erbil yakınlarında göstermişti.

Türkiye’den bölgedeki Türkmenlere yollanan yardım malzemelerini taşıyan
kamyonlar durdurulmuş ve bazılarında silahlar ele geçirilmişti.

Özel kuvvetler tarafından bölgeye götürülmekte olan silah ve patlayıcı maddelere
el konulmuş ve askerler kısa bir süre gözaltında tutulmuştu.

Ankara’nın da devreye girmesi ile sorun çözülmüştü. Ancak Washington olayı
basma da sızdırarak gündeme sokmuştu. Yine de kapalı kapılar ardında yapılan
görüşmelerle olay tatlıya bağlanmıştı.

ABD, tezkerenin rövanşını almaya başlamıştı.

Bu iki ülke arasındaki ilk tatsız olaydı.

Acaba bunun gerisi gelecek miydi?

Bu sorunun cevabını Genelkurmay çok merak ediyordu O günlerde.

203

CNN Türk’e Röportaj

Erbil olayından yaklaşık 12 gün sonra, 6 Mayıs tarihinde Bush yönetimi ikinci
hamlesini yapıyordu.

TBMM’nin tezkereyi reddetmesi Washington’da en çok Paul Wolfowitz’i etkilemişti.
Türkiye’yi ‘çantada keklik gören’ ve her yerde, ‘Merak etmeyin, Türk siyaseti
böyledir. Önce tribünlere oynarlar ama işin sonuna gelindiğinde de söyleneni
yaparlar’ şeklinde sözler sarf eden Wolfowitz, büyük oynamış ve büyük
kaybetmişti.

ABD’nin ikinci cepheyi açamaması konusunda tüm oklar Wolfowitz’e yönelmişti.

Zapsu ve başka yerlerden duyduğu, tezkerenin reddedilmesindeki ana faktörlerin
başında gelen Türk Silahlı Kuvvetleri’nin tutumuydu. ‘Asker isteseydi, bu olurdu”

Pentagon’un iki numarası olarak bu da Wolfowitz’in alanıydı.

Açıkçası ‘Kurdoğlu’ Türklere ve bilhassa TSK’ ya kinlenmişti.

Irak Savaşı’nı başladığı ilk günlerde meydana gelen bir olay da bunun en somut
göstergelerinden biriydi.

Bir ABD savaş uçağı, içindeki iki pilot ile birlikte uçarken isabet alıyor ve zor
durumda kalıyorlardı. Pilotlar uçağın rotasını, acil iniş için Türkiye’ye çeviriyorlardı.
Pilotlar, telsizden acil iniş izni istiyor, ancak cevap gecikiyordu.

Pentagon, Wolfowitz’e durumu hemen haber vermişti.

Wolfowitz, telefonu kaldırdığı gibi Ankara’yı arıyor ve adeta bağırıyordu:

Şu anda havada iki pilotum var ve zor durumdalar. Siz hâlâ iniş izni
vermiyorsunuz. Unutmayın, siz hâlâ bizim stratejik müttefikimizsiniz...”

204

Wolfowitz’in Türkiye öfkesi dinmek bilmiyordu.

1 Mayıs günü Başkan Bush savaşın resmen sona erdiğini ve bundan sonra Irak’taki
istikrarsızlığı ortadan kaldırma çalışmalarının başlayacağını açıklıyordu.

Wolfowitz, savaşın bitmesiyle artık Türkiye’den rövanşı alabilirdi.

Washington^, kendisine yakın olan ve zaman zaman diyalog halinde olduğu iki
gazeteci, Mehmet Ali Biranda ve Cengiz Çandar’ı çağırdı. Kendilerine kameralar
karşısında bir röportaj verecekti.

Röportaj, Türkiye’de geniş yankı uyandırdı.

Wolfowitz, suçu Türk Silahlı Kuvvetleri’nin üzerine yıkıyor ve yeterli çaba
göstermemekle suçluyordu.

CNN TÜRK’TE yayınlanan röportajın bir bölümü şöyleydi:

SORU: Konuğumuz Irak Savaşı’nın kuramcısı, Irak’ın vurulması gerektiğini
başından beri söyleyen insan, özetle Savunma Bakan Yardımcısı Paul Wolfowitz.
Hoş geldiniz Sayın Bakan.

WOLFOWITZ: Teşekkür ederim. Sizin gibi iki seçkin gazeteci ile burada olmaktan
çok büyük mutluluk duyuyorum. Bu bizim için çok güzel bir ayrıcalık.

SORU: Sizin Türk-Amerikan ilişkilerine ne kadar önem verdiğinizi, ne kadar hassas
davrandığınızı biliyorum. Soğuk Savaş sırasında Kore ve Afganistan’da ilişkilerimiz
hep çok iyiydi. Biliyorsunuz hep büyük bir dayanışma vardı. Fakat bir yerde çok
büyük bir hata, bir terslik oldu. Stratejik müttefik ile başladık, öyle yola çıktık.
Stratejik ilişkiler kurduk'.. Şimdi ‘strateji’ gitti. İlişkilerin şu an nasıl olduğunu ben
bile bilmiyorum. Şimdi iki farklı sürüm var; biri ABD Savunma Bakanlığı’nın, biri de
Dışişleri Bakanlığı’nın.. Ve bunlar kabaca şöyle: “Belirli sorunlar yaşadık

ilişkilerimizde. Ama artık sorun yaşamak istemiyoruz’. Biz bununla ilgili sizin
görüşünüzü

205

Almak istiyoruz. Şu anda Türk-Amerikan ilişkilerinde nerede duruyoruz? Aramızda
bir kriz var mı? Gerçekte olan nedir?

WOLFOWITZ: Sanırım büyük bir hayal kırıklığı yaşadık. Fakat durum şu: Aramızda
çok uzun yıllardır süren çok güçlü bir ittifak var ve bunun da devam ettiğine
inanıyorum. Bizim için Türkiye o bölgede özellikle bu dönemde çok önemli bir ülke,
çünkü nüfusunun çoğunluğu Müslüman. Güçlü bir demokratik geleneğe sahip. Bu
nedenlerle, olumluya götürmeye çalıştığımız bu bölgede Türkiye çok iyi bir model
olacaktır. Biz ilişkilerimizi güçlendirmek istiyoruz. İttifakımızı korumak istiyoruz.
Ama nerede hata yapıldığını anlamamız gerekir. Bu hayal kırıklığının tabiatını iyi
kavramamız gerekir. Türk- Amerikan ikili ilişkilerini ilgilendiren kısmının haricinde,
asıl hayal kırıklığı, Irak’ta neler olduğunu, neyin mücadelesinin yapıldığını
anlamakta çekilen zorluk ve Türkiye’nin bunu anlayamaması. Türk-Amerikan
ilişkileri açısından değerlendirirsek, iyi ve kötü şeyler var. İyi olan, Meclisinizin
büyük çoğunluğu, bizim taleplerimizi desteklemek yanlısıydı. Kötü olansa, oylama
yöntemi nedeniyle istediğimiz çoğunluğu tam olarak elde edemedik. Ne yazık ki ve
Türkiye’de bize destek olacağını düşündüğümüz, aramızdaki ittifakın çok önemli
geleneksel destekçilerinden olan kurumlardan aradığımız desteği bulamadık.

SORU: Hangileri özellikle?

WOLFOWITZ: Tahmin ediyorum ki biliyorsunuz hangilerini kastettiğimi, ama
örneğin Silahlı Kuvvetler. Ordu, hangi nedenle olursa olsun, o önemli ve de
oynamaları gereken liderlik konumuna tam olarak sahip çıkmadı ama asıl hayal
kırıklığı şuydu: Türk kamuoyu ve bunun yansıması olarak Türk hükümeti, Irak’ta
neyin mücadelesinin verildiğini anlayamadı. Sonuçta burada bir komşunuz var. Ve
komşunun nüfusunun büyük bir çoğunluğu Müslüman ve bu insanlar çok uzun
yıllar Saddam Hüseyin’in, dünyanın en büyük zorbalarından birinin altında ezildi.
Bu durumda Müslüman dayanışmasının şu olması lazımdı: ‘Evet Amerikalıların, bu
insanları kurtarmalarına yardımcı olmalıyız’. Fakat bu olmadı. Gelecekte Irak’ta çok
büyük şansımız var. Türkiye’yle birlikte bu kurtarılmış insanların

206

Gerçek potansiyellerini kazanmalarına yardım edebileceğimiz çok güzel bir fırsat
çıktı. Bunu kullanmamız ve değerlendirmemiz gerekiyor. Türkiye’nin yapması
gereken şu: Kendi demokratik özüne bakarak ‘Biz Amerika’nın yaptıklarına, de-
mokrasiye inanıyoruz. Müslümanların, Arapların demokrasi içinde
yaşayabileceklerine inanıyoruz. Son birkaç ay içinde ne olmuş olursa olsun,
önümüzde bunu Irak’ta sağlayabilmek için Amerikalılar ile beraber
değerlendireceğimiz bir fırsat var. Bu fırsata katkıda bulunabilmek için elimizden
geleni yapmalıyız’ diye düşünmeliler.

SORU: Siz şunun değerlendirmesini yaparsanız eğer, mesela siz ordudan söz
ettiniz ve de ordunun geleneksel yapısından, geleneksel demokrasi destekçisi
yapısından bahsettiniz. Fakat bunun liderlik anlamında iyi kullanılmadığını

söylediniz. Amerika ile Türkiye ilişkilerinin tekrar eski seviyesine getirilmesinde
önemli rol oynayacağını söylediniz. Burada önemli bir liderlik konumu var dediniz.
Fakat ordunun liderlik görevi tam olarak nedir? Çünkü siyasi olarak herhangi bir
gücü yok ve asıl önemli hükümettir Türkiye’de. Evet, ne yazık ki şimdiye kadar
ordu da siyasi açıdan davrandığı için eleştiri aldı.

WOLFOWITZ: Ben siyasi açıdan bahsetmiyorum. Şunu kastediyorum; Türkiye’nin
ulusal çıkarları ve ulusal stratejilerine bakacak olursanız, özellikle sizin
sisteminizde geçerli olan şu: Ordunun söylemesi gereken bir şey vardı: ‘Amerika’yı
desteklemek Türkiye’nin çıkarmadır’ demeliydi. Benim gözlemim şu oldu: Yapması
gereken ya da sonuçta fark yaratacak şekilde güçlü ifade edemedi kendini. Ama
bunları geçmişte bırakalım yine de.

SORU: Şimdi birazcık geçmişte duralım efendim. Burada bir sürpriz var,
biliyorsunuz. Türk Parlamentosu’nun tezkereyi reddettiğini duyduğunuzda şaşırmış
mıydınız?

WOLFOWITZ: Tam olarak bir reddetme değildi. Geçirmediler, onaylamadılar
diyelim. Bu programı kaç Amerikalı’nm izleyeceğini bilmiyorum ama yanlış bilgi
vermeyelim. Türk Parlamentosu’nda gereken çoğunluğu sağlayamadık. Ve biz

207

Gereken desteği tam olarak alamadık. Bunun karşılığında Türkiye bizden daha
fazla bedel ödedi. Çünkü bir bütün olarak, ekonomik paket şimdi verilenden çok
daha büyük olabilirdi. Sonra şunu da düşünüyorum. Kuzey Irak’ta sağlamamız
gereken istikran çok daha hızlı sağlayabilirdik. Çünkü bu bizim olduğu kadar
Türkiye’nin de çıkarma. Kuzey Irak’ta istikran kurabilmemiz Türkiye’nin de
çıkarmadır. Bu istikrarı sağlamak için orada beraber çalışmalıyız. Bunu
başarabileceğimize inanıyorum. Ankara’ya Temmuz ayında yaptığım ziyarette
olduğu gibi uzun süredir, tekrar tekrar, ısrarla söylüyoruz, Irak’ta toprak
bütünlüğünü sağlamaya büyük önem veriyoruz. Ve bu bugün de hâlâ geçerli. En
önemli iki Kürt lider Talabani ve Barzani şu anda Bağdat’talar ve Irak’ın
geleceğinde söz sahibi olmaya çalışıyorlar. Bu olumlu bir gelişme ve biz bundan
hoşnutuz. Beraber çalışmak zorundayız ve bunun gerçekleşmesini sağlamalıyız.
Esas sorumluluk bizim olsa da ana hatlarıyla orada beraber bir çalışma yapmak
zorundayız. Kuzeyde insanların özellikle mal, mülk taleplerini güç kullanmadan
istikrar ve barış içinde sağlamak zorundayız. Gelecekte yolumuzda ilerlerken çok
farklı problemler çıkacak. Çok zor sorunlar yaşayacağız. Fakat şunu da söylemek
zorundayım: Bazı insanların belirli tavsiyelerde bulunduğunu görüyorum.
‘Türkiye’nin tepkisi şu olmalıdır’ diye. ‘Biz İran’la Suriye ile daha yakın dost olma-
lıydık’ diye... Ama bunlar yanlış, doğru olan şu: Gerçek demokratlar nerede,
gerçek demokrasinin nerede desteklenmesi gerekiyor, buna bakmak lazım. Irak’a
ambargo kalktığında, ticaret kolayca geliştiğinde ve sınırlar açıldığında Irak gerçek
potansiyelini ortaya koyduğunda, Türkiye için çok büyük bir fırsat olacak bu...”

Sonuç

Kitabın başında sorduğumuz gibi, Irak Savaşı öncesi, sırası ve sonrasında
“Türkiye’yi kim kaybetti?”

208

ABD Kongresi’nde Demokrat Parti temsilcileri bu sorunun cevabım,
“Cumhuriyetçiler ve onların içinde olan NeoCon’lar” diye veriyorlardı. Onlara göre
yönetim içinde bir avuç insan, Türkiye’deki çevrelerine güvenerek siyaset
sahnesine daha yeni çıkmış bir politikacıyı ABD’nin yanında hem de Ortadoğu’da
bir savaşın içine sokacaktı.

Peki, Washington’da bu soru sorulurken acaba Ankara’da da “ABD’yi kim
kaybetti?” sorusu sorulabilir miydi? Sorulursa da bunun cevabı var mıydı? Ya da
neydi?

Washington’da karar verme mekanizmasının başında bulunan bir grup, Irak
konusunda Türkiye’yi ‘çantada keklik’ olarak görürken, Ankara’da da bir grup ‘yeni
siyasetçi’, 2003 yılına girildiğinde, atacakları adımlar ve yapacakları temaslar ile
“ABD’yi biz Irak’la savaştan caydırabiliriz. Belki bunun sonunda Nobel ödülü bile
alınabilir” gibi ciddi ciddi düşünüyordu. En azından kendi aralarında konuşuyorlardı
ve buna inanıyorlardı.

Eğer 2003 yılında Türkiye açısından ABD kaybedildiyse, ‘ABD’yi kaybeden’ bu grup
oldu.

En büyük hata, işin devletlerarası boyutundan çıkarılarak, siyasi ve dar bir ekip
çerçevesinde ele alınmasından kaynaklandı.

Bir yandan Ankara’daki Dışişleri Bakanlığı ve Genelkurmay Başkanlığı ile
Washington’daki Dışişleri ile Pentagon arasında konular masaya yatırılırken, diğer
yandan da arka kanallar ile çok daha başka bir müzakere süreci yürütülüyordu.

Washington’un, süreçten Türk Dışişleri ile Genelkurmay’ı genel stratejik vizyondan
çıkararak sadece günlük yazışmalar ve müzakereler ile geçiştirmesi ve söylenecek
son sözleri ve nihai kararlan arka kanallar aracılığı ile yapmaya başlaması, sonun
başlangıcı oldu.

Irak Savaşı planlamasının başında bulunan Wolfowitz-Grossman İkilisi ile birlikte
NeoCon’lar 2002 yılından itibaren, daha doğrusu, Recep Tayyip Erdoğan ve
ekibinin Washington

209

Ve New York’a yaptıkları ziyaretten sonra Türkiye’ye yönelik bir siyaset
değişikliğine gittiler.

Genelde Washington’un, Ortadoğu alanındaki askeri ve stratejik konularda Ankara
ile görüşmelerinde Türk Silahlı Kuvvetleri önemli bir yer tutardı. ABD yönetimlerine
göre Türkiye’de askeri ve savaş konularında askerin söyleyeceği söz son derece
önemliydi. Hatta bazı durumlarda siyasi kanadın yapmak istemediğini bile TSK
aracılığı ile yaptırabiliyorlardı.

Bu ilk defa, 1991 yılındaki Körfez Savaşı sırasında bozulmuş ve ABD,
Genelkurmay’ı devre dışı bırakarak, baba George Bush ile Turgut Özal’ın yakın
ilişkileri çerçevesinde yürütmüştü müzakereleri.

1993’te 8. Cumhurbaşkanı Turgut Özal’ın ölümü ile Washington yeniden Pentagon-
Genelkurmay ilişkisini canlandırmış ve iki ülkeyi yakından ilgilendiren olaylar bu
çerçevede de ele alınmıştı.

NeoCon’lar Türkiye’deki ‘köylerden gelen bilgiler’ çerçevesinde AKP ve lideri Recep
Tayyip Erdoğan’ın büyük bir oy alarak tek başına iktidara geleceğini görünce, Irak
konusunda askerleri yine devre dışı bırakarak ve siyasiler ile ‘ iyi geçinmeye’
başladı.

Bütün kartlarını Erdoğan ve ekibi üzerine oynamaya başladılar.

Ancak Türkiye’de seçimleri kazanan kadro, siyaset sahnesine yeni çıkan bir
kadroydu ve devlet deneyimi hemen hemen hiç yoktu.

Buna rağmen Wolfowitz-Grossman İkilisi, Bush yönetimi içinde verdikleri
mesajlarda sürekli olarak, “Siz hiç merak etmeyin. Onlar bizim her dediğimizi
yapacaklardır” diyerek işi çıkmaz bir hale sokuyorlardı.

Örneğin, Recep Tayyip Erdoğan’ın bir partinin siyasi lideri olarak 10 Aralık 2002
tarihinde Beyaz Saray’da Başkan George Bush tarafından ağırlanması ve orada
verilen sözler.

210

ABD, Washington açısından bu tarihi ziyarette ilk defa ‘takiyye’ sözcüğü ile
karşılaşıyordu ve ‘Türkiye uzmanları’ bunun farkında değildi.

Devlet deneyimi olmadığı için Erdoğan için Beyaz Saray ziyareti, ‘Bak gördünüz mü
Amerika bizi seviyor’ ziyaretiydi.
Hâlbuki Washington’daki yetkililer, Beyaz Saray’a hele hele bir siyasi parti lideri
olarak girmenin ne kadar zor olduğunu Türk tarafına ‘arka kanallarda
anlatabildiklerini zannettiler.

AKP açısından bir başka hata da, Dışişleri Bakanlığı’nın devre dışı bırakılarak, iki
devleti ilgilendiren konuların ‘işadamlarından oluşan’ arka kanallar ile ele
alınmasıydı.

AKP, Dışişleri Bakanlığı’na, ‘batılı, laik, dolayısıyla bizden değil’ türü bir yaklaşım
sergilediği için, Türkiye Cumhuriyeti’nin bazı hayati dış politika konularını o güne
kadar Meclis koridorlarından bile geçmemiş, bir komisyon toplantısına bile
girmemiş ve çoğu da hiç bir yabancı dil bilmeyen dar bir kadro ile yürütmeye
çalışmıştı.

Örneğin, 10 Aralık Beyaz Saray görüşmesinden bir gece önce, Wolfowitz-
Grossman İkilisinin Erdoğan’ı kaldığı otel odasında ziyaret etmeleri sırasında
Türkiye’nin Washington Büyükelçisi Faruk Loğoğlu’nun görüşmeye alınmaması ve
görüşmeler sırasında ‘hiç bir not tutulmaması’ ve Türkiye Cumhuriyeti’ni çok
yakından ilgilendiren konuların Erdoğan’ın yanı sıra Cüneyt Zapsu tarafından ele

alınması, Mart tezkere olayında olduğu gibi ‘sinyallerin karışmasına’ neden
olmuştu.

Aynı hata Washington tarafında da yapıldı.

Bush yönetimi içinde de Wolfowitz-Grossman İkilisi, ABD Dışişleri Bakanlığı’nı
Türkiye konusunda devre dışı bırakarak, müzakereleri ya da karşılıklı mesajlaşmayı
‘Zapsu ve Çizmeli Adam Grenville Byford’ aracılığı ile yürütüyordu.

Ankara’daki ABD Büyükelçiliğinden Washington’a gönderilen bazı kriptolar,
Grossman tarafından Ankara’ya başka bir adrese de gönderiliyordu. O adres de
Cüneyt Zapsu’ydu.

211

Grossman, örneğin Başbakan Abdullah Gül’ün Büyükelçi Robert Pearson aracılığı
ile Washington’a gönderdiği bir mesaj, çok kısa bir süre içinde Ankara’daki parti
genel merkezi de oturmakta olan Recep Tayyip Erdoğan’ın önüne Cüneyt Zapsu
tarafından konuluyordu. Erdoğan’ın da, kendi düşüncelerini içeren mesajı Zapsu
aracılığı ile Washington’ Wolfowitz-Grossman İkilisine gönderiliyordu.

Genelde Washington’un, Ortadoğu alanındaki askeri ve stratejik konularda Ankara
ile görüşmelerinde Türk Silahlı Kuvvetleri önemli bir yer tutardı. ABD yönetimlerine
göre Türkiye’de askeri ve savaş konularında askerin söyleyeceği söz son derece
önemliydi. Hatta bazı durumlarda siyasi kanadın yapmak istemediğini bile TSK
aracılığı ile yaptırabiliyorlardı.

212

-

YEDİNCİ BÖLÜM

KÖŞE KAPMACA

Başbakan Erdoğan uzun uğraşlardan sonra 6 Temmuz Pazar günü ABD Başkan
Yardımcısı Richard Cheney’e ulaşıyordu.

Cheney, Wyoming eyaletindeki çiftliğinde tatildeydi.

Başbakan Erdoğan: “Çok sıkıntılı bir dönemden geçiyoruz. İlişkilerimizin selameti
açısından hemen devreye girerek Bağdat’a götürülen askerlerimizin serbest
bırakılmalarını sağlamanız lazım.”

Richard Cheney: “Meydana gelen üzücü bir olaydır. Nedenlerini araştırıyoruz.”

Erdoğan: “Ben askerlerime kefilim. Benim bilgim dahilinde orada görev
yapıyorlardı. Bu yaptığınız hiç bir şekilde normal karşılanamaz. Bu Türk halkına
karşı yapılmış bir hakarettir.”

215

Cheney: “Endişe etmeyin. Askerlerinizin sağlık durumları iyidir. Bağdat’ta misafir
edilmektedirler. Talimatımız doğrultusunda serbest kalacaklardır. Ancak
soruşturma sona erene kadar bu bölgeden ayrılmayacaklar...”

Erdoğan: “Bizimle bir meseleniz varsa, oradaki askerimize değil, bana sorarsınız
ve benimle görüşürsünüz. Benim askerime dokunmaya hakkınız yok”.23

4 Temmuz Süleymaniye Baskını, 60 yıllık Türk-Amerikan ilişkileri tarihinin ‘şimdilik’
en karanlık sayfası olmuştu.

Ne olmuştu da Washington böyle bir operasyona izin vermişti? Ya da baskın izni
Washington’un doğrudan talimatı ile mi, yoksa daha alt kadrolarda planlanan ve
‘tatil gününe’ rast getirilen bir “öç alma” operasyonu muydu?

Süleymaniye İlk Değil

Aslında Süleymaniye Baskım, Irak’taki ABD askerleri tarafından Türk Özel
Kuvvetleri’ne düzenlenen ilk baskın ya da operasyon değildi.

Nisan ayında da benzer bir olay olmuş, ancak iki ülke arasında sessizce
halledilmişti.

O olayda, Türkiye’den bölgedeki ve bilhassa Kerkük’teki Türkmenlere gönderilen
bir konvoy, bir ihbar ya da şüphe üzerine Amerikalı askerler tarafından
durdurulmuş ve yapılan aramada konvoydaki iki kamyonun içinde silah ve cephane
bulunmuştu.

23* Kitabın araştırması safhasında konuştuğum birçok yetkili, Başbakan Erdoğan’ın Cheney ile
yaptığı bu telefon konuşmasının, Irak Savaşı öncesi, savaş sırası ve savaş sonrası Amerikalılar
karşısında sergilediği ‘en iyi performans’ olduğuna dikkat çektiler.

216

O dönemde Albay Bili Mayville, operasyonu bizzat yönetmiş ve içlerinde AK-47
silah, el bombalan, gece görüş aygıtları bulunan kamyonlar için gazetelere ilginç
ama aynı zamanda küstah açıklamalarda bulunmuştu. Mayville, “Türkler buraya
temiz bir kalple gelmiyorlar” diyerek, Özel Kuvvetlerin, ilerde Türkiye’nin
müdahalesine imkân verecek “karışıklıklar” yaratmak istediğini ima ediyordu.

Aslında Türkmenlere yardım götüren konvoyda o gün olağandışı bir olay yaşanmış,
bu da Amerikan askerlerinin dikkatini çekmişti. Erbil’e gelindiğinde, iki kamyon,
Kerkük’e doğru gideceğine, konvoydan ayrılarak Süleymaniye kentine doğru
sapmış ve konvoydan ayrılmıştı.

Türk sınırından itibaren konvoyun her hareketini gözleyen Amerikan askerleri,
durumdan şüphelenerek kamyonları durduruyor ve iki kamyonda yapılan aramada
silahları ele geçiriyordu.

Albay Mayville, bununla ilgili şunları söylemişti basın mensuplanna: “İlk konvoyda
gerçekten insani yardım malzemeleri vardı. Bunu iki üç kere yapıyorlar. Ondan
sonra silah ve para getiriyorlar.”

Olay, Ankara ile Washington arasında kriz yaratmış ve basma çok yansımayan bir
takım karşılıklı atışmalara sahne olmuştu. Ancak sonra her şey tatlıya bağlanmış,
Türk askerleri serbest bırakılarak Türk sınırına kadar ABD askerleri tarafından
götürülmüştü.

Amerikan yetkilileri, Özel Kuvvetler içinde yer alan bir binbaşı konusunda şikâyette
bulunmuş ve Ankara’dan, “Bu binbaşının bir daha Kuzey Irak’a gönderilmemesini”
istemişti.

Nisan ayındaki olay, Süleymaniye Baskını gibi gürültü koparmadı. Sonuçta, Türk
askerlerinin ne elleri kelepçelenmişti ne de başlarına çuval geçirilmişti. Birkaç saat
alıkonulduktan sonra, Türk sınırına kadar Amerikan askerleri tarafından eşlik
edilmiş ve serbest bırakılmışlardı.

217

3 Günlük Tatil

Süleymaniye Baskını ise bambaşka bir olaydı. Haber cuma öğleden sonra, önce
Genelkurmay ve daha sonra başbakanlığa ulaştığında ortalık birbirine girdi.

Başbakan Recep Tayyip Erdoğan Nevşehir’de temel atma törenlerindeydi. Dışişleri
Bakanı Abdullah Gül, Londra’dan dönüyordu ve baskından uçakta haberi oldu.

4 Temmuz akşamı gerek başbakanlığın, gerekse de Genelkurmay’ın ışıklan sabaha
kadar yandı.

Türk yetkilileri karşılarında hiç bir Amerikalı muhatap bulamıyordu. Haberin basma
sızması, konunun bomba gibi gündeme oturması demekti. Bunun için de hazırlıklı
olmak gerekiyordu.

Nitekim 5 Temmuz günü Hürriyet Gazetesi Ankara Temsilcisi Sedat Ergin bombayı
patlatıyor ve manşetten, Türk askerlerinin başlarına çuval geçirildiğini
duyuruyordu.

Sonunda Abdullah Gül, Colin Powell’a ulaştı. ABD Dışişleri Bakanı konudan
haberdar olduğunu ve askerlerin serbest bırakılması için çalışıldığını söylüyordu.

ABD’nin Ankara’daki Büyükelçisi Robert Pearson kent dışında olduğu için Dışişleri
Bakanlığı’na Büyükelçilik Müsteşarı Robert Deutch çağrıldı ve bir nota verildi.

Bu arada TSK da boş durmuyor ve Genelkurmay Başkanı Orgeneral Hilmi Özkök
başta NATO Başkomutanı General James Jones ve ABD Genelkurmay Başkanı
Richard Myers ile sürekli telefondaydı. Orgeneral Özkök, durumun asla kabul
edilemeyeceğini ve söz konusu baskının Türk Silahlı Kuvvetleri için ‘onur kinci bir
durum’ olduğunu vurguluyordu.

Bu arada Atlantik Okyanusu’nun öteki yakasından tek tük açıklamalar gelmeye
başlamıştı.

Merkez Komutanlığı (CENTCOM)’un Tampa kentindeki merkezinden basın sözcüsü
Yarbay Nick Batice bir açıklama

218

Yapıyor ve şunları söylüyordu: “Türk askerlerinin gözaltına alınmalarından
haberdarız. Soruşturma sürüyor...”

Ankara’da ise hafta sonu kaos devam ediyordu. Başbakan Erdoğan, bir kısım
Amerikalıların, askerlerimizin serbest bırakıldığını söylediklerini belirtirken; birkaç
saat sonra Dışişleri Bakanı Abdullah Gül, “Askerlerimizin serbest bırakıldığı
haberleri doğru değil” şeklinde açıklama yapıyordu.

Sonunda Türk askerleri, Başbakan Erdoğan’ın Richard Cheney ile yaptığı telefon
konuşmasından bir süre sonra pazar akşamı saat 23.00 civarında serbest bırakıldı
ve Türkiye’ye teslim edildi.

Binbaşı Anlatıyor

Olayı yaşayanlardan tim komutanı Binbaşı Aydın, 24 Aralık 2005 tarihinde Hürriyet
gazetesinde çıkan bir röportajında olayın nasıl meydana geldiğini anlatırken, ‘hâlâ
akıl almaz bazı şeyler bulunduğuna’ dikkat çekiyordu. Binbaşı, karargâha daha
önce ziyaretçi olarak gelen Amerikalı askerlerin bu sefer onlara neden terörist
muamelesi yaptıklarına da hiç anlam veremiyor ve şunları söylüyordu: “Devamlı
bize geliyorlardı. Oradaki istihbaratı almak için bizim büromuza girip çıkıyorlardı.

Onları düşman olarak görmedik. Bilsem, 11 kişiyi de şehit ederdim ve orduma bu
lekeyi sürdürmezdim. Dost gibi geldiler. Kültlerin gammazlamasına geldiler...”

Binbaşı Aydın, Amerikan askerlerinin kapıdan içeri daldıktan sırada neler olduğunu
şöyle anlatıyordu: “Bir anda karar vermem gerekiyordu. Askerlerime ya silahlan
alın ya da silahlan atın demem gerekiyordu. Ağzımdan atın yerine ateş açın
çıksaydı orası kan gölüne dönerdi Belki hepimiz ölürdük ama unlardan da 50 -60
asken götürürdük Ama arkamızdan terörist damgası yiyebilirdik Bu yüzden en
doğru kararı verdiğime inanıyorum.”

219

Rehin alman askerler Kerkük’teki havaalanından Bağdat’taki karargâha
nakledilirken de, uzun bir süre Türk-ABD ilişkilerinde bir leke olarak kalacak olan
olay gerçekleşiyordu.

Elleri arkadan kelepçeli olan Türk askerlerine tulum giydiriliyor ve başlarına, çuval
geçiriliyordu.

Baskın emri Pentagon’dan, Wolfowitz’in ofisinden gelmişti.

Acaba aynı talimat içinde Türk askerlerinin başlarına çuval geçirilmesi emri de var
mıydı?

1 Mart tezkeresinin kabul edilmemesinden sonra Türkiye’ye son derece öfkeli olan
Paul Wolfowitz mi çuval emrini vermişti?

Tutuklanan Türk askerlerinin Bağdat’ta bulunduğu yerde bir Amerikalı asker daha
vardı.

Bu diğer askerlere benzemiyordu. Aslen Giresunlu olan ancak ABD ordusunda
çavuş olarak görev yapan Mehmet Mican Çavuşoğlu idi.

Çavuş Çavuşoğlu, Bağdat’ta Türk askerlerinin durumunu Hürriyet’ten Faruk
Zapçı’ya özetlerken, Amerikalıların özür dilediklerini söylüyordu: “Özür benim
yanımda oldu. Özel istek üzerine tercümanlık yaptım. Yoksa savaş askeriyim.
Amerikalı Albay, Türk Özel Kuvvetler komutanını 1993 yılında beraber çalıştıkları
dönemden çok iyi tanıyordu. Özel olarak özür dilemesinin yanı sıra, komutanları
generalin de özrünü iletti.

Bağdat’ta kaldığım altı ayı ve Türk Özel Kuvvetleri’nin gözaltına alınmasını hayat
boyu unutamam. Türk askerlerine yapılan muamele beni çok etkiledi, çok rahatsız
etti. Bağdat’ın güneyinde Bradley zırhlı aracında görev yapıyordum. O gün Kuzey
Irak’a gideceğim söylenerek beni havaalanına çağırdılar. Türk askerlerinin alana
getirildiklerinden haberim yoktu. Salona girip de içerdeki 20-22 kişinin Türk
olduğunu öğrenince beynimden vurulmuşa döndüm. Onlara yakamdaki Çavuşoğlu
ismini gösterdim. Hatta zafer işareti yaptım. Onlarla tanışmak benim için bir gurur
vesilesiydi.

220

Orada nöbet tutan acemi askerler ben çavuş olduğum için sorularıma hemen yanıt
verdiler. Silahım M-4’ü nöbetçilere teslim edip salona girdim. Beni çok sıcak
karşıladılar. 11 özel kuvvet askeri dışında, biri Kayserili iki işadamı, bazı
Türkmenler, bir aşçı ve timin muhafızı bazı Türkmenler vardı. Binbaşı Aydın ile 3-4
saat konuştuk. Onlara su getirdim. Gece yarısına doğru Amerikalı Albay yanımıza
geldi ve eskiden istihbarat alışverişi yaptığı Binbaşı Aydın’dan özür diledi...”

Washington Sessiz

Tarihler 7 Temmuz Pazartesi gününü gösterdiğinde Washington hâlâ sessizliğini
koruyordu. Beyaz Saray ve Pentagon brifinglerinde konu gündeme gelmedi.

Tüm gözler Sözcü Richard Boucher’in Dışişleri Bakanlığındaki öğlen brifingine
çevrilmişti.

Boucher, brifingin başlaması ile bilhassa Türk gazeteciler tarafından som
yağmuruna tutuluyordu.

Ancak Dışişleri sözcüsü de kaçamak cevaplar veriyordu: “Bu olayla ilgili ne,
nerede, nasıl ve ne zaman somlarını askeri yetkililerin açıklaması lazım. Ben
bunlara giremem. Ancak size söyleyebileceğim, Amerikan askerleri ellerine geçen
bazı faaliyetlere ilişkin bilgiler doğrul tuşunda hareket etmiştir. Bu konuda
müttefikimiz Türkiye ile yakın temas içindeyiz ve en kısa zamanda sorunu çözmeye
çalışacağız...”

En önemli tepki o gün Türkiye’den, Genelkurmay Başkanı Orgeneral Hilmi
Özkök’ten geldi. Olayın, iki ülke ilişkilerinde ve iki ordu arasında bir “güven
bunalımı” yarattığını söylüyordu.

O gün sadece Pentagon’daki NeoCon’lardan Douglass Feith, kısa adıyla CSİS
olarak bilinen Uluslararası Strateji Çalışmaları Merkezi’nde savaş sonrası Irak
konulu bir konuşma

221

Yapıyordu. Konuşmasının bitiminde, dinleyicilerden biri şu soruyu yöneltti: “Merak
ettiğim, bize 4 Temmuz’da Kürdistan’da Türk İrtibat Bürosu’nda neler olduğuna
dair bir şey söyleyebilir misiniz? Ve de emri kim verdi?”

Feith, kısa bir sessizlikten sonra, önceden kararlaştırılan ve o ana kadar
geçerliliğini koruyan cevabı veriyordu: “Bu konuda bir şey söyleyemem. Bütün
detaylara vakıf değilim. Ayrıca son dönemde şehir dışındaydım, detaylan
bilmiyorum. Onun için özür dilerim ama bir şey söyleyemem...”

Aynı saatlerde Türkiye’nin Washington Büyükelçisi Faruk Loğoğlu da gazetecilerin
sorularını yanıtlarken şöyle diyordu: “Amerikalılardan, askerlerimizin serbest
bırakılmasını, durumun incelenmesini ve gerekli işlemlerin yapılmasını istedik.
Henüz yanıt alamadık...”

Bu arada Florida’daki Merkez Komutanlığı’nda pazartesi günü devir-teslim töreni
yapılacaktı. Ege Ordu Komutanı Orgeneral Hurşit Tolon da, törenlere katılmak
üzere hafta sonu Washington’a gitmişti.

Olay patlak verdikten sonra Genelkurmay’ın da bilgisi dahilinde Orgeneral Tolon,
töreni protesto edip gitmedi.

Orgeneral Tolon, Washington’da gazetecilere şunları söylüyordu: “Olayın
başlangıcından şu ana kadar süren sessizliğin ve tüm girişimlerimizin cevapsız
bırakılmış olmasının bir nedeninin de yaratılan bu çirkin ve kabul edilemez olaya
uzun tatil süresinden de yararlanarak bir senaryo hazırlayabilme zamanının
kazanılması amacı şeklinde değerlendiriyorum. Bundan sonra konuyla ilgili olarak
ortaya konabilecek hiçbir gerekçe, eminim ki, Türk Silahlı Kuvvetleri ve Türk
kamuoyu vicdanındaki derin üzüntüyü gidermeyecek ve tatmin etmeyecektir.”24

Ege Ordu Komutanı, bir de hedef gösteriyordu açıklamasında: “Bu çirkin olayın
bölgede bulunan birilerinin kişisel

24* Yılmaz Polat, “Amerikan Şahinleri, Amerikan Kargaları ”. S. 192. Alfa Yayınları, Kasım 2003

222

Kaprislerini tatmin etmek, anlamsız bir güç gösterisinde bulunmak ya da bölgedeki
bazı gruplarla birlikte hazırlamakta oldukları bir senaryonun parçasını oluşturma
gayretlerinden kaynaklandığı kanaatindeyim..”

Çuval’ın ‘A’ Takımı

Süleymaniye Baskım, Orgeneral Tolon’un dediği gibi kimin ‘kişisel kaprisi’ ya da
kimin ‘anlamsız güç gösterisiydi’?

İşte Süleymaniye Baskını’nın ‘A Takımı’ künyesi:

Baskın onayını veren: Savunma Bakan Yardımcısı Paul Wolfowitz

Baskını destekleyen: CENTCOM ve EUCOM Komutanlıkları

Baskının Irak’taki sorumlusu: ABD’nin Irak Valisi Paul Bremer

Baskını uygulayan: Albay Bili Mayville

ABD Başkanı George Bush, Dışişleri Bakanı Colin Powell ve Ulusal Güvenlik
Danışmanı Condoleezza Rice’m baskından önce haberleri yoktu. Baskından hemen
sonra haberdar edildiler.

Baskının ana oyuncuları Paul Bremer ve Albay Mayville’di.

Paul Bremer, Bağdat’ta oturan ve ABD’nin Irak’taki en yetkili ismi ve aynı zamanda
Geçici Koalisyon Otoritesi’nin başında bulunuyordu. Bir başka deyişle, Irak’ın
Valisiydi.

Bremer görevi, emeldi General Jay Gamer’dan 11 Mayıs 2003 tarihinde
devralmıştı. Gamer, ‘Kerkük bir Kürt Kenti’dir’ diyerek başta Türkiye’nin olmak
üzere bütün şimşekleri üzerine çekmiş ve kısa bir süre içinde Washington
tarafından Bremer ile değiştirilmişti.

223

Ancak Bremer de geldiği gibi Kürtlerle sıkı bir diyalog içine girmiş ve birinci günden
itibaren ‘Türk düşmanı’ ve hatta ‘Türklerden nefret eden adam’ diye anılmaya
başlanmıştı.

Bremer’in neden böyle bir tutum sergilediği ise çok açıktı: “Bremer, 1 Mart tezkere
olayından sonra Mayıs ayma kadar Pentagon koridorlarında hakim olan Türkiye
aleyhtarı havadan etkilenmişti. Türkiye’nin nasıl olur da bir müttefik olarak
kendilerini son dakika yalnız bıraktığı şeklindeki konuşmaları solumuştu
haftalarca.”

Paul Bremer, Irak Savaşı’nın başlamasından birkaç gün sonra Pentagon’da
dinlediği bazı olaylardan çok etkilenmişti. Pentagon’un her bir köşesinde Türkiye
aleyhinde konuşmalar oluyor ve Irak’ta meydana gelen neredeyse tüm aksilikler,
“Türkler izin vermedi de böyle oldu” şeklinde bir yanıt alıyordu.

Bremer da Mayıs ayından itibaren Irak Valisi olarak işe başladığı andan itibaren,
Türkiye’yi ve Kuzey Irak’taki Türk askeri varlığını gündeminin bir köşesine
iliştirmişti.

Yanındakilere şöyle bir değerlendirme yapıyordu: “Türk askerleri kuzeyde her
yerde. Bu, İran gibi ülkelere çok yanlış sinyal yollayabilir. İran da bugün-yarın,
‘madem Türkiye girebiliyor kuzeye, biz de güneye girelim’ diyebilir. Öyle bir
hareket yapmamız gerekiyor ki, bölgeye kuvvetli bir mesaj göndermiş olalım..”

Irak Valisi’nin en büyük kaygısı, İran’ın da Irak’a girmesiydi.

Mayville ise, Türkiye tarafından iyi bilinen bir askerdi. Daha önce de Erbil’de
benzer bir operasyon yürütmüş, ancak o zamanki Irak Valisi emekli General Jay
Gardner tarafından verilen talimat ile Türk Özel Kuvvetlere bağlı 6 asker, kısa bir
sorgulamadan sonra Türkiye sınırına kadar refakat altında götürülmüş ve serbest
bırakılmıştı.

Bu sefer işler değişikti.

Türk Özel Kuvvetler bürosundaki bilgisayarda bazı önemli

224

planlar’ın bulunduğu ihbarı vardı ortada dolaşan. Kaynaklara göre, Türk İrtibat
Bürosu ile ilgili istihbarat, Celal Talabani ve Kürdistan Yurtseverler Birliği yetkilileri
tarafından kendilerine verilmişti. KYB istihbaratında, Türkiye’nin bölgede suikastlar
de dahil olmak üzere çeşitli faaliyetlere girişeceği ve bu bilgilerin de Süleymaniye
İrtibat Bürosu’ndaki bilgisayarlarda kayıtlı olduğu şeklindeydi.

Bu yüzden Amerikalı askerlerinin baskın günü asıl amaçları Türk askerlerim
tutuklamaktan çok, bina içinde bulunan bilgisayarları ele geçirmekti.

Bir problem vardı.

Pentagon, sadece Talabani ve adamlarına güvenemiyordu.

Bu yüzden bölge son derece hassas ABD dinleme cihazları ile günlerce dinlendi ve
Türk askerlerinin kendi aralarında yaptıkları konuşmalar kayda geçirildi. Kayıtlar,
özel kuvvetlerin bölgede bir takım operasyonlar yapmak üzere hazırlandıklarını
gösteriyordu.

Peki, çuval olayı nereden kaynaklanmıştı?

Öğrenildiği kadarıyla Washington’dan gelen talimatta Türk askerlerinin başlarına
çuval geçirilmesine dair bir şey yoktu.

Karar, Irak’ta Bremer ve Albay Mayville tarafından alındı.

Söz konusu baskın ne de olsa bir psikolojik harekâttı.

Çuval ile birlikte Türkiye’nin, Bremer ve Mayville’in gözünde, bölgedeki ‘örtülü
operasyon Yeteneği’ne büyük bir darbe indirilecekti.

Albay Mayville açısından bir başka önemli nokta da özel Kuvvetlerin
Sülemaniye’deki komutanı Binbaşı Aydın’dan kaynaklanıyordu.

Binbaşı Aydın, Türk ordusunun şerefli bir askeriydi. Kendisi Nisan aynıda Mayville
tarafından Erbil yakınlarında durdurulan konvoyda da yer alıyordu ABD, o sırada
Türk Genelkurmayı’ndan. Binbaşının bir daha Kuzey Irak’a gönderilmemesini
istemişti Genelkurmay bu isteği dinlememiş ve Binbaşı

225

Aydın kısa bir süre sonra Süleymaniye’ye gönderilmişti. Bu da Mayville’i ‘çılgına’
çevirmişti.

Bu karar ayrıca, Kürtlere karşı daha sempatik görünebilmek için de yapılmıştı.

Bremer ve Mayville’in ‘sempatik’ görünmek istedikleri bir başka makam da
Pentagon’du.

Aynen Ebu Graib Hapishanesindeki işkence olayları gibi, “Eğer Türklerin kafasına
çuval geçirirsek, bu Pentagon’daki patronları çok memnun edebilir. Bize de aferin
derler, ya da madalya takarlar” psikolojisi onları bu olaya şevketti.25*

Hapishanedeki ABD askerleri de, Washington’dan doğrudan işkence yapılmasına
yönelik talimat almamışlardı ancak Araplara kötü muamele yapılması durumunda
bunun patronları tarafından hoş karşılanacağı sanılıyordu.

Albay Bili Mayville, İtalya’nın Vicenza Üssü’nde bulunan 173. Hava İndirme
Tugayı’nın komutanıydı. Türkiye’nin Mart tezkeresini kabul etmesi durumunda
açılacak ikinci cepheden Kuzey Irak’a girecekti askerleri ile birlikte. Ancak
tezkerenin reddi ile Mayville ve askerleri İtalya’dan Türk hava sahasını kullanarak
Kuzey Irak’a uçmuşlar ve akşam karanlığında paraşütle indirme yapmışlardı.

Nisan ayı başından itibaren de Kerkük ve civarın kontrolü Mayville’e aitti.

Kendisini Kuzey Irak’ın tek hakimi olarak gören Mayville, Türk Özel Kuvvetleri’nin
bölgedeki faaliyetlerinden de oldukça rahatsızdı. Bilhassa Talabani ve Kürdistan
Yurtseverler Birliği yetkilileri ve askerleri günlerce Mayville’i, Türk askerlerinin
faaliyetleri konusunda sıkıştırdı ve onlara karşı önlemlerin alınması gerektiğini
söylediler.

Nisan’ın sonlarına doğru Erbil kentinde durdurulan konvoyda bulunan silahlar,
Mayville’in o günden itibaren Türk

25* Bu da oldu. Gerçi Bremer usulsüzlüklerinden dolayı geri çekilirken, Albay Bili Mayville,
generalliğe terfi ettirildi ve Brüksel’deki NATO karargahına tayin edildi.

226

Özel Kuvvetleri’ni sıkı bir takibe almasına yol açtı.

Mayville, bölgede otoritesinin yara almasını istemiyordu. Kendisini, bölge halkı
nezdinde vali olarak görüyordu.

Bir gün karargâhının kapısından çıkarken gazeteciler ile karşılaşır. Savaş
muhabirleri kendisine, “Vali ile görüşmeye mi gidiyorsunuz?” diye sorar. Mayville
tarafından verilen cevap ilginçtir: “Buranın valisi benim..”

Turkcell İhalesi

Irak Valisi Paul Bremer, sadece Türk-ABD ilişkilerini zedelemekle kalmamış, adını
Irak’ta kaldığı bir yıl boyunca çeşitli yolsuzluk olaylarına da karıştırmıştı.

Bunlardan birinde yine karşısında Türkiye vardı.

Savaştan sonra Irak’ın yeniden yapılandırılması çalışmaları çerçevesinde
Bağdat’taki mobil telekomünikasyon ihalesine Türkiye’den Mehmet Emin
Karamahmet ve Turkcell de birkaç Amerikan ortağı ile katılmıştı.

Kapalı zarf usûlü yapılan ihale sonuçlarının açıklanmasından birkaç saat önce,
Türkiye’de saatler gece yarısına doğru yaklaşırken, Ankara-İstanbul ve Bağdat
arasındaki telefon trafiği bir anda artmıştı.

Bağdat’tan Ahmet Çelebi, Ankara ve İstanbul’u arıyor ve ihaleyi Karamehmet ve
Turkcell’in kazandığını bildiriyordu. Hatta İstanbul ile konuşurken, “Tebrik ederim.
Bağdat artık Turkcell’in. Yarın sabah resmen açıklanacak. Ben önceden haber
vereyim” diyordu.

Ancak ertesi sabah beklenmedik bir şey oldu.

Paul Bremer’in Ofisi, ihale ile ilgili olarak yaptığı açıklamada Bağdat’ı Mısır’ın
Orescom Telekomünikasyon firmasının kazandığını açıkladı.

227

Bir anda herkes şok olmuştu.

Bağdat’taki cep telefonu ihalesi, ortaklan arasında Saddam Hüseyin’in aile fertleri
ve Vehhabi parasının bulunduğu Orescom şirketine verilmişti.

Konu Washington’da da dikkat çekti.

Washington Post gazetesi, 23 Ekim tarihinde verdiği bir haberde, cep telefonu
ihalesinde usulsüzlük yapıldığına dair Pentagon tarafından soruşturma açıldığını ve
Geçici Koalisyon Otoritesi’nin iki yetkilisi ile Irak hükümetinin bir yetkilisinin
sorgulandığını bildirdi.

Bremer’in yaptıkları bununla da kalmıyordu.

Washington’dan gönderilen müfettişler tarafından yapılan soruşturmalarda, birçok
usulsüzlük ortaya çıkarılmıştı.

Örneğin Paul Bremer, Irak’ta 8206 kişiye maaş ödendiğini bildirmişti ve
Washington, bu kişilerin maaşlarını her ay gönderiyordu. Müfettişler, yaptıkları
inceleme sonucu sadece 602 kişiyi saptayabilmişlerdi. Kısacası gönderilen
paradan, 9-10 ay içinde 9 milyar doların nereye gittiğini bulamamışlardı.

Bu arada Petrole Karşı Gıda Programı çerçevesinde gönderilen 2,5 milyar dolar da
kayıptı. Bremer’in ofisi, böyle bir paranın gelmediğini söylese de, buna kimse ikna
olmamıştı.

Yine başta Washington Post olmak üzere belli başlı Amerikan gazetelerinin
verdikleri haberde, petrol boru hatlarındaki vanaların ölçüm aletlerindeki “arızadan
dolayı”, ne kadar petrolün karaborsada satıldığı da meçhuldü.

Kısacası Paul Bremer, Bush yönetimi için bir baş ağrısı olmaya başladı.

Başkan George Bush, NATO Zirvesi için Haziran 2004 tarihinde İstanbul’da iken,
otoritenin CPA’ dan dan geçici Irak hükümetine geçmesi ile 30 Haziran sabahı
alelacele ülkeyi terk ederek ABD’ye döndü.

Ancak Bremer giderayak kuzeydeki Kürt dostlarına da bir ‘iyilik’ daha yapıyordu.

228

Tahta Sandıklar

Tarih: 23 Haziran 2004

Yer: Erbil

3 büyük ABD askeri helikopteri yavaş yavaş gösterilen yere inerken, etrafta çok
geniş güvenlik önlemleri almıyordu.

Birkaç gün sonra NATO Zirvesi için İstanbul’a gelecek olan ABD Başkanı George
Bush mu gelmişti acaba Erbil’e? Yoksa başka bir devlet başkanı mı?

Neydi bu güvenlik önlemleri?

Yer: Ankara - Başbakanlık

3 helikopterin Erbil’e indiği saatlerde Ankara’da Başbakan Recep Tayyip Erdoğan,
Kürdistan Yurtseverler Birliği Başkanı Celal Talabani’yi Başbakanlıkta kabul
ediyordu.

Başbakan Erdoğan sert bir tonla Talabani’yi Kerkük konusunda uyarıyor ve
Türkiye’nin Kerkük’ü gözden çıkardığı yolundaki haberleri yalanlıyordu. Erdoğan,
Talabani’ye, “Kerkük hassasiyetimizden bir şey kaybetmedik. Irak’ta çatışma
ortamı doğarsa ve bunun sorumlusu siz olursanız, mutlaka cezanızı çekersiniz.
Halkın karşı olduğu tüm yönetim tartışmalarından uzak durduğunuzu bize gösterin.
Türkiye sizinle işbirliğine açıktır” diyordu.

Talabani, Başbakan’ın verdiği mesajları dikkatle dinliyordu, ancak aklı Erbil’deydi.

Acaba helikopterler inmiş miydi?

Bir sorun çıkmış mıydı?

Yer: Erbil

Helikopterler inmiş, pervaneler durmuştu.

Ortalık bir anda ana baba günü olmuştu. Sağa sola koşturmalar. ..

Bu arada kamyonlar da büyük bir dikkatle helikopterlerin

229

Yanma gelmiş ve Amerikan askerleri tahta sandıkları bir bir indirip yüklemeye
başlamışlardı.

ABD helikopterlerinin Bağdat’tan getirdikleri ve sandıklardan oluşan kargo, toplam
15 ton ağırlığındaydı.

Peki, kargoda ne vardı?

Neydi bu sandıkların içindekiler?

Sandıklar, Irak Valisi olarak bilinen ve Süleymaniye Baskını’nı uygulayanlardan
Paul Bremer’in Irak’lı Kürt liderlere gönderdiği 1,4 milyar dolardı.

Sandıklar kamyonlara yüklenmiş ve yine sıkı güvenlik önlemleriyle yola çıkmıştı.
Gideceği yer, Erbil’de KDP lideri Mesut Barzani’nin kontrolündeki bir bankaydı.

Söz konusu para, savaş öncesi petrol satışlarından elde edilen yaklaşık 4 milyar
dolarlık gelirin ‘Kültlere düşen payı’ idi. Bu miktar, BM’nin ‘petrole karşı gıda’
programı çerçevesinde Irak hükümetine yolladığı ve Paul Bremer’in dağıttığı
paraydı.

30 Haziran tarihinde ABD, Irak’taki yetkileri geçici hükümete devredecekti. Bir
başka deyişle Paul Bremer’in, Irak Valisi olarak görevi sona erecek ve ABD’ye geri
dönecekti.

Bremer, son günlerinde kuzeydeki ‘arkadaşlarına’ bir iyilik yapmak istiyor ve sıkı
güvenlik önlemleri altında parayı Barzani’ye yolluyordu.

Paranın, Kürdistan Demokratik Partisi ile Kürdistan Yurtseverler Birliği arasındaki
dağılımı nasıl olacaktı?

Barzani ve Talabani sonunda anlaştılar.

1.4 milyar dolar, nüfusları oranında dağıtılacaktı.

Buna göre Barzani ve KDP gelen paradan 798 milyon dolar aldı.

Talabani ve KYB’ ye kalan miktar ise 602 milyon dolardı.

Aynı sıralarda Başbakan Erdoğan Ankara’da Talabani’ye, “Bölgedeki tüm
faaliyetleri yakından izliyoruz. Bölgedeki kontrolümüzü kaybedebileceğimizi sakın
düşünmeyin” uyarısında bulunuyordu.

230

Türkiye’nin burnunun dibinde milyarlarca dolar el değiştiriyordu.

Aradan bir süre geçtikten sonra, Kürtler arasında ‘dolandırıldık’ sesleri yükselmeye
başlıyordu. Onlara göre, Bremer’m Kürtler için 4 milyar dolar vermesi gerekiyordu.

Ama o sadece 1,4 milyar dolar vermişti. Kürtler, geriye kalan 2,6 milyar doların
Bremer ve adamları tarafından etrafa dağıtıldığını ve kendilerine ayrılan 1,4 milyar
doların ‘sus payı ve parası’ olduğunu basın önünde söylemeye başladılar.

Peki, neyin sus parasıydı bu?

Bremer, Irak Valisi olarak milyarlarca doların üzerinde oturuyordu ve bu parayı
dilediği gibi kullanıyordu. Savaş sırasında Kürtlere de çok para yardımında
bulunmuş ve iddialara göre büyük bir miktarını da kendisine ayırmıştı.

Ortak Komisyon

Ankara ve Washington, olayın detaylarını soruşturmak üzere bir ortak komisyon
kurdu. Askeri ve sivil yetkililerden oluşan komisyon, Süleymaniye Baskım’nm
bütün unsurlarını araştıracak ve bundan sonra bu tür ‘baskınların’ olmaması için
nelerin yapılması gerektiğini araştıracaktı.

Komisyonun raporunun yayınlanacağı günlerde ABD Dışişleri Bakanlığı da
gazetecilerin soru bombardımanına tutuluyordu. 14 Temmuz tarihli ABD Dışişleri
Bakanlığı’nın günlük olağan brifinginde sözcü Boucher, “Türk hükümetinden özür
dileyecek misiniz?’ şeklindeki bir soruyu geçiştiriyor ve “Komisyonun Amerikan
tarafını temsil eden Tuğgeneral John Sylvester, şu sıralar Ankara’daki temaslarına
devam etmektedir” demekle yetiniyordu.

Süleymaniye Baskım, belirtildiği gibi Türkiye’nin Kuzey

231

Irak’taki varlığım sınırlamak ve Türkmen Cephesi ile sürdürdüğü yakın ilişkiyi
kesmeye dönük bir gözdağının yanı sıra, İskenderun açıklarında savaştan önce,
Mart tezkeresi bağlamında haftalarca bekletilen ve sonra geri döndürülen
Amerikan 4. Tümeni’nin bir rövanşıydı.

14 Temmuz 2003 tarihinde ABD Savunma Bakanı Donald Rumsfeld, Bush’un
direktifleriyle Başbakan Recep Tayyip Erdoğan’a bir mektup yazdı.

 “Sayın Başbakan,

Hükümetlerimiz, 4 Temmuz günü Süleyn.'anıye’de meydana gelen gerçekleri ve
olayları gözden geçirirken, Başkan Bush’un isteği üzerine size güvence vermek
isterim ki, ABD tarafı, ülkelerimizin müttefik olduğunu düşünmekte ve Irak’ta ortak
çıkarlar paylaştığımız temelinden hareket etmektedir. Türkiye’nin, birleşik, özgür
ve refah içinde bir Irak istediğine tam anlamıyla inanıyoruz. Türkiye’nin, bu hedefe
ulaşılmasında bir rol oynaması gerektiğinin de farkındayız. Ayrıca Kuzey Irak’ın,
teröristlerin, yeniden Türkiye’ye yönelik saldırılar için bir yuva olarak
kullanılmamasında da kararlıyız.

Umarım, askerlerimizin oluşturduğu ve gerçekleri araştıran ortak komisyonun
çabalan, bizim asker ve subaylarımızın, Süleymaniye’deki tesise baskın yapmak
için haklı ve acil nedenleri bulunduğu yolunda size güven kazandıracaktır.

Bizim askeri güçlerimizin süratle hareket etmesinin temellerini, bir suikast tehdidi
ve. Koalisyona karşı eylemlerin hızla istikrarsızlık yaratıcı sonuçları olabileceği
oluşturdu. Ayrıca, hiç beklenmedik bir şekilde, çok sayıda silah, patlayıcı maddeler,
detonatörler ve zamanlama aletlerinin gözaltına alman üniformasız personel ile
birlikte ele geçirilmesi, mevcut kuşkularımızı daha da arttırdı. Bizim anlayışımıza
göre, ele geçirilen cihazların çoğu Türk güçlerinin genelde kullandığı türden değildi.

Türk Hükümeti’nin, Kuzey Irak’taki koalisyon faaliyetlerine

232

Karşı olumsuz bir harekete yetki vermeyeceğini ve desteklemeyeceğini biliyoruz.
Ancak gerçekler de gözden geçirilmek üzere Ortak Komisyon’un önündedir.

Bizim askeri güçlerimiz harekete geçti, çünkü gözaltına alınanlardan en az
bazılarının Kuzey Irak’taki koalisyon faaliyetlerine karşı komplo içinde bulunduğuna
yönelik zamana duyarlı bilgilerimiz vardı.

Kore Savaşı’nın zor günlerinden bu yana, yarım asırdır, bizimle omuz omuza duran
Türk ordusunun cesaret ve onuruna derin saygı duyuyoruz. Gerçeklerin ortaya
konulması için ileriye doğru hareket ederken, askeri güçlerimiz arasında bu tür
olayların yaşanmaması ve önlenmesi için çalışmalıyız.

Türkiye ile ABD arasındaki stratejik ortaklık, bu olayla ortadan kalkmayacak kadar
sağlıklı ve çok önemlidir. Aramızdaki bağların güçlendirilmesini istiyorum.
Biliyorum ki, ittifak ve büyük uluslarımız daha uzun yıllar bunun meyvelerini
toplayacak...”

Savunma Bakanı Rumsfeld mektubunda, “baskın yapmak için haklı ve acil
nedenlerin bulunduğuna” dikkat çekiyor ve bunu da biraz açarak, “bir suikast
tehdidi ve Irak’taki koalisyon güçlerine karşı bir komplo” olarak nitelendiriyordu.

Türkiye’nin bölgede ne gibi faaliyetleri olabilirdi Washington’u bu kadar
panikletecek?

İki tarafın askerleri de yıllarca bölgede ortak bir takım faaliyetler içinde değil
miydi?

Amerikalıların panik düğmesine basma nedenleri, bölgede uzaydan dinlenen
telefon konuşmalarında belirli bir takım kişilere karşı ‘bir tuzak’ kurulmakta
olduğunu öğreniyorlardı.

Türk Özel Kuvvetleri’nin kendi aralarında yaptığı telefon ve telsiz konuşmalarının
tutanakları Washington’da Başkan Yardımcısı Richard Cheney’nin bile masasına
kadar gitmişti.

233

Gül’ün Ziyareti

Süleymaniye Baskını’ndan iki hafta sonra Dışişleri Bakanı ve Başbakan Yardımcısı
Abdullah Gül Washington’u ziyaret etti.

Gül, 22-26 Temmuz tarihleri arasında Dışişleri Bakanı Colin Powell, Savunma
Bakanı Donald Rumsfeld, Ulusal Güvenlik Danışmanı Condoleezza Rice ve Başkan
Yardımcısı Richard Cheney ile Kuzey Irak’ın geleceğine yönelik kapsamlı
görüşmelerde bulundu.

Ziyaretin gündemini Türkiye’nin Irak’a'asker göndermesi konusu teşkil etti.

Aradan sadece iki hafta geçmesine rağmen Süleymaniye Baskını çok fazla
gündeme gelmedi. O güne kadar söylenen söylenmiş ve dosya kapatılmıştı.

Washington’daki yetkililer de “Türk tarafı konuyu ısrarlı bir şekilde gündeme
getirmezse, siz de getirmeyin” talimatı ile hareket ettiler.

ABD tarafı, örneğin Abdullah Gül’ün Richard Cheney ile Beyaz Saray’da yapacağı
görüşme için hazırlıklıydı.

Cheney, Gül’ü odasında kabul ederken, masasının üzerinde bir klasör duruyordu.
Söz konusu klasör NSA’nin topladığı delilleri içeriyordu.

Abdullah Gül’ün baskın ile ilgili protestosu durumunda Cheney klasörü alarak Gül’e
uzatacaktı.

Ancak bu olmadı.

Gündem Türk-ABD ilişkilerinde bundan sonra nelerin yapılacağı ve açılan yaraların
nasıl sarılacağı yönündeydi.

234

Köşe Kapmaca Oyunu

Türkiye uzun yıllardır bölgede ve bilhassa Kuzey Irak’ta bir takım örtülü faaliyetler
içinde bulunuyordu. Bu faaliyetler devlet geleneği adabı ve çizgileri içinde
Türkiye’nin çıkarlarının korunması ve söz konusu çıkarların ‘başka unsurlar
tarafından’ tehdit edilmemesi için yapılıyordu.

ABD de bölgede kendi çıkarlarını korumak açısından faaliyetlerdeydi. İsrail de
kendi çıkarları açısından bölgede faal bir şekilde çalışıyor.

Bazen bütün bu unsurlar, ortak çıkarlar çerçevesinde birlikte de gizli faaliyetlerde
bulunuyorlardı.

1 Mart tezkeresinden önce ve sonra, Türk ve ABD özel kuvvetlerinin ortak
operasyonları sürmeye devam ediyordu. İkinci cephenin açılmamasına rağmen,
Türkiye’de İncirlik Üssü ve Doğu’daki bir takım üs ve havaalanları ABD’liler
tarafından sürekli kullanılmıştı.

Geçmişte yaşanan bazı olaylar da bölgedeki güçlerin bu köşe kapmaca oyunlarının
bazı ipuçlarını veriyordu.

Birkaç örnek vermek gerekirse, 1995 yılına bakmak yeterli olur.

ABD, Saddam’a karşı darbe planlarını devreye soktuğu zaman, bunun için en
önemli unsur olan Barzani ve Talabani güçlerini aynı şemsiye altında toplamak
istiyordu. Bunu da 1995’te başarmıştı. Ancak darbe girişimine sayılı günler kala
Kuzey Irak’ta kurulmuş olan bir silah pazarında patlayan bir bomba ve bunun
sonucu olarak 70-80 peşmergenin ölmesi bir anda Barzani ve Talabani güçlerini
karşı karşıya getirdi ve darbe konusunda yapılan ittifak bozuldu.

Söz konusu bombanın patlaması Washington’un aylarca planladığı ve milyonlarca
dolar harcadığı darbe girişiminin daha başlamadan sona ermesi ile noktalanmıştı.

Washington, bombanın ‘Acaba Türk Özel Kuvvetleri

235

Tarafından mı yerleştirilip patlatıldığı’ konusunda günlerce konuyu gündemde
tutmuştu.

Bunun gibi basma yansımayan onlarca olay meydana geldi Kuzey Irak’ta. Bazılarını
ABD özel kuvvetleri, bazılarını da belki Türk örtülü operasyon birimleri
gerçekleştirdi.

Örneğin Muavenet gemisinin Saratoga gemisi tarafından Marmara Denizi’nde 1992
yılında ‘yanlışlıkla atılan’ bir füzenin saldırısına maruz bırakılmasının ardında da,
‘Kimin nerede, kimin ayağına nasıl bastı ki, karşılığı böyle bir kaza oldu’ sorularının
sorulmasına ve hatta araştırılmasına neden olabilecekti.

Aynı şekilde 1994 yılında Kuzey Irak üzerinde Amerikan F-15 savaş uçakları
tarafından ‘yanlışlıkla’ vurularak düşürülen ve aralarında 5 Türk subayının da
bulunduğu, gerisi ABD asker ve subaylarından oluşan 22 kişinin ölümü de soru
işaretleri doluydu.

Ulusal Kanal’da Rafet Ballı’nm ‘Büyüteç’ programında konuşan emekli Orgeneral
Necati Özgen, eski Jandarma Genel Komutanı Eşraf Bitlis Paşa ile yaşadıkları bir
olayı şöyle anlatıyordu:

“1992’de Eşref Bitlis Paşa ile ‘terör burada eğitiliyor ve yurtiçine buradan giriyor.
Böyle bir oluşum artık olmasın’ diye bir plan geliştirdik. 7 Aralık’ta Barzani’nin
karargâhı olan Selahattin kentine gittik. Şırnak’tan havalandık ve Zaho’yu
geçtikten sonra iki ABD F-15 uçağı çok yakınımızdan geçmeye başladı. Oysa biz
uçuşumuzu hareket merkezine bildirmiştik. Eşref Paşa ‘Ne oldu?’ diye sordu. Böyle
bir taciz olunca emekli pilot Jandarma Yarbay Ömer Yoktu, jetlerin çıkardığı egzoz
gazı ile bizim motorlarımızda sıkıntılar meydana gelebileceğini ve bu yüzden
alçalmamız gerektiğini söyledi, alçaldık. İlgili yerlere haber verildi. İndiğimizde
‘irtibatsızlık oldu’ dediler. Eşref Paşa, tabii bunun gereğini yaptı. Aynı hadise 1994
senesinde de oldu ve helikopter düştü, subay ve astsubaylarımız şehit oldu.”

236

Sonuç

İşte araştırma sonucu ortaya çıkan unsurlar:

1.Operasyondan Beyaz Saray’ın bilgisi yoktu.

Bu gibi askeri operasyonlarda ‘en üst düzeydekiler’, “Benim bilgim yoktu”
diyebilmesi için, genelde haberdar edilmezler.

2.Süleymaniye Baskım, Pentagon’un iki numarası Paul Wolfowitz ve onun ekibi
tarafından planlanmış, CENTCOM ve EUCOM’un da izinleri alınarak
gerçekleştirilmişti.

3.Wolfowitz’in baskınla ilgili ilk hedefi TSK idi. Genelkurmay Başkanlığı’nı, 1 Mart
tezkeresinin reddinden sorumlu tutan Wolfowitz, baskınla karşılık veriyor ve
bununla da kalmayarak, bölge halkına yönelik bir takım mesaj gönderiyordu. Söz
konusu mesajları şöyle özetlemek mümkün: Türkiye’nin bölgede bağımsız bir
politika üretmesinin engellenmesi; Türk-menlere, Türkiye’nin kendilerini
koruyamayacağını göstermek; Türk askerini Kuzey Irak’tan Türkiye içine
çekilmesine zorlamak; müttefikleri Kürt gruplarına arkalarında sağlam bir şekilde
durduklarını ve bir müttefik bile olsa, Kürtlere karşı hiç bir zarar gelmemesi için
harekete geçeceği mesajını vermek...

Yani baskın, örtülü operasyonlara bir darbe niteliğindeydi.

Onlar da Yaptı

Türkiye’nin Irak ile uzun bir sınırı var.

173. Hava İndirme Birliği Komutanı Albay Bili Mayville, Nisan ve Temmuz 2003’te
Türk Özel Kuvvetleri’ne karşı operasyonlar düzenleyip, silah ve para
bulunduğunda, “Türkler buraya temiz bir kalple gelmiyorlar” diyordu.

ABD, yıllardır, CIA ve diğer Amerikan paramiliter birimler

237

İle birlikte Kuzey ve Güney Irak’ta cirit atmakta ve Saddam’ı içerden devirmek için
her çareye başvurmaktaydı. Bunun için de özellikle kuzeyde Kürt gruplarım
kullanmaya çalışmıştı.

2001 yılında CIA emeklisi ajan Richard Baer, Afganistan ve Irak’taki faaliyetlerini
anlatan “See No Evil” adında bir kitap yazdı.

Kitabın Kuzey Irak ve Kürtler ile ilgili bölümünde 1995 yılında Saddam’a karşı
yapılacak darbenin nasıl geliştiğini ve girişimin daha başlamadan nasıl bittiğini
ayrıntılarıyla anlattı.

Baer’in kitabının Kürtler ve Kuzey Irak ile ilgili geniş özeti şöyle:

21 Ocak 1995, Kuzey Irak

“Kuzey Irak’a adım atmıştık, ama Saddam’a karşı ne yapacağımıza ilişkin hiçbir
fikir yoktu. Bir ekip oluşturup Kuzey Irak’a girmiştim. Çünkü CIA’nin Saddam’a
karşı bir şeyler yapabilmesi için tek yol buydu...

Sınırı geçtikten sonra ilk hedefimiz Zaho’da Iraklı bir tümgeneralle buluşmaktı.
General, Kasım 1994’e kuzeye kaçmaya kadar Saddam’m danışmanıydı. Ondan
Saddam’ın scud’lan, biyolojik silahlan nerede sakladığını öğreneceğimizi
umuyorduk..

Karşılaştığımızda onu hemen tanıdım. Körfez Savaşı sırasında basında çıkan
fotoğraflarda Saddam’ın yanında oturan askerlerden biriydi... Ama Saddam’ın
stratejik silahlarına ilişkin sorum onu şaşırtmıştı. Bu konuda hiçbir şey bilmediğini
söyledi. Bu silahların nerede saklandığını sadece Saddam, damadı Hüseyin Kamil
ve birkaç kişi biliyormuş...

Soru sırası Iraklı generale gelmişti: ‘Amerika Saddam’ın iktidarda kalmasını mı
istiyor? Diye sordu. General, Amerika’nın Saddam’ı gizlice iktidarda tuttuğu
yolundaki söylentilere inanmıştı. Bu düşünceyi Irak’ta karşılaştığım herkesten
duymuştum. Hatta bazıları Saddam’ın CIA ajanı olduğuna bile inanıyorlardı.

238

Iraklı generale, “Biz Saddam’ın devrilmesini istiyoruz. Onu iktidarda tutan Irak
halkıdır” dedim...

Generalin bana güvenmekten başka çaresi yoktu... Saddam’ ı devirmek isteyen bir
grup subayla kuzeye geldiğini, Amerika’nın kendilerine destek verip vermeyeceğini
bilmek istediğini söyledi...

Iraklı general, ayrıntıları konuşmak için önce Washington’dan resmi bir yanıt
gelmesini şart koştu...

Iraklı generalin, o gün Ankara’da Türk askeri yetkilileriyle bir toplantısı vardı. Türk
ordusuna ait bir helikopter, sınırın öte yakasında onu bekliyordu. Türklere darbe
planı konusunda bilgi verecekti...

General, “Washington’dan tüm istediğimiz açık bir yanıt. Saddam’ın devrilmesini
isteyip istemediklerini bilmek istiyoruz. Üç gün sonra Ankara’dan döndüğümde
sizden bir yanıt alacağımı umut ederim” dedi...

Iraklı generalin anlattıklarını hemen Washington’a bildirdim... Bir hafta sonra gelen
yanıt beş kelimeydi: “Bu bir darbe planı değil”... Bu cümleyi yazanın Irak
operasyon grubunda çalışan bir CLA yetkilisine ait olduğunu hemen anladım.

Washington darbe girişimini reddetmemişti. Ama daha fazla ayrıntı istiyordu.

1993’deki darbe planında CIA’nin ihanet ettiği inancı vardı Iraklı muhaliflerde. Bu
nedenle darbe konusunda konuşmaktan çekiniyorlardı. Iraklı general ve gizli
komitesi, bu söylentilerin doğru olmadığını kabul etmekle, yaşamlarını elimize
verecekti. Ama Washington’un desteğini almak için bu riski göze almaktan başka
çareleri de yoktu. Sonunda General, CIA’nin desteğini almak için kuş gibi öttü:

“Darbenin belkemiği üç askeri birlikti: 76. Tugay, 15. Piyade Tümeni ve 5.
Mekanize Tümen... Darbe planı şimşeği

239

Çakması gibi ani başlayacaktı.

Ayrıca dördüncü bir birlik daha vardı. Selahaddin Zırhlı Birlikler Okulu’na bağlı talik
eğitim grubuydu bu. Tikrit kenti dışındaki bu birlik, planın başarıya ulaşması için
çok önemliydi.. Darbe başlar başlamaz bu birliğin komutanı olan albay, 12 tankla
Saddam’ın Awjah’daki sarayına gidecek ve onu, diğer birlikler gelinceye kadar
kuşatma altında tutacaktı.

Awjah, Tikrit’in küçük bir köyüydü ve Saddam’ın doğum yeriydi. Saddam, köyün
dışında çok sıkı korunan, etrafı yüksek duvarlarla çevrili bir saray yaptırmıştı.
Burası, Irak’ta işler kötü gittiğinde Saddam’ın sığındığı bir yerdi.. Harekete geçmek
için Saddam’ın buraya gelmesi beklenecekti...

İki hafta sonra general bana dört komutanın adlarını verdi, subaylar arasındaki
ilişkileri anlattı. Hatta geçici askeri hükümette yer alacak subayları da söyledi..
Subaylardan üçünün darbeden haberi yoktu.

Her buluşmadan sonra merkeze mesaj gönderdim. Darbeye katılacakların adlan
CIA merkezinde kontrol edildi. Ama Washington, darbe konusunda ne yapmak
istediğini hâlâ söylemiyordu.

General Kürtler arasındaki çatışmalardan kaygılıydı. Aralarında bir anlaşma
sağlamamı rica etti. Kürtlerin anlaşması ABD’nin Saddam’ı ortadan kaldırma
konusunda ciddi olduğunun bir işareti olacaktı...

3 Mart 1995, Selahaddin, Kuzey Irak

General noktayı koymuştu. Kürtler darbede rol almamakla birlikte, en azından
başlangıcında bu girişimi bozabilirdi... Aralarındaki iç savaş, Şubat’ın ortasından
itibaren tüm kuzeye yayılmıştı.. İran ve Türkiye her an müdahale edebilirdi....

Her iki Kürt grubu da, çaresizlik içinde Saddam’ı kuzeye müdahale etmesi için
davet etmeyi düşünüyordu. Saddam’a yapılacak bir çağrı, darbeciler için bir facia
olurdu.. Üstelik

240

Irak ordusunun kuzeye dönüşü Saddam için de sembolik bir zafer olacaktı... Ayrıca
bu, Amerika’nın Saddam’a kuzeye girmesi için yeşil ışık yaktığı düşüncesine de yol
açacaktı. Böyle bir gelişme ABD’nin Saddam’ı iktidarda tutmayı istediği inancını
pekiştirecekti...

Umutsuz olan sadece Kürtler değildi.. Durumun ne kadar hassas olduğunu anlayan
biri daha vardı: Ahmet Çelebi...

Çelebi, Selahaddin kentinde üslenen muhalefet cephesi Irak Ulusal Kongresi’nin
başkanıydı. Onunla ilk kez 1994’te Washington’da karşılaşmıştım. Onunla Key
Bridge Marriott Oteli’nin lobisinde yürürken, 150 dolarlık ipek İtalyan kravatı, dana
derisi Oxford ayakkabalanyla daha çok başarılı bir Levanten bankere benziyordu.
Bir tankın üzerinde Bağdat’a yürüyecek biri gibi gelmemişti bana.

Açıkçası Çelebi’nin görünüşü, bir gün Irak muhalefetine liderlik edebileceği inancını
yaratmamıştı bende. Bir defa Irak’ta hiçbir zaman yönetime gelememiş Şii
Müslümanlardandı.

İkincisi Çelebi’nin ailesi 1958’de Haşimi hanedanı devrildiğinde Lübnan’a kaçmak
zorunda kalmıştı. O tarihte 13 yaşında olan Çelebi, ülkesinin dışında büyüdü.
Arapçasına Lübnan aksam yerleşti... Üniversite öğrenimini Amerika’da yaptı,
MIT’den mezun oldu...

İngilizceyi Amerikan aksanıyla konuşan Çelebi’ye Iraklılar vatansız biri gözüyle
bakıyorlardı.. Çelebi Ürdün’de bir banka sahibi de oldu. Ama Petra Bank 1989’da
battı ve bankaya para yatıranların yüz milyonlarca doları uçup gitti.. Çelebi, banka
batırmaktan Ürdün’de gıyabında yargılandı ve mahkûm oldu...

Çelebi, Saddam’ın Avrupa’daki bir kafeden devrilmeyeceğim herkesten daha iyi
biliyordu..

“Son Oyun” adıyla hazırladığı bir raporda, 1991 ’de Körfez Savaşı’mn sonunda
Şiilerle Kürtlerin nasıl ayaklandıklarını anlatıyordu. Çelebi, bu raporunu bana,
Georgetown’da bir suşi restoranında vermişti...

241

Çelebi, beni Selahaddin’de telefonla aradı. Kürtlerin arasındaki çatışmalardan rahat
s izdi.. Ancak bir Amerikalı yetkilinin onları durdurabileceğini söylüyordu... Ama
Amerikan Dışişleri Bakanlığı, hâlâ Kuzey Irak’ta bir görev üstlenmeyi reddediyordu.
Tek umut CIA idi....

Ekibimle Türkiye sınırındaki Zaho’daydım... Iraklı General, Türk yetkilileriyle
görüştükten sonra buraya dönecekti... Üstelik Zaho, Kürtler arasındaki
çatışmalann dışında kalıyordu..

Generali bekliyordum. Birden telefon çaldı. Çelebi’ydi arayan. Hemen Selahaddin’e
gelmemi istiyordu.. Litt’in toplantısına katılmam gerektiğini söylüyordu. Litt,
Dışişleri Bakanlığının Kuzey Körfez İşleri Direktör’üydü. Yılda bir ya da iki kez
Kuzey Irak’a geliyordu. CIA personelinin aksine askeri bir Blackhawk helikopteriyle
yolculuk ediyordu.

Öğlen saat birde Selahaddin’e vardık, doğruca Çelebi’nin evine gittik. İçeri
girdiğimde Litt konuşmasını kesti ve yanında oturan koyu gri elbiseli adama
dönerek kulağına bir şeyler fısıldadı. Sonra birlikte dışarı çıktılar. Dışarıda
peşmergelerin bağırtısı duyuluyordu.. Çelebi’ye Litt’in yanındakinin kim olduğunu
sordum. “Bir Türk” dedi. Türk Dışişleri’nde Irak işlerinden sorumlu yetkiliymiş...

Türk hükümeti, Amerikan Dışişleri Bakanlığı’nın Irak’ta neler yaptığı konusunda
bilgi sahibiydi. Ama CIA’nin hiçbir şeyden haberi yoktu.. Çelebi, ABD’nin Kürtleri
ayrılmaya zorlamak için iki milyon dolar ödemeyi düşündüğünü söyledi. Ama
Dışişleri’nin böyle bir parası yoktu. Çelebi, bu paranın CIA’den çıkacağını
söyleyince şaşırdım. Hemen Washington’u aradım. Bu 2 milyon dolardan CIA’nin
haberi yoktu..

Birkaç hafta soma durum aydınlandı. Ortada para filan yoktu. Çatışmalar yeniden
başladı. Talabani’nin KYB (Kürdistan Yurtseverler Birliği), Barzani’nin KDP’ sine
(Kürdistan Demokratik Partisi) karşı saldırıya geçti. Çelebi’ye göre, Litt, bizim
inanırlığımızı bozmuştu. Kürtler artık bizi dinlemeyecekti.. Tek çare Talabani’yi
saldırıdan vazgeçirmekti.

242

Çelebi, Washington’a ayaklanmanın 4 Mart’ta sabah saat 10’da başlayacağını
bildirmemi istedi. Barzani ve Talabani Kuzey’deki Irak ordusu hatlarına gerilla
saldırısı başlatacaktı. Bir Kürt birliği de Kerkük ve Musul’da eyleme geçecek ve tüm

Irak’ta hükümet binalarına sabotajlar düzenlenecekti.. Güneyde de Şii gruplar aynı
saatte Irak ordusuna saldıracaktı.

Çelebi’nin inancına göre 24 saat içinde Irak ordusunda da isyan baş gösterecekti.
Bu plan, Çelebi’nin “son oyun” adını verdiği planın aynısıydı. Ne Barzani ne de
Talabani bu plana katılmayı kabul etmemişti ama Çelebi, Amerika’dan destek
işareti geldiği takdirde onların da katılacağını düşünüyordu...

Barzani Engeli

Kürtleri isyana katılmaları için ikna etme zamanı geldiğinde Çelebi’nin önüne Mesut
Barzani engeli çıkmıştı.. Selahaddin kenti Barzani’nin kontrolündeydi...

Statüko Barzani’nin işine geliyordu. 1994’ten sonra Barzani petrol kaçakçılığıyla iyi
para kazanıyordu. Türkiye’den gelen ve gıda maddeleri taşıyan kamyonlar,
Kerkük’ten petrol yükleyerek geri dönüyordu. Kuzey Irak’ı kontrol eden Amerikan
uçakları da bu kaçakçılığa dokunmuyordu. 1995’ten sonra Türkiye’ye gönderilen
petrol miktarı günde bir kaç yüz bin varile ulaşmıştı. Bu kamyonların güzergâhı da
KDP’nin kontrolündeydi...

Petrol kaçakçılığı Saddam için de bir can simidiydi.. Bu petrolden gelen paralar elit
Cumhuriyet Muhafızları ve gizli servisler için harcanıyordu. Ama Talabani, bu petrol
gelirinin dışında kalmıştı. Talabani bu kaçakçılıktan tek kuruş alamıyordu. Çünkü
kamyonların yolu, kontrolü altındaki topraklardan geçmiyordu..

Barzani’nin bu şekilde para toplamasıyla, petrol kaçakçılığı Kuzey Irak’ı tehklikelı
biçimde sarsmaya başlamıştı..

Kaçakçılıktan Washington’un haberi vardı ama bunu görmezlikten geliyordu..
Bildiğim kadarıyla ne Dışişleri ne de Ankara’daki

243

Büyükelçiliğimiz, bu kaçakçılığın durdurulması için Türkiye’ye başvurmamıştı. Bu
sorunun bir bölümü de, Türklerin Körfez Savaşı’ndan sonra uğradığı zararlardı.
Türkiye’ye hızlı ve kararlı bir savaş sözünü vermiş ancak ambargonun kalkma
olasılığından ve uzun vadede Türkiye ekonomisine zarar vereceğinden hiç söz
etmemiştik....

Ankara’daki elçiliğimiz Türkleri memnun etmeye dikkat gösteriyordu. Eğer Türkler
rafinerileri için ucuz petrole ihtiyaç duyuyorlarsa, bu Ankara için yeterliydi.

Ama anlamadığım Beyaz Saray’ın neden müdahale etmediğiydi. Suudilerden
Türkiye’ye ucuz petrol satması istenebilirdi... Bu şekilde Türkiye de kaçakçılığı
durdurmuş olurdu.

ABD, kaçak petrole gözünü kapayarak hem Saddam’a yardım etmiş oluyordu hem
de Kürt muhalefetini karşısına alıyordu...

Talabani ’nin Planı

Barzani’nin Kürt rakibi Celal Talabani, birinci sınıf bir aktör, dünya çapında bir
politikacıydı.. Talabani bir Irak milliyetçisiydi. Kürtlerin özerklik elde edeceğine
inanıyordu. Ama etnik gruplar arasında bölünmüş bir Irak görmek istemiyordu.
Barzani’nin aksine Talabani, Saddam’ın gitmesinden yanaydı ve bu hedefin
gerçekleşmesi için gereken her şeyi yapmaya hazırdı...

Saddam’ı devirmek için Talabani’nin de bir planı vardı.

Bu planı ilk olarak bana ve Tom’a 2 Mart günü Kuy Sincak’taki toplantıda
anlatmıştı.. Barzani ve KDP’ ye karşı bir ölüm kalım saldın başlatmayı
düşünüyordu. Ama plan, Türkiye ya da İran gibi dış güçlerin müdahalesi riskini
taşıyordu. Ayrıca Saddam’ı da cesaretlendirebilirdi...

Talabani, KDP içindeki bir casusundan, Barzani’nin paniklediği ve Bağdat’la
uzlaşmaya hazır olduğu istihbaratını almıştı.. Barzani, Saddam’a Talabani bir
ayaklanmaya katıldığı takdirde,

244

Kendisinin katılmayacağı sözünü vermişti. Bunun karşılığında Saddam, Barzani’ye
Talabani’yi Erbil’den çıkarmak için yardım edecekti...

Ama Talabani’nin bir başka seçeneği daha vardı. Yatağın üzerine bir Irak haritası
sererek, parmağıyla 5. Tümen’in bulunduğu yeri gösterdi.. 5. Tümen Erbil’in
güneyinde mevzilenmişti. 5. Tümen, kuzeydeki Irak ordusunun KDP ve KYB
hatlarıyla karşı karşıya olduğu en büyük kuvvetti. Talabani, Erbil’deki kuvvetlerini
çekip 5. Tümen’e saldırmayı düşünüyordu.. Ama Barzani arkadan saldırdığı
takdirde, Kürt halkının onu ihanetle suçlayacağı ve bir gün hayatta kalamayacağı
inancındaydı. 5. Tümen’i yendiği takdirde Saddam’ın devrileceğini düşünüyordu...

Ama peşmergelerin sayısı iki bin kadardı. 5. Tümen belki Irak ordusunun güçlü bir
birliği değildi ama yine ellerinde tank, top gibi ağır silahlar vardı. Talabani’nin
silahlan ise üzerlerine silah monte edilmiş Toyota kamyonetleriydi. Üstelik
cephaneleri de yeterli değildi. Bütün bunlann dışında 36. paralelde Irak
helikopterlerine uçuş yasağı yoktu. 5. Tümen’in gerisinde de elit Cumhuriyet
Muhafızları bulunuyordu..

Kuşkusuz Talabani deli ya da aptal değildi. Daha önce Saddam’ın ordularında
görev yapmıştı.. Talabani, bunu tek başına yapamayacağını pekâlâ biliyordu. Onun
için de saldırıya geçtiği takdirde Washington’un ne yapacağını sordu bize..

Washington, Şubat ortasında gönderdiğim mesaja daha yanıt vermemişti. Ahmet
Çelebi’nin isyan hareketinin başlamasına bir gün, hatta saatler kalmıştı...
Talabani’ye döndüm ve “Celal, seni temin ederim, Washington Saddam’ın gitmesini
istiyor” dedim...

3 Mart 1995, Selahaddin

Çelebi, Tony Lake’m mesajını okudu ve kanepeye yıkıldı. Mesaj her şeyin
durdurulması anlamına geliyordu... Çelebi’nin 4 Mart ayaklanması Amerika
tarafından reddedilmişti...

245

Barzani, ayaklanmaya katılmayı kabul etmemişti. Bu isyanın Kürtlere pahalıya mal
olacağını düşünüyordu. O yüzden de Çelebi’yi durdurmamı bekliyordu.. Belki de
Barzani’nin bu harekete katılmayışıydı Washington’u caydıran...

Barzani ise o gün Türk sınırındaki Zaho’daydı. İşler kötü gittiği takdirde Türkiye
sığınacaktı..

Çelebi o gece fikrini değiştirmedi. Irak Ulusal Kongresi’nin karargâhı olan eski okul
binası luna parka dönmüştü.. Herkes Irak hatlarına doğru gitmek için toplanmıştı..

General ise boş ofisinde tek başına oturuyordu. Üzerinde yeni ütülenmiş general
üniforması vardı.. Kendisini Tikrit’e, Irak ordu birliklerinin hatlarına götürecek
eskortu bekliyordu. Generalin Tikrit’e varışı darbenin başladığını gösteren işaret
olacaktı..

5 Mart 1995, Selahaddin

Sabah uyandığımda doğruca Irak Ulusal Kongresi’ne gittim... Bina terk edilmişti.
Jeneratör susmuştu. Etrafta tek bir araç yoktu. Kapı rüzgârla açılıp kapanıyordu.
Durumu hemen CIA merkezine bildirdim.

Barzani, gece yarısı Tikrit’e gitmekte olan generali tutukla-mıştı. Barzani, Çelebi’yi
de çağırmış ve onu da uyarmıştı. Barzani’nin kuvvetleri, elinde silah olan Ulusal
Kongre üyelerini yakalayıp tutukluyordu..

Barzani, aslında Washington’un emrini uyguluyordu. Lake mesajında açıkça Çelebi
ile generalin durdurulmasını istemişti.. Talabani, 4 Mart’ta harekete geçmemişti
ama hâlâ Saddam’a karşı harekete hazır bekliyordu...

6 Mart 1995, Selahaddin

Ertesi sabah kalktığımda generalin aracı kapının önünde duruyordu. General
üniformasını çıkarmış spor giyinmişti. Şam’a gitmeye karar vermişti. Çocuklarını
okula yazdıracaktı.

246

Gizli komitesi, kuryeleri, albay, hepsi tutuklanmıştı.. General burada kalıp bir
suikast kurşununa kurban gitmeyi bekleyemezdi..

CIA’ ya güvenmişti, ülkesini, ailesini, hayatını ortaya koymuştu... Darbeyi
gerçekleştirmek için her şeyi yapmaya hazırdı taa ki Beyaz Saray, hiçbir uyan
yapmadan fişi çekinceye kadar...

Gece saatler 10.22’yi gösterirken telefon çaldı. Arayan Washington’daki patronum
Bob’tu. Kuzey Irak’a geldiğimden beri beni bir kez aramıştı.. Ne olup bittiğini
soruyordu... Ekibimde Robert Pope takma adını kullanan biri olup olmadığı da
sordu ve ardından ince bir buz tabakasında kaydığımızı söyledi... Sesi soğuktu...
En kısa zamanda Washington ‘a dönmemizi istiyordu... Ankara’ya ulaştığımda hiç
kimseye bir şey anlatmamam gerektiğini de hatırlattı...

Hemen gelemeyeceğimi, muhalefetin hâlâ umutlu olduğunu söylediğimde
öfkelendi... “Ne söylediğimi duymadın mı? Oradan çıkıyorsun. Hikâye bitti” diyordu
Bob...

Dört gün sonra eşyaları toplayıp Türkiye üzerinden Washington ‘a dönecektik...
6 Mart’ta Talabani, 5. Tümen’e saldıracak, birçok Irak askerini esir alacaktı ama
Irak ordusunu çökertemeyecekti... Saddam’a darbe macerası daha başlamadan
bitmişti...”

İsrail’in Irak Faaliyetleri
Amerikalı araştırmacı yazar Seymour Hersh, yazdığı ‘Plan B’ başlıklı bir yazıda
İsrail güçlerinin Kuzey Irak içinde faaliyet halinde olduklarını detaylı bir şekilde
anlatıyordu. Ancak İsrail’in Kuzey Irak’taki Kürt güçlerinin eğitimini yürüttüğü
söylentileri taraflarca reddedilmişti.

İsrail’in önde gelen gazetelerinden Yedioth Ahronot, bu iddiaları

247

Yine 2005 yılı sonlarında gündeme getiriyordu. Gazeteye göre bazı İsrail
şirketlerinin Kuzey Irak’taki bölgesel hükümetle anlaşmalı olarak, son bir buçuk
yıldır gizlice Kürt güvenlik güçlerini eğittiklerini ve onları milyonlarca dolarlık
malzeme ile donattıklarını ayrıca, Erbil’deki bir havaalanı inşaatına da gizli katkı
sağladıklarını öne süren ayrıntılı bir habere yer veriyordu.

Haberde, İsrailli komandoların Irak’a, amaçlarını gizlemek suretiyle Türkiye
üzerinden giriş yaptıkları da ileri sürülüyordu.

Kürt yönetimi yetkilileri İsrail firmalarıyla yürütülen projelerin niçin gizli tutulduğu
sorulduğunda, “güvenlik nedeniyle” diyorlardı.

Haberde adı verilen iki İsrail şirketi ise, yaptıkları açıklamalarda haberleri ne
yalanlıyor ne doğruluyordu.

İsrail gazetesine göre, son 18 ay boyunca birçok İsrailli güvenlik şirketi tarafından
Kuzey Irak’a gönderilen eski komandolar, burada Kürdistan Bölgesel Hükümeti
tarafından düzenlenen özel bir program çerçevesinde, peşmerge güçlerini
eğitiyorlardı.

İsrail şirketlerinin Erbil yakınındaki “Hawler International” adı verilen büyük
havaalanı için gizli inşa çalışmalarına da katıldığı belirtiliyordu.

BBC, haberi akşam bülteninde şöyle veriyordu: “Habere göre, askeri eğitim
projesine katılan bu çok deneyimli ve seçkin İsrailli eski komandolar çölde “KOD Z”

adı verilen bir üste kalıyorlar. Ve Kürt güvenlik güçlerini gelişkin silahların kulla-
nımı, savunma ve terörle mücadele teknikleri konusunda eğitiyorlar.

Programın bir parçası olarak İsrail firmalarının Kürt güvenlik güçlerine, İsrail’de
imal edilen tonlarca askeri mühimmat da temin ettiği öne sürülüyor. Bunlar
arasında onlarca motosiklet, çeşitli arazi araçları, özel eğitilmiş köpekler,
Kalaşnikov tüfeklerini geliştirmeye yarayan araçlar, çelik yelek, üniforma ve

248

Miğferler sayılıyor.”

Haberde, İsrailli komandoların Kuzey Irak’a kuzeyden, Türkiye üzerinden, İsrail
pasaportlarıyla, mühendis ya da tarım uzmanı kisvesi altında giriş yaptıkları da öne
sürülüyor.

Haberde, adı verilmeyen Kürt yetkililerin, projelerin güvenlik kaygıları nedeniyle
gizli tutulduğunu belirttikleri aktarılıyor.
Ama konuyla ilgili sorulara, Irak Savunma Bakanlığı, “Biz İsraillilere Irak’ta çalışma
izni vermedik. Eğer bu tür faaliyetler var ise, bizim bilgimiz dışında özel girişimler
mahiyetinde olabilirler. Ve sorumluluk bu girişimleri yürüten şirketler ve çalı-
şanlarına aittir” diye yanıt veriyor.

MOSSAD’ın eski başkanının adı da bu şirketlerle anılıyor.

İsrail gazetesi Yedioth Ahronot, Kuzey Irak’ta sözü geçen faaliyetleri yürüten
şirketlerden ikisinin ismini de verip, onların cevabi açıklamalarını da yayımlamış.
Motorola İsrail ve Magalcom şirketleri, açıklamalarında haberleri ne yalanlıyor ne
doğruluyor, ancak faaliyetlerinde yasadışı hiç bir faaliyette bulunmadıklarım
vurguluyorlar.

Bu arada bu iki şirkete ek olarak Kuzey Irak’taki Kürt yönetimine stratejik ve
ekonomik konularda danışmanlık hizmeti veren diğer bir şirketin kurucuları
arasında şu anda İsrail Parlamentosu üyesi ve güvenlik danışmanı olan, İsrail
istihbarat teşkilatı MOSSAD’m eski başkanı Dani Yatom’un da bulunduğu
belirtiliyor.

Ama konuyla ilgili açıklama yapan Yatom’un parlamentoya seçildikten sonra bu
şirketle hiç bir ilişkisi kalmadığı yolundaki açıklamasına da yer veriliyor.

249

SEKİZİNCİ BÖLÜM
SIKIŞAN TÜRKİYE

2004 yılında işler Başbakan Recep Tayyip Erdoğan için iyi gitmemişti.
Gerek parti içinde, gerekse de kamuoyu nezdinde huzursuzluklar giderek
artıyordu.
TSK içinde Erdoğan’a karşı belirgin bir kızgınlık ve eleştiri gündem sürekli İmam
Hatipler ve türban konularında gidip geliyordu.
Washington’la ilişkiler, devletlerarası düzeyde normal devam ediyordu ancak
hükümetler arası ilişkilerde buzlar daha erimemişti.2004 yılı içinde arka kanallar
da doğru düzgün çalışmamışı.Washington’da telefonlara kimse cevap vermiyordu.

Çizmeli bir yana, Cüneyt Zapsu NeoCon’lar tarafından dışlanmıştı.

251

Bush yönetimi içindeki NeoCon’lar, Zapsu tarafından yanıltıldıklarını bazı yerlerde
yüksek sesle söylemeye başlamışlardı. Bazıları ona yeni bir lakap da takmışlardı.
Hem de kelimeyi Osmanlıcadan almışlardı: ‘Meşkûk...’, yani ‘şüpheli...’ ;

Bu arada Türkiye’de giderek artan bir ABD aleyhtarlığı göze çarpıyordu. Bunun
başlıca nedenlerinden biri Süleymaniye’de Özel Kuvvetlere karşı düzenlenen baskın
ve Türk askerilerine çuval giydirilmesiydi.

BBC tarafından yapılan bir ankette Türk halkının yüzde 82’sinin ABD aleyhtarı
olduğu ortaya çıkıyordu. Irak Savaşı süresince iki çeşit ABD aleyhtarlığı baş
göstermişti dünyada. Amerikan politikalarına karşıtlık ve ABD’ye karşı çıkanlar.

Avrupa ülkeleri genelinde daha çok Washington ve Bush yönetimi politikalarına
karşı çıkanların sayısı çoktu. Ancak Türkiye de, Bush’un politikaları bir yana,
ABD’nin kendisine karşı olanların sayısı çok büyüktü. Kısacası Türk halkı ABD’yi
kendi varlığına bir tehdit olarak görüyor, her gün basında çıkan komplo teorileri de
bu karşıtlığı kısa bir süre içinde düşmanlığa dönüştürüyordu.

Bu da Washington’da alarm zillerinin çalmasına neden oldu.

Ankara’dan giden raporlarda, ABD aleyhtarlığı ve düşmanlığının AKP’nin tabanında
çok yaygın olduğunu ve bunun başlıca nedeni de Erdoğan hükümetinin ‘takındığı
tavırlar’ ve ‘yaptığı açıklamalar’ olarak gösteriliyordu. Kısacası, AKP hükümeti
kamuoyuna karşı duyarlılık ile popülizmi birbirine karıştırıyordu.

İsrail’in Filistin mülteci kamplarına karşı başlattığı saldırılar da işe tuz-biber
ekmişti. Başbakan Erdoğan, İsrail’in şiddet politikaları karşısında sessiz kalmıyor
ve devlet terörü yapmakla suçluyordu.

Bir de Kasım ayı sonlarına doğru TBMM’deki İnsan Haklan Komisyonu
toplantısında, Komisyon Başkanı AKP’li Mehmet Elkatmış’ın söyledikleri, ilişkileri bir
hayli germişti.

252

ABD askerlerinin Irak’ta Felluce’de yaptıkları saldırıyı ittiren Elkatmış, “Amerika
Irak’ta bir soykırım ve vahşet suçu işlemektedir. Bu soykırım ve vahşetin, insanlık
tarihinde bir eşine daha rastlanmamıştır” diyordu.

Parti içinden eleştiri bununla kalmıyor ve AKP Samsun Milletvekili Cemal Yılmaz
Demir de, Başkan George Bush’a iletilmek üzere Büyükelçi Eric Edelman’a verdiği
bir mektupta şu ifadeleri kullanmaktaydı: “Adalet ve özgürlük söylemleriyle işgal
ettiğiniz Irak’ta, insani değerleri hedef tahtasına koyan intikam halkaları, hayatı
zincirleyen düğümlere dönüşmekte bu nefret zinciri, başta kendi halkınız olmak
üzere üm insanlığın boynuna dolanmaktadır...”

Ankara ile Washington arasındaki kapalı kapılar ardındaki diyaloglarda iki ülke
yetkilileri, birbirleri aleyhine gelişen olumsuz havadan şikâyetçiydiler.

Washington, Türkiye’deki ABD aleyhtarlığına bir son vermesini istiyordu. Bunun
için Erdoğan hükümetine çeşitli sinyaller gönderiyordu çünkü bu havanın, AKP
tarafından yapılan açıklamalarla körüklendiğini söylüyorlardı.

Bush yönetimi içinde Erdoğan ve ekibinin ABD’den umudunu keserek Avrupa
Birliği’ne daha mı yakınlaşmak istediği sorulan başlamıştı.

Interagency denilen, yani Bush yönetimi içinde kurumlar arası yetkililerin
oluşturduğu gruplarda Türkiye nereye gidiyor?” oyunu oynanmaya başlamıştı.

Neydi bu oyun?

Önemli dış politika kararlarında veya krizlerinde belirli gruplar oluşturulur ve bu
toplantılara katılan yetkililerden bazıları örneğin Türk başbakanı rolünü üstlenir ve
Türkiye’ nin tezlerini dile getirir. Oyuna katılan diğerleri de, yaptıkları argümanlar
ile durumu netleştirmeye çalışırlar. Bu toplantılarda Türkiye’nin AB’ye daha da
yakınlaşmak istemesi ve dış politika açısından Almanya ve Fransa’nın güdümüne
girmek isteyip istememesi tartışılıyordu...

253

Türk tarafı ise, Washington’la olan soğuk havanın giderilmesini ve ABD’nin,
ilişkilerin yeniden eski haline gelebilmesi için ‘çaba harcaması’ gerektiğinin altını
çiziyordu.

Ancak Washington, 1 Mart tezkeresinden dolayı hiç bir şekilde AKP hükümeti ile
ilişkileri ‘normal düzeye’ getirme heveslisi değildi.

Washington ilişkilere ve Recep Tayyip Erdoğan adının altına bir başka önemli not
daha düşüyordu.

2004 Kasım ayında ABD’de Başkanlık seçimleri yapılmıştı.

Seçimlere birkaç ay kala yapılan kamuoyu yoklamalarında Başkan George Bush ile
Demokrat Parti adayı John F. 1 Kerry’ nin neredeyse başa baş bir yarış içinde
oldukları görülüyordu.

Hatta Çizmeli Grenville Byford’un eşi, Orit Gadiesh bile Kerry kampanyasına birkaç
bin dolar bağışta bulunmuştu.

Washington’da o sıralarda sorulan bir başka soru da şuydu:
Acaba Türkiye, bizim seçimleri kaybedeceğimizi ve Keny’nin mi kazanacağını
sanıyor?”
Bunu sormalarının nedeni, ‘arka kanallar’ın Kerry kampanyası yetkilileri ile de
diyalog başlatmaları ve Demokrat Parti’nin çalışmalarını yakın takibe almalarıydı.
Bu da Bush yönetimi ve NeoCon’lann gözünden kaçmadı ve bir yere not edildi.

Seçimler George Bush’un az bir farkla zaferi ile sonuçlanınca da, Bush yönetimi
Türkiye’ye karşı, kapalı kapılar ardında hemen atağa geçti.

2004 yılı sonu ve 2005 başlarında Türkiye’yi ziyaret eden ABD’li ve Türk
akademisyen, danışman ve düşünce kuruluşlarında çalışan uzmanlar, ilginç bir
şekilde ağız birliği etmişçesine önemli bir konu üzerine gidiyorlar, daha doğrusu
Türkler ile yaptıkları özel sohbetlerde bir soruyu sürekli gündeme getiriyorlardı:
“Acaba Türkiye’de darbe olabilir miydi?”

Nereden çıkmıştı bu darbe söylentileri?

254

Washington’un AKP ile beraber çalışmak istemediği ortaçlaydı.

Ancak darbe?

Bu söylentiler Erdoğan’ın kulağına kadar gidiyordu. Herkes tedirginlik duymaya
başlamıştı gidişattan.

Ankara ve Erdoğan hükümeti, bu söylentiler karşısındaki hoşnutsuzluğunu ABD’nin
Ankara Büyükelçisi Eric Edelman’a randevu vermeyerek ifade etmeye çalışıyordu.

Grenville Byford, seçimlerden iki hafta önce Washington Post gazetesine yazdığı
makalede bir uyanda bulunmuştu Bush yönetimine: “Eğer Erdoğan ve AKP’yi
desteklemezseniz, Türkiye’de darbe olabilir...”

Acaba şimdi bu tersine mi çevriliyor ve Türkiye’ye gözdağı veriliyordu: “Bizim
istediğimiz gibi davranmazsanız, darbe olabilir, karışmayız...”

Gazeteci Cüneyt Ülsever, bir köşe yazısında, iki ülke ilişkilerindeki gerginliği şöyle
özetliyordu: “Türkiye gibi maalesef ikincil ülkelerde, hele hele Amerika taraftan
politikalar ile iktidara gelen sağcı hükümetlerin ABD’yi karşılarına alarak ayakta
kaldıkları hiç ama hiç görülmemiştir...”

Edelman Görüşmesi

Felluce Operasyonu ve Fener Rum Patriği Bartholomeos’un ABD’nin Ankara
Büyükelçiliği’ndeki resepsiyona ‘ekümenik’ sıfatıyla davet edilmesinin yol açtığı
kriz, her iki hükümeti de bir hayli germişti.

ABD’nin Ankara’daki Büyükelçisi Eric Edelman, randevu taleplerine bir yanıt
alamıyordu. Altı hafta uğraşmıştı. Niye randevu verilmediği konusunu soruşturunca
da, “Çok meşgul, sizi en müsait zamanda kabul edecek’ deniyor, ama arkası
gelmiyordu.

255

Devreye Washington girdi ve Bush yönetiminden Ankara’ ya dolaylı yollardan
iletilen mesajlarda, “Washington’la ilişkilerinin devam etmesini istiyorsa ve Başkan
Bush ile görüş- I meye gelmek istiyorsa, önce Başkan’ın Ankara’daki temsilcisini
kabul etmesi gerekir” deniliyordu.

Başbakan Erdoğan’ın özel kalem makamı, beklenilen randevuyu “13 Aralık
Pazartesi (2004), saat 18.00’de Başbakanlık ta diye vermişti.

Büyükelçi Edelman randevuya tam saatinde gitti. Ancak Başbakan Erdoğan ‘çok
meşguldü’. Kendisine söylenen, hükümetin 3 gün sonra Brüksel’de başlayacak olan
Avrupa Birliği Konseyi zirvesi için hazırlık yaptıkları ve bu yüzden görüşme
saatlerinde sarkmalar meydana geldiği şeklindeydi.

Edelman, bekleme odasında çok uzun bir süre bekledi.

Büyükelçi’nin saatlerce beklemesi acaba gerçekten Erdoğan’ın programının
yoğunluğundan dolayı mı, yoksa bir taktik gereği mi yapılmıştı?

Uzun bir bekleyişten sonra Edelman’ın yarıma gelen Egemen Bağış ile birlikte
Başbakan’ın yanına gidildi. İstanbul Milletvekili Bağış, görüşme sırasında
konuşulanları çevirecekti.

Önce Avrupa Birliği Zirvesi üzerine konuştular. Edelman Washington, Türkiye’nin
Avrupa Birliği üyeliği süreci konusundaki desteğini 41 yıldır devam ettirdiğini
belirterek, “Sizin bu birliğe üye olmanız Bush Yönetimi tarafından ciddi bir şekilde
destekleniyor. Bu konuda bir değişiklik yok” dedi.

Başbakan Erdoğan konuyu Irak’taki duruma ve PKK konusunda ABD’nin yetersiz
kaldığını, verilen sözleri yerine getirmekte yavaş davrandığını söyledi ve
Washington artık yapıcı adımlar atması gerektiğini belirtti. Erdoğan, “Bu adımları
en kısa zamanda görmek istiyoruz” dedi.

ABD Büyükelçisi, ABD’nin, PKK/Kongra-Gel’in Kuzey Irak’taki faaliyetlerini bitirmek
için Türkiye, ABD ve Irak’ın

256

Katılacağı “Üçlü Toplantı” planladığını, bu konuda frak Dış işleri Bakan Yardımcısı
Hamit el Bayati ile de mutabık kaldıklarını söyledi.

Edelman daha sonra, Irak’taki son durum üzerine genel bir değerlendirme yaptı ve
Ocak ayında yapılacak olan seçimlere dikkat çekerek, bu seçimler ile birlikte
demokrasinin ülkeye bir adım daha yaklaşacağını söyledi.

Büyükelçi Edelman, Irak’taki demokrasi rüzgârlarından bahsederken bir ara
önündeki notlardan başını kaldırarak Başbakan Erdoğan’a baktı.

Gördüğü manzara karşısında adeta şok olmuştu.

Egemen Bağış da hayretler içinde Başbakan’a bakıyordu.

Başbakan Erdoğan, başını koltuğun arkasına yaslamış, uyuyordu.

Odada kısa bir sessizlik oldu. Egemen Bağış, ayağa kalkarak Edelman’a da
kalkmasını işaret etti. İkisi, parmak uçlarına basarak Başbakan’ın ofisinden
çıkmışlardı. Edelman, şaşkınlık içindeydi ama bir şey demeden binadan çıktı.

Başbakanlık binası dışında akşamın geç saatlerinde karşısında gazetecileri gören
Edelman, sorulan cevaplarken, bir gazetecinin, “Başbakan’ın size altı haftadır
randevu vermediği doğru mu?” şeklindeki bir sorusuna şu karşılığı veriyordu:
“Sayın Erdoğan son derece meşgul. Bana zaman ayırdığı için kendisine teşekkür
ederim...”

Belki de AKP ve Recep Tayyip Erdoğan ile Bush yönetiminin ilişkilerini yemden eski
hale getirebilecek ve NeoCon’lann içinde çok etkin bir isme sahip olan Ene
Edelman, bu görüşmeden sonra Türkiye’den ayrılmak istediğini Washington’a
bildirecekti.

Bu soğukluk bu sefer 22 Şubat’ta Brüksel’de yapılan NATO Zirvesi’nde kendini
gösteriyordu.
Başbakan Erdoğan ve Başkan Bush arasında bir ikili görüşme olmamıştı. Sadece
resepsiyonlardan birinde ayaküstü bir

257

Sohbette bir araya gelmişlerdi.

Bush sadece oğul Bilal Erdoğan’ı sorarak sanki, “Sizinle dünya meseleleri
konuşmak boşuna” mesajı veriyordu.

BUSH: ‘Oğlunuz hâlâ çalışıyor mu?’

RTE: ‘Evet!’

BUSH: ‘Evine ekmek götürüyor yani! ’

RTE: ‘Evet götürüyor.’

TONY BLAİR (araya girerek): ‘Amerika’da mı çalışıyor?’

RTE: ‘Evet Dünya Bankası’nda’

BUSH: ‘ ABD’de faizler o yüzden düşüyor zaten! Son derece akıllı ve yakışıklı bir
genç’

BLAİR: ‘Babası gibi..’

BUSH: ‘Aynen öyle..’
Acaba Bush Başbakan Erdoğan’ı defterinden mi silmişti?

Bir başka deyişle, verdiği sözleri tutmadığı için mi soğuk davranıyordu?

Başbakan Erdoğan o zirvede sadece İngiltere Başbakanı Tony Blair ve Danimarka

Başbakanı Anders Rassmussen ile ikili bir görüşme yapmıştı.

Hasta Adam mı?

2005 yılma girildiğinde, Ankara-Washington gerginliği tüm hızıyla devam ediyordu.

Kasım zaferinden sonra Dışişleri Bakanı olan Colin Po well’in ayrılmasından sonra o
göreve gelen Condoleeza Rice, ilk ziyaretlerinden birini Türkiye’ye yapıyor ve
görüşmelerde ABD aleyhtarlığına bir son verilmesi gerektiğini söylüyordu.

258

.
ABD karşıtı söylemlerin devam etmesi ve Ankara’dan, “Siz olmazsanız, biz de AB
ile daha sıkı oluruz’ şeklindeki mesaj ve sinyaller Washington’u rahatsız etmeye
başlıyordu.

ABD, ‘köylerden gelen bilgiler’den de hoşnut değildi. Zira bu bilgilerde de ABD
aleyhtarlığının giderek tırmandığı açıkça görülüyordu.

Washington’daki dışişleri bürokrasisi, tansiyonun düşürülmesi yönünde bir takım
adımlar atmaya çalışırken, NeoCon ve onların çevreleri de ‘salvo Atışı’na devam
ediyordu.

Wall Street Journal gazetesi editörlerinden Robert L. Pollack, medya aracılığı ile ilk
saldırıyı 17 Şubat tarihinde kaleme aldığı yazısında gerçekleştiriyordu.

AKP kadrolarım ‘sinsi İslamcılık’ oynamakla suçlayan Pollard, Ankara’da bulunduğu
sırada soluduğu siyasi havanın ‘zehir gibi olduğunu’ söylerken, makalesini şu
sözlerle bitiriyordu:

“Türk liderleri ağzına taktıkları ‘kamuoyu’ denilen şeyin halen geri döndürülebilir
olduğunu anlamalı. Ama birkaç sene daha ateşe körükle gidilirse... Kim bilir?

Atatürk’ten kalan mirasın büyük bölümü kaybolmak üzere ve muhtemelen Osmanlı
ihtişamının da esamisi okunmayacak. Türkiye kolayca ikinci sınıf bir ülke
oluverebilir: vizyonu dar, paranoyak, marjinal ve daha başka nasıl olabilir ki?-
Amerika’da dostsuz ve Avrupa’da ‘hoş geldin’ denilmeyen!”

Türkiye’nin yeniden hasta adam olup olmadığı bilinmez ama Ankara-Washington
ilişkileri gerçekten sağlıksız bir ortama girmişti.

Pollack’m yazısını kısa bir süre sonra NeoCon’lardan olan, Richard Perle’e yakınlığı
ile bilinen ve Irak’taki “ABD Valisi” Paul Bremer’in kadrosunda da bir süre çalışan
Michael Rubin’in yazısı izliyordu.
Rubin, ‘The Middle East Quarterly’ dergisinin ‘Kış Sayısı’na yazdığı “Yeşil Sermaye”
başlıklı makale ile yeni bir savaş

259

Açıyordu Erdoğan hükümetine.

Türkiye’ye gelen paraların ‘Suudi Arabistan’ kaynaklı olduğunu belirten Rubin, yeşil
sermaye ile ilgili şunları yazıyordu:

“ AKP’nin para birimini dengeleyecek, popüler programları sübvanse edecek ve
kayda değer büyüklükteki kendi siyaset mekanizmasını yürütecek parayı nereden
bulduğu pek de belli değil. Ne de olsa, Türkiye’nin kendi Maliye Bakanlığına göre,
vergi mükellefleri kazançlarının yaklaşık yüzde 74’ünü devletten gizliyor. Mayıs
2004’te vergi politikaları riski konusunda neredeyse sınıfta kalmaya yakın bir not
veren Economist İstihbarat Birimi şu açıklamayı yapıyordu: “AKP hükümeti mali
politikayı gevşetmek ve vergi oranlarım indirmek istiyor; ama yüksek orandaki
vergi kaçağı, büyük devlet borcuyla birleşince, Türkiye’nin ekonomik reform
programına zarar vermeden bunu yapmak zor.” Vergi gelirlerinin durağan olduğu
ve turizm sektörünün Irak Savaşı’ndan aldığı darbe göz önüne alınınca, AKP’nin
ilerleme sağlamayı başarabilmiş olması beklenenin ötesinde. Bazı Türk
akademisyenler ve ekonomistler, AKP’nin açıkladığı büyümenin gerçek olup
olmadığını, AKP’nin ekonomik bir göz boyamaya girişip girişmediğini sorguluyor.
Bu son grup, “yeşil sermayeyi” suçluyor.

Kayseri örneği öğretici. Uzun süredir halılarıyla ünlü, tozlu ve bitkin bir şehir olan,
Dışişleri Bakanı Abdullah Gül’ün memleketi Kayseri’de patlama yaşanıyor. Şehrin
dört bir yanında alışveriş merkezleri, butikler ve şık oteller pıtrak veriyor.
Türkiye’nin ekonomik durgunluk içinde olduğu 1980’ler boyunca ve 1990’ların
başında, Kayseri’nin en büyük ihracat kalemi, insandı. Birçok eğitimsiz genç, alt
düzeyli fakat görece daha yüksek para alman işlere girmek üzere Almanya’ya göç
etti.

Burada devreye holding şirketleri giriyor; bu şirketlerin içinde en ünlüsü,
kariyerine bir okul öğretmeni olarak başlayan Haşim Bayram’m kurduğu
Kombassan Holding. Kombassan gibi gruplar, Almanya’ya ve diğer Avrupa
ülkelerine göç etmiş

260

Çalışanların yaptığı havalelere karşılık hisse sattıkları ve bunları bir dizi yerel işe
yeniden yatırdıkları için çok hızla büyüdüler. Örneğin, Kombassan 1989’da Konya
Matbaa ve Ambalaj olarak açıldı ama zamanla, otomotiv, elektronik, inşaat, tekstil,
petrol, alışveriş merkezleri ve gıda gibi alanlarda elliden fazla firma sahibi olacak

kadar genişledi; hatta kendi futbol takımını kurdu. En parlak günlerinde,
Kombassan yaklaşık 30 bin hissedara sahip olmakla övünüyordu ve Türkiye,
Almanya ve ABD’de şirketleri vardı. Bunlar politik nüfuza dönüştü. Bayram ile
diğer Kombassan yönetim kurulu üyeleri 1996 seçimleri öncesinde Erbakan’ın
seçim turunu finanse ettiler ve Erdoğan, Gül ve AKP’nin içinden çıktığı Refah
Partisi’ne sürekli destek verdiler.

AKP’nin ilk seçim zaferinden önce, Abdullah Gül, devletin İslamcı şirketleri
denetlemesini eleştirerek, laik hükümeti adil davranmamakla suçlamıştı. Gül,
Türkiye’deki kanun uygulayıcılarının, hukuku uygulamak yerine kan davası
güttüklerini iddia etmişti. Kendisi konuyla tamamen alakasız bir gözlemci de
değildi hani. 1983 ile 1991 arasında Gül, Cidde, Suudi Arabistan’daki İslami
Kalkınma Bankası’nda bir uzman olarak çalışmıştı. İslamcı bankalar (özellikle de
sponsorluğu Suudi Arabistan tarafından üstlenilenler) düzenli olarak İslamcı
kuruluşlara para aktarıyor. 9 Kasım 2004’te, parlamentodaki ana muhalefet partisi
Cumhuriyetçi Halk Partisi’nin lideri Deniz Baykal AKP’yi dini temelli bir ekonomi
yaratmaya çalışmakla suçlamıştı.

Erdoğan belki de yeşil sermayeye büyük yatırından olduğundan bu konuda sessiz
kaldı. Ağustos 2004’te Türkiye’nin en büyük ve en eski holdingi olan Koç Holding’in
Başkanı Rahmi Koç, CNN Türk’te Erdoğan’ın 1 milyar dolar serveti olduğunu
söyledi ve bu zenginliğin kaynağını sordu. Hümyet’in Ankara bürosu şefi Sedat
Ergin’e göre Erdoğan’ın hem Türk askeri ve istihbarat memurlarının, hem de çeşitli
röportajlara göre sokaktaki insanın İslamcı politikalara mali destek verdiklerine
inandığı üç ayrı şirkette kayda değer oranda hisseleri bulunmakta. Erdoğan ailesi
Türkiye’nin önde gelen şekerleme şirketi Ülker’in

261

Distribütörü olan Emniyet Gıda’nın yaklaşık yüzde 1 50’sini kontrol ediyor. Recep
Erdoğan Ülker’in süt ürünlerinin distribütörü İhsan Gıda’nın bir hissedarı ve
Ülker’in meşrubatlarının distribütörü Yenidoğan Gıda Pazarlamanın yüzde 12
hissesine sahip. Birçok Türk diplomatına ve Türkiye Genel Genelkurmay
Başkanlığımdaki memurlara göre Türk ordusu İslamcılığa mali destek vermemek
amacıyla emri altındaki askerlere Ülker ürünleri almayı reddediyor. Yine de
Erdoğan’ın hisse alımından bu yana belki de şirketler başbakanın kayırmasını
beklediklerinden Ülker giderek daha görünür hale geldi. İstanbul ve Ankara’da
Ülker’in Cola Turka’sı kiosklarda ve dükkân raflarında Coca Cola’mn yerini almaya
başladı.

Türkiye de İslami iş sektörünün büyüdüğü açık ve bu AKP’nin yükselişiyle
sökülmez biçimde bağlantılı gibi görünmekte. On yıl önce kırsal kökenli ve
muhafazakâr Türkler çoğunlukla şehrin yoksul kesimlerinde yaşar ve bakkallardan
ya da pazarlardan alışveriş yaparken laik Türkler ise paralarını modem
dükkânlarda ve batı tarzı süpermarketlerde harcarlardı. Yeşil sermaye yatırımları
bu düzenin bozulmasına neden oldu. Kombassan’ın Afra süpermarketleri
İstanbul’un büyük ve bir zamanlar korkulan varoşu Sultanbeyli’de bile Avrupa ya
da Amerika’daki benzerlerinden farksız. Ama elde edilen kârlarla diğer İslamcı
girişimlere ya da politik kampanyalara yatırım yapılıyor. Sultanbeyli deki bir Afra
marketinin müdürüne göre çalışma planlan Alman indirim zinciri Aldi’ninkinden
alınmış. Aidi genişlemek, fiyat kırmak ve pazara hakim olmak için bir merkez-uydu

sistemi kullanıyor. Önce merkezler kurup sonra bölgeyi uydulara bölüştürüyor.
Yönetim gizliliği ve kapalılığı ön planda tutuyor. Aidi modelinin kanuna aykırı bir
yanı yok, ancak gizliliği Almanya dan Avustralya’ya kadar birçok ülkede kuşkuların
oluşmasına neden oldu. Ama Türkiye’de, Afra’mn hızlı büyümesi politik eğilimlerle
bir araya gelerek dini muhafazakârların Türk Devleti’nin içine nüfuz etmeleri için
İslamcı partilere kaynak sağlayabilecekleri bir mekanizma yarattı. Yeşil
sermayenin Türkiye’ye akması kısa vadeli bir olgu değil. Aksine, yeşil sermaye
dikkatli yatırımlarla aklanarak yasal işlere aktarılıyor,

262

Bunlar da İslamcı partilerin gelecek yıllarda Türkiye’nin laik geleneklerini
budamaları için bir motor görevi üstleniyor.

Erdoğan’ın önemli danışmanlarından, sağ-merkezdeki liberal Hürriyet gazetesinde
“Erdoğan’ın sağ kolu” diye tanımlanan Cüneyt Zapsu da yeşil sermaye
şirketlerinde büyük hisselere sahip. Bayram gibi o da Bim indirim zincirine Aidi
modelini uyguladı ve zincir kurulduğu 1995 yılında 21 şubeye sahipken on yıl
sonra bu sayı binin üzerine çıktı. Türk işadamlarına, gazetecilere ve hâlihazırdaki
ve eski devlet memurlarına göre, İslamcı gayelere yakın diğer önemli şirketler
arasında İstikbal ve Yimpaş var. Yimpaş, İstikbal İslamcıların kalesi Kayseri de
kuruldu ve İslamcı bir banka olan Anadolu Finans’ın sahibi. Kayseri ve Konya’nın
kahvelerinde, parklarında ve kitapçılarındaki insanlar AKP’yi şehir planlama
girişimleri yüzünden methediyor. Sanayii şehri Kayseri’de yeni bir otel, alışveriş
merkezleri ve sevilen bir açık park var. Temmuz 2004’te devlet araçları İran’dan
doğalgaz getirecek bir boru hattına yer açmak amacıyla şehre gelen anayolu
parçaladılar.

Kahvelerdeki yaşlı adamlar ve pazardaki küçük esnaf, yöredeki büyümenin büyük
kısmının Kombassan m ve Almanya’daki işçilerin maddi destek verdiği diğer yeşil
sermaye işletmelerinin bir sonucu olduğunu söylüyorlar. Tanınmış bir ekonomist ve
Devlet Planlama Teşkilatının eski müsteşarı İlhan Kesici’ye göre kısmen haklılar.
1990 ile 1996 arasında Almanya’daki Türk işçiler İslamcı holdinglere 2 ila 3 milyon
dolar para gönderdiler. Konya ve Kayseri halkı bu parayla yatırım yapıldığını
gördüler. Ama bu durum 1997’de değişti. Kesici, “Bu yatanının Almanya’da
yaşayan insanların parasıyla yapıldığını söylüyorlar, ama bu bir örtbas’ dedi. 17
Haziran 1997’de bir Türk mahkemesi Kombassan’ın mal varlığını dondurdu ve
hissedarlarına 101 milyon doları tekrar ödemesini emretti. Fakat Kombassan buna
direnerek hukuki bir kaçamak oluşturdu. Hisseler çıkardığında bunların büyük bir
bölümü gayrı resmi, eski bir politikacıya göre “peçeteye yazılmış” tı. Hisse
senetlerinde birey isimleri yoktu. Ekim 2000’de Türkiye

263

Sermaye Piyasası Kurulu, Kombassan’ın gayrimenkul varlıklarını dondurdu.
Bayram’a ve şirketlerine yönelik o kadar çok dava ve ipotek var ki, devam eden
inşaat ve yatırım işleri Almanya’daki Türk göçmenlerinden ekonomiye giren paraya
atfedilemez. Ama aynı zamanda Kombassan ve diğer benzer holdingler hâlâ bütün
borçlarını ödeyebiliyor ve bu da bazı Türk 1 ekonomistlerine ve eski devlet
memurlarına devletin kısıtlayıcı I mekanizmalarının dışındaki nakit kaynaklarına

erişebildiklerini düşündürüyor. Ayrı ayrı devlet yetkililerinin AKP ve
destekçilerinden yana politik şikâyetleri olabilir, fakat Kombassan ile ilgili soruların
tutarlılığı ve kesinliği kaygıların meşru olduğunu akla getiriyor.

İkincil kanıtlar AKP nin dikkate değer bir yeşil sermaye kaynağı olduğunu
gösteriyor olabilir, ama ekonomik çıkarlar \ resmi bir sessizlik duvarı oluşmasına
sebep oldu. Ama açıkça ortada olan bir şey var. Bunun kaynağı ne Almanya’daki
Türk göçmenler, ne de Irak sigaralarından ve petrol ticaretinden gelen kara
market ve kaçakçılık geliri değil. Ödeme dengesi net hatasındaki dalgalanmaları
izah etmeye yetmiyorlar.

Almanya’dan Değilse, Nereden?

Hâlihazırdaki ve eski devlet memurları ve ayrıca Türk ekonomistleri Türk
ekonomisine karışan İslami sermaye miktarı için 6 milyar dolar ile 12 milyar dolar
arasında değişen tahminler yaptılar. Paranın büyük kısmı Türkiye’ye kuryelerle
“çantalar içinde’ sokuluyor ve kayıt dışı ekonomide kalıyor. Mevduata çevrildiğinde
dahi bankalar paranın nereden geldiği konusunda hiçbir soru sormuyor. Eski bir
devlet planlama memuru, “Kara para aklama Türk politikasının en kötü
yönlerinden biri” dedi. Politik spektruma dağılmış kaynaklarını açıklamaksızın
rüşvet parası topluyorlar. Ancak AKP iktidarı döneminde kayıt dışı ekonomi kat kat
büyüdü. Resmi Türk istatistikleri bu sorunun boyutuna dair bazı ipuçları veriyorlar.
2002 ile 2003 arasında net hata ve eksiklik için özet bilanço ödemeleri —aslında
açıklanamayan gelir- 149 milyon dolardan neredeyse 4 milyar dolara fırladı. Bu 80
yıldır eriştiği en büyük düzey. 2004’ün ilk altı ayında kaynağı açıklanamayan 1,3
milyar dolar daha sisteme girdi.

264

Fakat bu net hata değerleri bile olmaları gerekenden düşük olabilir. Kesici’ye göre
turizm gelirleri gerçek düzeyinden 2 milyar dolar fazla tahmin edilmiş olabilir. Türk
devleti resmi turizm geliri istatistiklerini zaman zaman turistlerle çıkışta yaptığı,
onlara otellerde, lokantalarda ve alışverişte ne kadar para harcadıklarını sorduğu
görüşmelerle belirliyor. Çıkan sonuçlar görüşmenin zamanına, yapısına ve hedefine
göre değişiyor, dolayısıyla da bütün süreç gelir tahminlerini şişirip net hatayı
gizleyecek şekilde manipule edilebiliyor.

AKP iktidara geldiğinden beri sisteme giren 5 milyar dolardan fazla paranın
kaynağını hiçbir Türk devlet ya da bankacılık memuru açıklayamazsa da, birkaç
Türk memuru bu miktarda paranın ancak Gül’ün uzun süre yaşadığı Suudi
Arabistan gibi zengin Arap ülkelerinden gelebileceğini ileri sürüyorlar. Basitçe
söylemek gerekirse, Almanya’dan gönderilen paralar suyunu çekti ve Irak ve
İran’dan gelen kaçakçılık paralan da net hatadaki yüzde 2600’den fazla hatayı izah
edemez.

Bu para Türk parasını desteklemeye ve ona istikrar kazandırmaya, popüler
reformları finanse etmeye yetecektir. Bu hedeflerin ikisi de göreceli olarak ucuz,
ama sadece resmi bütçeye dayandırılırsa Türk hazinesinin imkânları dahilinde
değil. Eski bir AKP üyesi bir Suudi sorunu olduğunu onayladı. Büyük bir Türk

gazetesinin milli güvenlik muhabirlerinden bin yardımın etkisi konusunda ayrıntılı
bilgi verdi:

Dış politikadaki değişim diğer gelişmelerden bağımsız olarak gerçekleşmiyor. Suudi
Arabistan ve Malezya, AKP’ye yönelik dış yardımlarını Türkiye’nin İsrail’e karşı
tutumunu tekrar belirlemesi şartına bağladılar.

Bu dış yardımın resmi mi yoksa gayrı resmi mi olduğu sorulduğunda masanın altını
gösterdi.

Kayıt dışı ekonominin aynntılı bir muhasebesini bulmak imkânsız, ama bazı Türk
ekonomistleri içeri para akışının Suudi Arabistan ve diğer Basra Körfezi ülkelerinin
vatandaşlarının 11 Eylül 2001 terörist saldırılarının ardından ABD’deki varlıklarını
likidite etmeleriyle ilgili olabileceğini ileri sürüyorlar.

265

Kimi bankacılar bireysel Suudi yatırımcıların terörist saldırılardan sonraki bir yıl
İçinde ABD hesaplarından 100 ila 200 milyar dolar çektikleri tahmininde
bulunuyorlar. Bazı Suudi analistler bu para kaçışının boyutunu tartışıyorlardı, ama
önemini herkes kabul ediyor. Bir Türk ekonomisti Suudi Arabistan vatandaşları 20
milyar doları Fransa’ya, 10 milyar dolan Lübnan’a ve 6 milyar dolan da İsviçre’ye
aktardıysa bile Türkiye’ye gayrı resmi olarak yatırım yapmak için bol bol para kala-
cağım iddia etti. Para yasal işleri destekleyebilir. Ama hem yatırımcı hem de şirket
paranın varlığını bildirmezlerse bu paralar vergilendirmeden ve kısıtlamadan muaf
olacaktır. Temelde Türk vatandaşlarını yasadışı mali veya politik manipülasyon-
lardan korumayı amaçlayan saydamlığın yerini gizlilik alabilir.

Birkaç bürokrat, AKP danışmanları Korkut Özal ile Cüneyt Zapsu’nun yeşil sermaye
girişini yönetmekle ilgilendiklerini ileri sürdüler. Turgut Özal’ın küçük kardeşi
Korkut Özal, belki de Türkiye’nin en büyük İslami bankası olan Al- Baraka Finans’ın
ve kökleri Suudi Arabistan’da olan Faisal Finans’ın önde gelen hissedarı. Korkut’un
mali bağlantıları başlangıçta ağabeyine yardımcı olduysa da, Turgut Özal 1988’de
kendisine yapılan suikast girişiminde İslamcıların parmağı olduğundan şüphelendi
ve İslamcı kamptan yavaş yavaş uzaklaştı.

Korkut Özal gibi Zapsu da ilgi odağı olmaktan kaçmıyor, ancak AKP’nin seçim
zaferi sonrasında yayınlanmış birkaç Türk ve Amerikan medya raporu onu
Erdoğan’ın en önemli danışmanlarından biri olarak tanımlıyor. Zapsu ılımlı bir imaj
çiziyor ve Erdoğan’ı da ılımlı olarak betimliyor. Zapsu’nun bağlantılarından bazıları
inançlarının başka türlü olduğunu düşündürüyor. Hürriyet 27 Ekim 2001’de
Zapsu’nun Yasin El Kadı’nın iş ortağı olduğunu yazdı. El Kadı’nın mal varlığı El
Kaide’ye bağlan olduğu için ABD Hazine Bakanlığı’nın Yabancı Mal Varlığı Kontrol
Dairesi tarafından dondurulmuştu. Terörizme karşı küresel bir savaş yürütüldüğü
bir zamanda Erdoğan’ın danışmanının bir terörist yatırımcı ile böyle yakın bağları
olması endişelere yol açıyor.

266

Yüzeysel bakıldığında, Türkiye’de işler iyi gidiyor. Kimi Türkler ise AB baskısı, Türk
laikliğinin geleneksel koruyucusu olan Genelkurmay Başkanlığımın yetkilerim

eritmeye devam ederken Erdoğan’ın sadece nabız yokladığını ve uygun zamanı
beklediğini düşünüyorlar. Erdoğan’ın eli güçlenip ordu zayıfladıkça politik bir
çatışmanın tekrarlanması Türkiye’nin politik bürokrasinin bileşimini kökünden
değiştirecek çok daha farklı bir sonuç ortaya çıkarabilir.

Zaten Türkiye’de birçok insan AKP’nin ulaştığı noktadan endişe duymaktadır.

Genç Parti Genel Başkanı Uzan, Erdoğan için bir tehdit oluşturmaya başladı ve
başbakan buna yanıt vermekte gecikmedi. Hükümet, üyelerini Erdoğan’ın atamış
olduğu Tasarruf Mevduatı Sigorta Fonunu kullanarak Uzan grubuna ait 219 şirkete,
Türkiye’nin en büyük şirketler grubundan bir tanesini iflas ettirmek suretiyle el
koydu.

Bazı uzman bürokratlar, iş adamları, gazeteciler ve hatta politikacılar, yeşil
sermaye ticareti aracıları tarafından AKP kasalarına akıtılan Suudi parası sorusunu
gündeme getirdiler. Bir bağımsız milletvekili bana Türkiye Büyük Millet
Meclisi’ndeki odasında şunları söyledi: “Sorun Suudi Arabistan. Bu sorunu
çözerseniz bizim sorunumuz da çözülür.” Eski bir AKP üyesi şu görüşleri bizlerle
paylaşmıştır: “2002 yılında yapılan seçimlerden önce, AKP’nin seçimleri
kazanmasının ardından büyük bir kısmı Suudi Arabistan’dan olmak üzere 10-20
milyar dolarlık bir paranın geleceği söylentileri dolaşıyordu. Görünen o ki
söylentiler gerçek olmuş.”

Rubin’in yazısı Ankara’nın gündemine bomba gibi düşmüştü.

Bir zamanlar NeoCon’ların en yakın dostu olan Cüneyt Zapsu da okların en başında
yer alıyordu.

Washington’un NeoCon kanadı artık AKP’den umudunu kesmiş ve rotayı aniden
Türk Silahlı Kuvvetleri ne çevirmişti.

Genelkurmay İkinci Başkanı Orgeneral İlker Başbuğ’un

267

Yaptığı konuşmalar, araları son derece soğuk olan TSK- Pentagon ilişkisinin
yeniden yumuşamasına neden oldu. Kırgınlıklar unutulmuştu artık.

Genelkurmay Başkanı Orgeneral Hilmi Özkök 20 Nisan tarihinde İstanbul Harp
Akademileri’nde yaptığı ‘yıllık değerlendirme’ konuşmasında, irtica ve irticai
faaliyetleri gündeme getirerek bu konuda TSK’nin hassasiyetlerini anlatırken, şöyle
konuşuyordu: '

“Ülkemizin iç güvenliğine yönelik tehditlerden biri irticai faaliyetlerdir. Kubilay’ın
şehit edilmesinden sonra, günümüze kadar faaliyetlerine aralıksız devam eden
irticai unsurlar, son yıllarda, terörle ya da doğrudan devletin temel niteliklerini de-
ğiştirmenin mümkün olmadığı gerçeğini görmüşler, toplum ve devletle barışık bir
görüntü içersine girmişlerdir. Ancak bunun anlamı, irticai faaliyetlerin artık sona
erdiği değildir. Bunun anlamı yeni bir yol ve yaklaşımdır.

Nitekim laiklik, milliyetçilik, din-devlet ilişkisi, din- toplum ilişkisi, din-birey ilişkisi,
birey-devlet ilişkisi gibi kavramlar üzerinde yeni tanımlar ve yorumlar getirmek
suretiyle, laiklik kavramının içerisini boşaltma gayretine girmişlerdir. Bu gelişmeler
çerçevesinde irticai unsurların; irticai terör örgütleri radikal dini gruplar, dini motifli
siyasal gruplar, dini gruplar tarikatlar ve cemaatler adı altında legal ve illegal
oluşumlar halinde geniş bir yelpazede yapılanarak Cumhuriyet rejiminin ve
demokrasinin hoş görülenlerini ustalıkla kullanarak bir aldatma içersinde oldukları
görülmektedir..”

Genelkurmay Başkanı Özkök’ün bu konuşması, Erdoğan ve hükümet içinde alarm
zillerinin çalmasına yol açıyordu. Zira Özkök’ün konuşmasındaki hedef açıkça AKP.
İktidarıydı.

Pentagon ile Genelkurmay ilişkisinin de hızla düzelmekte olduğunun sinyallerini
Orgeneral Özkök zaten konuşmasında veriyordu.

Orgeneral Özkök, Türk-ABD ilişkilerinde bir kriz yaşandığının ‘gerçekçi olmadığını’
belirtirken, asıl mesajı 90 dakikalık konuşmasının sonlarına doğru veriyordu:
 268

“Türkiye’nin ABD’ye, ABD’nin de Türkiye’ye ihtiyacı vardır...”

Turkuaz Devrim mi?

Tam bu sıralarda medyada çıkan bazı yazılar, aslında haftalarca hükümet içinde
tartışılan bir konuyu kamuoyunun gündemine sokuyordu: Turkuaz Devrim...
Neydi bu Turkuaz Devrim?

Önce Akşam Gazetesi Ankara Temsilcisi Nuray Başaran, daha sonra da Hürriyet
Gazetesi’nden Cüneyt Ülsever in yazdıkları bir duyum son derece ilginçti. Ülsever
köşesinde şöyle diyordu:

“Bazı iddialara göre, birkaç ay önce Başbakan’m danışmanları, Başbakan’a mealen
şöyle bir öneri getiriyorlar: - Türkiye, NATO çerçevesinde Suriye’ye girmek
zorunda kalabilir. Ayrıca NATO, Irak’ta da aktif görev almak durumunda kalabilir.
Bu durumda bir NATO üyesi olarak Türkiye, Müslüman ülkeleri işgal etmiş duruma
düşer! -O halde ne yapmalı?

- NATO’dan çekilmeyi düşünmeliyiz! Türkiye Cumhuriyeti tarihini, Türkiye’nin
dünyadaki konumunu altüst edecek, rüyasında görse herhangi bir siyasiyi
yatağından kan ter içinde fırlatacak bu densiz öneriye Başbakan, ‘Düşünelim!’
diyor.

İşte bu sözcük, Ankara’nın arka sokaklarını birbirine katıyor. Akşam Gazetesi’nde
Nuray Başaran konuya 12 Nisan 2005 günü ‘Arka Sokaklarda Neler Oluyor?’
başlıklı yazısında değiniyor. ‘...Örneğin, Rusya’nın servisleriyle birlikte cirit attığı
ülkemizin güvenlik bürokrasisinin de aralarında bulunduğu alanlarda görülen
‘ABD’ye karşıtlık ve NATO’ya mesafe koyma’ trendi, bugün için derin refleksin
yönünü mü zorluyor?..’
Acaba kim çıkarmıştı bu söylentileri?

269

Birkaç ay önce Türkiye’yi ziyaret eden ve “Acaba bu ülke de darbe olur mu?”
sorularını soranlar mı, yoksa ABD’ye gözdağı vermek isteyen arka kanallar mı?
O sıralarda Grenville Byford da Türkiye’deydi.

İşin ilginç yanı, Büyükelçi Edelman’m davetlisi olarak NeoConlann beyin
takımından Harold Rhode da Ankara daydı.

Washington sürekli olarak, “Ankara’da neler oluyor?” sorusunu soruyordu.

Bu soru Grenville Byford’a da bir akşam yemeği sırasında sorulmuştu.I

Neydi bu NATO’dan çıkma söylentileri?

Türkiye, Batı İttifakını bırakmak mı istiyordu?

Avrupa Birliği’ne mi yakınlaşacaktı?

Erdoğan hem Washington’a gelerek Bush ile görüşmek istiyor, hem de hükümetten
kaynaklanan ABD aleyhtarlığı devam ediyordu. Bu nasıl işti?

Byford, AK Group’dan Aydan Kodaloğlu ile Sheraton Otelinin lokantasında bir
akşam yemeği yerken, cep telefonu çalar Arayan Washington’dan Richard
Perle’dir. Aydan Kodaloğlu’nun Byford ile yemekte olduğunu bilmektedir.

“ Aydan’, GrenvıIle ile konuştun mu? O ne diyor? Türkler Washington u bir kenara
iterek AB’ye mi yakınlaşmak istiyor-

Kodaloğlu, Byford’a göre Erdoğan hükümetinin öyle bir söyler ^ “yemekte” bu
konuyu konuştukların,

Perle in bu sözleri Byford’dan duymak istemesi ilginçti.

Erdoğan m niyetim belli etmesi gerekiyordu. Çok fazla söylenti dolaşıyordu
ortalıkta ve Başbakan’ın, hükümetinin siyasetim belirlemesi ve bir şekilde
Washington’s ‘iyi niyet’ mesajı göndermesi gerekiyordu.

270

Arka kanallar yeniden devreye girmişti.

Beklenen konuşma 27 Nisan tarihinde yapıldı.

Orgeneral Özkök’un Harp Akademileri Komutanlığı’nda yaptığı konuşmadan tam
bir hafta sonra, 27 Nisan tarihinde de başbakan Recep Tayyip Erdoğan, TBMM deki
AKP Grup Toplantısında ‘husumetin’ artık sona erdirilmesi gerektiğini
vurguluyordu. Erdoğan, yaptığı konuşmayla Bush yönetimine adeta bir zeytin dalı
uzatıyordu.

‘Türk-ABD ilişkileri sağlam, saptırmalara asla izin vermeliyiz’ diyen Başbakan
Erdoğan, konuşmasında şu mesajları veriyordu:

“ABD ile ilişkiler hakkında son dönemde yazılıp söylenen şeylerin bir kısmı gerçeği
yansıtmıyor ya da abartılı. ABD ı e ilişkiler, dış politikamızın temel eksenlerinden
bin olmaya devam ediyor. 50 yıllık ittifak ilişkisinin yarattığı sağlam zemin, bugün
21. yüzyılın çok yönlü tehditleriyle mücadele gerekliliğinin doğurduğu çıkar ve
amaç birliğinin de etkisiyle önemim artırarak koruyor.... Zaman zaman arızı olaylar
karşısında izlenecek yönteme ilişkin farklılık yaşasak da, bunların nihai hedefe
ilişkin ortak anlayışı ve işbirliği gerekliliğim ortadan kaldırmadığı açık.

Irak’ta toprak bütünlüğü içinde demokratik bir sistem oluşturulması yönündeki
ortak hedef, iki ülkenin bir biriyle yakın eşgüdüm ve işbirliği içinde olmasını
zorunlu kılıyor. Bu ihtiyaç, iki ülkeyi de yakından ilgilendiren birçok konu için
geçerli. ’

Türkiye ile ABD ilişkilerinin ortak çıkar ve karşılıklı yarar doğrultusunda
geliştirilmesi, hükümetimizin başlıca önceliklerinden. Bunun için öncelikle, sağlıklı
bir diyalogu mümkün kılacak şekilde her düzeyde etkin işleyen iletişim kanallarının
açık olması önemli. Bu görüş, iki ülke yetkililerince de aynen paylaşılıyor.”

Erdoğan, Türkiye’nin dünyanın her yerinde Washington un yanında yer aldığına
dikkat çekerken, şunları söylüyordu:

271

Irak tan Arap-İsrail ihtilafının çözümüne, Kafkasya ve Orta Asya’nın istikrarından
Ortadoğu’daki reform çabalarına, Afganistan m yeniden imarı ve terörle
mücadeleden enerji güvenliğine kadar her konuda ileriye dönük pozitif bir gündem
çerçevesinde işbirliği geliştirilerek sürdürülüyor.

Kıbrıs’ta adil ve kalıcı bir çözüme ulaşılması, PKK terörüyle mücadele ve Ermeni
iddiaları gibi hususlar da ikili gündemimizin önemli unsurlarından. Bu konularda da
birlikte hareket etmemiz halinde tarafların yararına önemli ilerlemeler
kaydedilebileceği ve ABD-Türk ilişkilerinin daha da güçleneceği açık. Bu veriler
ışığında, ilişkimizin gelişmesinden rahatsızlık duyan bazı grup ve lobilerin
gündemimizi saptırma çabalarına karşı uyanık olmalı, hiç bir surette izin
vermemeliyiz.

Türk halkı, yarım asır boyunca dayanışma içinde olduğumuz ABD nin, AB
üyeliğimizden terörle mücadeleye, enerji güzergâhlarının belirlenmesine kadar
birçok konudaki desteğini unutmadığı gibi, bugün ve gelecekte de birbirimize
ihtiyaç duyacağımızın bilincinde. Bununla birlikte, sadece ABD’nin değil, tüm
müttefiklerimizin, ortaklarımızın, haklı beklentilerimize olumlu tepki vermesinin
kamuoyumuzda zaman zaman oluşan düş kırıklığının giderilmesine büyük katkı
sağlayacağını da ifade etmek gerekir...”

Erdoğan, ilişkilerin ne yöne doğru gitmekte olduğu konusunda Washington’daki
Bush yönetimine istenilen mesajları tek tek vermişti.

Birkaç gün içinde Erdoğan’ın İsrail’e giderek Başbakan Ariel Şaron’un da konuğu
olmasıyla Washington için artık bir pürüz kalmamıştı.

Başbakan Erdoğan Washington’a gelebilirdi...

Tarihim yetkililer kısa bir süre içinde Ankara’ya bildireceklerdi.

272

Şaron’a Rica

Nisan ayı ortalarında Washington’dan gelen bir başka haber de Başbakan Erdoğan
açısından hiç de iç açıcı değildi.

ABD Kongresi’ne her yıl olduğu gibi gündeminde olan sözde Ermeni Soykırım
Tasarısı konusunda olumsuz mesajlar geliyordu.

Acaba Bush yönetimi, tezkerenin intikamını soykırım tasarısıyla çıkararak rövanşı
mı alacaktı?

‘Rövanştan’ çekinen Ankara, Başkan Bush’un, ‘bir manevrayla’ tasarının, Kongre
tarafından kabul edilmesini sağlayabilir ve bu da Türk-ABD ilişkilerinde daha büyük
yaraların açılmasına yol açabilirdi.

24 Nisan, Ermenilerin tüm dünyada ilan ettikleri sözde ‘Ermeni Soykırım Günü’ idi
ve Kongre deki Türk karşıtı lobiler de tüm güçleriyle tasarıyı bu tarihe yetiştirmeye
çalışıyorlardı.

Ancak geçmiş yıllarda Beyaz Saray’daki yönetimler ve Kongre’de çok güçlü olan
Yahudi lobisi bir olup, her seferinde tasarının reddini sağlıyordu.

Bu sefer Ankara’nın korkusu, yönetim ve Yahudi lobisinin alanı boş bırakmasıydı.

Yahudi lobisinin mazereti hazırdı. Başbakan Recep Tayyip Erdoğan, İsrail’in
Filistin’e karşı yürüttüğü saldırıları ‘devlet terörü’ olarak nitelendirmiş ve iki ülke
ilişkilerini kriz ortamına’ sokmuştu. Tel Aviv’den, Başbakan Ariel Şaron’dan
gelebilecek bir sinyal ile lobi, gelişmelere seyirci kalabilirdi. Yahudi lobisinin seyirci
kalması demek, tasarının kabul edilmesi anlamına da gelebilirdi.

Yönetim açışından da çaba göstermemesi için bir mazeret vardı.

1 Mert tezkeresinin reddedilmesinden hemen sonra Ankara’da yapılım
açıklamalarda, “Ülkemizde demokrasi var.

273

TBMM’nin kararma saygı duymamız gerekir” denilmişti.

Peki, ya şimdi Bush yönetimi de aynı şeyi yapar ve “Kusura bakmayın bizim
ülkemizde de demokrasi var. Kongre’nin kararma saygı duymamız lazım...
Elimizden bir şey gelmez” derse, zaten bozuk olan ilişkiler ne olacaktı?
Başbakan Erdoğan, her ihtimale karşı Washington’daki Yahudi lobisi ile iyi olan
ilişkilerini kullanmak üzere harekete geçti.

Arka kanallar aracılığı ile gönderdiği mesajlarda tasarının kabul edilmesi halinde
bunun sadece Türk-ABD ilişkilerine değil, Türk-İsrail ilişkilerine de olumsuz yönde
yansıyacağı mesajını gönderdi.

Bununla da kalmadı ve İsrail Başbakanı Ariel Şaron’u telefonla aradı.

Birkaç ay önce İsrail’in Filistin’deki Refah Mülteci Kampı’na karşı giriştiği bazı
saldırılan ve Şeyh Ahmed Yasin’in bir suikast sonucu öldürülmesini “devlet terörü’
olarak niteleyen ve bu konuda sert açıklamalar yapan, ayrıca Temmuz 2004 ta-
rihinde Ankara’ya gelen İsrail Başbakan Yardımcısı Ehud Olmert’e ‘işlerinin
yoğunluğu nedeniyle’ randevu vermeyen, bunun yerine aynı gün Ankara’da olan
Suriye Dışişleri Bakanı ile saatlerce süren bir görüşme yapan Başbakan Recep
Tayyip Erdoğan, Ariel Şaron ile konuşmak istiyordu.

Zaten 10 gün sonra da ilişkileri düzeltmek amacıyla, Washington’dan gelen
baskılar sonucu Tel Aviv’i resmen ziyaret edecekti.

Şaron hemen telefona çıkmıştı.

Tercümanlar aracılığı ile yapılan görüşmede Erdoğan’ın Şaron’dan bir ricası vardı:

Başbakan Erdoğan: “Sayın Şaron, birkaç güne kadar geliyorum.. Ama sizden bir
ricam var. Washington’da Ermeni Soykırım Tasarısı ile ilgili olumsuz mesajlar
alıyorum. Bir-iki gün içinde bu tasan Kongre’nin gündemine gelecek. Kabul

274

Edilirse, çok kötü olur. Bu hem Washington’la ilişkilerimiz açısından kötü olur, hem
de ülkenize yapacağım ziyareti etkiler. Sizden ricam Amerikan Kongresindeki
Yahudi lobisine bir mesaj göndererek bu tasarının kabul edilmemesi için devreye
girmeleridir..”

Ariel Şaron: “Sayın Başbakan siz hiç merak etmeyin. Ben zaten siz aramadan önce
böyle bir mesajı Washington a yolladım. Oradaki lobi bu tasarının geçmesine izin
vermeyecektir. Siz meraklanmayın.”

Erdoğan: “Çok teşekkür ederim Sayın Şaron. İsrail’de görüşmek üzere.”

Şaron: “Tabii merak etmeyin. Burada görüşmek üzere... İyi günler..”

Erdoğan ile Şaron arasındaki telefon görüşmesinden birkaç gün sonra sözde
‘Ermeni Soykırım Tasarısı ABD Kongresi’nin gündeminden geri çekiliyordu.

Sadece Ermeni sempatizanı üyelerin Genel Kurul oturumunda*26 yaptıkları
konuşmalar ile bir 24 Nisan daha geride kalıyordu.

Başbakan Erdoğan İsrail’deyken, Washington’da Bush ve Ariel Şaron’un da ‘çok
önem verdiği’ bir konuya değiniyordu.

Erdoğan, İsrail Cumhurbaşkanı Moshe Katsav ile görüşmesinde Türkiye’nin de
İran’daki nükleer tesislerden endişe ettiğini dile getiriyordu.

Bu ifade Erdoğan’ın Beyaz Saray’a gidebilmesi için kullanması gereken ifadelerden
biriydi.

Erdoğan, İsrail Cumhurbaşkanına, “İran’ın nükleer kapasitesinden sadece siz değil,
biz ve bütün dünya tehdit altındadır diyordu.

26* Her 24 Nisan tarihinde yaklaşık 50-60 arası temsilci ve senatör, seçim bölgelerindeki Ermeni
asıllı seçmen nüfusunu memnun etmek için, danışmanlar tarafından hazırlanan ve Türkiye’nin
soykırım işlediğine dair metinlerim Kongre’nin resmi tutanaklarına geçirmek üzere söz alarak 3-4
dakika konuşurlar.

275

Ancak Erdoğan İsrail’deyken, TBMM Başkanı Bülent Arınç m Anayasa Mahkemesi
ile ilgili bir programda yaptığı açıklamalar gündemin ilk sıralarına tırmandığı için,
İran’ın nükleer tehdidi ile ilgili yapı!an açıklamalar Türk basınında yer almıyordu.

Sinyal mi?

Başbakan Erdoğan’ın İsrail’i ziyareti ile Beyaz Saray için gen sayım başlamıştı.
Washington’dan gelen mesaj, Başkan George Bush’un 8 Haziran günü Başbakan
Erdoğan’ı Beyaz Saray’da beklediği yönündeydi. Ancak bazı kısıtlamalar olacaktı.
Örneğin eşlerin birlikte çay içmeleri gönderilen programda yoktu. İki lider arasında
‘working lunch’ denilen çalışma yemeği de olmayacaktı. Sadece Oval Ofis te,
tercümeleri de göz önüne alarak 40 dakika gibi bir sure ayrılmıştı.

Başbakanlık ve Dışişleri, Erdoğan’ın gezisi ile ilgili çalışmaları, hızlandırırken, TBMM
Başkam Bülent Arınç bir takım temaslarda bulunmak üzere Washington'a
gidiyordu.

Arınç ı CSİS kuruluşu çağırmıştı.

CSİS, iki defa Recep Tayyip Erdoğan’ı da çağırmıştı.

Arınç Washington’da ne yapacaktı?

İki Ülke ilişkileri bu kadar gerginken, Arınç’ın orada ne işi vardı?

Dahası, AKP içinde de huzursuzluk vardı. Abdullah Gül ve Erdoğan m o sıralar
aralan yoktu. Hatta eşleri, Emine Hanım ve Hayrunisa Gül de birbirleriyle soğuktu.

Erdoğan ve ,Gül o günlerde bir tek konuda bileşiyorlardı. O da, TBMM Başkanı
Bülent Arınç’ın Washington ziyareti.

276

Arınç Washington’a uçarken Başbakan Erdoğan, kızının mezuniyet töreni için
ABD’de bulunan Cüneyt Zapsu’yu devreye soktu ve Washington’a geçerek TBMM
Başkanı’nın temaslarını ‘uzaktan’ izlemesini istedi.

Arınç Washington’da sadece CSİS’te konuşma yapmak ve birkaç Kongre üyesi ile
görüşmekle kalmıyor, Bush yönetiminin perde arkasındaki lideri Başkan Yardımcısı
Richard Cheney tarafından bile kabul ediliyordu.

Birkaç günlük Washington ziyareti sırasında Arınç, Cheney’nin yanı sıra, Başkan
Bush’un Ulusal Güvenlik Danışmanı Stephan Hadley, Temsilciler Meclisi Başkanı
Dennis Hastert ile bir araya geliyordu. Arınç ayrıca Türk-Amerikan Konseyi, Türk-
ABD Demekleri Asamblesi, Musevi Toplumu Temsilcileri, ABD Kongresi Türk
Dostluk Grubu üyeleri ve Kongre’deki bazı temsilciler tarafından ağırlanıyor ve
konuşmalar yapıyordu.

Neydi bu karşılama?

Acaba ‘köylerden gelen bilgiler’ bir şey mi gösteriyordu.

O sıralarda cumhurbaşkanlığı konusu gündemdeydi Türkiye’de.

Washington, Türklerin bilmediği bir şeyi mi biliyordu?

TBMM Başkanı Washington’dan ayrılmadan önce Türkiye Büyükelçiliği’nde bir basın
toplantısı düzenliyordu. O günkü gazeteler, Arınç’m söylediklerini şöyle
aktarmışlardı:

“Beyaz Saray’daki temaslarında hangi konuların ele alındığının sorulması üzerine
Arınç, Türk-Amerikan ilişkilerinin önemi ve bu ilişkileri “hiçbir şeyin
zedelemeyeceği” üzerinde konuştuklarını söyledi. “Bazı spekülasyonların dikkate
alınmaması gerektiğini ve bu ilişkilerin gidişini kıskananlar olabileceğini, iki ülkenin
birbirini yeni tanımadığını” belirten Arınç, Kore Savaşı’ndaki işbirliğin bugün
Afganistan’da başka şekilde devam ettiğini, kriz noktalarında şimdi Irak, İsrail-
Filistin meselelerinde işbirliğine bakıldığını kaydetti.

277

Terör örgütü PKK’nın Kuzey Irak’taki varlığı konusunda Türkiye’nin endişelerine
Amerikalı yetkililerin hak verdiğini belirten Arınç, bu konunun Türkiye, ABD ve
Irak’ın da dahil edilip üçlü olarak ele alınmasının konuşulduğunu anlattı. Arınç, Iran
ve Suriye konusunun temaslarında gündeme gelmediğini kaydetti. Arınç, Amerikalı
yetkililerin, Türkiye’nin Avrupa Birliği üyeliği konusundaki desteğin devam
edeceğini söylediklerini anlattı.”

Arınç Türkiye’ye döndükten sonra Akif Beki tarafından Kanal 7 televizyonu için
hazırlanan İskele Sancak programına katılıyor ve ABD temaslarıyla ilgili bilgi
veriyordu. Gazeteci Murat Yetkin, Başbakan Erdoğan’ın birkaç gün içinde Beyaz
Saray’da Başkan Bush ile görüşeceğini belirterek, “Siz geçen hafta oradaydınız.
Kendisi ile (Başbakan ile) konuştunuz mu? Hiç bir yerde çıkmadı. Belki telefonda
konuşmuşsunuzdur..” diyerek, Erdoğan’ın temaslar ile ilgili Arınç’tan bilgi alıp
almadığını soruyordu.

Arınç gülümseyerek şu cevabı veriyordu: “Başbakan herhalde çok meşgul çünkü
ben pazartesi günü Washington’dan döndüm ve bugüne (cuma) kadar kendisiyle
görüşmedim.”

Belli ki Başbakan, Arınç’a bozuktu.

Beyaz Saray Görüşmesi

Başbakan Recep Tayyip Erdoğan, 8 Haziran 2005 tarihinde Washington da Beyaz
Saray’a yapacağı ziyaret konusunda oldukça tedirgindi.

2005 .yılının başından itibaren Türk-Amerikan ilişkilerinde gözle görülür bir
gerileme yaşanıyordu. Aslında ilişkilerdeki bu gerginlik, 1 Mart 2003 tezkeresinin
TBMM tarafından reddi ile başlamış ve 4 Temmuz 2003’te Süleymaniye kentinde
Türk Özel Kuvvetlere bağlı askerlere karşı düzenlenen baskınla en üst düzeye
çıkmıştı.

278

8 Haziran günü Başbakan Erdoğan, aylarca süren uğraşıdan sonra Beyaz
Saray’daydı.

Kapıdan içeri adım attığında, kendisine karşı Oval Ofis te nasıl bir tavır alınacağının
merakı içindeydi.

Bush’un da Oval Ofis’teki görüşmeye girerken aklımda, AKP’nin seçim zaferinden
sonra 10 Aralık 2002 tarihinde, genel başkan sıfatıyla Recep Tayyip Erdoğan’ı
Beyaz Saray’daki Roosvelt Odası’nda kabul ettiği an vardır. “Hanı her şey ‘easy
idi.”

Bu ziyaret eski ‘çalışma ziyaretlerine benzemiyordu. İki ‘stratejik müttefik’ bir
yemek bile yemeyecekti. Sadece yarım saat konuşacaklar, gazetecilere poz
verecekler ve yollarına devam edeceklerdi. Görüşmeyi Başbakan Erdoğan istemiş
ve zor alınmış bir randevuydu.

Hâlbuki Bush, Erdoğan gelmeden önce hafta sonu ‘stratejik ortak’ İngiltere
Başbakanı Tony Blair ve eşini Camp David’de ağırlamıştı.

Bush, beklentinin aksine Erdoğan’ı Oval Ofis’te sıcak karşıladı.

Hemen gündemdeki konularla başladılar.

İlk başlarda daha çok Erdoğan konuştu. Bush dinledi.

Başbakan Erdoğan, dosyalarının başlıklarını bir bir sıralarken, konuyu Avrupa
Birliği ile ilişkilere getirdi.

“Mr. President, Avrupa Birliği konusunda sizin yardımlarınıza ihtiyacımız var”.

Başkan Bush: “Tabii yardım ederiz. Bugüne kadar girişimlerimiz de oldu. Şu anda
ne yapmamızı istediğiniz konusunda aklınızda bir plan var mı?”

Başbakan Erdoğan donakaldı.

Bush’tan ‘planınız nedir?’ şeklinde bir soru beklemiyordu. Hemen sağındaki üçlü
kanepede oturan Dışişleri

279

Bakanı Abdullah Gül’e döndü ve ‘devreye gir’ gibisinden bir | bakış attı.
Gül de hazırlıksız yakalanmıştı.

Ama durumu toparlayarak, Avrupa liderleri ile yapılan ikili temaslardan ve
gelişmelerden bahsetti.

Bir plan yoktu.

Bush konuyu değiştirdi:

“Benim de sizin yardımınıza ihtiyacım var. Suriye..”

Erdoğan bu konuda hazırlıklıydı. Konunun Beyaz Saray’da gündeme getirileceğini
biliyordu. Bu yüzden, Washington’a gelirken, belki de en iyi hazırlandıkları konu,
Suriye konusuydu.

O güne kadar Suriye ve politikalarına yönelik yaptıklarını anlatmakla başladı
Başbakan.

Türkiye’nin Suriye ile son zamanlarda ilişkileri derinleştirdiklerini ve bu politikayı
“reformları teşvik ederek sonuca gitme” olarak niteledi ve Esad hükümetinin de
bazı olumlu adımlar atmaya başladığını söyledi.

Bush, başta Amerika olmak üzere uluslararası camianın çoğunun, Suriye
konusundaki Türk görüşünü desteklemediğini söyledi ve “Biz Suriye’nin
yalnızlaştırılmasını istiyoruz. Siz, bu uygulamayı bozacak herhangi bir hareketten
kaçının. Şunu unutmayın ki, Irak’taki terör hareketinin arkasında Suriye var.
Bu da beni doğrudan ilgilendiriyor. Öldürülenler benim askerlerim” dedi.

Başbakan Erdoğan konuyu, Suriye’ye kendisinin ve Cumhurbaşkanı Sezer’in
yaptığı ziyaretlere getirir.

Temaslar ile ilgili kısa bilgi verdikten sonra konuyu, Besir Esad ile Şam
sokaklarında yaptığı bir gezinti ile ilgili gözlemlerini anlatır: “Biliyor musunuz Sayın
Esad ile kol kola sokaklarda bir yürüyüş yaptık. Etrafımızda bir tane koruma bile
yoktu...”

280

Bush, buna karşılık, “İlginç..” der.

Erdoğan devam eder: “Bir başka gözlemim de, biz sokakta /ürürken Sayın Esad’a
ve bana her yerden sevgi gösterilerinde bulunuldu. Herkes çok memnundu....”

Bush yine kafasını sallar ve “İlginç...” der.

Başbakan sonunda bombayı patlatır: “Mesela, Lübnan’dan asker çekme konusunda
gerek bizim ilk ziyaretimiz, gerek Cumhurbaşkanımızın ziyaretinden sonra
kendileri, bu asker çekme işlemini başlatacağını söylediler ve Cumhurbaşkanı’nın
dönüşündeki hafta da Suriye, Lübnan’dan askerlerim çekmeye başladı. Bunlar,
yaptığımız bu görüşmelerde alınmış olan neticelerdir..”

Başkan Bush, Erdoğan’ın sözünü keser:

“Mr. Prime Minister, don’t get carried away now” der gülümseyerek. (“Dur bakalım
Sayın Başbakan... O kadar da ileri gitme, abartma...”)27*

Arkasından ekler: “Tek başınıza bu tür diyaloglara girmeyin bir daha... Durum
kritik. İsrail bile tek başına oraya müdahale edebilir. Korkarım ki, böyle bir
müdahale ya da böyle bir savaştan sonra, oradaki enkazı toplamak da size ve bize
düşer. Tek başınıza işlere kalkışmayın ya da enkazı toplamaya hazır olun..”

Bush o gün genel çerçevede Türk tarafına şu mesajı verir. “Irak konusunda bizi
çok meşgul ettiniz. Bize kolay dediniz. Verdiğiniz sözü tutmadınız. Bizim şimdi
gündemimize Suriye girmek üzere. Bu konuda, Irak’taki tutumun tekrar
edilmemesini diliyoruz. Siz bizim önemli bir ortağımızsınız. Bu ortaklığın ‘stratejik
ortaklık’ olarak devam etmesini istiyorsanız, bize zamanı geldiğinde yardım
edeceksiniz..”

27* Suriye’nin Lübnan’dan asker çekmeye başlaması, ABD ve Fransa’nın kapalı kapılar ardında
yürüttüğü amansız bir baskı kampanyası sonucu gerçekleşmişti.

281

Görüşmedeki ortam, sıcak değildir.28*
Recep Tayyip Erdoğan’ın Oval Ofis’le ilk tanıştığı Aralık 2002’deki ortamdan çok
uzaktadır. Washington’un nemli ve kavurucu Haziran sıcağında Oval Ofis, buz
gibidir.

Bush’un Beyaz Saray takımı, iki liderin gazetecilere ‘photo op” denilen,
‘fotoğraflara poz verme’ olayını bile, ilk defa görüşme sonuna bırakmışlardı.

Normalde Oval Ofis randevularında, ikili görüşme başlamadan önce gazeteciler
20’şer gruplar halinde 2-3 dakika için odaya alınırlar, liderlere bir-iki soru sorar ve
sonra odadan çıkarılırdı.

Erdoğan ve Bush, bir-iki dakika konuştular ancak bu sefer soru sorulmasına izin
verilmedi.

Beyaz Saray yeni bir taktik uygulamıştı.

Görüşmenin sonunda gazetecileri kabul ederek, Başbakan Erdoğan’ın, normalde
her liderin Beyaz Saray çıkışı yaptığı gibi, Oval Ofis dışında da bir ‘mini basın
toplantısı’ düzenlemesinin önünü kesmişlerdi. “Beyaz Saray bahçesinde kameralar
önünde ilişkilerin nasıl süt liman olduğunu, stratejik ortaklığın devam ettiğim
söylemesini istememişlerdi”.29

Görüşme süresine gelince...

Görüşme, ABD tarafına göre 50 dakika, Türk tarafına göre de “Bir saati aşan bir
süre” içinde gerçekleşmişti.

Bush ile Erdoğan, Oval Ofis’teki görüşmede, toplam 10 dakika konuştular. Buna
çeviri süresi de eklenince 20 dakika demek mümkün. Başlangıçta, eşler ve
çocuklar soruldu. Geriye kalan zamanda da iki liderin danıştıkları Abdullah Gül ve
ABD Dışişleri Bakanı Condoleeza Rice, Avrupa Birliği ve Kıbrıs

28*9 Haziran 2005 tarihindeki Türk gazeteleri, manşetleriyle başka bir hava içindeydi. Vatan:
“Erdoğan-Bush güven tazeledi”; Radikal: “Büyük Ortadoğu’ya evet”; Sabah: “İstediğini aldı”;
Hürriyet: “Ortaklığımız teyit edildi”; Yeni Şafak: “Güvenilir Ortaklık”; Zaman: “Stratejik Ortaklık
canlanıyor..”
29*Başbakan Erdoğan, basın toplantısını kaldığı otele döndükten hemen sonra Türk gazeteciler ile
yaptı.

282

Konusundaki son gelişmelerle ilgili bilgi verdiler.
Amerikan yönetimi bir başka konuda da bir ilke imza atıyordu.

Önemli dış politika ziyaretleri sonrası Beyaz Saray ve Dışişleri Bakanlığı üst düzey
yetkilileri, Amerikalı gazetecileri arar ve görüşmelere ilişkin yazacakları haber ve
yorumlarda ‘Spin Control’, yani, olayı kendi lehlerinde gösterme çabası gösterirler.
Bu sefer Ulusal Güvenlik Dairesi, Dışişleri Bakanlığı ve Pentagon yetkilileri, bazı
Türk gazetecilerini cep telefonlarından arayarak, görüşmenin ‘O kadar da samimi
bir atmosferde cereyan etmediğini’ söylüyorlardı.

Bunların başında da o sıralarda hâlâ Ulusal Güvenlik Dairesi’nde çalışan Matthew
Bryza geliyordu.

Sun Valley Toplantısı

8 Haziran 2005 Beyaz Saray görüşmesi, Başbakan Erdoğan’a çok önemli bir mesaj
vermişti. O da, ABD yönetiminin, Ankara ile ilişkilerinin AKP ile yürümeyeceği idi.
Bu mesaj Washington tarafından net bir şekilde iletilmişti Türk tarafına.

Ancak Başbakan Erdoğan kendisini yeniden 2002 yılında olduğu gibi vitrine
çıkarmak ve yeniden başlamak istiyordu.

İmdada Cüneyt Zapsu yetişti.

Yani, Çizmeli adam Grenville Byford.

Byford kollan sıvayarak Başbakan Erdoğan’ın 5 Temmuz 2005 tarihinde Sun Valley
Toplantıları olarak bilinen ve dünya sermayesi devlerinin yılda bir katıldığı
toplantılara katılmasını, hatta onur konuğu olarak da bir konuşma yapmasını
ayarladı.

Tabii, ön planda Cüneyt Zapsu olacak ve konferansı ayarlayan ve Erdoğan’ı davet
ettiren kişi olarak medyada adından bahsedilecekti.

283

 Her zaman olduğu gibi Grenville Byford, arka planda kalacaktı.

Neydi bu toplantı ve neden önemliydi?

Bu toplantılar bir yerde ‘medyanın Bilderberg Toplantıları’ 1 olarak da anılıyordu ve
dünyaca ünlü yatırım devi Herbert Ailen tarafından her yıl İdaho eyaletinde, Sun
Valley’deki çiftliğinde düzenleniyordu. Bu yüzden bazen adı, “Ailen Konferansları’
olarak da anılıyordu.

Toplantıların en büyük özelliği, içerde yapılan konuşmaların gizli olması ve hiç bir
basın mensubunun davet edilmemesiydi.

Her yıl bir ülke başbakanı davet edilir ve istedikleri bir konuda konuşma yapması
sağlanırdı.

2005 yılı Başbakan Recep Tayyip Erdoğan için ayrılmıştı.30*

Konuşma başlığı da, “Demokrasi İhracı ve Terörle Mücadele”

Sun Valley’de Erdoğan, Türkiye’ye dönük ‘irtibat’ kazanacak, zenginlerle de yaptığı
ikili görüşmelerde, Türkiye’ye yatırım çağrısında bulunacaktı.

Toplantıya Bill Gates, Rupert Murdoch, Warren Buffet, Richard Pearsons, Michael
Dell ve Steve Jobs gibi dünya sermayesinin önde gelenleri katılıyordu.

Erdoğan, bu devlerin önünde yaptığı konuşmada İslamiyet’in demokrasiye engel
teşkil etmediğini ve İslam’ın bir hoşgörü dini olduğunu anlattı. Erdoğan Türkiye’nin
bu konuda dünyadaki önemli aktörlerden biri olduğuna dikkat çekerken,
“Medeniyetler çatışmasını ortadan kaldırmak için de ‘aktif bir rol oynamaya hazır
olduğu’ mesajını verdi. Türkiye’deki demokratik modelin, İslam değerleri ile laiklik
arasında bir sentez olduğuna dikkat çeken Erdoğan, “Eğer Türkiye Avrupa Birliği
üyesi olursa, bu bütün dünyaya batı ile doğunun, ya da İslam

30*2004 Y'1* konuşmacısı Kanada Başbakanı Paul Martin ve CIA Direktörü George Tenet idi.

284

İle başka dinlerin birlikte yaşayabileceklerini gösterecektir.”

Erdoğan konuşmasında İslam’ın bazı reformlar yapması gerekliliği üzerinde durdu
ve Türkiye’nin ‘modelliğim’ koruduğunu ve barış için elinden geleni yapmaya hazır
olduğunu söylüyordu.

Sun Valley’deki konuşmalardan sonra asıl önemli bölüme gelinmişti.

O da ikili görüşmelerdi.

Burada en dikkat çeken Başbakan Erdoğan’ın, dünya basın devi Rupert Murdoch ile
yaptığı baş başa görüşmeydi.

Peki, Murdoch kimdi?

175 gazetesi ve 75 televizyonu ile bir dünya medya imparatoru.

Avustralyalı bir Yahudi aileden gelme olan Rupert Murdoch, Bush yönetimine de
yakınlığı ile bilinen biriydi. Irak savaşı öncesi, sırasında ve sonrası, Washington
daki yönetimin yanında yer almış ve yaydığı haberler ile Amerikalıların bile
dikkatini çekmişti. Murdoch bir yerde Washington’daki NeoCon’lann en büyük
destekleyicilerinden biriydi.

Fox televizyonu ona aitti.

Söz konusu televizyon tüm savaş boyunca yaptığı yayınlarda adeta ‘Haçlı
Seferlerini’ andıran bir yayın politikası izlemişti. Yani iyi adam Amerikalılardı ve
kötüler de Müslümanlar.

Murdoch, Türkiye’de medya sektörüne girmek istiyordu. O dönemdeki dedikodular,
Murdoch’un, TMSF tarafından ihaleye çıkarılacak olan Star televizyonu ile ilgilendiği
ve satın alacağı şeklindeydi.

Murdoch zaten medya dünyasına hafiften girmişti Türkiye’de.

Galatasaraylı eski yönetici Mehmet Cansu’nun sahibi olduğu Kamera Reklam’ın
yüzde 60’mı satın almıştı.

Sabah gazetesi köşe yazarı Mahmut Övür, bir hafta içinde

285

İki önemli yazı yayınlıyor ve Murdoch’un Türkiye’de kimlerle ne yapmak istediğini
gözler önüne seriyordu.

Mahmut Övür’ün ilk yazısı 23 Haziran 2005 tarihinde yayınlanıyor ve ‘Murdoch’un
partneri kim?’ başlığını taşıyordu:

“Önce Amerikalı dünyanın ikinci en zengin adamı Warren Bufett geldi. Park Oteli’ni
Türkiye’den Global Yatırım Hol- ding’in sahibi Mehmet Kutman’la birlikte aldı.

Şehir kulisleri hareketlendi... Şimdi dünyanın basın devi Rupert Murdoch.

Türkiye’de. O da eski Galatasaray yöneticisi Mehmet Cansun’un şirketi Kamera
Reklam’ın yüzde 60 hissesini satın aldı.

Bu kez medya kulisleri hareketlendi. Çünkü gelen isim 175 gazete ve 75 TV’ye
sahip bir dünya devi. Ancak bu dünya devinin Türkiye’de seçtiği ortak bir hayli
ilginç.

Her satışın görünen yüzü olduğu gibi bir de perde arkası var. işte ilginçlik de bu
perde arkasında saklı. Mehmet Cansun’un şirketi Kamera Reklam Türkiye’deki

reklam dünyası içinde önemli yeri olmayan bir firma. Sadece açık hava reklamcılığı
sektöründe belli ölçülerde iş yapan bir firma. Bu firmanın seçilmesi reklam
dünyasında şaşkınlık yarattı. Peki, dünya devi Murdoch Türkiye’ye gelmek için
neden bu şirketi seçti. Kulislerde bu seçimde siyasetin doruklarında dolaşan ve
‘gölgede’ kalmayı tercih eden Cüneyt Zapsu’ nun etkili olduğu konuşuluyor. Bir
süre önce basma yansıyan Zapsu-Murdoch görüşmesi de bu sürecin ilk adımı
olarak niteleniyor.

Gelelim Cansun-Zapsu ilişkisine... Zapsu, Cansun’un ablasının kızıyla evli. Ablası
da ortağı Nihat Boytüzün’ün eşi. Ayrıca Zapsu’nun ağabeyi Aziz Zapsu ile Cansun
bacanak. Ye ilginç bir nokta daha, Kamera Reklam’m eski ortaklan arasında Beyza
Zapsu ismi var. Kim mi Beyza Zapsu? Cüneyd Zapsu’nun eşi.

Şimdi bu ilişkiden sonra Murdoch’un gelişine bakınca daha anlamlı oluyor. Çünkü
işin içinde önemli bir medya grubunun

286

Alınması olayı var. Aylardır satışa çıkacak mı çıkmayacak mı tartışması süren Star
grubunu kim alacak? Manzara şu; bir yanda ‘siyasetin Dorukları’na yakın Cüneyd
Zapsu ismi var.

Öte yanda dünya devi Murdoch.

Geriye bir tek şey kalıyor: Star’ın ihalesine girmek. Mehmet Cansun da bu hedefi
net biçimde ortaya koyuyor: “Hisselerimizi alan grup, Digitürk’ten sonra Star’la
ilgileniyorlar. Şu anda ihale sürecini yakından takip ediyorlar.”

Murdoch’un bu ortaklığı neden seçtiği şimdi daha iyi anlaşılmıyor mu?”

Övür’ün yazısı herkesin dikkatini çekmişti.

İşin içinde Cüneyt Zapsu olduğuna göre, Çizmeli Grenville Byford da, çok
uzaklarda olamazdı.

Mahmut Övür, ilk yazıdan sonra ikinci bir yazıyı da yaklaşık iki hafta sonra,
Başbakan Erdoğan’ın Sun Valley’deki buluşmasından da üç gün önce yayınlıyordu.
2 Temmuz tarihli ve ‘Murdoch’un ortaklan ne diyor?’ başlıklı yazı şöyleydi:

“Önceki hafta kaleme aldığımız ‘Murdoch’un partneri kim?’ haberimiz ciddi yankı
uyandırdı. Yankının nedeni açıktı; bir yanda dünyanın medya devi Murdoch, öte
yanda siyasetin doruklarında dolaşan Cüneyt Zapsu.

Haberin bir başka unsuru da Murdoch grubu tarafından satın alman Kamera
Reklam şirketiydi. Şirketin iki ortağı Nihat Boytüzün ve Mehmet Cansun aradı.

Önce Mehmet Cansun’a kulak verelim. Cansun, Kamera Reklam’m Türkiye’nin ilk
reklam şirketlerinden biri olduğunu belirterek sözü Murdoch grubuyla ilişkilere
getirdi ve şunları söyledi:

“Biz bu adamlarla bugün ortaklık anlaşması imzalamadık. İlişkimiz 1997’de
başladı. 1999’da da ortaklık anlaşmasını imzaladık. 2000’de bizim şirketin

hesaplarının incelenmesi bitti. 2001 yılında kriz patlayınca yazı gönderdiler. Dediler
ki, ‘yatırımı askıya alıyoruz. Türkiye’deki ekonomi düzelene kadar

287

Gelmeyi düşünmüyoruz.’ Bununla ilgili o tarihli anlaşmalar bende duruyor. Bu
nedenle Murdoch grubuyla yaptığımız anlaşmanın Zapsu veya Başbakan Erdoğan
ile bir alakası yok.”

Murdoch Grubu’nun Türkiye’ye geldiği günlerde Mehmet Cansun Galatasaray
yöneticisi. Aynı günlerde Galatasaray Kulübü’nün halka arzı da gündemde.
Cansun, teklifi bu ilişki nedeniyle tanıdığı ATA Menkul Kıymetlerin başında bulunan
Mehmet Sami’nin getirdiğini söylüyor.

Mehmet Cansun’a ‘Niçin sizi seçtiler?’ diye soruyoruz. İşte cevabı:

“Bu adamların açık hava reklam şirketleri var, News Outdoor. Bizim bunlarla
anlaşma yapmamızın nedeni bu. O zamanlar Aydın Doğan, Dinç Bilgin, Zafer Mutlu
hepsi dönem dönem Kamera Reklam ile ortak olmak istedi. Biz herhangi bir medya
grubuyla ortak olmak istemedik. Biriyle yapsak öbürü düşman olacaktı. Bu ülkede
en büyük açık hava şirketi Kamera Reklam. Bizden büyük olan bir Alman şirketi
var.”

Rupert Murdoch Türkiye’deki girişimleri akla hemen başka bir medya devini, İan
Robert Maxwell’i getiriyordu.

Maxwell’de bir Yahudi idi ve dünyanın birçok yerinde yüzlerce gazete, radyo ve
televizyon sahibiydi. Kimine göre İsrail gizli istihbarat servisi olan MOSSAD’m
adamıydı. Kimine göre de CIA için çalışıyordu.

5 Kasım 1991 tarihinde ‘Lady Ghislane’ adlı yatı ile Kanarya Adaları civarında
dolaşırken, “yelkenliden düşerek boğulmuştu.’ MaxweH’in ölümü üzerine birçok
soru işareti vardı, ancak genel kanı basın imparatorunun boğulmadığı ve
öldürüldüğü şeklindeydi.

1990’lann başında Maxwell de Türkiye’nin 8. Cumhurbaşkanı Turgut Özal ile yakın
ve samimi bir ilişki kurmuş, hatta Hürriyet gazetesini satın almak için Erol Semavi
ile oturarak pazarlık bile yapmıştı.

Türkiye’deyken Özal ile de görüşmüş ve sohbet etmişti.

288

Maxwell’in o dönem Türkiye ziyaretinde, yanında bir yetkili daha vardı.

Bu yetkili, bazı kaynaklara göre Grenville Byford’dan başkası değildi.31*

Çirkin Yazı

Başbakan Erdoğan, Sun Valley’de dünyanın önde gelen i-şadamlan arasında boy
göstermesi, bazı çevrelerce AKP ve hükümetim, Washington ile barışma sürecine
girdiğinin bir işareti olarak görülüyordu.

Ancak NeoCon’lar susmak bilmiyordu.

Eylül’ün son haftasında Washington Post’ta çıkan bir yazı, ortalığı yeniden
karıştırıyordu.

Bu sefer makaleyi yazan yine NeoCon ekibinden, Richard Perle kanadına yakınlığı
ile bilinen Frank Gaffney idi.

Avrupa Birliği ile adaylık konusunda müzakerelerin başlayıp başlamayacağının
Brüksel’de görüşüleceği 3 Ekim tarihinden birkaç gün önce Washington Times
gazetesinde çıkan ‘İslamcı Türkiye’ye Hayır’ başlıklı yazı, Erdoğan ve ekibini şok
etmişti.

Yazı çok sert bir üslupla kaleme alınmıştı.

Gaffney yazısında, Başbakan Erdoğan’ın, “laik Müslüman bir demokrasi olan
Türkiye’yi sistematik bir biçimde, Avrupa değer ve özgürlüklerini lanetleyen bir
ideolojiye sahip, ‘İslamofaşist’ bir devlete dönüştürmekte” olduğunu iddia
ediyordu.-

31* Byford’un Maxwell ile Türkiye’ye geldiği bazı kaynaklar tarafından dile getirildi. Hatta bir kaynak,
“Cumhurbaşkanı Özal Hürriyet gazetesi ile yapılan pazarlığı yakından takip etmemi istemişti.
MaxwelFin yanında Grenville Byford diye biri vardı dedi. Ancak kesin olarak kanıtlanamadığı için bu
konuda bir parantez açmak gerekiyor... (T.Y.)

289

Michael Rubin’in makalesi gibi, Gaffney de Türkiye’deki ‘yeşil sermaye’ye
değiniyordu yazısında ve 11 Eylül saldırılarından sonra ABD ve Avrupa’daki
bankalardan çekilen Suudi Arap ve Körfez ülkeleri paralarının şimdi Türkiye’ye
yönlendirildiğini ileri sürüyordu. Gaffney, makalenin en can alıcı noktasında şunları
yazıyordu: “ABD’li politika belirleyicileri, bu paranın Türkiye’de aklanarak,
şirketlerin finanse edilmesi ve ‘islamofaşist’ terörizm için yeni gelir kaynakları
yaratılmasında kullanıldığını düşünüyorlar..”

Gaffney’nin yazısı Türk medyasında geniş yankı uyandırmıştı, ancak çoğu gazete
ve televizyonlar ‘islamofaşist’ ifadesine takılmışlardı. Halbuki Gaffney’nin yazısında
satır aralarında tüm dünya istihbarat örgütlerine çok önemli mesajlar veriliyordu.

Gaffney, terör parasının Türkiye’de olduğunu ve bundan böyle Arap terörünün
İstanbul’dan beslenip yürütüleceğini söylüyordu.

Yazının diğer bölümleri de Türkiye’nin neden Avrupa Birliği topluluğuna
alınmamasına yönelik yazılmıştı.

Medrese tarzı İmam Hatip okullarının ve Kurban kurslarının giderek laik eğitim
sisteminin yerini almaya başladığına dikkat çeken Gaffney, Erdoğan ve ekibinin, bu
tarz eğitim alan kişilerle hükümet içinde kadrolaşmaya gittiğini belirtiyordu.

Makalede, “Her yerde olduğu gibi dini hoşgörüsüzlük, Erdoğan’ın giderek büyüyen
İslamofaşist ayaklanmasının ayırt edici bir özelliğidir” delinirken, Alevilere karşı
ayrımcılık yapıldığı ileri sürülüyordu. Yazıda, “Yahudiler başta olmak üzere, diğer

azınlıklar da sıranın muhtemelen kendilerine gelmekte olduğunu biliyorlar”
deniliyordu.

Gaffney, yazısının son bölümünde, Avrupa Birliği temsilcilerinin, Türkiye’ye yönelik
adaylık davetini askıya almasının yanı sıra, bu kararın arkasında Erdoğan’ın İslamcı
politikaları olduğunu da açıklamaları çağrısında bulunuyordu.

290

Son cümle şöyle bitiyordu:

“AKP programı kaçınılmaz bir şekilde ülkenin ekonomisini çökertip, toplumu
radikalleştireceği ve Ankara’nın, Türkiye’nin geçmişteki yapıcı rolünü oynamasını
engelleyeceği için, Başbakan Erdoğan, Türkiye’yi AB üyeliği için yetersiz bir hale
sokmaktadır”.

Gaffney’nin yazısı Ankara’da eleştiri yağmuruna tutuluyordu, ancak NeoConTarm
düşündüklerini de yansıtıyordu.

Kunstadter Konuşuyor

İki ülke ilişkilerinde resmen konuşulmayan ancak kapalı kapılar ardında ‘off the
record’ ‘yazılmaması kaydıyla’ dile getirilen bazı düşünceler John W. Konstadter’in
ağzından ‘şans eseri’ basma yansıyordu. Kısa bir süre önce 9 yıldır Siyasi Müsteşar
olarak çalıştığı ve ABD Büyükelçiliği içinde “AKP uzmanı’ olarak bilinen Kunstadter,
Washington’da Türkiye ile ilgili sohbetlerde yapılan konuşmaları özetlemişti.

2005’in sonlarına doğru Kasım ayında John W. Kunstadter, Ortadoğu Teknik
Üniversitesi’nin (ODTÜ) Mezunlar Demeği tarafından davet edilmiş ve bir sohbet
toplantısına konuk olmuştu.

Kunstadter, toplantı sırasında “yazılmaması ve başka yerlerle paylaşılmaması’
kaydıyla konuşacağını söyleyerek, Washington’un Türkiye’ye bakışını uzun uzun
anlatmıştı sınırlı katılımcılara. Aradan bir haftaya yakın bir zaman geçtikten sonra
Akşam gazetesinden güler Kömürcü, 29 Kasım tarihli köşesinde, Kunstadter’in
ODTÜ’de söylediklerini ayrıntılı bir şekilde okuyuculara duyuruyordu.

İşte Kunstadter’in yaptığı konuşmadan satırbaşları:

■ Şemdinli olayları neden çıktı, arka planına bakmak lazım. Kesinlikle biz sebep
değiliz.

291

■ Washington, Türkiye’yi iyi tanımıyor, çünkü istihbaratçıları yetersiz.
Washington’daki Türk uzmanları, Türkiye’yi anlamıyor artık. Çoğu Türkiye’yi
sadece Yahudi prizmasından görüyor.

■ Erdoğan’ı desteklemiyoruz. Erdoğan, dar bir cemaat veya dar bir tarikatta yetişti
ise ve kısa sürede iktidara geldiyse, ne kadar değişebileceği şüphe götürür.

■ AKP’de yolsuzluk iddiaları çok fazla..

■ PKK uyuşturucu ve kaçakçılık ticaretinden zengin.

■ Kürtler sadece kimliklerinin tanınmasını istiyorlar. Türkiye Cumhuriyeti’nden
ayrılmak istemiyorlar.

■ Barzani Washington’da kırmızı halı ile karşılandıysa, bu ABD’de bazılannm
bürokrasi ve istihbarat hatalarından olmuştur.

■ Devletinizle hükümetiniz dayanışma içinde değil. Devlet sizde MİT ve Asker’dir.

■ Karşınızdakini ikna etmenin yolu; onun dayandığı temelleri kullanarak onun
fikirlerini çürütmekten geçer.

■ Mücadelelerinizi daima saygılı ve yumuşak olarak yapmalısınız. Kendinizi
anlatmak için ısrarlı olun.

■ Tezkere döneminde biz de siz de çok kazık yedik. Siz sadece 5-10 kilometre içeri
girecektiniz. Kürtler devletleşemeyeceklerdi. PKK kontrol altında olacaktı.

■ Halkınızı tanıyın. Halk Çankaya ve Teşvikiye değildir. Halk, Mamak, Pursaklar’dır.
Biz oralara gidiyoruz.

■ Sizde genç kuşak—genç nesil, Türkiye’nin bölünmesine karşı duyarsız kalıyor.
Türkiye içerden çözülmedikçe, dışarıdan hiç bir güç Türkiye’yi yıkamaz..

■ Sizin Washington’daki davet listeniz 30 yıldır hiç değişmemiş. Hâlâ Kongre’ye her
gidişinizde, Türk Dostluk Grubu’ndaki bir avuç kişiyle görüşüyorlar. Hâlbuki karşı
taraftakilerle de konuşulsa, size yeni destekler çıkabilir.

292

■ ABD’de dolaylı üslup kullanırsanız, yadırganırsınız. Burada ise doğrudan
söylersem, yanlış algılanırım. Kendi stilinize göre değil, hitap ettiğiniz insanın
alıştığı düşünce modeliyle konuşmalısınız. Sabırlı, dengeli olmalı ve karşınızdakinin
sinirlerini bozmamalısınız.

Devlet ‘İn’ - Siyasiler ‘Out’

2005 yılı Türk-ABD ilişkileri oldukça bayağı yorucu geçmişti.

Ancak yılın sonlarına doğru Washington, her zaman belirli bir düzeyde tuttuğu ve
kriz yaşamadığı ‘devletlerarası ilişkileri yeniden ısıtmaya başladı.

Bush yönetimi, 2002 seçimlerinden hemen sonra TSK’nin dışlandığı ve Irak
Savaşı’na yönelik çalışmaları siyasiler ile yapmıştı. Bunun kendisine çok pahalıya
mal olduğunu geç de olsa fark eden Washington, 2005 yılından itibaren, AKP’yi
devre dışı bırakarak işlerini ‘devlet düzeyinde’ ele almaya karar verdi.

Bu çerçevede zaten ısınmış olan Genelkurmay-Pentagon ilişkileri yeniden
canlandırıldı.

Eylül ayında ABD Avrupa Kuvvetleri (EUCOM) Komutanı Orgeneral James Jones,
Merkez Kuvvetler (CENTCOM) Komutan Yardımcısı Korgeneral Lance Smith ile
birlikte Ankara’ya geldi ve TSK ile bir dizi görüşme yaptı.

2005’in sonunda Kara Kuvvetleri Komutanı Orgeneral Yaşar Büyükanıt,
Washington’a gitti ve törenle karşılandı. Orgeneral Büyükanıt ile İran ve Suriye’ye
karşı düzenlenebilecek olan operasyonlar ve bu konuda Türkiye’nin verebileceği
hava sahası desteği’ konuşuldu.

Bu arada Başkan Bush’un Ulusal Güvenlik Danışmanı Stephan Hadley de Ankara’ya
geliyor ve Erdoğan hükümeti ile bir dizi görüşmelerde bulunuyordu.

293

Bir önemli ziyaret de, kısa aralıklarla FBI Başkam Robert Mueller ve CIA Direktörü
Porter Gross’un Ankara’ya yaptıkları ziyaretti.

Mueller ve Gross, Aralık ayında Irak’ı ziyaret etmişler ve ABD’ye dönerken de
Türkiye’ye uğramışlardı.

FBI Başkam Ankara’da, kara para ve El Kaide’yi ele almıştı Türk yetkililerle. Frank
Gaffney’nin yazısında bahsettiği Suudi ve Körfez parasının 11 Eylül sonrası ABD
bankalarından çekilerek İstanbul’a getirildiği ifadeleri, Mueller’in gündemindeydi.
ABD’li yetkili, Türk karşıtlarından kara para ve El Kaide’nin para transferlerinin çok
sıkı bir şekilde takip edildiğini ve bu konuda Türkiye’den de yardım beklediklerini
söylüyordu.

CIA Direktörü Gross ise daha çok İran ve Suriye konularının üzerinde durmuştu.

CIA’nin 2006 yılma girildiği sıralardaki en önemli gündem maddesi, İran’daki iç
dinamikleri harekete geçirerek, ülkenin bir saldırıya gerek kalmadan içten
çökertilmesiydi.

Bush’un Konuşması

Bush’un konuşmasından satır başları:

“Halkımızı, barışı korumanın ve kaderimizi liderliğimizle kontrol etmemizin tek yolu
önderliğimizin sürmesidir. Ülke dışında devletimiz, dünya üzerindeki zorbaların yok
olması için tarihi ve uzun vadeli bir söz vermiştir.

Kimileri bunu zayıf bir idealizm olarak hafife alıyor. Gerçekte, ABD’nin geleceği
buna bağlı. Yeryüzünde özgürlüğe doğru atılan her adım ülkemizi daha güvenli
hale getiriyor. Bu yüzden biz de özgürlük için kaçınmadan eylemde bulunacağız.
 294

Kimse özgürlüğün başarısını görmezden gelemez, ancak bazıları bundan öfke
duyuyor ve savaş veriyor. Tepki ve muhalefetin ana kaynaklarından biri radikal
İslam. Asil bir din olan İslam bir grup tarafından terör ve ölüm ideolojisine
saptırılmaktadır. Bin Ladin gibi teröristler kitlesel ölümler konusunda ciddidir ve
herkes bu ilan edilmiş niyeti ciddiye almalıdır. Tüm Ortadoğu’da vicdansız, totaliter
bir sistem oluşturma arzusundalar ve kitle imha silahlarıyla donanıyorlar. Ancak

düşmanlarımız ve dostlarımız şundan emin olmalıdır: ABD dünyadan
çekilmeyecektir ve asla şeytana teslim olmayacaktır...

Zafer planımızdan eminim. Kazanmak için savaşıyoruz ve kazanıyoruz. Zafere
giden yol, askerlerimizi eve getirecek yol olacaktır. Irak’tan hemen çekilmemiz
halinde Irak’taki müttefiklerimiz ölüme ve cezaevlerine terk edilmiş olacak, Bin
Ladin ve Zarkavi stratejik bir ülkede yönetimi ele geçirecek ve ABD’nin vaatlerinin
pek bir anlamı olmadığını gösterecekler... Sözümüzü tutmalı, düşmanlarımızı
mağlup etmeli ve hayati bir görevde olan Amerikan ordusunun da arkasında
durmalıyız...

ABD petrole bağımlıdır. Petrol genelde dünyanın istikrarsız bölgelerinden ithal
ediyoruz. Bu bağımlılığı yenmenin tek yolu teknolojiden geçer. 2025 itibariyle
Ortadoğu’dan bağımlılığımızı yüzde 75 oranında ikame etmeyi hedefliyoruz...”

295

DOKUZUNCU BÖLÜM

 SONUÇ

Türk-ABD ilişkileri George Bush’un Beyaz Saray’a yerleşmesi ile son 67 yılın en
hareketli ve aynı zamanda en gergin yıllarına sahne olmuştu.

AKP’nin tek başına iktidara gelmesi, Oval Ofis’te bir parti genel başkanının en üst
düzey kabulü, Ankara ve Washington’daki at pazarlıkları, tezkere oylamaları,
Süleymaniye baskınları derken, birdenbire iki ülke arasındaki ittifak ‘çuvallamıştı’.

Peki, kimdi ittifakı bu duruma getiren?

Bunun cevabını vermeden önce son 3 yılın bir bilançosuna bakmak lazım.

Amerikan tarafı:

1. ABD, 2000 yılından itibaren ve bilhassa 11 Eylül’den

297

Sonra Irak Savaşı’nı planlamaya başlaması ile Türkiye’de siyaset sahnesine yem
çıkmakta olan bir akımı çok sıkı takibe aldı.
Bu yem akım Recep Tayyip Erdoğan liderliğindeki Yenilikçi Hareket ıdı Köylerden
gelen bilgilerde, ilk yapılacak genel seçimlerde bu yem akımın büyük oy desteği
alacağını gösteri-yordu Bu doğrultuda Washmgton’da Türkiye ile ilgilenen ve
kendılermden ‘NeoCon’lar olarak bahsedilen bir grup, Erdoğan ve ekibi ile
1997’den itibaren bağlarını geliştirmeye başladılar.

Washington, Turgut Özal döneminden sonra yerini dolduracak ısım arıyordu.

O isim, Recep Tayyip Erdoğan’dı.

Birinci Körfez Savaşı’nda Özal ön plandaydı ve ABD Başkanı baba Geoorge Bush ile
birçok konuyu İkili görüşmelerde halledebilmişti. Hatta o dönemde Türk Silahlı
Kuvvetleri bile daha arka bir planda yer almıştı. Tayyip Erdoğan ile de, seçildiği
takdirde aynı yöntemle çalışabileceklerine inanmışlardı, kısacası kendilerine Irak
Savaşı planlamasında Türkiye’de ikinci bir Özal” gerekiyordu32* ve bunu da Recep
Tayyip Erdoğan’da gördüler.

Bu yüzden Erdoğan ve Yenilikçi Hareket sonuna kadar desteklendi

2. 2002 yılı başında Erdoğan ve ekibi, bu sefer Adalet ve Kalkınma Partisi bayrağı
altında Washington ve New York’taki dış politika ve sermaye piyasalanna
tanıştırıldı. Şubat ayından itibaren de Washington ile AKP arasındaki diyalog,
Ecevit koalisyon hükümetinin yanı sıra, arka kanalların da çabası ile sıklaştırıldı.
Daha ortada seçim tarihi bile yokken, bir takım konuları Washington tarafımdan
Erdoğan ve AKP kanadı ile paylaşıldı.

3- Washington, Birinci Körfez Savaşı’nda olduğu gibi kurumsal kimlikten
uzaklaşarak, Türk-ABD ilişkilerini siyasi bir

32* O sıralarda Ankara Büyükşehir Belediye Başkanı Melih Gökçek gibi “Özal’n Washington’un
kapısını Çalan bazı siyasiler, ABD’li yetkililere kendilerinin Özal m devamı oldukları mesajını
veriyorlardı.

298

Kimlik çerçevesinde yürütmeye çalıştı. Bu bağlamda, TSK, Dışişleri Bakanlığı gibi
kurumlar, resmi görüşmeleri sürdürürken bile devre dışı bırakılarak, siyasi kimlik
adı altında, arka kanallar kullanılarak sonuca daha çabuk gitmeyi planladı.

Bu konuda da şüphesiz en büyük hatayı, ABD Dışişleri Siyasi İşler Bakan
Yardımcısı Marc Grossman ve Pentagon’un iki numaralı adamı Paul Wolfowitz
yaptı.

Wolfowitz-Grossman İkilisi, “Türkiye’yi biz hallettik. Biz ne dersek onu yapacaklar,
yeter ki yeni lider Recep Tayyip Erdoğan’a gerek kendi ülkesinde ve gerekse de
Avrupa’da istediği meşruiyeti kazandıralım” görüşü ve söylemiyle ilişkileri tam
anlamıyla bir çıkmaza soktular.

4. ‘Türkiye tamam’ söyleminin faturası, Irak savaşından sonra Paul Wolfowitz
ve Marc Grossman’a çıkarıldı. Wolfowitz, Pentagon’dan alınarak Dünya Bankası’na
gönderildi. Marc Grossman ise emekliye ayrıldı. Danışmanlık yaptığı şirketlerin
arasında İhlâs Holding de bulunuyor.

5. 1991’deki Körfez Savaşı’nda da ABD, Türkiye’den ikinci cephe açılması, hava
sahasının açılması gibi konularda destek istemişti. O zamanki Cumhurbaşkanı
Turgut Özal, Başkan Bush’la yaptığı bir sohbette, “Ben sizin istediklerinizi
karşılayabilirim. Ama bana önce sonuçtan bahsedin. Ben size bu istediklerinizi
verir, sonra da Saddam’la yaşamaya devam edeceksem, olmaz. Bana Saddam
gidecek deyin, ondan sonra ne yapabileceğimiz konusunda masaya otururuz”
demişti.

ABD tarafı da, harekâtın amacının Irak’ı Kuveyt’ten çıkarmak olduğunu, bu yüzden
Saddam’m büyük bir ihtimalle dişleri sökülmüş bir şekilde iktidarda kalacağını
söyleyince, istediklerinin tümünü alamadı.

2003 Irak Savaşı’nda konu Saddam’m iktidarda kalıp kalmayacağı değildi. Savaş
zaten Saddam’ı ortadan kaldırmak için yapılıyordu.

Bunun üzerine Türk Devleti, Saddam sonrası Irak’ta nasıl bir coğrafya olacağı ve
Türkiye’nin de bunun neresinde yer alacağını sordu.

299

Kürtlere ne olacaktı?

Kuzey Irak ta bir Kürt Devleti’ne izin verecek miydi Washington?

Türkiye, bu bölgede hangi koşullar altında etkinliğini sür dürebilecekti?

Washington bu konulan yanıtlayamadı. Çoğunda sessiz kalmayı tercih etti.

Türk tarafı:

1. Türk tarafında ise, devlet geleneğinden gelen oyunculardan yoksun bir kadro ile
dünya süper gücü ABD’nin önünde pazarlık masasına oturuldu. Devlet
geleneğinde, bazı kalıpsal davranışlar ve söylemler vardır. Bunu Bülent Ecevit ve
Süleyman Demirel iyi biliyor ve yapıyorlardı. Ancak Recep Tayyip. Erdoğan ve
ekibinin bu söylemlerden yoksun olmaları ‘amatörce’ yürütülmüş bir sürece neden
oldu. Devlet makamından Washington’a iletilen mesajların, “Bir de şu anda
kenarda bekleyen ancak bu işin patronu olan Erdoğan ne diyor?’ şeklinde Ankara
ya arka kanallardan yeniden gelmesi ve Türk dış politikasını hiç bir deneyimi

olmayan Ömer Çelik, Cüneyt Zapsu ve Egemen Bağış, Murat Mercan ve Ahmet
Davutoğlu gibi kadrolarla yürütülmeye çalışması, işi zora sokuyordu. Gerçi dış
politika konusunda bu grupta Davutoğlu gerçekten de konularına hakim bir
uzmandı. Ancak onun da ‘alan tecrübesi’ yoktu.

2. Washington ile temaslarda ‘çok seslilik’ hakim olduğu için Ankara dan dan
sürekli karışık sinyaller gitti. Washington da bu sinyalleri çözmekte zorlandı.
Türkiye Cumhuriyeti olarak hayati bir konuda bile Washington’da Türkiye’den
sorumlu NeoCon ekibi, bazı pazarlıkları ve görüşmeleri ‘gazetecilerle yaptı. Bu
karmaşa da durumu bazı zamanlarda kaosa dönüştürdü.

Bir yandan Recep Tayyip Erdoğan ve arka kanallar, destek

300

Verilmesi halinde maddi desteğin ne kadar olacağı üzerinde dururken, devlet
kanadı, Kuzey Irak’taki oluşumlar, Kürtler, Türkmenler ve PKK terör örgütü
üzerinde durdu. Bush yönetimi açıkça, bunlardan hangisinin ağır bastığını tam
olarak kestiremedi.

Washington’da Türkiye’ye yönelik son 40-50 yıldır hakim olan bir düşünce var.

“Türkler parayı çok sever. İstedikleri rakamları verirsek hiç bir sorun olmaz..”

Gerçekten de Türk hükümetleri ne zaman Beyaz Saray’da ya da Çankaya
Köşkü’nde Amerikalılar ile masaya otursa, ilk konuşulan hep ‘maddi destek’
konusu olmuştur. İkincisi ise bilhassa son 10-15 yıl içinde, acaba bölgede bir Kürt
Devleti kurulur mu?

Türkiye, 1990’lı yıllarını Kuzey Irak’a yönelik sağlam politikalar oluşturacağına,
Birinci Körfez Savaşı na doğan zararlarını kimin karşılayacağını sormak ve ülke
ekonomisinin çok kötü etkilendiğini anlatmakla geçirdi. Ama bunun karşılığında da
hiç bir şey almadı. Demek ki bütün bu süre zaman kaybıydı.

Her Türk liderinin Beyaz Saray’a yaptığı ziyaretin başarısı. Oval Ofis’teki görüşme
sırasında Türkiye için ‘kopardığı para’ ile ilgili.

Şayet istenilen miktar iyi anlatılamayıp mali destek yeterli miktarda
sağlanamadıysa, ertesi günkü gazete manşetleri Eli boş dönüyor” şeklinde atılırdı.

Türkiye bir Bangladeş ya da dördüncü dünya ülkesi değil ki, her Oval Ofis
ziyaretinin başarılı olup olmadığı, Beyaz Saray’dan alman paraya bağlı olsun.

Amerikalılar ve bilhassa Wolfowitz-Grossman İkilisi bunu çok iyi bildiği için, Irak
Savaşı müzakerelerinde bir yandan 20-25 milyar dolarlardan bahsederken, diğer
yandan da korku olan ‘Kürt Devleti’ unsurunu Demokles’in kılıcı gibi Türkiye’nin
tepesinde sallantıda bıraktılar.

301

Recep Tayyip Erdoğan, Aralık 2002’deki Beyaz Saray görüşmesinden sonra yaptığı
açıklamalarda “Kanla pazarlık olmaz” derken, ‘kan’ın fiyatı 14 Şubat Sevgililer

Günü’nde Dışişleri Bakanı Yaşar Yakış ve Devlet Bakanı Ali Babacan tarafından
Washington’da 92 milyar dolar olarak etiketlendiriliyordu.

Bu da Washington’a ‘çok’ geldi.

2003 yılından bu yana Türkiye’de en çok tartışılan konulardan bin, 1 Mart
tezkeresinin reddinin ‘hata’ olduğu şeklinde.

Acaba 1 Mart günü TBMM’de yapılan oylamada sonuç lehte çıksaydı ve tezkere
kabul edilseydi, ne olacaktı?

Tezkere kabul edilseydi, Türk-ABD ilişkileri yine içi doldurulmamış stratejik ortaklık
kavramlarıyla boğuşuyor olacaktı, ilişkiler adeta bir balayı dönemi geçirecekti.
Başbakan Recep Tayyip Erdoğan bir hafta sonunu geçirmek üzere ilkin ABD
başkanlarının dinlenmesi için hazırlanan Washington dışındaki ‘Camp David’e davet
edilecek, blue jean ve spor giyimleriyle şömineli odada ailecek bir DVD filmi
seyretmeden önce ‘iki arkadaş gibi’ fotoğraflara poz vereceklerdi. Birkaç ay sonra
da Erdoğan ve ekibi, Bush’un Teksas’taki çiftliğinde ağırlanacaklardı. Bu sefer de
‘keklik avı’ hatırasına fotoğraflar çekilecek ve basma dağıtılacaktı; Türk basınında
‘seni sevmeyen ölsün’ ve ‘Türkiye seninle gurur duyuyor’ başlıkları atılacak;
Türkiye’ye Washington’dan milyarlar yavaş yavaş akmaya başlayacaktı; bu arada
Süleymaniye Baskını yapılmayacak ve kimsenin başına çuval geçirilmeyecekti.
Bunun yerine Abdullah Gül Washington’a çağrılarak, “Bakın elimizde şu deliller var.
Sakın yapmayın. Bizi çok müşkül bir duruma sokabilirsiniz, bu da stratejik
ortaklığımıza sığmaz’ diyeceklerdi. TSK, Kuzey Irak’ın belirli yerlerinde ağırlığını
daha da hissettirecekti ve bölgedeki gelişmelerde Ankara da söz sahibi olacaktı ve
KDP lideri Mesut Barzani ile KYB lideri Celal Talabani, “Yahu Amerikalılara bu kadar
yardım ettik, Türkiye hâlâ burada’ diyeceklerdi.

Ama..

302

Tüm bu olanların yanında, Türkiye’nin nüfuzunun olduğu bölgelerde meydana
gelen intihar saldırılan sonucu, Kurtlar Vadisi, ‘Kan Gölü Vadisi’ olacak; hemen
hemen her gün Türkiye’ye ay yıldızlı bayrağa sarılı şehit cenazeleri gelecek ve
Türkiye belki de ABD’den de fazla yara alacaktı. Zira Türkiye, bir Hıristiyan ülkenin
davasını, kardeş Müslüman ülkeye karşı yapıyor ve savaşıyor olacaktı..

Bu da bölgedeki intihar saldırılarını kendi üzerine çekecekti.

Kitabın yazıldığı 2005-2006 yılında da Türkiye’nin doğu ve Güneydoğusunda geniş
bir alan ABD bayrağı altında ‘girilmez bölge’ halinde olmaya devam edecek ve belki
de Suriye ve İran’a karşı operasyonlar çok önceden başlamış olacaktı.

Bu yüzden, 1 Mart günü lehte ya da aleyhte olsun Türkiye Büyük Millet Meclisi’nin
sergilediği tavır, Türkiye Cumhuriyeti tarihine altın harflerle yazılmalıdır.

TBMM, sadece Türkiye’de değil, tüm dünyaya demokrasinin ne olduğunu
göstermişti.

Peki, 67 yıl süregelen bu dostlukta, bu ittifakta kim ya da kimler ‘çuvallamıştı’?

Rivayetler muhtelif, gerçekler de...

En iyisi bunun cevabını sizlere bırakalım.

Ben çuvalladım

Sen çuvalladın

O çuvalladı

Biz çuvalladık

Siz çuvalladınız

Onlar çuvalladı....

ONUNCU BÖLÜM

RİCHARD NÎXON’LA RÖPORTAJ

Bir Ağustos sabahı telefon uzun uzun çalar.

Sonunda aradığım ses karşımdaydı.

Turan Yavuz: Mr. President, siz misiniz?

Richard Nixon: Evet benim.

TY: Size ulaşmak o kadar zor oldu ki? Aylarca denedim. Bir türlü numaranıza
ulaşamadım. Sonunda tahmin etmediğim bir yerden geldi.

RN: Eee... William Saffıre’dan isteseydin. O beni sık sık arar. Hatta bir keresinde
gazete köşesinde de ismimle yayınladı röportajı.

TY: Biliyorum. Birkaç kez onunla konuştum. Ama kesinlikle vermedi numaranızı.
Başka yerden buldum.

305

RN: Aferin sana...

TY: Mr. President, Türk-Amerikan ilişkileri ile ilgili konuşmak istemiştim. Ama önce
çok merak ettiğim bir konu var. Hayattayken, Vietnam Savaşı, Watergate skandalı
gibi başınızdan birçok olay geçti. 1974 yılında da istifa ettiniz ve Beyaz Saray’dan
ayrıldınız. Şu anda hangi taraftasınız?

RN: Bu tür sorular burada bile, ulusal güvenliği ilgilendiren sorulardır, cevap
veremem.

TY: Peki o zaman sorulara geçiyorum. Mr. President, Türk-Amerikan ilişkileri ile
ilgili olarak genel bir değerlendirme yapar mısınız?

RN: Bu tür soruları da cevaplamam. Zamanımız kısıtlı. Daha somut bir şeyler sor.

TY: O zaman şöyle başlayayım. Bana göre Türk-Amerikan ilişkileri, iki ülke
tarihinin en kötü döneminden geçiyor. İlişkilerde yeni bir dönemin başlaması bana
göre 20 Ocak 2009 günüdür. Yani Beyaz Saray’a yeni bir başkan seçilene ve o
tarihte, Kongre basamaklarında yemin ederek işbaşı yapana kadar bu ilişkiler
düzelmeyecek. Katılıyor musunuz?

RN: İşte soru dediğin böyle sorulur. Evet, aynen katılıyorum. Başkanlar biliyorsun
Kasım ayındaki seçimlerde seçilir ama 20 Ocak tarihinde yemin ederek işe başlar.
Amerika ile Türkiye arasındaki ilişkilerin George Bush döneminde düzeleceği
hemen hemen imkânsız. Her iki tarafta da Irak Savaşı yüzünden çok derin yaralar
açıldı. Hele hele bizim Bush, bakmayın onun o görünüşüne filan, son derece
kindardır. Mart tezkeresini unutmayacak hiçbir zaman.

TY: İyi de AKP iktidarı, tezkere konusunda belki biraz amatörce davrandı ama
hemen hemen bütün ülkenin karşısında olduğu bir şeyi, insanların gözünün içine
baka baka TBMM’den nasıl geçirebilirlerdi ki? Kaldı ki, tezkereye evet deseydik,
Türk bayrağına sarılı tabutları her gün görecektik.

RN: Eğer dikkat ettiysen, hayır dediniz de ne oldu? Yine şehit cenazeleri gelmeye
başladı.. Bundan kaçış yok.

306

TY: Nasıl yani?

RN: Ulusal güvenlik alanı. Giremem.

TY: Ama bu önemli. Yani PKK teröristlerini Kuzey Irak’ta bulunan Amerikan
askerleri mi Türkiye’ye yönlendiriyor?

RN: Hayır bu böyle olmaz.

TY: Başka tarafa bakıp görmemezlikten mi geliyor yoksa?

RN: Olabilir ama girme bu konulara. Kısacası, Türkiye Mart tezkeresini kabul edip
Washington ile birlikte savaşa girecekti. Bu kadar basit..

TY: Peki Amerika ilerde bölgeden çekildikten sonra ne olacaktı? Biz bu ülkeler ile
aynı mahallede yaşıyoruz..

RN: Eğer kendini stratejik ortak olarak görüyorsan, o zaman ben öl dersem,
öleceksin. Niye diye sormayacaksın. Türkler bunu niye anlamıyor bilemiyorum.

TY: Bakın, ben size bir örnek vereyim. Biz bir mahallede, bir apartman dairesinde
oturuyoruz. Alt komşularımız Yunanistan ve Bulgaristan. Yan komşu Irak.
Üstümüzde İran ve Suriye oturuyor. Teras katında da Ruslar var. Siz, yani
Amerika, kentin taa öbür ucundaki evinizden geliyor ve benim komşumu dövmeye
çalışıyorsunuz. ‘Kapıyı kırıp komşunu döveceğim diyorsunuz. Kendi aralarında bir
husumet vardır diye karışmıyoruz. Ama bize diyorsunuz ki, “Belki senin komşunda
bir takımadamlar getirmiştir eve. Bu yüzden biz ön kapıyı kırıp içeri dalarken, bazı
adamlarımız da senin balkonundan da onun balkonuna geçsin ve içeri dalsın”.
Sonra siz komşuyu dövüp gideceksiniz, ben onun ailesi ile yan yana nasıl
yaşayabileceğim ki? Yukarıdaki, aşağıdaki komşular ne der ben balkonumu size
kullandırırsam?

RN: Ama biz dost ve müttefikiz. Madem böyle bir örnek verdin, ben de bunu
devam ettireyim. Sen geçmişte zaman zaman bana geldin, yok çocuklarımın okul
taksidi, yok efendim, bir arabam olsaydı iyi olurdu... Gün geldi, yazlık almak
istiyorum dedin falan filan. Ben her seferinde sana borç para verdim.

307

Bazen verdiklerimi geri bile istemedim. Sana bu kadar maddi yardım yaptım,
balkonunu da kullanalım dedik, çok mu istedik?

TY: İyi de siz bize borç filan verdiğinizde bunu karakaşımız, kara gözümüz için
vermediniz. Bizim komşuları izlemek için arada sırada bizim eve gelip, duvarlardan
yan tarafı, alt katı, üst katı dinlediniz. Ailecek az mı çektik, siz teras katında oturan
Rusları izleyeceğiz diye kaç defa adamlarınızı bizim eve gönderdiniz. Buralarda
günlerce, aylarca dolaşıp durdular.

RN: Bu konuda anlaşamıyoruz galiba...

TY: Öyle görülüyor.. Neyse o zaman şu tezkere olayını, Süleymaniye’deki çuval
olayını konuşalım biraz. Siz oradan görmüşünüzdür her şeyi.

RN: O zaman şöyle yapalım. Ben olayı 2000’li yılların başından bugüne biraz
özetleyeyim.

TY: İyi olur Mr. President.

RN: George Bush’un 2000 yılı Kasım ayında Albert Gore’a karşı kıl payı başkan
seçilmesiyle Irak’ı işgal etme planı masaya yatırıldı. Yapılan hesaplar, uluslararası
terörü bahane ederek Ortadoğu’daki dengeleri değiştirmeye çalışmaktı. Bunu ilk
dört yılda Afganistan ve Irak, yani Amerika için kolay ülkelerde denemek, sonra
da, eğer seçilirse Suriye, İran ve hatta Suudi Arabistan’a kadar rejim
değişikliklerine de ikinci döneminde el atmak.

TY: Araya girmek istiyorum hazır Bush ve seçimlere girdiniz.

Siz diyorsunuz ki, 2000 yılı seçimlerinde Bush, Gore’a karşı kıl payı kazandı. Ben
de diyorum ki, o seçimleri Göre ve Demokratlar kazandı ama Amerikan siyasi
tarihinin kağıt üzerindeki ikinci darbesi gerçekleştirildi.

RN: Nasıl?

TY: İşte siz de dediniz, gündem Ortadoğu’daki dengeleri değiştirmekti. Bunu
yapabilmek için de 8 yıllık Clinton, yani

308

Demokratlardan sonra Bush’un Beyaz Saray’a seçilmesi gerekiyordu. Florida
eyaletindeki bazı karmaşık hesaplarla oylar bir anda Bush lehine döndü. Bütün
Demokratlar işi mahkemelere götürecekken, Al Gore hiç beklenmedik bir anda bir
konuşma yaptı ve yenilgiyi kabul etti.

RN: Bence hikâye yazıyorsun.

TY: O yüzden sizi aradım ya...

RN: Dur bir dakika. Aklım karıştı. İkinci darbe diyorsun, peki birinci darbe ne
zaman oldu?

TY: Bunu sizin benden daha iyi bilmeniz lazım. Ya da beni test ediyorsunuz.
Amerikan siyasi tarihinde ilk darbe 1973 yılında size karşı yapıldı. Siz Watergate
Skandalı’nda Kongre tarafından suçlu bulundunuz ve Beyaz Saray’dan aforoz
edilecektiniz. Buna rağmen siz sonuna kadar savaşacağınız sinyalini verdiniz...

RN: İlginç, devam et bakalım, nereye varacaksın çok merak ediyorum?

TY: Bir gün sizin Beyaz Saray’daki genel sekreteriniz, emekli General Alexander
Haig size Pentagon’dan bir mesaj getirdi. Mesajda, Beyaz Saray’dan aforoz
edilmeniz durumunda Cumhuriyetçi Parti’nin çok büyük yara alacağını, Beyaz
Saray’ın uzun yıllar Demokratların elinde kalacağını ve bunun da başta savunma
bütçeleri olmak üzere Amerikan ulusal değerlerine çok büyük bir darbe indireceğini
söylüyorlardı ve size bir uyanda bulunmuşlardı. O da, “İstifa et yoksa herkesin başı

ağrıyacak”. Siz de, ertesi gün Beyaz Saray’da yaptığınız bir konuşma ile
başkanlıktan istifa ettiğinizi açıkladınız.

RN: Yahu şu Türk basını da yani..
TY: Hatta bir şey daha söyleyeyim. Alexander Haig, generallerin, sizin yerinize
geçecek olan Başkan Yardımcısı Gerald Ford ile de konuştuğunu ve istifa etmeniz
durumunda başkanlık yetkilerini kullanarak sizin için af çıkartacağını da söyledi.
Nitekim istifa ettikten hemen sonra Ford, başkanlık yeminini eder etmez size af
çıkardı. Böylece mahkemelerden kurtuldunuz..

309

RN: Bu röportaj Amerikan siyasi tarihi ile mi ilgili yoksa Irak Savaşı mı..?

TY: Tamam. Konumuza geri dönüyoruz. 2000 yılında hatırladığım kadarıyla
uluslararası terörizmde çok büyük bir sıkıntı yoktu. Hafızalarda kalan tek şey, 11
Eylül 2001’de New York ve Washington’a yapılan saldırılar. Her şey ondan sonra
başladı. Hatta komplo üretenler, bu terör saldırısının arkasında Amerika ve İsrail’in
olduğunu söyler.

RN: Ha ha ha. Sen de ciddi ciddi benim bu soruya buradan cevap vermemi
bekliyorsun değil mi? Ha ha ha.

TY: Ama...

RN: Bak sana şöyle anlatayım. Herkes Irak’taki savaşı, dünya petrolüne ve
Ortadoğu bölgesine hakim olma savaşı olarak görüyor. Bush iktidara geldiği andan
itibaren Amerika’yı ikiye ayırman gerekiyor. Amerikalılar ve NeoConTar. Yani
Beyaz Saray ve Pentagon’un içinde dünyayı hükmetme ve dengeleri değiştirmek
için uğraşan bir avuç insanla, diğerleri, yani 275 milyon insan. Bütün bu olanlar
NeoConTarm kafasının altından çıktı. İşin içinde petrol de var ama işin aslı İsrail-
Filistin meselesi. Eğer hatırlarsan Bill Clinton döneminde ‘Bağdat’a giden yol
Kudüs’ten geçer’ gibi bir politika mevcuttu. Yani, İsrail-Filistin sorununun çözümü,
Ortadoğu’daki tüm dengeleri yerine oturtur ve her şey düzelir. Bush ve NeoCon’lar
bunu tersine çevirdi ve düğmeye bastı. Yani, ‘Kudüs’e giden yol Bağdat’tan geçer’.

TY: Çok mu zor İsrail-Filistin sorununu halletmek. Arafat sağken de birçok girişim
olmuştu. Hatta bazı girişimlerde başarıya ramak kalmıştı.

RN: Hayır, sizlere öyle yansımış. Biliyorsunuz Arafat da geldi. Şimdi burada.
Geçenlerde kendisiyle de sohbet ediyorduk. İşin aslı şu: İsrail-Filistin olayında iki
önemli aktör var. Bunlar Hamas ve Hizbullah. Bunların onayı ya da ortadan
kaldırılmaları ile ancak bölgede barış olur. Ancak bu iki örgütü hiç

310

Bir koşul altında kontrol altına alamıyoruz. Onlar için barışın sağlanmasının tek
koşulu, İsrail’in tümden dünya haritasından silinmesi. Bu da olmayacağına göre,
işte bugünkü çözümsüzlük. Şimdi Hamas ve Hizbullah’m bölgede ‘büyük
ağabeyleri’ var. Kim bunlar. İran, Suriye, Irak ve hatta Suudi Arabistan. Bu

yüzden NeoCon’lar işe tersten başlamak istiyor. Yani, ‘Madem Hamas ve
Hizbullah’ı halledemiyoruz, o zaman önce ‘büyük Ağabeyleri’ni halledelim. Onları
etkisizleştirilmiş edelim. Bu iki örgüte destek kesilirse, onları ortadan kaldırırız ve
İsrail-Filistin sorunu da çok kolay halledilir..”33*

TY: Bütün olay bu mu?

RN: Evet, genel çerçevesiyle bu.

TY: Peki, Türk-Amerikan ilişkilerine gelirsek.

RN: Onu da özet geçelim. Burada bütün her şeyi anlatırsam, o zaman senin
kitabına gerek kalmaz. Ama genel İratlarıyla o da şöyle gelişti: Şimdi, ilkokula
giden bir çocuğun önüne Türkiye’nin bulunduğu bölge haritasını koysan, o bile
Türkiye’nin çevreye yönelik ne kadar önemli bir yer olduğunu görür. Düşünün
müttefiksiniz, 600 binin üzerinde son derece modem silahlarla donatılmış bir
Türkiye var ve son yıllarda stratejik işbirliği gibi yapay bir çerçeveye oturtulmuş bir
ilişki. Biz de sizin yanıbaşmızdaki bir ülkeye savaş açıyoruz. Ben savaş planlan
yaparken tabii ki Türkiye’yi de yanımda düşüneceğim. Hatta Türkiye’den
faydalanmayı, onun askerlerini de kullanmayı isteyeceğim. Burada bir paragraf
açayım. Kimse 199 T deki Körfez Savaşı ile bu savaşı birbirine kanştırmasın. Baba
Bush’un savaşı, Irak’ı Kuveyt’ten çıkarmak için başlatılmıştı. Biz istesek 2 haftada
Saddam’ı da gönderirdik oradan. Ama amaç o değildi. Son savaşta ise amaç oydu.
Yani bu çok daha büyük ve en ince detayına kadar planlanması gereken bir
savaştı. Türkiye’nin önemi buradan kaynaklanıyor. George Bush başından itibaren,
arka kanallardan gelen mesajlar doğrultusunda Türkiye’yi çantada keklik gördü.

33* Ağustos 2005’te Nixon röportajı sırasında Filistin’de seçimler yapılmamıştı daha. Bilindiği üzere
Hamas seçimleri kazanarak iktidara geldi.

311

Tek sorun, 2002 yılına kadar Türkiye’nin başında bir koalisyon hükümetinin
bulunmasıydı. Koalisyon hükümetleri Washington için hep sıkıntılı olmuştur, o da
kısa sürede halledildi ve demokratik koşullarda bir seçin} oldu ve şimdiki iktidar
ortaya çıktı.

TY: Yani Washington, Ecevit liderliğindeki koalisyon hükümetine güvenmiyor
muydu?

RN: Siz de söylüyorsunuz., ‘koalisyon hükümeti’. Yani çok sesli. Bu her zaman
kötüdür. Biri kabul eder, diğeri naz yapar, öteki de baştan itibaren hayır der. Bu,
kabul edilemez bir durumdu. Bir de düşünebiliyor musunuz, bu hükümetin basında
Mr. Ecevit var. Yahu, ben 1973 yılında Beyaz Saray’dayken, Ecevit Başbakan’dı.
Aramızda galiba afyon üretimi konusunda bir takım problemler çıkmıştı. Ben
gittim, yerime altı tane Amerikan başkam geldi. Gerald Ford, Jfimmy Carter,
Ronald Reagan, George Bush, Bill Clinton ve oğul George Bush. Bunlardan Reagan
ve Clinton 8’er yıl başkanlık yaptı. Aradan neredeyse 30 yıl geçmiş. Bu arada ben
aktif politikayı bitirdikten sonra 20 yılda 4 kitap yazdım. Sayısız konuşmalar filan.

Sonra öldüm. Türkiye’ye bakıyorum Bülent Ecevit hâlâ başbakan ve siyasetin
içinde. Neyse bu da ayrı bir konu

TY: O zaman AKP iktidara gelince Washington rahatladı.

RN: Tabii ki çok rahatladı. Şöyle bir hesap yaptı. Türkiye’de Silahlı Kuvvetler
AKP’nin karşısındaydı. Halkın yüzde 65’i de AKP’ye oy vermemişti. Washington,
bunu fırsat bilerek ağabeylik yapmaya soyundu. Yani tek hatası, içte askerle ve
Türk halkı ile bir meşruiyet sorunu olan AKP iktidarına destek vererek ve onu
uluslararası platformlardan Ve bilhassa Avrupa Birliği koridorlarında parlatarak,
çantada keklik haline geleceğini hesapladı. İşte burada yanıldı. Bu hesap
Washington’a çok pahalıya mal oldu. Bu yüzden Bush döneninde isterseniz ağzınız
ile kuş tutun, ilişkiler düzelmez, v"

TY: Ama kötü de gitmez, değil mi?

RN: Hayır gitmez çünkü Türkiye büyük bir ülke. Öyle eskiden olduğu gibi kolay
kolay harcanabilecek bir ülke değil.

312

Amerika’nın hâlâ Türkiye üzerinde hayati çıkarları var. Bunları asla elinin tersiyle
itmez.

TY: Mr. Nixon, zaman çok kısıtlı, son bir şey daha söylemek ve sizin bu konudaki
yorumunuzu almak istiyorum..

RN: Söyle bakalım?

TY: Bence Amerikan siyasetinde üçüncü bir darbe daha olacak yakınlarda..

RN: Jésus Christ yani... Sen de kafayı Washington darbelerine takmışsın. Söyle
bakalım neymiş üçüncü darbe..

TY: Biraz önce siz de dediniz, Önce Afganistan ve İra Bunlar kolay lokma. Sonra
sırada Suriye, İran hatta Suudi bastan ve belki de Mısır var.

RN: Eeee

TY: Esss’si- Bush iktidarının bitimine 2,5 yıl kaldı. Sizinkiler kolay lokma Afganistan
ve Irak’la 2001’den beri uğraşıyorlar ve daha bitiremediler. İki yıl içinde Suriye ve
İran’ı nasıl bitirecekler?..

RN: Katılıyorum sana ama darbe bunun nerelinde?..

TY’ Bence Cumhuriyetçilere bir dört yıl daha lazım. Bush, anayasa gereği 2008'de
gidecek ve o seçimleri yine Cumhuriyetçiler kazanacak. Ortadoğu’yu belki 2012 ye
doğru istedikleri gibi oluşturabilirler. Cumhuriyetçilerin 2008 başkanlık seçimindeki
sloganı, “Terör daha bitmedi, işi yarıda bırakamayız olacak.

RN: Tabii her şey olabilir. Ama ya Demokratlar kuvvetli bir aday çıkarırsa?..

TY: Darbe dedim ya... Demokratlar da kuvvetli aday Çıkarmayacaklar! Onlar da
bütün bu sorunlarla boğuşmak istemezler. Karmakarışık bir Ortadoğu devralmak
istemezler. Sessizce kenarda oturup Cumhuriyetçilere 4 yıl dalda verip ışı
haletmelerini isterler.

RN: Bitti mi soruların?..

313

TY: Tam bitecekti ama bir şey kafama takıldı. Bana göre 2000 yılı Türkiye
açısından çok önemi bir yıldı. Daha doğrusu bir yerler soğuk Savaş’ın sona
ermesiyle bir takım düğmelere bastılar.

RN: Ne düğmesi yahu... Siz Türkler kafayı hep darbelere ve düğmelere
takıyorsunuz..

TY: Belki Amerika, belki de Avrupa bilinmez ama Sovyet-ler Birliği’nin çöküşü ve
dağılmasından sonra bir şeyler oldu...

RN: Herhalde benim oturup sana tek tek ne olduğunu anlatmamı istemiyorsun,
değil mi?

TY: Peki, ben anlatayım. Katılmıyorsanız, anlattıklarımın sonunda ‘doğru değil ya
da katılmıyorum’ deyin. Ama dediklerime genelde katılıyorsanız, hiç bir şey
söylemeyin.. Ben son sorumu sorup röportajı bitiririm..

RN: Anlaştık..

TY: Şimdi... Biraz başa döneyim. Türkiye’nin olmazsa olmaz dört temel yapı taşı
var. Yani harcı var. Bunlar milliyetçilik ruhu, solculuk, yani sosyal demokrasi, din,
ekonomi ve Atatürkçülük.

Türkiye 21. yüzyıla bu yapı taşlarının ikisinin iktidarında girdi. O zaman iktidarda
Başbakan Ecevit ve Demokratik Sol Partisi, Başbakan yardımcısı Devlet Bahçeli ve
Milliyetçi Hareket Partisi ile Başbakan Yardımcısı Mesut Yılmaz ve Anavatan Partisi
vardı.

2002 yılma kadar iktidarda olan bu koalisyon ile milliyetçilik ve solculuk yapı
taşları yıpratıldı ve çökertildi. Bir zamanlar Türkiye deki milliyetçilik ruhu dünyaca
ünlüydü. Ama MHP ye terör başı Abdullah Öcalan’ın idam edilmemesine yönelik
kanun kararı imzalatıldı ve bir anda milliyetçilik ruhu çökertildi. Efsane yok oldu.
Şimdi sokaklar, Abdi İpekçi ve Papa John Paul ü vuran katil Mehmet Ali Ağca’nın
hapisten çıkarılışında, “Türkiye seninle gurur duyuyor” diye tempo tutan bir gruba
kaldı. Başbakan Ecevit de gerek hastalığı, gerekse de ekonomik krizler ile yıpratıldı
ve solculuk ruhu da bir anda çökertildi.

314

Orada mısınız?

RN: Dinliyorum, sen devam et..

TY: Bu arada 1999 ve 2002’li yılların başında medya sürekli yolsuzluklar üzerine
gitti. Birçok işadamı bir anda manşetlere çıkarıldı. Yolsuzluk dosyalan ile ANAP ve
Doğruyol Partisi de bir yerde çökertildi. Bunun için 2002 seçim sonuçlarına bakmak
zannedersem yeterlidir. Yani bu dönemde iktidara getirilen partiler ve söz konusu
partilerin temsil ettiği olmazsa olmaz yapı taşları yıpratıldı.

Geriye din ve Atatürkçülük kaldı.

2002 yılında Adalet ve Kalkınma Partisi seçimleri kazanarak tek başına iktidara
geldi.

Şu anda din yıpratılıyor. Yok, türban tartışmaları, zina tartışmaları, içki içilir mi,
içilmez mi... Birileri kalkıyor 30 yıl içtiğini söylüyor, diğeri kalkıyor içkinin şeytan işi
olduğunu söylüyor.. Liste uzayıp gidiyor.

Geriye Atatürkçülük kalıyor.

Şu ana kadar iktidara gelmeyen onlar. Kendi kendime düşünüyorum, acaba
önümüzdeki seçimlerde iktidara gelme sırası Atatürkçüler’de mi?

Böyle düşünürken başka bir soru takılıyor aklıma..

2005 yılı sonunda Kara Kuvvetleri Komutanlığı brövesindeki Atatürk’ün
Kocatepe’deki kabartması çıkarıldı. Tartışma daha şimdiden o yöne kaymaya
başladı gibi geliyor bana.

Evet, söyleyeceklerim bu kadar. Ne diyorsunuz Sayın Nixon?

RN:…………

TY: Bir başka önemli nokta da toplum. Bundan çok değil, 10-15 yıl önce kapı
aralığında, dolmuşta, takside, otobüste kısacası her yerde, “Ne olacak bu ülkenin
hali?” diyen bir toplum vardı. O da çökertildi. Açın şimdi sabah saat 10’da Türk
televizyonlarını...

315

Neredeyse bütün Türkiye bir yerlerde stüdyolarda göbek atıp şarkı söylüyor.
Hemen hemen her kanalda kadınlar, adamlar, çocuklar şarkıcının söylediği şarkıya
tempo tutuyor ve söylüyor, diğer yandan da ağlıyor. 3 dakika sonra hareketli bir
şarkı başladığı anda da sahneye fırlayıp göbek atmaya başlıyor. O sırada tsunami
olmuş, deprem olmuş, yan komşuda savaş varmış, kimsenin umurunda değil gibi.

RN: Ne diyebilirim ki?

TY: O zaman son soru. Bizim 8. Cumhurbaşkanı Turgut Özal ile arada sırada
görüşüyor musunuz?

RN: Öyle çok fazla bir temas yok. Biliyorsunuz o baba Bush ile yakın arkadaştı.
Onun yalnızlığını çekiyor gibi hissediyorum. Bazen dalıp gidiyor. Ama son günlerde
çok hareketli, etrafta koşturup duruyor, “Pandora’nın kutusu açıldı... Pandora’nın
kutusu açıldı” diye etrafa bir şeyler anlatmaya çalışıyor. Ne demekse. Bir gün
yakalarsam, soracağım kendisine...

SON

