
Prof. Dr. Ümit Özdağ

KAÇINILMAZ ÇÖKÜŞ

DESTEK YAYINLARI: 1086
ARAŞTIRMA: 258

ÜMİT ÖZDAĞ / KAÇINILMAZ ÇÖKÜŞ

Her hakkı saklıdır. Bu eserin aynen ya da özet olarak hiçbir bölümü,
yayınevinin yazılı izni alınmadan kullanılamaz.

İmtiyaz Sahibi: Yelda Cumalıoğlu
Genel Yayın Yönetmeni: Ertürk Akşun
Yayın Koordinatörü: Özlem Esmergül
Editör: Devrim Yalkut
Kapak Tasarım: İlknur Muştu
Sayfa Düzeni: Işıl Ilgıt Şimşek
Sosyal Medya-Grafik: Tuğçe Budak - Mesud Topal

Destek Yayınları: Mart 2019
Yayıncı Sertifika No. 13226

ISBN 978-605-311-567-0

© Destek Yayınları
Abdi İpekçi Caddesi No. 31/5 Nişantaşı/İstanbul
Tel. (0) 212 252 22 42
Faks: (0) 212 252 22 43
www.destekdukkan.com
info@destekyayinlari.com
facebook.com/DestekYayinevi
twitter.com/destekyayinlari
instagram.com/destekyayinlari
www.destekmedyagrubu.com

Deniz Ofset – Nazlı Koçak
Sertifika No. 40200
Maltepe Mahallesi
Hastane Yolu Sokak No. 1/6
Zeytinburnu / İstanbul

genç DESTEK

İÇİNDEKİLER

ÖNSÖZ... 9

GİRİŞ... 13

1. DEVLET KRİZİ... 21

2. MİLLİ BİRLİK KRİZİ... 31

Ayrıştırma Politikaları ve Türkiye’den Göçler.................. 39

Milli Birliğimizi Zayıflatan Diğer Gelişmeler.................. 41

Yeniden Milli Birlik... 42

3. EKONOMİK ÇÖKÜŞ... 45

1986-2002 Dönemi Proje Sözleşme ve
Yatırım Bedeli, İşletme Devir Hakkı ve Sayısı.................. 49

2003-2017 Dönemi Proje Sözleşme ve Yatırım Bedeli,
İşletme Devir Hakkı ve Sayısı... 50

Krizden Çıkış Elbette Var... 51

4. SURİYELİ SIĞINMACILAR POLİTİKASI
ÜLKEMİZİN GELECEĞİ İÇİN
EN BÜYÜK TEHDİTTİR.. 55

Evlad-ı Fatihan’a Hayır, Suriyelilere Evet.......................... 61

Suriyeli Sığınmacıların Sessiz İstilası................................ 63

Batı Neden Suriyeli Sığınmacıların
Türkiye’de Kalmasını İstiyor?... 67

Birinci Neden:
Suriye’de Bir PKK-İSTAN’ın Kurulması........................... 68

İkinci Neden: Türkiye’de İçsavaş Çıkarmak...................... 70

Suriyeliler Dışındaki Diğer Sığınmacı ve
Mülteci Adayı Gruplar.. 72

Suriyeli Sığınmacıların Ortaya Çıkardığı Kısa ve
Orta Vadeli Diğer Tehditler.. 74

a. Türklerin Ellerinden İş Piyasasının Alınması.............. 74

b. Suriyeli Suç Örgütleri ve Eroin Mafyası Doğuyor....... 75

c. Türkiye’de Yeni IŞİD’ler Ortaya Çıkıyor........................ 77

d. Hanefi-Maturidi Çizgiden Selefi Çizgiye
Kayış Tehdidi Ortaya Çıktı... 78

e. Eğitimde Adaletsiz Uygulamalar................................... 78

f. Sağlık Sistemi Üzerinde Artan Yük ve
Artan Çocuk Hastalıkları... 80

g. Artan Fuhuş.. 82

h. Suriyeliler Toplumun Huzurunu Kaçırmaktadır........ 83

ı. Suriyeli Sığınmacılar Uyum Sağlamamakta,
Türkiye’yi Suriyelileştirmektedir.. 83

j. Türkiye’nin Avrupa Birliği Sürecinin
Nihai Olarak Sona Ermesi.. 83

k. Özellikle Arap İstihbaratları İçin
Verimli İnsan Kaynağı... 84

l. Bedeli Olmayan Kayıplar... 84

m. Harcanan 40 Milyar Dolarla Neler Yapılabilirdi?....... 86

Emperyalizmin Aracı Kurumu İnsan Taciri STÖ’ler ve
Mankurt Akademisyenlerimiz... 86

Suriyeliler Türkiye’ye Entegre Olacaklar Yalanı............... 89

Afganistan-Pakistan’dan (Af-Pak)
Suriye-Türkiye’ye (Sur-Tür) Giden Yol............................. 95

Suriye Siyasetinde Yeni Bir Hata:
Güvenli Bölge Tuzağı.. 99

Suriyeli Sığınmacıların Gitmesini İstemek
Suriyeli Düşmanlığı Değildir!.. 100

Erdoğan Neden Suriyelileri
Türkiye’de Tutmak İstiyor?.. 101

8 Alanda Entegrasyon... 105

Vatandaşlık Kriterleri.. 105

Biyometrik Kayıt.. 106

Polislik ve Askerlik Yapabilecekler.................................... 106

Çalışma Hayatı... 106

Sağlık... 107

Mülk Edinme.. 107

Seçme ve Seçilme Hakkı... 107

Askerlik... 108

Eğitim.. 108

Ve Erdoğan Türkiye’yi Felakete Sürüklüyor..................... 112

Türk Milleti Suriyelilerin
Vatanlarına Dönmelerini İstemektedir............................. 114

Suriyeliler Nasıl Geri Dönerler?... 114

Sonuç ya da Türkiye’nin Beka Sorunu.............................. 117

-9-

ÖNSÖZ

Ülkemizde bir rejim değişikliği yaşandı. Bu rejim değişik-
liği, 16 seneye yayılmış, adım adım gerçekleşen bir sürecin
sonunda oldu. Parlamenter demokrasinin eksikleri ve hatala-
rı vardı elbette ancak sonuç itibariyle demokratik bir rejimdi.
Oysa 2002’de başlayan dönüşüm süreci, tek adam üzerine ku-
rulu “AKP Rejimi”nin kurulması ile sonuçlandı. Yeni siyasal
sistem artık demokratik bir sistem değil. Devleti yöneten değil
kendisini devlet ile özdeş gören bir tek adam, Erdoğan üzerine
kurulu antidemokratik bu rejim 2016 Kirli Referandumu son-
rasında anayasal olarak kuruldu.

24 Haziran 2018 genel seçimleri ile fiili tek adamlıktan
hukuki tek adamlığa dayanan “AKP Rejimi”ne geçildi. “AKP
Rejimi”ne geçilmesi ile birlikte Türkiye ağır bir krize girdi. Bu
ağır ve çok katmanlı kriz aniden çıkmadı. Yaşadığımız çok kat-
manlı kriz son 2003-2018 arasındaki 16 yılda gerçekleşen uzun
birikimin sonucu.

Şimdi ne yazık ki Cumhuriyet tarihinin en ağır krizi ile
karşı karşıyayız. Dört farklı alanda yaşanan krizin katmanları
birbirini tamamlıyor ve her kriz diğerini daha da ağırlaştırıyor.
Kriz “AKP Rejimi”nin krizi olmakla beraber zararı sadece re-
jim ve unsurları değil, Türk halkı bir bütün olarak bu krizden

Ümit Özdağ // Kaçınılmaz Çöküş

-10-

çok ağır zararlar görüyor. Ve bu zararlar artarak devam ede-
cek. Sonunda Türk milletinin ve devlet felsefesinin tarihsel ge-
lişimine aykırı “AKP Rejimi” kaçınılmaz olarak çökecek. De-
mokratik Türk siyasetinin önündeki en büyük görev Türkiye’yi
“AKP Rejimi”nden Türkiye büyük bir çöküş yaşamadan tekrar
demokratik rejime döndürmektir. Demokratik rejime dönüş
aynı zamanda krizin aşılmasının ve çöküşün yaşanmamasının
en önemli yoludur.

Bu kolay mı? Elbette hayır. Hem de hiç kolay değil. Çünkü
artık kurumların tarafsız olduğu, seçimlerin dürüstçe yapıldığı
ve adil olduğu, demokrasinin temel kurallarının uygulandığı
bir ülkede siyaset yapmıyoruz ve yaşamıyoruz. Muhalefetteki
siyasi partilere seçimlere “katılma hakkı” veriliyor ancak se-
çimleri kazanma hakkı verilmiyor. Buna rağmen demokratik
muhalefet seçimleri kazanmak zorunda ve bu “AKP Rejimi”ne
rağmen mümkün. Ancak bu seçim ile değişimi sadece muha-
lefet partilerinin teşkilatları ve üyeleri ile gerçekleştirmesi artık
mümkün değil. Değişim için çok daha geniş seçmen kitleleri-
nin değişim sürecine katılımı gerekiyor.

Değişimi isteyen seçmenin kendisini sadece oy atmakla
mükellef gördüğü ve “Gerisini de siyasi partiler yapsın” dedi-
ği bir zeminde değişim mümkün değil. Artık seçmen değişim
için seçim günü dışında da aktif olarak siyasal alana katılmak
zorunda. Seçmen, siyasetin propaganda aşamasından başlaya-
rak sandık aşamasına kadar görev üstlenmeli. “AKP Rejimi”
kendi seçmenini sandık sürecine geçtiğimiz yıllarda muhale-
fetteki seçmenden daha etkili bir şekilde dahil etti. AKP, devlet
imkânlarını da kullanarak kendi seçmenini siyasal propaganda
sürecine kitlesel olarak soktu. İktidar seçmeni her sandıkta 2-3
müşahit ile bulunmayı başardı. Muhalefet ise çoğu zaman bü-
tün sandıklarda bir kişi ile bulunmayı bile başaramadı. Oysa,
iktidar ile muhalefetin oyları aşağı yukarı aynı. Yani muhalefet

Ümit Özdağ // Kaçınılmaz Çöküş

-11-

de en az iktidar gibi çok güçlü bir propaganda kadrosu ile sa-
hada olmayı ve sonra sandıkların başında yer almayı başara-
bilmeli ve başarabilir. Özetle, seçmen sadece oy atmakla değil,
oy bulmakla, oy ikna etmekle ve bulduğu, ikna ettiği ve attığı
oyu sonuna kadar savunmakla yükümlü. Seçmen sandığa oyu-
nu atacak ve sonra oylar sayılana kadar görev alarak sandık
başında bekleyecek. Eğer oyunu atıp eve geri dönerse akşam
televizyonu açtığında oyunun buharlaştığını görmesi kaçınıl-
mazdır. Haziran 2015 seçimlerinde olduğu gibi sandık başında
nöbet tutan seçmen iktidarı da değiştirebildiğini gördü. Bugün
Türkiye Haziran 2015’ten çok daha antidemokratik bir zemine
kaymış olmakla beraber umudumuzu kaybetmememiz lazım.
Demokratik değişim mümkün. Bunu mümkün kılan demokra-
tik-hukuk devletini talep eden partilerin doğru politik program
ve seçim stratejileri ile halkın siyasal katılım konusunda göste-
receği irade olacak.

Son olarak kitabın yayından önce okuyarak benimle görüş-
lerini paylaşan değerli dostlarım İpek, Nilgün ve Hilmi’ye ayrı
ayrı teşekkür ediyorum. Her üçünün de kitabın bu hale gel-
mesinde ciddi katkıları oldu. Soyadlarını bilerek yazmıyorum.
Öyle ya demokratik bir ülkede yaşamıyoruz ve kimsenin başını
belaya sokmak istemem.

Ümit Özdağ
Mart 2019

-13-

GİRİŞ

Ülkemiz 2002-2017 arasında adım adım tahrip edilen de-
mokratik parlamenter rejimin kalıntılarından 24 Haziran
2018’de yapılan seçimler ile otoriter tek adam yönetimine daya-
nan “AKP Rejimi”ne geçmiştir. “AKP Rejimi”nin kurulması aşa-
ma aşama gerçekleşmiştir. 2011 seçimleri ile Türkiye “yumuşak
hegemonik parti” sistemine geçmiştir. Yumuşak hegemonik
parti sistemi “hegemonik parti” sisteminden farklıdır.

Hegemonik parti modeli tek parti sistemleri arasında yer
alan bir modeldir. Hegemonik parti sistemi ile hâkim parti sis-
temleri arasında hem benzerlik hem de bazı farklılıklar vardır.
Hegemomik parti sistemi ile hâkim parti sistemi arasındaki te-
mel benzerlik, her iki parti sisteminde de iktidarda değişmeyen
bir partinin egemenliğinin söz konusu olmasıdır. Bunun yanı
sıra her iki sistemde de iktidardaki parti dışında başka parti-
lerin hukuki olarak var olduğu görülür. Ancak bu hukuki gö-
rünümün, fiiliyata yansıması, her iki parti sistemi arasındaki
temel farklılığı oluşturur.

Hegemonik parti sisteminde, hukuken yani kâğıt üzerinde
var olan siyasi partiler, gerçek hayatta aslında yoktur. Bir siya-
si partinin temel hedefi olan siyasi iktidarı ele geçirme ya da
paylaşma arzusu, hegemonik parti sisteminde var olan hege-

Ümit Özdağ // Kaçınılmaz Çöküş

-14-

monik parti dışındaki partilerde gözlenmez. Dolayısıyla, hege-
monik parti sisteminde yer alan diğer siyasi partiler, ne gerçek
anlamda muhalefet yapabilirler ne de seçmenler tarafından ter-
cih edilebilirler. Seçimler, daima hegemonik partinin zaferiyle
sonuçlanır.

Oysa hâkim parti sisteminde, teorik olarak hâkim partinin
yerini bir muhalefet partisine bırakmasına engel bir durum söz
konusu değildir. Nitekim tarihsel tecrübe, hâkim parti sistem-
lerinde yer alan hâkim partinin, her ülkenin kendi sosyoeko-
nomik yapısına göre değişebilen uygun koşullar altında, yerini
muhalefet partisine bırakabildiğini göstermiştir. Buradan hare-
ket ile “AKP Rejimi”nin bir hâkim parti sistemi olduğunu ileri
sürenler vardır.

Bu iddia dikkate değer olmakla beraber AKP hâkim par-
ti modelinden çok hegemomik parti modeline yakın olan bir
politik sistem oluşturmuştur. Ancak bu modelin tamamen
hegemonik parti olduğu da en azından başlangıç aşamasında
söylenemez. AKP’nin modeli başlangıç aşamasında hegemonik
modelin yumuşatılmış şeklidir. Yumuşak hegemonik parti sis-
temi bu kitabın yazarı tarafından 2011 senesinde ortaya atıl-
mış bir kavramsallaştırmadır.* AKP, 2002’de iktidara geldikten
sonra 2007 seçimlerine kadar devleti tanımış ve büyük ölçüde
FETÖ aracılığı ile nüfuz etmiştir. 2007’de FETÖ ve Amerikan
istihbaratı ile işbirliği yapılarak militarizme karşı demokratik-
leşme sloganı ile TSK’ya karşı yıkıcı bir saldırıya başlanmıştır.

* Ümit Özdağ, İkinci Tek Parti Dönemi-Yumuşak Hegemon Parti Projesi,
Kripto Yayınları, Ankara 2011 (220 sayfa olan bu kitabın siyasal parti sis-
temlerinin anlatıldığı ilk 84 sayfasını Gazi Üniversitesi İktisadi ve İda-
ri Bilimler Fakültesi’nde asistanım olan genç bir akademisyen yazmıştı.
Kitap baskıya giderken asistanım “Ben daha akademik kariyerimin ba-
şındayım, benim hayatımı bitirirler” diyerek isminin kitapta yer almasını
istemedi. O an kitabın temel tezinin ne kadar doğru olduğunu bir kez
daha anladım.

Ümit Özdağ // Kaçınılmaz Çöküş

-15-

Aslında yapılan devletin yeniden kurgulanması sürecinin baş-
latılmasıdır. 2011 senesine gelindiğinde artık AKP yumuşak
bir hegemonyayı siyasal sistem üzerinde kurmuştur. Ancak
AKP’nin kurduğu model klasik hegemonyacı sistemden fark-
lıdır. Bundan dolayı, yumuşak hegemonyacı model olarak ta-
nımlanabilir. Yumuşak hegemon parti modelini hegemon parti
modelinden ayıran temel hususlar şöyle sıralanabilir:

a. Hegemon parti sistemlerinde muhalefete iktidar şansı
verilmez iken yumuşak hegemon parti modelinde muhalefetin
seçimleri kazanma şansı vardır.

b. Hegemon parti modelinde muhalefet partisi gibi görünen
partiler aslında uydu partileridir. Yumuşak hegemon parti mo-
delinde ise iktidar partisi muhalefet partilerine karşı saldırgan
baskıcı bir politika sergileyerek muhalefet partilerini hegemon
parti çizgisine yaklaştıran bir fikri uydulaşma gerçekleştirmeye
çalışır. Ancak bu, hegemonik sistemdeki iktidar uydu parti iliş-
kisinden çok farklıdır.

c. Hegemon parti modeli totaliter sisteme daha yakın hatta
totaliter bir model anlayışı üzerine kurulu iken yumuşak hege-
mon parti modeli otoriterizme güçlü eğilim gösteren, illiberal
demokrasi modeline daha yakın görünmektedir.

Öte yandan yumuşak hegemon parti modelinde iktidarda-
ki parti, hegemon parti modelinde olduğu ve liberal demokra-
silerde rastlanmayan bir parti örgütlenmesi şeklini benimser.
Bu örgütlenme modeli militan bir zihniyet üzerine kuruludur.
Sadece seçimden seçime hükümete seçilmeyi değil, bütün
toplumsal ve idari damarlara sızarak iktidarı geri vermeyecek
şekilde fetih anlayışını benimser. Demokrasiyi söylem olarak
kullanır ancak demokrasiyi sadece kendisinin hakları ve reji-

Ümit Özdağ // Kaçınılmaz Çöküş

-16-

min devamına imkân sağlama aracı olarak görür. Demokrasiyi
çoğulcu değil, çoğunluğu demokrasi olarak yorumlar. Çoğun-
lukçu demokrasi anlayışına göre çoğunluğun veya en büyük
azınlığın kararları mutlak doğrudur. Kuvvetler ayrılığı değil,
kuvvetler birliği zihniyeti tercih edilir. Devlet, çoğunluğun/en
büyük azınlığın isteklerine göre yönetilmelidir ve isteğin so-
nuçlarının ilgili diğer azınlıkların durumunu/menfaatini nasıl
etkilediği üzerinde durmaya gerek yoktur.

Özetle çoğunlukçu demokraside iktidar sınırsız ve denetim-
siz güç arayışı içindedir.

Oysa çoğulcu demokraside demokrasi çoğunluğun/en bü-
yük azınlığın mutlak hâkimiyeti olarak görülmez. Çoğulcu
demokrasi anlayışı; kuvvetler ayrılığı, hukuk devleti ve bugün
azınlık olanın yarın çoğunluk olması yollarının açık tutulması-
na dayanır. 2018’de gerçekleşen seçimler ile 16 Nisan 2016 Kirli
Referandumu sonrasında oluşan yeni anayasal durum uygula-
maya konulmuştur.

2011’de kurulan yumuşak hegemonyacı sistem 2016/2018
sürecinde tahkim edilerek demokratik sistemin temel unsuru
olan kuvvetler ayrılığı, hukuk devleti, parlamenter demokrasi
ve basın özgürlüğünü ortadan kaldırdı. Sonuç; “AKP Rejimi”ne
geçildi. Artık yumuşak hegemonik sistem kurumsallaşmıştır.

“AKP Rejimi”nde seçimler yapılmakla birlikte siyasal siste-
min demokratik olduğunu söylemek mümkün değildir. Çün-
kü sadece seçimlerin yapılması bir siyasal sistemi demokra-
tik yapmaz. Sistemin demokratik olması iktidardaki partinin
adil, dürüst ve eşit seçimleri kaybetmesi sonrasında iktidar-
dan gitmeyi kabul etmesine bağlıdır. Oysa Türkiye’de artık
adil, dürüst ve eşit seçimlerin yapılması söz konusu değildir.
Bu şartları karşılayan bir seçim fiilen ve neredeyse hukuken
de imkânsız hale getirilmiştir. Hatta seçimler iktidardaki parti

