
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GAZETECİLİK ANABİLİM DALI

ADALET VE KALKINMA PARTİSİ DÖNEMİNDE TÜRKİYE

MEDYASI VE TARİHSEL BLOKUN DÖNÜŞÜMÜ

DOKTORA TEZİ

Vahdet Mesut AYAN

ANKARA-2019

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GAZETECİLİK ANABİLİM DALI

ADALET VE KALKINMA PARTİSİ DÖNEMİNDE TÜRKİYE

MEDYASI VE TARİHSEL BLOKUN DÖNÜŞÜMÜ

DOKTORA TEZİ

Vahdet Mesut AYAN

DANIŞMAN

Prof. Dr. Gökhan ATILGAN

ANKARA-2019

i

İÇİNDEKİLER

GİRİŞ ... 1

BİRİNCİ BÖLÜM

2002-2008 DÖNEMİ AKP-MEDYA İLİŞKİLERİ VE MEVZİ SAVAŞLARI

1.1. REDDEDİLEN MİRAS ... 32

1.2. MUHAFAZAKÂR DEMOKRASİ: YENİ TARİHSEL BLOKUN ŞAFAĞI 47

1.2.1. İktidarın Çiçikov’u Görev Başına: TMSF.. 58

1.2.2. Teşkil Edilen Medya Örneği.. 61

1.3. DİRENİŞ NOKTALARI .. 66

1.4. DÖNÜM NOKTALARI ... 87

İKİNCİ BÖLÜM

YENİ TARİHSEL BLOKUN KURULMASI BAĞLAMINDA İKTİDARIN 2008-

2013 YILLARI ARASINDAKİ MEDYA POLİTİKALARI

2.1. TEMEL YAPIDAKİ KURULUŞ.. 99

2.1.1. TEMEL YAPININ YÜKSELEN SERMAYEDARLARI .. 106

2.1.1.1. Çalık Grubu ... 106

2.1.1.2. Cengiz Holding .. 108

2.1.1.3. Sancak Holding ... 109

2.1.1.4. İÇ Holding ... 109

2.1.1.5. Kiler Grubu ... 110

2.1.1.6. Kalyon Grubu .. 110

2.1.1.7. Kuzu Grubu ... 111

2.2. POLİTİK TOPLUMDAKİ KURULUŞ... 113

2.3. SİVİL TOPLUMDAKİ KURULUŞ ... 127

2.3.1. Sivil Toplum Alanı Olarak Medyadaki Kuruluş ya da Yeni Tarihsel Blokun

Medya Politikaları ... 139

2.3.1.1. Medyanın Zapt Edilmesi .. 141

2.3.1.2. Medyanın Fethedilmesi .. 152

2.3.1.3. Medyanın Teşkil Edilmesi .. 156

2.4. YENİ TARİHSEL BLOKUN YENİ MEDYASI .. 156

ii

ÜÇÜNCÜ BÖLÜM

KURULMAKTA OLAN TARİHSEL BLOKUN BUNALIM DÖNEMİNDE

İKTİDARIN

2013-2018 YILLARI ARASINDAKİ MEDYA POLİTİKALARI

3.1. POLİTİK TOPLUMDA YAŞANAN BÜYÜK SARSINTILAR .. 164

3.2. SİVİL TOPLUMDA YAŞANAN BÜYÜK SARSINTILAR VEYA MUHTEMEL

SARSINTILARA KARŞI İKTİDARIN SİVİL TOPLUMU BASKILAMASI 183

3.2.1.1. Medyanın Zapt Edilmesi .. 190

3.2.1.2. Medyanın Fethedilmesi .. 195

3.2.1.3. Medyanın Teşkil Edilmesi .. 202

3.2.1.4. Medyanın Tahzîr Edilmesi ... 204

3.2.1.5. Medyanın Yok Edilmesi .. 217

3.3. BUNALIMIN GETİRDİKLERİ: İKTİDARIN STRATEJİLERİ SONUCU DÖNÜŞTÜRÜLEN

MEDYA ORTAMI ... 224

3.4. DİRENİŞİN YÜZÜ: ALTERNATİF MEDYA... 226

3.5. TEMEL YAPIDA YAŞANAN BÜYÜK SARSINTILAR ... 230

DÖRDÜNCÜ BÖLÜM

24 HAZİRAN CUMHURBAŞKANI SEÇİMİ VE 27. DÖNEM MİLLETVEKİLİ

GENEL SEÇİMİ SÜRECİNDE ÇALIŞMA KAPSAMINDA SEÇİLEN

GAZETELERİN HABERLERİ ÜZERİNE İDEOLOJİ ÇÖZÜMLEMESİ

4.1. GAZETE HABERLERİNDE 24 HAZİRAN 2018 SEÇİMLERİNİN VE

CUMHURBAŞKANLIĞI HÜKÜMET SİSTEMİNİN MEŞRULAŞTIRILMASI 241

4.2. GAZETE HABERLERİNDE KARŞILAŞILAN PARÇALAMA KİPİ VE ÖTEKİNİN

KURGULANMASI ... 261

4.3. GAZETE HABERLERİNDE KARŞILAŞILAN İDEOLOJİNİN İŞLEYİŞ USULÜ OLARAK

BİRLEŞTİRME KİPİ ... 273

4.4. GAZETE HABERLERİNDE KARŞILAŞILAN GİZLEME KİPİ ... 280

4.5. GAZETE HABERLERİNDE ŞEYLEŞTİRME ÖRNEKLERİ .. 285

SONUÇ ... 290

KAYNAKÇA .. 300

ÖZET .. 329

ABSTRACT ... 330

1

GİRİŞ

Bu çalışma, Türkiye medyasının 2002-2018 yılları arasında geçirdiği radikal

dönüşüm üzerinedir. Anlatılan hikâye medyanın olduğu kadar Türkiye toplumunun

yaşadığı dönüşümü de kapsamaktadır; çünkü medya ile birlikte Türkiye toplumunun

tüm parçaları 16 yıllık süreçte eşine az rastlanır bir değişim/dönüşüm yaşamıştır.

Mevcut çalışma, bu değişimi, medyayı kalkış noktası kabul ederek serimlemeyi

amaçlamaktadır. Bütünsel bir yaklaşım sergilemeye odaklanan çalışmanın önemi de

buradan gelmektedir.

2002 yılında Adalet ve Kalkınma Partisi’nin (AKP) iktidara gelmesiyle birlikte

Türkiye’de medyanın mevcut siyasi değişimden olumlu anlamda etkileneceği öne

sürülmüş, yeni Türkiye ile beraber iktidar-medya ilişkilerinin daha demokratik bir

düzlemde ilerleyeceği iktidar tarafından sıklıkla dile getirilmiştir. Çalışmanın ilerleyen

sayfalarında görüleceği gibi iktidar-medya ilişkileri, baskının ve gücün egemen olduğu

bir boyuta evrilmiştir. Yeni Türkiye ne demokrasiye, ne medyaya, ne de toplumun diğer

parçalarına yeni bir şey söylemiştir; aksine “eski”nin eylemlerini sertleştirerek ve

sertleştirdiği ölçüde “yeni” söylemine mağduriyet söylemini de eklemleyerek

sürdürmüştür.

Tayfun Atay, benzer şekilde, yeni Türkiye söylemine değindiği yazısında yeni

Türkiye’nin “Eski mağdurluklardan şimdi mağrurluğa sıçramış, mazlum edebiyatından

muktedirlik sanatına geçiş yapmış, zulmetten zulme yol tutmuş olmayı

görmeme/göstermeme için bir göz bağı” olduğunu belirtir. Bu satırlardan hemen önce

ise yeni Türkiye söyleminin mevcut iktidar açısından “elinde her kapıyı açan bir mastır

anahtar” işlevi gördüğü saptamasını yapar (Atay, 2017). Bu açıdan bakıldığında yeni

Türkiye söylemi, iktidarın elinde gerçekten sihirli bir anahtardır; çünkü zamanla

2

Türkiye’nin tüm toplumsal parçalarının geçirdiği süreçlere karşı yapılan demokratik

muhalefetin sesini kısma işlevine sahip olmuştur.

 Yeni Türkiye’den bahsedebilmenin en önemli koşulu ise muhakkak “eski”

olanın bir yerlerde var olduğunu kabul etmekten geçmektedir. Eskiyle yeni arasına

metafiziksel olarak konulan çizgi ise âdeta AKP’nin “demokrat” ya da kendi deyimiyle

“muhafazakâr demokrat”
1
 yönünü vurgulaması açısından önemlidir. Bu vurguya göre,

eski olanın tüm karanlığına ve tüm baskıcı-totaliter yanına karşı, AKP ile beraber

başlayan yeni Türkiye dönemi özgürlüklerin, demokrasinin, insan haklarının

olabildiğince önünü açmıştır. Yeni Türkiye bu bakımdan ceberrut devletin de sonunu

getirecek ve devlet, toplumsal hayattan elini eteğini özgürlükler lehine çekecektir. Peki

özellikle AKP’nin ilk dönemde kurtulmamız gerektiği vazedilen eski Türkiye neydi?

Hangi toplumsal varoluşa karşılık geliyordu ve dahası “yenisiyle” kıyaslandığında

acaba gerçekten bahsedildiği gibi miydi ya da daha öznel soracak olursak “yeni” olanda

ne vardı da “eski” olan bu kadar kötüydü?

2018 Türkiye’sinden geriye, yani eski Türkiye’ye bakarken onu idealleştirmek

ya da onu bir şekilde kusursuz olarak tasvir etmek hatalı olacaktır. Elbette eski

Türkiye’de de yargı hiçbir zaman yürütmeden tam anlamıyla bağımsız olamamıştı;

eğitim istenilen seviyede değildi; devletin kalıcı bir sağlık programı yoktu; yolsuzluklar

vardı; ülke 1982 Anayasasına göre yönetilmekteydi. Dolayısıyla 1982 Anayasasının

kurumları hâlâ işbaşındaydı ve kuruluşundan bu yana Türkiye’nin en önemli

sorunlarından biri olan Kürt meselesi demokrasi ve insan hakları çerçevesinde

çözülememişti. Dahası siyasetten ziyade silahla bu problemin çözülebileceği

düşünülmüş ve defalarca denenip başarılı olunmamasına rağmen sorun askere havale

1 Kavram, AKP iktidarının kuruluş dönemindeki siyasi bakış açısını göstermesi bakımından önemlidir.

Yalçın Akdoğan’ın (2004) AK Parti ve Muhafazakâr Demokrasi adlı kitabında Muhafazakâr Demokrasi,

modern demokrasilerle İslam’da mevcut olan demokrasi anlayışının bir araya gelebileceğinin altını

çizmektedir.

3

edilmişti. Eski Türkiye böyle bir ülkeydi; ancak kabul edileceği üzere daha seküler bir

ülkeydi. Yine 2018’den bakacak olursak yargı bağımsızlığının görece mevcut olduğu

bir Türkiye’ydi. Cumhurbaşkanının anayasal sınırlar içinde kalmaya hiç değilse

biçimsel olarak özen gösterdiği, yukarıda belirtildiği gibi yolsuzluk operasyonlarının

belirli bir düzeyde yapılabildiği bir ülkeydi. Dolayısıyla eski Türkiye dediğimizde

aslında asgari de olsa biçimsel demokrasinin geçerli olduğu bir ülkeden bahsetmekteyiz.

Eski Türkiye hâkim sınıfları, devlet düzeni, toplumsal-siyasal geleneği, yaşam

normları ve medya düzeniyle bir bütün oluşturmaktaydı. Bu bütünlük içerisinde

medyanın tamamen bağımsız yayın yaptığını ileri süremeyiz. Medya o dönemde de iş

çevreleriyle, siyasetle ve iktidarla sıkıca ilişkiliydi ve bu durum yayınlarına

yansımaktaydı. Yine de o dönem medyanın siyaset ve toplumsal hayatla yaptığı

yayınları incelendiğinde kısmen de olsa editöryal bir bağımsızlıktan

bahsedebilmekteyiz.
2

AKP döneminin yeni Türkiye söylemi, eski Türkiye’nin bütünlüğünün zaman

içinde geriletilerek bu yapının yerine yenisini kurmanın ve ülkenin kendisiyle birlikte

yeniden inşa edilebileceğinin işaretlerini vermektedir. Nitekim böyle de olmuştur; AKP

dönemiyle birlikte Türkiye toplumu siyaset, ekonomi, eğitim, sağlık ve diğer toplumsal

parçalarda önemli değişim/dönüşümler yaşamıştır. Medya, bunların dışında kalmamış

toplumsal yapının önemli bir parçası olması nedeniyle yeni Türkiye’nin en fazla

değişim/dönüşüme uğrayan parçalarından biri olmuştur. Medya düzeni bu dönemde

kurumsal yapısı ve söylemsel içeriği göz önüne alındığında yeni Türkiye’nin

metaformoza uğramış bir parçası olma özelliğini taşımaktadır. İşte bu çalışmanın

konusu, AKP döneminde medyanın nasıl ve hangi biçimlerde metaformoza

uğratıldığıdır.

2 Ayr.bkz. Derya Sazak (2017). İtirazım Var İstanbul: İletişim Yayınları.

 Ertuğrul Mavioğlu (2012). Cenderedeki Medya-Tenceredeki Gazetecilik İstanbul: İthaki Yayınları.

4

Anlattıklarımızdan da yola çıkarak bu çalışma bilimsel bakımdan bazı zorluklar

içermektedir; çünkü medya düzeni AKP iktidarı döneminde Türkiye’nin bütünselliği

içinde baştan başa değişmiştir. O halde bu olguyu ortaya koyup sorgulamak için bize

bütünsel bir kuram ve esnek bir yöntem gereklidir. Gramsci’nin “tarihsel blok” kuramı,

Türkiye’de yaşanan kapsamlı gelişmeleri medya üzerinden anlamanın anahtarı

olacaktır. Çalışmada kullanılacak bütünsel kuram Gramsci’nin “tarihsel blok”

kuramıdır. Çalışmanın yöntemi ise Marx’ın çalışmalarında kullanmış olduğu

diyalektiktir.

AKP’nin medya politikalarının ve özellikle AKP’nin ikinci döneminde oluşan

hükümet yanlısı medyanın incelenmesinde/analiz edilmesinde “tarihsel blok” kuramının

kullanılmasının birden çok sebebi vardır. Öncelikle yukarıda değinildiği gibi bu kuram,

toplumsal olanı anlamada ve bunu sorgulamada taşıdığı bütünsellik bakımından oldukça

kullanışlıdır. Gramsci’nin kuramı, parçalar arası ilişkileri organik bir bütünlük şeklinde

görmemizi sağlamaktadır ve parçaların birbirleriyle olan etkileşimini vurgulaması

açısından çalışmaya katkı verecektir. Organik bütünlük ve etkileşimi ön planda tutabilen

“tarihsel blok” kuramı, Türkiye’de zaten karmaşık olan ancak AKP ile birlikte daha da

karmaşık bir hâl alan iktidar-medya-sermaye ilişkilerini idealizme ve ekonomizme

düşmeden bilimsel bir şekilde incelememizi olanaklı kılmaktadır. Marksizm içinde uzun

yıllardır tartışılan temel-üstyapı metaforunun bütünlüğüne ve karşılıklı etkileşimine

vurgu yapan “tarihsel blok” kuramı, tüm toplumsal yapıyı ve temel-üstyapı, ekonomi-

politika, rıza-zor, hegemonya-tahakküm ikiliklerini birlikte değerlendirirken

aralarındaki diyalektik ilişkiyi de görmemizi sağlamaktadır. Kısaca, temel-üstyapı

birlikteliğine vurgu yapan “tarihsel blok” kuramı (Macciocchi, 1977), bu nedenlerle

medya çalışmalarında ve dolayısıyla iktidar-medya-sermaye ilişkilerini analiz etme

sürecinde oldukça işlevseldir. Belirtmek gerekir ki Gramsci, “tarihsel blok” kavramını,

daha çok belirli tarihsel dönemdeki üretim tarzlarını ifade etmek için kullanmıştır. Ona

5

göre, birbirinden farklı üretim tarzları, farklı blokları oluşturmaktadır. Feodalizmden

kapitalizme geçiş, belli üretim tarzından diğerine geçiş olduğu için, bu süreç, bir tarihsel

bloktan başka bir tarihsel bloka geçisi ifade etmiştir. Görüleceği üzere burada “tarihsel

blok” kavramı soyut bir düzlemde kullanılmıştır. Mevcut çalışma ise bu kavramı, somut

belirli tarihsel dönemleri belirtmek için kullanmaktadır. Çalışmada bahsi geçen kavram,

aynı üretim tarzı içinde farklı toplumsal formasyonları ifade etmiştir. Bu anlamıyla daha

somut bir anlamda kullanılan “tarihsel blok” kavramı, 2002’de AKP’nin iktidara

gelmesini yeni bir toplumsal formasyona geçişin ilk adımı olarak okumakta, 2002

öncesi Türkiye’sini ise politik düzlemde “yerleşik tarihsel blok” olarak

adlandırmaktadır.

AKP-medya ilişkilerini inceleyen çalışma açısından “tarihsel blok” kuramı,

iktidarın diğer alanlarla olan bağını da görmemizi sağlayacaktır. Türkiye’de iktidar-

medya ilişkilerinin ekonomik, sosyal ve ideolojik nedenleri ve sonuçları vardır.

“Tarihsel blok” kuramı, bütün bu ilişkileri analiz etmemizi sağlayacak kuramdır.

16 yıla varan AKP iktidarı ile birlikte muktedirin sesi konumuna gelen Türkiye

medyasının büyük kısmı, toplumun genelini ilgilendiren olaylar karşısında âdeta

iktidarın sözcüsü gibi davranmış ve dolayısıyla iktidar lehine toplumun diğer

parçalarının değişimine de neden olabilmiştir. İşte parçalar arası etkileşimi ve diyalektik

ilişkiyi temel olarak bünyesinde barındıran “tarihsel blok” kuramı, bu nedenle medya

incelemeleri açısından verimlidir. Marx’ın çalışmalarında bulunan yapı-üstyapı

metaforunun birlikteliği üzerinden inşa edilen “tarihsel blok”un iki ana çözümleme

uğrağı mevcuttur. Temel ve üstyapı bu kuramın iki önemli bileşenidir.

Gramsci’nin “tarihsel blok” kavramı, bir yanda yapısal kertede

ekonomik süreçlerin, öbür yandan da üstyapısal kertede siyasal

kurumların, ideolojik oluşumların, inanç sistemlerinin ya da kültürel

formların çözümlemeye katılmasının zorunluluğunu anlatır. Gramsci,

bu kavram aracılığıyla kökeni Marx’ın yapıtlarında bulunan yapı-

6

üstyapı metaforunu mekanik-nedenselci olmayan bir bağlama

yerleştirmeyi hedefler (Yetiş, 2009: 137).

Gramsci’nin ekonomizm eleştirisi ve Croce’nin idealist yaklaşımının aşılması

üzerine kurulu politik analizi olarak adlandırabileceğimiz “tarihsel blok” yaklaşımı, yapı

ve üst yapının nedensel ilişkisinden ziyade, bu yapıların organik bütünlüğünü

vurgulamaktadır (Martin, 1998:81-82). Böylece Gramsci, yapıları birbirinden keskin bir

şekilde ayıran Croceci yaklaşımın ortaya çıkardığı problemlerin üstesinden “tarihsel

blok” kuramı vasıtasıyla gelmiştir. Bu kuram yapıların bütünlüğünün altını çizmesi

bakımından önemlidir (Morera, 1990). Nedensellikten ve indirgemeci yaklaşımın bakış

açısından farklı bir temelde oluşturulan kuram, temel yapıda yaşanan herhangi bir

değişimin aynıyla üstyapıda yer alan uğraklarda görüleceği görüşünü de temelden

sarsmıştır. Gramsci, böylesi mekanik-nedenselci ilişkiyi rasyonel bulmadığını şu

sözlerle dile getirmiştir:

Fakat ben, bir yapı değişime uğradıktan sonra ona tekabül eden

üstyapıdaki bütün öğelerin de zorunlu olarak çökeceğini ileri

sürebilecek insanların bulunduğuna inanmıyorum (Gramsci,

2012:242).

Marksizm çalışmaları açısından ufuk açıcı olan bu yaklaşım, yapıların

birbirlerinden ayrılamayacağı gerçeğini ifade ederek temel yapının üstyapıya olan

etkisini vurgularken, üstyapının ise temelin devindirici gücü olduğunu iddia eder.

Portelli, bu konuda şunları söyler:

Uzun sözün kısası, tarihsel blokun bu iki uğrağı arasındaki ilişki, eşit

derecede belirleyici olan iki uğrak arasındaki diyalektik bir ilişkidir.

Eşit derecede belirleyici uğrak: yapısal uğrak, çünkü o, ilkin

kendisinin yansısından başka bir şey olmayan üstyapıyı doğrudan

doğruya doğuran temeldir; bu temele bağlı olarak etik-politik uğrak

yine de devindirici bir rol oynar. Toplumsal grupların sınıf bilincini

geliştiren, politik ve ideolojik bakımdan onları etkileyen etik-politik

uğraktır. Üstyapısal etkinliğin güçsüzlüğü ya da önemi, ya eski

tarihsel bloku koruyup sürdürerek, ya da güç ilişkisinin trade-

unioniste düzeyini bile aşamayarak, yapının evrimini hatta

sınırlandırabilir de (Portelli, 1982: 60-61).

7

“Tarihsel blok” kuramının iki önemli uğrağına değindikten ve Portelli’yi takip

ederek bu uğraklar arasındaki etkileşimi belirttikten sonra, kuramın üstyapısında

yükselen iki önemli momenti de analiz etmekte yarar vardır. Üstyapının bu iki momenti:

“sivil toplum” ve “politik toplum”dur.

Şu ara yapabileceğimiz şey iki büyük üstyapısal “düzeyi” tespit

etmektir: “sivil toplum” diye adlandırılabilen, yani yaygın olarak

“özel” diye adlandırılan organizmalar topluluğuna ait düzey ile

“politik topluma” ya da devlete ait düzey (Gramsci, 2012: 381).

Bu iki momenti tarihsel blok içinde birbirlerinden mekanik şekilde ayrılmış

olarak düşünmek kuramın temel tezine aykırı olacaktır; çünkü iki moment

birbirlerinden ayrı yapılar değildir, bunlar, birbirleriyle iç içe geçmiş uğraklardır. Texier

(1982) de benzer şekilde politik toplum ve sivil toplum arasındaki dikotominin organik

olmayan, aksine yöntembilimsel bir ayrım olduğunu ileri sürmüştür. Ayrımın

yöntembilimsel olduğunu hatırlarsak, toplumsal olanın analizi daha gerçekçi yapılabilir;

çünkü politik toplum ve sivil toplum arasındaki “…söz konusu işlevler tam anlamıyla

örgütsel ve birleşik işlevlerdir” (Gramsci, 2012: 381). Yine de Gramsci, politik

toplumun, üstyapı uğrağında daha çok zoru temsil ettiğini ileri sürmüştür.

Politik toplumun Gramsci’de daha çok zor ve baskı’yı temsil ettiğini ileri süren

yazarlardan biri Steve Jones’tur (2006). Jones, politik toplum kavramının daha çok

toplumun legal güç araçlarına sahip olan devleti işaret ettiğini belirtmektedir. Güç

uğrağı, tarihsel blok için “işler yolunda” gittiği dönemde ortaya çıkmamaktadır.

Hegemonya sürecinin sekteye uğradığı ve yönetici sınıf için işlerin tersine döndüğü

zaman politik toplum, baskı ve güç aygıtlarıyla sahne almaktadır. Yine de politik

toplumu salt güç aygıtı olarak tanımlamak onun özelliklerini eksik bırakacaktır. Yetiş

(2009), Gramsci’de devletin güce ve zora dayanan bir anlamı olduğu gibi, güç ve rızayı

dolayısıyla hegemonyayı birlikte sağlayan bir anlamının da olduğunu ileri sürmektedir.

Yetiş’i takip ederek burada Gramsci’nin sözlerine kulak vermekte yarar vardır:

8

Daima devletle hükümetin özdeşleştirilmesi üzerinde duruyoruz. Bu

özdeşleştirme de aslında korporatif-ekonomik kuruluşun bir

tasarımından başka bir şey değildir; başka türlü söylersek “civile”

toplumla, siyasal toplumun birbirine karışmış olmasıdır. Çünkü şuna

işaret etmelidir ki, genel devlet tanımının içine “civile” toplum

tanımına bağlanabilecek olan öğeler girer (şöyle denebilir ki, Devlet,

siyasal toplum + “civile” toplum, yani zorlayıcı bir güce bürünmüş

hegemonya (Gramsci, 2007:75).

Yukarıdaki alıntı, Gramsci’nin analizlerindeki organik bütünlüğü ve uğraklar

arasındaki diyalektik ilişkiyi göstermesi bakımından önemlidir. Burada her uğrak

birbirinden yöntembilimsel olarak ayrılmıştır.

Politik toplum kavramıyla daha çok zor’u vurgulayan Gramsci, sivil toplum

kavramıyla da hegemonyanın kazanılıp sürdürüldüğü alanı kastetmektedir (Jones,

2006:52). İdeolojik işlevleriyle sivil toplum, hegemonyayı da içinde barındırarak

tarihsel blokun devindirici gücü olmaktadır. Üstyapı uğrağı olan sivil toplum, içerisinde

politik organizasyonları, dini kurumları (cami, kilise vb.), eğitim sistemini, aileyi,

medyayı ve hatta futbol takımlarını bile barındıran oldukça geniş bir alanı

tanımlamaktadır (Jones, 2006:32).

Sivil toplum, diyalektik bir ilişkiyle bağlandığı politik toplum ve temel yapıdan

ideolojik ve kültürel işlevleri yerine getirmesiyle ayrılmaktadır. Bu açıdan bakıldığında,

Gramsci için sivil toplum, tarihsel blokta incelenmesi gereken en önemli alandır; çünkü

sivil toplum alanı, içinde barındırdığı ideolojik işlevle hem üstyapının hem de temel

yapının yeniden üretilmesini sağlamaktadır. “Tarihsel blok” kuramı sivil toplum-politik

toplum gibi yöntembilimsel ayrımları diyalektik ve etkileşim halinde görmemizi

sağlarken, Türkiye’de iktidar-medya ilişkilerini ekonomiden ve toplumsal diğer

parçalardan bağımsız olmadığını göstermektedir. Türkiye’de iktidar-medya ilişkilerinin

hem sivil toplum hem de politik toplumla ciddi bağlantılarının olduğu düşünülürse,

Gramsci’nin kuramının çalışma için önemi ortaya çıkacaktır.

9

 Bütün bunlar üzerinden diyebiliriz ki bu çalışma, “tarihsel blok” kuramı

üzerinden AKP-medya ilişkilerini konu almaktadır. Dolayısıyla çalışma, “tarihsel blok”

kuramın organik ve diyalektik bakış açısının sağlamış olduğu olanaklar çerçevesinde,

Türkiye’de AKP-medya ilişkilerini eleştirel bir perspektifle değerlendirmeyi

amaçlamaktadır. Bu kapsamda, AKP’nin 16 yılı aşan iktidar sürecinde medya ile

ilişkileri incelenirken Türkiye’de cumhurbaşkanlığı, yargı ve Türk Silahlı Kuvvetleri

(TSK), politik toplumun unsurları olarak; sivil toplum ve düşünce kuruluşları,

üniversiteler ve medya, sivil toplum alanında değerlendirilecektir. Medyanın burada

değerlendirilmesi Gramsci’nin Hapishane Defterleri’ndeki düşüncelerine

dayanmaktadır. Gramsci, medyayı (basını) ideolojik cepheyi koruyan, savunan ve

geliştiren organizasyonun en önemli parçası olarak görmektedir:

… teorik veya ideolojik “cephe”nin koruduğu savunduğu, ve

geliştirdiği düşünülen somut organizasyon. Bunun en kayda değer ve

dinamik kısmı genel olarak basındır: Yayınevleri (örtülü ve açık bir

programı olan ve belli bir akımı destekleyen); politik gazeteler; her tür

yayın, bilimsel, edebi, filolojik, popüler vs; dini yayınlar da dâhil

olmak üzere farklı dergiler (Gramsci, 1996:52-53).

 “Tarihsel blokun” üstyapısı ve medya bu şekilde incelenirken temel yapı ise,

sendikalar ve meslek örgütleri, sermaye grupları ve genel olarak ekonomi, maddi dünya

üzerinden değerlendirilecektir. Bu ayrımların da tamamen yöntembilimsel olduğu,

gerçek hayatta kurum ve kuruluşların tarihsel blok içinde birden fazla uğrakla ilişkili

olduğunu yine hatırlatmakta fayda vardır.

 Mevcut çalışma, hegemonya kavramını kültürel ve ideolojik yönetim olarak

tanımlamaktadır. Dolayısıyla hegemonya, içerisinde zor ve baskıyı barındıran

tahakkümün karşısında yer almaktadır.
3
 Hegemonya, hem mevcut çalışmada hem de

Gramsci’nin çalışmlarında sivil toplum alanının bileşeni olarak kabul edilmiştir.

Tahakküm ise zamanla hegemonyasını kaybeden iktidarın politik toplum üzerinden

3 Hegemonya-tahakküm arasında kurulan ikilik tamamen yöntembilimseldir. Gerçekte hegemonyanın

içerisinde tahakküm; tahakkümün içerisinde ise hegemonya bulunmaktadır.

10

kurduğu güç ve baskı anlamına gönderme yapmaktadır. 16 yıllık iktidarında AKP,

hegemonya-tahakküm arasında salınmıştır. Buna göre, 2002 yılında iktidara gelen

AKP’nin toplum ve daha özel düzeyde medya üzerinde tek ve belirleyici bir toplumsal

stratejisi olmadığı düşünülmektedir. AKP’nin stratejileri küresel sebepler ve ülke

gündeminin yarattığı toplumsal koşullar nedeniyle sürekli değişim göstermiştir. Bu

koşulların değişimine uygun olarak ve iktidar olmanın sunmuş olduğu olanaklar

vesilesiyle AKP, stratejilerinde değişime gidebilmiş ve iktidarını sürdürebilmiştir.

Çalışma açısından vurgulanması gereken önemli nokta, tüm toplum bu stratejilerden

etkilenirken toplumsal yapının bir parçası olan medyanın da dolaylı ya da dolaysız bahsi

geçen stratejilerden etkilenmiş olduğudur.

AKP’nin uygulamış olduğu stratejileri dönemsel açıdan üçe ayırabiliriz. Bu

dönemlerin ilki, AKP’nin eski tarihsel bloku gerileterek kendi tarihsel blokunu

kurmanın koşullarını yarattığı 2002-2008 dönemidir. Bu dönemi yeni tarihsel blokun

kurulma aşamasına geçildiği ve eski tarihsel blokun tüm kurumsal ve kadrosal

yapılarının büyük ölçüde tasfiye edildiği 2008-2013 dönemi izler. Son olarak da

iktidarın kurmakta olduğu tarihsel blokun bunalıma sürüklendiği ve bir iktidar krizinin

yaşandığı 2013-2018 dönemi gelmektedir.

Yukarıda değinildiği gibi bu üç dönemde AKP’nin hegemonya-tahakküm

stratejileri farklılık sergilemektedir. Türkiye’de çok büyük etki yaratan 2001 krizinin

ardından 2002 yılında iktidara gelen AKP’nin ilk dönem stratejisi daha çok rıza sağlama

üzerine kurulmuş ve AKP, toplumun tüm kesimlerinin rızasını devşirmeye çalışmıştır.

AKP, kurulduğu 2001 yılından itibaren ulusal ve uluslararası desteğe sahip olabilmek

için “değiştiğini” ve Milli Görüş hareketinden koptuğunu, Erdoğan’ın deyişiyle “Milli

Görüş gömleğini çıkardığını” sürekli olarak yinelemiştir. Yeni gömleğin ise

muhafazakâr bir geleneğe yaslanmakla birlikte, liberal-demokrat bir kumaştan imal

11

edildiği vurgulanmıştır. Bu dönemde stratejilerine bağlı olarak iktidarın medya

politikası da daha çok rıza devşirme ve oydaşma üzerine kuruludur. AKP ilk döneminde

medya kuruluşlarına baskı uygulamamış, aksine onları demokrasi söylemi çerçevesi

içinde yanına çekmeye çalışmış ve bünyesinden çıkardığı ya da bünyesine kattığı

organik aydınlar aracılığıyla da bu politikasında başarılı olmuştur. Yani AKP’nin ilk

dönemi, diğer iki dönemle kıyaslandığında hegemonyanın sağlanmasında daha başarılı

olduğu bir süreci işaret etmektedir.

İktidarın bu dönem medya üzerindeki stratejisi, medyanın patronaj yapısında

değişikliğe gitmeden ve zor kullanmadan merkez medya içindeki liberal ve

muhafazakâr aydınları kendi bünyesine katarak ya da onları arkasına alarak

politikalarına destek sağlamak olmuştur, diyebiliriz. Aydınların temel sınıf ve tarihsel

blok için gördüğü ideolojik ve kültürel işlev düşünüldüğünde AKP’nin eski tarihsel

blokla girmiş olduğu hegemonya mücadelesinde önemli bir mevzi kazandığını

belirtmek yanlış olmayacaktır. Kanımca aydınlarla hegemonya mücadelesinin iç içe

geçmişliği, AKP’nin ilk dönem iktidarının liberal aydınlara ilgi göstermesinin ve medya

politikalarının baskıdan ziyade rıza devşirmeye yönelik olmasının nedenidir; çünkü

hegemonyanın işlevini yerine getirmesinin en önemli aracı aydınlar tabakasıdır

(Gramsci, 1992). Eski tarihsel blokun kurum ve kuruluşları karşısında hem içeride hem

de dışarıda desteğe ihtiyaç duyan AKP, medya politikasını ve medya üzerindeki

stratejilerini hegemonya kurma üzerine konumlandırmıştır.

AKP’nin rızaya dayanan ilk dönem stratejisinin değişmesinde 2007-2008

yıllarının önemi büyüktür. AKP, bu yıllarda yaşanan politik değişimler sonucunda

toplumsal stratejilerinde revizyona gitmiştir. 2007 yılında yapılan cumhurbaşkanlığı

seçimlerini bütün engelleme çabalarına rağmen Abdullah Gül kazanmıştır (Eroğul,

2007). Aynı yıl TSK tarafından 27 Nisan e-muhtırası olarak bilinen bildiriye Avrupa

12

Birliği (AB) ve Amerika Birleşik Devletleri (ABD) destek vermemiş ve bunun sonucu

AKP’nin eli, ordu karşısında politik olarak güçlenmiştir. 22 Temmuz 2007 seçimlerinin

iktidar tarafından %47’ye yakın bir oranla kazanılması ve 2008’de Yargıtay Cumhuriyet

Başsavcısı’nın açtığı kapatma davasının AKP lehine sonuçlanması, 2007 ve 2008

yıllarının AKP açısından önemini ortaya koymuştur.

Çalışmanın temel varsayımına göre, AKP iktidarı ancak bu dönemde kendi

tarihsel blokunu kurma adımlarını hızlandırabilmiştir; çünkü 2007’den itibaren eski

tarihsel blokun merkezi kurum ve kuruluşlarında hâkimiyet yavaş yavaş AKP lehine

kaymış, eski blok karşısında AKP, zafere yelken açmıştır. Kurulmakta olan tarihsel

blokun kendini tüm toplumsal parçalara hissettirmesinde, Ergenekon ve Balyoz gibi

davalar ve 12 Eylül 2010’da gerçekleştirilen anayasa referandumunun kazanılması da

belirleyici rol oynamıştır. 2008-2013 yılları arasındaki süreci, “yeni tarihsel blok”

olarak değil de, “kurulmakta olan tarihsel blok” olarak adlandırmamızın ise sebebleri

vardır: Bunlardan en önemlisi hegemonyanın tam anlamıyla sağlanamaması durumunda

tarihsel blokun kurulamayacağı gerçeğidir. AKP’nin hiçbir döneminde hegemonya tam

anlamıyla sağlanamamıştır; çünkü Gramsci’nin hegemonya kavramsallaştırması

üzerinden gittiğimizde, kavramın temel yapıyla da ilişkilendirildiğini görürüz (Portelli,

1982). Herhangi bir dönemde egemen sınıfın, toplumun tüm bileşenleri üzerindeki

hegemonyası, onun temel yapıya hâkim olmasından geçmektedir. Gramsci bunu kendi

eserinde şöyle tarif etmiştir: “… çünkü hegemonya siyasidir fakat her şeyden önce

iktisadidir” (Gramsci, 1996:183). AKP ise hiçbir zaman Türkiye’nin temelinde tam

anlamıyla egemenlik kuramamıştır. Türkiye burjuvazisinin içinde AKP’yi destekleyen

ve iktidara getiren bir fraksiyon mevcuttur; fakat ona mesafeli duran ve TÜSİAD’da

temsil edilen finans kapitalle AKP’nin ilişkisi gerilimli bir seyir izlemiştir. Çalışmanın

sonraki bölümlerinde bu konuyu ayrıntılarıyla değerlendireceğimizi belirtip, burayı

şimdilik noktalayalım.

13

AKP’nin tarihsel blokunu kurmaya başlamasının sonuçlarının medya

politikalarına da yansıdığı kuvvetle muhtemeldir. İktidara yerleşmenin ve devlet

düzeyinde karşılaştığı dirençleri kırmanın etkisiyle AKP, toplumsal stratejilerinde

değişikliğe gitmiş, rıza devşirme stratejisinin yanında zor kullanmaya da başlamıştır. Bu

dönemde zor ve rıza ilk dönemle kıyaslandığında daha dengeli bir görünüm

sergilemiştir.

İktidarın toplumsal stratejisinin değişimine paralel olarak medyada uygulanan

taktiklerin de değişikliğe uğradığı düşünülmektedir; çünkü gazetecilerin kovulması, geri

plana itilmesi ve ileride hükümet yanlısı medya olarak adlandırılacak yeni medya

organlarının kurulması bu döneme denk gelmiştir. Bu dönemde Başbakanlığa bağlı

Tasarruf Mevduatı Sigorta Fonu (TMSF) etkin bir şekilde kullanılarak medya

kuruluşlarının sahiplik yapısı hükümet yanlısı patronlar lehine değişmiştir (Saran, 2014:

369). TMSF, âdeta dönemin Çiçikov’u
4
 olmuştur. Hatırlanacağı üzere Çiçikov’un

özelliği ölen canları toplaması ve canlar üzerinden elde ettiği devlet teşviki ile

zenginleşmesiydi. TMSF ise burada Çiçikov’dan farklı bir yöntemle önce medya

kurumlarının ruhlarını çıkarmış sonra onlara yeni bir ruh üfleyerek kuruluşları

hükümete devretmiştir. Yani iktidar, TMSF eliyle önce belirli medya kuruluşlarına el

koymuş; sonra bu kuruluşları AKP’ye yandaş sermaye gruplarına devrederek yine

iktidar yanlısı bir zemine çekmiştir. Böylece önce ruhları çıkarılan medya kuruluşları

hükümet yanlısı sermaye gruplarıyla yeniden diriltilmiştir.

AKP iktidarının stratejilerinin bütünüyle değişmesi ve iktidarda kalma aracının

neredeyse tamamen güç ve baskıya dayanması mevcut çalışma için AKP’nin kurmakta

olduğu tarihsel blokun bunalımı olarak değerlendirilmektedir. Çalışma bu dönemin

2013 yılında Gezi İsyanı ile başladığını, 17-25 Aralık Yolsuzluk Operasyonu ile beraber

4 N. Vasilyeviç Gogol’un 1842’de tamamladığı, dönemin Rusya’sındaki toplumsal durumun ve

bürokrasinin eleştirildiği Ölü Canlar adlı eserinin başkahramanı.

14

derinleştiğini ileri sürerken, bunalımın 15 Temmuz 2016 darbe girişiminin ardından ilan

edilen Olağanüstü Hal (OHAL) şartlarında daha da ağırlaştığını belirtir. AKP, iktidarını,

bunalım döneminde, handiyse sadece zor kullanarak ayakta tutmaya çalışmıştır.

Tahakküm bu dönemin en belirleyici aracı olmuştur.

2013 yılından itibaren iktidarın temel stratejisi toplumsal rızayı sağlamaktan

ziyade, kendi tabanını genişletme ve konsolide etme üzerine kurulmuştur. Bu dönemde

iktidar, toplumsal muhalefeti rıza yoluyla ikna etmek ve meşruiyetini tüm toplumsal

parçalara yaymak yerine, her türlü muhalefete güç ve baskı uygulamış, kendi tabanını

bu yolla genişletme amacı gütmüştür. Medyanın, bunalım döneminde, iktidarın

tabanının genişletilmesi ve konsolide edilmesi olarak açıkladığımız tahakküm

stratejisinin en önemli aracı haline gelip gelmediği, çalışmanın cevap aradığı bir diğer

önemli sorudur. Bu bunalım döneminde tüm toplumsal parçalara uygulanan baskı,

medya sektöründe gözlemlenebilen bir olgu olmuştur. Bunalım döneminde AKP’nin

medya ile kurmuş olduğu ilişki, tahakküm stratejisine bağlı olarak değişmiştir.

Gazetecilerin işlerinden olması veya geri plana itilmesi, medya çalışanlarının

haberlerinden dolayı cezaevine gönderilmesi ya da tutuklanması
5
, medya kuruluşlarının

bütünüyle kapatılması, kapatılmayan medya kuruluşlarına kayyım yoluyla el konulması,

bu dönemin AKP-medya ilişkilerine örnek olarak gösterilebilecek uygulamalarıdır,

diyebiliriz.

AKP, kurmakta olduğu tarihsel blokun bunalım döneminde medya politikasını

güç ve zora dayandırırken, sadece kendi yandaşı değil, ana akım medyayı da

boyunduruk altına almayı denemiştir. Bu durum, tüm bu süreçler sonunda gazetecilik

etiğinin, evrensel gazetecilik ilkelerinin, basın ve ifade özgürlüğünün mümkün olan en

geri noktaya itildiği kuşkusunu yaratmıştır. İktidar yanlısı medyanın Türkiye toplumunu

5 Bu satırların yazıldığı sırada (Ağustos 2017) Türkiye’de 157 gazeteci ve medya çalışanı hala

cezaevinde ya da tutukludur. Tutuklu gazeteci ve medya çalışanları için ayr. bkz.

http://tgs.org.tr/cezaevindeki-gazeteciler/ , erişim 22 Temmuz 2017.

http://tgs.org.tr/cezaevindeki-gazeteciler/

15

yakından ilgilendiren her politik durumda iktidar söylemini birebir tekrarladığı

düşünüldüğünde durum, elbette ilginçtir; ancak daha ilginç olan medyanın toplumsal ve

siyasal muhalefeti hedef göstermesi, tehdit etmesi durumunun artık alışılagelmiş bir hâl

almış olmasıdır.

Bu kapsamda çalışmada yanıt aranacak temel soru, AKP’nin özgün hegemonya-

tahakküm stratejilerinin iktidarın medya politikalarının oluşumuna nasıl yansıdığı ve

medyanın bahsi geçen stratejilere nasıl katkı sağladığıdır. Burada çalışmanın literatüre

sağlamayı umduğu en önemli katkı, iktidarın medya politikalarıyla, medyanın bu

politikalara ve AKP iktidarının sürdürülmesine verdiği destek arasındaki diyalektik

ilişkinin açığa çıkarılmasıdır. Çalışma AKP-medya ilişkilerini bu bakış açısıyla

inceleyecektir ve iktidar-medya-sermaye arasındaki etkileşimi ortaya koyacaktır. Bu

bağlamda çalışmanın temel sorunsalı, 2002-2018 yılları arasında iktidar-medya-sermaye

ilişkilerini ve Türkiye medyasının bu ilişkiler çerçevesi içinde dönüşümünü

Gramsci’nin “tarihsel blok” yaklaşımından hareketle çözümlemektir. Mevcut tezin

sorunsalına bağlı olarak şu araştırma sorularından hareket edilmiştir:

- 2002 yılı sonrası iktidar-medya ilişkileri nasıl bir seyir izlemiştir?

- AKP iktidarı Türkiye’de medyanın mülkiyet ve kontrol yapısının

dönüşmesinde nasıl bir medya politikası izlemiştir?

- İktidar politikaları neticesinde dönüşen Türkiye medyası, AKP’nin siyasal

ideolojisini ve iktidarını ne tür söylemlerle yeniden üretmektedir?

Çalışmanın sorunsalı ve araştırma soruları göz önüne alındığında, tezin parçalar

arası etkileşime odaklanmak durumunda olduğu ortaya çıkmaktadır. Bu tezin AKP-

medya ilişkilerinin incelenmesine yapacağı diğer bir katkı, diyalektiği ve Thompson’ın

derin-yorumsama yöntemini birbirine entegre edilerek iktidar-medya arasında cereyan

eden ilişkileri, dönemin bütünlüğü içinde, ilişkilerin öncesi ve sonrasına bakarak

16

araştıracak olmasıdır. AKP-medya ilişkilerini konu alan literatürdeki tartışmayı temel

olarak iki gruba ayırabiliriz. Bunların ilki, AKP döneminde anaakım medyada görev

almış ve bir süre sonra farklı nedenlerle görevlerinden olmuş medya mensuplarının

çalıştıkları döneme dair gözlemlerini konu alan eserlerdir. Derya Sazak’ın Batsın Böyle

Gazetecilik isimli çalışması bu eserlere örnek gösterilebilir. Sazak, burada 2013 sonrası

Milliyet’in yönetimi ile iktidar arasında yaşananları ve iktidarın gazeteye kurduğu

baskıyı ele almaktadır. Sazak’ın Genel Yayın Yönetmenliği’nden istifası ile sonuçlanan

süreç, yazarın gözlemleri çerçevesi içinde sunulmuştur (Sazak, 2014). Mustafa Hoş’un

kaleme aldığı Abluka da yine gazetecinin gözlemlerinden oluşan ve AKP-medya

ilişkilerini içeriden yansıtan önemli bir eserdir. Hoş, Kanal 24’ün kuruluşundan

başlayarak iktidarın adım adım medya üzerine uyguladığı baskıyı anlatmaktadır. Eser,

2007-2013 yılları arasında AKP’nin medya politikalarının temel niteliklerini göstermesi

açısından önemlidir; 2007 yılında iktidar destekli ancak liberal bir kanal olma amacıyla

kurulan Kanal 24’ten Gezi İsyanına varan süreçte gazetecilik mesleğinde yaşanan

değişimi okuyucuya aktarması bakımından da ayrıca dikkate değerdir (Hoş, 2014).

Cenderedeki Medya Tenceredeki Gazeteci adlı Ertuğrul Mavioğlu’nun kitabı, AKP

iktidarının medya politikalarına değinirken, iktidarın medyayı nasıl dönüştürdüğünün

cevabını aramaktadır. Kitap, ayrıca Türkiye Radyo Televizyon Kurumu (TRT) ve

Anadolu Ajansı’nda (AA) AKP ile birlikte gerçekleşen dönüşümü ve iktidar desteğiyle

yeni kurulan medya kuruluşlarını yazarın gözlemleri aracılığıyla ortaya koyan kapsamlı

bir çalışmadır (Mavioğlu, 2012).

Mustafa Alp Dağıstanlı’nın 5 Ne 1 Kim isimli kitabı, Dağıstanlı’nın çalıştığı

medya kuruluşlarında yaşadıklarının anlatısından oluşurken, diğer gazetecilerle yaptığı

görüşmelere yer vermesi açısından da önemlidir. Medya kuruluşlarındaki sansür-

otosansür hikâyelerini medya-iktidar ilişkileri çerçevesinde inceleyen eser, gazetecilik

meslek ilkelerinin gitgide aşındığı Türkiye medyasının resmini ortaya çıkararak son

17

bulmuştur (Dağıstanlı, 2014). AKP-medya ilişkisini iktidarın sadece medya

kuruluşlarına değil, gazeteciler üzerine kurduğu baskı ve sindirme politikaları üzerinden

değerlendiren bir kitap olma özelliği taşıyan Can Dündar’ın Tutuklandık adlı çalışması,

kamuoyunda MİT TIR’ları vakası
6
 olarak bilinen olayın Cumhuriyet’te haberleştirilmesi

ve ardından gazete çalışanları Dündar ve Erdem Gül’ün tutuklanması ve hapishane

sürecini yazarın kaleminden ele almaktadır. Eser, Dündar ve Gül’ün tahliye edilmesiyle

sonuçlanırken, iktidarın üçüncü döneminde medya ile kurduğu ilişkiyi de gözler önüne

sermektedir (Dündar, 2016).

AKP-medya ilişkilerini konu edinen ve ikinci grubu oluşturan çalışmalar, bu

ilişkileri akademik bir perspektifle okumaktadır. Media in New Turkey: The Orijins of

an Authoritarian Neoliberal State adlı Bilge Yeşil’in kitabı, 1980 sonrası Türkiye’de

uygulamaya konan neo-liberal politikalarla birlikte dönüşen medya ortamını devlet ve

ordu ile ilişkilendirerek açıklamıştır. AKP ile birlikte iktidarı ele alan siyasal İslamın

medyayı dönüştürücü gücünü de ortaya koyan Yeşil, çalışmasını ekonomi politik

yöntem üzerine kurmuş ve bu alana önemli bir katkı sunmuştur (Yeşil, 2016). Esra

Arslan ve Savaş Çoban’ın derlediği Medya ve İktidar da Türkiye medyasının

dönüşümünü tarihsel bir perspektifle inceleyen çalışmalardan biridir. Kitapta medyanın

ekonomik, kültürel ve siyasi açıdan değerlendiren birçok metin mevcuttur. Eser, bu

anlamıyla medya çalışmaları için bütüncül bir yaklaşım sunmaktadır (Arslan ve Çoban,

2014). Neoliberal Muhafazakâr Medya, ise Uraz Aydın’ın derlediği ve AKP-medya

ilişkilerinin medya ortamına etkisini gösteren bir başka önemli çalışmadır (Aydın,

2015). Kitap içinde özellikle Aydın Çam ve İlke Şanlıer Yüksel’in “Türkiye’de

Medyanın 2002 Sonrası Dönüşümü: Ekonomi Politik Bir Yaklaşım” adlı makalesi, 2002

6 Bu konuyu, çalışmanın ilerleyen bölümlerinde kapsamlı bir şekilde ele alacağımız için burada olayın

ayrıntısına yer vermiyoruz.

18

sonrası iktidar müdahalesi ile birlikte dönüşen Türkiye medyasını ekonomi politik bir

perspektifle açıklanmasının örneğini oluşturmaktadır (Çam ve Yüksel, 2015).

Gülseren Adaklı’nın kaleme aldığı “2002-2008: Türk Medyasında AKP Etkisi”

başlıklı makale de AKP’nin ilk döneminin medya politikalarını ve bunların sonucunu

ekonomi politik yaklaşımla ortaya koymuştur. Makale, iktidarın medya üzerinde

güttüğü stratejileri açığa çıkarırken medyada yaşanan sürecin 2008 itibariyle geldiği

noktayı da göstermiştir (Adaklı, 2009). Dilek Kurban ve Ceren Sözeri’nin Türkiye

Ekonomik ve Sosyal Etüdler Vakfı (TESEV) için hazırladığı, “İktidarın Çarkında

Medya: Türkiye’de Medya Bağımsızlığı ve Özgürlüğü Önündeki Siyasi, Yasal ve

Ekonomik Engeller” adlı rapor da siyaset, medya ve ekonomi arasındaki ilişkileri ortaya

koyan önemli bir çalışmadır. Rapor, medya ve iktidar arasındaki ilişkilerin medya

pazarına yansımasını yasal düzenlemeleri konu almış ve ekonomi politik yöntemle

çalışılmıştır (Kurban ve Sözeri, 2012).

Bu iki grupta topladığımız çalışmaları çoğaltmak mümkündür. Mevcut tez tüm

bu çalışmaları inceleyerek medya çalışmalarının ekonomi, siyaset, ideoloji, kültür gibi

toplumun tüm parçalarının dâhil edildiği bir zeminden hareket edilebileceğini gösterme

amacındadır. Bu anlamıyla çalışma, toplumsal yapının tüm alanlarının ilişkiselliğine

odaklanmaktadır.

Çalışmanın parçalar arası etkileşim üzerine kurgulanması ise diyalektik yöntemi

çağırmaktadır. Kullanılacak yöntemin, tezin bütünselliğine katkı sağlayacak “tarihsel

blok” kuramıyla birlikte kullanılması, çalışmaya esneklik kazandıracaktır. Diyalektik

yöntemin kullanılmasıyla birlikte araştırmanın içeriği, kuramı ve yöntemi arasında bir

tutarlılık sağlanacaktır. Diyalektik yöntem, tıpkı “tarihsel blok” kuramı gibi, toplumsal

olanla ilgili araştırmalarımızda incelenen şeylerin diğer parçalarla olan etkileşimini ve

şeylerin değişimini görmemizi sağlayacak yetenek kazandırmaktadır. Ollman’a göre

19

(2008: 30) “diyalektik … hayatımızda ortaya çıkabilecek olası bütün önemli değişim ve

etkileşimleri gözümüzün önüne seren bir düşünme biçimidir.”

Yöntemin bu özelliği, Türkiye’de iktidar-medya ilişkisini araştıran çalışma için

önemli olanaklar sağlamaktadır; çünkü iktidar-medya ilişkisi, birbirleriyle etkileşim

halinde olan ve bu etkileşim dolayımında belirli bir şekilde değişen/dönüşen toplumsal

bütünlüğü temsil etmektedir. Bahsi geçen etkileşim ve değişim, toplumun diğer önemli

parçalarının da dâhil olduğu bir bütünlük içinde gerçekleşmektedir. İktidar ve medya bu

etkileşimin bir parçasıdır ve aynı zamanda bu değişimin sağlayıcısıdır. AKP’nin

hegemonya stratejilerinin etkileri tüm toplumsal yapıda kendini gösterdiği, medyanın da

bundan kendi payına düşeni aldığı düşünüldüğünde diyalektik yöntemin çalışma için

neden bu denli önemli olduğu ortaya çıkmaktadır.

Yöntemin çalışmaya kazandıracağı en önemli katkılardan biri, soyutlama

yolunun araştırmada kullanılacak olmasıdır. Şöyle ki, Ollman (2008), diyalektik

yöntemin araştırma yolunun soyutlama olduğunu ileri sürerek soyutlama sürecinin eş

zamanlı tezahür eden üç farklı görünümün mevcut olduğunu belirtmiştir.

Bu görünümler “kapsam”, “genellilik düzeyi” ve “konumlanma noktasıdır” Her

soyutlama süreci, incelenen olguyu belirli bir zaman ve uzamla sınırlandırmaktadır.

Uzamsal anlamda soyutlama yapılırken sınırlar belirli bir anda ortaya çıkan karşılıklı

etkileşim uyarınca oluşturulur. Zamansal anlamda sınırlar belirlenirken ise bir parçanın

önceden ne olduğu ve ileride ne olabileceği uyarınca limitler oluşturulur. “Kapsam

soyutlaması” ismi verilen bu süreç böylece incelenen şeyin hem zamansal hem de

uzamsal sınırlarını belirlerken etkileşim ve değişimi sürecin dışsal değil, içsel bir

özelliği olarak ele alır. Türkiye’nin kendine özgü tarihsel-toplumsal yapısını dikkate

alarak iktidar-medya arasındaki ilişkiyi incelemeyi amaçlayan mevcut çalışma, AKP

iktidarının stratejilerini ve bu bağlamda değişen medya politikalarını stratejilerdeki

20

değişim ve dönüşümlere paralel olarak inceleyecektir. Böylece iktidarın yürüttüğü

medya politikalarını belirli zaman dilimleri açısından ortaya koymaya çalışacaktır ve

dolayısıyla iktidar-medya ilişkilerini incelerken her dönem için kapsam soyutlanacaktır.

Çalışma, medyada yaşanan sürecin anahtarını, toplumsal sistemin bütününde

arayacaktır. Soyutlama sürecinin ikinci görünümü olan “genellik düzeyi”, ele alınan

parçanın sadece kendisini değil, parçanın ait olduğu bütün sistemi ele alarak parçayı

açıklama girişimidir. Bu görünüm, parçayı bütünden ayıran en özgül yanından

incelemeye başlayıp onun en genel ve dolayısıyla bütünün diğer parçalarına en fazla

benzer kılan özelliklerine doğru gitmektedir.

Soyutlama sürecinin üçüncü ve son görünümü olan “konumlanma noktası”

yukarıda anlatılan diğer görünümlerin gerçekleşmesi ve gerekli bakış açısının

belirlenmesi için başlangıç noktasını teşkil eder. Türkiye’de iktidar-medya ilişkilerine

eleştirel bir perspektiften bakacak olan çalışmanın konumlanma noktası Gramsci’nin

“tarihsel blok” kuramı olacaktır; ancak konumlanma noktası zaman zaman değişecektir.

Örneğin çalışmada bütünden parçaya inildikçe medyanın hegemonya sürecindeki

işlevine değinilerek konumlanma noktası Gramsci’nin hegemonya kavramsallaştırması

üzerinden oluşturulacaktır. “Konumlanma noktası” bilimsel çalışmalarda araştırılacak

konuya hangi noktadan bakıldığını açıklamaktadır. Diyalektik yöntemle şeylerin

araştırılma sürecinde “konumlanma noktası” ile beraber “genellik düzeyi” ve “kapsam

soyutlaması” yeniden kurulmaktadır, böylece birbirleriyle ilişkili bu üç görünüm bir

bütünlük sağlayarak soyutlama sürecinin temelini oluşturmaktadır.

Bu bağlamda tezin ilk bölümü, AKP iktidarının 2002-2008 arasındaki

hegemonya stratejisine ve bu stratejiye bağlı olarak yürütmüş olduğu medya

politikalarını analize ayrılmıştır. Bu bölümde iktidarın ilk dönemdeki kendine has

21

hegemonya stratejisi incelenerek medya politikalarının toplumsal ve siyasal koşulları

ortaya çıkarılmaya çalışılacaktır.

AKP’nin bu döneminde toplumsal stratejisinin rıza üretim sürecine dayandığı ve

zor politikasının geri planda tutulduğuna yukarıda değinmiştik. İlk dönemde kendini

hem dışarıya hem de içeriye kabul ettirmek ve geniş bir seçmen desteği bulmak zorunda

kalan AKP, Avrupa Birliği (AB) sürecini de kullanarak dönemin tarihsel bloku üzerinde

baskı kurmayı başarabilmiş, demokrasi ve insan hakları söylemiyle toplumun yaygın

kesimlerinden destek almayı sağlayabilmiştir. Bu bölümde, dönemin hegemonya

stratejisi ve medya politikaları arasındaki bağı kurabilmek için öncelikle 2002-2008

yılları arasındaki toplumsal ve siyasal önemli olaylar ele alınacak, bu olayların eski

tarihsel blok üzerindeki etkisi incelenecektir. Yeni tarihsel blokun kurulmasının

koşullarının yaratıldığı bir süreci kapsayan bölüm, aslında AKP’nin tarihsel blokunun

“geliş” dönemi olarak da adlandırılabilir. Bu bölümde, AKP’nin tarihselliği Milli Görüş

Hareketi ve İslamcı Burjuvazi kalkış noktası yapılarak araştırılacaktır. AKP’nin

“Muhafazakâr Demokrasi” söylemi bu tarihsel arka plan göz önünde tutularak

incelenecektir. 2002-2008 yılları arasında iktidarın yerleşik tarihsel blokun

kurumlarından gördüğü direnişlerin ele alınacağı ilk bölüm, iktidar için dönüm noktaları

olarak kabul ettiğimiz ve daha çok politik toplum merkezli krizlerin serimlenmesi ile

son bulacaktır.

Tezin ikinci bölümü, iktidarın tarihsel bloku kurmaya yaklaştığı, eski tarihsel

blokun tüm kurumsal yapısını büyük ölçüde gerilettiği bir dönem olarak kabul edilen

2008-2013 yılları arasındaki toplumsal stratejilerine ve bu bağlamda medya

politikalarına ayrılmıştır. AKP iktidarının Türkiye devleti ve hâkim sınıflar üzerinde

artan gücünün, iktidarın medya politikalarına yansıdığı düşünülmektedir.

22

Bu dönemin kırılma noktalarını 2008 yılında başlayan ve uzun yıllar devam eden

Ergenekon ve 2010’da açılan Balyoz davaları; yine Eylül 2010’da gerçekleştirilen

Anayasa referandumunun kabul edilmesi, Haziran 2011 seçimlerinin AKP tarafından

kazanılması olarak sıralayabiliriz. İkinci bölüm, kurulmakta olan tarihsel blokun,

yerleşik tarihsel blokun politik toplum, sivil toplum ve temel yapısında nasıl bir

dönüşüm gerçekleştirdiğini açıklamaya çalışacaktır. AKP, bu dönemde eski tarihsel

blokun önemli kurumları olan cumhurbaşkanlığı, yargı ve ordu üzerindeki etkisini hiç

olmadığı kadar artırmıştır. Bu siyasi konjonktür, AKP’nin stratejilerine de yansımış,

AKP ilk dönemden farklı olarak toplum üzerinde baskı ve zor uygulamalarını daha çok

kullanır olmuştur.

Bu stratejiden medyanın payını alıp almadığı yanıt aranan önemli bir sorudur.

Bu dönemde, gazetecilerin işlerinden olması gündeme daha çok gelmeye başlamıştır.

Medya kuruluşlarına ve gazetecilere uygulanan baskının yanında AKP’nin medya

politikaları anlamında işaret edilebilecek en önemli noktalardan birinin, iktidarın 2007

yılından itibaren kendi medyasını oluşturma girişimine başlamasıdır. Özellikle TMSF

eliyle el konulan medya şirketleri bir müddet sonra iktidar yanlısı sermaye gruplarının

eline geçmiştir. Bu durum, iktidarın kendi medyasını oluşturmaya başlamasının ve bir

müddet sonra yeni kurulan medya organlarıyla beraber tamamen hükümet yanlısı medya

ortamının oluşmasını sağlama sürecinde önemli bir adım olarak görülebilir. Tarihsel

blokta elde ettiği güçle birlikte AKP’nin, 2008-2013 yılları arasında özgün medya

politikalarını uygulamaya başladığını, söyleyebiliriz; çünkü çalışma kapsamında

fethetme, zapt etme ve teşkil etme stratejileri olarak gördüğümüz AKP’nin medya

politikalarına bir bütün olarak ilk defa bu dönemde rastlanmıştır.

Mevcut tez, Sabah gazetesi örneğinde görüldüğü gibi, medyanın mülkiyet ve

kontrol yapısının iktidarın desteklediği burjuva fraksiyonuna geçmesini fethetme

23

stratejisi olarak değerlendirmiştir. Mülkiyet ve kontrol yapısının değişmediği; lakin

Hürriyet örneğinde olduğu gibi, gazetenin yazar ve yönetici kadrosunun iktidarla iyi

geçinmeye çalışan gazeteci ve yöneticiler ile doldurulmasını zapt etme stratejisi olarak

okumaktadır. Bu yolla anaakım medyanın kendi açısından muhalif duruşu geriletilmiş,

medya kuruluşları iktidar lehine soğurulmuştur. 2008-2013 yılları arasında AKP’nin

desteklediği sermaye yapıları tarafından kurulan medya kuruluşlarına sıklıkla

rastlanmaktadır. AKP, desteklediği ve destek aldığı sermaye sınıfını medya ortamına

yatırım için teşvik etmiş, bu ise Milat örneğinde gördüğümüz üzere birçok medya

kuruluşunun ortaya çıkmasını sağlamıştır. Çalışma, AKP’nin medya ortamında

yürüttüğü bu politikayı teşkil etme stratejisi olarak tanımlamakta ve incelemesini bu

doğrultuda yapmaktadır. Çalışmanın ikinci bölümü, 2008-2013 yılları arasında

Türkiye’de yaşanan siyasi değişimi medya politikalarını merkeze koyarak okumaya

çalışacaktır.

Üçüncü bölümü oluşturacak AKP’nin 2013-2018 dönemi ise kurulmakta olan

tarihsel blokun bunalım dönemi olarak adlandırılacaktır. Bu dönemde AKP iktidarının

stratejisi bütünüyle değişmiş, iktidar stratejisinin temelini geniş toplumsal kesimlerden

rıza almak yerine kendi kitlesini zor kullanarak genişletmek ve konsolide etmek üzerine

kurmuştur. 2013 yılında Gezi İsyanı ile başlayan süreç 2016’da ilan edilen OHAL’le

ağırlaşarak devam etmiştir. 2002 yılında başlayan iktidarını öncelikle hegemonya

üzerine kuran AKP, gelişmeler neticesinde tahakküm stratejilerine yönelmek

durumunda kalmıştır.

İktidarın üçüncü döneminde gücünü temel olarak baskı ve zordan alması,

medyanın zapturapt altına alınmasına neden olduğu çalışmanın öne sürdüğü önemli bir

argümandır. Sadece OHAL dönem(ler)inde binlerce gazeteci işlerinden olmuş,

tutuklanmış; onlarca medya kuruluşu Kanun Hükmünde Kararnamelerle (KHK)

24

kapatılmıştır.
7
 İktidar bunalım döneminde medya politikalarına yok etme ve tahzîr etme

(korkutma, sindirme) stratejilerini ekleyerek yoluna devam etmiştir. Tarihsel blokun

bunalım döneminde gazeteciler, hücresinde giyotini bekleyen ve giyotinin kusurunun

aslında en büyük kusur olduğunu düşünen Meursault’tan
8
 farksız hale gelmişlerdir.

Bunalım döneminin bir başka yıkıcı etkisi ise gazetecilik mesleğinde

yaşanmıştır. Türkiye’de gazetecilik, tehdit, şantaj, hedef gösterme yöntemleriyle iktidar

muhaliflerine uygulanan baskının somutlaştığı bir mesleğe dönüşmüştür. Hükümet

yanlısı olarak adlandırılan medyanın haberleri gazeteciliğin evrensel ilkeleriyle uyumlu

olmadığı gibi etik değerlerden de yoksun hale gelmiştir. Bu dönemde hükümetin

tahakküm stratejisine uygun habercilik tarzının egemen olduğu, gazetecilerin kendi

meslektaşlarını
9
 ya da toplumun diğer kesimlerini

10
 tehdit edebilen ya da onları hedef

gösterebilen bir noktaya geldiği kamuoyu tarafından sıklıkla gözlemlenmiştir.

Medyanın ve gazeteciliğin geldiği bu noktayı Türkiye siyasetinden ayrı düşünmek

olanaksızdır. İktidarın kurulmakta olan tarihsel blokun bunalım döneminde, muhalifler

üzerindeki temel politikası nasıl baskı ve tehditle onları susturma yoluysa, iktidar

yanlısı medyanın da bunalım döneminde muhalifler üzerindeki temel politikası benzer

uygulamalar olmuştur.

Çalışmanın dördüncü bölümü, gazeteciliğin geldiği bu hali ortaya çıkarmak ve

medyanın hükümetin hegemonya stratejisine sunmuş olduğu katkıyı analiz edebilmek

amacıyla, 24 Haziran 2018 tarihinde gerçekleştirilen Cumhurbaşkanı Seçimi ve 27.

7 Çağdaş Gazeteciler Derneği’nin OHAL’in birinci yıldönümünde hazırlamış olduğu rapora göre, OHAL

sürecinde 318 gazetecinin gözaltına alınmış, bu gazetecilerin 103’ünün tutuklanmıştır. Bu dönemde 1404
gazeteci işinden olurken 147 medya kuruluşu kapatılmıştır.
8 Albert Camus’nun 1942 yılında yayımlanan “Yabancı” adlı eserinin kahramanı.
9 Bu duruma örnek oluşturabilecek bir haber için ayrıca bkz. diken.com.tr, “A Haber’de hedef gösterilen

gazeteci Hüsnü Mahalli gözaltına alındı” http://www.diken.com.tr/a-haberde-hedef-gosterilen-gazeteci-

husnu-mahalli-gozaltina-alindi/ erişim, 22.07.2017.
10 Bu duruma örnek oluşturabilecek bir haber için ayrıca bkz. sendika.org, “Hatay’da mezhepçi

provokasyona tepki: Akit ve Tezcan hakkında suç duyurusu” erişim

http://sendika18.org/2016/02/hatayda-mezhepci-provokasyona-tepki-akit-ve-tezcan-hakkinda-suc-

duyurusu/ 22.07.2017.

http://www.diken.com.tr/a-haberde-hedef-gosterilen-gazeteci-husnu-mahalli-gozaltina-alindi/
http://www.diken.com.tr/a-haberde-hedef-gosterilen-gazeteci-husnu-mahalli-gozaltina-alindi/
http://sendika18.org/2016/02/hatayda-mezhepci-provokasyona-tepki-akit-ve-tezcan-hakkinda-suc-duyurusu/
http://sendika18.org/2016/02/hatayda-mezhepci-provokasyona-tepki-akit-ve-tezcan-hakkinda-suc-duyurusu/

25

Dönem Milletvekili Genel Seçimini gazete haberleri üzerinden incelemeye ayrılmıştır.

AKP iktidarının özgün hegemonya-tahakküm stratejilerinin ve bu stratejilerin medya

politikalarına yansımasının gazetecilik mesleği açısından oldukça dramatik sonuçları

olduğu düşünülmektedir. Hükümet yanlısı medya ve zaman içinde uygulanan

politikalarla soğurulan merkez medyanın, her türlü meslek etiğini ve gazeteciliğin temel

ilkelerini bir kenara koyarak, iktidarın ideolojisini yeniden üretme ve hegemonyanın

sağlanmasında ne gibi bir işleve sahip olduğu çalışmanın cevaplamaya çalışacağı bir

sorudur.

Bu bölümde Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekili Genel Seçimini

örnek olay seçilerek üç gazetenin seçim öncesi ve sonrası haberleri incelenecektir. AKP

döneminde medya politikalarına karşılık gelecek şekilde Sabah (fethedilen), Hürriyet

(zapt edilen) ve Milat (teşkil edilen) gazeteleri üzerinden örnek haberler analiz

edilecektir. 24 Haziran seçimleri öncesi olmak kaydıyla bahsi geçen günlük gazetelerin

her birinin 67 günlük sayıları araştırılacak,
11

 referandum sonrası içinse gazetelerin 10

günlük sayıları incelenecektir.
12

 Böylece çalışma her bir gazetenin 77 adeti bulan

sayısını ele alacaktır. Toplam incelenecek gazete sayısı ise 231 olacaktır. Çalışma

kapsamında elde edilecek örnek malzemenin analiz edilme sürecinde John B.

Thompson tarafından geliştirilen derin-yorumsama yöntemi kullanılacaktır.

Eleştirel söylem çözümlemesinin yapılacağı bu bölümde, Norman Fairclough

veya Teun Van Dijk tarafından geliştirilen yöntemler de kullanılabilirdi; ancak yukarıda

da değinildiği gibi bu bölümde Thompson’ın çözümleme yöntemi kullanılmıştır. Bunun

en temel nedeni, Thompson’ın geliştirdiği yaklaşımın sunduğu kategorilerin haber

incelemeleri için daha elverişli olacağı düşüncesidir. Derin-yorumsama yönteminin

11 Seçimlerin ilan edildiği 18 Nisan 2018 tarihinin ertesi günü, 19 Nisan 2018 tarihinden başlayarak

inceleme yapılacaktır.
12 Yüksek Seçim Kurulu, 24 Haziran 2018 tarihinde gerçekleştirilen seçimlerin kesin sonuçlarını 4

Temmuz 2018 tarihinde açıklamıştır. 24 Haziran-4 Temmuz 2018 tarihleri arasındaki 10 gün boyunca

gazete sayıları incelenmiştir.

26

meşrulaştırma, gizleme, parçalama, birleştirme ve şeyleştirme olarak adlandırılan

ideoloji kipleri, haberlerin yorumlanmasına diğer yöntemlerden daha fazla katkı

sunacaktır. Derin-yorumsama ile birlikte, dikkat edileceği üzere mevcut tezde iki farklı

yöntem kullanılmış olacaktır. İdeolojinin analizini tarihsel/toplumsal bağlamda

açıklama amacını güden derin-yorumsama yöntemi, böylece diyalektik yöntemin

sunduğu bütüncül perspektifi tamamlayacaktır. Diyalektik ve Thompson’ın yöntemini

birbiriyle ilişkilendirecek çalışma, medya metinlerinin tarihsel/toplumsal bağlamını

ortaya koyacağı gibi medyayı Türkiye toplumunun bütünlüğü içinde kavramayı amaç

edinmiştir.

Thompson’ın geliştirdiği yöntemin ayırt edici özelliği, kitle iletişimini kültürel

bir olgu olarak analiz etmesidir. Derin-yorumsama yöntemi, kitle iletişim çalışmalarına

sembolik ve yapısal biçimlerin üretildiği, dağıtıldığı ve alımlandığı süreçleri tarihsel

toplumsal bağlamından koparmayarak inceleme imkânı sağlamaktadır. Thompson

(2008) kitle iletişiminin unsurlarını bu bağlamda üçe ayırmış ve kitle iletişim

incelemesini kitle iletişiminin üretim-dağıtımı, mesajların ideolojik inşası ve izleyicinin

mesajı yorumlama süreçlerini içerecek şekilde bütünleştirerek kapsamlı bir yöntem

geliştirmiştir. Thompson (2013) sembolik biçimlerin analizinde yeterli bir metodolojik

çerçeve sunan derin-yorumsama yönteminin ideoloji ve kitle iletişim analizine

kolaylıkla uygulanabileceğini ve kitle iletişim analizine önemli katkılar sunabileceğini

ifade eder. Ona göre derin-yorumsama yönteminin ideoloji analizlerinde kullanılması

anlam ve güç arasındaki ilişkileri vurgulaması açısından önemlidir. Anlam ve güç

arasındaki ilişkiyi analiz etmeye yönelmek yöntemin eleştirel bir karakter edinmesini

sağlamaktadır. Aynı zamanda ideoloji analizinin tarihsel-toplumsal bir bakış açısıyla,

toplumda yaşanan mevcut güç-tahakküm ve anlam-güç arasındaki ilişkileri açıklayarak

yapılması bu analiz yönteminin de eleştirel ve dönüştürücü bir yapıya bürünmesine

katkı sunar.

27

Derin-yorumsamacı yaklaşımın ilk aşaması tarihsel-toplumsal analiz olarak ifade

edilebilmektedir. Sembolik biçimlerin tarihten ve toplumdan kopuk olmadığı; bilakis

sembolik biçimlerin tam olarak belirli tarihsel-toplumsal bağlamlarda üretildiğini

düşündüğümüzde tarihsel-toplumsal analizin önemi ortaya çıkmaktadır. Bu analizin

amacı Thompson’un deyişiyle “sembolik biçimlerin üretilme, dolaşıma girme ve

alımlanmasının toplumsal ve tarihsel koşullarını incelemektir” (2013:323). Tarihsel-

toplumsal analiz kendi içinde birbirleriyle ilişkili dört farklı düzeye ayrılmaktadır:

mekânsal ve zamansal ortamları belirlemek, etkileşim alanlarını ortaya çıkarmak,

toplumsal kurumları ve bu kurumların toplumsal ilişkilerle olan bağını incelemek ve son

olarak da toplumsal yapıların analizini yapmak. Bu dört düzey sembolik biçimlerin

üretilme sürecinde yapılacak tarihsel-toplumsal analizin düzeylerini oluşturmakta ve

analiz yönteminin oldukça kapsamlı bir şekilde işlemesini sağlamaktadır. Bu analizin

metodolojiye katkısı çok önemlidir; çünkü “Sembolik biçimlerin üretimi, dolaşımı ve

alımlanması tarihsel olarak özgül ve toplumsal olarak yapılandırılmış bağlamlar ya da

alanlar içinde gerçekleşen süreçlerdir” (Thompson, 2013: 325). Dolayısıyla derin-

yorumsama yönteminin ilk safhası, sembolik biçimlerin üretilmesinin, dağıtılmasının ve

alımlanmasının tarihsel toplumsal koşularını ortaya çıkarmaktır (Thompson, 2008). Bu

aşama mevcut çalışmanın önceki üç bölümünde zaten yapılmış olacaktır.

Derin-yorumsama yönteminin ikinci aşaması ise söylem analizi denilen

araştırma safhasından oluşmaktadır. Bu analiz türünün de tarihsel-toplumsal bağlamdan

koparılmaması gerekmektedir; çünkü “dolaşım halindeki anlamlı nesneler ve ifadeler

aynı zamanda eklemli bir yapı sergileyen karmaşık toplumsal inşalardır” (Thompson,

2013: 326). Medya metinlerinin inşa süreçleriyle iç içe olduğu düşünüldüğünde,

haberlerde kullanılan dilin yapısı, sözcük seçimi ve diziminin incelenmesi, hangi

fotoğrafın nasıl kullanıldığı, metnin anlatısı vs. incelemek önemlidir; ancak derin-

yorumsama yöntemi bahsi geçen incelemeyi metinlerin üretim ve dağıtım sürecinden ve

28

genel olarak tarihsel-toplumsal bağlamından kopuk incelememektedir. Derin-

yorumsama yönteminin söylem analizine sunduğu en önemli katkı budur. Çalışmanın

dördüncü bölümünde incelenecek gazetelerin analizi ancak bu şartlar yerine

getirildiğinde bilimsel bir yapıya kavuşabilecektir; çünkü seçilen gazetelerin haber

söylemi belirli tarihsel-toplumsal koşullar altında ve toplumsal yapılar aracılığıyla

üretilmektedir. Dolayısıyla çalışmada haber metinleri üzerine yapılacak söylem analizi

bu yaklaşımdan kopuk olmayacaktır.

Derin-yorumsama yönteminin üçüncü ve son safhası yorumlama-yeniden

yorumlamadır. Üçüncü aşama temel olarak medya metinlerinin nasıl yorumlandığıyla

ilgilidir. Burada anlamın nasıl yeniden inşa edildiği üzerinde durulmaktadır. Mevcut

çalışma gazete haberlerini yorumlayarak bu safhayı tamamlama amacı taşımaktadır.

Yeniden yorumlama önceki iki aşamalarla dolayımlanabilecektir; çünkü bu analiz,

belirli bir tarihsel-toplumsal yapıda üretilen-dağıtılan sembolik biçimin, nasıl

yorumlandığını görmemizi sağlayacaktır. Derin-yorumsama yönteminin üç aşamasının

birbirleriyle sıkı bir ilişkisellik içinde olmalarının nedeni budur.

İdeolojinin yorumlanması yukarıda anlatılan derin-yorumsamanın çeşitli

safhalarından yararlanmaktadır, bu safhalardan yararlanma amacı ise metinler

aracılığıyla üretilen anlamların tahakküm ilişkilerini kurmaya ve sürdürmeye nasıl ve ne

şekilde hizmet ettiğini ortaya çıkarmaktır (Thompson, 2013). Bu çalışma kapsamında

ideolojinin yorumsanması, medya metinlerinin toplumsal tahakkümü kurma ve yeniden

üretme sürecindeki işlevini açığa çıkarma amacıyla kullanılacaktır; çünkü anlam ve güç

arasındaki ilişkileri aydınlatma, sembolik içeriklerin gücün oluşturulması ve

sürdürülmesindeki rolü ideolojinin yorumlanması yoluyla sağlanacaktır. Çalışmada

seçilen metinlerdeki ideolojinin yorumlanması, medya metinlerinin tarihsel-toplumsal

analizi, metinlerin söylem analizi ve yorumlama aşamalarıyla birlikte gidecektir.

29

Thompson (2013) sembolik üretim sürecinin ve ideolojik içeriklerin anlamlarını

tahakkümle ilişkilendirirken ideolojik işleyişin bazı şeyleri yok saydığını, görmediğini,

dışarıda bıraktığını veya farklı sembolik içerikleri elediğini belirtir. Thompson, bu

kapsamda ideolojinin bazı genel işleyiş kipleriyle, sembolik inşanın stratejileri

arasındaki ilişkileri aşağıdaki tabloda özetlemektedir:

Tablo 1: Thompson’ın ideolojinin işleyişine dair şeması (Thompson, 2013).

Genel Kipler Sembolik inşa stratejileri

Meşrulaştırma

Rasyonelleştirme

Evrenselleştirme

Anlatı oluşturma

Gizleme

 Yerine geçirme

Örtmece

Mecaz

Birleştirme

Standartlaştırma

Simgeleştirme

Parçalama

Ayrıştırma

Ötekinden arındırma

Şeyleştirme

Doğallaştırma

Ebedileştirme

Adlandırma-Edilginleştirme

Çalışma, seçilen metinleri Thompson’ın geliştirmiş olduğu derin-yorumsama

yaklaşımını ve bu kapsamda ortaya koyduğu ideolojinin yorumlanması yöntemiyle

analiz edecektir. Yukarıdaki tabloda gördüğümüz gibi Thompson, anlam üretimi

sürecinde ve tahakkümün yeniden üretilmesinde ideolojinin beş işleyiş tarzından

bahsetmektedir. Bu işleyiş tarzları: meşrulaştırma, gizleme, birleştirme, parçalama ve

şeyleştirmedir (Thompson, 2013). Medya, bu işleyiş tarzları vasıtasıyla iktidarın

toplumsal tahakkümünü oluşturan, üreten ve sürdüren ideolojik işlevi yerine

getirmektedir. AKP döneminin stratejileri ve bu bağlamda iktidarın yürütmüş olduğu

medya politikalarını inceleyecek tez, bu süreçte medyanın nasıl bir dönüşüm geçirdiği

30

ve bu dönüşümün haberleştirme süreçlerine nasıl yansıdığını araştıracaktır. Bu açıdan

bakıldığında Thompson’ın geliştirmiş olduğu kapsamlı ve bütüncül derin-yorumsama

yöntemi çalışmanın dördüncü bölümüne ve genel olarak da tamamına önemli katkılar

sağlayacaktır. Thomson’ın ideoloji yorumlaması anlam ve tahakküm ilişkileri

arasındaki bağı aydınlatmamızı sağlamaktadır. Mevcut tez de medya metinleriyle

iktidarın uygulamış olduğu tahakküm ve gücün oluşturulması, yeniden üretilmesi veya

sürdürülmesi arasındaki bağı açığa çıkarmayı amaçlamaktadır. Dolayısıyla medya

metinlerinin yorumlanması, metinlerin içinde saklı bulunan toplumsal ilişkileri ortaya

çıkardığı gibi, metinlerle tahakküm arasında kurulan bağı eleştirerek bu süreci kesintiye

uğratma potansiyelini de taşımaktadır.

Çalışma sonlandığında, 2002 yılında iktidara gelen AKP’nin medyayı hangi

strateji ve yöntemlerle dönüştürdüğü, mülkiyet ve kontrol yapısı tedricen değişen

medyanın ideolojik perspektifinin bu değişimden nasıl etkilendiğinin cevabının

bulunacağı öngörülmektedir. Bu öngörü gerçekleşirse çalışma, medya metinlerinde

saklı olan ideolojik tutumun mülkiyet ve kontrol yapısıyla olan sıkı ilişkisini de

gösterme imkânını okuyucuya sağlayacaktır. Böylece Gramsci’nin “tarihsel blok”

kuramında sunduğu bütünsel ve etkileşime dayanan yaklaşımını biz de AKP ve onunla

birlikte dönüşen Türkiye medyası üzerinden yakalamış olacağız.

31

BİRİNCİ BÖLÜM

2002-2008 DÖNEMİ AKP-MEDYA İLİŞKİLERİ VE MEVZİ SAVAŞLARI

 Çalışmanın bu bölümünde, Türkiye toplumunu ve kurumlarını 2002-2018 yılları

arasında temelden dönüştüren AKP’nin ilk dönem (2002-2008) politikaları ele

alınacaktır. Bölüm, AKP’nin tarihselliğini gözeterek, içinden çıktığı Milli Görüş

Hareketi’ne değinerek başlayacaktır. Buradan hareket ederek AKP’nin politik toplum,

sivil toplum ve temel yapıdaki uygulamalarının daha sağlıklı anlaşılacağı

düşünülmüştür. İktidarın medya politikalarını merkeze alan bu bölüm, 2002-2008 yılları

arasında AKP ile yerleşik tarihsel blok arasında gerçekleşen mevzi savaşlarını, AKP’ye

direniş gösteren kurum ve kuruluşları ve iktidarın yükselmesinin ardındaki dönüm

noktalarını inceleyecektir.

AKP’nin ilk dönemini ele alacak bölümde, iktidarla yerleşik tarihsel blok

arasındaki mücadeleyi mevzi savaşı olarak değerlendirmemizin Gramsciyen perspektif

doğrultusunda gerçekleştiğini belirtmek gerekir. Gramsci’nin manevra ve mevzi savaşı

olarak kabaca ayırdığı stratejilerden ilki, yani manevra savaşı, iktidarın ele geçirilme

sürecinde, siyasal iktidarın doğrudan (cephe saldırısıyla) fethedilmesini içermektedir.

Bu strateji kapitalizmin yeterince olgunlaşmadığı ve sivil toplum uğrağının gelişmediği

toplumlarda geçerli olabilir.
13

 Mevzi savaşı ise, kapitalizmin geliştiği ve sivil toplum

uğrağının olgunlaştığı toplumlarda gerekli olan stratejidir. Burada devlet iktidarını

fethetmek isteyen grup, karşıt-hegemonya geliştirmek zorundadır; çünkü sivil toplumun

geliştiği ülkelerde devlet iktidarı koruyucu mevzilerle donatılmıştır. Bu durumda,

mevzileri aşama aşama ele geçirmek ve politik topluma hâkim olmak için uzun soluklu

13 Gramsci, Hapishane Defterleri’nde 1917’de gerçekleşen devrimi, bu stratejiye örnek olarak

göstermiştir. Ona göre sivil toplumun ve kapitalist toplumsal formasyonun gelişmediği Rusya’da böyle

bir devrim yapmak mümkün olmuştur. Gramsci, bu staretjinin olduğu gibi Batı’da uygulanmasının

başarıyı getirmeyeceğini düşünmektedir.

32

bir mücadele gereklidir (Yetiş, 2009a; Carnoy, 1984). Gramsci iki starateji arasındaki

farkı, Batı ve Doğu’nun toplumsal formları ve bu formların sivil toplum-politik toplum

arasındaki ilişkilerine gönderme yaparak şöyle özetlemiştir:

Doğu’da (Rusya) devlet her şeydi, sivil toplum ilkel ve peltemsiydi;

Batı’da ise devlet ile sivil toplum arasında uygun bir ilişki vardı,

devlet sarsıldığında sivil toplumun sağlam yapısı hemen kendini

göstermekteydi. Devlet sadece bir dış hendekti, bu hendeğin berisinde

güçlü bir siper sistemi (sivil toplum) bulunuyordu. Her ülkenin mevzi

sayısı, kendine göre az ya da çok bir özellik taşımaktadır (Gramsci,

1971:238).

 Gramsci’den aldığımız yukarıdaki alıntı, iktidarı ele geçirme stratejilerinde

mevzi ve manevra savaşının ayrımını göstermektedir. Mevcut çalışma, bu ayrımın işaret

ettiği yerden AKP’nin ilk dönemini, mevzi savaşlarını kapsayan bir süreç olarak

okumaktadır; çünkü AKP, 2002 yılında iktidara geldiğinde karşısında güçlü bir sivil

toplum bulmuştur. Üniversiteler, sendikalar, meslek örgütleri, medya, düşünce ve sivil

toplum kuruluşları vd. bu uğrağın içindeki önemli mevzilerdir. AKP, manevra savaşı ile

değil, karşıt-hegemonya oluşturarak ve mevzileri birer birer kazanarak politik toplum ve

sivil topluma egemen olmaya çalışmıştır. İktidarın karşıt-hegemonyası “muhafazakâr

demokrasi” söylemi çerçevesi içinde kurulmuş ve bu söylemle içeride ve dışarıda

olabildiğince destek devşirmiştir. Kurulan karşıt-hegemonya sivil toplum mevzilerinde

AKP’nin başarısını sağlamış, sivil toplumda güçlenen iktidar politik toplumun fethini

kolaylaştırmıştır. Çalışmanın 2002-2008 yılları arasını mevzi savaşları olarak

tanımlaması buradan ileri gelmektedir. Bu kısa hatırlatmanın ardından 2002-2008 yılları

arasındaki mevzi savaşlarına daha yakından bakabiliriz.

1.1. Reddedilen Miras

Türkiye’de 2002-2018 yılları arasında iktidar olan ve bu satırlar yazıldığı esnada

(Aralık 2017) hâlâ iktidarını devam ettiren AKP ve onun medya politikalarını konu alan

mevcut çalışma, AKP’nin zaman içinde değişen stratejilerine bağlı olarak medya

33

politikalarının nasıl farklılaştığının cevabını aramaktadır. AKP’nin medya

politikalarının onun diğer toplumsal ve siyasal politikalarından ayrı

düşünülemeyeceğini yukarıda belirtmiştik. Neredeyse 20 yıla varan iktidar döneminde

Türkiye toplumunun tüm düzeylerinde yaşanan İslamcı değişim/dönüşüm medyada da

kendini göstermiş, bu alanda İslamcı çizgiyi temsil eden medya kuruluşlarının özellikle

2007 yılından itibaren niceliksel bir sıçrama yaptığı rahatlıkla gözlemlenebilir bir hâl

almıştır.

Türkiye toplumunu etkisi altına alan İslami değişim/dönüşüm ani bir şekilde

yaşanmamış; aksine zamanla gerçekleşen bir seyir izlemiştir. Eski tarihsel blokun

bunalım döneminde kurulan AKP, iktidarının ilk dönemlerinde İslamcı çizgiden ve

söylemlerden özellikle uzak durmuş ve hatta içinden çıkmış olduğu Milli Görüş

Hareketi’nden her alanda farklı bir politika izleyeceğini sürekli vurgulamıştır. Bu açıdan

bakıldığında yeni kurulan AKP, Milli Görüş “gömleğini çıkarmış” onun

deneyimlerinden ders almış ve bu nedenle hem Türkiye hem de bölge ve dünya

siyasetinde Milli Görüş’ün yanlış uygulamalarını sürdürmeyeceğini sürekli olarak dile

getirmiştir.

AKP’nin çıkardığını savunduğu “gömleğin” bir parçası Milli Görüş’ün medya

politikalarıdır, bunu dile getirmemizin sebebi AKP’nin medya politikasının içinden

çıkmış olduğu Milli Görüş’ün medya politikalarıyla taban tabana zıt bir özellik

sergilemiş olmasıdır. AKP ve onun lideri Erdoğan’ın aksine Milli Görüş Hareketi,

medyanın toplumsal gücünü önemsememiş, iktidar yolculuğunda ve iktidar döneminde

medya desteğinden ziyade toplumsal alanda örgütlenmeye önem vermiştir. Erbakan’ın

dönemin merkez medyası için kullanmış olduğu “Sizi gidi kartelci medya sizi” ve “Sizi

gidi bir kısım basın” gibi söylemleri medya karşısındaki tutumuna örnek gösterilebilir.

Milli Görüş Hareketi’nin medyanın toplumsal gücünü AKP kadar önemsemediği

34

doğrudur; ancak yakından bakıldığında hareketin medyaya mesafeli durmasının başka

nedenleri de vardır. Erbakan’ın AKP’den farklı olarak kendine ait medya kuruluşlarına

sahip olmamasının nedenlerini sıralayabiliriz. Bunlardan ilki ve en önemlisi yukarıda

değindiğimiz gibi Milli Görüş Hareketi’nin toplumsal alanda örgütlenmeye verdiği

önem
14

 medya desteğine olan ihtiyacı görmezden gelmesine neden olmuştur. Erbakan

için iktidar olmanın yolu medyanın desteğinden değil, bizatihi toplumun desteğinden

geçmektedir. İkinci neden olarak Refah Partisi’nin (RP) iktidar süresini gösterebiliriz;

şöyle ki Erbakan’ın iktidarda kaldığı sürenin AKP ile kıyaslandığında oldukça kısa

olması, Erbakan’ın kendine koşulsuz destek verecek medya kuruluşlarını yaratmasının

önündeki en büyük engellerden biri olmuştur. Milli Görüş Hareketi’nin geleneksel

tarihsel blokun yerleşik kurumları tarafından sürekli baskı altında tutulması ve

iktidarının sadece bir yıl sürmesi
15

 medya politikasının AKP’nin medya politikasıyla

kıyaslandığında ortaya çıkan farkın sebeplerinden birini oluşturmaktadır.

Erbakan’ın kendine yakın bir medya ortamı yaratmamasının nedenlerinden bir

tanesi de 1990’lı yıllara gelindiğinde gelişmiş ve gelişimine hızla devam eden İslamcı

burjuvazinin kendi medya kuruluşlarını kurmaya başlamasıdır. Sermaye birikimini

1990’larda arttıran İslamcı burjuvazi, medya alanına da bu dönemde girmeye

başlamıştır.
16

 İslamcı burjuvazinin sahip olduğu medya kuruluşları Erbakan’ın kendi

medyasını yaratmasına gerek duymamasına neden olmuş olabilir. İslami medya

kuruluşlarının İslamcı burjuvaziye dayanarak kendiliğinden oluşuyor olması,

hâlihazırda Milli Gazete ve Yeni Devir adlı iki gazeteye sahip Milli Görüş Hareketi’nin

14 Milli Görüş Hareketi’nin örgütlenme stratejisi için ayrıca bkz. Çakır, 1994.
15 Milli Görüş Hareketi’ni temsilen Refah Partisi (RP), 1995 genel seçimlerinden birinci parti olarak

çıkmış; ancak tek başına iktidar olacak çoğunluğa sahip olamamıştır. Bunun üzerine Doğru Yol Partisi

(DYP) ile REFAHYOL hükümetini kurmuştur. Bu hükümet, 28 Haziran 1996- 30 Haziran 1997 tarihleri

arasında görev yapmıştır.
16 Örneğin İhlas Holding’e bağlı olarak çalışan İhlas Haber Ajansı 1993’te kurulmuştur. Yine 1994’te

Kanal 7, 1993’te Samanyolu TV kurulmuş ve yayına başlamıştır. Ayıca o dönemde yayın hayatına

başlayan birçok gazete ve dergi mevcuttur.

35

enerjisini medya ortamına yönlendirmesini kısmen engellemiştir, diyebiliriz. Bu durum,

Erbakan yönetiminin medya politikasını şekillendiren önemli sebeplerden biridir.

Erbakan’ın merkez medyayı Erdoğan’ın yaptığı gibi dönüştürememesinin temel

nedenlerini belirtmiş olduk. Erbakan’ın merkez medya karşısında aldığı bu tutum,

hareketin iflasındaki temel nedenlerden birisidir. Medyanın iktidar tarafından ne denli

önemli olduğunu çalışmanın ilerleyen sayfalarında AKP-medya ilişkisi tartışılırken

göstereceğiz. RP döneminden çıkardığı derslerle AKP medyanın gücünü ciddiyetle

kavramıştır ve AKP iktidarının medya politikalarını şekillendiren temel unsur bu

tecrübedir. Erdoğan’ın hocasından aldığı en önemli ders, özellikle medya konusunda,

hocasının uygulamalarının tam tersini yapmak olmuştur. Erdoğan’ın bu alanda aldığı

dersin en önemli sonucu, kendi medya kuruluşlarını yaratmak şöyle dursun, önemli

tarihsel olaylarda televizyonda yayınlanan haberlerin bantlarına dahi müdahale eder

hâle gelmesi olmuştur.

AKP-medya ilişkisini belirli bir perspektiften araştıracak mevcut çalışma, AKP’nin

reddettiğini savunduğu miraslardan birinin de Milli Görüş Hareketi’nin medya

politikaları olduğunu ileri sürmektedir. Burada ciddi şekilde bir mirasın reddi söz

konusudur ve çalışma AKP’nin uygulamış olduğu medya politikalarının anlaşılmasının

yollarından birinin, AKP ve Milli Görüş’ün medya politikalarının arasındaki temel

farkta yattığını ileri sürmektedir. Bunu gösterebilmek için de Milli Görüş Hareketi’ne

ve bu hareketin tarihine kısaca odaklanmak gerekmektedir. Marx (2011:264), ekonomi

politik araştırmalarının yöntemini “İnsanın anatomisi maymunun anatomisi için bir

anahtardır” şeklinde özetler. Mevcut çalışma ise bu bölümde bunun tersinin de

uygulanabilir olduğunu ileri sürerek maymunun anatomisinden yola çıkarak insanın

anatomisini açıklamaya çalışacaktır. Yani geriden (Milli Görüş Hareketi) ileriye (AKP)

doğru bir adım atarak Türkiye’nin yaklaşık 20 yılda geçirmiş olduğu

36

değişim/dönüşümlerde başat aktör olan siyasi geleneği araştıracaktır. Bu sebeple AKP

siyasetinin ve onun medya politikalarının araştırılmasının başlangıç noktası, öncelikle

AKP’nin içinden çıkmış olduğu Milli Görüş Hareketi’ne odaklanmak olacaktır. Milli

Görüş “gömleği”nin üzerinde duracak olan bu bölüm, Milli Görüş Hareketi hakkında

genel bir çerçeve sunacaktır.

Türkiye siyasi tarihine özellikle 1990’lı yıllarda damgasını vuran Milli Görüş

Hareketi
17

 1970’lerden başlayıp 2000’li yılların başına kadar birçok defa koalisyon

hükümetlerinin ortağı olmuş, 1995 genel seçimlerinde ise birinci parti olarak ve

1996’da Doğru Yol Partisi’yle (DYP) koalisyona girerek ilk defa koalisyonun büyük

ortağı durumuna gelmiştir. Türkiye’de İslami hareketin ilk siyasi partisi olarak kabul

edilen ve 1970 yılında Necmettin Erbakan tarafından kurulan Milli Nizam Partisi

(MNP), siyasal İslamın, siyasi parti olarak çok partili sistemin sahnesine çıkışını temsil

etmektedir. Necmettin Erbakan, 1968 yılında Odalar Birliği başkanı seçilmiş; ancak

İstanbul ve İzmir burjuvazisinin muhalefeti sonucunda dönemin ekonomi bakanı

tarafından görevden alınmıştır. Daha sonraki süreçte Erbakan’ın Adalet Partisi’ne

milletvekilliği adaylığı için yapmış olduğu başvuru reddedilmiştir; ancak 1969 yılında

yapılan genel seçimlerde Konya’dan bağımsız milletvekili olarak meclise girmeyi

başarmıştır. Milletvekili olduktan sonra Erbakan, 1970’te MNP’yi kurmuş ve MNP,

Türkiye Büyük Millet Meclisi’nde (TBMM) temsil edilir hale gelmiştir (Çakır,

2014:229-230).

 Siyasal İslamın herhangi bir partisinin 1970’lerden itibaren TBMM’de

neredeyse sürekli olarak temsil edilmesi, onun Türkiye toplumundaki karşılığını

göstermesi bakımından oldukça önemlidir. Siyasal İslamın Türkiye’deki dönüşümünü

anlamada iç ve dış yapısal etkenlere odaklanmak gerektiğini savunan Yavuz (2011: 65-

17 Milli Görüş Hareketi bünyesinde sırasıyla şu partiler kurulmuştur: Milli Nizam Partisi (MNP), Milli

Selamet Partisi (MSP), Refah Partisi (RP), Fazilet Partisi (FP) ve Saadet Partisi (SP).

37

66), bu siyasal hareketin dönüşümünde ve buna paralel olarak yükselişinde üç etmenin

mevcut olduğunu ileri sürer. Bu etmenlerden ilki ve hatta en önemlisi Türkiye’nin AB

süreci ve örgüte katılma kararlılığıdır. Yazara göre Türkiye’nin AB’ye katılma

kararlılığı demokrasi, hukukun üstünlüğü, insan hakları ve azınlık hakları gibi konuların

ülkede tartışılmasını sağlamış ve bu durumdan İslami hareketler de olumlu anlamda

etkilenmişlerdir. AB süreci Türkiye’de sadece AKP döneminde değil AKP öncesi

dönemde de Siyasal İslamcı partilerin önünü açmada böyle bir rol oynayabilmiştir. Bir

diğer önemli etmen ise devletin anayasal yetkilerinin sistem dışı partileri veya

oluşumları yasaklamasıdır. Bu olgu, İslamcı partileri devletin çizmiş olduğu hukuksal

sınırlar içine çekmiş, İslamcı partileri radikal eğilimlerden uzak tutabilmiştir.

Türkiye’de gelişen pazar, medya ve siyasetteki fırsat alanları ise siyasal İslamcı

hareketin gelişmesinin üçüncü etkenini oluşturmaktadır; çünkü yine yazarın deyişiyle,

Anadolu’da Müslüman burjuvazinin güçlenmesi ve kamusal alanın genişlemesi İslami

hareketlerin geçirdiği dönüşümün ve yükselişin temel nedenidir.

Türkiye’de Siyasal İslamın dönüşüme uğraması ve gelişmesi her ne kadar uzun bir

dönemi kapsasa da Türkiye’de mevcut bulunan Siyasal İslam hareketinin Erbakan’ın

Milli Görüş Hareketi ve bu hareket dâhilinde kurmuş olduğu siyasi partiler aracılığıyla

istikrara kavuştuğu açıktır (Gürel, 2014: 43). Dolayısıyla Türkiye’de Siyasal İslamın

yükselişinden, ivmesinden ve belirli bir süre sonrasında yakalamış olduğu toplumsal ve

siyasal istikrardan bahsetmenin temel koşulu Milli Görüş Hareketi’nin anlaşılmasına,

onu güçlendiren ve zayıflatan toplumsal koşulların araştırılmasına bağlıdır.

Milli Görüş Hareketi’ni doğuran ve onun düşüşe geçmesine neden olan koşulların

araştırılması AKP’yi ortaya çıkaran tarihsel-toplumsal koşulların aydınlatılması

bakımından önem arz etmektedir. O halde Siyasal İslamcı bir anlayışı temsil eden Milli

Görüş Hareketi’ni ortaya çıkaran koşullar nelerdi ve bu koşulların zaman içinde

38

değişmesi hareketin içinde âdeta mutasyona uğramış bir başka siyasi hareketi nasıl

tetikledi?

Milli Görüş Hareketi’nin ilk siyasi partisi olan MNP’nin kurulmasının ardında

yatan koşulların en önemlisi Türkiye burjuvazisinin yaşamış olduğu iç çelişkidir.

Türkiye burjuvazisinin içinde yaşanan çelişki ve çatlaklar farklı bir siyasi partinin

kurulmasına ve bu partinin Türkiye’nin İstanbul ve İzmir burjuvazisinin aksine Anadolu

burjuvazisi tarafından desteklenmesine neden olmuştur (Savran, 2014a:75). Anadolu’da

oluşan burjuvazinin desteklediği Milli Görüş Hareketi’nin Türkiye’deki bazı İslamcı

cemaatlerin de desteğini aldığını unutmamak gerekir. Özellikle kuruluş döneminde

Nakşibendiliğin İskender Paşa Cemaati ve Türkiye’de irili ufaklı birçok dini cemaat

tarafından desteklenen MNP, bu İslamcı yapıların ittifakıyla birlikte güçlenmiştir

(Çakır, 2014:232). O halde MNP’yi ortaya çıkaran tarihsel-toplumsal koşullarının

altında yatan temel neden özellikle Anadolu’nun küçük ve muhafazakâr burjuvazisinin

desteği ve Türkiye’de örgütlü bulunan irili ufaklı dini cemaatlerin ekonomik ve siyasi

çıkarlarının kesişmesidir diyebiliriz.

1970’li yıllarda Anadolu’nun ve İstanbul’un bir kısım muhafazakâr kesiminin ve

yine Anadolu’da mevcut bulunan, maddi çıkarları dönemin koşulları itibariyle İstanbul

ve İzmir burjuvazisiyle çatışan muhafazakâr burjuvazinin desteğini alarak kurulan Milli

Görüş Hareketi’nin siyasi partileri 1980 sonrası, 1970’lerle kıyaslandığında daha büyük

başarılara yelken açmıştır.

Milli Görüş Hareketi’nin özellikle 1980’den sonra yükselmesin birden çok nedeni

mevcuttur. RP, - ki Milli Görüş Hareketi’nin en uzun süre hayatta kalan siyasi

partisidir.- 1983’te kurulmuştur. RP, Anayasa Mahkemesi tarafından 1998’de kapatılana

dek yerel seçimlerde bazı belediye başkanlıklarını almış, 1991 genel seçimlerinde

meclise girmeyi başarmış, 1994 yerel seçimlerinde İstanbul ve Ankara gibi Türkiye’nin

39

en büyük iki şehrinin belediye başkanlığını kazanmıştır. RP, 1995 genel seçimlerinden

birinci parti çıkarak 1996’da DYP ile kurulan koalisyon hükümetinde koalisyonun

büyük ortağı olarak ülkeyi yönetmeye başlamıştır. Erbakan’ın başbakan olmasıyla

beraber Türkiye’de ilk defa Siyasal İslamcı bir parti Türkiye’de iktidar olmuştur.

RP’nin 1983’te kurulması ve yükselişinin de bu dönemde artan bir seyir izlemesi

tesadüf sayılmamalıdır. RP’nin Türkiye siyasetinde yükselmeye başlamasının en büyük

nedenlerinden bir tanesi, 12 Eylül 1980 darbesinden sonra Türkiye’de sosyalist solun

sistematik bir şekilde ezilmesidir. Türkiye solunun ezilmesi ve bu durumdan faydalanan

RP’nin “Adil Düzen” sloganını kullanmaya başlaması büyükşehirlerdeki varoşlara

hâkim olmasını sağlamış ve bu durumun sonucu, kendini 1994’teki yerel seçimlerde

göstermiştir (Gürel, 2014:44).
18

12 Eylül darbesi sadece Türkiye’de sosyalist solu siyaset sahnesinden silmekle

RP’nin önünü açmamış, ayrıca 1980 sonrası uygulanan neo-liberal politikalar da İslamcı

sermayenin büyük bir dönüşüm yaşamasına katkı sunmuş ve bazı sermaye gurupları bu

dönemde büyük sıçramalar yaşamıştır.
19

 Anadolu sermayesindeki bu değişim başından

itibaren bu sermaye grupları tarafından desteklenmiş Milli Görüş Hareketi’ni de

etkileyerek bu hareketin özellikle 1990 sonrası yükselişine katkı sağlamıştır (Gürel,

2014). 12 Eylül rejiminin ekonomi ve siyasal politikalarından olumlu anlamda

etkilenen Milli Görüş Hareketi’nin ardındaki İslamcı burjuvazi, 12 Eylül rejiminin tüm

topluma ve işçi sınıfına uygulamış olduğu baskıdan da faydalanarak serpilmiştir. Bu

dönemde 1970’lere kıyasla daha fazla güç kazanmış olan Anadolu sermayesi, 1980’li

yıllarda Türkiye’ye açılan ve Körfez ülkelerinden gelen, faize haram olarak bakan, şer’i

kurallara göre düzenlenmiş finans kurumlarından da yararlandı. Bu finans

18 1994 yerel seçimlerinde RP, oyların %19.13’ünü almıştır. İstanbul ve Ankara Büyükşehir

Belediyeleri’ni de kazanan RP, Türkiye genelinde 28 ilde belediye seçimlerini kazanmıştır.
19 Müstakil Sanayici ve İş Adamları Derneği’nin (MÜSİAD) 5 Mayıs 1990’da kurulması bu açıdan çok

önemlidir. Anadolu sermayesinin yükselişinin sonucu olarak kurulan dernek, İslamcı sermayenin kat

ettiği mesafeyi göstermesi bakımından önemlidir.

40

kurumlarından aldığı kredilerin etkisiyle ve 12 Eylül’ün işçi sınıfı üzerinde yaratmış

olduğu baskının neticesinde sermaye birikimini arttıran İslamcı burjuvazi, RP’nin

ardındaki temel güç olmuştur. Yine 12 Eylül rejiminin İslamizasyon politikaları ve

devletin tarikatlara ve dini cemaatlere göstermiş olduğu müsamaha Milli Görüş

Hareketi’ni 1990’lara geldiğinde eskiye oranla oldukça güçlü bir pozisyona çekmiştir

(Savran, 2014a: 81).

1980 sonrası gelişen dini ilişki ağları da Siyasal İslamın toplumsal tabanda

örgütlenmesinin önünü açmıştır. Gelişen dini ilişki ağlarının önemli sonucu, neo-liberal

politikaların uygulanmasıyla beraber toplumsal alandan kademeli olarak çekilen sosyal

devletin boşluğunun, RP’li belediyeler tarafından yapılan sosyal yardımlar, okullar,

kooperatifler gibi sosyal çalışmalarla doldurulmasıdır. RP’li yerel yönetimlerin düşük

gelirli ailelerin barınma ve temel ihtiyaçlarının giderilmesinde yapmış olduğu yardımlar

Milli Görüş Hareketi’nin kent yoksullarının rızasını sağlamada oldukça etkili olmuştur

(Hoşgör, 2014: 309). Burada dikkati çeken husus, 12 Eylül sonrası sol üzerinde

uygulanan baskıların büyük kentlerde yaratmış olduğu tahribattır. Kent çevrelerinden

çekilmek zorunda bırakılmış sol siyasetin yerini İslamcı siyaset, kendi sloganlarını ve

argümanlarını kullanarak almıştır. Kent çevrelerinde örgütlenen Siyasal İslam, yerel

seçimlerde başarılar kazanmaya başlamış ve kazandığı başarıları sosyal yardımlarla

kalıcı kılmıştır. Yerel seçimleri kazanmanın ve sosyal yardımların arasında diyalektik

bir ilişki mevcuttur. Siyasal İslam, sosyal yardımlara devam ettikçe örgütlenebilmiş ve

örgütlendiği sürece de belediyeleri kazanarak sosyal yardımlarını süreklileştirmiştir.

Ayrıca Milli Görüş Hareketi’nin elindeki belediyelerden İslami burjuvaziye çeşitli

hizmet ihaleleri yoluyla belirli miktarda kaynak aktarıldığı ve bu kaynaklarla İslami

burjuvazinin belli oranda gelişiminin sağlandığı bilinmektedir. Dolayısıyla Siyasal

İslamın hem kendi burjuvazisini yaratma sürecinde hem de örgütlenerek iktidara gelme

41

sürecinde 12 Eylül rejiminin ve ondan sonra izlenen neo-liberal politikaların çok önemli

bir payı vardır.

Türkiye’de İslami burjuvazi fiyat serbestisi ve ekonominin

serbestleştirilmesi sayesinde ortaya çıkan uluslararası finans ağları ve

uygun ekonomik koşulları yaratan devletin neo-liberal ekonomi

politikaları sonucu gelişti. Refah Partisi’nin (RP) özellikle 1994 yerel

seçimlerinin ardından elde ettiği yerel yönetim başarıları İslami

burjuvaziye büyük yararlar sağladı (Yavuz, 2011:72).

Milli Görüş Hareketi’nin özellikle 1990’larda yükselişe geçmesinin ardındaki en

önemli nedenin İslamcı burjuvazi olduğunu ve bu yükselişin Milli Görüş Hareketi’nin

kazandığı ivmeyle arasında diyalektik bir ilişki olduğunu yukarıda belirtmiştik. Yani

Milli Görüş Hareketi’nin yükselişini, Bulaç’ın (2009:258) RP’nin iktidara gelmesini

merkezden ziyade çevre partisi olmasına ve yoksulların taleplerini dile getirmesine

dayandıran görüşünün aksine Milli Görüş Hareketi’nin yükselişini burjuvazinin

arasındaki çelişkinin bir sonucu şeklinde açıklamak daha doğru olacaktır. Elbette Milli

Görüş Hareketi çevrenin ve kentli yoksulların desteğini almıştır; ancak bu, Milli Görüş

Hareketi’nin yükselmesindeki en büyük neden değildir. Milli Görüş Hareketi, kent

yoksullarının ve çevrenin desteğini İslamcı burjuvaziden aldığı destekten çok çok sonra

alabilmiştir.

 Siyasal İslamcı bir hareket olarak Türkiye siyaset tarihine damgasını vuran Milli

Görüş Hareketi, 1990’lardaki yükselişini 1995 genel seçimlerinden RP’nin birinci parti

çıkmasıyla taçlandırdı diyebiliriz.
20

 RP’nin iktidara gelir gelmez uygulamaya koyduğu

dış politika, Milli Görüş Hareketi’nin 1970’lerden beri hem parti programlarında hem

de söylemlerinde mevcut olan bakış açısını yansıtmaktadır. Bu hareketin geleneği Milli

Görüş’ün dış politikasını sekter bir Batı düşmanlığıyla kurgulamasına neden olmuştur.

Milli Görüş Hareketi’nin temel olarak ABD ve İsrail karşıtı söylemlerle oluşturduğu dış

20 24 Aralık 1995 tarihinde yapılan genel seçimlerinden Refah Partisi’nin %21.38 aldığı oy oranı mecliste

158 sandalye almasını sağlamıştır.

42

politikası, Türkiye’yi Batı’nın ekseninden ve dolayısıyla Batı’nın uyduluğundan

çıkarmayı amaçlamaktadır (Çakır, 1994:161). Milli Görüş Hareketi’nden RP’nin miras

almış olduğu dış politika, Batı karşısında İslam ülkelerinin desteğiyle güçlü bir blok

oluşturmayı içermektedir. İslam dünyasıyla oluşturulacak siyasi, ekonomik, askeri ve

toplumsal ittifak “Yeniden Büyük Türkiye”yi yaratmanın koşullarını oluşturacaktır. Bu

minvalde Necmettin Erbakan ilk yurt dışı gezisini İran’dan başlayarak Endonezya’ya

kadar uzatmıştır. Bulaç’a göre (2009: 276) Erbakan bu geziyle iki işaret vermekteydi:

İlk işaret Türkiye’nin bütün çıkarlarının RP ile beraber sadece Batı’ya

endekslenmeyeceğidir. İkinci işaret ise İslami yönetimlerin iktidarda olması, baskıcı

rejimlere ve Ortadoğu’da mevcut olan askeri diktatörlüklere verilen demokratik bir

mesajdır.

 Erbakan dış politikasının gereklerini kısa zamanda yerine getirmek için harekete

geçmiştir. 15 Haziran 1997’de Erbakan’ın önderliğinde oluşturulan D-8
21

 Erbakan’ın

dış politikasının önemli somut hamlelerinden birisidir. Erbakan, iktidarında Müslüman

ülkelerin kendi Birleşmiş Milletleri’ni, Savunma İşbirliği Teşkilatları’nı, Ortak Pazar ve

Ortak Para Birimleri’ni, Kültür İşbirliği Teşkilatları’nı kurmalarını amaçlamaktadır

(Erbakan, 1991). Türkiye, Erbakan yönetiminde Müslüman ülkelerle kurduğu diyalog

ve örgütler sayesinde Batı’nın yörüngesinden çıkacak ve “uydu ülke” konumundan

Ortadoğu’da Müslümanlara liderlik yapabilecek bir seviyeye yükselecektir. Erbakan

Davam adlı eserinde Milli Görüş Hareketi’nin ve kurulacak bu örgütlerin sadece

Müslümanların dünyasını değil, tüm dünyanın düzenini değiştireceğini savunmaktadır.

Ona göre, Batı’nın örgütleri gibi tekelci sermayeye hizmet etmeyen bu örgütler, önce

Müslüman dünyaya “Adil Düzeni” getirecek daha sonra ise tüm dünyaya “Adil Düzeni”

getirerek evrensel bir barış ortamı sağlayacaktır.

21 D-8 (Developing Eight), Gelişmekte olan sekiz Müslüman ülkeden oluşan örgüt, 15 Haziran 1997’de

kuruldu. Türkiye, İran, Pakistan, Bangladeş, Malezya, Endonezya, Mısır ve Nijerya’nın katılımıyla oluşan

örgütün üyeleri aynı zamanda İslam İşbirliği Örgütü’nün de üyeleridir.

43

Bugün Birleşmiş Milletler, Dünya Bankası, IMF hep ırkçı

emperyalizmin, siyonizmin kuruluşlarıdır. Tekelci sermayeye hizmet

etmektedirler. Bu kuruluşları ırkçı emperyalizm yönetmektedir. Bu

dünyaya adil bir hizmet yapılamaz. Bu kurumların yerine yeni bir

Birleşmiş Milletler kurulacak. Mevcut dünya düzeninin değiştirilmesi

için insanlara yeni bir siyasi irade bilinci verilecek. Teknolojik

işbirliği yapılacak ve teknolojide üstün olunacaktır. Yeni bir para

birimine geçilecek, insanlar dolarla sömürülmeyecektir (Erbakan,

2014: 218).

Dış politikada vurgulanan “Adil Düzen” Milli Görüş Hareketi’nin siyasi

partilerinin tarihi boyunca hem parti programlarında hem de söylemlerinde üzerinde

durulan bir hedeftir. Erbakan önderliğinde ilk olarak Türkiye’de gerçekleşecek olan

“Adil Düzen” aşama aşama önce diğer Müslüman ülkelere daha sonra ise tüm dünyada

geçerli olacak bir hale gelecektir. 1985 yılında Erbakan tarafından biçimlendirilerek

parti programı olarak kabul edilen “Adil Düzen”, faizsiz, alternatif bir ekonomik sistem

projesi olarak kabul edildi (Çakır, 1994: 132). 12 Eylül rejiminin sol siyasete uygulamış

olduğu baskıdan sonra solun çekilmek durumunda kaldığı büyük şehirlerin varoş

kesimlerinde RP’nin kendine yer açabilmesini olanaklı kılan bir slogan olarak “Adil

Düzen” “alabildiğince eklektik, karmaşık ve ütopik bir proje” (Çakır, 2005: 558) olarak

değerlendirilebilir. Burada dikkat edilmesi gereken nokta “Adil Düzen” söyleminin

bizatihi Milli Görüş Hareketi’nin ardında duran Anadolu burjuvazisinin o günkü

taleplerine uygun olmasıdır; çünkü Türkiye’de “Adil Düzen” devletin ekonomiye

müdahalesi ve yine bizzat devlet tarafından küçük ve orta ölçekli işletmelere kredi ve

makine yardımı yapılmasıyla gerçekleşecektir. Böylece içeride kalkınmasını sağlayacak

ülke, refahı da beraber paylaşacaktır (Erbakan, 2014). Bu açıdan RP’nin parti

programının iki hedefi mevcuttur: Devlet tarafından ağır sanayi üretiminin yapılması ve

Anadolu’nun gelişmekte olan burjuvazisine kredi ve makine yardımının yapılması. Bu

politikanın temel amacı ise Anadolu sermayesini kalkındırmak ve İstanbul burjuvazisi

aracılığıyla Türkiye ekonomisine nüfuz eden Batılı büyük işletmelerin önüne set

çekebilmektir (Yavuz, 2011:69).

44

Milli Görüş Hareketi’nin “Adil Düzen”le beraber somutlaşan ve hem içeriye

hem de hem de dışarıya dönük politikası Savran’ın (2014a: 82-84) ifade ettiği gibi bu

dünya görüşünün taşralı ve emperyal olmak üzere iki yönünün bulunduğunu ortaya

koymaktadır. Emperyal yön, Batı karşıtlığına dayanan ağır sanayi hamlesinin ileride

Türkiye’ye sağlayacağı “lider” ülke konumudur. Bu dünya görüşünün taşralı yönü ise

1970’li yıllardan 1990’yıllara değin iç pazarın ötesinde hiçbir çıkarı olmayan Anadolu

sermayesinin kalkınmasına devletin vereceği katkıdır. Erbakan sanayileşmeyi

Türkiye’nin güçlenmesinde ve “Yeniden Büyük Türkiye” olması yolunda gerekli

görmektedir; çünkü “Sanayileşmek demek, bir ülkenin kendi insanlarının mesai saatini

kıymetlendirmesi demektir. Bundan dolayı, ilerlemek isteyen ülkeler, sanayileşmeye

büyük ağırlık vermek mecburiyetindedir” (Erbakan, 2014:193).

Erbakan’ın kurmak istediği “Adil Düzen” üzerine yazdıkları bu düzenin sistem

içi reformla gerçekleşmekten ziyade “Adil Düzen”in hayata geçmesi için toplumsal bir

devrimin yaşanması gerektiğini akıllara getirmektedir; çünkü bu düzende faiz

olmayacak, haksız vergiler kalkacak, karşılıksız para basılmayacak krediler adil bir

şekilde faydalı iş yapan herkese verilecektir. Paranın değerinin artmasıyla birlikte

herkes bir ekmek aldığı paraya üç ekmek alabilecektir. İşletmeler bugünkünün üç misli

fazla üretim yapabilecek, her şeyin fiyatı üçte birine düşecektir (Erbakan, 2014:214).

“Adil Düzen”le beraber geçilecek “Adil Ekonomik Düzen”de ise kapitalizmin toplum

üzerinde yaratmış olduğu ekonomik yıkım giderilecek, herkese çalışmasının hakkı

verilerek sömürü düzeni ortadan kalkacaktır.

 Adil Ekonomik Düzen, ekonomik düzenin her noktasında sömürüye

müsaade etmeyen, herkese hakkını veren, herkese karşı eşit davranan

ve herkese fırsat eşitliği veren, herkesin faydalı, yapıcı faaliyetlerini

destekleyen, ekonomik faaliyetleri teşvik eden, ekonomik gelişmenin

önündeki lüzumsuz ve haksız engelleri ortadan kaldıran düzendir

(Erbakan, 2014:221).

45

Milli Görüş Hareketi’nin oldukça kısa süren iktidarı, hedeflerini

gerçekleştirememesinin en büyük nedeni gibi gözükse de yukarıda değinildiği gibi bu

hedeflerin gerçekçilikten ziyade popülist şekilde oluşturulmuş ve çelişkili bir karakter

taşıması hedeflerin önündeki en büyük engellerden biri olmuştur. Milli Görüş

Hareketi’nin yükselişinin ardındaki en büyük gücün Anadolu’nun 1970’lerden bu yana

güçlenen sermayesi olduğunu belirtmiştik. İslamcı burjuvazi, özellikle 1980 sonrası

uygulanan neo-liberal politikalar, Türkiye’nin bu dönemde içinden geçmiş olduğu iç ve

dış gelişmeler neticesinde dünya ekonomisi ve uluslararası sermayeyle bütünleşmeye

başlamış ve 1990’ların sonuyla beraber finans kapitale dönüşmüştür. Sermaye

birikimindeki gelişmeler, İslamcı burjuvazinin kendi ihtiyaçlarına doğrudan cevap

verebilecek yeni politik aktörleri aramasının başlıca nedeni olmuştur (Gürel, 2014: 45).

İslamcı burjuvazinin yenilikçi, kapitalist dünyayla uyumlu –ancak yine de muhafazakâr-

siyasi oluşumlara verdiği destek Milli Görüş Hareketi’nin de akıbetini belirlemiştir.

RP’nin ve genel olarak Milli Görüş Hareketi’nin tarih sahnesinden silinmesinin asıl

sebebi destek aldığı burjuvaziyle ilişkisinin tarihin bir noktasında çelişkili bir hal

almasıdır.

 Milli Görüş’ü desteklemekte olan burjuva fraksiyonu ekonomik

bakımdan karakter değiştirdiği ölçüde taşralı boyut her geçen gün

daha da battal hale gelecekti. Dünya pazarına boylu boyunca

bağlanmış İslami holdingin yükselişi artan ölçüde Milli Görüş ile

çelişki içine giriyordu. Milli Görüş İslamcı burjuvazi açısından

gelişmesinin bir evresinde yararlı olmuştu. Ama artık bu yararlılığını

yitirmişti (Savran, 2014a:85).

Milli Görüş Hareketi’nin Türkiye siyasi hayatından çekilmesi üzerine yukarıda

savunulan argüman aslında Marx ve Engels’in 1848 yılında yayımladıkları Komünist

Manifesto’daki “Burjuvazinin gelişme aşamalarında her birine ona denk düşen siyasi bir

ilerleme eşlik etti.” (2013:23) şeklindeki alıntısına uygun düşmektedir. İslamcı

burjuvazinin gelişim seyri bir bakıma Erbakan’ın dünya görüşünün modasının

geçmesine sebep olmuştur.

46

Elbette RP’nin düşüşünün ardında daha değişik nedenler de bulunmaktadır.

Ruşen Çakır (2014:237), RP’nin temel açmazının “katı ideolojik bir parti”

görünümünden “kitle partisi” olmaya geçememesi olarak değerlendirmektedir. RP,

yazara göre Anadolu’nun muhafazakâr kesimlerinin dışındaki kesimlere

ulaşmamaktadır, bu durum da RP’yi sadece belirli bir kesimin partisi yapmakla

sınırlandırmaktadır. Çakır’a göre bir başka neden ise medyanın RP’yi görmezden

gelmesi ya da medyanın haberleştirme sürecinde RP’ye ideolojik bir mesafeden

bakmasıdır; ancak burada üzerinde durulması gereken nokta, RP’nin de medyanın bu

tavrını değiştirecek herhangi bir hamle yapmamış olmasıdır.

Erbakan halefi Erdoğan gibi hiçbir zaman kendi medyasını yaratmaya

niyetlenmemiş, medyanın toplum üzerindeki gücünü önemsememiştir. Her ne kadar

Milli Görüş’ün yayın organı sayılan Milli Gazete ve Yeni Devir adlı iki gazeteye sahip

olunsa da iktidar olduğu dönem düşünüldüğünde bu gazeteler, İslami hareketin erişmiş

olduğu kültürel düzeyin altında seyretmiştir (Çakır, 2014:237). Medyanın Erbakan’ı

görmemesinin RP’nin kitlere ulaşamamasında ve dolaysıyla başarısız olmasına neden

olabileceği gibi tersinden medyanın Erbakan ve Milli Görüş Hareketi’ne karşı takındığı

ilgisizliğin RP’nin mazlum imajına yaradığı da ileri sürülebilir. Medyanın bahsi geçen

ilgisiz tavrı, Milli Görüş Hareketi’ni zayıflatmamış; bilakis bir bakıma hareketin

mazlum imajının pekişmesine de neden olmuştur. Bir siyasi güç olarak medyanın

ilgisizliği, RP’nin seçim çalışmalarını gözlerden uzak bir şekilde sürdürmesine yaramış,

var olan ilgisizlik RP’nin örgütleriyle beraber sıkı çalışmasını kolaylaştırmıştır (Çakır,

1994: 15).

Erdoğan’ın çıkardığını savunduğu Milli Görüş “gömleği”, sadece medyayla olan

ilişkisi bağlamında değil, ülke ve dünya siyaseti ve güttüğü ekonomi politikaları

bağlamında da AKP’nin siyasetinden oldukça farklıdır. Erbakan’ın liderliğini yapmış

47

olduğu Milli Görüş Hareketi 2000’li yıllara gelirken varoluşunu sarsacak bir krizle

karşılaştı. Bu krizin ardındaki neden yukarıda açıkladığımız gibi hareketin yaklaşık 30

yıl ardındaki motor konumunda olan sermaye fraksiyonunun yaşamış olduğu

değişimdir. Ağır sanayi hamlesi ve “Adil Düzen” gibi günün koşullarına cevap

veremeyen hedefleri olan Milli Görüş Hareketi, Türkiye’nin yerleşik tarihsel blokunun

kurumlarıyla girdiği gerilimin bedelini iktidardan düşerek ödemiştir. Milli Görüş’ün

yerleşik tarihsel blokun kurumlarıyla sürdürdüğü savaştan tecrübe kazanmış, gelişen

sermaye fraksiyonunun ihtiyaçlarına bölgesel ve küresel bazda cevap verebilecek,

Batı’nın kurumlarına ve emperyalizmine pratik ve teorik olarak bağlı, neo-liberal

politikaları uygulayabilecek programa ve kararlılığa sahip AKP, yerleşik tarihsel blokun

içinde filizlenmiştir. Nasıl Milli Görüş Hareketi’ni bunalıma ve siyasi hayatını bitirme

noktasına getiren süreç kendi bünyesinde ortaya çıkmışsa, 2000’li yılların başında

mevcut bulunan tarihsel bloku bunalıma sürükleyecek aktörler de yine kendi bağrında

ortaya çıkmıştır. AKP’nin ilk döneminde partinin lideri Erdoğan’ın ve yakın

arkadaşlarının değişim ve demokrasi söylemi Türkiye’deki farklı kesimlerin desteğini

almasını sağlayacak bunun neticesinde ileride yaşanacak gerilimlerin AKP lehine

savuşturulması başarılacaktır. Erdoğan’ın sıklıkla vurguladığı gibi AKP ilk döneminde

yerleşik tarihsel blokla ve Batı ile olan ilişkilerinde dikleşmemiş; ancak hedefinden de

vazgeçmemiştir.

1.2. Muhafazakâr Demokrasi: Yeni Tarihsel Blokun Şafağı

Milli Görüş hareketinin ayrışmasının sonucunda ortaya çıkan ve kuruluşundan

neredeyse bir yıl sonra -2002 yılında- yapılan seçimlerde %34.3 gibi bir oranla tek

başına iktidara gelen AKP döneminde Türkiye toplumu önemli değişim ve dönüşümlere

şahit olmuştur. Toplumun siyaset, ekonomi, eğitim, sağlık, kültür, spor vb. tüm

parçalarında gerçekleşen değişim ve dönüşümden medya da kendi payına düşeni

48

almıştır. Bu parçalar içinde somut olarak gösterilebilecek değişim/dönüşümler belki de

en çok medya endüstrisinde gerçekleşmiştir.

Çalışmanın giriş kısmında belirtildiği gibi medya alanında yaşanan

değişim/dönüşüm AKP iktidarının tek stratejisine dayanmamaktadır. AKP medya

politikalarında zamanla değişen bir strateji izlemiştir. Bu stratejinin belirlenmesinde

hem AKP’nin o andaki gücü hem de Türkiye’de mevcut yerleşik tarihsel blokun

konumu etkili olmuştur. AKP hem kendi gücü hem de Türkiye’de var olan kurumların

direnci doğrultusunda politikasını güncellemiş ve kurduğu stratejiyi bu güncelleme

doğrultusunda hayata geçirebilmiştir. Bu açıdan bakıldığında AKP’nin ilk dönem

stratejisi, diğer dönemler göz önüne alındığında toplumun farklı kesimlerinden rıza

sağlamaya odaklıdır. İktidarın, ilk dönem, siyasal ve ekonomik alandan medya

politikalarına uzanan alanlarda temel stratejisi rıza devşirme süreci olarak okunabilir.

Burada gözden kaçırılmaması gereken nokta ise bu stratejinin hiçbir zaman mekanik ve

tek boyutlu bir süreç olmadığı; aksine karmaşık ve çok boyutlu bir hegemonya

stratejisinin AKP iktidarı tarafından uygulandığıdır. Çalışma, AKP’nin ilk dönemi

olarak belirtilen 2002-2008 yılları arasında iktidarın stratejilerinde sadece rıza devşirme

sürecinin etkili olduğunu savunmamakta, bu dönemin gücü ve baskıyı da beraberinde

getiren karmaşık bir süreç olduğunun altını çizmektedir. Burada stratejiler açısından

yapılan ayrım, gücün ve rıza üretme politikalarının iktidar tarafından kullanılma

oranıyla ilgilidir.

Bu doğrultuda çalışma, AKP’nin 2002-2008 yıllarını kapsayan ilk dönemini,

daha çok rıza devşirme politikalarının uygulandığı, iktidarın söylemleri ve eylemleriyle

Türkiye içinde ve dışında kendisine destek sağlayarak yerleşik tarihsel bloku gerilettiği

bir süreç olarak okumaktadır. AKP’nin bu dönem medya politikası da genel olarak

çizilen bu tabloya uygun yürümüştür. AKP toplumun diğer parçalarında uygulamış

49

olduğu “yumuşak geçiş” stratejisini bu alanda da hayata geçirmiştir. Bu durum, AKP

iktidarının hegemonyasını güçlendirmesinde, toplumun çeşitli kesimlerinin desteğini

sağlamasında, içeride ve dışarıda sempatiyle karşılanmasında önemli bir rol oynamıştır.

AKP’nin ilk dönem medya stratejisinin ipuçlarını 58. Hükümet programında bulmak

mümkündür. Bu programda AKP, medyanın çoğulcu ve rekabetçi yapısına vurgu

yaparken, iktidarın medyayla ilişkisini demokratik ve hukukun üstünlüğü çerçevesi

içinde ele alacağının altını çizmektedir.

Hükümetimiz, çoğulcu demokrasi ve rekabetçi piyasa anlayışının bir

gereği olarak, modern toplumlarda doğru bilgi edinme ve denetim

görevi yürüten medyanın çoğulcu ve rekabetçi bir yapıda gelişmesini

savunur. Kamusal bir hizmetin farklı taraflarını oluşturan siyaset ile

medya ilişkisi, demokratik değerlere ve hukukun üstünlüğüne dayalı

bir diyalog içinde yürütülecektir.
22

Yine benzer bir yaklaşıma Recep Tayyip Erdoğan’ın ilk dönem meclis

konuşmalarında da rastlanmaktadır. Erdoğan’ın ilk dönemde üzerinde durduğu

çoğulculuk ve eleştiri hakkı konusunda medyayı da içine alarak yaptığı grup konuşması,

AKP’nin ilk dönem hegemonya stratejisinin nasıl şekillendiğini göstermektedir.

Erdoğan’ın 21 Ocak 2003 tarihli konuşması
23

 toplumun tüm kesimlerini kapsayıcı

nüveler içermesi bakımından da önemlidir.

Biz İktidarıyla, muhalefetiyle ve bütün yönetim kademeleriyle, bütün

halkıyla, eleştiri hakkını kullanan, ayrıca herkesin hukukuna riayet

eden özgür basınıyla birlikte beraber hiçbir ayrıma tabi tutmadan

düşünme kültürünü zenginleştireceğiz, zenginleştirmeye kararlıyız

(Erdoğan, 2003).

 AKP’nin toplumun tüm parçaları karşısında uygulamış olduğu ilk dönem

stratejisi, medyanın da dönüşümüne olanak sağlamıştır. AKP toplumun tüm

kesimlerinden ve özellikle ülke dışından almış olduğu ekonomik ve siyasal desteği

22 AKP’nin hükümet programları için ayrıca bkz. www.akparti.org
23 Recep Tayyip Erdoğan’ın 2002-2003 yılları arasında yaptığı grup konuşmaları (22. Yasama Dönemi),

AKP tarafından Konuşmalar ismiyle kitaplaştırılmıştır. Bu kitap, hem AKP’nin hem de partinin liderinin

zaman içindeki söylemsel değişimi göstermesi bakımından oldukça önemlidir.

http://www.akparti.org/

50

yerleşik tarihsel bloku geriletmek ve kendi tarihsel blokunu kurmanın koşullarını

yaratma sürecinde kullanmıştır. AKP’nin kurulmasından hemen önce ortaya atılan ve

kurulduktan sonra tartışmaya açılan “muhafazakâr demokrasi” kavramı, AKP’nin ilk

dönem stratejisinde önemli bir rol oynamıştır. Yeni oluşan iktidarla beraber toplumun

şekillendirilmesi ve iktidarın ihtiyaç duymuş olduğu desteğin bir kısmı bu kavram

aracılığıyla sağlanabilmiştir. Akdoğan (2003, 16), muhafazakâr demokratlığı,

“sınırlandırılmış ve tanımlanmış bir siyasal iktidardan yana” olması, “dayatmacı ve

baskıcı bir hâl alan otoriter ve totaliter anlayışları kabul etmemesi” biçimiyle özetler.

Ona göre muhafazakâr demokrasi, değişim anlayışına karşı değildir, muhafazakâr

demokrasinin karşı olduğu devrimci değişim ve dönüşümlerdir. Muhafazakâr

demokrasi, toplumda yaşanan değişimlerin ancak tedrici ve aşamalı bir şekilde

gerçekleşmesini savunmaktadır. Dolayısıyla bu anlayış, toplumda yaşanan değişimin ve

ilerlemenin karşısında durmamaktadır; aksine bu değişim ve ilerleme tedrici olduğu

sürece desteklenen bir süreçtir.

 Akdoğan’a göre, Türkiye’de yaşanmakta olan birçok sorunun temelinde

demokrasi eksikliği yatmaktadır, muhafazakâr demokrasi anlayışı, demokrasi

kavramının içini doldurarak ülkede yaşanan kutuplaşmaların, siyasi gerginliklerin,

toplumsal huzursuzlukların aşılabilmesini sağlayacaktır. Türkiye’de demokrasinin

özümsenmesi, kurum ve kuruluşlarıyla devletin demokratikleşmesi yaşanan sıkıntıların

çözümü olacaktır. Demokrasinin devlet ve toplumun tüm katmanlarına

yaygınlaştırılması ise ancak devlet ve milletin bütünleşmesinden, yani muhafazakâr

demokrasinin uygulanmasından geçmektedir (2003:67).

 AKP iktidarının muhafazakâr demokrasi anlayışı görüldüğü üzere ülkenin

demokratikleşmesini sağlayacak ve Türkiye’de yaşanmakta olan birçok problemin

üstesinden gelecektir. Bu söylem, aynı zamanda AKP’nin içinden çıkmış olduğu siyasal

51

geleneğin reddedilmesinde de AKP’nin elini güçlendirmiştir. Siyasal İslamın geleneksel

söylemlerini terk eden AKP iktidarı, muhafazakâr demokrasi söylemiyle beraber hem

içerideki yerleşik tarihsel blokun kurumlarına hem de dışarıya mesaj vermektedir.

 Refah/Fazilet Partisi geleneğinin ayrışmasından sonra ortaya çıkan

Adalet ve Kalkınma Partisi, bugünkü pozisyonu ve söylemiyle, siyasal

İslam kategorisinde değerlendirilemez. Kendisini muhafazakâr

demokrat olarak tanımlayan, Refah çizgisinin Milli Görüş ve Adil

Düzen kavramlarıyla güttüğü örtülü İslamcılıktan uzak duran, bu

geleneğin temel konulardaki tercihlerinden tamamen farklılaşan AK

Parti, henüz evrimi tamamlanmayan ve neticesi de sadece kendi

iradesiyle şekillenmeyecek olan bir dönüşüm yaşamaktadır (Akdoğan,

2004:148).

 AKP’nin muhafazakâr demokrasi söyleminin hegemonya stratejisinde önemli bir

rol oynadığını yukarıda belirtmiştik. Bu söylem, içeriye ve devletin kurumlarına

yerleşik sistemle barışık, geleneksel siyasal İslamcı partilerden farklı, demokratik bir

anlayışa sahip bir oluşum mesajı verirken, dışarısı içinse kapitalist sistemle uyum içinde

çalışan liberal muhafazakâr bir parti imajı yaratmaktadır. Nitekim Akdoğan aynı

eserinde muhafazakâr demokrasi anlayışının Milli Görüş Hareketi’nin dış politika

anlayışından farklı olduğu tezini işlemekte ve bahsi geçen anlayışın Türkiye’nin AB

sürecini desteklemekte olduğunu belirtmektedir. AKP, bu haliyle de Milli Görüş

Hareketi’nden ve diğer siyasal İslamcı oluşumlardan kendini ayırmaktadır. Akdoğan’a

göre AB süreci, Türkiye’nin kalkınması ve demokratikleşmesi açısından cumhuriyetin

temel paradigmasıyla da örtüşmektedir. AKP, Türkiye’nin demokratik ve özgürlükçü

bir düzene geçmesi açısından AB sürecini desteklemektedir (2003).

 AKP’nin kuruluşu sırasındaki temel sorunun meşruiyet olduğunu belirten Yavuz

(2011:110), AKP’nin varlığını korumak ve ülkeyi yönetebilmek için muhafazakâr

demokrasi kavramına ihtiyaç duyduğunu ileri sürer. Yazara göre AKP, hem kendi

İslami kökenlerinden doğan şüphe hem de 28 Şubat sürecinin gölgesi nedeniyle

muhafazakâr demokrasi söylemine sığınmış ve AB sürecini böylece siyasetine pusula

52

etmiştir. Muhafazakâr demokrasi söylemi ve kimliği AKP’yi İslamcılık suçlamaları

karşısında korurken, onun hem İslam hem de demokrasi ile özdeşleşmesine imkân

tanımaktadır:

AKP’nin muhafazakâr bir parti olmak istemesinin ardında yatan

başlıca sebep, kültürel, Müslüman kökenlerini ve kimliğini siyasete

tercüme etmekte yaşadığı zorluktur. AKP, meşruiyet ve güvensizlik

sorunlarını aşabilmek için “muhafazakâr demokrasi” kavramını ve

idealini benimsemiştir (Yavuz, 2011:113).

AKP’nin kuruluşunda ve ilk döneminde yaşadığı güvensizlik yukarıda

açıklandığı gibi onun hegemonya stratejisine bağlı olarak siyasal söylemlerini de

belirlemiştir. AKP’nin ilk dönem üzerindeki güvensizliği ve meşruiyet sorunu

aşmasında ise AB sürecini desteklemesi, ABD ile kurduğu yakın ilişkiler önemli rol

oynamıştır. AKP’nin AB ile kurmuş olduğu olumlu ilişki Türkiye’de değişik kesimlerin

onu desteklemesinin önünü açmıştır. İslamcı entelektüel kesimin yanında liberal

kesimin de AKP’yi desteklemesinin en büyük sebebi, AKP’nin demokrasi söylemidir.

Bu söylem sayesinde AKP, Türkiye’nin yerleşik tarihsel blokunun karşısına

İslamcıların, liberallerin ve toplumun çeşitli kesimlerinin desteğiyle çıkabilmiştir. Tanıl

Bora’ya göre (2017:564-565), özellikle liberal aydınların AKP’ye olan desteğini, AB ile

2005’te üyelik müzakerelerinin başlaması sağlamıştır. İktidarının ilk yıllarında Kıbrıs

ve Kürt meselesinde atılan adımlar liberal aydınların AKP’ye duymuş olduğu

iyimserliği arttırmıştır. Bu politikaların etkisiyle iyice sertleşen ordu ve Kemalist elit

karşısında ise liberal aydınlar iyiden iyiye AKP’ye destek vermeye başlamışlardır.

AKP’nin demokrasi söylemi ve bu söylem çerçevesi içinde AB’ye üyelik

sürecinin AKP tarafından kararlı şekilde savunulması
24

, AKP’nin yerleşik tarihsel

24 Yukarıda bahsedilen Konuşmalar adlı kitaba göre Erdoğan, 29 Nisan 2003 tarihli grup konuşmasında

AB süreci ile ilgili şunları söyler: “En önemlisi AB üyeliği gerçekleştirilmelidir diyoruz. Biz hükümet

olarak bu yolu yürümeye ve bu hedefleri yakalamaya azimliyiz, Türkiye AB üyeliğini yakalamak için

çalışacaktır. Bunun için Kopenhag kriterlerini hem yasal düzenleme olarak, hem uygulama olarak

eksiksiz yerine getirecektir. Türk halkı hiçbir Avrupa ülkesinden daha az demokrasiye, insan haklarına,

53

blokun kurumlarıyla olan hegemonya mücadelesinde önemli bir mevzi kazanmasını

sağlamıştır. AKP’nin ilk dönem söylemleri İslamcı entelektüellerin yanında liberal

entelektüelleri de AKP safına çekmiştir. AKP’nin aydın tabakasını iki farklı yöntemle

gerçekleştirdiği söylenebilir: İlk olarak AKP, kısa vadede değişik sınıflara ait olan aydın

tabakasını soğurmaya yönelmiştir. Liberal aydınların ve ılımlı İslamcı kanadın bu

dönemde AKP’ye vermiş olduğu destek buraya örnek gösterilebilir. Aydın tabakası

yaratmak için uzun vade isteyen diğer yöntemse AKP’nin kendi aydın tabakasını yine

kendi bünyesi içinde yaratmasıdır. Bu durum, Gramsci’nin “organik aydın” dediği

katmanın oluşmasına ve bu katmanın AKP’ye destek vererek hegemonya

mücadelesinde AKP’nin avantajlı konuma geçmesini sağlamıştır. Gramsciyen

hegemonya kavramsallaştırmasında temel sınıfın hegemonya mücadelesi aşamasında

üst yapıda “işlerin çekip çevrilme”sini aydın sınıf yapmaktadır (Portelli, 1982). Haliyle

hegemonya mücadelesi açısından en önemli faktör aydın tabakasının oluşumu ve faal

desteğidir; çünkü Gramsci’ye göre aydınlar tabakası, hegemonyanın ideolojik-kültürel

işlevini yerine getirmesi bakımından oldukça önemlidir (Gramsci, 2011). Bu dönem,

yerleşik tarihsel blokun geriletilmesinde ve yeni tarihsel blokun oluşum koşullarının

oluşturulmasında hegemonya mücadelesinin en sert şekilde verildiği dönemdir. 28

Şubat sürecinde Milli Görüş Hareketi’nin devrilmesine neden olan hegemonya

mücadelesinden önemli dersler çıkaran AKP, yerleşik tarihsel blok kurumlarıyla

arasındaki mücadeleyi Milli Görüş’ün stratejilerinden faklılaştırmıştır.

Sungur Savran’a göre (2014a: 90-101), 2002 yılında iktidara gelen AKP, bir

anlamda Türkiye’de İslamcı siyasetin geldiği noktaya cevap verirken, bir yandan da 28

Şubat sürecinde devrilen Erbakan hükümetinin geçirmiş olduğu süreçten ders almıştır.

Bu ders, AKP’yi Erbakan’ın karşısında oluşmuş ve onu devirmiş ittifakı (ABD,

hukuk üstünlüğüne ve sivil inisiyatifin gelişmesine layık değildir. Demokrasinin de, insan haklarının da,

hukuka uygunluğun da eksiksiz uygulandığı bir ülke olacaktır Türkiye.”

54

TÜSİAD, TSK vd.) parçalamak için yeni bir stratejik yönelimdir. Yazara göre, bu

ittifakın AKP’nin politikaları sayesinde parçalanması AKP’yi iktidarda tutan en önemli

nedendir, şayet bu ittifak parçalanmamış olsaydı sadece seçim başarıları AKP’nin

iktidarda kalmasına yeterli olmayabilirdi.

AKP’nin karşısında oluşacak muhtemel ittifakı geriletmek için ülke içinde ve

dışında ciddi bir desteğe ihtiyacı olmuştur. İçeriden ve dışarıdan gelecek olan siyasal ve

ekonomik destek AKP’nin karşısında oluşacak ittifakı zayıflatan temel unsurdur, bu

desteği kazanmasının altında yatan temel neden ise AKP’nin muhafazakâr demokrat

söylemidir. Kaynar’a göre (2013:39), AKP’nin geleneksel İslamcı söylemleri terk

ederek muhafazakâr demokrasi söylemiyle beraber kendini merkez sağa yerleştirmesi

ve merkez sağda mevcut boşluğu doldurması, Milli Görüş Hareketi’nden farklı olarak

dış politikasını Batı yanlısı bir forma büründürmesi AKP’nin ülke içinde ve dışında

popüler bir destek kazanmasının nedenidir. Benzer bir görüşü Taner Timur da dile

getirmiştir:

Milli Görüş yerine “Muhafazakâr Demokrat” kimliğinin ilan edilmesi

özellikle dış desteklerin sağlanmasında önemli rol oynamıştı. AKP

artık Fazilet Partisi (ve selefleri) gibi Batı düşmanı bir parti

olamayacak, AB’yi de bir Hristiyan Kulübü olarak görmeyecekti.

Yeni kurulan parti, Avrupa’daki Hristiyan Demokrat partilere benzer

bir statüde, AB saflarında yerini almaya çalışacaktı. Öyle anlaşılıyor

ki bu konuda AKP, AB’ye dışarıdan bir şekil verme çabası içinde olan

ABD’den de özel bir destek görmüştür (Timur, 2015:22-23).

Muhafazakâr demokrasi söyleminin AKP’ye içeride ve dışarıda destek sağladığı

ve bunun içeride hegemonyasını kurma sürecinde AKP’nin elini oldukça

kolaylaştırdığını yukarıda belirttik; ancak gözden kaçırılmaması gereken noktalardan

biri de AKP’nin muhafazakâr demokrasi söyleminin neo-liberalizmle olan bağıdır.

AKP, neo-liberal politikaların uygulanması açısından Türkiye’nin belki de gelmiş

geçmiş en kararlı iktidarıdır. Toplumsal parçalardaki ve dolayısıyla medyadaki

dönüşüm de bu neo-liberal politikalardan ayrı düşünülemeyecek bir gerçekliktir. Yaşlı

55

(2004), muhafazakâr demokrasi söyleminin küresel kapitalizme Türkiye’nin

eklemlenmesi ve AKP’nin merkeze hicret edişinin manifestosu olarak değerlendirmiştir.

Bu görüşü destekleyecek birçok argüman Yalçın Akdoğan’ın Muhafazakâr Demokrasi

eserinde de mevcuttur. Bu eserde Akdoğan, AKP’nin Batı yanlısı bir parti olarak özel

sermayeyi desteklediğini vurgulamış ve liberal politikaların AKP iktidarında da

hızlanarak devam edeceği üzerinde çok kez durmuştur. Muhafazakâr demokrasi

söylemiyle beraber 28 Şubat sürecinin tedirginliğini ve meşruiyet problemini çözmeye

odaklanan AKP, bu “söylemin etkisiyle bir karşı-hegemonya tesis etmeye girişecek ve

bunu da başaracaktır” (Bora, 2017:478).

AKP iktidarının yerleşik tarihsel blokla girmiş olduğu hegemonya

mücadelesinde mevzileri kazanması zaman almıştır. AKP’nin muhafazakâr demokrasi

söyleminin iktidarına kazandırdığı çok katmanlı destek, ona toplumu dönüştürecek

zamanı verirken, yerleşik tarihsel blokun kimi parçalarını da geriletebilmesinin önünü

açmıştır. AKP’nin mevzi savaşı verdiği toplumsal parçalardan biri de medyadır.

İktidarın uygulamış olduğu neo-liberal politikalardan toplumun tüm parçaları gibi

medyanın da etkilendiğini belirtmiştik. Medyanın mülkiyet ve kontrol yapısı, AKP

döneminde büyük değişimler geçirmiştir.

1980’li yıllardan itibaren hayata geçirilen neoliberal politikaların

uygulayıcısı olmak bakımından haleflerinden ayrı düşmeyen bu

partinin politikalarındaki dikkat çekici unsurlardan biri, kendisini

etkin bir biçimde destekleyen ve mevcut medya manzarasını büyük

ölçüde değiştiren bir medyanın ortaya çıkması olmuştur (Adaklı,

2009:559).

 Yine de AKP-medya politikalarının ilk dönemde tamamen benzer stratejilere

dayandığını söylemek yanlış olur. 2002-2008 yılları arasında iktidar medyayı

dönüştürmek için değişik taktikler uygulamıştır. Birbirinden farklı; ancak birbiriyle

yakından ilişkili bu uygulamaları şöyle açıklayabiliriz:

56

- AKP, medyanın mülkiyet ve kontrol ilişkilerini değiştirip kendine yakın

medya ortamı yaratmak için 2001 ekonomik krizi esnasında devletin sıkça

kullanmış olduğu TMSF yöntemini benimsedi. Bu yöntemle değişik medya

kurumlarına önce TMSF tarafından el konuldu daha sonra bu kurumlar AKP

yanlısı sermaye ve işinsanları tarafından satın alındı. Böylece AKP, Milli

Görüş Hareketi’nin hiçbir zaman sahip olmadığı medya desteğini arkasına

almış oldu.

- İkinci olarak, AKP döneminde 1990’lı yıllarda gelişimine devam etmiş;

ancak AKP iktidarıyla beraber ciddi bir yükseliş yaşamış İslamcı

burjuvazinin kurmuş olduğu gazete ve televizyonları gösterebiliriz. Bu yolla

yeni medya kuruluşlarının teşkil edildiğini görmekteyiz. TMSF’nin el

koymuş olduğu medya kurumlarının yanına bu yeni kurulan medya

şirketlerini de kattığımızda AKP’nin medyanın mülkiyet ve kontrol

ilişkilerini ne ölçüde değiştirdiğini görmekteyiz.

- AKP iktidarının ilk dönem üçüncü stratejisi ise yukarıda sıraladığımız

stratejilerle yakından ilgilidir, hatta bu stratejilerle eşzamanlı

uygulanmaktadır. AKP’nin 2002-2008 yılları arasındaki ilk döneminde

toplumun değişik kesimlerinden ve aydınlardan destek aldığını yukarıda

açıklamıştık. AKP’nin medya politikalarında üçüncü stratejisi, merkez

medyanın kendi organik aydınları tarafından zapt edilmesini sağlamak

olmuştur. İzlenen bu yolun sonucunda merkez medyanın AKP söylemlerinde

ciddi değişiklikler yaşanmış, AKP hem kendi medyasında hem de merkez

medyasındaki organik aydınların desteğiyle yerleşik tarihsel blokla girmiş

olduğu hegemonya mücadelesinde avantajlı bir konum elde etmiştir.

- AKP iktidarı kendini destekleyen cemaat medyasını da iktidar olanakları

çerçevesi içinde büyütmüştür. Örneğin iktidarının ilk ve ikinci döneminde

57

ittifak kurduğu Gülen Cemaati medyası AKP döneminde hem dikey hem de

yatay bir büyüme gerçekleştirmiştir.

Türkiye medyasının AKP’nin ilk döneminde yaşamış olduğu

değişim/dönüşümleri birbiriyle yakından ilişkili bu başlıklar altında inceleyebiliriz.

AKP döneminde medya şirketleri birer birer el değiştirirken medya endüstrisinde yeni

aktörler ortaya çıkmıştır (Demir, 2013:43). Akın İpek, Ahmet Çalık, Ethem Sancak gibi

adı daha önce duyulmamış; ancak AKP döneminde öne çıkan iş adamlarının medya

sektörüne girdiği sıklıkla gözlemlenmiştir. Hem iş dünyasında hem de medyada Türkiye

toplumu daha önce tanımadığı iş adamlarıyla AKP döneminde tanışır olmuştur. Bu

durum Ahmet Hamdi Tanpınar’ın önemli eseri Saatleri Ayarlama Enstitüsü’nde

betimlediği hâli anımsatmaktadır: “Her devrin ve yaşayışın kendisine göre bir insan

tasarrufu vardır ki, bütün bir zihniyeti ve inkârı güç realiteleri ifade eder.” AKP

döneminde de benzer bir olguyla karşılaşırız. Mevcut iktidar dönemi kendi zengin

sınıfını ve aydınlarını yaratmış, iktidar, bu sınıf ve aydınlar sayesinde hegemonya

mücadelesinde önemli mevziler elde etmiştir.

AKP döneminde medya sadece mülkiyet ve kontrol ilişkileri bağlamında

değişmemiş, yukarıda belirtildiği gibi merkez medyada yer alan entelektüel çevre de

değişime uğramıştır. Merkez medyanın yazarlarının değişimini mülkiyet ve kontrol

ilişkisinin dışında düşünmek hatalı olacaktır; çünkü medya sermayesi el değiştirdikçe

AKP yanlısı aydınların merkez medyada görünümü artmıştır.

2000’lerin başlarına kadar Türk basınında öne çıkan “seçkin” yazarlar

daha ziyade Doğan Grubu’na ait iken, bu durum, AKP iktidarından

sonra bir ölçüde değişmiş ve açık ya da örtük biçimde AKP

politikalarına destek veren medya sahipleri arttıkça Fehmi Koru, Ali

Bulaç, Ali Bayramoğlu, Etyen Mahçupyan, Ahmet Hakan Coşkun,

Ömer Lütfi Mete, İbrahim Karagül, Ahmet Kekeç, Mustafa

Karaalioğlu vd. gibi isimler hızla öne çıkmıştır (Adaklı, 2009:600).

58

AKP iktidarının ilk döneminin medya politikalarını genel çerçeveyle sunduktan

sonra iktidarın medya politikasına ve bu politikanın taktiklerine daha yakından

bakabiliriz.

1.2.1. İktidarın Çiçikov’u Görev Başına: TMSF

2001 krizinin Türkiye’de yarattığı sarsıcı etki, sadece finans sektörünü

etkilememiş, medya sektörünü de büyük ölçüde etkisi altına almıştır; çünkü Türkiye’de

finans sektörü ile medya sektörü özellikle 1980 sonrası uygulanan neo-liberal

politikaların sonucu iç içe geçmiştir. 2002 krizinin ardından bazı medya grupları

sektörden tamamen silinirken, bazılarıysa TMSF’ye devrolmuştur. TMSF de 2002

yılından itibaren elindeki medya gruplarını satışa çıkarmaya başlamıştır (Sözeri ve

Güney, 2011:15).

2002’den itibaren satışa çıkarılan medya kurumları aynı yıl iktidara gelen AKP

hükümetlerinin ilgisini çekmiştir. TMSF’nin AKP hükümetinin henüz ilk yıllarında

Uzan Grubu’nun bankacılık ve medya sektöründeki işletmelerine el koyması AKP’nin

iktidara geldikten sonraki medya politikasının ilk örneği sayılabilir.

Uzan Grubu’na ait İmar Bankası’na 2003 yılında el konulmasıyla beraber Uzan

Grubu’nun tasfiye süreci başlamıştır.
25

 2004 yılında ise TMSF, Uzan Grubu’nun tüm

varlıklarına el koymuştur. TMSF, Uzan Grubu’na ait Star Medya Grubu’nu 2004

yılında devraldıktan sonra Mart 2006’da Star Gazetesi ve Kanal 24’ü 8 milyon dolara

Ali Özmen Safa’ya satmıştır. Bu iki kanal daha sonra Ethem Sancak tarafından

Safa’dan satın alınmıştır. Sancak, 2010 yılında bu iki kanalın hisselerinin %51’ini

elinden çıkarmak durumunda kalmıştır. Sancak hisselerini eski AKP milletvekili olan

25 Uzan Grubu’nun tasfiyesinde en önemli nedenin, Cem Uzan’ın Genç Parti’yi kurarak 2002

seçimlerinde aldığı % 7.26’lık oy oranı olduğu ileri sürülmektedir. Genç Parti, Erdoğan da dahil o

tarihlerde AKP’nin en büyük rakibi olarak gösterilmekteydi. Sabah, “Şu anda tek rakibimiz Genç Parti”

Erişim, 29. Eylül 2017, http://arsiv.sabah.com.tr/2003/06/04/p01.html

http://arsiv.sabah.com.tr/2003/06/04/p01.html

59

Tevhid Karakaya’ya devretmiştir. 1995 yılında Refah Partisi’nden, 1999 yılında da

Fazilet Partisi’nden milletvekili seçilen Karakaya, 2002 yılında AKP Erzincan

milletvekili olmuştur (Mavioğlu, 2012:36-37). Uzan Grubu’nun iki önemli

televizyonunun mülkiyet seyri izlendiğinde AKP’nin TMSF eliyle kendi medyasını

yaratma konusundaki stratejisinin nasıl işlediği ortaya çıkmaktadır. AKP öncesinde

basın alanında önemli bir yeri olan Star, AKP’nin ilk döneminde el değiştirerek

mülkiyet ve kontrol yapısı hükümet yanlısı bir grubun elinde geçmiştir. Star, el

değiştirdikten sonra iktidarın temel politikalarını destekleyen bir noktaya savrulmuştur.

TMSF’nin el koyduğu Star Medya Grubu’nun bileşenlerinden Star TV ise 2005

yılında Doğan Grubu’na bağlı Işıl TV tarafından satın alınmıştır; ancak Doğan Grubu,

2011 yılında Star TV’yi Doğuş Grubu’na devretmiştir. Bu satışın ardında yatan neden

RTÜK’ün ilgili yasasındaki reklam pazar payının birden fazla kanala sahip her grup için

%30 olarak belirlemesidir. Doğan Grubu’nun elinde bulunan Star TV ve Kanal D’nin

reklam pazar payı %38’e ulaştığı için Doğan Grubu Star TV’yi satmak zorunda

kalmıştır. Star Medya Grubu’nun müzik kanalı ve radyosu Kral TV ve Kral FM ise

2008 yılında TMSF tarafından 95 milyon dolara yine Ferit Şahenk’in sahibi olduğu

Doğuş Grubu’na satılmıştır.

Uzan Grubu’nun medya sektöründeki mal varlıklarının TMSF yoluyla satılması

kısa vadede olmasa bile uzun vadede AKP medyasının oluşumuna katkı sağlamıştır.

TMSF, AKP medyasının yaratılma sürecince etkin bir rol oynamış, bir yandan AKP

medyasını yaratırken bir yandan da AKP’ye olası muhalefetin sesinin kısılmasının

yolunu açmıştır. Böylece AKP, medya alanında potansiyel bir muhalefet odağını saf dışı

bırakırken, diğer yandan kendisine rakip olabilecek önemli bir siyasi rakibi de ortadan

kaldırmıştır. Genç Parti lideri Cem Uzan’ın 2002 yılında yapılan genel seçimlere ilk

defa girmesine rağmen %7.25 gibi bir oy oranı yakalaması, Uzan Grubu’nun önemini

60

ortaya koymaktadır. TMSF’nin Uzan Grubu’ndan sonra ikinci büyük medya

operasyonu ise ATV-Sabah’ın satışı esnasında yaşanmıştır.

TMSF’nin Dinç Bilgin’in elindeki ATV’ye ve Sabah gazetesine el koymasından

sonra, Turgay Ciner, 12 Haziran 2002 günü Dinç Bilgin’le yaptığı bir anlaşmayla ATV

ve Sabah’ı kiracı olarak işletmeye başlamıştır. Bu kiralama anlaşmasından sonra Turgay

Ciner ve TMSF arasındaki görüşmelerin ardından ATV-Sabah, Ciner’e 30 Mart 2005’te

435 milyon dolara satılmıştır. Daha sonra Dinç Bilgin kendisiyle Ciner arasında gizli bir

anlaşma olduğunu ileri sürerek TMSF’ye başvurmuştur (Aykol, 2008:36). Bunun

üzerine TMSF, 1 Nisan 2007 tarihinde ATV-Sabah’a el koymuştur. Turgay Ciner, Dinç

Bilgin ile arasındaki sözleşmenin ortadan kalktığını mahkeme kararıyla ispat etmesine

rağmen TMSF, ATV-Sabah’ı Ciner’e iade etmemiştir (Adaklı, 2009: 580). Dinç Bilgin

ve Turgay Ciner’in tamamen sürecin dışına atılmasından sonra ATV-Sabah’ın kime

satılacağı gündeme gelmiştir (Mavioğlu, 2012:27).

TMSF tarafından 5 Aralık 2007 tarihinde gerçekleştirilen ihaleye tek başına

katılan Çalık Grubu kazanmıştır. AKP iktidarı öncesinde sadece inşaat ve tekstil

alanlarında faaliyet gösteren bu grup, ATV-Sabah’ın satış sürecinde Türkiye gündemini

işgal etti. ATV-Sabah’ın 1.1 milyar dolara Çalık Grubu’na satılması ve iki kamu

bankasının bu devir işlemi esnasında Çalık Grubu’na 750 milyon dolar kredi sağlaması

muhalif medya tarafından eleştirilmiştir (evrensel.net, 2008).

 Çalık Grubu’nun ihaleyi almasının en dikkat çekici yönü, Çalık Holding’in genel

müdürünün dönemin başbakanı Erdoğan’ın damadı Berat Albayrak olmasıdır. Ayrıca

Zaman gazetesinin imtiyaz sahibi Ali Akbulut’un Ahmet Çalık’ın eniştesi olması da

dikkat çeken başka bir husus olmuştur (Adaklı, 2006:579-580).

61

 ATV-Sabah’ın el değiştirmesi Türkiye medyasının mülkiyet ve kontrol ilişkileri

bakımında dönüm noktasını oluşturmaktadır. ATV-Sabah gibi önemli bir yayın

gurubunun AKP yandaşı sermaye tarafından alınması, AKP’nin medya politikasının

geleceğine dair önemli ipuçları sağlamaktadır. Sönmez’e göre (2012), AKP’nin asıl

medya hamlesi ATV-Sabah’ın satışı esnasında gelmiştir.

Medya sektöründe TMSF’nin rolü ve katkısıyla yaşanan bu gelişmeler, 2007

yılına gelindiğinde AKP medyasının oluşmasının koşullarını yaratmıştır. AKP, Türkiye

tarihinde hiçbir İslamcı partinin ulaşamadığı medya desteğini yukarıda bahsedilen

ihaleler yoluyla sağlamıştır. TMSF, ATV-Sabah’ın Turgay Ciner’in elinden alınmasında

gördüğümüz gibi hukuku açık şekilde çiğneyerek ATV-Sabah’ı AKP yanlısı holdinge

devretmiştir.

Hem Uzanlar’ın elindeki medya kuruluşlarının el değişimi, hem de ATV-

Sabah’ın Turgay Ciner’den hukuksuz bir şekilde AKP yanlısı Çalık Grubu’na devri,

2002-2008 yılları arasında iktidar-medya ilişkisine dair önemli veriler sunmaktadır. Bu

dönemde TMSF, iktidarın medyanın mülkiyet ve kontrol ilişkilerini kendi lehine

çevirebilmesinin önemli bir aracı haline gelmiştir. Yine de AKP’nin TMSF dışında

medyanın mülkiyetini değiştirmek için kullandığı başka araçları da mevcuttur.

1.2.2. Teşkil Edilen Medya Örneği

AKP’nin Türkiye medya ortamının mülkiyet ve kontrol yapısını kendi lehine

değiştirmesinin birden çok aracı olduğunu yukarıda belirttik. Bu araçların önemli bir

tanesi de gelişen İslamcı burjuvaziye dayanan yeni medya kuruluşlarının oluşumunu

sağlamaktır. İslamcı burjuvazi, AKP iktidarı ile beraber 2000’li yıllarda gelişim

kaydetmiştir. AKP iktidarı döneminde temel yapıda yeni bir burjuvazi oluşmuş, devlet

imkânları yeni burjuvazi lehine kullanılmış, devlet-sermaye ilişkileri bambaşka bir

62

boyut kazanmıştır. AKP, ihaleler, yasa değişiklikleri, özelleştirmeler ve vergi

uygulamaları yoluyla kendi burjuva sınıfını oluşturmuştur.

AKP’nin yukarıda belirtilen yöntemlerle sermaye akışı sağladığı burjuvazinin

partikülarist bir eğilime sahip olması gayet doğaldır (Buğra ve Savaşkan, 2015). 2002

yılından itibaren Türkiye medyasında ortaya çıkan yeni kurumlar işte bu burjuva

sınıfına dayanmaktadır. AKP, TMSF ile ele geçirdiği medya kuruluşlarını iktidarına

yakın holdinglere devrederken bir yandan da İslami burjuvaziye medya endüstrisinde

yatırım yapma olanakları sunmuştur. İslamcı burjuvaziye yaslanan medya kuruluşları

ise dayandıkları sermaye yapısı itibariyle iktidar yanlısı bir eğilime sahiptir.

AKP, 2005 yılından itibaren kendine yakın sermaye gruplarını iktidarına yakın

televizyon kanalları kurmaya teşvik etmiştir. Bu televizyon kanallarına ilk örnek; Nisan

2005’te kurulan; 2006 yılında ART ismiyle test yayınına başlayan ve 2007 yılında adını

değiştiren TVNET’tir. Kanal, Albayrak Holding tarafından kurulmuştur ve iktidara

yakın haber politikasını devam ettirmektedir.
26

 2006 yılında bir başka haber kanalı Ülke

TV kurulmuştur. Haber 7’nin ismini değiştirmesi sonucu Ülke TV adını alan kanal,

iktidar yanlısı haber kanalı olarak bilinmektedir ve Tivibu, Digitürk, D-Smart, Kablo TV

ve Türksat 4A uydusundan seyredilebilmektedir.

Ethem Sancak’ın 2007 yılında, Ali Özmen Safa’nın ve Kaya Ailesi’nin sahibi

olduğu Star Medya Grubu’na ortak olmasıyla beraber 27 Ocak 2007 tarihinde 24 TV

26

 Bu kanallarda yayınlanan tartışma programları güncel meseleler de dâhil tartışmalarını ekseriyetle

eski Türkiye-yeni Türkiye ikiliği üzerinden yapmaktadır. Eski Türkiye eleştirisinin temel noktası ise

genel olarak Kemalizm eleştirisidir; ancak bu eleştiri Kemalizmin bilimsellikten uzak bir eleştirisidir.
Programlar, Kemalizmi daha çok Mustafa Kemal’in ve İsmet İnönü’nün kişilikleri üzerinden

değerlendirmektedir. Örneğin 2017 yılında kanalda yayınlanan “Derin Tarih” isimli program, Mustafa

Kemal ile Afet İnan arasındaki ilişkiyi konu edinmiş ve kamuoyundan büyük tepki almıştır. Program

konuğu Mustafa Yeşilyurt, Mustafa Kemal ile Afet İnan arasındaki ilişkiyi şöyle tanımlamıştır: “Mustafa

Kemal İzmir'de bir müsamerede Afet İnan'ı görür. Afetin İnan'ın alımlı çalımlı halini görünce babası

Ziraat Müdürü İsmail Hakkı Bey'i çağırtılar, der ki 'Ben kızınızı manevi evlat almak istiyorum'. Şimdi

burada doğruları konuşmak lazım. Manevi evlat kimdir? Bakıma muhtaç, tahsile muhtaç ama bu bir

Ziraat Müdürü'nün kızı, bir dönem de milletvekilliği yapmış. Hem ziraat müdünün hem milletvekilinin

kızını almak, el vicdana koyacağız. Afet İnan Latife Uşşakizade'den sonra Çankaya'nın çağlayanıdır. Afet

İnan hiçbir zaman manevi evlat değildir, Çankaya'nın nikahsız firts lady'sidir."

63

kurulmuştur.
27

 Kuruluşundan itibaren AKP yanlısı bir çizgi izlese de zaman zaman

liberal-özgürlükçü programların da gözlemlenebildiği
28

 24 TV, 2010’lu yıllara

gelindiğinde AKP’nin en önemli haber kanallarından birisi olmuştur. Yine de belirtmek

gerekir ki, kanalın yayın politikası AKP’nin politikalarıyla yakından ilişkilidir.

Özellikle 2013 ve 2015’ten itibaren iç ve dış politikada AKP’nin sertleşmesine paralel

olarak 24 TV’nin haber dili de bir o kadar sertleşmiştir.

Televizyon mecrası açısından bir diğer önemli gelişme 2008 yılında yaşandı.

Tuncay Özkan’ın başında bulunduğu Kanaltürk TV, Tuncay Özkan’ın Ergenekon

operasyonları sonucu tutuklanmasının ardından Fethullah Gülen cemaatine yakın

olduğu öne sürülen İpek-Koza Grubu’na geçmiştir (Adaklı, 2010: 588). Bu gelişmeyle

birlikte medyada muhalif bir televizyon kanalının sesi kısılırken, kanal o dönem AKP

iktidarıyla iyi ilişkiler içinde olan Fethullah Gülen Cemaati’ne yakın bir guruba

geçmiştir.

Böylece 2002-2008 yılları arasında AKP iktidarını destekleyen haber kanalları

sayısı artmıştır. TVNET, Ülke TV, 24 TV, Kanalturk TV’yi ve zaten 2002 yılından

itibaren iktidar yanlısı yayınlar yaptığı gözlemlenen TRT’ye ait televizyon kanallarını
29

hesaba kattığımızda Türkiye’deki televizyon kanallarının manzarasının nasıl değiştiğini

görebiliriz.

2002-2008 yılları arasında benzer bir süreç basın alanında da yaşanmıştır. Ciner

Grubu’na ait Bugün’ün 2005 yılında yukarıda bahsedilen İpek-Koza Grubu tarafından

satın alınması, AKP ve Gülen Cemaati’nin basın alanındaki elini güçlendirmiştir. 2009

yılında Bugün TV’nin de kurulmasıyla beraber etki alanını genişleten Bugün, Nazlı

27 Kanalın kuruluşu ile ilgili detaylı bilgi için ayrıca bkz. Mustafa Hoş (2014) Abluka. Destek Yayınları.
28 Örneğin 2009 yılında “Kafa Dengi” programının sunucularından birisi Sırrı Süreyya Önder’dir.
29 TRT’ye ait televizyon kanalları: TRT 1, TRT 3, TRT Haber, TRT Türk, TRT Müzik, TRT Çocuk, TRT

Avaz, TRT El Arabia, TRT Spor, TRT Kurdî, TRT Diyanet, Euronews Türkçe, TRT Belgesel ve TRT Okul.

https://tr.wikipedia.org/wiki/TRT_1
https://tr.wikipedia.org/wiki/TRT_3
https://tr.wikipedia.org/wiki/TRT_Haber
https://tr.wikipedia.org/wiki/TRT_T%C3%BCrk
https://tr.wikipedia.org/wiki/TRT_M%C3%BCzik
https://tr.wikipedia.org/wiki/TRT_%C3%87ocuk
https://tr.wikipedia.org/wiki/TRT_Avaz
https://tr.wikipedia.org/wiki/TRT_Avaz
https://tr.wikipedia.org/wiki/TRT_El_Arabia
https://tr.wikipedia.org/wiki/TRT_Spor
https://tr.wikipedia.org/wiki/TRT_Kurd%C3%AE
https://tr.wikipedia.org/wiki/TRT_Diyanet
https://tr.wikipedia.org/wiki/Euronews_T%C3%BCrk%C3%A7e
https://tr.wikipedia.org/wiki/TRT_Belgesel
https://tr.wikipedia.org/wiki/TRT_Okul

64

Ilıcak, Orhan Kemal Cengiz, Yavuz Baydar gibi yazarları bünyesinde barındırmış ve

AKP’nin o dönem politikalarına aktif destek sunmuştur.

Türkiye medya tarihinde önemli bir yere sahip, bir dönem AKP’ye TSK

karşısında en önemli desteği vermiş; TSK hakkında yapmış olduğu haberlerde

sansasyonel başlıklarıyla gündeme gelen Taraf’a ayrı bir yer açmak gerekir. AKP’nin

yerleşik tarihsel blokla girmiş olduğu hegemonya mücadelesinde Taraf gazetesinin

önemli bir yeri vardır. 15 Kasım 2007’de kurulan ve kurucu yayın yönetmenliğini

Ahmet Altan’ın üstlendiği Taraf, “Darbe Günlükleri” kapağı nedeniyle kapatılan Nokta

dergisinin genel yayın yönetmeni Alper Görmüş’ü de kadrosuna katmıştır (Adaklı,

2010:589). Taraf gazetesinin yazar kadrosunda polis kökenli kişiler de yer almıştır, bu

durumun amacını Mavioğlu (2012), gazetenin başından beri AKP’nin karşısındaki

ittifakın en güçlü yapısı TSK’ya operasyon güdülmesi şeklinde açıklar. Yazara göre

gazete, en başından beri, AKP’nin Türkiye’deki demokratik reformları

gerçekleştireceğini bunun için askeri vesayet sisteminin çökmesi gerektiği konusunu

sürekli olarak işlemiştir. Gerçekten de Ergenekon operasyonları esnasında gazetenin

yaptığı yayınlar, bu operasyonlara kamuoyu desteği oluşmasını sağlamıştır:

 Ergenekon operasyonlarına açık destek veren gazete, edindiği bilgi ve

belgeleri savcılarla paylaşarak yeni davaların açılmasına önayak oldu.

Örneğin, Taraf gazetesine gelen bir bavul dolusu belgenin sonucunda

Balyoz davası açıldı. Taraf’ın, Ergenekon operasyonlarıyla ilgili bilgi

ve belgeleri herkesten önce sayfalarında yayınlaması, salt bir

gazetecilik başarısı olarak değerlendirilemez. Gazete yöneticilerine

göre bu belgeler, yayınlama cesareti olduğu için Taraf’a geliyordu.

Lakin söz konusu belge ve bilgilerin tamamının savcılık ve polis

kaynaklı olduğu düşünüldüğünde, ortada “cesaret”ten daha fazla bir

şey vardı (Mavioğlu, 2012:42).

Yaptığı haberlerle AKP’nin yerleşik tarihsel blokla girdiği mücadelede

karşısındaki ittifakı zayıflatan veya ittifakın parçalanmasını sağlayan gazetenin iktidarla

65

arası, Ergenekon, Balyoz vb. davalarının genişlemesi ve PKK’nin Aktütün saldırısı
30

sonrası dönemin başbakanı Erdoğan’ın TSK’dan yana tavır alması sonucu açılmıştır.

Taraf gazetesinin bunun üzerine “Paşasının Başbakanı” manşetiyle çıkması sonucu,

gazete AKP’nin ekonomik yaptırımlarına uğramıştır (Adaklı, 2010).

Taraf gazetesi tüm bunlara rağmen satışa çıktığı günden itibaren AKP’nin

hegemonya mücadelesine destek vermiştir. Taraf, hem haberleriyle hem de kadrosuna

katmış olduğu Ahmet Altan, Murat Belge, Halil Berktay, Markar Esayan, Alper

Görmüş, Emre Uslu, Melih Altınok, Kurtuluş Tayiz, Ferhat Kentel, Sivilay Genç, Erol

Katırcıoğlu gibi pek çok yazarla AKP’nin entelijansiyasının oluşumuna katkı

sağlamıştır. Bu destek iktidarın daha sonra “kumpas” olarak nitelediği tüm davalarda

artarak sürmüştür. AKP, bu desteğin sayesinde yerleşik tarihsel blokun en güçlü

kurumunu zayıflatmayı başarmıştır.

2002-2008 yılları arasında medya endüstrisindeki mülkiyet ve kontrol ilişkileri

AKP lehine değişmiş, bu dönemde artık herkesin “AKP medyası” olarak tanımladığı bir

medya ortamı oluşmuştur. AKP’nin ilk dönem medya politikalarını incelediğimizde

diğer toplumsal parçalarda olduğu gibi medya alanında da ciddi değişim/dönüşümler

yaşanmıştır. Burada hemen eklenmesi gereken şey, AKP’nin medyayı

değiştirme/dönüştürme stratejilerinin ilk dönem içinde farklılaştığıdır. Muhafazakâr

demokrasi söylemiyle iktidara gelen ve iktidarını yine bu söylemle güçlendiren AKP,

kendi organik aydın tabakasını da yaratabilmiştir. El değiştiren ve yeni oluşturulan

medya kurumlarında AKP’nin organik aydınları daha çok görünür olmuştur.

Hegemonya ve aydınların arasında diyalektik ilişki AKP’nin ilk dönemden başlayarak

30 3 Ekim 2008’de Hakkari’nin Şemdinli ilçesi Aktütün Karakolu’na yapılan saldırıda 17 Asker hayatını

kaybetmiştir. Taraf 14 Ekim 2008’de “Aktütün’ü İtiraf Edin Demiştik… Biz Açıklıyoruz” manşetiyle

çıkmış ve saldırının 16 gün önce ihbar edildiğini; ancak TSK’nın önlem almadığını iddia etmiştir.

Dönemin Başbakanı Erdoğan, Aktütün saldırısıyla ilgili ihmal tartışmalarını terör propagandası olarak

değerlendirmiştir. Bunun üzerine Taraf, yukarıda bahsi geçen “Paşasının Başbakanı” manşetiyle

çıkmıştır.

66

yerleşik tarihsel blok üzerinde hâkimiyet kurmasının yolunu açmıştır. AKP'nin değişik

stratejiler uygulayarak yaratmış olduğu yeni medya ortamı giderek tek sesli bir hâle

evrilen seyir izlemiştir. İktidara geldiği 2002 yılında, Zaman, Yeni Şafak, Yeni Akit,

Kana 7, Samanyolu TV vd. gibi zaten kendisine destek veren az çok bir medya ortamı

bulan AKP, merkez medyayı TMSF eliyle dönüştürerek ve İslamcı sermayeye

dayanarak, ATV-Sabah, TVNET, Ülke TV, 24 TV, Taraf, vb. yeni medya kuruluşlarının

ortaya çıkmasını sağlamış ve bu sayede çok büyük bir medya desteğini arkasına

almıştır. Muhafazakâr demokrasi, bu anlamıyla Türkiye’deki medya ortamını

demokratikleştiremediği gibi var olan çeşitliliği de ortadan kaldırarak onu Türkiye’nin

diğer parçalarının geçirmiş olduğu anti-demokratik paydada eşitlemiştir.

1.3. Direniş Noktaları

AKP’nin ilk döneminde medyada mülkiyet ve kontrol yapısının hangi strateji ve

taktiklerle değişime uğratıldığını açıklamış bulunmaktayız. Belirtmek gerekir ki, genel

olarak Türkiye toplumunda özel olarak da medyada yaşanan değişim/dönüşüm

iktidarının ilk döneminde AKP açısından gayet sancılı geçmiştir. AKP iktidarı,

özellikle 2002-2008 yılları arasını kapsayan ilk döneminde zaman zaman kolay

atlatabildiği zaman zaman ise kendisini iktidardan edebilecek çeşitli problemlerle

karşılaşmıştır. İktidarın bu dönemde karşılaştığı problemlerin neredeyse tamamını

Türkiye’nin yerleşik tarihsel blokundan gelen tehditler oluşturmuştur.

AKP iktidarının yerleşik tarihsel blokun yönelttiği tehditlerle mücadele

edebilmesinin veya bu tehditleri savuşturmasının ardında medyadan ve organik

aydınlardan almış olduğu desteğin önemi büyüktür. Medya, iktidarın ilk dönem

hegemonya mücadelesinde ikili bir rol oynaması bakımından önemlidir. Şöyle ki:

Medya, hegemonya mücadelesinin hem savaş alanını hem de bu mücadele için tarafların

ideolojik ve söylemsel destek aldığı art alanını oluşturmaktadır. Dolayısıyla medya,

67

iktidar için kazanılması gereken bir mevzi olduğu kadar mücadele sürecinde diğer

mevzilerin kazanılması için iktidara destek sağlayan bir alanı oluşturmaktadır. AKP’nin

yerleşik tarihsel bloku geriletmek için girmiş olduğu mücadelede medya önemli bir

mevziiyi temsil etmektedir. Medyanın modern toplumlardaki gücünü kavrayan AKP,

sivil ve siyasal toplumun kurumlarıyla olan mücadelesinde medyadan fazlasıyla

yararlanmıştır. Bunun için iktidara geldiği ilk yıllardan itibaren medya üzerinde önemle

durmuştur. Medyanın öneminin kavranması, AKP’nin yerleşik tarihsel bloku

geriletmesinin önünü açmıştır, hatırlanacağı üzere AKP’den önce iktidar olmuş Milli

Görüş bunu farklı nedenlerle başaramamıştır.

Peki bu başlık altında üzerinde duracağımız ve AKP’nin ilk döneminde

mücadele ettiğini savunduğumuz, bir başka deyişle kendisini savunmaya zorlayan

kurumlar nelerdir? AKP’nin Türkiye siyasal hayatında oynadığı önemli rolü

anlayabilmemiz için yerleşik tarihsel blokun kurumlarına yakından bakmamız

gerekmektedir. Savran’ın (2014a) RP’yi deviren “ittifak” içinde saydığı kurumları biz

de burada, çalışma çerçevesi içinde dikkate alacağız. Savran, ABD, TÜSİAD ve TSK’yı

RP’yi iktidardan uzaklaştıran esas güçler olarak sıraladıktan sonra bu sürece etkili

destek vermiş “silahsız kuvvetler”i de açıklar. Yazara göre “silahsız kuvvetler” üç

parçadan oluşmaktadır. Bunlar: merkez medya, yargı ve üniversiteler, son olarak da

“beşli çete” olarak adlandırılan Türkiye Odalar ve Borsalar Birliği (TOBB), Türkiye

İşveren Sendikaları Konfederasyonu (TİSK), Türkiye Esnaf ve Sanatkârlar

Konfederasyonu (TESK), Türkiye İşçi Sendikaları Konfederasyonu (Türk-İş) ve

Devrimci İşçi Sendikaları Konfederasyonu (DİSK)’dur. RP’yi 28 Şubat süreciyle

beraber iktidardan eden ittifak bu güçlerden oluşmaktadır. Savran, AKP’nin başarısının

ardında yatan temel nedenin, iktidarın, bu ittifakı çeşitli yöntemlerle parçalayabilmiş

olmasında aranması gerektiğini ileri sürer. Savran’ın ittifak bileşenleri olarak

68

adlandırdığı kurumlar, mevcut çalışma için de kullanılacaktır. Çalışmaya göre 2002-

2008 yılları arasındaki yerleşik tarihsel blokun kurumları şunlardır: TÜSİAD, TSK,

merkez medya, yargı, üniversiteler (dolayısıyla YÖK ve Üniversitelerarası Kurul),

sendikalar ve meslek kuruluşları.

Gramsci’nin “tarihsel blok” kuramından hareketle AKP-medya ilişkisini

inceleyen mevcut çalışma, AKP iktidarının hegemonya mücadelesini açıklayabilmek

için medya da dâhil bu kurumların “tarihsel blok” içindeki yerlerini saptayacaktır.

Çalışmanın giriş kısmında belirtildiği gibi, kurumlar üzerinden yapılacak tasnif,

kurumların “tarihsel blok” içindeki işlevlerini yöntembilimsel olarak ayırmaktadır.

İlişkilerin birbirinin içine girdiği ve gayet karmaşık bir hâl aldığı gündelik hayatta

tasniflerin ancak yöntembilimsel bir amaçla yapıldığı unutulmamalıdır. Şu halde,

yukarıda yerleşik tarihsel blok içinde sayılan kurumları “tarihsel blok” kuramı içinde

tasnif edebiliriz. Gramsci’nin yapı ve üstyapıyı organik bir bakış açısıyla

değerlendirdiği “tarihsel blok” kuramında, üstyapının “sivil toplum” ve “politik toplum”

olmak üzere iki ayrı momente sahip olduğunu belirtmiştik. Gramsci’nin çalışmasında

daha çok ekonomik alana gönderme yapan temel yapının yanında, devletle

özdeşleştirilen politik toplum ve “özel alanı” işaret eden sivil toplum “tarihsel blok”

kuramının bileşenleridir.

Bu başlık altında inceleyeceğimiz cumhurbaşkanlığı, yargı ve TSK tarihsel

blokun “politik toplumu”nda yer alırken; medya, üniversiteler, Atatürkçü Düşünce

Derneği (ADD), Çağdaş Yaşamı Destekleme Derneği (ÇYDD) ve meslek kuruluşları

“sivil toplum” alanında yer almaktadırlar. TÜSİAD ve sendikalar ise tarihsel bloktaki

işlevleri bakımından temel yapıda değerlendirilecektir. Dikkat edileceği üzere TÜSİAD

ve sendikalar, çalışma açısından her ne kadar temel yapı alanında gösterilmişse de bu

kurumların Türkiye’de sivil toplumun da önemli bir unsuru olduğu açıktır. Benzer

69

şekilde, çalışma TSK’yı Gramsci’de daha çok kapitalist devlet aygıtını ifade eden

“politik toplum” alanında göstermiştir, oysa yakından bakıldığında Türkiye toplumu

içinde oynadığı ideolojik rol nedeniyle TSK’nın sivil toplum içinde de etkisini görmek

mümkündür. Çalışma, temel yapı, sivil toplum ve politik toplum arasındaki “örgütsel ve

birleşik işlevleri” göz önünde tutarak kurumların tarihsel bloktaki işlevlerini görece

ağırlıklarına göre incelemiş ve buna göre tasnif etmiştir.

 AKP, ilk dönem hegemonya mücadelesini bahsi geçen kurumlar üzerinden

mevzi savaşı vererek sürdürmüştür. Bu kurumlar içinde medyanın yeri yukarıda

açıklandığı üzere ayrı bir öneme sahiptir. AKP bir yandan medya yayınlarının, bir

yandan da medya içindeki aydınların desteği sayesinde yerleşik tarihsel bloku

geriletmeyi başarabilmiştir. AKP’nin farklı dönemlerde karşılaşmış olduğu direnişlerin

üstesinden gelebilmesinde gütmüş olduğu medya politikası etkilidir. Medya politikası,

yerleşik tarihsel blokun durumunu etkilediği ölçüde yeni tarihsel blokun oluşumunun da

koşullarını hazırlamıştır.

Bu doğrultuda çalışmanın temel varsayımlarından bir tanesi, iktidarın 2002-2008

yıllarında yerleşik tarihsel bloku geriletip kendi tarihsel blokunu kurma aşamasında

medya politikalarının belirleyici olduğudur. Bu bölümde, AKP iktidarının ilk

döneminde AKP’ye direnç göstermiş yerleşik tarihsel blok kurumları ele alınacaktır.

Çalışma, bu kapsamda medyayı tarihsel blokun sivil toplum alanına yerleştirmektedir;

çünkü Portelli’nin de belirttiği üzere medya, sivil toplumun en dinamik ve ideolojik

işlevini yerine getirmekten geri kalmayan kurumudur (1982:22). 2002 yılında iktidara

gelen AKP, yerleşik tarihsel blokun sivil toplum alanından ciddi bir direniş görmüştür,

bu direnişi aşmak için farklı zeminlerde farklı hegemonya stratejileri gütmüştür. Bu

kısımda AKP’nin medyadan görmüş olduğu direniş ele alınacaktır.

70

2002-2008 yılları arasında iktidarın toplumu ilgilendiren tüm politikalarına karşı

hem anaakım medyadan hem de anaakım özelliği taşımayan bazı medya organlarından

AKP’ye yönelik ciddi bir direniş sergilenmiştir. AKP iktidarının ilk yıllarında Uzan

Grubu’nun sahip olduğu Star Medya Grubu,
31

 AKP’ye muhalefet etmesi bakımından en

sert yayın politikası izleyen medya organlarına sahiptir. Burada Uzan Grubu’nun lideri

Cem Uzan’ın politikaya atılması ve kurmuş olduğu Genç Parti’nin AKP’nin ciddi bir

rakibi olması etkili olmuştur.
32

 AKP’nin iç ve dış politikasını sürekli olarak eleştiren

Star Medya Grubu’na bağlı medya organları, Cem Uzan’ın mitinglerde Erdoğan

aleyhine sarf ettiği konuşmaları manşetten vermiştir.
33

 Uzan Grubu’nun tüm varlıklarına

2004 yılında TMSF tarafından el konulmasından sonra AKP iktidarının önündeki ilk

engel kaldırılmıştır.
34

 AKP, Uzan Grubu’nun tasfiye edilmesiyle birlikte hem önemli bir

siyasi rakibi saf dışı bırakmıştır, hem de medyada kendisine muhalif bir gücü etkisiz

hâle getirmiştir. Uzan Grubu’nun tasfiyesi aynı zamanda burjuvazinin içindeki farklı

fraksiyonların mücadelesini de temsil etmektedir. Burjuvazinin İslamcı ve laik

kanadında yaşanan çatışma, Star Medya Grubu’nun ortadan kalkmasına neden olmuştur.

Geleneksel aydınların yerleşik tarihsel bloka itirazını simgeleyen ve medyada

AKP iktidarına direnç gösteren bir başka örnek ise 1924 yılında Yunus Nadi tarafından

31 Star Medya Grubu’nun medya organları şunlardır: Star TV, Star Max, Kanal 6, Fashion TV Türkiye,

Nev TV, Sineklasik, Kral TV, Teleon TV, Yeşilçam TV, Dizi TV; Süper FM, Kral FM, Metro FM, Joy FM;
Star (gazete), Damga (gazete), Turkish News.
32 Recep Tayyip Erdoğan, Haziran 2003’te Genç Parti’nin AKP’nin tek rakibi olduğunu ileri sürmüştür.

Erdoğan: “Genç Parti’nin de oyları yükseliyor. Şu anda tek rakibimiz Genç Parti” demiştir (Sabah,

04.06.2003).
33

 Cem Uzan’ın 13 Haziran 2003’teki Bursa mitinginde yaptığı konuşmanın üzerinde durulması gereklidir;
çünkü bu konuşmadan sonra AKP ile Uzan Grubu arasındaki mücadelenin şiddeti artmıştır. Uzan
Grubu’nun ve dolayısıyla Genç Parti’nin tasfiye süreci bu mitingden sonra hızlanmıştır. Bahsi geçen
konuşmanın ilgili kısmı şöyledir: “Dokunulmazlığı kaldıramadılar. Kaldırsalar, kabinenin yarısı devleti
soymaktan hapse girecek. Hükümetiz ama iktidar değiliz, diyorlar. Yani bunlar iktidarsız iktidar. Genel
başkanları kendi ağzıyla ‘Bizim tek rakibimiz Cem Uzan ve Genç Parti’dir’ diyor. Bu lafın üzerinden iki gün
geçmeden, ÇEAŞ ve KEPEZ’i işgal ettiriyor. Senin bu yaptığına eşkıyalık denir” (hürriyet.com.tr, 2004).
34 Bir önceki başlıkta Star Medya Grubu’na TMSF tarafından el konulma süreci anlatıldığı için bu konuya

tekrar dönülmeyecektir.

71

İstanbul’da kurulan Cumhuriyet gazetesidir. Cumhuriyet, AKP’nin kurulduğu ve

iktidara geldiği andan itibaren AKP’ye muhalefet eden bir çizgi izlemiştir.

AKP iktidarının sadece iç politikasını değil, özellikle Türkiye ile AB arasında

gerçekleşen üyelik sürecini ve Kıbrıs sorununun aşılmasına yönelik güttüğü dış

politikaları da eleştiren Cumhuriyet, bu konularda Türkiye’nin geleneksel politikasını

savunan yayın çizgisi izlemiştir. 2004 yılında AB üyeliği için müzakere tarihi

alınmasıyla beraber eleştirilerini arttıran Cumhuriyet, AB-Türkiye müzakere sürecini

daha çok Kürt sorunu ve Kıbrıs meselesi üzerinden değerlendirmiştir (Özkan, 2009).

AB sürecine ilişkin eleştirilerini TSK’nın perspektifine yakın bir şekilde işleyen

Cumhuriyet, bu konuları TSK’nın üst düzey komutanlarının görüşlerini aktararak

haberleştirmiştir.

Ege Ordusu Komutanı Org. Hurşit Tolon’un, AB'nin, Güney Kıbrıs'ı

tam üye olarak Birliğe kabul etme konusundaki ısrarına yönelik

eleştirilerini isleyen haberde Tolon’un sözleri, “Türk Silahlı

Kuvvetleri'nin Türkiye'nin Doğu Akdeniz'deki haklarını koruyacak ve

her türlü tehlikeyi önleyecek güçte olduğunu anımsattı” cümlesi ile

aktarılmaktadır. Başka bir deyişle haberde “….her türlü tehlikeyi

önleyecek güçte olduğunu söyledi” yerine “anımsattı” denilerek

Tolon’un görüşü paylaşılmaktadır (Özkan, 2009:324).

AKP’nin izlemiş olduğu dış politikayı yerleşik tarihsel blokun kurumlarına

paralel bakış açısıyla değerlendiren Cumhuriyet, iç politikada da benzer bir yönelime

sahiptir. İlhan Selçuk, Attilâ İlhan, Cüneyt Arcayürek, Mustafa Balbay, Emre Kongar,

Hikmet Çetinkaya, Erol Manisalı, Ataol Behramoğlu, Şükran Soner, Bedri Baykam, Ali

Sirmen, Mümtaz Soysal ve Orhan Bursalı gibi isimlerden oluşan yazar kadrosu,

Cumhuriyet gazetesini, AKP’ye muhalefetin medyadaki odağı haline getirmiştir.

Cumhuriyet gazetesi AKP’ye muhalefet eden yayınlarına 2002 yılından itibaren

başlamış ve zaman geçtikçe bu çizgisini daha da sertleştirmiştir. 2003 yılında atılan

72

“Genç subaylar tedirgin” manşeti,
35

 gazetenin AKP-TSK arasında yaşanan gerilimi

haberleştirmesinden ziyade AKP üzerinde var olan baskıyı artırması bakımından

önemlidir.

Cumhuriyet’in 23 Mayıs 2003 Tarihli Manşeti

2006 yılı ise hem gazete, hem de Türkiye için oldukça sancılı geçmiştir.

Cumhuriyet gazetesinin İstanbul Şişli’deki merkez binasının bahçesine 5 Mayıs, 10

Mayıs ve 11 Mayıs’ta bomba atılmıştır (birgun.net, 2006). Bu olaydan sadece bir hafta

sonra Danıştay 2. Daire’ye Alparslan Arslan tarafından saldırı düzenlenmiş, saldırı

sonucu Danıştay üyesi Mustafa Yücel Özbilgin yaşamını yitirmiştir. Daha sonraki

süreçte Cumhuriyet gazetesine bomba atan şahsın Arslan olduğu belirlenmiştir (Kaya,

2010:169). Yaşanan tüm bu olaylar 2006 ve 2007 yıllarının AKP için kolay

geçmeyeceğini göstermektedir. 2006-2007 yılları, Cumhuriyet gazetesinin iktidara en

sert muhalefeti sergilediği dönem olmuştur. Gazetenin hem olayları haberleştirme süreci

ve şekli, hem de yazarlarının iktidar karşısındaki tutumu Cumhuriyet gazetesini AKP

karşıtlığında ön plana çekmiştir. Medyada ve kamuoyunda çok tartışılan “Tehlikenin

farkında mısınız?” kampanyası gazetenin 2 Nisan 2006 tarihli sayısında sürmanşette yer

35 Cumhuriyet gazetesi, 23 Mayıs 2003 tarihli sayı.

73

almıştır. Siyah zemin üzerine yeşil renkle tersten yazılmış “Tehlikenin farkında

mısınız?” sloganı, AKP’ye muhalif kesimler tarafından ilgiyle karşılanmıştır

Cumhuriyet’in 2 Nisan 2006 Tarihli Sürmanşeti

 2007 yılında 10. Cumhurbaşkanı Ahmet Necdet Sezer’in görev süresinin

dolması ve yeni cumhurbaşkanı için en güçlü adayın Abdullah Gül olması, Cumhuriyet

gazetesini 2006 yılından başlayarak cumhurbaşkanlığı seçimi için kampanya yapmaya

itmiştir. Özellikle televizyon kanallarında dolaşıma sokulan Cumhuriyet gazetesinin

reklamları, Abdullah Gül’ün cumhurbaşkanlığı adaylığına karşı kamuoyu yaratma

amacını taşımaktadır (Kaya, 2010). 16 Mayıs 2007 yılında Ahmet Necdet Sezer’in

görevinin sonlanmasına işaret eden ve televizyon ekranlarında sıkça dönen, Rutkay

Aziz’in seslendirdiği “16 Mayıs’ta saatler 100 yıl geriye alınıyor, tehlikenin farkında

mısınız? Cumhuriyetinize sahip çıkın” vb. ifadeli reklamlar, gazetenin

cumhurbaşkanlığı seçimindeki tarafını göstermesi açısından önemlidir.

Cumhuriyet, 13 Nisan 2007 tarihinde dönemin Genelkurmay başkanı Yaşar

Büyükanıt’ın 12 Nisan 2007’de yaptığı ve kuvvet komutanlarının da hazır bulunduğu

basın toplantısında yaklaşan cumhurbaşkanlığı seçimleri için sarf ettiği “Biz

cumhuriyetin temel değerlerine sözde değil özde sahip birinin cumhurbaşkanı olmasını

74

istiyoruz” şeklindeki konuşmasını manşetten vermiştir. “Sözde değil özde” manşetiyle

verilen haberin üst başlığı ise “Cumhurbaşkanının nasıl olması gerektiği konusunda

TSK’nın görüşlerini açıklayan Büyükanıt, Köşk’e çıkacak kişinin Cumhuriyetin temel

değerlerine, laik ve üniter yapıya bağlı olması gerektiğini vurguladı” biçimindedir.
36

Gazete, 29 Nisan 2007’de sürmanşette kırmızı zemin üstüne beyaz renkle yazılmış ve

Abdullah Gül’e ait olduğu vurgulanan “Türkiye’de Cumhuriyet’in sonu geldi…

Kesinlikle değiştirmek istiyoruz / Abdullah Gül” başlığıyla çıkmıştır.
37

Cumhuriyet, 2007 yıllında çeşitli sivil toplum kuruluşların tarafından

gerçekleştirilen “Cumhuriyet Mitingleri”ne büyük destek vermiştir. Bu mitingleri

çalışmanın bir sonraki başlığında ayrıca değerlendireceğimiz için burada Cumhuriyet

gazetesinin mitingleri nasıl gördüğü irdelenecektir. 14 Nisan 2007’de Ankara’da yapılan

ilk mitingin ertesinde, 15 Nisan 2007 tarihli Cumhuriyet, mitingi “Ulusal Uyanış”

başlığıyla haberleştirmiştir. Haberin üst başlığı ise “Cumhuriyet tarihinin en büyük

mitingi Ankara’da yapıldı” şeklinde verilmiştir. “Ulusal Uyanış” başlığının

“Cumhuriyet Mitingleri” için seçilmesi gazetenin AKP karşıtı mitinglerdeki konumunu

ortaya koymaktadır. 29 Nisan 2007’de yapılan ikinci mitingin ardından “En Büyük

Uyarı” manşetiyle çıkan gazete
38

 13 Mayıs’ta İzmir’de yapılan miting için manşette

“Halk Başaracak” başlığını kullanmış, üst başlıkta ise “Tehlikenin farkında olan

milyonlar İzmir’in meydanlarına sığmadı. Tam bağımsız Türkiye için kenetlenen

kitleler Cumhuriyete sahip çıktı”
39

 ifadesini kullanmıştır. “Cumhuriyet Mitingleri”

süresince bu gösterilere destek veren gazete, AKP iktidarına direnç gösteren medya

organları içinde önemli bir yere sahip olmuştur. AKP iktidarının iç ve dış politikasını

Türkiye’nin temel değerlerinden, laik ve üniter yapısından sapma olarak gören

36 Cumhuriyet gazetesi, 13 Nisan 2007 tarihli sayı.
37 Cumhuriyet gazetesi, 29 Nisan 2007 tarihli sayı.
38 Cumhuriyet gazetesi, 30 Nisan 2007 tarihli sayı.
39 Cumhuriyet gazetesi, 14 Mayıs 2007 tarihli sayı.

75

Cumhuriyet, toplumu ilgilendiren birçok konuya Türkiye’nin yerleşik tarihsel blokunun

kurumlarıyla örtüşen bir bakış açısıyla yaklaşmıştır. Bu haliyle AKP iktidarına önemli

bir direnç noktası olan gazete, kriz dönemlerinde ise tirajını artırmıştır (Kaya, 2010).

2002-2008 yılları arasında Cumhuriyet’in dışında medyada AKP karşıtı başka

gazeteler de kurulmaya başlanmıştır. Örneğin 2007 Haziran’da kurulan Sözcü gazetesi,

AKP iktidarını Kemalist tavırla eleştiren bir anlayışa sahiptir. Yazar kadrosunu ileriki

yıllarda Doğan Grubu’ndan ayrılan Emin Çölaşan, Yılmaz Özdil, Bekir Coşkun gibi

isimlerle zenginleştirmiştir. 18 Ekim 2017 itibarıyla, Sözcü Türkiye genelinde Hürriyet

ve Sabah gazetelerinin ardından en çok tiraja sahip üçüncü gazetedir.
40

 Aydınlık

Hareketi’nin çizgisinde yayın yapan Aydınlık gazetesi de yine AKP’nin ilk döneminde

iktidara muhalefet eden bir politika izlemiştir. Doğu Perinçek’in lideri olduğu İşçi

Partisi’nin
41

 yayın organı olarak da görülen bu gazete, aynı gurubun televizyon kanalı

olan Ulusal TV ile beraber AKP’nin iç ve dış politikalarını eleştirmiştir.

Tuncay Özkan tarafından 10 Haziran 2004 tarihinde kurulan Kanaltürk TV, bu

dönemde AKP muhaliflerinin kendilerine yer bulabildiği bir mecra haline gelmiştir.

2008 yılında Koza-İpek Grubu tarafından satın alınana dek muhalif bir yayın politikası

olan kanal, “Cumhuriyet Mitingleri”ne aktif destek vermiştir. Tuncay Özkan, Cüneyt

Arcayürek, Hulki Cevizoğlu gibi isimlerin programlarının yayınlandığı Kanaltürk

TV’de Recep Tayyip Erdoğan ve Abdullah Gül’ü hicveden “Ulusa Serzeniş” adlı

animasyon filmleri gösterilmiştir. Kanalda emekli askerler, hukukçular ve bürokratlar

ve kanaat önderleri sıkça konuşturulmuş ve AKP iktidarına yönelik eleştiriler

aktarılmıştır.

40 Gazete tirajları için ayrıca bkz. http://gazetetirajlari.com/
41 İşçi Partisi, 15 Şubat 2015 tarihindeki olağanüstü kurultayıyla ismini Vatan Partisi olarak

değiştirmiştir.

http://gazetetirajlari.com/

76

AKP iktidarının medyadaki direniş odağı, ana akım olarak bilinen yayın

organlarında çalışan bazı yazar ve gazetecileri de kapsamaktadır. Örneğin, Doğan

Grubu gazetelerinde görev yapan Bekir Coşkun, Emin Çölaşan, Oktay Ekşi, Cüneyt

Ülsever, Haluk Şahin, Türker Alkan, Melih Aşık, Mehmet Y. Yılmaz ve Uğur Dündar

gibi gazeteci/yazarlar AKP’yi eleştirebilmişlerdir. Hürriyet, Milliyet ve Radikal

gazetelerinde görev alan yazarlar, ilk dönem AKP politikalarına karşı durabilmişlerdir.

Doğuş Grubu’nun televizyon kanalı olan NTV’de programları olan Can Dündar, Banu

Güven, Emre Kongar, Ruşen Çakır, Mirgün Cabas, Çiğdem Anad gibi isimler de AKP

politikalarını eleştiren gazeteci/yazarlardır.
42

Çalışma, Türkiye’deki üniversiteleri ve Yükseköğretim Kurulu Başkanlığı’nı

(YÖK) da yerleşik tarihsel blokun sivil toplum momentinde görmektedir, üniversitelerin

ve YÖK’ün eğitim alanındaki rolü ve toplum üzerindeki ideolojik etkisi

düşünüldüğünde bu kurumları sivil toplum alanına yerleştirmek daha uygun

görülmüştür.

Türkiye’de üniversiteler ve YÖK, bu bakış açısıyla sivil toplum içinde

değerlendirilecektir. 2002-2008 yılları arasında AKP iktidarına karşı yüksek öğretim

kurumlarından gelen direnci yerleşik tarihsel blokun diğer kurumlarından ayrı

düşünmemek gerekir. Sivil toplum ve politik toplum alanında yer alan kurumlar,

AKP’ye karşı zaman zaman birlikte de hareket etmişlerdir. Örneğin 2003 yılında,

dönemin YÖK başkanı Kemal Gürüz, Kara Kuvvetleri Komutanı Orgeneral Aytaç

Yalman ile görüşmüş, AKP’nin hazırlamış olduğu yükseköğretim yasa taslağı bu

görüşmede ele alınmıştır (Avan, 2013:125). İktidarın ilk döneminde hazırlanan

yükseköğretim yasa tasarıları, iktidarla yerleşik tarihsel blok kurumları arasında sürekli

42 Bahsedilen yazarların birçoğunun köşelerinden olması çalışmanın ilerleyen kısmında

değerlendirilecektir. Burada AKP’nin ilk döneminde ana akım medyada AKP’ye muhalefet eden

yazarlardan bahsedilmiştir.

77

olarak gerilim yaşanmasına neden olmuştur. Milli Eğitim Bakanlığı’nın (MEB) 2004

yılında hazırlamış olduğu yükseköğretim yasa tasarısının 13 Mayıs 2004’te TBMM

Genel Kurulu’nda kabul edilmesi, kurumlar arasında gerilimi yükseltmiştir. Yasa

tasarısının kabulünün ardından 14 Mayıs 2004’te Türkiye’deki tüm üniversite rektörleri

Anıtkabir’e yürümüştür (Cumhuriyet, 15 Mayıs 2004). TBMM tarafından

Cumhurbaşkanı Ahmet Necdet Sezer’e gönderilen yasanın YÖK üye seçimi ve

üniversiteye girişle ilgili maddeleri Sezer tarafından 24 Mayıs 2004’te yeniden

görüşülmek üzere TBMM’ye iade edilmiştir. Sezer’in iade gerekçesinde laiklik vurgusu

yapılmış ve yasanın Sezer’e geldiği haliyle imam hatip liselerini özendirdiği

vurgulanmıştır (Avan, 2013:128). İktidar ile YÖK arasında yaşanan bir başka gerilime,

2006 yılında yeni üniversitelerin kurulması ve yeni üniversitelerin kurucu rektörlerin

atanma şekli neden olmuştur. İktidarın ilk döneminde, bilhassa 2006 yılına kadar

YÖK’le yaşamış olduğu gerilim, 2007 yılında YÖK başkanlığına Yusuf Ziya Özcan’ın

atanmasıyla kademeli olarak azalmıştır. Yerleşik tarihsel blokun içinde AKP iktidarına

direnç göstermiş ve iktidarla her alanda mücadele edebilmiş YÖK, 2007 yılından

itibaren iktidar karşısında geri çekilmeye başlamıştır. 2007 yılında yükseköğretim

alanında iktidar lehine olan bir diğer gelişme ise Abdullah Gül’ün Cumhurbaşkanı

seçilmesidir. Gül döneminde atanan rektörlerle beraber AKP yükseköğretim alanında

hâkimiyetini pekiştirmiştir.
43

 Böylece AKP, sivil toplumun direnç gösteren bir alanını

daha etkisiz hâle getirmiştir.

AKP iktidarına 2002-2008 yılları arasında direnç gösteren ADD ve ÇYDD gibi

örgütler sivil toplum alanını önemli kurumlarıdır. Bu örgütlerin 2007 yılında

düzenlenen Cumhuriyet mitinglerinde aktif görev aldığı bilinmektedir (Kabakcı, 2011:

43 2011 yılına gelindiğinde, Sezer tarafından atanan 70 rektörün 61’i Gül tarafından değiştirilmiştir. Gül,

Sezer’in görev verdiği sadece 9 rektörü yeniden atamıştır. Gül, 2007’den 2011 yılına kadar 40 üniversite

rektörünü yeniden aday olmalarına rağmen atamamıştır. Bu durum 2011’de üniversitelerde Sezer

döneminin silindiği şeklinde yorumlanmıştır (cumhuriyet.com.tr, 2011).

78

99). 2004 yılında Jandarma Genel Komutanlığı görevinden emekli olan Şener

Eruygur’un mitinglerin ardındaki en büyük sivil toplum örgütlerinden ADD’nin genel

başkanı olması, Cumhuriyet mitingleri’ni daha da önemli hâle getirmiştir. Bu durum,

AKP iktidarı karşısında sivil toplum kuruluşlarınca hazırlanan mitinglerin bile tarihsel

blokun politik toplum gibi başka momentleriyle ilişkili olduğunu göstermektedir.

Kabakcı (2011), Cumhuriyet mitinglerini Kemalizmin hegemonya mücadelesinde nefer

olarak değerlendirmiştir. Çalışma ise bu mitingleri, AKP iktidarına karşı yerleşik

tarihsel blokun sivil toplum momentinden yükselen bir direnç olarak

değerlendirmektedir. Medya, üniversiteler ve sivil toplum kuruluşlarından yükselen

AKP karşıtı direnç, iktidarın yönetmek zorunda kaldığı krizlere neden olmuştur. İktidar,

ilk dönem hegemonya stratejisine bağlı olarak bu krizleri itidal göstererek aşmıştır.

2002-2008 yıllarında tarihsel blokun sivil toplum momenti içinden AKP

iktidarına karşı yükselen direnç odaklarına değindik; ancak AKP’nin önünde kendi

tarihsel blokunu kurması için tek engel sivil toplum alanındaki muhalefet odakları

değildir. Yerleşik tarihsel blok farklı kurumları, momentleri ve yöntemleriyle AKP’nin

ilk döneminde iktidarı sarsmayı başarabilmiştir. Bu momentler içinde AKP ile

mücadeleyi uzun süre sürdüren ve zaman zaman iktidarla tartışmalarını medya önünde

de gerçekleştirebilen, politik toplumun etkili kurumu TSK’nın önemli bir yeri vardır.

TSK’nın yerleşik tarihsel blok içindeki konumu, onu, politika üretme

süreçlerinde iktidar olsun ya da olmasın siyasi partiler için her zaman dikkatle izlenmesi

gereken bir figür haline getirmiştir. Türkiye siyasetinde ordunun ağırlığının birbirinden

farklı; fakat birbiriyle yakından ilişkili nedenleri vardır. İnsel (2004: 42-43), TSK’nın

Türkiye’deki mevcut ağırlığını üç etmenle açıklamıştır. İnsel’e göre, Türkiye’de

1960’tan bu yana yaşanan darbeler veya müdahaleler TSK’nın sivil siyaset içindeki

etkisini artıran önemli etmenlerden ilkidir. İnsel ikinci etmen olarak Türkiye’de egemen

79

olan resmi ideolojinin TSK’yı merkeze alan anlayışını görmektedir, yazara göre resmi

ideolojinin orduyu merkezleştirmesi TSK’nın Türkiye’deki hâkim konumunu

pekiştirmektedir. Ordunun, Türkiye’de egemen olan ataerkil toplumsal normlarla uyum

içinde olması ve ataerkil toplumsal yapıyla ordunun birbirlerini karşılıklı olarak

beslemeleri ise üçüncü etmeni oluşturmaktadır. Demirel ise (2004: 346), TSK’nın

hâkim pozisyonunu Türkiye Cumhuriyeti’nin kuruluşunda oynadığı role, toplumsal

yapının çeşitli özelliklerine ve demokratik siyaset ve sivil kurumların zafiyetine

bağlamaktadır.

TSK’nın Türkiye siyasetindeki egemen konumunu farklı bir açıdan

değerlendiren Akça (2004), TSK’nın siyasetteki egemenliğini, ordunun, Ordu

Yardımlaşma Kurumu (OYAK) ve Türk Silahlı Kuvvetleri’ni Güçlendirme Vakfı

(TSKGV) gibi örgütlerle büyük sermaye sınıfının bir parçası olduğu gerçeğini de

hesaba katarak aramaktadır. TSK’nın OYAK ve TSKGV gibi örgütlerle beraber

sermayedar bir gruba dönüştüğünü belirten Akça, Türkiye’de ordunun ana müttefikinin

“askeri sermayenin kendisinin de bir parçası olduğu büyük sermaye” olduğunu dile

getirir (2004:266). TSK’nın bu yapısı, onu politik toplum, sivil toplum ve temelle

ilişkilendiren temel etmendir. Yine de çalışma, yukarıda belirtildiği gibi TSK’yı onun

görece ağırlığını verdiği politik toplum alanında inceleyecektir.

2002 yılında TSK’nın yerleşik tarihsel bloktaki mevcut konumu, yukarıda

açıklanan nedenlerden ötürü oldukça güçlüdür. Belki de bu nedenlerden ötürü, ordu,

Savran’ın (2014a) işaret ettiği gibi AKP iktidarına ilk yıllarında direniş gösteren en

önemli kurumlardan biridir. Refah Partisi hükümetini 28 Şubat süreciyle beraber

iktidardan uzaklaştıran ittifak içinde ABD, TSK ve TÜSİAD’ı gösteren Savran,

80

özellikle 1 Mart tezkeresinin
44

 reddedilmesinin ardından ABD’nin desteğini TSK’ya

değil AKP’ye verdiğini ileri sürmektedir. ABD’nin AKP’ye vermiş olduğu aktif desteğe

rağmen TSK, AKP iktidarına karşı çıkışlarını sürdürmüştür. Örneğin, AKP’nin 2004

yılında hazırladığı YÖK Yasa Tasarısı’nın
45

 gündeme gelmesi üzerine TSK, 7 Mayıs

2004’te açıklama yapmıştır. TSK’nın açıklamasında devletin temel niteliklerine

vurgusu, iktidarın yasa tasarısına ordunun nasıl yaklaştığını göstermektedir.

 Elbette yükseköğretim sisteminin düzeltilmesi gereken pek çok yönü

bulunmaktadır. Burada esas olan, "çağdaş uygarlık düzeyini”

hedefleyen bir toplum için öğretimin kalitesini artırmak, öğretim ve

istihdam arasındaki dengeyi sağlamaktır. Türk Silahlı Kuvvetleri'nin

Cumhuriyetin demokratik, laik ve sosyal bir hukuk devleti

nitelikleriyle ilgili düşünceleri ve tavrı dün ne ise bugün de aynıdır ve

yarın da aynı olacaktır. Hiç kimsenin Türk Silahlı Kuvvetleri'nin bu

düşünce ve tavrı üzerinde şüphe ve yanılgı içinde olması

düşünülemez. Türkiye'nin son derece hassas meselelerinin olduğu bir

ortamda, gereksiz yere ilave ciddi sorunları beraberinde getireceği

açık olan bu değişiklik tasarısına ilgili kurum ve kuruluşların dikkatle

ve sağduyu içinde yaklaşacaklarına ve Yüce Milletimizin bu konuya

gerekli hassasiyeti göstereceğine inanılmaktadır. (sabah.com.tr, 2004).

TSK’nın iktidarın ilk yıllarında AKP ile yaşamış olduğu problemlerin
46

 temel

nedenlerinden bir tanesi de AB sürecinde gerçekleştirilen reformlardır. Bu dönemde AB

üyeliği için gerekli reformların yapılması sivil-asker ilişkilerini etkilemiştir (Yıldız,

2010:66). Öyle ki, Temmuz 2003 tarihinde TBMM’den geçen 7. Uyum Paketi, asker-

sivil ilişkilerini siviller lehine değiştiren en önemli adımlardan bir tanesidir; çünkü bu

paketle beraber MGK’nın ve Sekreteri’nin yetkileri sınırlandırılmış, askeri harcamalara

denetim kapısını açan adımlar atılmıştır. MGK’nın yapısı kapsamında yapılan

44 25 Şubat 2003’te TBMM’ne sunulan “Türk Silahlı Kuvvetleri’nin yabancı ülkelere gönderilmesi ve
yabancı silahlı kuvvetlerin Türkiye’de bulunması için hükümete yetki verilmesine ilişkin başbakanlık

tezkeresi”dir. Tezkere ABD askerlerinin Türkiye’de konumlanması ve TSK’nın Irak’ın Kuzeyi’ne

yerleşip tampon bölge oluşturmayı amaçlamaktadır. Dolayısıyla tezkere, ABD-Irak savaşında Irak’ın

kuzeyinden açılacak cephenin Türkiye ile birlikte yönetilmesini içermektedir. Tezkere mecliste 267 salt

çoğunluğu bulamamış, 250 ret, 264 kabul ve 19 çekimser oyla kabul edilmemiştir.
45 13 Mayıs 2004’te mecliste kabul edilen tasarının en dikkat çeken yönü, imam hatip liseleri

mezunlarının üniversiteye girişte karşılaştığı katsayı problemini ortadan kaldırıyor olmasıdır. Tasarının 5.

Maddesi imam hatip liselerinin mezunlarını genel ortaöğretim mezunlarıyla eşit statüde değerlendirmiştir.
46 AKP’nin TSK ile ilişkilerini konu alan çalışma için ayrıca bkz: Berkan, İ. (2011). Asker Bize İktidarı

Verir mi? Everest Yayınları.

81

değişiklikler, MGK Genel Sekreteri’nin seçimini Genelkurmay Başkanlığı’ndan alıp

Başbakan’a devrederken, MGK Genel Sekreteri’nin siviller arasından seçimini de

sağlamıştır. 7. Uyum Paketi sonucunda, Kurulun ayda bir yapılan toplantılarının iki

ayda bir yapılması sağlanarak, MGK’nın gündem belirlemedeki ağırlığı hafifletilmiştir

(Bayramoğlu, 2004:108). Yapılan yasal düzenlemelerle beraber MGK’nın icracı yapısı

ciddi bir şekilde değişmiştir.

MGK’nın yapısında henüz 2003 yılında yapılan bu değişiklikler, AKP

iktidarının AB uyum sürecini Türkiye’nin yerleşik tarihsel blok kurumlarını geriletmede

nasıl kullandığını ortaya koymaktadır. AKP, bu değişikliklerle Batı’yı yanına ve

arkasına alırken, içeride de liberal ve İslamcı aydınları yanına almıştır. MGK’nın

yapısında ve yetkilerinde yapılan yasal düzenlemeler, yerleşik tarihsel blokun en önemli

kurumlarından TSK’nın iktidar karşısındaki mevcut durumunu geriletmesi bakımından

önemlidir. Yine de değişikliklere rağmen TSK ile AKP arasında yaşanan mücadele

derinleşerek devam etmiştir.

AKP-TSK ilişkileri, 2007 yılında yapılacak Cumhurbaşkanlığı seçimi öncesi hiç

olmadığı kadar gerilmiştir. 27 Nisan 2007 tarihinde Türkiye siyasi tarihine “e-muhtıra”

olarak geçecek açıklama, AKP’nin ve dolayısıyla Erdoğan’ın ilk kez darbe tehdidi ile

karşılaması bakımından önemlidir (Savran, 2014a:101). 27 Nisan’da yapılan açıklama

TSK’nın cumhurbaşkanlığı seçimine dair tavrını ortaya koymuştur. 27 Nisan

açıklamasının AKP ve TSK açısından ortaya çıkan sonuçlarına bir sonraki başlık altında

değinilecektir. Yine de burada vurgulanması gereken nokta, AKP-TSK gerginliğinin

zirvesi sayılan 27 Nisan bildirisinden sonra, iplerin yavaş yavaş AKP’ye geçtiği

gerçeğidir. TSK’nın 27 Nisan bildirisine rağmen 2007 yılında cumhurbaşkanlığına

Abdullah Gül’ün seçilmesi ordu-iktidar ilişkilerinde iktidar lehine ciddi bir kırılma

yaratmıştır.

82

Politik toplumun bir başka uğrağı olan yargı da, bu dönemde AKP iktidarına

karşı mücadele etmiştir. Özellikle, 2008 yılında, AKP’ye Yargıtay Cumhuriyet

Başsavcısı Abdurrahman Yalçınkaya’nın açmış olduğu kapatma davasına değinmek

gerekmektedir. 27 Nisan bildirisinin ardından tam da TSK’nın direnci düşmüşken açılan

bu dava, politik toplumdan AKP’ye gelen en sert hamle olma özelliğini taşımaktadır.

Abdurrahman Yalçınkaya’nın AKP’nin “laikliğe aykırı eylemlerin odağı haline geldiği”

gerekçeli iddianameyi 14 Mart 2008’de Anayasa Mahkemesi’ne sunmasıyla beraber

AKP’nin kapatılma davası süreci başlamıştır (Baykal, 2009:2). İktidar açısından

oldukça sancılı ve belirsiz geçen bu süreç sonunda, Anayasa Mahkemesi, 30 Temmuz

2008’de AKP’nin kapatılması ve Erdoğan ve Gül de dâhil 71 AKP üyesine beş yıl

süreyle siyaset yasağı getirilmesi talebi reddetti. Ancak, Anayasa Mahkemesi savcının

AKP’nin “laiklik karşıtı eylemlerin odağı olmak” suçlamasını kabul etti ve AKP’nin

hazine yardımlarından elde ettiği gelirin yarısını kesti (Yavuz, 2011:307-308). Politik

toplumun en etkili kurumlarından biri olan yargının AKP iktidarını neredeyse devirecek

bir noktaya gelmesi, yerleşik tarihsel blokla AKP arasındaki mücadelenin niteliğini de

ortaya koymaktadır. Yargı alanından gelen direniş, 2008 yılı öncesinde de zaman zaman

hissedilmektedir.

2007 yılındaki cumhurbaşkanlığı seçimi, yargının AKP’ye karşı girdiği

mücadelenin bir başka örneğidir. Kamuoyunda “367 Krizi” olarak da bilinen ve

AKP’nin kendi cumhurbaşkanı adayını seçmesinin önünü kapatan yaklaşım 2007

yılında AKP ile yargı arasında yaşanan derin bir gerilimdir. Anayasa’nın 102.

maddesine göre, bir kişinin cumhurbaşkanı seçilebilmesi için, ilk iki turda nitelikli

çoğunluk (367 oy), bu oran sağlanamadığı takdirde sonraki iki turda salt çoğunluk (267)

aranmaktadır. Eski Yargıtay Başsavcısı Sabih Kanadoğlu, Aralık 2006’da Cumhuriyet
47

47 Cumhuriyet gazetesi, 26 Aralık 2006 tarihli sayı.

83

gazetesinde yayımlanan yazısında Anayasa’da ilk iki turdaki sayının (367) sadece karar

yeter sayısı değil, aynı zamanda toplantı yeter sayısı olduğunu ortaya atmıştır. Bu

durum, o dönem TBMM’de 354 olan milletvekili sayısıyla AKP’nin cumhurbaşkanı

seçemeyeceği anlamına gelmektedir. 27 Nisan 2007 tarihinde ilk tur oylaması yapılan

cumhurbaşkanlığı seçiminde AKP’nin adayı Abdullah Gül, 357 oy almış, oylamada

toplamda 361 oy kullanılmış ve CHP oylamayı iptal istemiyle Anayasa Mahkemesi’ne

taşımıştır.
48

 Anayasa Mahkemesi 1 Mayıs 2007 tarihinde CHP’nin itirazını kabul etmiş,

bunun üzerine 6 Mayıs’ta yapılan ikinci turda da 367’nin bulunmaması nedeniyle

cumhurbaşkanlığı seçimi gerçekleşememiştir.

Anayasa Mahkemesi’nin 367 kararını “siyasi zorlama” olarak değerlendiren

Eroğul (2007:179), tanınmış hukukçuların zorlama yorumları ve bu süreçte gerilen

siyasi ortamın Anayasa Mahkemesi üzerinde baskı kurduğunu belirtmiştir. Anayasa

Mahkemesi’nin vermiş olduğu bu karar, politik toplumun AKP karşısındaki ısrarlı

direncini göstermektedir; ancak AKP, politik toplumda kendisine karşı oluşan bu

direncin üstesinden seçimlerin yenilenmesini sağlayarak gelebilmiştir.

22 Temmuz 2007 tarihine genel seçimleri alarak üzerinde kurulmuş olan baskıyı

bertaraf eden AKP, anayasada bazı değişikliklere gitmiştir. Genel seçimlerin beş yılda

bir yapılmasını dört yıla indiren, meclis toplantı yeter sayısını 267 olarak değiştiren,

cumhurbaşkanlığı seçiminin halk tarafından ve beş yılda bir yapılmasını sağlayan

anayasa paketi (Eroğul, 2007), 21 Ekim 2007 tarihinde referanduma sunulmuş ve %68

gibi bir oranla kabul edilmiştir. AKP ve yerleşik tarihsel blok arasında 2007-2008

yıllarında artarak devam eden gerilim, AKP’nin avantajlı konuma geçmesiyle

sonuçlanmıştır. Politik toplumun kurumlarını 2007-2008 yıllarında yaşanan krizlerin

ardından geriletmeyi başarabilen iktidar, kendi tarihsel blokunu kurma yolunda büyük

48 Cumhuriyet gazetesi, 28 Nisan 2007 tarihli sayı

84

bir adım atmıştır. Politik toplumda yaşanan gerileme, AKP tarafından ilerleyen yıllarda

doldurulacak ve bu değişim yerleşik tarihsel blokun tüm parçalarında hissedilecektir.

Yerleşik tarihsel blokun temel yapısının önemli kurumlarından biri olan

TÜSİAD’ın AKP ile olan ilişkileri daha farklı bir seyir izlemiştir. TÜSİAD, Eylül

2002’de “3 Kasım 2002 Genel Seçimleri Sonrasında Kurulacak Hükümetin Öncelikli

Gündemini Oluşturması Gereken Konular Hakkında TÜSİAD Görüşleri” başlıklı rapor

yayınlamıştır.
49

 Raporda seçimlerden sonra kurulacak hükümete belirli konular

hakkında yol haritası çizilmektedir. Ekonominin rekabet gücünün yükseltilmesi, yatırım

ortamının iyileştirilmesi, Avrupa Birliği süreci, dış ilişkiler, siyasi reformlar, hukuk

devleti, kamu reformu, eğitim, sağlık ve sosyal güvenlik reformları konularını ele alan

raporda TÜSİAD, gelecek hükümetlerden taleplerde bulunmaktadır. 3 Kasım 2002

seçimlerinden sonra oluşacak hükümetin IMF politikalarına uygun bir ekonomi anlayışı

geliştirmesi gerektiğini savunan TÜSİAD, ekonomik istikrarın IMF politikalarıyla olan

doğrudan ilişkisine atıf yapmaktadır.

Ekonomik yapıyı güçlendirmek ve istikrarı sağlamak için devreye

sokulan IMF programının para ve bütçe politikası hedefleriyle, yapısal

reform süreci yaşamsal önemdedir. Siyasi tercihler nedeniyle bu

alanda yaşanacak gecikmeler ve program dışı uygulamalar,

önümüzdeki dönemde kamu maliyesini olumsuz etkileyecek,

durgunluktan çıkışı geciktirecek ve ülkenin önümüzdeki yıllarda

yüksek bir büyüme trendi yakalamasını önleyecektir. Bu nedenle IMF

programına bağlı kalınmaya devam edilmesi ve buna ek olarak AB ile

“Katılım Öncesi Ekonomik Program”ın da IMF programıyla tutarlı bir

şekilde devreye sokulması gerekir. Büyümenin tekrar canlandırılması

ve ekonominin istihdam ve üretim artışı sağlar bir yapıya

kavuşturulması için reel sektör ve finans sektörü üzerindeki vergi

yükü de azaltılmalıdır (TÜSİAD, 2002:4).

AKP’nin iktidarının ilk dönemlerinden başlayarak IMF programları karşısındaki

tutumu göz önünde bulundurulduğunda TÜSİAD’ın ekonomi alanındaki beklentilerinin

karşılandığını söylemek abartı olmayacaktır. 20 Ocak 2003 tarihinde İstanbul’da

49 Rapor, http://tusiad.org/tr/ adresinden incelenebilir.

http://tusiad.org/tr/

85

gerçekleştirilen AKP-TÜSİAD zirvesi, iktidarla TÜSİAD arasında kurulan diyalogun

önemli bir göstergesidir (Hürriyet, 21 Ocak 2003). 2002-2007 yıllarında AKP-TÜSİAD

ilişkisini “uyum evresi” olarak değerlendiren Yılmaz’a göre (2013), AKP-TÜSİAD

ilişkisi 2007 yılındaki Cumhurbaşkanlığı seçimi nedeniyle gerilmeye başlamıştır.

2007 yılında TÜSİAD’ın ilk kadın başkanı olarak seçilen Arzuhan

Doğan Yalçındağ, cumhurbaşkanlığı seçimi başta olmak üzere,

istikrar ve rejim kaygısı ile ilgili düşüncelerini sık sık dile getirmeye

başlamıştır. Toplumsal gerginliklerin arttığı bir ortamda TÜSİAD’ın

kaygılarını sürekli olarak ifade etmesi, hükümet ile ilişkilerin

gerilmesine neden olmuştur (Yılmaz, 2013:72).

Türkiye’de yerleşik tarihsel blokun önemli kurumlarından biriyle ilişkilerini

iktidarının ilk yıllarında diyalog üzerine inşa eden AKP, AB süreci, ekonomik ve

siyasal istikrar, Kürt meselesi, dış politika gibi konularda güttüğü politikalarla

TÜSİAD’ın zımni desteğini alabilmiştir. 28 Şubat sürecinde RP’yi deviren ittifakta

kayda değer bir yeri olan TÜSİAD’ı yanına çekebilmek, TSK ile mücadele ettiği bir

dönemde AKP’nin elini oldukça güçlendirmiştir. Yeni tarihsel blokun kuruluşunun

koşulları yaratma esnasında TÜSİAD ile yapılan barışın payı büyüktür.

TÜSİAD ile ilk dönemde yaşanan kısmi barış, AKP’nin kendi burjuvazisini

palazlandırmasının da önünü açmıştır. İktidarın ilk dönemi, İslami burjuvaziye dayanan

MÜSİAD, TUSKON ve ASKON gibi örgütlerin hem ulusal ve uluslararası alanda

faaliyetlerinin ve sermaye birikimlerinin artmasını sağlamıştır. AKP’nin ilk döneminde

temel yapıda ciddi değişim/dönüşümler meydana gelmiş, burada yeni bir burjuvazi

oluşmuştur. 2002-2008 yılları arasında devlet imkânları yeni burjuvazi lehine

kullanılmış, devlet-sermaye ilişkileri bambaşka bir boyut kazanmıştır.

AKP, ihaleler, yasa değişiklikleri, özelleştirmeler ve vergi uygulamaları yoluyla

kendi burjuva sınıfını oluşturmuştur. AKP’nin bu yöntemlerle sermaye akışı sağladığı

burjuvazinin partikülarist bir eğilime sahip olması gayet doğaldır (Buğra ve Savaşkan,

86

2015). Bu dönemde sermaye aktarımının daha çok kamu kuruluşlarının özelleştirilmesi

yoluyla yapıldığı bilinmektedir, AKP de Türkiye’de özellikle özelleştirme süreciyle

birlikte kendi burjuvazisine kaynak aktarmıştır. AKP’nin izlediği özelleştirme

politikalarının iki yönüne vurgu yapan Ertuğrul (2009: 531), özelleştirme politikasının

ilk yönünün liberal icraatların AKP’nin dışarıda ve içeride kabul sağlamasına dönük

olduğunu belirtirken, özelleştirme politikasının ikinci yönünün ise özelleştirmelerle ve

diğer politikalarla kendi yandaşı bir sermaye birikimini sağlamak amacını güttüğünü

ileri sürer.

Bu dönemde özellikle yasama yoluyla ekonomiye hükümet müdahalesi iktidarın

ekonomi politikasının ayırt edici özelliği haline gelmiştir. Kamu İhale Kanunu’nun

2002-2013 yılları arasında 113 maddeyi kapsayacak şekilde 30 kez değiştirilmesi

izlenen politikanın somut örneğidir (Buğra ve Savaşkan, 2015). Yerleşik tarihsel blokun

temelinde yavaş yavaş yaşanan yapısal değişim, tüm tarihsel bloku etkilemiştir. Temel

yapıda oluşum koşulları itibariyle partikülarist özellikler taşıyan burjuva sınıfı, temel

yapıda iktidarın en büyük dayanaklarından biri hâline gelmiştir.

Temel yapının parçalarından saydığımız sendikalar ise AKP döneminde daha

farklı stratejilerle değişime uğratılmıştır. Bu dönemde sendikaların da dâhil olmak üzere

temel ve üstyapıdaki birçok direnç noktasının üst kademeleri değiştirilerek kurumlar

AKP yanlısı bir konuma çekilmiştir. Örneğin 2007 yılında cumhurbaşkanlığına

Abdullah Gül’ün seçilmesi, YÖK Başkanlığı’na Yusuf Ziya Özcan’ın (2007), Türk-İş

genel başkanlığına Mustafa Kumlu’nun atanması (2007), iktidarı destekleyen Rıfat

Hisarcıklıoğlu’nun TOBB başkanı olarak devam eden görevi, bu kurumları iktidar

tarafına çekmiştir (Savran, 2014a). Temel ve üstyapıda yaşanan bu değişimler,

hegemonya mücadelesinde iktidarın elini bir hayli güçlendirmiştir.

87

AKP, yerleşik tarihsel blokun direnç noktalarını uzun vadeli politikalarıyla

massetmeyi başarmış ve 2002-2008 yılları arasında kendi tarihsel blokunu kurmanın

koşullarını yaratmıştır. AKP döneminde, Milli Görüş Hareketi’ni deviren TÜSİAD,

TSK, YÖK, yargı, medya, sendikalar ve sivil toplum kuruluşları büyük bir

değişim/dönüşüm geçirmiştir. AKP, içerideki direnç noktalarını, AB sürecinin iktidarına

özellikle dışarıdan (ABD, AB) sağlamış olduğu destek sayesinde “törpülemeyi”

başarmıştır. İzlediği neo-liberal politikalar vesilesiyle de içeride, en azından ilk

döneminde, TÜSİAD’dan gelecek olan muhalefeti yumuşatabilmiştir. Bu açıdan

bakıldığında 2002-2008 yıllarını, iktidarın, Türkiye’deki yerleşik tarihsel blokla girdiği

mücadelenin ve bu mücadele sonucunda kazanmış olduğu mevzilerin tarihi olarak

tanımlayabiliriz. Tarihsel blokun sivil toplum, politik toplum ve temel yapısından gelen

dirençleri dönemin stratejisine bağlı kalarak çözen AKP, yerleşik tarihsel bloku her

alanda geriletebilmiştir.

1.4. Dönüm Noktaları

AKP iktidarı ilk döneminde Türkiye’nin yerleşik tarihsel bloku tarafından

zamana yayılan bir baskıyla karşılaşmıştır. İktidar, bu süreçte birbirinden farklı krizleri

atlatabilmiş ve her krizin ardından konumunu daha da güçlendirebilmiştir. Yukarıda

Türkiye’nin yerleşik tarihsel blok kurumlarını ve bu kurumların iktidar ile girişmiş

olduğu mücadeleyi açıklamış bulunmaktayız. Bu başlık altında ise, AKP’nin bahsi

geçen mücadelesindeki dönüm noktalarının üzerinde durulacaktır. Çalışmanın iddiasına

göre, AKP’nin kendi tarihsel blokunu kurma ve hegemonya mücadelesini kazanmasında

tam da dönüm noktalarında vermiş olduğu sınavların payı büyüktür.

AKP, iktidarına karşı direniş odaklarından gelen tehditleri 2002-2008 yılları

arasında savuşturmayı başarabilmiştir; ancak bu dönemde özellikle yerleşik tarihsel

blokun politik alanından gelen sert müdahaleler AKP’nin toplumsal stratejilerinde de

88

gözle görülür bir değişim yaratmıştır. AKP stratejisini her kriz döneminden sonra

güncelleyebilmiş, böylelikle kitle desteğini artırıp güçlenebilmiş, dolayısıyla da her

krizin ardından, güçlenerek çıktıkça, politikalarında biraz daha sertleşmiştir. Kriz

süreçleri beklenildiği gibi AKP iktidarının ortadan kalkmasına neden olmamış; bilakis

her kriz, aşıldığında, AKP iktidarını tahkim etmiştir.

Bu başlık altında incelenecek dönüm noktaları, 2005’te AB-Türkiye arasında

başlayan katılım müzakereleri, 2007’de sırasıyla gerçekleşen genel seçimler ve

cumhurbaşkanlığı seçimi, Ekim 2007’de gerçekleşen ve anayasa değişiklikleri hakkında

yapılan referandum ve son olarak 2008’de AKP’yi kapatma davasının açılmasıdır.

Dönüm noktası olarak aldığımız bu süreçlerin sonunda AKP’nin toplumsal stratejilerini

değiştirdiğine değindik. Türkiye toplumunun tamamını ilgilendiren bu değişim kendini

medya alanında da göstermiştir.

Cumhurbaşkanlığı seçimlerinin, genel seçimlerin ve anayasa değişikliği

referandumunun AKP iktidarının zaferiyle sonuçlanması ardından 2008 yılında açılan

kapatma davasının savuşturulması, iktidarın ilk dönemki uzlaşma tarzını yavaş yavaş bir

kenara koymasına neden olmuştur. İktidarın atlattığı krizler, onun politik ve sivil toplum

alanında var olan etkisini artırmıştır. Bu durum medya alanında da kendini göstermiştir.

Örneğin AKP, Temmuz 2007’den itibaren medya alanında gütmüş olduğu stratejiyi de

revize etmiştir. 2007 Ağustos’ta Emin Çölaşan’ın Hürriyet gazetesiyle ilişiği

kesilmiştir. 2008 yılında ise Nihat Genç, SKY TV ekranlarına veda etmek zorunda

kalmıştır. 2005 yılından itibaren NTV’de yayınlanan, Emre Kongar ve Mehmet

Barlas’ın yer aldığı “Yorum Farkı” isimli program da 2008 Mayıs’ta sona ermiştir.

(Milliyet, 15.05.2008). Bu tasfiyelerin, özellikle iktidarın siyasal alandaki pozisyonunu

güçlendirdikten sonra gerçekleşmesi, tasfiyelerin iktidarın isteği ve baskısıyla

gerçekleştiğine dair güçlü kanaatlerin doğmasına neden olmuştur. Bahsedilen

89

gazeteci/yazarların tasfiyesinin ardındaki en büyük neden, bu isimlerin medyada eski

tarihsel blokun değerlerini ve kurumsal yapısını savunmalarının yanı sıra, AKP’nin

güçlü eleştirisini yapmış olmalarıdır.

Medya ve gazeteciler 2007 yılından itibaren adım adım baskıyla karşılaşacakları

bir sürecin içine girmişlerdir. Bu durum, 2007 yılının AKP ve Türkiye için önemli bir

dönüm noktası olduğunu göstermekle beraber, yerleşik tarihsel blokun sivil toplum

alanındaki hâkimiyetinin gerilemesini de gösteren bir gelişmedir. AB üyelik

müzakerelerinin başlaması ve AKP’nin kapatılmasının Anayasa Mahkemesi tarafından

reddedilmesi arasında Türkiye’de yaşanan siyasi süreç, yeni tarihsel blokun oluşum

koşullarının yaratıldığı bir dönemin de adı olmaktadır.

AKP’nin 2002-2008 yılları arasında hem içeriden hem de dışarıdan aldığı

destekte AB sürecinin önemli bir yeri vardır. AKP, ilk döneminde AB süreciyle beraber

Türkiye’nin yerleşik tarihsel bloku karşısında toplumun değişik kesimlerinin ve

özellikle İstanbul sermayesi olarak bilinen TÜSİAD’ın zımni desteğini almış, içeride

yürütmüş olduğu hegemonya mücadelesinde bu süreç sayesinde liberal ve İslamcı

aydınları da yanında bulmuştur. Türkiye-AB ilişkileri bakımından mihenk noktası

sayılabilecek gelişmelerin AKP’nin ilk döneminde gerçekleşmesi yerleşik tarihsel blok

karşısında elini güçlendirmiştir. Örneğin 12-13 Aralık 2002 tarihlerinde

gerçekleştirilmiş Kopenhag Zirvesi’nin siyasi kriterlerinin, Ankara tarafından yerine

getirildiği görüşünün 2004 Aralık’ta toplanan Brüksel Zirvesi’nde kabulü, hem Türkiye-

AB ilişkileri bakımından hem de AKP’nin iktidarı açısından oldukça önemlidir.

Brüksel’de gerçekleştirilen toplantının ardından Türkiye’nin siyasi kriterleri yeterli

ölçüde yerine getirdiği vurgulanmış, bu doğrultuda da katılım müzakerelerinin 3 Ekim

2005’te başlaması kararlaştırılmıştır (Özkan, 2009:35). Türkiye’nin 1963 yılında

Avrupa Ekonomik Topluluğu ile Ankara Antlaşması’nı imzalamasıyla başlayan ve

90

1987’de tam üyeliğe başvurmasıyla devam eden süreç (a.g.e.), 2005 yılında tam üyelik

müzakerelerinin başlamasıyla beraber önemli bir eşik atlamıştır. 3 Ekim 2005 tarihinin

iç ve dış siyasetteki önemi buradan gelmektedir.

AB katılım müzakerelerinin 2005 yılında başlayacak olması, AKP üzerinde

yerleşik tarihsel blokun kurmuş olduğu baskıyı bir ölçüde hafifletmiştir. İktidarın ilk

döneminde, üzerindeki baskıyı hafifletmesinde kendisine destek veren, siyasi eğilim ve

hayat tarzı bakımından birbirinden farklı aydınların sağladığı ideolojik destek

önemlidir. Savran’a göre (2014a) AKP’nin ilk döneminde, Gülen Cemaati’nden sonra

iktidarı destekleyen ikinci önemli cenah olarak gösterilen liberal entelijansiyanın

dönemin iktidarını desteklemesinin temel nedeni, AKP’nin yürütmüş olduğu AB

sürecidir:

Soldan gelsin, burjuvazinin organik aydını olsun, liberaller, 1980

darbesinden sonra Türkiye’nin kendi iç dinamikleriyle demokrasiye

kavuşmasının mümkün olmadığına, bu yüzden Avrupa Birliği’ne

üyeliğin (ve daha genel olarak küreselleşmenin) ülkeyi demokrasiye

taşımada belirleyici bir önem taşıdığına karar vermişlerdi. Öyleyse,

Türkiye’nin politika sahnesinde yüzünü AB’ye dönen her güç

desteklenmeliydi (Savran, 2014a:105).

Savran’ın işaret ettiği bu bakış açısını o dönem AKP iktidarına aktif destek

vermiş Baskın Oran’ın ve Hasan Cemal’in yazdıklarından çıkarabiliriz. Türkiye’nin

AB’ye katılım müzakerelerinin 3 Ekim 2005’te başlayacak olması ve IMF ile yine 2005

yılında imzalanan üç yıllık yeni ekonomik programı Türkiye ekonomisi ve siyaseti için

oldukça faydalı gören Hasan Cemal, Türkiye’de iktidarın statükonun üstesinden

gelmesinin AB ve IMF politikalarına bağlılıkla gerçekleşebileceğini belirtmiştir:

Hükümet eğer önümüzdeki üç yıl bu kararlılığını sürdürürse, Türkiye

ekonomisi tepeden tırnağa değişir. Borç sorunu çözülür, işsizlik

çözüm yoluna sokulur. Ekonomi rayına oturur, Avrupa ekonomileriyle

bütünleşme yönünde köklü bir yapısal değişim hayata geçer. Bir başka

deyişle: Geri dönülmezlik asıl o zaman, önümüzdeki üç yıllık bu

sürecin sonunda gerçekleşir. Statüko asıl o zaman kaybeder, değişim

kazanır. Öncelik, ekonomiye dikiş tutturmaktır. Ekonomiye dikiş

91

tuttururken hukuk reformu yapmaktır. Aş ve iş sorununu çözmeden,

hukuk devletini gerçekleştirmeden bu ülkeyi barış ve huzura

kavuşturmanın, demokrasiyi tüm kural ve kurumlarıyla işler kılmanın

imkânı yoktur. Bunun içindir ki: IMF ile yapılmış olan üç yıllık yeni

ekonomik programa sahip çıkmak gerekiyor. Hükümetin imzasına

sadık kalması ve ipe un sermekten kaçınması gerekiyor. Bugüne kadar

iyi gelindi. Oyun kuralına göre oynandı. Bu nedenle ekonomik gidiş

genel olarak iyi. Avrupa Birliği'nden 3 Ekim tarihinin alınmış olması

da ekonomiye ilişkin gelecek beklentilerini pembeleştirdi (Cemal,

2005).

Baskın Oran ise AKP’nin AB politikalarına verdiği desteğin bir nedenini

AKP’nin ülkede azınlık olması ve AB üyeliğinin Türkiye’deki azınlıklara sağlayacağı

faydaların AKP tarafından fark edilmiş olmasına bağlamaktadır. Ayrıca, AKP’nin AB

sürecindeki ısrarını, partinin milliyetçi ideolojisiyle arasına koyduğu mesafede arayan

Oran (2004), AB ile beraber Türkiye’de “zorunlu vatandaştan gönüllü vatandaşa

geçişin” koşullarının oluşacağını düşünmektedir. Görüldüğü üzere, AKP’nin AB ile

yürütmüş olduğu süreç iktidara medyadan ve aydınlardan verilen desteği artırmıştır.

 AKP, bu dönemde kendi üzerindeki baskıyı hafifleterek yerleşik tarihsel blokla

girmiş olduğu hegemonya mücadelesinde AB sürecini kullanmıştır. AKP, tarihsel

blokun farklı kurumlarını gerileten reformları bu sürecin rüzgârıyla

gerçekleştirebilmiştir.

AB müktesebatını uyarlayan reformlar, Türkiye’nin jeopolitik kendine

mahsusluğuna ve kırılganlığına dair mitin sarsılmasını sağladı. Bu

politika, hem Türkiye’deki modernist liberal orta sınıfların hem de

bizzat Batı’nın itimadını kazanarak AKP’nin meşruiyetini güçlendirdi

(Bora, 2017:479).

Mevcut çalışmanın bakış açısına benzer şekilde AKP iktidarının ilk dönemini

kendi tarihsel blokunun oluşma süreci olarak değerlendiren Yıldızoğlu (2015), AB

sürecinin Türkiye’de AKP ile beraber iktidara gelen Siyasal İslamın güçlenmesinin ve

yayılmasının önündeki engelleri kaldırdığını belirtmiştir:

Bu dönemde karşımızda, Avrupa Birliği’ne yakın duran, Avrupa

Birliği’nin “Kopenhag Kriterleri” olarak tanımlanan koşullarını,

92

devletten Kemalist entelijensiyayı tasfiye etmenin olanağı olarak

değerlendiren, demokratikleşme söylemini, Siyasal İslam’ın serbestçe,

laiklik ilkesini yok sayarak faaliyet göstermesinin, güçlenmesinin ve

yayılmasının önündeki engelleri ortadan kaldırmanın amacı olarak

kullanan bir AKP Hükümeti vardı (Yıldızoğlu, 2015:50).

AB ve ABD’nin dışarıdan; İslamcı, liberal aydınların ve toplumun farklı

kesimlerinin içeriden desteğini almada Kopenhag Kriterleri, AKP için siyasi bir “fırsat”

olmuştur. Örneğin, üyelik müzakerelerinin başlayacağı tarihin alındığı 16/17 Aralık

2004 tarihinin hemen ertesinde, 18 Aralık’ta Ankara Kızılay Meydanı’nda büyük bir

miting düzenlenmiştir. 1959 yılından beri aşındırılan AB kapısını ilk kez İslamcı bir

parti aralamış, bu parti aralanan kapıyı bir bayram havasında kutlanmış ve bu aralıktan

içeriye herkesten önce liberal aydınlar girmiştir. AKP’nin medya politikaları da bu

dönemde AB’ye üyelik reformlarının ülkede yaratmış olduğu iklimden etkilenmiş,

AKP, medya üzerindeki stratejisini dönemin şartlarına göre belirlemiştir. Bu dönemde

medya üzerinde baskı oluşturmayan iktidar, söylemini daha çok medyada çoğulculuk ve

demokrasi üzerinden kurmuştur.

AKP iktidarının ve genel olarak da Türkiye siyasetinin 2002-2008 yılları

arasında yaşamış olduğu diğer dönüm noktaları ise, bir önceki başlıkta değinildiği gibi

2007 yılında yapılan cumhurbaşkanlığı seçimi, genel seçimler ve 21 Ekim 2007’de

yapılan anayasa değişikliği referandumudur. AKP iktidarının sonraki yıllarda

stratejilerinde yapacağı köklü değişimin tohumları bu dönemde yaşanan gelişmelerle

atılmıştır.

2007 yılında ülke siyasetinin geçirdiği krizi, sadece AKP’nin adayının

cumhurbaşkanı seçilmesi ya da seçilememesi olarak okumak hatalı olacaktır. 2007

krizinin ardındaki temel neden, çalışmanın önceki başlıklarında değindiği gibi

Türkiye’de birbirinden farklı iki burjuva sınıfının mevcut olmasıdır. Cumhurbaşkanlığı

seçimi, Batıcı-laik burjuva sınıfıyla İslamcı burjuvazinin arasındaki mücadelenin

93

yansımadır. İslamcı burjuvaziyi bu savaşta AKP temsil ederken, Batıcı-laik burjuvaziyi

ise TSK, CHP ve TÜSİAD temsil etmektedir (İşçi Mücadelesi, 24 Temmuz 2007). Bu

mücadele, bir önceki başlıkta açıklanan yerleşik tarihsel blokun sivil toplum, politik

toplum ve temel yapıdaki kurumlarıyla AKP’nin 2007 yılında artık kurulma aşamasına

gelen yeni tarihsel blokunun savaşıdır.

2007 Nisan’da Cumhurbaşkanı Ahmet Necdet Sezer’in görev süresinin dolacak

olmasıyla başlayan kriz, Türkiye siyaseti ve toplumunun geleceğini şekillendiren bir

öneme sahiptir. Cumhurbaşkanlığı makamının AKP ve Kemalistler açısından anlamı ve

önemine değinen Yavuz (2011: 283), Kemalistlerin bu makamı devletin

İslamileşmesinin önündeki engel olarak gördüğünü; AKP’ninse cumhurbaşkanlığını

kilit konumdaki bürokratların atanması ve ülkede yaşanan demokratikleşme ve

liberalleşmenin önündeki başlıca engel olarak gördüğünü ileri sürmüştür. Abdullah

Gül’ün adaylığına muhalefet edenlerin siyasi eğiliminde AKP’nin politik geçmişinin

etkisi olduğunu belirten Şenyapar ise (2013, 157), AKP muhaliflerinin

cumhurbaşkanlığı makamını zapt edilmemesi gereken “son kale” olarak

değerlendirdiğini öne sürmektedir.

Tüm bunların ardında elbette cumhurbaşkanlığının sembolik anlamının yanı sıra,

1982 Anayasası’nın bu makama yasama, yürütme ve yargı alanında vermiş olduğu

geniş yetkiler
50

 krizin temel sebeplerinden biridir. 1982 Anayasası’nın

cumhurbaşkanına verdiği yetkiler, bu makamın politik toplumdaki gücünü artırmış

dolayısıyla da tarihsel blokta kapladığı yer de bir hayli önemli hale gelmiştir.

Cumhurbaşkanlığı, eğitim alanından, yargı alanına; kültür ve tarih alanından MGK’ya

kadar politik ve sivil toplumun birbirinden farklı, fakat önemli kurumları üzerinde

50 2007 yılında seçilecek cumhurbaşkanının başlıca yetkileri için ayrıca bkz. Kemal Gözler,

http://www.anayasa.gen.tr/cumhurbaskani.htm

http://www.anayasa.gen.tr/cumhurbaskani.htm

94

yetkiye sahiptir. Politik ve sivil toplumda kapladığı alan düşünüldüğünde 2007’de

yaşanan cumhurbaşkanlığı krizi daha anlamlı olmaktadır.

Politik toplumun bu önemli makamına AKP tarafından aday gösterilen Abdullah

Gül’ün 2007 Mayıs’ta bir önceki başlıkta belirtilen nedenlerden ötürü seçilememesinin

ardından AKP, 22 Temmuz 2007 tarihinde genel seçimlere gitme kararı almış ve bu

seçimlerden AKP, %46.58 gibi bir oy alarak çıkmıştır. Bu durum AKP iktidarını bir

önceki döneme göre daha da güçlendirmiştir. 2007 seçimleriyle meclise giren Milliyetçi

Hareket Partisi (MHP) grubunun da cumhurbaşkanlığı seçimine katılmasıyla beraber

367 krizini tekrar yaşanmamış ve 28 Ağustos 2007’de Abdullah Gül, 339 oy alarak

Türkiye Cumhuriyeti’nin 11. Cumhurbaşkanı olmuştur (Cumhuriyet, 29 Ağustos 2007).

Abdullah Gül’ün cumhurbaşkanlığına gelmesi, tarihsel blokun politik toplum alanında

önemli bir değişim yaratmıştır.

Abdullah Gül’ün cumhurbaşkanı olmasının hemen ardından 21 Ekim 2007

tarihinde yapılan anayasa değişikliği referandumunda % 68.95 oranında evet çıkması ve

bu sayede AKP’nin anayasada değişiklik önerilerinin
51

 kabul edilmesi, Türkiye

siyasetini ve AKP’nin hegemonya politikalarını ilerleyen yıllarda oldukça

etkileyecektir.

21 Ekim 2007’de kabul edilen değişiklikler içinde Türkiye siyasetinin geleceğini

etkileyen en önemli madde, cumhurbaşkanının halk tarafından beş yıllığına

seçilmesidir. Anayasada yapılan bu değişikliğin Türkiye’nin parlamenter demokrasi

geleneğini aşındırması bir yana, otokratik bir yönetimin de önünü açabilecek potansiyeli

vardır. Parlamenter sistemin demokratik özelliklerini geliştirmek ve seçim sisteminin

antidemokratik yanlarını ortadan kaldırmak yerine cumhurbaşkanını halka seçtirmenin

demokrasiye savaş açmak demek olacağını belirten Eroğul (2007: 175), anayasada

51 Referanduma sunulan ve anayasada değişiklikleri öngören maddeleri önceki başlıkta açıklamıştık.

95

yapılacak değişikliklerin aksine cumhurbaşkanının parlamenter sistemle bağdaştırılması

güç olan yetkilerinin kısılması gerektiğini vurgulamıştır. Cumhurbaşkanının halk

tarafından seçilmesi, ancak tarafsız bir cumhurbaşkanının görevleri olabilecek yetkilerin

de açıkça siyasal eğilime sahip bir cumhurbaşkanı tarafından kullanılmasının önünü

açacaktır ki bu durum, Türkiye’de az da olsa var olan kuvvetler ayrılığının tamamen

ortadan kalkmasına neden olacaktır.

Cumhurbaşkanına … Anayasa Mahkemesi dahil yüksek mahkeme

üyelerinin seçiminde başrolü vermek, bu kişinin ulusun birliğini

temsil etmesini, devlet örgenlerinin uyumlu çalışmasını sağlamasını

istemek, bir siyasal akımın taraftarı olacak bir kişiye genel seçimlerin

yenilenmesine karar verme, siyasal içerikli suçlardan da hüküm

giymiş olabilecek hükümlüleri bağışlama, YÖK üyelerini ve rektörleri

atama yetkisini tanımak demokratik tüze devleti ilkesiyle hiçbir

biçimde bağdaşmaz (Eroğul, 2007:174-175).

Anayasada yapılan bu değişikliklerle beraber AKP’nin politik toplum üzerindeki

etkisi daha da artmıştır. Politik toplum üzerinden mevzii savaşı vererek ilerleyen AKP

iktidarı tarihsel bloğunu oluşturma yolunda değişikliklerle beraber büyük bir adım

atmıştır.

2008 yılında AKP’ye açılan kapatma davası Türkiye toplumunun ve siyasetinin

gündemini değiştirmiştir. 2008 yılına gelindiğinde yerleşik tarihsel blokun politik

toplumundan gelen müdahaleler, bu dava nezdinde somutlaşmıştır, diyebiliriz. Yargıtay

Cumhuriyet Başsavcısı Abdurrahman Yalçınkaya’nın 14 Mart 2008’de Anayasa

Mahkemesi’ne sunmuş olduğu iddianamenin Mahkeme tarafından 31 Mart 2008’de

kabulüyle başlayan dava süreci, 30 Temmuz 2008 tarihinde Anayasa Mahkemesi’nin

AKP’nin kapatılmasının reddi yönünde verdiği kararla son bulmuştur. Anayasa

Mahkemesi’nin AKP hakkında verdiği kararın arkasında AKP’nin ilk döneminde AB

ile yürütülen sürecin etkili olduğunu belirten Gürcan (2008), iktidarın AB ve insan

hakları alanında atmış olduğu adımların Anayasa Mahkemesi tarafından gözetildiğini ve

AKP’nin bu sayede kapatılmaktan kurtulduğunu ileri sürmüştür.

96

2002-2008 yılları arasında AKP iktidarının üstesinden gelmiş olduğu krizlerin ve

bu krizlerin çözümünün birbiriyle olan ilişkisi fark edilmiştir. AB süreci, AKP’nin

kapatılmasını engelleyen bir süreç olurken, sürecin içeride tarihsel bloğun önemli

kurumlarını değiştirip dönüştürmede de önemli bir rolü olmuştur. Cumhurbaşkanlığına

Abdullah Gül’ün getirilmesi politik toplumda AKP açısından önemli bir mevzidir.

Cumhurbaşkanlığının sembolik anlamı ve anayasal yetkileri hesaba katıldığında bu

durum sivil toplumu da yakından ilgilendirmiştir. İster politik toplum, ister sivil toplum

isterse de temel yapı olsun yerleşik tarihsel blokun herhangi bir alanındaki ilerleyiş

diğer alandaki ilerleyişleri kolaylaştırırken, bu alanlarda kaybedilen bir mevzii diğer

alanlardaki mevziilerin kaybedilmesini koşullandırmıştır. AKP, ilk dönemdeki

krizlerden kendini ve mevzilerini güçlendirerek çıkmış, bunun sonucunda medya

üzerinde iktidar tarafından uygulanan baskı da artmıştır. 2002-2008 yıllarında iktidarın

uygulamış olduğu strateji yaşamış olduğu krizler ve bu krizleri atlatmasının ardından

zamanla değişmiş, Türkiye toplumunun tüm parçaları bu değişimden etkilenmiştir.

Çalışmanın sonraki kısımları bu strateji değişikliğinin medya üzerindeki etkisini daha

ayrıntılı bir şekilde ele alacaktır.

97

İKİNCİ BÖLÜM

YENİ TARİHSEL BLOKUN KURULMASI BAĞLAMINDA İKTİDARIN 2008-

2013 YILLARI ARASINDAKİ MEDYA POLİTİKALARI

AKP iktidarının ikinci dönemine odaklanan bu bölümde 2008-2013 yılları arası

iktidar-medya ilişkileri değerlendirilecektir. AKP, birinci bölümde ele aldığımız ilk

döneminde, temel yapıda, sivil ve politik toplumda kendi lehine çevirdiği dönüşümlerle

2008 yılından itibaren kendi tarihsel blokunu kurmaya başlamıştır. Yine de belirtmek

gerekir ki kendi tarihsel blokunu inşa ettiği 2008-2013 döneminde de hem temel yapıda,

hem de sivil ve politik toplumda değişim ve dönüşümler hızla devam etmiştir.

Bu dönemde, tarihsel blokun momentlerinde yaşanan değişim/dönüşümler

medya ortamında da kendini göstermiştir; çünkü daha önce de değindiğimiz gibi,

medya, toplumsal bütünün parçalarından biridir ve dolayısıyla bütünün geçirmiş olduğu

değişim/dönüşümler içinde değişmiş ve dönüşmüştür. Sivil toplumun uğrağının en

önemli kurumlarından biri olan medyada değişim/dönüşümler, ilk dönemle

karşılaştırıldığında daha radikal ve temelden yaşanmıştır. Türkiye bu dönemle beraber

“havuz medyası” gerçeği ile tanışmış, bahsi geçen medyaya ait yayın organları Türkiye

tarihinde ender rastlanabilecek bir şekilde iktidar yanlısı politikalar izlemiştir. AKP’nin

medya politikaları, ikna etmenin ön planda olduğu ilk dönemle kıyaslandığında, ikinci

dönemde, güç ve baskıyı daha ön planda çıkaran bir değişim göstermiştir. AKP’nin

kendi tarihsel blokunu inşa etmeye başlayacak kadar güçlenmesi medya politikalarında

onu agresifleştirmiştir. İktidar, medyayı, hem hâkim olduğu sivil ve politik toplum

kurumlarına, hem de temel yapıda kendi döneminde gelişmiş İslamcı burjuvaziye

dayanarak dönüştürmüştür. Tutuklama, işten çıkarma, kurum içi görev yeri ve konum

değiştirme ve daha başka yöntemlerle gazetecilerin ve genel olarak medya ortamının

tehdit edilmesi bu dönemin ayırt edici özelliğidir. Bu açıdan bakıldığında, AKP’nin

98

kendi tarihsel blokunu yaratması, Türkiye medyasının kapsamlı değişiminin koşullarını

oluşturmuştur. Diğer yandan da medyadaki dönüşümler, yeni tarihsel blokun inşasına

katkıda bulunmuştur.

Çalışma, kurulmakta olan tarihsel blokla medyanın dönüşümünü

ilişkilendirirken, bu dönemde AKP’nin temel yapıda, sivil ve politik toplumda

gerçekleştirdiği dönüşümü başlıklar altında inceleyecektir. Bununla, iktidar-medya

ilişkisinin daha bütüncül bir bakış açısıyla değerlendirilmesi amaçlanmaktadır.

Diyalektik yöntemin mevcut çalışmaya kattığı düşünsel zenginlikle iktidar-medya

ilişkisi, diyalektiğin “Bütünden parçaya, sistemden içeriye ilerleyen” (Ollman, 2008:

34) anlayışından hareket ederek ele alınacaktır. Medyanın sadece sivil toplumla değil,

temel yapı ve politik toplumla olan bağı da düşünüldüğünde bütünden parçaya

yönelerek medyanın değerlendirilmesi, medyanın sistem açısından ne denli önemli

olduğunu ortaya koyacaktır. Bu yolu katettiğimizde, medyayı toplumun bütünlüğü

içinde, toplumun bütünlüğünü de medya içinde görme imkânımız olacaktır.

Bu kapsamda öncelikle 2008-2013 yılları arası temel yapıda yaşanan dönüşüm

incelenecek, ardından politik toplumun iktidarın kontrolüne geçme sürecine

bakılacaktır. Medyayı sivil toplum momenti içinde değerlendiren mevcut çalışma, sivil

toplumda yeni tarihsel blokla meydana gelen değişimi medyayı odaklanma noktası

kabul ederek araştıracaktır.

Sivil toplumun önemli kurumlarından biri olan medyanın iktidar tarafından

hangi strateji ve taktiklerle (fethetme, zapt etme, teşkil etme) dönüştürüldüğü yine

başlıklarla açıklanacaktır. Son olarak bu bölümde tüm bu değişim ve dönüşümün

bilançosu çıkarılacak ve iktidarın yeni kurmakta olduğu tarihsel blokunun “yeni

medyası” eleştirel bir bakış açısıyla değerlendirilecektir.

99

2.1. Temel Yapıdaki Kuruluş

AKP’nin iktidar olduğu tüm dönemlerde medyayı ve genel olarak da tüm

Türkiye toplumunu değiştiren/dönüştüren gücü, esas olarak temel yapıdan aldığı

destekte aranmalıdır. Önceki bölümlerde İslamcı burjuvazinin geçirmiş olduğu değişim

ve sıçramaların RP’yi böldüğüne ve AKP’nin siyaset sahnesine çıkmasına vesile

olduğuna değindik. Burada, İslamcı burjuvazinin gelişim seyrinin AKP’yi yarattığını,

dolayısıyla AKP’nin Türkiye siyasetinde genel olarak burjuvazinin, özel olarak da

İslamcı burjuvazinin sözcüsü, siyasi temsilcisi olduğu ileri sürülmektedir.

Gücünü İslamcı burjuvaziden alan AKP, iktidarı döneminde güttüğü politikalarla

İslamcı burjuvaziye güç ve itilim kazandırmıştır. Bu anlamıyla AKP ve İslamcı

burjuvazi arasında birbirlerini etkileyen, besleyen ve güçlendiren diyalektik bir ilişki

olduğunu belirtmek yanlış olmayacaktır. 2002 yılına dek Türkiye ekonomisinde aşamalı

bir ilerleyiş göstererek temel yapıda hâkim, söz sahibi bir konuma erişen İslamcı

burjuvazi,
52

 AKP ile beraber gelişimini hızlandırarak devam ettirmiştir. Burjuvazinin bu

kanadı, üst yapı kurumlarından biri olan siyasetteki temsilcisi AKP’nin ayakları

üzerinde daha sağlam bir şekilde durmasını sağlamıştır. AKP de ilk döneminden

başlayarak, iktidar olduğu tüm dönemlerde İslamcı burjuvaziye değişik yöntemler

kullanarak alan açmış ve bu burjuvazinin iktidarın gücü ile gelişmesini olanaklı hale

getirmiştir.

Türkiye’de medyanın AKP iktidarı döneminde temelden dönüşmesinin önemli

sebeplerinden biri de iktidarın temel yapıda izlemiş olduğu politikalardır. 2002 yılından

itibaren hızla gelişen İslamcı burjuvazinin medya sektörüne köklü bir biçimde adım

atmasının bir nedeni ekonomik gelişmişliği ise, bir nedeni de AKP’nin bu burjuvaziyi

kendi siyasi hedefleri için medya sektörüne adım atmaya teşvik etmesidir. Belirtmek

52 İslamcı burjuvazinin Türkiye’deki gelişim seyri için ayrıca bkz. Özlem, Ş. (2013), Reluctant

Capitalists: The Rise of Neo-İslamic Bourgeoisie in Turkey.

100

gerekir ki, iktidarın izlemiş olduğu ekonomi politik, neo-liberal politikaların önünü

açtığı oranda İslamcı burjuvazinin lehine işlemiştir. Savran’ın da işaret ettiği gibi, AKP,

bu anlamıyla ekonomi alanında ikili bir politika izlemiştir:

AKP ikili bir projenin temsilcisidir. Bir yandan Türkiye sermayesinin

dünya pazarlarındaki çıkarlarını geliştirmek amacıyla neoliberalizmi

sonuna kadar uygulama, işçi sınıfının son yarım yüzyılda elde etmiş

olduğu hakları ve mevzileri söküp alma programını benimsemiştir; bir

yandan da yeni bir burjuvazinin, İslamcı burjuvazinin çıkarlarını aynı

sınıfın geleneksel, Batıcı-laik kanadının yerleşik çıkarları aleyhine

geliştirme amacıyla mücadele eden bir partidir. Yani AKP bir yandan

bir sınıf mücadelesinin partisidir, bir yandan da hâkim sınıflar içi bir

mücadelenin; burjuvazinin iç savaşının (Savran, 2016:38).

 Politik ve sivil toplumdaki gücünü kullanarak temel yapıyı değiştiren/dönüştüren

AKP’nin, iktidar olmanın kendine sağlamış olduğu imkânlar dahilinde İslamcı

burjuvazinin gelişmesine katkı sunduğunu belirttik. Bu dönemde temel yapıda İslamcı

burjuvazi güçlenmiş, devlet imkânları bu burjuvazi lehine kullanılmış, devlet-sermaye

ilişkileri bambaşka bir boyut kazanmıştır.
53

 AKP, ihaleler, yasa değişiklikleri,

özelleştirmeler ve vergi uygulamaları yoluyla kendi burjuva sınıfını hem oluşturmuştur,

hem de hâlihazırda var olan İslamcı burjuvazinin önünü açmıştır. Yankaya, AKP

sayesinde 2000’li yıllardan beri hızla yükselmeye başlayan İslamcı burjuvazinin

kamusal alanda da gözlemlenebilir değişimler yarattığını belirtmektedir:

Türkiye’de, bir yandan siyaset ve medya, diğer yandan piyasalar ve

eğlence mekânları, yeni bir toplumsal grubun hızla yükselişine,

ekonomik ve siyasal iktidar yapılarının içine kök salışına tanıklık

ediyor. Bu gruba genel olarak AKP (Adalet ve Kalkınma Partisi)

burjuvazisi adı veriliyor çünkü AKP iktidarı sayesinde 2000’li

yıllardan beri, büyüyen şirketleriyle piyasada, siyasi yönelimleri ve

estetik beğenileriyle de kamusal alanda hâkim konuma yükselmiş

durumda. Bu yeni burjuvazinin siyasal aygıtı olan AKP’de, 12

Haziran 2011 genel seçimlerinde oyların %49,8’ini alarak kazandığı

seçim zaferinin ardından üçüncü kez iktidarını pekiştirerek söz konusu

hareketin azminin bir kanıtı adeta (Yankaya, 2014: 16).

53 AKP ile beraber değişen devlet sermaye ilişkileri için ayrıca bkz. Yankaya, D. (2014), Yeni İslami

Burjuvazi: Türk Modeli. İletişim Yayınları.

101

 Türkiye burjuvazisi içinde gerçekleşen değişim/dönüşümler Türkiye toplumunun

her parçasında hissedilmiştir. Yükselen yeni sermaye grupları temel yapıyı

dönüştürdüğü gibi siyaseti, kamusal alanı, medyayı da dönüştürmüştür. Örneğin medya

sektörüne ismi daha önce duyulmamış; ancak AKP döneminde öne çıkan Ahmet Çalık,

Ethem Sancak, Akın İpek ve Fettah Tamince gibi işadamları girmeye başlamıştır.

Elbette bu alanlarda yaşanan değişim/dönüşümler de temel yapının değişmesine ve

oluşan yeni burjuvazinin ayakları üzerinde sağlam bir şekilde durmasını sağlamıştır.

Dölek, İslamcı burjuvazinin yükselişinin ardında, tabanla doğrudan bağlar

kurabilmesinin de etkili olduğunu belirtmektedir. Yazara göre, İslamcı burjuvazinin

artan ekonomik gücü “iş bulma, sosyal yardımlaşma, hayır vb. yollarla kitleye damlalar

halinde de olsa akmakta ve İslamcı burjuvazinin ideolojik hegemonyasına sağlam bir

temel oluşturmaktadır” (2011:48). Bu açıdan bakıldığında burjuvazinin İslamcı kanadı,

iktidardan beslendiği kadar toplumsal yapının özellikle 1980’den sonra dönüşen

muhafazakâr hâlinden de faydalanmaktadır.

AKP’nin temel yapıyı hangi yöntemlerle dönüştürdüğüne geçmeden önce,

İslamcı burjuvaziden kastettiğimizin ne olduğunu açmamız gerekmektedir. Sönmez’e

göre (2009: 188), İslamcı burjuvazinin bir kısmı Fethullah Gülen cemaatine bağlı ve

TUSKON
54

 adlı konfederal bir yapı içinde örgütlenen iş çevreleriyken diğer kısım ise

MÜSİAD’da örgütlü bulunan iş dünyasıdır. Yazara göre, her iki grubun ortak noktası,

sermaye birikimini ve yayılmayı, İslamlaşma projesine hizmet edecek bir araç olarak

görmeleridir. Ayrıca hem TUSKON hem de MÜSİAD, neo-liberal politikalara,

özelleştirmelere, küreselleşmeye ve piyasaya verdikleri destek bakımından

ortaklaşmaktadır. Yine de AKP, temel yapıda, sadece kendisiyle organik ilişkisi olan

TUSKON ve MÜSİAD’a dayanmamaktadır; AKP, iktidarının nimetlerinden

54 2005 yılında kurulan ve cemaate bağlı şirketleri bir çatı altında toplayan konfederasyon, Türkiye

İşadamları ve Sanayiciler Konfederasyonu (TUSKON).

102

yararlanmaya çalışan sermaye gruplarını da arkasına eklemlemeyi denemektedir.

Belediye ihaleleri, TOKİ inşaatları, enerji lisansları, özelleştirme projeleri gibi elinde

birçok teşvik aracı bulunan AKP, organik bağ kurduğu sermaye sınıfının yanına bu

araçlardan fayda sağlamak isteyen sermayedarları da katmaktadır (Sönmez, 2009).

2000’li yılların başından başlayarak birbirinden çok farklı sektörlere yönelen

İslamcı burjuvazi, TÜSİAD’da örgütlenen Batıcı-laik sermaye gruplarıyla da rekabet

edebilen seviyeye gelebilmiştir. İç pazarda rekabet içinde oldukları sektörlerin başında:

giyim-tekstil (Tema-Taha, Aydınlı, Kiğılı, Eroğlu, Çalık), parakende (Adese, BİM,

Kiler), medya (ATV-Sabah, Bugün, Star, Kanal 24, TGRT), enerji (Çalık, Aksa, Sanko)

ve gıda (Marsam, Ülker) gelmektedir (Tanyılmaz, 2013:174). Türkiye burjuvazisinin

içinde, onun iç çelişkilerinin sonucunda doğan ve AKP iktidarıyla beraber niteliksel bir

sıçrama yapan İslamcı burjuvazi, finans kapitale dönüşmüştür (Tanyılmaz, 2013).

Peki AKP iktidarının hâkim konumda olduğu politik toplum uğrağı bu alanda

İslamcı burjuvaziye nasıl alan açmıştır? Tanyılmaz (2013:160), günümüz kapitalist

toplumunda devletin ekonomideki artan rolünü vurgulayarak, devletin özel sektöre

kaynak aktarma ya da kamu kaynaklarını özel sektöre devretme işlevinin temel

unsurlarını sıralamıştır. Yazara göre bunlar: 1) ulusal düzeyde açılan büyük çaplı kamu

ihaleleri, 2) yerel yönetimler düzeyinde yapılan (belediye hizmetleri, altyapı yatırımları,

TOKİ vb.) ihaleler, 3) kamu bankalarıyla açılan krediler, 4) özelleştirmeler, 5) özel

sektör tarafından işletilmek üzere devredilen kamu tesisleri. Dikkatle bakıldığında 2002

yılında iktidara gelen AKP’nin, yukarıda sıralan bu yöntemlerin neredeyse hepsini

eksiksiz bir şekilde uyguladığı görülmektedir. Kamu İhale Yasası’nın sürekli

değiştirilmesi, özelleştirmelerin hızlanması (diken.com.tr, 2017a), kamu bankalarının

103

özel sektöre vermiş olduğu krediler
55

 ve diğer yöntemleri İslamcı burjuvazi lehine AKP

sıklıkla kullanmıştır.

AKP döneminde gerçekleştirilen yasama faaliyetleri de ekonomik ilişkileri

etkilemekle beraber, iktidarın ekonomiye keyfi müdahalesinin de önünü açmıştır. Kamu

İhale Yasası’nın sürekli değiştirilmesini, özelleştirme ve ticarileştirme yönünde bu

dönemde atılan adımları bu minvalde değerlendirmek mümkündür (Buğra ve Savaşkan,

2015: 124-125):

2003-2013 arasında AKP hükümetleri ihale yasasını 29 kez değiştirdi,

yasanın kapsamında ve çeşitli maddelerinde 100’den fazla değişiklik

yapıldı, istisnaları belirleyen maddelerin içeriği birçok defa revize

edildi. 2003’te yapılan ilk değişikliklerle beraber kamu ihalelerinin

tamamını kapsayan yasal çerçeve oluşturma hedefinden ciddi olarak

sapıldı. Bu değişiklikle KİT’ler ve belediyelerin Ticaret Kanunu’na

göre kurduğu belediye şirketleri yasanın kapsamından büyük ölçüde

çıkarıldı. Daha sonra yasanın kapsamı tekrar değiştirilerek, enerji, su,

ulaşım ve iletişim gibi alanlarda kamu hizmeti sunan sektörler mevcut

hukuki sınırlamalardan muaf tutuldu. Buna ilaveten özelleştirme

sürecindeki kamu bankaları da Kamu İhale Yasası’nın kapsamı dışına

çıkarıldı. Bir dizi başka kamu kurumu da iç düzenleme kuralları

değiştirilerek, ya da Kamu İhale Yasası dışındaki yasalarda yapılan

değişikliklerle yasanın kapsamından çıkarıldı (Buğra ve Savaşkan,

2015:126).

 Gerçekten de Kamu İhale Yasası’nın AKP’nin iktidara geldiği ilk zamanlardan

başlayarak sürekli gündemde olması, iktidarın bu yasayı ne kadar önemsediğini

göstermesi bakımından önemlidir. Örneğin, AKP’nin iktidara gelmesinden sadece iki ay

sonra, Erdoğan’ın yaptığı 7 Ocak 2003 tarihli grup toplantısı, hem Kamu İhale

Yasası’nın, hem de inşaat sektörünün iktidar ve İslamcı burjuvazi için önemini gösteren

bir veridir:

Şu günlerde tartışma konusu yapılmak istenen ve AK Parti iktidarına

haksız ithamlarda bulunmak isteyenlerin kendilerince bir ipucu

yakaladıklarını zannettikleri bir konu var. O da, yeni Kamu İhale

Yasasıdır. (…) ancak yasanın özü itibariyle düzeltilmesi gereken

hususları da mevcuttur. En önemlisi yasa bu haliyle rekabeti

55 ATV-Sabah’ın bu yöntemlerle Çalık Grubu tarafından satın alınma sürecine çalışmanın ilk

bölümlerinde değinilmişti.

104

engelleyen tekelci bir yapıya sahiptir. Örneğin yeni yasaya göre

Türkiye’de 11 Trilyon TL’den daha büyük ihalelere girebilecek 50 ya

da 60 müteahhitten başka kimse bulunmamaktadır. Bu demektir ki

bundan sonra sadece bu müteahhitler devlet ihalelerine katılabilecek.

Bunun dışındakiler ne yapacak? (…) Biz kararlıyız. Biz verdiğimiz

sözleri tutarak ülkemizdeki değişimi gerçekleştireceğiz. Her tarafı inşa

edecek, ülkeyi bir şantiyeye döndüreceğiz (Konuşmalar, 2003: 47-49).

AKP’nin tarihsel eğiliminin, sermaye egemenliğini İslami değerlerle

bütünleştirerek kalıcı kılma çabasının önceki muhafazakâr partilerle AKP arasındaki

farkı oluşturan bir süreç olduğunu dile getiren Ekzen (2009: 474), AKP’nin merkezi ve

yerel yönetimde hâkim konumda olduğu kamu kaynağının tahsisini, İslami değerlere

sahip sermaye kesimini ekonomide güç haline getirmek yönünde kullandığını ileri

sürmüştür. AKP döneminde çıkarılan yasalarla beraber belediyelerin daha önce merkezi

hükümetin tek başına yetkili olduğu kimi alanlarda önemli aktörler haline geldiğinin

altını çizen Buğra ve Savaşkan (2015: 141), 2004 yılında çıkan Büyükşehir Belediye

Yasası’nın bu yönde atılmış önemli adımlardan bir tanesi olduğunu belirmektedirler. Bu

alanda 2004 ve 2005 yıllarında çıkarılan yasalarla beraber tüm belediyelerin altyapı

yatırımlarındaki sorumluluklar ve ayrıcalıklar artırılmıştır (Buğra ve Savaşkan, 2015).

Yerel yönetimlere altyapı alanında sağlanan özerkliklerin büyükşehir olsun ya da

olmasın, AKP belediyelerince İslamcı girişimcilere yeni kaynaklar sağlanması amacıyla

kullanıldığı sıkça haberlere konu olmaktadır.
56

Kamu İhale Yasası ve belediyelerin değişen yasal statülerinin yanı sıra

özelleştirmeler ve kentsel dönüşüm projeleri de AKP yanlısı İslamcı burjuvazinin

sermaye birikimine katkı sunmuştur. Özellikle enerji sektörünün özelleştirilmesi ve

enerji dağıtımının bölgelere ayrılarak özel şirketlere devredilmesi bu burjuvazinin

56 Örneğin Gaziantep Şahinbey Belediyesi’nin “Şahinbey ilçe genelinde atık yönetimi, çöp toplama işi ve

cadde ve sokakların elle ve makine ile süpürülmesi hizmet alımı” ihalesini, Albayrak Grubu’nun “Yeşil

Adamlar Atık Yönetimi ve Taşımacılık Anonim Şirketi” 100 milyon 800 bin lira teklifle almıştır

(diken.com.tr. 03.06.2017). “Adrese teslim gibi: AKP’li belediyeden Albayraklara 100 milyon liralık

ihale” http://www.diken.com.tr/adrese-teslim-gibi-akpli-belediyeden-albayraklara-100-milyon-liralik-

ihale/ erişim, 21.12.2017.

Bir başka örnek: “Belediyenin ihaleleri AKP’li isimlere gitti” (Sözcü, 05.12.2017),

http://www.sozcu.com.tr/2017/gundem/belediyenin-ihaleleri-akpli-isimlere-gitti-1881084/ erişim,

21.12.2017.

http://www.diken.com.tr/adrese-teslim-gibi-akpli-belediyeden-albayraklara-100-milyon-liralik-ihale/
http://www.diken.com.tr/adrese-teslim-gibi-akpli-belediyeden-albayraklara-100-milyon-liralik-ihale/
http://www.sozcu.com.tr/2017/gundem/belediyenin-ihaleleri-akpli-isimlere-gitti-1881084/

105

lehine bir durum ortaya çıkarmıştır. AKP döneminde yükselen sermayedarların

birçoğunun enerji sektörüne yönelmiş olması bu durumu açıklamaktadır (Buğra ve

Savaşkan, 2015). Tanyılmaz (2017) da tüm bu süreçlerin AKP döneminde İslamcı

burjuvazinin politik toplum tarafından kayrıldığını ortaya koyduğunu vurgulamaktadır.

AKP, Türkiye’de hem neo-liberal politikaları tüm hızıyla uygulaması bakımından, hem

de burjuvazi içindeki İslamcı kanadı kayırması bakımından politikalar üretmiştir:

Bunların hızla büyümelerinde devlete mal ve hizmet satan tedarikçiler

olarak, özelleştirme projelerinde, çeşitli kamu varlıklarının satışında,

sağlığın ve eğitimin ticarileşmesi sürecinde kamu-özel işbirliklerinde

(KÖİ), TOKİ gibi devasa inşaat aygıtının ihalelerinde, İstanbul,

Ankara ve Anadolu’daki büyük belediyelerin kentsel yatırımlarında

öncelik verilmesi önemli rol oynadı. Bu uygulamaların her birinde

İslamcı burjuva kanadın ve Erdoğan/AKP ile işbirliğine hazır tekil

sermaye gruplarının kayrıldığına, neoliberal politikaları uygularken

AKP’nin açıkça taraflı davrandığına dair güçlü kanıtlar mevcuttur

(Tanyılmaz, 2017:100).

 Tarihsel blokun temel yapısındaki kuruluş blokun üst yapısındaki değişimi

koşullandırırken, üst yapıdaki değişim de yine temel yapıdaki değişimin önünü açmıştır.

2002 yılında iktidara gelen AKP, hâkim olduğu üst yapı uğraklarının verdiği güçle

temel yapıda kendine destek veren burjuvaziyi güçlendirmiştir. Tabii tersi de doğrudur:

temel yapıda 2002 yılına dek zaten önemli bir güç haline gelen İslamcı burjuvazi,

AKP’nin iktidara yürümesinin en önemli sebeplerinden ve dayanaklarından biridir.

AKP’nin iktidar olduğu süre zarfında MÜSİAD, TUSKON, ASKON gibi İslamcı

burjuvazinin örgütlenmelerindeki sayısal artış dikkat çeken başka bir unsurdur.

106

Tablo-2: 2017 itibariyle işveren örgütlerinin üye sayıları, şirket sayıları ve yarattıkları

istihdam
57

 TÜSİAD MÜSİAD TÜMSİAD ASKON TUSKON

Üye sayısı 597 11 bin 15 bin 3 bin 55 bin

Şirket sayısı 4 bin 50 bin 15 bin 140 bin

İstihdam 9 milyon 1.6 milyon 350 bin

2.1.1. Temel Yapının Yükselen Sermayedarları

AKP döneminde temel yapıdaki kuruluşa değinilen bu bölümde, AKP’nin

iktidar olduğu süre içinde birbirinden farklı sektörlerde faaliyet gösteren ve yine bu

dönemde ciddi bir yükseliş gösteren gruplara değinilecektir. Enerji, inşaat, medya,

ticaret, bankacılık, turizm ve sağlık alanlarında yatırımları özellikle 2000’li yılların

ikinci yarısından itibaren artarak devam eden bu guruplar, AKP iktidarının ardındaki

temel gücü oluşturmaları bakımından önemlidir. Ayrıca “yandaş medya” olarak da

adlandırılan “havuz medyası”nın oluşumunda derece derece pay sahibi olan bu sermaye

gruplarına hızlıca bir göz atmak yerinde olacaktır. Burada değinilecek gruplar: Çalık

Holding, Cengiz Holding, Sancak Grubu, İÇ Holding, Kiler Grubu, Kuzu Grubu ve

Kalyon Grubu’dur.

2.1.1.1. Çalık Grubu

 AKP iktidarıyla beraber adı daha fazla duyulur olan Çalık Grubu, kökeni tekstile

dayanan, 1980’lerin ikinci yarısından itibaren inşaat sektörüne giren ve zaman

içerisinde tekstil ve inşaat sektörlerinde yurt içinde ve yurt dışında hızla gelişen

kuruluşlardan biri olmuştur. Recep Tayyip Erdoğan’ın damadı, Berat Albayrak’ın 2007

57 Tablo, Tanyılmaz, K. (2017) “Türkiye egemen sınıfının yapısında dönüşüm” adlı makalesinden alınmıştır.

107

yılında, 29 yaşında Çalık Grubu’nun CEO’su olması (Öztürk, 2010: 418), bu gurubun

iktidarla olan organik ilişkisini gündeme getirmiştir.

 2000’li yılarının başından başlayarak birçok sektörde faaliyet yürüten grup,

özellikle AKP döneminde ivme kazanmıştır. Grubun 2017 yılı itibariyle enerji, inşaat ve

gayrimenkul, madencilik, tekstil, finans ve telekomünikasyon alanlarında yatırımları

bulunmaktadır.

Çalık Holding; enerji sektöründe Çalık Enerji, elektrik dağıtım alanında

YEDAŞ, Limak Holding ortaklığıyla Kosova Elektrik Dağıtım Şirketi (KEDS), Kiler

Ortaklığıyla ARAS, madencilik sektöründe Lidya Madencilik; inşaat sektöründe GAP

inşaat, Çalık Gayrimenkul; finans sektöründe Aktif Bank ve Banka Kombetare Tregtare

(BKT); tekstil sektöründe Çalık Denim ve Gap Pazarlama; Telekom sektöründe

Albtelekom şirketleriyle faaliyet göstermektedir.
58

Çalık grubu, çalışmanın önceki bölümünde değinilen ATV-Sabah’ın TMSF’den

guruba devredilmesi sürecinde kamuoyunun gündemine gelmiştir. Grubun iktidarla

bağını sorgulatan bir başka ihale süreci, 2008 yılında Çalık Holding’in Ceyhan’da

İndian Oil ile birlikte büyük bir rafineri kurmak için izin çıkarması ve rafineri ihalesinin

Aydın Doğan’ın sahip olduğu Petrol Ofisi (PO) yerine Çalık Grubu’na verilmesi

olmuştur. Aydın Doğan, ihale sürecinde Erdoğan’ın kendisine rafineri ihalesi için “İhale

için bizim Çalık’a söz verdim, bu işin içinde Berlusconi var, Putin var, seni sokamayız

oraya” dediğini söylemiştir.
59

 Doğan’ın bu açıklaması, Çalık Grubu ve AKP arasındaki

bağı gösteren bir veri olarak kabul edileceği gibi AKP’nin Batıcı-laik burjuvaziyi

dışlayarak İslamcı burjuvaziye alan açması şeklinde de okunabilir.

58 Ayrıntılı bilgi için ayrıca bkz: https://www.calik.com/tr/anasayfa
59 Aydın Doğan’ın Mehmet Ali Birand’a bu konuyla ilgili ropörtajı için bkz:

https://www.youtube.com/watch?v=SCJEWcwSwfY erişim, 22.12.2017.

https://www.calik.com/tr/anasayfa
https://www.youtube.com/watch?v=SCJEWcwSwfY

108

2.1.1.2. Cengiz Holding

Mehmet Cengiz’in sahibi olduğu Cengiz Holding de AKP döneminde iktidarla

ilişkileri bakımından sürekli olarak gündeme gelmiştir. Maliye Bakanlığı Gelir İdaresi

Başkanlığı bünyesindeki Merkezi Uzlaşma Komisyonu’nun Cengiz İnşaat’ın 2005-2009

yılları arasındaki 424,4 milyon liralık vergi cezasını silmesi
60

 gündeme gelmiştir

(diken.com.tr, 2016). Cengiz Holding, kamuoyunda uzun dönem tartışmalara konu olan

ve Artvin Cerattepe’ye yapılması planlanan madencilik faaliyetlerini de yürütmektedir.

1987 yılında Cengiz İnşaat’ın kurulmasıyla beraber altyapı projeleri yapımında

da faaliyet göstermeye başlayan kuruluş, enerji ve maden sektörlerindeki girişimleriyle

beraber, yıllık cirosu 5 milyar doları aşan, 35 şirket ve iştiraki barındıran bir konuma

ulaşmıştır. Karayolları, köprüler, tüneller, barajlar, limanlar, demiryolları, metro,

havalimanları, boru hatları, enerji santralleri, maden ve sanayi tesislerinin yapımını

içeren inşaat-altyapı çalışmalarında yoğun olarak faaliyet gösteren Cengiz Holding, bu

alandaki çalışmalarını Cengiz İnşaat bünyesinde gerçekleştirmektedir.
61

Cengiz Holding inşaat, maden, enerji, havacılık, sigorta, turizm ve hizmet

sektörlerinde çeşitli kuruluşlarıyla faaliyet göstermektedir. İnşaat alanında önemli

ihaleleri alan Cengiz İnşaat’ın halihazırda aldığı projeler şunlardır: İstanbul Yeni

Havalimanı (Cengiz-Mapa-Kalyon-Kolin), Ordu-Giresun Havalimanı; 2014’te

tamamlanan Ankara-İstanbul hızlı tren demiryolu (125 km.), Yozgat-Sivas demiryolu

(143 km.); Ilgaz Tüneli (2016), Zigana Tüneli (2019); Akkuyu Nükleer Santral Limanı

(2023), Giresun Limanı (2005), Ereğli Limanı (2004), Ankara Hızlı Tren Garı (2016).

Cengiz Holding’in almış olduğu bu projeler düşünüldüğünde, 1987 yılında

kurulan holdingin yükselişinin ardındaki neden de ortaya çıkmaktadır. Türkiye’nin en

60 Aynı kapsamda Yeni Şafak ve Kanal A’nın da vergi borçları silinmiştir.
61 Ayrıntılı bilgi için ayrıca bkz:

http://www.cengizholding.com.tr/tr-tr/Kurumsal/Sayfalar/Hakkimizda.aspx

http://www.cengizholding.com.tr/tr-tr/Kurumsal/Sayfalar/Hakkimizda.aspx

109

önemli inşaat ihalelerini alan grubun iktidarla kurmuş olduğu bağ, onu 17/25 Aralık

Yolsuzluk Operasyonları’nda da gündeme getirmiştir.
62

2.1.1.3. Sancak Holding

Ethem Sancak, 1987 yılında küçük bir ecza deposuyla iş hayatına atılmış, Hedef

Ecza Deposu’nu kurmuştur. Sancak, zamanla ilaç dağıtım sektöründe pazar lideri haline

gelen bu şirketin yüzde 50’sini 2001 yılında Alliance Boots’e satmıştır. Medical Park

Hastaneleri’nin ortağı olan Sancak, Denizli Acıpayam’da toplam 50 milyon dolara süt

ve besi çiftliği kurmuştur (Demir, 2013:52). 2011 yılında Alliance Boots’taki

ortaklıklarını devreden Sancak, kardeşleriyle beraber Sancak Grup’u kurmuştur.

Sağlık (Medical Park, Liv Hospital, İstinye Üniversite Hastanesi), eğitim

(Mektebim Okulları), enerji, inşaat (Sanport Gayrimenkul), gayrimenkul geliştirme,

lojistik (MNG Kargo), tarım ve hayvancılık alanlarında yatırımları bulunan grup,

Türkiye’de medya sektörüne de girmiştir. Ethem Sancak’ın medya sektörüne (Star

Medya Grup ve Kanal 24) girişine bir önceki bölümde değinildiği için bu bölümde bu

konuya değinilmeyecektir. Ancak Sancak’ın medya sektörüne neden ve nasıl girdiği, bu

durumun medya ortamını nasıl dönüştürdüğü ayrıntılı bir şekilde çalışmanın sonraki

bölümlerinde değinilecek konular arasındadır.

2.1.1.4. İÇ Holding

İşletmesi 1990’larda büyümeye başlayan ve bugünkü seviyesine 2000’lerde

ulaşan İbrahim Çeçen’in başında bulunduğu İÇ Holding, AKP döneminde yükselen bir

başka sermayedardır (Buğra ve Savaşkan, 2015). Bu kuruluş da AKP döneminde yıldızı

62 Bu operasyonlar sonucu ortaya çıkan tapelerde Cengiz Holding’in başkanı Mehmet Cengiz’in de ses

kayıtları mevcuttur. Cengiz’in bu kayıtlardaki küfürlü sözcükleri kamuoyunda yankı yaratmıştır

110

parlayan diğer gruplar gibi inşaat, enerji üretimi ve dağıtımı, turizm, sanayi ve altyapı

sektörlerinde faaliyet yürütmektedir.
63

İÇ Holding, İstanbul 3. Boğaz Köprüsü ve Kuzey Marmara Otoyolu; Ankara-

İstanbul Hızlı Tren 2. Etap 1-2. Kesim; Kütahya-Afyon-Uşak Bölgesel Havalimanı,

Antalya Havalimanı; Karasu Limanı İnşaatı; Ahlat Ovakışla Sulama Projesi; Bomonti

Uluslararası Kongre Merkezi; Niksar HES Projesi, Üçharmanlar HES projesi gibi

birçok alanda ihaleler almıştır.

2.1.1.5. Kiler Grubu

1984’te İstanbul’a gelen Bitlis kökenli Kiler Ailesi, AKP döneminde sermaye

birikimini hızlandırarak sürdürmüş ve AKP ile beraber iş hayatının önde gelen üyeleri

arasına girmiştir (Buğra ve Savaşkan, 2015). Kiler Holding’in temelleri Hikmet Kiler ve

oğulları tarafından atılmıştır. Ailenin Bakırköy’de açılan ilk perakende marketini her yıl

onlarca yeni market izlemiş, daha sonra “Kiler” ve “Kilerim” adlı ürünlerin üretim işine

de girilmesiyle beraber gıda sektörünün farklı alanlarında faaliyet yürütülmüştür.
64

Perakendecilik ve gıda yatırımlarının ardından inşaat sektörüne (Kiler GYO,

BİSKON Yapı) de yönelen aile, daha sonra turizm (Turex), enerji (Ekol Enerji, Gülkar

Enerji, Nur-tek Enerji, Özbey Enerji) sağlık, savunma sistemleri (KLR Savunma) ve

hizmet sektörlerinde yatırımlarını artırmıştır.

2.1.1.6. Kalyon Grubu

 2013 yılında Çalık Grubu’nun sahip olduğu ATV-Sabah’ın Zirve Holding’e

satılması, adı daha önce hiç duyulmamış Zirve Holding’in ve bu satışın tartışılmasına

neden olmuştur. 2013 yılında İstanbul Ticaret Odası’na kaydettirilmiş holdingin sadece

63 Ayrıntılı bilgi için ayrıca bkz: http://www.icholding.com.tr/TR/Holding/page/hakkimizda-5
64 Ayrıntılı bilgi için ayrıca bkz: http://www.kilerholding.com.tr/

http://www.icholding.com.tr/TR/Holding/page/hakkimizda-5
http://www.kilerholding.com.tr/

111

ATV-Sabah’ı almak için kurulduğu medyaya konu olmuştur (diken.com.tr, 2014). Zirve

Holding’in arkasındaki gücün ise Kalyon Grubu’nun sahibi olan Orhan Kemal

Kalyoncu olduğu daha sonra ortaya çıkmıştır (star.com.tr, 2013). Erdoğan’a yakınlığıyla

bilinen ve AKP döneminde yapılan birçok projenin ihalesini alan Kalyon İnşaat, bu

satışla beraber medya sektörüne de girmiştir.
65

 Böylece Çalık Grubu’nun bıraktığı

boşluğu yine AKP’ye oldukça yakın olan başka bir grup doldurmuştur.

1974 yılında Gaziantep’te kurulan Kalyon, sadece Türkiye’de değil, Katar,

Rusya, Libya, Suudi Arabistan ve Irak gibi birçok bölgede faaliyet yürütmektedir

(star.com.tr, 2013). İstanbul’a yapılan 3. Havaalanı inşaatının ihalesini alan ve dört

şirketten oluşan (Cengiz-Mapa-Kalyon-Kolin) ortak girişim grubundan biri olan

Kalyon, enerji (Kalen Enerji) alanında elektrik üretim ve dağıtım ve doğal gaz dağıtım

(İNGAZ) sektörlerinde faaliyet yürütmektedir. Ayrıca grup, Giresun, Ordu ve

Erzurum’da HES projeleri de yürütmektedir.

2.1.1.7. Kuzu Grubu

Erdoğan’ın eşi Emine Erdoğan’ın memleketi Siirt’ten gelen Kuzu Ailesi de AKP

döneminin ihalelerinden pay alarak güçlenmiştir. 1990’larda inşaat sektörüne giren ve

2000’lerde özellikle TOKİ ve belediye ihalelerini alarak büyüyen Kuzu Ailesi, AKP

iktidarın arasının iyi olduğu birçok gurupla ortak faaliyetler yürütmektedir (Buğra ve

Savaşkan, 2015:144).

İnşaat ve arıtma/altyapı sektöründe yarımları olan Kuzu Grup, 2017 yılında

açıklanan “Dünyanın En Büyük 250 Uluslararası Müteahhidi” listesine girmiştir

(sozcu.com.tr, 2017). Mardin ve Siirt Devlet Hastaneleri; Milli Eğitim Bakanlığı Paket

65

 ATV-Sabah’ın satışı ile birlikte Kalyon İnşaat şu medya organlarına da sahip olmuştur: Gazete: Sabah,

Takvim, Yeni Asır, Fotomaç. Dergi: Cosmopolitan, CosmoGirl, Harper’s Bazaar, Esquire, Auto Motor &
Sport, Sinema, Türkiye Forbes, Sofra, Bebeğim ve Biz, House Beautiful, Home Art, Global Enerji,

Transport, Touch İstanbul. TV kanalları: ATV, ATV Avrupa, A Haber, Yeni Asır TV, İzmir TV, Minika TV,

Minika Çocuk, Minika GO.

112

Projeleri; İSKİ’nin açmış olduğu arıtma tesisi projeleri gibi ihaleleri alan Kuzu Grubu,

gelişimine hızla davam etmektedir.

2000’li yıllarlın başından bu yana yükselişine devam eden İslamcı burjuvazi,

AKP iktidarıyla kurmuş olduğu organik bağ çerçevesinde gelişmiş; bu gelişme,

karşılığında, İslamcı burjuvaziyi iktidarı koşulsuz destekler hâle getirmiştir. Yükselen

İslamcı burjuvazi, Türkiye burjuvazisinin içinde derin bir çatlak oluşturmuştur.

Tanyılmaz’ın (2017) belirttiği gibi, Türkiye sermaye birikimi sürecinde burjuvazinin

İslamcı ve Batıcı-laik kanadı arasındaki rekabet şiddetini artırarak devam etmekte ve

paylaşım savaşı hızlanarak sürmektedir. AKP iktidarının ilk dönemden farklı bir şekilde

uygulamaya koyduğu strateji, temel yapıda yaşanan değişimin nedeni olmuştur. AKP,

ikinci döneminde medya alanında uygulamış olduğu agresif tavrı temel yapıda da

uygulamaya koymuştur. Özellikle tarihsel blokun politik toplum uğrağından aldığı güçle

beraber kimi sermayedar ve grupları tehdit edebilmiş; vergi cezaları veya denetimleri

yöntemleriyle iktidarıyla mesafeli gruplar üzerinde baskı kurabilmiştir. Örneğin 2013

yılında, Koç Grubu’na ait üç şirketin (TÜPRAŞ, OPET ve AYGAZ) sayısı 200’ü bulan

Maliye Bakanlığı’na bağlı vergi müfettişleriyle denetlenmesi, AKP iktidarının politik

toplumda saklı tuttuğu gücü, yeri ve zamanı geldiğinde sermaye sınıfının bir kanadı için

nasıl kullandığını göstermektedir (sozcu.com.tr, 2013). Yine 2009 yılında Aydın

Doğan’ın sahibi olduğu Doğan Yayın Holding’e Maliye Bakanlığı tarafından kesilen 3

milyar 775 milyon liralık vergi cezası (radikal.com.tr, 2009) bu uygulamalara örnek

gösterilebilir. Doğan Yayın Holding’e kesilen vergi cezasının medya ortamına yapmış

olduğu etkiye ayrıntılı bir şekilde çalışmanın ilerleyen bölümlerde değinileceği için

burada bu konuya daha fazla girilmeyecektir.

AKP’nin 2008’den itibaren kurmakta olduğu tarihsel blokun geleceğinde, sivil

ve politik toplumda yaşanacak gelişmeler kadar, temel yapıda gerçekleşecek değişimler

113

de belirleyici olmuştur. İktidar, tarihsel blokun tüm uğraklarını eş güdümlü olarak

kullanmış, hem temel yapıda, hem de diğer uğraklardaki dönüşüm birbirleriyle etkileşim

hâlinde ilerlemiştir.

2.2. Politik Toplumdaki Kuruluş

AKP’nin kurmakta olduğu yeni tarihsel blokun politik toplum uğrağında iktidar

lehine yaşanan gelişmeler, hem kendisinin hem de Türkiye’nin siyasal yazgısını

şekillendirmiştir. Politik toplumun kuruluşunda, 2008 yılından itibaren kendini görünür

kılan iktidar yanlısı medyanın önemli bir rolü olmuştur. Başka bir deyişle medya,

politik toplumun kuruluşunu koşullandıran öğelerden biri olma görevini yüklenmiştir.

Öyle ki çalışma kapsamında, politik toplumun kuruluşunda oldukça önemli bir dönüm

noktası olarak değerlendirilen “Balyoz Davası”, o dönemde AKP hükümetini

destekleyen bir gazetenin haberi ve aynı gazetenin yazarının elindeki belgeleri bavul

içinde İstanbul Adliyesi’ne teslim etmesiyle başlamıştır. Yine Ergenekon Davalarında

medya, bilgi kirliliği yaratarak, kamuoyunun bu davalardan doğru bilgi almasının

önündeki en büyük engellerden biri olmuştur. Bunun yanı sıra medya, dava süreçlerinde

kamuoyunun yönlendirilmesine de etki etmiştir. Medya, bu dönemde politik toplumdaki

her gelişmenin odağı haline gelmiş, getirilmiştir.

Politik toplumda iktidarın kazandığı her mevzi ya da politik toplumun AKP

lehine dönüştürüldüğü her gelişme, çalışmanın dördüncü bölümündeki örnek olay

analizinde gösterileceği üzere, hükümet yanlısı medya tarafından propagandaya varacak

bir şekilde desteklenmiştir. Politik toplum, Türkiye medyasını dönüştürdükçe, dönüşen

politik toplum da medyayı değiştirmiştir. Bir anlamıyla da 2008-2013 yılları arasında

politik toplumdaki kuruluş, iktidar yanlısı medyanın AKP için anlam ve önemini ortaya

koymuştur. Politik toplumda sağlanan üstünlükle ülke dönüşüme uğratılmış, iktidar

114

kendi medyasını yaratmış, yanı sıra da medyanın düzenini ve eğilimlerini kendine göre

yeniden biçimlendirmiştir.

Medyanın odak noktası olarak alınacağı bu başlık altında, 2008’de kurulmaya

başlanan yeni tarihsel blokun politik toplum uğrağındaki dönüşüm, çalışma açısından

önemli görünen siyasal gelişmeler üzerinden değerlendirilecektir. 2007 yılında

başlayan; lakin 2008 yılında kapsamı genişleyerek devam eden Ergenekon

operasyonları ve davaları; yine 2010’da başlayan Balyoz Davası politik toplumda

yaşanan değişim/dönüşümleri göstereceği düşünüldüğünden bu başlık altında

incelenecektir. 2010 yılında gerçekleştirilen Anayasa değişikliği referandumu, 2011’de

gerçekleşen genel seçimler ve yine Ağustos 2011’de Genelkurmay Başkanı ve kuvvet

komutanlarının istifası politik toplumun kuruluşu açısından önemli görülen

gelişmelerdir. Şubat 2012’de Milli İstihbarat Teşkilatı (MİT) Müsteşarı’nın Cumhuriyet

Başsavcılığı tarafından ifadeye çağırılması da bu bölümde üzerinde durulacak bir başka

gelişmedir.

Önceki bölümlerde AKP’nin karşındaki yerleşik tarihsel blokun en önemli

unsurunun TSK olduğunu ve TSK’nın birbirinden farklı yöntemlerle AKP iktidarını

zaman zaman sarsmayı başarabildiğine değinmiştik. Mevcut çalışma, 2008 yılında ilk

duruşması görülen Ergenekon Davaları’nı
66

 politik toplumda o ana kadar iktidar

karşısındaki en temel gücü pasifize eden sürecin başlangıcı olarak okumaktadır. 12

Temmuz 2007’de İstanbul’da bir gecekondunun bahçesinde, emekli bir astsubaya ait

olduğu iddia edilen 27 adet el bombasının bulunmasıyla başlayan Ergenekon

soruşturması (bbc.com, 2013), 2008 yılında gelindiğinde Türkiye tarihinin en önemli

siyasi davalarından biri hâline gelmiştir. Avşar (2013:12), Ergenekon Davasının, Balyoz

Davası ile birlikte askeri darbe teşebbüsünün yargılandığı ilk dava olduğunu ileri

66 Ergenekon davası ve dava iddianamelerinde yargılanan isimler için ayrıca bkz. Şık ve Mavioğlu

(2010), “Ergenekon’da kim kimdir? Kırk Katır Kırk Satır 2”, İthaki.

115

sürerken, askeri bürokrasi ve onlara yardım eden sivil grupların demokratik siyasete

hukuk dışı müdahalesini engelleyecek hukuki bir pratik oluşturduğunun altını

çizmektedir.

Gerçekten de davanın temelini oluşturan iddianın 2003-2004 yılları arasında

hazırlandığı öne sürülen “Sarıkız”, “Ay ışığı”, “Yakamoz” ve “Eldiven” adlı darbe

planları olduğu düşünüldüğünde, yukarıda alıntılanan düşüncenin haklılık payı ortaya

çıkmaktadır. Yine de dava esnasında savunma makamının zedelenen hakkı ve dijital

delillere yönelik kamuoyunda oluşan güvensizlik davanın ciddiyetini bozan gelişmeler

olmuştur. Danıştay saldırısı, Cumhuriyet gazetesine molotof kokteyli atılmasına ilişkin

açılan dava, İrticayla Mücadele Eylem Planı, İnternet Andıcı, İlker Başbuğ Davası başta

olmak üzere çeşitli davalarla birleştirilen Ergenekon Davaları (tr.wikipedia.org, 2013)

kapsamında emekli Genelkurmay Başkanı İlker Başbuğ, emekli Jandarma Genel

Komutanı Şener Eruygur, emekli 1. Ordu Komutanı Hurşit Tolon, emekli Tuğgeneral

Veli Küçük
67

, Kemal Kerinçsiz,
68

 Ankara Ticaret Odası Başkanı Sinan Aygün;

gazeteciler Mustafa Balbay, Tuncay Özkan, Merdan Yanardağ, İlhan Selçuk gibi isimler

gözaltına alınmış ve bir kısmı tutuklanarak yargılanmışlardır. Bu gelişmeler, o dönem

davanın görülme şekliyle ilgili tüm eleştirilere rağmen, AKP’nin liberal aydınlardan

medya üzerinden almış olduğu destekle de hatırlanmaktadır. Örneğin Hasan Cemal,

Ergenekon Davasını hukuk ve demokrasi sınavı olarak görmektedir:

Herkesin ille de Türkiye'nin ABD ile ittifakını, AB yolunu ya da

NATO üyeliğini savunması gerekmiyor. Farklı görüşleri

savunabilirsin. Ama demokrasi içinde kalarak... Darbe tertipleri

yaparak değil. Askeri darbeye kışkırtarak değil. Darbe ortamları

yaratmak için sağa sola bomba atarak, (Cumhuriyet gazetesi örneği)

ya da kanlı baskınlar düzenleyerek (Danıştay örneği), siyasal

67 Dava kapsamında gözaltına alınan ya da tutuklanan diğer önemli TSK personelleri: emekli 1. Ordu

Komutanı Hasan Iğsız, emekli Orgeneral Kemal Yavuz, emekli Orgeneral Nusret Taşdeler, Eski MGK

Genel Sekreteri Orgeneral Tuncer Kılınç, emekli Korgeneral Mehmet Eröz, emekli Korgeneral İsmail

Hakkı Pekin, Emekli Tuğgeneral Levent Ersöz.
68 Avukat Kemal Kerinçsiz, Hrant Dİnk ve Orhan Pamuk gibi yazarlar hakkında Türk Ceza Kanunu’nun

301. Maddesin uyarınca açtığı davalarla bilinmektedir.

116

cinayetler planlayarak (Orhan Pamuk örneği) değil. Oturup partini

kurarsın, programını açıklarsın ve de milletten oy istersin. Demokrasi

oyununun kuralı budur. Ama bunu yapmayıp da, demokrasiyi sollayan

'kestirmeyolları' denemeye kalkışırsan, o zamanda bunun hesabını

verirsin. Ergenekon'la davasının özü budur. (Cemal, 2008).

Dikkat edilmelidir ki, liberal görüşü savunan ve Türkiye’nin en tecrübeli

gazetecilerinden biri olan Hasan Cemal, Ergenekon Davasıyla ortaya atılan iddiaları

hakikat olarak görmekte, peşinen kabul etmekte ve buna göre yorum kurmaktadır.

Medyanın bir kısmının, liberal aydınların ise tam desteğini alan Ergenekon

Davaları, politik toplumda TSK’nın gücünü geriletirken AKP’nin hem politik toplumda

hem de sivil toplumda üstünlük kurmasının önünü açmıştır. Yerleşik tarihsel blokun en

önemli güçlerinden biri olan TSK’da davalar kapsamında yaşanan tasfiye, kendi tarihsel

blokunu kurma yolunda epey mesafe kat eden AKP için politik toplum uğrağında alan

açmıştır. Bahsi geçen davalar, politik toplumda ve genel olarak Türkiye siyasetinde ve

toplumunda kırılma noktasıdır. Örneğin Korkut Boratav (2015), Abdullah Gül’ün

cumhurbaşkanı seçilmesini AKP’nin faşizme geçişinin ilk aşaması olarak

değerlendirmiş, ikinci aşamaya ise Ergenekon Davalarında yaşanan tasfiyelerle birlikte

geçildiğini ileri sürmüştür:

“Ergenekon” yaftası ile 2008’de başlatılan düzmece davalar zinciri,

saldırının ikinci aşamasını oluşturdu. Emniyette daha eski tarihlere

giden; yargıda ise anayasa değişikliğinin mümkün kıldığı kadrolaşma,

istenen sonuçları sağladı. AKP saldırısının bu aşaması, hukuk

devletinin ana normlarını sistematik olarak çiğnediği için faşizme

gidişi de başlatmış oldu (Boratav, 2015:58).

Kurulmakta olan yeni tarihsel blok karşısında TSK’yı sarsacak ikinci dava ise

2010 yılında açılmıştır. Balyoz Davası olarak adlandırılan bu dava, 2003 yılında

dönemin 1. Ordu Komutanı Çetin Doğan’ın liderliğinde yapılan seminerlere

dayanmaktadır (bianet.org, 2012a). Taraf gazetesi muhabiri Mehmet Baransu’nun darbe

planlarına ilişkin belgeleri İstanbul Adliyesi’ne teslim etmesiyle başlayan dava (Akın,

117

2012a), 2015’te Anadolu 4. Ağır Ceza Mahkemesi’nin 2015’te beraat kararı vermesiyle

sonuçlanmıştır.
69

Taraf’ın 20 Ocak 2010 Tarihli Manşeti

Balyoz Davası kapsamında emekli Deniz Kuvvetleri Komutanı Özden Örnek,

emekli Hava Kuvvetleri Komutanı İbrahim Fırtına, emekli 1. Ordu Komutanı Çetin

Doğan, Orgeneral Bilgin Balanlı, emekli Orgeneral Ergün Saygun, emekli Orgeneral

Şükrü Sarıışık gibi isimler tutuklanmıştır.

Bu davaların yerleşik tarihsel blok ve TSK açısından öneminin yanında, Türkiye

medyasının gelmiş olduğu noktayı göstermesi bakımından da önemi vardır. Medya bu

dönemde davalar kapsamında ciddi bir ayrışma yaşamıştır. Özellikle hükümet yanlısı

medyanın, davalar süresince hem emniyet ve istihbarat kurumlarından aldığı haberlerle,

hem de haber metinlerinin neredeyse iddia makamının basın bildirisi haline gelmesiyle

gazetecilik mesleği açısından ciddi bir krizle karşı karşıya olduğu açıktır. Medya, AKP

69 Anadolu 4. Ağır Ceza Mahkemesi, Anayasa Mahkemesi’nin Balyoz Davası hakkında 2014’te “hak

ihlali” kararı vermesine istinaden böyle bir karar vermiştir. Balyoz Davası’nın 2014’te sanıklar lehine,

Ergenekon Davası’nın ise 2016 yılında yine sanıklar lehine sonuçlanmasının ardında kuvvetle

muhtemeldir ki 17/25 Aralık Rüşvet ve Yolsuzluk Operasyonları’nın etkisi olmuştur. AKP-Cemaat

“koalisyonu” döneminde açılan davaların, birlikteliği bozan 17/25 Aralık’tan sonra sanıklar lehine

sonuçlanması bu ihtimali akla getirmektedir. Bahsi geçen operasyonların hem iktidara, hem de medyaya

etkisi çalışmanın ilerleyen bölümlerinde incelenecektir.

118

ve yerleşik tarihsel blokun mücadelesinde aktif bir rol üstlenmiştir. Dönemin hükümet

yanlısı medyasının organları
70

 olarak sıralayacağımız Sabah, Yeni Şafak, Star, Zaman,

Taraf, Güneş gibi gazetelerin dava sürecindeki konumunu eleştiren Mavioğlu ve Şık

(2010:409), davalarda yaşanan hak ihlallerinin bile “demokrasinin kurtarılması

mücadelesi” bakımından bu medya organları tarafından hoş görüldüğünü

belirtmektedirler. Yazarlara göre dava süreçlerinde yaşanan sızdırma haberler de

gazetecilik mesleği açısından oldukça sorunlu bir tutum haline gelmiştir:

Belge sızdıranlarla gazeteciler arasında hiçbir mesafenin kalmadığı bu

süreçte, birçok yayın organının giderek şiddetlenen iktidar

çatışmasında taraflardan birinin basın sözcüsüne dönüştüğü aşikardı.

Siyasi, askeri, ekonomik güç odaklarının, girdikleri iktidar savaşında

“kendi haklılıklarını” öne çıkarmak amacıyla medya organlarını

kullandıkları gerçeği ortadayken, bu habercilik anlayışının giderek

daha fazla pirim yapması da gazeteciliğin en temel ilkelerini iyiden

iyiye dejenere etti (Mavioğlu ve Şık, 2010:411).

 Ergenekon ve Balyoz Davaları’nı sadece iktidar ve TSK arasında yaşanan

gerilimler ve AKP’nin tarihsel blokunu kurmaya başladığı dönemde ordunun politik

toplumdaki yerini geriletmesi olarak okumak eksik olacaktır. Bu davalar, aynı zamanda,

Türkiye medyasının 2002 yılında iktidara gelen AKP döneminde nasıl ve ne hızla

dönüştüğünü göstermesi bakımından da önemlidir. Yukarıda belirttiğimiz gibi, bahsi

geçen dava süreçlerinde hükümet yanlısı medya aktif bir rol üstlenerek iktidar

karşısındaki blok üzerinde söylemsel üstünlük kurabilmiştir. Medyanın her kritik

dönemde AKP iktidarına vermiş olduğu ideolojik destek, kendini 2008-2013 yılları

arasında açıkça ortaya koymuştur. Bu açıdan bakıldığında bahsi geçen davalar hem

politik toplum üzerinden tarihsel bloku şekillendirmesi bakımından, hem de medya

üzerinden sivil toplumu dönüştürmesi bakımından önemlidir. Aynı zamanda sivil

70 Dönemin hükümet yanlısı medya organları dememizin tek sebebi, AKP-Cemaat koalisyonun devam

ettiği sürede, bu medya organlarının da koalisyon halinde olmalarından kaynaklanmaktadır. AKP-Cemaat

koalisyonun bozulmasıyla beraber siyasi alanda yaşanan kutuplaşma bu medya organları arasında da

gerçekleşmiştir. Bu konuya çalışmanın üçüncü bölümünde değinilecektir.

119

toplum uğrağının içerisinde yer alan medyanın politik toplumdaki dönüşümde oynadığı

rol de dikkatten kaçmamalıdır.

2010 yılında yapılan anayasa değişikliği referandumu da bu duruma örnek

gösterilebilecek bir özelliğe sahiptir. 2010 referandumu hem politik toplumda

dengelerin değişmesini, hem de Türkiye medyasında gerçekleşen radikal dönüşümü

göstermesi açısından önemlidir. Buraya geçmeden önce referandumun politik toplum

uğrağı açısından öneminin nereden geldiğine kısaca göz atmak faydalı olacaktır.

AKP’nin ilk dönemini ele alan çalışmanın birinci bölümünde yargının yerleşik tarihsel

blok için ne denli önemli bir “silah” olduğunu, dolayısıyla iktidar için ne gibi tehditler

oluşturduğunu belirtmeye çalıştık. İşte 12 Eylül 2010 tarihinde gerçekleştirilen anayasa

değişikliği referandumu bir anlamda yerleşik tarihsel blokun politik toplum uğrağında

yaşanan mevzi savaşının dönüm noktalarından biri olmuştur. Referandumun AKP

lehine sonuçlanmasının ardından iktidar hem Anayasa Mahkemesi (AYM), hem de

Hakimler Savcılar Yüksek Kurulu’nda (HSYK)
71

 önemli mevziler edinmiştir.

Anayasa’da değişiklik öngören paketi, Akça’nın (2010:2) izini sürerek

sınıflandırmak mümkündür. Akça, paketteki değişiklikleri, temel hak ve özgürlüklerle

ilişkili olanlar, militarist yapıyla ilgili olanlar ve yüksek yargıyla ilgili olanlar şeklinde

sınıflandırmıştır. Gerçekten de pakette, çocuk haklarından, sendikal haklara, kişisel

verilerin korunmasından, TBMM Başkanlık Divanı’nın görev süresine kadar birçok

alanda düzenleme mevcuttur (Selçuk, 2010). Her ne kadar paketin içeriği, birbirinden

farklı alanlar konusunda değişiklik içerse de burada mevcut çalışmanın çerçevesi

71 HSYK’nın tarihsel blok için önemini gösteren verilerden biri, 2005’te Hakkari’nin Şemdinli ilçesindeki

Umut Kitapevi’nin bombalanması sonrasındaki gelişmelerde kendini göstermiştir. Şemdinli’de

yaşananları soruşturan Van Cumhuriyet Savcısı Ferhat Sarıkaya, Dönemin Kara Kuvvetleri Komutanı

Yaşar Büyükanıt’ı yargıyı etkilemeye teşebbüs, görevi kötüye kullanmak ve suç örgütü kurmakla

suçlamıştır. HSYK ise bu iddialara karşılık Sarıkaya’yı Nisan 2006’da meslekten ihraç etmiştir. Bu karar

o dönem TSK ve yargı arasındaki yakın ilişkiyi ve HSYK’nın politik toplum nezdindeki yerini göstermesi

bakımından ilgi çekicidir.

Ayrıntılı bilgi için ayrıca bkz. Bianet.org, “Van Savcısı Sarıkaya Meslekten İhraç Edildi”,

http://bianet.org/kurdi/siyaset/78005-van-savcisi-sarikaya-meslekten-ihrac-edildi erişim 04.01.2017.

http://bianet.org/kurdi/siyaset/78005-van-savcisi-sarikaya-meslekten-ihrac-edildi

120

düşünülerek anayasa değişikliği paketinin yüksek yargı ve TSK’yı ilgilendiren konuları

üzerinde durulacaktır.

AYM’nin yapısında gerçekleştirilen değişiklikler, iktidar ve Türkiye toplumu

açısından referandumun en önemli sonuçlarından birini oluşturmuştur. Referandumun

sonuçlanmasıyla beraber AYM’nin oluşum ve yapısında radikal bir değişikliğe

gidilmiştir. Düzenlemeden önce AYM, 11 üyeden oluşmakta ve üyelerinin üçünü

cumhurbaşkanı doğrudan kendi atarken, diğer sekiz üyeyi kurumların önerdiği üç aday

arasından seçmekteydi. Yapılan değişiklikle beraber AYM’nin hem üye sayısı

artırılmış, hem de üye seçim usulleri değiştirilmiştir. Mahkeme yeni düzenlemeyle

beraber 17 üyeden oluşmuş, bu üyelerin üçünü TBMM
72

, dördünü doğrudan

cumhurbaşkanı, 10 üyeyi ise yine cumhurbaşkanı, kurumların kendine önerdiği isimler

arasından atayacaktır (Selçuk, 2010: 21-22).

AYM’de gerçekleştirilen bu yapısal dönüşüm, yüksek mahkemeyi mevcut

iktidarın şekillendirebileceği bir noktaya taşımıştır. Dikkat edilecek olursa, mahkeme

üye seçiminde, meclisle beraber cumhurbaşkanı, AYM’nin neredeyse yarı üyesini

doğrudan seçmektedir. Kurumların (Yargıtay, Danıştay, Askeri Yargıtay, Askeri

Yüksek İdare Mahkemesi, YÖK) öne sürdüğü adaylar ise yine cumhurbaşkanının

aralarından seçtiği bir üyeden oluşması yürütmenin yargı üzerinde geçmişte kurduğu

hâkimiyeti azaltmamış; aksine artırmıştır.
73

72 Üyelerden 3’ünün TBMM tarafından seçilmesi ilk bakışta olumlu görülebilir; ancak üye seçiminde ilk

turda 2/3’lük nitelikli çoğunluk aranmakta, bu sağlanamadığı takdirde ikici turda yarıdan bir fazla

çoğunluk aranmaktadır. Salt çoğunluk sağlanamadığı halde üçüncü tur gerçekleşecektir, burada ise en çok

oy alan aday AYM’ye atanacaktır. Türkiye’de 1980’den bu yana yürürlükte olan % 10 seçim barajının

iktidar partisine TBMM sandalye sayısı bakımından sağladığı avantajlar düşünüldüğünde, AYM’nin 3

üyesinin iktidar adayının seçileceği bir gösteriye dönüştürmektedir.
73 AYM’nin yetki ve görevlerine dair yenilikler de değişiklik paketinin içinde yer almıştır: AYM’ye

bireysel başvuru hakkının tanınması, üyelerin görev süresinin 12 yılı kapsaması, Genelkurmay Başkanı ve

Kuvvet Komutanları’nın yüce divanda yargılanmasının önünün açılması gibi değişiklikler bu yeniliklere

örnek gösterilebilir.

121

 Yine yargının bir başka önemli kurumu HSYK’da yapılan değişiklikler de

politik toplum uğrağındaki dönüşümün başka bir yüzünü oluşturmuştur. Değişiklik

öncesi Adalet Bakanı ve Adalet Bakanlığı Müsteşar’ının da üyesi olduğu HSYK, yedi

üyeden oluşmaktaydı. AYM’nin üye sayısının artırılmasına paralel olarak bu kurumun

da üye sayısı referandumla beraber artmıştır. Değişiklikle beraber, idari ve mali yönden

bağımsız bir kurul olarak yapılandırılan HSYK, 22 üyeden oluşmaktadır (sozcu.com.tr,

2014). 22 üyenin ikisi Adalet Bakanı ve Adalet Bakanlığı Müsteşarıdır. HSYK’nın dört

üyesini doğrudan cumhurbaşkanı seçmektedir. Kurulun 16 üyesi ise Yargıtay, Danıştay,

Türkiye Adalet Akademisi, birinci sınıf adli ve idari yargı hâkim ve savcılarının

arasından seçilecektir (Selçuk, 2010: 28).

 HSYK’da üye sayısının değişimine ve seçimine dair yapılan değişikliklerin

yanında, kurulun meslekten çıkarma kararlarının yargı denetimine açılması önemli bir

değişim olarak savunulmuştur. Ancak Akça’nın (2010) işaret ettiği gibi, bu değişiklik

kurul kararlarının tamamının yargı denetimine açılması durumunda demokratik bir

anlam kazanacaktır, haliyle yapılan kısmi düzenleme demokratik bir anlayıştan uzak

kalmıştır.

Yargının iki önemli kanadından yapılan bu değişiklikle beraber AKP’nin politik

toplum uğrağının önemli veçhesinde hâkimiyeti artırdığını söylemek yanlış

olmayacaktır. Mahkeme üyelerinin sayısında yaşanan değişim, iktidarın ve o dönem

yakın ilişkide bulunduğu cemaatin yüksek yargıya daha fazla nüfuz etmesini

sağlamıştır. AKP döneminde yargıda yaşanan cemaat kadrolaşması düşünüldüğünde

durum net bir hâl almaktadır.
74

 AKP’nin referandumla iki önemli hedefinin

bulunduğunu belirten Akça (2010:8), hedeflerden birini, iktidarın yavaş yavaş

74 Bu duruma örnek bir haber için ayrıca bkz. Birgün, “CHP sayılarla ortaya koydu: Cemaatin yargıdaki

kadrolaşması AKP döneminde iki kat artmış” https://www.birgun.net/haber-detay/chp-sayilarla-ortaya-

koydu-cemaatin-yargidaki-kadrolasmasi-akp-doneminde-iki-kat-artmis-164277.html erişim, 05 Ocak

2018.

https://www.birgun.net/haber-detay/chp-sayilarla-ortaya-koydu-cemaatin-yargidaki-kadrolasmasi-akp-doneminde-iki-kat-artmis-164277.html
https://www.birgun.net/haber-detay/chp-sayilarla-ortaya-koydu-cemaatin-yargidaki-kadrolasmasi-akp-doneminde-iki-kat-artmis-164277.html

122

sarsılmaya başlayan hegemonyasını 2011 genel seçimleri öncesi referandum aracılığıyla

yeniden tesis etmek olarak açıklamıştır. AKP’nin referandumdaki bir diğer hedefi ise:

Türkiye’de özellikle 12 Eylül’den sonra demokratik hukuk devleti

kriterlerini asgari olarak bile karşılamayacak şekilde dizayn edilen ve

içe kapalı yapısı büyük oranda cumhuriyetçi otoriter Kemalist elitlerce

kontrol edilmesi öngörülen yüksek yargı kurumlarının denetim ve

gözetiminden kurtulmak ve bu yapılara daha fazla nüfuz etmek. AKP

bu paket ile ne 12 Eylül’le ne de yargının anti-demokratik yapısıyla

hesaplaşmaktadır. Yaptığı şey 12 Eylül’ün kurduğu anti-demokratik

yapıya bir “balans ayarı” yapmaktır. Yapıyı demokratik yönde

değiştirmek değil, yapıya elinden geldiğince nüfuz etme siyaseti

gütmektedir. AKP’nin bugüne kadarki YÖK ve Cumhurbaşkanlığı

politikaları bu konuda pek de fazla tartışmaya mahal bile

bırakmayacak denli fahiş örneklerdir. Hukuk ile ilişkisinde de yargı

reformunda da AKP’nin yol gösterici ilkesinin manipülatif politik

müdahalelere karşı korunaklı bir hukuk devleti olmadığı aşikârdır

(Akça, 2010:8).

2010 referandumu vesilesiyle politik toplum uğrağında yaşanan mevzi savaşı,

iktidar blokunun zaferiyle sonuçlamıştır. Savran’a (2011) göre ise, referandumun en

belirgin sonucu, İslamcı burjuvazinin siyasi temsilcisi olan AKP’nin Batıcı-laik

burjuvaziye sağlamış olduğu üstünlüktür. Temel yapıda giderek kuvvetli hâle gelen

İslamcı burjuvazi, siyasi temsilci AKP ile beraber politik toplumda da mevzileri hızla

kazanmaya başlamıştır. İki burjuva kanadı arasında gerçekleşen ve referandumda

yeniden gün yüzüne çıkan bu mücadeleyi dönemin başbakanı Erdoğan ile TÜSİAD

arasındaki gerilimden okumak mümkündür. Erdoğan’ın referandum öncesi, “TÜSİAD

kendisini çek etsin. Bu Anayasa’yı beğenmiyorsa ‘hayır’ desin, gerekçelerini de

söylesin. Diyemiyorsan da çık açıkça bu değişikliği destekliyorum de. Senin paran

olduğu kadar benim de arkamda milletim var” (radikal.com.tr, 2010a) şeklinde yaptığı

konuşma, AKP ile TÜSİAD arasında açıkça tartışmaya neden olmuştur. Referandumdan

hemen önce yine TÜSİAD’a yüklenen Erdoğan, İstanbul sermayesiyle siyaseten

anlaşamadığını; fakat bunu da önemsemediğini belirterek sermayenin el değiştirdiğini,

bunun ise AKP iktidarına güven verdiğini belirtmiştir:

123

Sermaye ciddi anlamda el değiştirmeye başladı. Anadolu sermayesinin

yaptığı ihracat çok büyük. Bir Konya’da, Kayseri’de dünyaca ünlü

markaların parçaları üretilmeye başlandı. Belki bundan rahatsız

oluyorlar. Sermayenin yayılmasından rahatsız olmamak lazım.

Türkiye kazansın, Türk milleti kazansın. İshtihdamda da sıkıntımız

kalmayacak. Fakat isteseler de istemeseler de Türkiye’de artık

sermaye ciddi manada el değiştirmeye başladı. Bu bizim için çok

önemli bir güven kaynağı (hurriyet.com.tr, 2010).

Erdoğan’ın açıklamaları temel yapının iki sermaye kanadının politik toplumda

gerçekleşecek değişiklikler üzerinden yaşadığı çekişmeyi göstermesi bakımından

anlamlıdır. 2010 referandumunun sadece yargı alanında değil, politik toplumun başka

bir güçlü odağı TSK’yı da yakından ilgilendirdiğini yukarıda belirtmiştik. Yüksek

Askeri Şura (YAŞ) kararlarının bir kısmının yargıya açılması, askeri yargının görev

alanının daraltılması ve askerlerin devletin güvenliğine, anayasal düzene ve bu düzenin

işleyişine karşı suçlarına ait davalara sivil mahkemelerde bakılacak olması
75

 TSK’yı da

ilgilendiren ve dahası onu politik toplumda gerileten önemli maddelerdir.

Referandumda onaylanan paket, yargının iki kalesinde (Anayasa

Mahkemesi ve Hakimler Savcılar Yüksek Kurulu) AKP hükümetine

yönelen tehditlerin gerilemesine yol açabilecek gedikler açtı. Paket

aynı zamanda Türk Silahlı Kuvvetleri’nin (TSK) bazı mevzilerinin

(darbecilerin sivil mahkemelerde yargılanması, sivillerin askeri

mahkemelerde yargılanmaması vb.) elinden alınması sonucunu

doğurdu. (Savran, 2011:12-13).

Referandumun gösterdiği diğer bir nokta ise, Türkiye medyasının gelmiş olduğu

vahim durumdur. Medya bu dönemde Türkiye toplumunda ve sermayesinde yaşanan

kutuplaşmanın âdeta yansıdığı alan olmuştur. Hükümet yanlısı olarak adlandırılan ve

içinde cemaatin yayın organlarının da bulunduğu medya, iktidarın basın sözcüsü

niteliğinde yayınlar yapmıştır. Medya alanında Ergenekon ve Balyoz Davalarının açıkça

gösterdiği kutuplaşma ve dördüncü bölümde üzerinde duracağımız evrensel gazetecilik

ilkelerinin aşınması referandum sürecinde artarak devam etmiştir. Referandumdan bir

gün sonra, 13 Eylül’de Taraf ve Star gazetelerinin “Halk yönetime el koydu”

başlıklarıyla çıkması, Fethullah Gülen cemaatine yakın yayın organı Bugün gazetesinin

75 Ayrıntılı bilgi için ayrıca bkz. Türkiye Cumhuriyeti Anayasası, madde 145.

124

ise yine 12 Eylül 1980’i çağrıştıran ve onun rövanşının alındığını ima eden “Milletin

Darbesi” manşetiyle çıkması gazeteciliğin ve medyanın iktidarla girdiği ilişkiyi

göstermesi bakımından önemlidir. Özellikle hükümet yanlısı medyanın referandum

öncesi ve sonrası yaptığı yayınlar düşünüldüğünde, politik toplumun kurumları

arasındaki çelişki ve mücadelenin hem temel yapıda, hem politik toplumda hem de sivil

toplum uğraklarında ne denli hissedildiği ve medyanın tarihsel blokun tüm uğraklarını

nasıl yatay kestiği gözler önüne serilmektedir.

Referandumda alınan %57.8’lik oran, politik toplumu dönüştürdüğü kadar,

AKP’nin 2011 genel seçimlerine giderken güven tazelemesine de neden olmuştur. AKP,

12 Haziran 2011 tarihinde yapılan genel seçimlerden %49.95 gibi bir oranla tek başına

üçüncü kez iktidar olmuştur. Bu durum, AKP’nin kendi tarihsel blokunu kurmasını

hızlandıran bir etki yaratmıştır. 2011 seçimlerinin ardından her alandaki politikalarında

agresifleşmeye başlayan AKP, bunun en somut örneğini medya alanında göstermiştir.

Bir sonraki bölümde üzerinde detaylı bir şekilde durulacak medya politikaları, birçok

gazeteciyi işsiz bırakacak, birçoğunun da görev yerlerini veya konumlarını değiştirerek

medya çalışanlarını pasifize edecektir. Her anlamıyla 2011 yılı genel seçimleri,

Türkiye’de AKP’nin kurmakta olduğu tarihsel blok için önemli bir dönüm noktasıdır.

Bu seçim sonuçlarından güç alan iktidar partisi, politik toplumda önemli

mevzileri kazanmaya devam etmiştir. 2011 yılının politik toplum ve tarihsel blok

açısından bir başka önemli vakası, dönemin Genelkurmay Başkanı Işık Koşaner’in

Kuvvet Komutanları ile birlikte emekliliklerini istemeleri olmuştur. Devam eden Balyoz

Davaları’na tepki gösteren Koşaner, 29 Temmuz 2011 tarihinde görevi bırakmıştır.

Koşaner, veda mesajında bahsi geçen davalara atıf yapmış, evrensel hukuk ilkelerinin

bu davalarda göz ardı edildiğini, tutuklamaların adeta cezalandırmaya döndüğünü iddia

125

etmiştir (haberturk.com, 2011a). Koşaner’in bu mesajı, Ergenekon ve Balyoz

Davalarının politik toplum içinde yarattığı etkiyi göstermektedir.
76

2008-2013 yılları arasında, her kritik durumdan sonra medyanın olayları

haberleştirmesi, haberleri verirken kullandığı başlık ve manşetler, Koşaner’in

istifasından sonra da dikkat çekmiştir. 30 Temmuz 2011 tarihli Taraf gazetesi

gazetecilik ilkelerinin Türkiye’de ne hâlde olduğunu “Daha Karpuz Kesecektik”

manşetiyle göstermiştir.

Taraf’ın 30 Temmuz 2011 Tarihli Manşeti

Politik toplumun en önemli kurumlarından biri olan TSK’ya yönelik tarihte eşi

görülmemiş operasyonlarda rol oynayan gazete, bu kurumun en üst düzeydeki

yöneticilerinin protesto mahiyetindeki eylemlerini müstehzi ifadelerle

manşetleştirmiştir. Bu sadece genel gazetecilik ve habercilik ilkeleri bakımından

sorgulanması gereken bir durum değildir. Devlet ve iktidar karşısında bağımsız ve

tarafsız olması gereken basının bu ilkelerden ne denli uzaklaştığını göstermesi

bakımından da çarpıcıdır.

76 Koşaner, 15 Temuz 2016’daki darbe girişiminin ardından neden istifa ettiğini, TBMM’de kurulan 15

Temmuz Darbe Girişimini Araştırma Komisyonu’nda anlatmıştır. Koşaner’in iligi açıklaması şöyledir:

“TSK’dan büyük bir kitle hapisteydi. Savcı ve hakimler bir şey yapmıyordu. Rastgele toplu tutuklamalar

vardı ve bunlarla TSK’ya mesaj veriliyordu. Mesaj, aşağılamak ve kendi kadrolarına yer açmaktı”

(ntv.com.tr),erişim 05 Ocak 2018, https://www.ntv.com.tr/turkiye/eski-genelkurmay-baskani-kosaner-

neden-istifa-ettigini-anlatti,kX9f2WiKGkmF4rS_npX91w

https://www.ntv.com.tr/turkiye/eski-genelkurmay-baskani-kosaner-neden-istifa-ettigini-anlatti,kX9f2WiKGkmF4rS_npX91w
https://www.ntv.com.tr/turkiye/eski-genelkurmay-baskani-kosaner-neden-istifa-ettigini-anlatti,kX9f2WiKGkmF4rS_npX91w

126

2008-2013 yılları arasında politik toplum açısından ileride gerçekleşecek

krizlerin habercisi niteliğinde bir gelişme daha yaşanmıştır. Bu gelişme de bir bakıma

politik toplum içinde çatışma olarak değerlendirilebilir; ancak bunu diğerlerinden ayıran

nokta, 2012’ye kadar adeta koalisyon oluşturan iki yapının mücadelesi olmuştur. Şubat

2012’de yaşanan ve kamuoyunda “MİT krizi” olarak bilenen gelişme, AKP-Cemaat

arasında yaşanan bir iktidar mücadelesi olarak okunmaktadır. Özel Yetkili İstanbul

Cumhuriyet Başsavcı Vekilliği’nin MİT Müsteşarı Hakan Fidan, eski Müsteşar Emre

Taner ve eski Müsteşar Yardımcısı Afet Güneş’i, 7 Şubat 2012’de telefonla ifadeye

çağrılmasıyla başlayan kriz kısa sürede büyümüştür.

Krizin önemli ilkler içerdiğini belirten Akın (2012b), AKP iktidarının bu süreçte

kendi yarattığı hukuka isyan ettiğinin altını çizmiştir. Bu hukukun belirleyici özneleri,

özellikle Ergenekon Davaları ile zirve noktasına çıkan AKP-Cemaat koalisyonun politik

toplumda zamanla edinmiş olduğu tecrübeden de yararlanarak oluşturduğu Özel Yetkili

Mahkemeler (ÖYM) ve bu mahkemelerin savcılarından oluşmaktadır.

MİT üzerinden iktidar içinde yaşanan krizin sebebi, AKP iktidarının bilgisi

dahilinde Oslo’da
77

 PKK yöneticileri ile yapılan görüşmelerdir. Savcı Sadrettin

Sarıkaya’nın Hakan Fidan, Afet Güneş ve Emre Taner’i ifadeye çağırması, politik

toplum içinde gelişen başka bir çelişkiyi göstermesi bakımından önemlidir. Yaşlı

(2014:218-219), AKP ve Gülen cemaatinin 2008’den beri yürütmüş olduğu

operasyonların sonucunda yeni bir rejimin doğduğunu, çatışmanın ise yeni rejimin

sahibinin kim olacağına dair bir yönünün olduğunu vurgulamaktadır. Ahmet Şık ise,

Paralel Yürüdük Biz Bu Yollarda isimli eserinde, mevcut krizin kısa süreli bir savaş

olduğunu ve tarafların geçmişteki ortaklıklarının bu krizin hafif şekilde atlatılmasını

sağladığını belirtmiştir:

77 İsveç’in başkenti Oslo’da 2009 yılında gerçekleştirildiği düşünülen dönemin MİT Müsteşar Yardımcısı

Hakan Fidan ve Afet Güneş’in PKK yöneticileriyle Kürt meselesinin çözümüne dair yaptığı toplantıdır.

Toplantının ses kayıtlarının sızması kamuoyunda ve iktidar çevrelerinde tartışılmıştır.

127

Böylece Türkiye’nin son 10 yılına damga vurmuş iki iktidar ortağı,

kendilerinden önceki tüm iktidarları düşürmüş olan Kürt meselesinin

odağına yerleştiği bir savaşla çatıştıklarını duyurmuş oldular. Bir

yanda taparcasına sevilen bir başbakan, öte tarafta kitleleri iyilik

hareketi olduğuna inandırmış bir İslami cemaatin olduğu bu çatışma,

herkes elindeki kartları açık oynadığında kazananı olmayacak bir

savaştı aslında. Özellikle 2007’den itibaren başlatılan Ergenekon

sürecinin içinde yer alan siyasal davalardaki suç ortaklığındaki

günahlarını bilmeleri nedeniyle sadece birbirlerinin gücünü

tırpanlamakla yetinecekleri bir savaştı yaşananlar (Şık, 2017:2018).

Kriz her ne kadar atlatılmış olsa da gelecekte iki tarafın yaşayacağı sorunların da

habercisi olma özelliğini taşımıştır. Politik toplumda gerçekleşen çelişkinin

derinleşmesi, gelecekte AKP’yi tarihsel blok içinde başka güçlerle ittifak yapmaya

zorlarken cemaatin de hem politik ve sivil toplumdan hem de temel yapıdan tasfiye

edilmesine neden olacaktır.
78

2008-2013 yılları arasında politik toplumun kuruluşu yukarıda özetlemeye

çalıştığımız gelişmeler çerçevesinde ilerlemiştir. Dikkat edilecek olursa politik

toplumun kuruluşu da diğer uğrakların kuruluşu gibi salt kendiyle sınırlı kalmamış,

diğer uğrakları dönüştürerek ve kendi de diğer uğrakların dönüşümünden etkilenerek

gerçekleşmiştir.

2.3. Sivil Toplumdaki Kuruluş

Sivil toplum uğrağı, AKP’nin yerleşik tarihsel blokla girmiş olduğu mücadele

süresince, iktidarın özellikle önem verdiği ve 2002’den 2013 yılına değin bu uğrağı

fethetmek için dikkatle yürüttüğü mevzi savaşının âdeta meydanı olmuştur. Sivil

toplumun tarihsel blok açısından önemi, Bobbio’nun (1982) izinden gidersek, yapı ile

politik toplumu hegemonya vasıtasıyla birleştirme özelliğinden ileri gelmektedir.

Dolayısıyla yazara göre, sivil toplumun, tarihsel blokun tüm uğraklarını birbirine

bağlayan, onu tarihsel blokun harcı hâline getiren bir yanı vardır.

78 Çalışmanın üçüncü bölümünde, tarihsel blokun organik bunalımı dediğimiz kısımda bu konuya detaylı

bir şekilde değinileceği için burada daha fazla ilerlemeyeceğiz.

128

Gramsci’nin (2011) düşüncesinde temel yapı-üstyapı; sivil toplum-politik

toplum bütünlüğü, Texier’e (1982) göre üstyapının temeli de dönüştürme sonucunu

üretir ki, sivil toplumun bir diğer önemli özelliği de buradan gelir. Çalışmanın önceki

bölümlerinde sıklıkla vurguladığımız gibi, uğraklar arasındaki ayrımların gerçek

olmadığını; ancak onları çözümleme aşamasında sadece metodolojik olarak ayırdığımızı

aklımızda tutarak ilerlediğimizde, temel yapı-politik toplum-sivil toplum birlikteliği

ortaya çıkmaktadır. Texier’in şu satırlarını dikkatle okuduğumuzda dediğimiz daha net

anlaşılacaktır:

… sivil toplum kavramını bir yandan politik toplum kavramından ve

öte yandan da altyapı kavramından ayırmak, savunmuş bulunduğumuz

gibi, iyice olanaksızdır. “Sivil toplum” çerçevesinde yer alan

üstyapısal etkinliklerin biçimi, kuşkusuz ideolojiktir, ama içerikleri

ekonomik ve toplumsaldır ve hegemonyanın fethi için savaşım da

erkliğin fethi için bir savaşımdır. Gerçek gerçeklik içinde sivil

toplumla politik toplum, işte bu nedenle özdeştirler (1982:78).

 Bu bakış açısıyla AKP’nin sivil toplumdaki kuruluşunu değerlendirdiğimizde,

iktidarın yerleşik tarihsel blok karşısında yürüttüğü mevzi savaşında herhangi bir

uğrakta elde ettiği zaferin etkisinin diğer uğraklarda rahatlıkla görülebileceği sonucu

çıkmaktadır. Temel yapıda ve politik toplumdaki kuruluş, sivil toplumdaki kuruluşu

koşullandırmış, buradaki kuruluş ise diğer uğraklarda gerçekleştirilen mevzi savaşı için

iktidara “cephane” sağlamıştır. Guguklu saatlerde guguk kuşunun ötmesi için gerekli

olan şey, nasıl saat kadranı üzerinde bulunan akrep, yelkovan ve saniyenin

birbirlerinden yavaş veya hızlı hareket ederek -ve birbirlerinin hareketlerini de

koşullandırarak- bir noktada buluşmaları ise, tarihsel blokun oluşumu için de yapı, sivil

ve politik toplumun birbirlerini ilerletmesi ve bir noktada örtüşmeleri gerekmektedir.

İşte tarihsel blokun uğrakları içinde ve özel olarak sivil toplum alanında AKP’nin eş

zamanlı mücadelesi, guguk kuşunun ötmesi misali tarihsel blokun kurulmasına vesile

olmuştur.

129

 Türkiye medyasındaki değişimi kalkış noktası alarak sivil toplum alanındaki

kuruluşu inceleyen bu başlık altında, Türkiye’nin ilk ve ortaöğretim kurumları,

üniversiteler, çeşitli düşünce kuruluşları, vakıflar, yardımlaşma dernekleri, sendikalar,

Diyanet İşleri Başkanlığı (DİB), medya ve organik aydınlar, sivil toplum alanındaki

mevziler olarak görülecektir. Dikkat edilirse daha önceki bölümlerde, sendikalar temel

yapının bir unsuru sayılmışken burada sivil toplum alanında incelenecektir. Aynı

şekilde DİB, önceki başlıkta politik toplum uğrağında değerlendirilmiştir; ancak burada,

diyanet, iktidar açısından sivil toplum uğrağında kazanılan veya kazanılması gereken bir

mevzi olarak görülmektedir. Çalışmanın bu yaklaşımı ilk bakışta çelişkili görülebilir;

fakat dikkatle bakıldığında bu durum bize tarihsel blok içinde yer alan kurumların ve

alanların birden fazla uğrakla nasıl ilişkilendiğini göstermesi açısından önemlidir.

2008-2013 yıllarında medyadaki değişim, kapsamlı bir şekilde ele alınacağı için

o konuyu sona bırakıp, sivil toplumun diğer kurumlarında meydana gelen değişime

hızlıca göz atmak daha faydalı olacaktır.

AKP’nin ikinci döneminde toplumun tüm parçalarında yaşanan

değişim/dönüşümden sendikalar da kendilerine düşen payı almıştır. Önceki bölümlerde

2007 yılında Mustafa Kumlu’nun Türk-İş Genel Başkanı olmasının bu konfederasyonu

iktidar karşısında gerilettiğini belirtmiştik. Ancak sendika yönetimine müdahale

edilerek sendikaların mukavemet gücünün geriletilmesi AKP’nin sendikalarla olan

münasebetinin yalnızca bir boyutunu oluşturmaktadır. İktidarın sendikal kurumlarla

mücadelesinin bir diğer yönü, kendi politikalarına güdümlü sendikaları teşvik ederek

onları güçlendirmektir. Burada iktidarın bu politikalarını İslamcı burjuvaziyle olan

ilişkisine benzetmek mümkündür. AKP, İslamcı burjuvazinin önünü kendi döneminde

nasıl ve hangi yöntemlerle açmış ve bu burjuvazinin yükselmesine nasıl vesile olmuşsa;

130

benzer şekilde İslamcı sendikaların da önünü açarak onların yükselmesine ve sendikal

alanda hâkim konuma erişmelerine olanak sağlamıştır.
79

Bu açıdan bakıldığında 1976 yılında MSP’nin organik bileşeni olarak kurulan

Hak İşçi Sendikalar Konfederasyonu (Hak-İş), AKP döneminde altın çağını yaşamıştır

diyebiliriz. Hatta o kadar ki İslamcı burjuvaziyle İslamcı sendikalar AKP’nin

bahçesinde serpilirken, serpildikleri bahçeye de baharı getirmişlerdir. Bu minvalde AKP

döneminde Hak-İş’in “muteber” bir seviyeye yükseldiğinin altını çizen Çelik (2015),

Türkiye’de İslamcı sendika anlayışının gelişim serüveni ve bu sendikalara yön veren

dünya görüşünü şöyle açıklar:

Türkiye’de İslamcılığın sendikacılığa nüfuz etme çabasının görece geç

olduğu biliniyor. 1976 yılında Hak-iş’in kuruluşu bu çabanın ilk

somut adımıdır. Ancak Hak-iş’in 1990’ların ortalarına kadar kayda

değer bir etkisinin olduğunu söylemek zor. Türkiye’de “İslami”

sendikacılık kendi özgün deneyimi üzerinden değil, daha çok

1990’ların ortalarından sonra oluşan uygun siyasal konjonktür ile

birlikte etkisini artırmaya başladı. 1990’lı yıllarda bir sendikal

meşruiyet yaratma çabası içinde varlık kazanmaya çalışan Hak-İş,

2000’li yıllarda “muteber” konfederasyon haline geldi. 1976’da Milli

Selamet Partisi’ne paralel olarak kurulan Hak-İş İslamcı bir

sendikacılık hareketi yaratmayı amaçlıyordu. Batı ve Yahudi

düşmanlığı ile demokrasi ve komünizm karşıtlığı Hak-İş’e temel

rengini veren öğelerdir (2015:168).

Hak-İş’in AKP’nin ikinci döneminde iktidar tarafından uygulanan farklı

yöntemler ve teşviklerle geliştirilmesi, onu Türkiye’de ikinci büyük işçi sendikası hâline

getirmiştir (hakis.org.tr. 2017). AKP, devletin imkânlarını ve kaynaklarını kullanarak ve

hukuku araçsallaştırarak sendikal alana dolaylı ya da direkt müdahale etmiş, bu ise

sendikaların toplumsal ve emek hareketlerindeki etkisini zayıflatmıştır (Erdinç,

2014:157). Hak-İş’in işçi sendikası olarak yükselmesine Memur Sendikaları

Konfederasyonu’nun (Memur-Sen) kamu alanında yükselmesi eşlik etmiştir. İslamcı

79 AKP’nin hegemonya stratejilerine bağlı olarak medya alanında uyguladığı politikalar ve bu alanı

dönüştürme hikâyesi bir bakıma sendikal alanın hikâyesini de anlatmaktadır. Sendikalarda yaşanan bu

değişim ve dönüşümü iktidarın hegemonya stratejileri bağlamında incelemek bu alanda yapılacak

çalışmalara feyz verebilir.

131

sendikacılığın bir başka örneği olan Memur-Sen, tıpkı Hak-İş gibi AKP döneminde

serpilmiştir. Öyle ki AKP’nin 2002 yılında iktidara gelmesinin ardından 2013 yılına

kadar Memur-Sen’in üye sayısı 17 kat artmış ve konfederasyon 2013’te kamu alanında

ilk sırayı almıştır.

Tablo 3: 2002-2013 yılları arası başlıca kamu sendikalarının üye sayıları
80

 Kamu-Sen KESK Memur-Sen

2002 329.065 262.348 41.871

2013 444.935 237.180 707.552

 (+) 115.870 (-) 25168 (+) 665.681

Yukarıdaki tabloda görüldüğü üzere Memur-Sen’in üye sayısında ciddi bir artış

yaşanırken, muhalif bir perspektife sahip KESK’in üye sayısında azalma meydana

gelmiştir.

AKP’nin sendikal alana müdahaleleri, bu alan içinde kutuplaşmanın artmasına

neden olurken sendikaları da asli görevlerinden uzaklaştırmıştır. Zamanla iktidarın

güdümüne giren sendikalar, sivil toplum alanında AKP söyleminin yaygınlaşmasını

sağlarken; kutuplaşmanın etkisiyle ortak hareket zeminini de kaybetmişlerdir. Çelik,

AKP müdahalelerinin sendikal alana vermiş olduğu zararların bu yönüne şöyle

değinmektedir:

Sendikal hareketin yapı ve özellikleri açısından vurgulanması gereken

bir diğer nokta, 1990’larda başlayan ortak hareket etme eğiliminin

AKP iktidarının gücünü pekiştirmesiyle ciddi bir biçimde

zayıflamasıdır. 1990 ve 2000’li yıllarda yıllarda Demokrasi Platformu

ve Emek Platformu çatısı altında bir araya gelen üç işçi

konfederasyonu ve diğer emek örgütleri önemli ortak eylemlere imza

atmışlardı. Ancak AKP’nin sendikal alanda etkisini artırmasına paralel

80 Kaynak: Çalışma ve Sosyal Güvenlik Bakanlığı, 2017.

132

olarak 2010 sonrasında bu ortak zeminler ortadan kalktı. Emek

Platformu dağıldı ve emek hareketinin ortak eylem zemini zayıfladı.

Hükümet politikalarına karşı alınacak tutum önemli bir ayrıştırıcı

olmaya başladı. Özellikle Tekel Direnişi (2010) sırasında ve

sonrasında sendikal hareket içindeki ortak tutum zayıfladı. Hükümete

yönelik protesto eylemlerinden uzak durmaya başlayan Hak-İş ve

Memur-Sen hükümet yanlısı diğer örgütlerle (önemli bir bölümü

işveren örgütü olan) birlikte Sivil Dayanışma Platformu gibi

zeminlerde yer almaya başladı (Çelik 2015:168-169).

Sendikaların iktidarla ve işveren örgütleriyle işbirliğine gitmesinin bir başka

örneği, Anadolu Ajansı’nda (AA) 2012 yılında yaşanan krizdir. 2011 yılında dönemin

Başbakanı Erdoğan’ın basın danışmanıyken aynı yıl buradaki görevinden alınıp AA

Genel Müdürlüğü’ne atanan Kemal Öztürk’ün kurumdaki ilk icraatı, çalışan basın

emekçilerinin sendikalarından istifası için onlara baskı yapmak olmuştur. Mavioğlu

(2012:142), Öztürk’ün AA’da göreve başladıktan sonra personelin önemli bir kısmını

emekli ettiğini belirtmiş ve yeni açılan kadrolara alınan personelin, Öztürk yönetiminin

baskısıyla o döneme kadar AA’da en etkin sendika olan Türkiye Gazeteciler

Sendikası’na (TGS) mesafeli yaklaştıklarına değinmiştir.

TGS’nin tasfiye edilmesi amacıyla, AA bünyesinde 9 Mart 2012’de Medya

İşçileri Sendikası (Medya-İş) Gürsel Eser’in başkanlığında kurulmuştur (medyais.org,

2017). Hak-İş’e bağlı olarak kurulan Medya-İş, kuruluşundan kısa süre sonra 500’ün

üzerinde çalışanı olan AA’da 400’den fazla üye kazanmıştır (Mavioğlu, 2012:143). 2017

yılına gelindiğinde ise hükümet desteği ile bu sendika, basın yayın ve gazetecilik iş

kolunda 2 bin 328 üyeyle lider olmuştur (aa.com.tr, 2017).

Medya-İş Sendikası ile hükümetin yakın ilişkisini ortaya koyan gelişme, 2012

yılında Medya-İş yöneticilerinin döneminin Başbakan Yardımcısı Bülent Arınç’ı

ziyareti esnasında yaşanmıştır. Arınç, konuşmasında hükümetin toplu iş sözleşmesini

Medya-İş ile yapmaktan memnun olacaklarını açıkça belirtmiştir: “Biz inşallah yeni

toplu sözleşmemizi daha ileri haklar noktasında Medya-İş Sendikası’yla yaparsak bu

133

bizi çok memnun edecektir. İdeolojik sendika olmamak lazım” (haberler.com, 2012).

Medya alanında sendikalar üzerinden yaşanan bu mücadele AKP döneminde iktidar-

sendika ilişkisinin tipik bir örneğini oluşturmaktadır. Erdinç’in (2014:170-171) isabetle

vurguladığı gibi, bu dönemde AKP, sendikal alanı ekonomi politikaları ve hukuk

yoluyla yeniden yapılandırmış ve söylem düzeyinde de ideal bir sendikacılık modeli

inşa etmiştir. Yazara göre Hak-İş ve Memur-Sen’de açıkça görülen bu özellikler sınıf

mücadelesi yürüten diğer sendikaların marjinalize edilmesine neden olmuştur. Sendikal

alanda söylem ve mücadele üstünlüğü AKP’nin müdahaleleriyle İslamcı sendikalar

lehine işlemiş bu da tarihsel blokun sivil toplum uğrağında iktidara ideolojik bir

kazanım sağlamıştır.

AKP’nin ikinci döneminde sivil toplum uğrağında yarattığı ayırt edici bir başka

değişim, düşünce kuruluşlarının yaygınlaşmasında aranabilir. Özellikle 2010 yılından

itibaren kamuoyunu yakından ilgilendiren önemli konular hakkında medya, bahsi geçen

düşünce kuruluşlarının yöneticilerine yahut temsilcilerine ekranları açar olmuştur.

Yakından bakıldığında medyanın düşünce kuruluşlarına ilgisinin beyhude olmadığı, bu

ilginin ardında kuruluşların AKP söyleminin yaygınlaşmasında oynadığı rolün etkili

olduğu görülmektedir. Çınar (2015: 210), özellikle taraftar düşünce topluluklarının

günümüzde “lobi” faaliyeti yürüttüğünün ve medyanın bu alanda yaşanan gelişmelerle

ilişkili olduğunun üzerinde durmuştur:

Taraftar düşünce kuruluşları belli fikirlerin ve argümantasyonların

lobisidir. Akademik veya yarı-akademik dilleri, uzmanlıkları, siyasa

yapıcılarla ayrıcalıklı ilişkileri ve siyaseti kapalı kapılar ardında

etkilemeye çalışmıyor olmaları, onları herhangi bir çıkar lobisinden

farklı kılar. Taraftar düşünce kuruluşları, fikirlerini güçlü argümanlar

haline getirip saldırgan bir şekilde pazarlamaya çalışırlar. Tam da bu

nedenle, esas faaliyet alanları savunma, ikna ve ajitasyondur, zengin

ve detaylı araştırma yapmak değil. Hedef kitleleri ise siyasa yapıcı

seçkinlerden çok kamuoyudur. Kararlaştırılmış politikalar lehine

kamuoyu oluşturmayı amaçlarlar. Bu aynı zamanda, düşünce

kuruluşları için medyaya erişimin elzem hale geldiğini gösterir ki, bazı

değerlendirmelerde medya ve sosyal medya görünürlüğünün düşünce

134

kuruluşların etkisinin/başarısının temel ölçütü haline gelmiş olması bu

nedenledir (Çınar, 2015:210-211).

Düşünce kuruluşlarının temel misyonlarına ve onların medya ile olan ilişkilerine

kısaca değindikten sonra Türkiye’de mevcut düşünce kuruluşlarına ve bu kuruluşların

AKP ile beraber geçirdiği değişim/dönüşüme bakmakta fayda var; çünkü bu alanda

AKP öncesinde var olan düşünce kuruluşlarının AKP ile beraber sayısı artmışken,

bazıları da iktidar tarafına çekilmiştir. Umur Bedir’in 2017 yılında tamamlanan

“Türkiye’de Muhafazakâr Düşünce Kuruluşlarının Kamuoyu Oluşturma Faaliyetleri”

isimli doktora tezi, Türkiye’de bu alanda yaşanan değişimi ortaya koymaktadır.

Bedir (2017), Türkiye’de ilk düşünce kuruluşunun tarihini 1947’de kurulan Hür

Fikirler Cemiyeti’ne kadar götürmektir. Yazara göre, 1960’lı ve 1970’li yıllarda bu

kuruluşların sayısı artarken, bu dönemde faaliyete geçen kuruluşlar daha çok ekonomi

alanıyla ilgili olmuştur. Ekonomik ve Sosyal Etüdler Konferans Heyeti (1961), İktisadi

Araştırmalar Vakfı (1962), İktisadi Kalkınma Vakfı (1965) bu kuruluşlara örnek

gösterilebilmektedir.

1970’li yıllarda İslamcı burjuvazinin ve İslamcı siyasetin yükselişine paralel

olarak Milli Görüş Hareketi’ne yakın Ekonomik ve Sosyal Araştırmalar Merkezi

(ESAM) 1969 yılında kurulmuştur. Yine aynı dönemde aralarında Topbaş, Kığili ve

Ülker aileleri; Numan Kurtulmuş, Ekmeleddin İhsanoğlu ve Sabahattin Zaim gibi

isimlerin kurucusu olduğu İslami İlimler Araştırma Vakfı (İSAM) faaliyete geçmiştir

(Bedir, 2017:56). Düşünce kuruluşlarındaki bu İslamcı hat, 1980’ler ve 1990’larda

derinleşerek ilerlemiştir. Türk Diyanet Vakfı tarafından 1988 yılında kurulan İslam

Araştırmaları Merkezi (İSAM), düşünce kuruluşları alanında gerçekleşen İslamcı

çizgiyi göstermesi bakımından önemlidir.

Özellikle AKP’nin iktidara geldiği 2002 yılından itibaren muhafazakâr düşünce

kuruluşlarının niceliksel bir sıçrama yaptığı açıktır. AKP, sivil toplum uğrağında bu

135

kuruluşlara yer açarak kendi ideolojisi ve söylemini, dolayısıyla hegemonyasını sağlama

amacını taşımıştır. AKP’nin kuruluşuna paralellik gösteren ilk muhafazakâr düşünce

kuruluşu 2002 yılında faaliyete geçen İlmi Etütler Derneği’dir (İLEM). İLEM,

akademik eğitimler, yayınlar ve etkinlikleriyle
81

 İslami düşünce kuruluşlarının tipik bir

örneğidir. İLEM’i 2005 yılında kurulan Siyasi, Ekonomik ve Toplum Araştırmaları

Vakfı (SETA) izlemiştir. Çınar’a göre (2015), kuruluşundan itibaren AKP yanlısı olan

SETA, siyaset, dış politika, medya ve iletişim, güvenlik ve ekonomi alanında yayınlar

vermektedir. Yayınları incelendiğinde
82

 AKP’nin iç ve dış politikasına açık destek

veren SETA’nın, bu alanda iktidar için en önemli düşünce kuruluşlarından biri olduğu

söylenebilir.

2006 yılında kurulan Ankara Düşünce ve Araştırma Merkezi (ADAM), 2008’de

faaliyete geçen Ortadoğu ve Afrika Araştırmaları Derneği (ORDAF), 2009 yılında

kurulan İstanbul Araştırma ve Eğitim Vakfı (İSAR) ve AKP iktidarına yakınlığı

bakımından SETA ile benzer konumda bulunan Stratejik Düşünce Enstitüsü (SDE) de

AKP’nin politikalarına destek sunmaktadır. Örneğin SDE’nin tanıtımının ve

amaçlarının ayrıntılı bir şekilde verildiği web sayfasında, kendilerine ısrarla “Yeni

Türkiye’nin düşünce kuruluşu” misyonu yüklemeleri, iktidarla bu kuruluşun arasındaki

düşünsel yakınlığı ortaya koymaktadır. Hatırlanacağı üzere, yeni Türkiye AKP ile

özdeşleşmiş bir söylemdir.

Menderes Çınar, bahsi geçen düşünce kuruluşlarının iktidar açısından işlevlerine

değindiği çalışmasında, bu kuruluşların beş noktada iktidara hizmet edebileceğini

belirtir: İlk olarak düşünce kuruluşları, “aday kuruluşlar” olarak hizmet görebilir.

AKP’nin ideolojisine yakın nitelikli insanların toplandığı, örgütlendiği yerler olarak

geleceğin “uzmanlarını” yetiştirebilir. İkincisi, birinci hizmete paralel olarak bunlar,

81 Ayrıntılı bilgi için ayrıca bkz. http://www.ilem.org.tr/
82 Ayrıntılı bilgi için ayrıca bkz. https://www.setav.org/

http://www.ilem.org.tr/
https://www.setav.org/

136

AKP’nin “resmi ideolojisi” doğrultusunda insanları eğiten kurumlar olarak da

işleyebilir. Üçüncüsü ve belki de en ilginci, bu kuruluşlar AKP’nin yerleşik devlet

bürokrasisini by-pass etmeye yarayan kurumlar olabilirler. Özellikle dış siyaset alanında

politika üretme süreci Dışişleri Bakanlığı’nın bürokratlarından ziyade düşünce

kuruluşları vesilesiyle geliştirilebilir. Böylece dış siyasetin üretimi politik toplum

alanından kaydırılarak, daha çok iktidarın kendi egemenliğinde olan düşünce kuruluşları

aracılığıyla yapılabilir. Parti içi disiplini yüksek olan AKP’nin kendi milletvekillerine

yaratıcı düşünce ile inisiyatif alan eleştirel bir ortam yaratmadığı söylenebilir, işte

düşünce kuruluşlarının iktidara diğer bir hizmeti, AKP için “yaratıcılık, yenilik ve

yenilenme” kaynağı olmasında aranabilir. Son ve bu işlevlere ek olarak düşünce

kuruluşları “AKP’nin kamusal tartışmaya hâkim olarak ideolojik zemini ele geçirme,

kendi siyaset paradigmasını kurma projesinde bir enstrüman olarak da

değerlendirilebilir” (Çınar, 2015:219:222).

Gerçekten de hem iç politika, hem de dış politikalar göz önünde

bulundurulduğunda bu kuruluşların iktidarın yürüttüğü siyasete paralel bir söylem

ürettiği görülmektedir. Örneğin 2011 yılında başlayan Suriye iç savaşı konusunda

SETA, yaptığı yayınlar ve hazırladığı raporlarla iktidarın bu alandaki söylemini yeniden

üretmiştir.
83

 Benzer örnekleri iç politika için çoğaltmak mümkündür. 2010 Anayasa

Değişikliği Referandumu ve 2011 genel seçimlerine dair bahsi geçen kuruluşların

raporları, yayınları, gerçekleştirdikleri konferans ve paneller, iç politika konusunda da

onların iktidarın gayri resmi ideologları görünümü kazanmalarına neden olmuştur.

83 SETA Vakfı’nın Suriye iç savaşı ile ilgili 2015’e ait raporuna göz gezdirmek bile bu kuruluşun

iktidarın Suriye politikalarına ne derece angaje olduğunu gösterebilir. Suriye iç savaşında özellikle 2013

yılından itibaren selefi bir hâl alan Özgür Suriye Ordusu (ÖSO) yaptığı her türlü katliama rağmen

AKP’nin söylemine paralel şekilde, bu raporda halen direniş örgütü olarak gösterilmektedir. Ayrıntılı

bilgi için ayrıca bkz. http://file.setav.org/Files/Pdf/20150402160617_sinirlari-asan-kriz-suriye-pdf.pdf

Taha Özhan’ın 2015 tarihli “Suriyesiz Suriye analizleri” Suriye iç savaşına SETA’nın bakışına bir başka

örnektir. https://www.setav.org/suriyesiz-suriye-analizleri/ erişim, 18.02.2018.

http://file.setav.org/Files/Pdf/20150402160617_sinirlari-asan-kriz-suriye-pdf.pdf
https://www.setav.org/suriyesiz-suriye-analizleri/

137

Sivil toplum alanında özellikle 2000’li yıllardan sonra çoğalan bu kuruluşlar,

iktidarın hegemonya üretim süreçlerine katkıda bulunmuştur. Çalışmanın önceki

bölümünde AKP ile beraber İslamcı burjuvazinin niteliksel bir sıçrama yaşadığını bu

sıçramaya İslamcı siyaset ve İslamcı sendikaların da eşlik ettiğini belirtmiştik. Temel

yapıda, politik toplumda ve sivil toplumda gerçekleşen İslamizasyonun önemli bir aygıtı

da Diyanet İşleri Başkanlığı olmuştur. Bir önceki başlıkta kamusal alanda Diyanet’in

toplumsal hayatta ne denli söz sahibi olduğu, AKP ile beraber Cumhuriyet’in ilk

yıllarından beri koruduğu gücü daha da artırdığına değindik. Tarihsel blokun İslami bir

görünüme bürünmesinde, her yıl devlet bütçesinden aldığı payı artıran Diyanet’in ve

buraya bağlı vakıf, dernek ve medyanın önemi vardır. Tayfun Atay, Diyanet İşleri

Başkanlığı’nın AKP ile beraber yükselen etkisini, Türkiye’deki tarihsel özetiyle şöyle

açıklar: “Başlangıçta Cumhuriyet’in bir Diyanet’i vardı. Şimdi Diyanet’in bir

Cumhuriyet’i olma noktasına ilerliyoruz” (Atay, 2017). Erdi Öztürk ise kendisiyle

yapılan bir röportajda Diyanet’in özellikle 2000’li yıllarda artan etkisine değinirken bu

kurumun kendi ilgi ve görev alanlarının dışına çıktığının altını çizmiştir:

2000’lere baktığımızda ise Türkiye’nin ekonomik büyümesi diyanete

de tesir ediyor ve diyanet, kocaman bir kuruluş olarak artık her yerde

olmaya başlıyor. Böylece diyanet, Milli Eğitim'deki, bazı uygulamaların

 kendine devredilmesi gibi, yetkisinin dışında, hatta alakası

olmayan meselelere dahil oluyor. Kendi bulunduğu havuzdan çıkıp, ıslak

ıslak başka bir havuza atlamak gibi şeyler yapıyor. Süryani

kilisesinin diyanete devredilmesi gibi yetki aşımı gerçekleştiriyor (Akt.

Zorlu, 2017).

Diyanet İşleri Başkanlığı’nın kamusal alanda artan görünürlüğünü yukarıdaki

yaklaşımlara paralel şekilde AKP iktidarına bağlayan Aksoy (2014), Mehmet

Görmez’in 2010 yılında bu kurumun başkanlığına atanmasıyla beraber Diyanet’in

devletin etkin bir ideolojik aygıtı hâline geldiğini ileri sürmüştür. Bu açıdan Diyanet,

AKP’nin hegemonyasını oluşturmasında ve tesis etmesinde pay sahibidir. Tarihsel

blokun oluşmasında hegemonyanın işlevi düşünüldüğünde Diyanet İşleri Başkanlığı’nın

138

bünyesinde bulunan Kadın Aile ve Gençlik Merkezi, Türkiye Diyanet Vakfı,
84

 Diyanet

Evi, süreli yayınlarından olan Diyanet dergisi ve ekleri, Diyanet Çocuk dergisi AKP

açısından çok önemli olduğu ortaya çıkmaktadır.

YÖK ve üniversiteler, sivil toplum alanında AKP’nin ikinci döneminde destek

aldığı önemli aygıtlar arasındadır. İktidara geldiği ilk döneminde 12 Eylül’ün ürünü

olan YÖK’ü kaldıracağını ve üniversite özerkliğini güçlendireceğini iler süren AKP,

zamanla YÖK’ü ele geçirmiş ve bu vesileyle üniversitelere egemen olmuştur. Savran’ın

(2014a) belirttiği üzere AKP’nin YÖK üzerindeki hâkimiyeti, özellikle taşra

üniversitelerini AKP’nin kalesi hâline getirmiştir.

2002 yılından itibaren Türkiye üniversitelerinde niceliksel bir artışın olduğu

bilinmektedir, bu artışa niteliksel bir sıçramanın eşlik ettiğini ise söylemek zor olacaktır

(Başaran, 2017). 2003-2010 yılları arasında 78 üniversitenin açılmış olması bu durumu

açıkça göstermektedir (haber.sol.org.tr, 2010). Özellikle 2008 yılında Yükseköğretim

Kurumları Teşkilatı Kanunu’nda yapılan değişiklik, yeni üniversitelerin kurulmasını

kolaylaştırmıştır. Yapılan değişikliğe göre daha önce bir üniversitenin açılması için şart

olan Fen-Edebiyat Fakültesi kurma zorunluluğu ortadan kaldırılmıştır. Bu durum taşra

üniversitelerinin sayısını artırırken üniversitelerin YÖK ve dolayısıyla iktidar ile olan

organik bağını da güçlendirmiştir; çünkü iktidara yakın akademisyenlerin bu

üniversitelere atandığı kamuoyunda çok kez yansımıştır (evrensel.net, 2010). AKP ile

Gülen Cemaatinin bir nevi koalisyonda olduğu 2002-2014 yılları arasında özellikle

Gülen Cemaatinin Türkiye’nin birçok bölgesinde açtığı özel üniversitelerle
85

 Cemaat,

84 Türkiye Diyanet Vakfı, ortaya attığı projelerle kamuoyunun gündemine gelmeyi başarmıştır. Bu

projelere dikkatle bakıldığında Türkiye’de yaşanan İslamizasyonun neden bu kadar hızlı ilerlediği ortaya

çıkmaktadır. Vakfın örnek projeleri şunlardır: “Hediyem Kur’an Olsun”, “Farkındayım Yanı

başındayım”, “Hafızlığa yönelik 100 Kur’an Kursu”, “Haydi Çocuklar Camiye”dir. Bu projelerin

Diyanet’in sivil toplum uğrağındaki işlevlerine açıklık getirdiği açıktır.
85 Altın Koza (İpek) Üniversitesi, Melikşah Üniversitesi, Fatih Üniversitesi, Mevlana Üniversitesi,

Süleyman Şah Üniversitesi bu kurumlara verilen birkaç örnektir. Bu üniversiteler, 15 Temmuz 2016’da

gerçekleşen başarısız darbe girişiminin ardından hükümet tarafından kapatılmış veya mevcutlarıyla

birlikte başka üniversitelere devredilmişlerdir.

139

bu alanda AKP ile birlikte hâkim konuma yükselmiştir. Üniversitelerin 28 Şubat

döneminde mevcut iktidara karşı çok çok aktif olduğu; RefahYol hükümetine ve

AKP’nin ilk yıllarında AKP’ye karşı bir sivil toplum örgütü gibi çalıştığı

düşünüldüğünde önemi ortaya çıkmaktadır. Üniversiteler YÖK’ün kurumsal yapısında

gerçekleşen değişiklikler ve Ergenekon Davalarından yararlanılarak susturulmuştur. Bu

kırılma noktaları üniversiteleri iktidarı destekleyen kurumlar hâline getirmeyi

başarmıştır.

Üniversite kurumlarının iktidara vermiş olduğu ideolojik destek, yine bu

dönemde sayıları artan düşünce kuruluşları da düşünüldüğünde anlam kazanmaktadır.

Temel yapıda yükselen İslamcı burjuvazi, AKP ile birlikte yerleşik tarihsel bloku

büsbütün dönüştürmüştür. İslamcı burjuvazi, İslamcı siyaset, İslamcı sendikalar, AKP

ile beraber değişen ve muhafazakârlaşan üniversiteler ve kamusal alan, düşünce

kuruluşları, yine iktidarla dönüşen politik toplum ve kurumları yeni tarihsel blokun

yoluna döşenen ve birbirini tamamlayan kilit taşlarını andırmaktadırlar. Bu başlığın

bundan sonraki bölümünde sivil toplum alanının en önemli kurumlarından biri olan

medyada yaşanan değişim/dönüşüm ele alınacaktır. Çalışmanın odak noktası olan

medyadaki değişim/dönüşümün irdelenmesiyle birlikte, tarihsel blokun sivil toplum

alanında 2008-2013 yılları arasında gerçekleşen ve iktidar lehine birçok sonuç vermiş

mevzi savaşları daha net anlaşılacağı gibi, bu alandaki değişim de bütünsel bir

yaklaşımla ortaya çıkarılmış olacaktır.

2.3.1. Sivil Toplum Alanı Olarak Medyadaki Kuruluş ya da Yeni Tarihsel

Blokun Medya Politikaları

Sivil toplum alanının “en devingen ve belli ideolojik işlevi yerine getirmekten

geri kalmayan” (Portelli, 1982:22) kurumu, medya, AKP’nin genel olarak Türkiye’de

güttüğü siyaset ve stratejilerle eşgüdümlü dönüşmüştür. İlk döneminin aksine, bu

140

dönemde iktidar, medya üzerinde kapsamlı bir baskı uygulamıştır. AKP lideri

Erdoğan’ın deyişiyle “kalfalık” dönemi olarak adlandırılan bu süreç, medya için baştan

aşağı “alt-üst” oluşların dönemi olmuştur.

Yerleşik tarihsel blokun iyiden iyiye geriletilmesiyle oluşmaya başlayan yeni

blok, iktidarı medya politikalarında agresifleştirmiştir. Temel yapı, politik ve sivil

toplum alanında ardı ardına kazanılan mevzi savaşları, iktidarın kendi medyasını

yaratmasının önünü açtığı gibi, var olan medyanın kısmen yok edilmesine, yok

edilmeyenlerin ise farklı yöntemlerle iktidarın yanına geçmesine neden olmuştur.

Bu dönemde eskiye dair ne varsa ağır bir saldırı altına alınmıştır. Agresif

politikalar, iktidarın düzenine ayak uyduramayanları -ya da muhalefet bilinciyle

uydurmayanları- dışarı süpürmüş, onların yerini ise bu politikalara uyumlu yeni

karakterler almıştır. Kısmen de olsa birbirinden farklı karakterleri bünyesinde taşıyan

aile fotoğrafından oturuşları, giyimleri, hayat tarzları ve görüşleri iktidardan farklı

olanlar çerçevenin dışına itilmiş; bunların yerine fotoğraftaki babaya benzediği ölçüde

ve ona itaat ettiği düzeyde simalar çerçevenin içine girmiştir. Ethem Sancak, Akın İpek

ve Ömer Faruk Kalyoncu gibi benzer örnekler verebileceğimiz karakterler çerçeveye

girenler arasında yer almışlardır. Ancak yeni kişilerin kareye girmesi fotoğrafa bir

zenginlik katmamış; aksine babaya benzer figürlerin artması fotoğrafı ıssızlaştırmış, tek

sesli, tek boyutlu sıradan bir hâle çevirmiştir. İşte AKP döneminde medyanın hâl-i

pürmelâli bu kareye dönmüştür.

İktidarın ikinci döneminin ayırt edici başka bir özelliği, AKP’nin politik

toplumda kazandığı mevzilerden medya alanının dönüşümü için sağladığı destektir.

Politik toplumun yargısı, Maliye Bakanlığı ve TMSF’si bu dönemde iktidarın medya

üzerinde kurduğu baskının araçları hâline gelmiştir. İkinci dönemde, bir nevi devlet

gücünü kullanılarak medya alanında yeni oluşumlara ve tasfiyelere kapı açılmıştır.

141

Politik toplumda elde ettiği güçle tasfiyeleri hızlandıran AKP, temel yapıda

gelişen İslamcı burjuvaziye dayanarak kendi medya kurumlarının da kurulmasını

sağlamıştır. İslamcı burjuvaziye bağlı birçok medya kuruluşu, çalışmanın ilerleyen

bölümlerinde gösterileceği üzere, iktidarın söylem ve ideolojisini yayma işlevini

eksiksiz yerine getirmiştir. Ayrıca sivil toplum alanında oluşan birçok düşünce kuruluşu

ve STK yöneticisi ve üyesi de bu kanallarda söz almaya başlamış, ekranlar bunlara

sonuna kadar açılır olmuştur. Diyanet’in yeni kanalları ve radyoları yine bu dönemde

faaliyete girmiş, zaten toplumda etkisi iyiden iyiye artan bu kurum, medya ile buluşarak

daha da önemli hâle gelmiştir. İktidarın ikinci dönemi, AKP’ye yakın olsun olmasın

İslamcı heyulanın medya üzerinde etkili şekilde dolaştığı dönemi ifade etmektedir. Bu

heyula, cumhuriyet tarihinde hiç olmadığı kadar etkin bir görünüm kazanmıştır.

Bunların yanında AKP’nin medya alanını dönüştürmesinin bazı stratejileri

mevcuttur. Bu stratejileri kabaca üçe ayırmak mümkündür: İslamcı burjuvaziye dayanan

medyanın inşa edilmesinin gösterdiği gibi teşkil etme stratejisi; medya alanında

hâlihazırda var olan organların kurumsal olarak el değiştirmesinde görüldüğü üzere

fethetme stratejisi ve son olarak ana akım medyanın içine doldurulan AKP yanlısı

gazeteciler örneğinin gösterdiği gibi zapt etme stratejisi. Bu bölümde 2008-2013 yılları

arasında yaşanan medyadaki dönüşümü bu stratejilerin yol göstericiliği eşliğinde

inceleyeceğiz. Yine de okuyucuya hatırlatmakta fayda var, bu stratejileri kabaca ayırmış

bulunmaktayız, gerçek hayatta bunlar bir ve birlikte işleyen süreçleri kapsamaktadır.

Stratejiler âdeta iktidarın birleşik kaplarıdır.

2.3.1.1. Medyanın Zapt Edilmesi

AKP’nin medya ortamını zapt etmesinin ikili bir ayağı olduğu söylenebilir

(Kurban ve Sözeri, 2012:54). Bunlardan ilki, medya şirketlerine kesilen vergi

cezalarıdır. İktidar burada politik toplumdan aldığı gücü kullanarak sivil toplumun en

142

önemli kurumu olan medyaya müdahalede bulunmaktadır. 2009 yılında Aydın Doğan’ın

sahibi olduğu Doğan Grubu’na verilen vergi cezası ve bu cezanın ertesinde grubun

yaşadığı maddi sıkıntılara paralel olarak medya ortamında gerçekleşen değişim,

iktidarın medyayı dönüştürmesinin sadece bir ayağıdır. İkinci ve daha derinden

yürütülen yöntem ise, iktidara muhalif medya çalışanlarının peyderpey tasfiyesi ve

bunlardan boşalan yerlere hem gazetelerde, hem de televizyon ekranlarında AKP

yandaşı isimlerin doldurulmasıdır.

2009 yılında Doğan Grubu’na ilki Şubat 2009’da 826 milyon TL’lik; ikincisi

aynı yılın Eylül ayında üç milyar 755 milyon olmak üzere iki kez toplamda beş milyar

liralık vergi cezası kesilmesi, o döneme kadar medya sektöründe aşama aşama

genişlemiş olan grubu durdurmuştur (Demir, 2013:59). Bu cezaların ardından Doğan

Grubu, 20 Nisan 2011’de Milliyet ve Vatan gazetelerini 74 milyon dolara Yıldırım

Demirören-Ali Karacan ortaklığında kurulan DK Gazetecilik ve Yayıncılık A.Ş.’ye

satmış ve medyada küçülme yolunda ilk adımını atmıştır (haber7.com, 2011).

17 Ekim 2011 tarihinde ise Doğan Grubu küçülmeye devam ederek bünyesinde

bulunan Star TV’yi Ferit Şahenk’in sahibi olduğu Doğuş Grubu’na 327 milyon dolara

satmıştır (haberturk.com, 2011b). Doğan Grubu’nun hem gazetelerini hem de sahibi

olduğu televizyonu satarak küçülmeye gitmesi, iktidarın bu guruba Maliye Bakanlığı

aracılığıyla kestiği vergi cezasında aranmıştır. Milliyet gazetesi yazarı Fikret Bila da

paralel bir bakış açısıyla vergi cezalarını değerlendirmiş ve kesilen cezaların Doğan

Grubu’nun medyadan tasfiyesini amaçladığını ileri sürmüştür:

Kesilen iki ceza Aydın Doğan’a karşı bir “vergi terörü”

uygulamasından başka bir şey değildir. Böyle bir işlemde vergi

toplama amacının dışında bir amaç güdüldüğü açıktır. Bu

uygulamayla Hazine’ye gelir sağlamanın değil, Aydın Doğan’ın

şirketlerine el koymanın amaçlandığını söylemek daha doğru olur. İki

ceza işlemi de açıkça göstermiştir ki, hedef Doğan Grubu’nu

batırmaktır. Üzücü olan, vergi denetim elemanlarının inceleme

143

yetkisini kötüye kullanmaktan çekinmemiş olmalarıdır. Maalesef, bu

tür amaçlara hizmet eden elemanlar bu saygın mesleğe de gölge

düşürmektedirler. Denetim elemanlarının kendi kafalarına göre

yaptıkları bir yorumla kestikleri bu astronomik cezalar nedeniyle

Doğan Grubu’nun bütün varlığını devlete teslim etmeleri istenecektir.

Bunun bir vergilendirme değil, el koyma gayreti olduğu açıktır (Bila,

2009).

 Gerçekten de aradan geçen zaman Bila’yı haklı çıkarmış ve bu cezalar

neticesinde Doğan Grubu önemli medya organlarını satmak zorunda kalmıştır. Burada

Doğan Grubu’nun küçülmesinin dışında dikkat çeken başka bir nokta daha vardır; bu,

Doğan Grubu’nun medya organlarının kimlere gittiğidir. Milliyet ve Vatan gazetelerinin

önce DK Gazetecilik ve Yayıncılık A.Ş.’ye geçmesi, Şubat 2012’de ise gazetelerin

tamamen Erdoğan Demirören’in şirketler grubu başkanlığını yaptığı Demirören

Holding’e geçmesi, bu iki önemli gazetenin de eskiye nazaran iktidarın daha çok

güdümünde olacağı şeklinde yorumlanmıştır. Nitekim her iki gazetede de

devredilmelerinden sonra önemli değişiklikler yaşanmıştır.

 Gazetelerin değişen yazar kadrosu, devredilme sonrası gazetelerde gerçekleşen

dönüşümü göstermektedir. Birçok yazar bu satış işleminin ardından işlerinden olmuş,

kimisi de görev değişimi bahaneleriyle geri plana itilmiştir. Bu minvalde, Milliyet

gazetesinden ilk kopan yazar, yazılarında AKP hükümetini ve onun Kürt meselesindeki

politikalarını eleştiren Nuray Mert olmuştur. Şubat 2012’de görevine son verilen

Mert’in gazeteyle ilişiğinin kesilmesinin nedeni olarak Fırat Haber Ajansı’na verdiği

röportaj gösterilmiştir. Röportajda, Mert, AKP hükümetinin karayolları politikalarını

eleştirmiş ve bunun kendisine 1935’teki devlet politikalarını anımsattığını belirtmiştir:

“Benzetmek gibi olmasın, bunun ardından katliam gelecek manasında söylemiyorum.

1935’te ilk raporlarda hep yol inşa edilmesinden bahsedilir, çünkü buraya yapılacak

askeri harekât için yol lazım. 1935’teki gibi bir katliamı andıracak olmasından değil

ama şu anda o bölgedeki şiddet politikalarının da alt yapısı oluyor, o paralelliği

144

hatırlatmak için...” Bunun üzerine AKP lideri Erdoğan, Haziran 2011’de Konya’da

düzenlediği seçim mitinginde Mert’i hedef almıştır:

Bir bayan gazeteci, köşe yazıları yazıyor. Son yıllarda kendini

kaybetmiş şekilde kin kusuyor. PKK'nın yayın organına açıklama

yapıyor, 'yol ve zor politikaları hep beraber gidiyor' böyle diyor.

Neymiş 1935 yılında Dersim Katliamı öncesinde buraya yapılacak

harekat için yol inşa edilmiş. AK Parti'nin duble yollarını da işte bu

şekilde yorumluyor. Söylemek istediği şu, güya biz duble yolları,

Dersim'de olduğu gibi kolay harekat yapılsın diye inşa ediyormuşuz.

Bu mertlik değil namertliktir (milliyet.com.tr, 2011).

Erdoğan’ın bu açıklamaları gazetecinin kovulmasının önünü açan bir gelişme

olarak kaydedilmiştir. Nitekim üzerinden pek bir zaman geçmeden Mert gazetesinden

ayrılmak zorunda kalmıştır. Erdoğan’ın ve bütün olarak iktidarın gazeteciler ve gazete

patronları üzerinde kurduğu baskıyı, biraz geriye giderek 26 Şubat 2010’da AKP il

başkanları toplantısında yaptığı konuşmada aramak doğru olacaktır. Burada Erdoğan

gazete patronlarına seslenerek: “Köşe yazarları her istediğini yazamaz. Patron gerekirse

kusura bakma burada sana yer yok demelidir” (medyaradar.com, 2011) demiş ve

gelecek dönemde iktidarın patronlar üzerinden gazetecilere ve gazeteciliğe kuracağı

baskının işaretlerini vermiştir.

Milliyet gazetesinde yaşanan önemli bir kırılma noktası ise gazetenin 28 Şubat

2013 tarihli manşetinden sonra yaşanmıştır. İmralı görüşmelerini gündeme alan Milliyet,

bu dönemde iktidardan olağanüstü bir baskı görmüştür. Hatta bu baskı öyle bir noktaya

ulaşmıştır ki gazetenin patronu Demirören, Erdoğan ile yaptığı telefon görüşmesinde

ağlamak durumunda kalmıştır.
86

 İmralı zabıtları haberi, AKP hükümeti ve Abdullah

Öcalan tarafından yürütülen görüşmelerin tutanaklarının kamuoyu ile paylaşılmasını

86 2014’te yayınlanan bir ses kaydında, Erdoğan ile Demirören arasında gazetenin “İmralı zabıtları”

manşeti üzerine bir konuşma gerçekleşmiştir. Bu konuşmada Erdoğan’a “patron” diyerek seslenen

Demirören, Erdoğan’ın gazete haberi için “rezillik, alçaklık, kepazelik, adilik” gibi sözcükleri kullanması

üzerine “Nasıl girdim bu işe” diyerek ve ağlayarak telefonu kapatır. Erdoğan’ın konuşma esnasında

Milliyet gazetesinden bundan sonra hiç kimsenin Başbakanlık uçağına alınmayacağını belirtmesi de ayrı

bir tartışma konusudur. Bahsi geçen haber ve yorumlar için ayrıca bkz. t24.com.tr, “Başbakan ‘rezillik,

namussuzluk’ dedi, Milliyet’in patronu telefonda ağladı” erişim, 13. Şubat 2018.

http://t24.com.tr/haber/basbakan-rezillik-namussuzluk-dedi-milliyetin-patronu-telefonda-agladi,252758

http://t24.com.tr/haber/basbakan-rezillik-namussuzluk-dedi-milliyetin-patronu-telefonda-agladi,252758

145

içermekte ve ortada sadece gazetecilik faaliyeti bulunmaktadır. Buna rağmen iktidarın

bu habere tepkisi, önce gazete patronunu köşeye sıkıştırmış ardından gazetecilere kadar

uzanmış ve yıllarını bu gazeteye veren Hasan Cemal Milliyet’ten ayrılmak durumunda

kalmıştır. Derya Sazak, 2014’te yayımlanan Batsın Böyle Gazetecilik
87

 adlı kitabında bu

manşet sonrası gazetede yaşanan tasfiye sürecine değinmiş ve genel olarak medyanın bu

dönemde nasıl değişip dönüştüğünün de altını çizmiştir:

Hükümetten ihale alan müteahhitlerin bir sabah uyandıklarında gazete

ve televizyon sahibi olduklarını “Yeni Medya” düzeninin nasıl

kurulduğu da gözler önüne serildi. Bizlere “Batsın sizin gazeteciliğiniz”

diyen Başbakan bir kısım medyayı bastırmaya çalışırken Sabah-ATV’yi

zorla satın aldırıyor, işadamlarına salma çıkararak 630 milyon dolar

toplatıyor, bu paralar gazeteye minibüslerle taşıtılıyordu. Operasyonun

merkezinde ise Binali Yıldırım vardı. Show TV’nin Ciner Grubu’na

geçmesinin ardından iktidarın Habertürk yönetimine de el koyduğu

Erdoğan’ın Fas’tan Fatih Saraç’a yağdırdığı talimatlarla belli olacaktı

(Sazak, 2014:17).

Medya ortamında tüm bu değişim/dönüşümler bütünden parçaya, yani bütün bir

medya ortamından gazetecilere kadar sirayet eden bir hâl almıştır. Örneğin Milliyet

gazetesinden 2012 yılında benzer sebeplerle ayrılan Metin Münir, Hazal Özvarış’a 12

Kasım 2012 tarihinde verdiği röportajda Milliyet’teki bu durumun gazeteciler

üzerindeki etkisine değinmiştir:

Milliyet, yazarlarının hemen hemen hepsi ortanın solunda, liberal,

laik, “Atatürkçü” bir gazete idi. Okurları da öyle. Gazeteyi satın alan

Erdoğan Demirören tutucu, AKP yandaşı bir işadamıdır. Onun esas

amacı Başbakanı memnun etmek, medya dışındaki şirketleri için

yönetimi dost edinmekti. Milliyet’i Başbakan’ın oluru ile aldı. Onun

seveceği bir gazete yapılmasını istiyor. Bu hem gazetenin yazar

kadrosu hem de okurları ile çelişkili bir durumdur. Beni bu çelişki ve

bu çelişki yüzünden kapasitemin çok altında çalışmak zorunda kalmak

tedirgin ediyordu. Patron gitmeyeceğine göre ben ve benim gibi

düşünen yazarlar gidecekti. Atıldığıma şaşırmadım. Atılmamın bu

kadar gecikmesine şaşırdım (Akt. Özvarış, 2012).

87 Sazak’ın kitabının ismi, Erdoğan’ın “İmralı zabıtları” manşetine tepki gösterdiği “batsın böyle

gazetecilik” söylemine gönderme yapmaktadır. Mart 2013’te yaptığı bir konuşmada Erdoğan, Milliyet’in

manşetine değinerek: “Attıkları başlıklarla gazetecilik yapıyorlarmış, böyle gazetecilik yapacaksan batsın

böyle gazetecilik. Medya, yine başbakan bize saldırdı diyecek. Bu çözüm sürecinde kim bu çözüm

sürecini baltalamak istiyorsa o benim de milletimin de karşısındadır. Önümüze konulan taş engeldir,

söker atarız, kim olursa olsun dinlemeyiz” demiştir.

146

 Hasan Cemal ve Metin Münir gibi gazetecilik mesleğinde uzun yıllardır çalışmış

gazetecilerden boşalan köşeleri ise, yıldızı AKP ile parlamış ve iktidarın tüm

politikalarını desteklemekte beis görmeyen Nagehan Alçı gibi isimler doldurmuştur.

Yine Sazak’ın kitabından bu dönemde bir başka iktidar yanlısı gazeteci Akif Beki’nin

Milliyet’in başına geçmesi için Erdoğan’ın Demirören’e telkinde bulunduğunu; fakat

gazete yönetiminin buna karşı çıkarak bu atamayı engellediğini öğrenmekteyiz.

 Milliyet gazetesinin DK Gazetecilik ve Yayıncılık A.Ş.’ye satılmasından sonra

yaşanan gelişmeler, medya mülkiyetinin gazetecilik mesleğiyle olan bağını ortaya

koymaktadır. Doğan Grubu’ndan satın alınan Milliyet ve Vatan’ın mülkiyet ve

kontrolünün el değiştirmesinin ardından gazeteler, iktidar baskısına daha fazla maruz

kalmıştır.

 Bu dönemde iktidarın agresif politikalarından Doğan Grubu’nun sahip olduğu

medya organları da nasibini almış ve bu gurupta birçok tasfiye yaşanmıştır. 2009 yılında

Bekir Coşkun’un 17 yıl yazdığı Hürriyet’ten ayrılması 2008 sonrası Doğan Grubu’nda

yaşanan tasfiyelere ilk örnektir. Coşkun, gazetesinden ayrıldıktan sonra Akşam gazetesi

yazarı Deniz Güçer’in sorularını yanıtlamış ve istifasına iktidarın Doğan Grubu’na

yaptığı baskının neden olduğunu ileri sürmüştür. Hatta hükümetin Aydın Doğan’a liste

gönderdiğini belirten Coşkun, bunun üzerine gazetesinden ayrıldığını söylemiştir:

Gerçek tasfiye listesi geçtiğimiz günlerde yapıldı ve iktidar tarafından

Aydın Doğan’a gönderildi. ‘Bunlar bizi haksız yere eleştiriyorlar’

diye. Bir siyasi iktidar patrona niye liste gönderir? Bu bilgi kesinlikle

doğru. Baştan ‘Böyle rezillik olamaz’ dedim ama birinci ağızdan

doğrulattım. Bu kadarını açıklayabilirim. Liste bütün Doğan Grubu’nu

kapsıyor. Muhalif yazarların listesi yapılmış. İşte biri yüzde 85

eleştiriyor, diğeri yüzde 60 gibi (Akt. Güçer, 2009).

İktidarın Hürriyet üzerindeki baskısı gelen istifalara rağmen artarak devam

etmiştir. Yine 2009 yılında Ertuğrul Özkök, yaklaşık 20 yıldır oturduğu Hürriyet Genel

Yayın Yönetmenliği koltuğundan ayrılarak yerini gazetenin Ankara temsilcisi Enis

147

Berberoğlu’na bırakmıştır (sabah.com.tr, 2009). AKP iktidarına muhalif iki önemli

gazeteci, Oktay Ekşi 2010 yılında, Cüneyt Ülsever ise 2011’de görevlerinden

ayrılmışlardır. Bu yazarları 2012 yılında gazeteden ayrılan Rahmi Turan ve Özdemir

İnce izlemiştir.

Doğan Grubu’nda tasfiyeler sadece Hürriyet gazetesi ile sınırlı olmamıştır.

Radikal, tasfiyelerin devam ettiği grubun başka bir yayın organıdır. Radikal gazetesinin

Genel Yayın Yönetmenliği’ne İsmet Berkan’ın yerine 2010 yılında Eyüp Can Sağlık’ın

geçmesi, bu gazetede yaşanacak tasfiyelerin ilk adımı olmuştur. Sağlık’ın Radikal’de

“yeniden yapılanma” sürecini başlatmasının ardından yazarlar Haluk Şahin, Türker

Alkan ve Mehmet Ali Kışlalı ile yollar ayrılmıştır (Demir, 2013:67). 2009 yılında

gazeteye transfer edilen ve o döneme kadar Başbakan’ın basın danışmanlığını yürüten

Akif Beki’nin “yeniden yapılanma” sürecinde gazetede kalması, Radikal’in yeniden

yapılanmasının daha çok AKP’ye muhaliflerin tasfiyesi hâline geldiğine ilişkin bir

gösterge olmuştur. 2012 yılına gelindiğinde gazetede iktidara muhalif yazılarıyla bilinen

Yıldırım Türker’in de ayrılması Eyüp Can Sağlık’ın neden gazeteye atandığını ortaya

çıkarmıştır. Türker’in Erdoğan’ı eleştiren yazısının Sağlık tarafından kabul edilmemesi

yazarın Radikal’den ayrılmasına neden olmuştur (bianet.org, 2012b).

CNN Türk de tasfiye sürecinden etkilenen Doğan Grubu medya organıdır.

Milliyet yazarı Hasan Cemal ile Radikal’de yazan Cengiz Çandar’ın “Tecrübe

Konuşuyor” adlı programı 2010 yılında yayından kaldırılırken, Ayşenur Arslan’ın

hazırlayıp sunduğu “Medya Mahallesi” programı CNN Türk yönetiminin Arslan’ın

yanına Akif Beki’yi alması ve programı iki kişilik hâle getirmesi nedeniyle son

bulmuştur. Arslan, bu gelişmeler üzerine istifasını vermiştir.

Bu dönemde Doğuş Grubu’nda gerçekleşen tasfiyeler de Doğan Grubu’nu

aratmayan bir boyut kazanmıştır. 12 Haziran 2011 genel seçimlerinden hemen önce

148

Çiğdem Anad, Mirgün Cabas, Banu Güven, Ruşen Çakır ve Can Dündar’dan oluşan

kadroyu “tatile” gönderen NTV yönetimi, seçimlerin ertesinde, Temmuz 2011’de

isimleri geçen yazar, gazeteci ve programcıların bir kısmıyla yolları ayırmış, bir kısmını

ise geri plana itmiştir. Aynı süreçte Nuray Mert’in yer aldığı “Basın Odası” programı

yayından kaldırılırken, Banu Güven’in 8 Temmuz 2011’de işine son verilmesiyle

beraber “Banu Güven’le Artı” programı da sonlandırılmıştır. 2006 yılından ayrıldığı

2011 yılına kadar “Neden”, “Can’lı Gaste” ve son olarak “Can’lı Ana Haber”

programlarını yapan Can Dündar ise Temmuz 2011’de görevden ayrıldığını

duyurmuştur (Demir, 2013: 70-72). Bu ayrılık sonrası kendi web sitesinde bir açıklama

yapan Dündar, kanaldan ayrılığının Doğan Grubu’nu da içine alan tasfiye sürecinin

sonucu olduğunu belirterek, tasfiyelerin önüne geçmenin tek yolunun ise mücadeleyi

yükseltmek olacağının altını çizmiştir:

… kanalın yeni çizgi arayışının ardında, bizlerin mesleki zaaflarından

duyulan bıkkınlık değil, genel basıncın yarattığı yılgınlık yatıyor diye

düşünüyorum. Dolayısıyla “NTV bizlerden değil, kendinden vazgeçti”

diyebiliyorum. Aslında uzunca bir süredir medyada geniş bir tasfiye

yaşanacağı, “yeni dönem”de bazı gruplara, kanallara, gazetelere,

kadrolara, isimlere yer olmayacağı yazılıyor, söyleniyordu. Birçok

medya organı da bu tasfiyeyi zamana yayarak yaşamış, yeni döneme

sessizce uyum sağlamıştı. Ama NTV öyle prestijliydi ki, en çok

tartışılanı o oldu. Şair’in dizelerini uyarlayarak söylersek, “Bütün

kanallar aynı hızla değişiyordu; birinciliği NTV’ye verdiler”. Bu

kararı verenleri suçlamak en kolayı olur. Aydın Doğan’a yaşatılanları

gördükten sonra kimseden kahramanlık bekleyemeyiz. Bize düşen,

patronlardan kahramanlık beklemek değil, patronların kahramanlık

göstermesini gerektirmeyecek bir medya düzeni için mücadele

etmektir (Akt. haberturk.com, 2011c).

NTV’deki programları kaldırılarak Star TV’de editörlüğe çekilen Çiğdem Anad

ve yine NTV’deki görevlerinden el çektirilip Doğuş Yayın Grubu’nun çıkardığı GQ

Türkiye dergisinin Genel Yayın Yönetmeni olan Mirgün Cabas’ın gruptan ayrılmaları

Temmuz 2013’ü bulmuştur. Bu iki ismin istifalarında Nermin Yurteri’nin Temmuz

2013’te NTV Genel Yayın Yönetmeni olarak atanmasının etkili olduğu söylenebilir;

149

çünkü Yurteri, kamuoyu tarafından AKP’ye yakınlığıyla bilinen bir isimdir ve o dönem

Erdoğan’ın danışmanlığını yürüten Yalçın Akdoğan ile yakın bir iletişim hâlindedir. Bu

özellikler Yurteri’nin AKP’nin medyaya yönelik düzenlemelerinde aktif bir rol

oynamasını sağlamıştır.

NTV’de yaşanan tasfiyeleri 2011 öncesine götürmek mümkün gözükmektedir.

Örneğin 2010 yılında, Ergenekon Davası sürecinde Erzincan Cumhuriyet Başsavcısı

İlhan Cihaner, Erzincan’da İsmail Ağa cemaatine yönelik 2007 yılında başlattığı

soruşturmayı Erzurum Özel Yetkili Cumhuriyet Savcılığı’nın devralmasının ardından,

Cihaner’e aynı savcılık tarafından “Görevi kötüye kullanma”, “Resmi belgede

sahtecilik” ve “Suça azmettirme” suçlamalarıyla karşı karşıya kalmıştır. Erzurum’dan

üç savcı ile birlikte Erzincan’a giden Özel Yetkili Cumhuriyet Savcısı, Cihaner’i

makamında gözaltına almıştır (radikal.com.tr, 2010b). Bu olayın NTV tarafından

“Başsavcıya abluka” şeklinde haberleştirilmesi, faturanın Mustafa Hoş’un başında

bulunduğu NTV Haber Koordinatörlüğü’ne kesilmesine sebep olmuş ve Hoş görevden

uzaklaştırılmıştır. İktidar partisinin önemli simalarından Bülent Arınç’ın Hoş ve NTV’ye

hakaretvari tepkisi ise kamuoyunda tartışılmıştır. Arınç’ın, 21 Şubat 2010 tarihinde

yaptığı konuşmasını Hoş’un 2014’te yayımlanan Abluka adlı kitabından aktaralım:

Türkiye’de en önemli televizyon kanallarından birisi bunu (Ergenekon

Davalarını) istismar ediyor. Adliye basıldı diyor. Başsavcılık basıldı

diyor. Tuh sana! Bastırma olmaz. Onun yapması gereken şudur.

Başsavcının evinde ve işyerinde arama kararıyla arama yapıldı denilir.

Hukuk dili budur. Arama yapmaktır. Ama berduş dili ne der?

Basmaktır. Bunlar hep basmaya alışmışlar. Darbe geleneğinden

geliyor bunlar. Ama kafaları basmıyor hâlâ. Türkiye’de çok şeyler

değişti (Akt. Hoş, 2014:127).

Medya üzerinde uygulanan baskı 2010 yılında ilk işaretlerini vermiştir. NTV, bu

baskıdan Doğan Grubu ile beraber en fazla nasibini alan kurumlardan biri olmuştur.

Öyle ki Hoş’un ayrılmasını izleyen günlerde Arınç, NTV haber merkezini ziyaret

etmiştir. Hoş, aynı eserinde bu ziyareti “fetih gezisi” olarak nitelemektedir:

150

Bülent Arınç, yanında Cem Aydın ve Erman Yerdelen’le birlikte NTV

haber merkezini teftişe gitmişti. Arınç, her iki yanında Doğuş

Grubu’nun önemli iki ismiyle “fethedilmiş” haber merkezindeydi

demek! Haber merkezleri mabet gibidir. Siyasetin besmelesiz,

destursuz girebildiği bir alan değildir. Oysa onlar “Tuh sana!” diyen

adama Mustafa Hoş’suz haber merkezini gururla gezdiriyorlardı.

Sonsuz biat böyle başladı. Haber merkezinde bulunan editör ve birkaç

muhabir Bülent Arınç geldiğinde ayağa kalkmadığı için azarlanmıştı

da… (Hoş, 2014:131).

2010 yılında yaşanan bu ayrıntılar değerlendirildiğinde 2011 ve ilerleyen

dönemde NTV’de yaşanan tasfiyelerin ardındaki neden açığa çıkmaktadır. Bu dönemde

kanal üzerindeki baskı o derece artırılmıştır ki AKP’nin 2011 yılında kazandığı seçimin

ardından tasfiye için pek de bir şey yapmasına gerek kalmamıştır. Kurum muhalif

çalışanları kendiliğinden ayrılmaya zorlamıştır. Star TV haber bülteni sunucusu ve Star

Haber Genel Yayın Yönetmeni Uğur Dündar ise kanalın Ekim 2011 tarihinde Doğan

Grubu’ndan Doğuş Grubu’na satılmasının ardından istifa etmiştir (Demir, 2013: 73).

Mustafa Hoş ile başlayan süreç, Mirgün Cabas ile devam etmiş ve çalışmanın ilerleyen

bölümünde gösterileceği üzere, Gezi Parkı Direnişi ile derinleşmiştir.

Aynı dönemde Habertürk gazetesinden Ece Temelkuran’ın yazılarına son

verilmiş, Vatan’da Necati Doğru ile yollar ayrılmıştır. Anadolu Ajansı’nda da benzer

uygulamalara girişilmiştir. Yukarıda Kemal Öztürk’ün AA Genel Müdürlüğü’ne

atanmasının ardından çalışanları emekliliğe sevk etmek için uğraştığını ve boşalan

kadrolara iktidar yanlısı gazetecileri aldığını belirttik. Öztürk ile beraber AA’ya personel

alım şekli değişmiş,
88

 değişen sistem iktidar yanlısı personelin kurumda kadrolaşmasına

neden olmuştur.

88 Geçmiş uygulama şöyleydi: aday öncelikle yazılı sınava alınır, burada başarılı olursa işveren ve sendika

temsilcilisinin hazır bulunduğu mülakata girerdi. Aday bu iki sınavdan başarılı olmak kaydıyla AA

personeli olurdu. Kemal Öztürk ile beraber yeni bir uygulamaya geçilmiş, Haber Akademisi kurulmuş ve

bu akademiye yazılı sınav olmaksızın, sadece AA yönetiminin katıldığı mülakatla girilir olmuştur. Bu

yöntem daha çok iktidara yakın adayların AA personelliğine geçmesinin önünü açmıştır (Dağıstanlı,

2014: 70).

151

TRT’de de benzer bir durum yaşandığını Dağıstanlı’dan (2014) öğrenmekteyiz.

Yazar, İbrahim Şahin’in 2007 yılında genel müdür olmasından 2013 yılına kadarki

sürede TRT’ye kadrolu ve sözleşmeli olarak 1860 kişinin alındığını belirmekte ve bu

personelin genelinin AKP iktidarına yakın olduğunu ileri sürmektedir. Yeni alınan

gazetecilerin daha çok İslami medyadan transfer edildiğini açıklayan Dağıstanlı,

TRT’nin yeni haber ekibinin Samanyolu TV, Cihan Haber Ajansı, Zaman gazetesi ve

Aksiyon dergisinden gelenlerle oluştuğunun altını çizmektedir. Örneğin, TRT Haber

Genel Yayın Yönetmeni Ahmet Böken, TRT Haber Kanal Koordinatör Yardımcısı

Hakan Aksel, Ahmet Torun, Cavit Atasever, Mehmet Çığın; Meryem Özkurt

Samanyolu TV’den; Bertan Golal, Özcan Keser, Cihan Haber Ajansı’ndan kuruma

atanan personellerdir.

2008-2013 dönemi, medyada iktidara yakın kalemlerin görünürlüğünün arttığı

bir süreçtir. Gülen Cemaatine yakın olan Eyüp Can Sağlık, Başbakan’ın basın

danışmanlığını yapan Akif Beki, 2009 yılında Habertürk’te yazmaya başlayan ve

Habertürk TV’de program yapıp, kanalın Genel Yayın Yönetmenliği’ne yükselen Yiğit

Bulut bu sürecin görünür aktörleridir (Demir, 2013). 2012’de Başbakan Erdoğan’a

yakınlığıyla bilinen Mehmet Fatih Saraç’ın
89

 hem Ciner Medya Grubu’nun, hem de

Ciner Holding’in yönetim kurulun girmesi (Adaklı, 2014:21); Yeni Şafak’ın

kuruluşunda yer alan ve geçmişte Zaman’da çalışana Mustafa Karaailoğlu’nun 2007’de

Star gazetesi Genel Yayın Yönetmenliğine oturması ve çeşitli televizyon programlarına

sürekli çağrılır olması, iktidarın medya üzerinde kendine yakın kalemlerle yaptığı

kuşatmayı göstermesi bakımından önemlidir.

89 Mehmet Fatih Saraç, Yasin El Kadı ile kurmuş olduğu ekonomik ilişkilerin kamuoyuna yansımasıyla

tanınmıştır. Ayrıca, Saraç, 2014’te YÖK Başkanlığı’na atanan Yekta Saraç ile kardeştir. Bu ilişki ağı

düşünüldüğünde, AKP’nin sivil toplumda olsun, politik toplumda olsun yeni tarihsel blok için sistematik

adımlar attığı net bir şekilde görülmektedir.

152

 AKP’nin burada ikili bir strateji izlediğini yukarıda belirtmiştik. Medya

organları hem AKP yanlısı iş çevrelerine geçmiş ve bu sayede AKP’ye muhalif

gazetecilerin tasfiyesi kolaylaşmış, hem de bu gazetecilerin ayrılmasının yarattığı

boşluğa iktidar yanlısı yazarlar yerleştirilerek ana akım medya iktidara daha fazla

yaklaştırılmıştır. Bu politikalar, medyanın zapt edilmesinin önünü açmıştır. Dikkat

gereken husus ise şudur: medyanın mülkiyet ve kontrol yapısının değiştirilip onu AKP

yanlısı şirketlere teslim etmek medyanın zaptını kolaylaştırırken aynı zamanda onun

fethedilmesini de sağlamaktadır. Bu politikaların pratikte nasıl iç içe geçtiğini aşağıdaki

bölümlerde daha net göreceğiz.

2.3.1.2. Medyanın Fethedilmesi

AKP’nin ikinci dönemi, Türkiye medyasının kurumsal yapısının da radikal bir

biçimde değişip dönüşmesine vesile olmuştur. İktidar kendi döneminde gelişen İslamcı

burjuvazinin medya sektörüne yatırımlarını teşvik etmiş, burjuvazinin bu kanadını

medya patronluğu yapar hâle getirmiştir. AKP ile beraber enerji, inşaat, güvenlik, sağlık

gibi birbirinden farklı alanlarda yatırımlarını hızlandıran ve bu yolla sermaye birikimini

artıran İslamcı burjuvazi, medya alanına da girerek çapraz bütünleşmelerini

genişletmiştir. Neo-liberal politikaların uygulanmaya koyulduğu 1980’lerden itibaren

değişen medya yapısı Adaklı’ya göre (2014), AKP döneminde üst düzeye çıkmış ve

medya artan ultra-çapraz bütünleşmelerle iktidarın aracı hâline gelmiştir:

12 Eylül 1980 askerî darbesinden sonraki uzun iktidar döneminde ANAP

Hükümetleri, hem medyanın büyük sermayeye açılmasına, hem de

bankacılık-finans sektörüyle bütünleşmesine ortam hazırlamıştı. Adalet

ve Kalkınma Partisi (AKP) döneminde ise medyanın imalat ve hizmet

sektörlerinin tamamıyla bütünleştiğini, siyasal iktidarın kendisine organik

olarak bağlı bir medya kompleksi yarattığını, medyanın tarihte belki de

hiç olmadığı ölçüde araçsallaştırıldığını görüyoruz. Söz konusu medya

kompleksinin temel özelliği, siyasî paralelliği de içeren, ama belki ondan

da önemlisi, siyasî görüşü ya da yayın politikası ne olursa olsun, AKP

iktidarının hedeflerinden sapmamaktır (Adaklı, 2014:19).

153

İslamcı burjuvazi burada yani AKP’nin medyayı dönüştürme sürecinde, iktidarın

bir nevi maşası konumundadır. Dolayısıyla AKP kendisini iktidara taşıyan en önemli

güç olan İslamcı burjuvaziyi ne kadar araçsallaştırdıysa, medyayı da o kadar

araçsallaştırmıştır. Çalışmanın ilk bölümünde ATV-Sabah’ın Çalık Grubu’na nasıl

devredildiğini, kamu kurumu olan TMSF’nin bu devirde ne gibi bir işleve sahip

olduğunu açıklamıştık. Ancak ATV-Sabah için hikâye burada tamamlanmamış; aksine

bu hikâye AKP’nin ikinci döneminde de devam etmiştir. Şöyle ki 2007-2008’de Çalık

Grubu’na devredilen ATV-Sabah, Aralık 2013’te Zirve Holding’e bağlı Kalyon İnşaat’a

satılmıştır. Bu satışla beraber ATV-Sabah’ın %75’ine sahip Turkuvaz Şirketi’nin

hisseleri Zirve Holding’e geçmiş, böylece bu medya kuruluşunun sahibi de Ömer Faruk

Kalyoncu olmuştur (gazetevatan.com, 2014). AKP döneminde inşaat ve enerji

alanlarında faaliyet gösteren ve sermaye birikimini iktidarla beraber artıran grubun

ATV-Sabah’ı Çalık Grubu’ndan alması, bu medya kuruluşunun başka bir şirkete

devredilse bile iktidar güdümünde kalmasını sağlamıştır. Medya şirketlerinin el

değiştirmesinin hükümetin isteği ya da baskısıyla gerçekleştiğini iddia eden Sözeri,

Kalyon İnşaat’ın ATV-Sabah gibi ülkenin en büyük medya organlarından birine sahip

olmasının, hükümetin kendini destekleyen medya kuruluşlarını oluşturmak için güttüğü

politikaya örnek gösterileceğini belirtir. Yazar, ayrıca Kalyon İnşaat’ın son dönemde

aldığı ihalelere de değinerek, şirketin iktidarla girdiği ekonomik ilişkilere de gönderme

yapmaktadır:

Geçtiğimiz yıllarda pazara yeni girişlerin artması ise bu pazarda

faaliyet gösterme isteğinden çok, geçmiş yıllarda olduğu gibi

siyasilerin ricası ve/veya baskısıyla, hükümeti destekleyen bir medya

oluşturulması amacıyla gerçekleştiği izlenimi yaratmıştır. Geçtiğimiz

yıl internete yayılan “tape”lerde pek çok yatırımcının iştirakiyle

Sabah-ATV Grubu’nun 630 milyon dolara satıldığı iddia edilmiştir.

Satış için iddia edilen rakam alınan bedelin çok altında olup, eğer

doğruysa söz konusu medya şirketinin çok kârlı olmadığını hatta zarar

ettiğini göstermektedir. Ancak medya grubunu alan Zirve Holding’e

bağlı Kalyon İnşaat başta üçüncü havalimanı olmak üzere, Çanakkale-

Ezine-Ayvacık Yolu gibi büyük ihalelerinin yanı sıra ülkenin büyük

154

kısmının altyapı, otoyol ihalelerini almış durumdadır. Diğer medya

patronları gibi enerji alanında da yatırım yapan holdingin üç adet

hidroelektrik santrali bulunmaktadır (Sözeri, 2015:15).

2013, Çukurova Grubu’nun elindeki medya şirketlerinin de AKP yanlısı İslamcı

burjuvazinin eline geçtiği bir yıldır. Mehmet Emin Karamehmet’in elinde yer alan Show

TV, SKY Türk ve Akşam gazetesinin içinde bulunduğu medya organları sürekli zarar

etmiş ve neredeyse çalışanlarının ücretini ödeyemez hâle gelmiştir. Bunun üzerine

TMSF, 2013’te tekrar devreye girerek bu şirketlere el koymuştur (Adaklı, 2014:20). El

konulan medya organlarının en büyüğü olan Show TV, TMSF tarafından Turgay

Ciner’in başında bulunduğu Ciner Grubu’na 402 milyon dolara satılmıştır (Sözeri,

2015:13).

Çukurova Grubu’na ait Akşam ve SKY 360 ise, 2010 yılında Star Medya

Grubu’ndaki hisselerini AKP yönetimindeki Tevhid Karakaya’ya satarak medya

sektöründen çekilen Ethem Sancak’a devredilmiştir (Eres ve Yüksel, 2017:7). Böylece

Akşam ve SKY Türk’ü Erdoğan için “… dürüstlüğünü, yiğitliğini gördüm, gördükçe de

aşık oldum. Doğrusu solculuk dönemimde Mevlana ile Şems’in arasındaki aşka anlam

veremiyordum. Tanıdıktan sonra gördüm ki, böyle bir ilahi aşk iki erkek arasında

olabiliyor..” diyebilen bir patron satın almıştır (cumhuriyet..com.tr, 2015). Bu satış

medyada oluşan partikülarist yapının artarak devam ettiğini göstermesi bakımından

önemlidir.

Ethem Sancak, Çukurova Grubu’ndan TMSF aracılığıyla sadece medya

şirketlerini almamış, aynı dönemde kamyon, otobüs ve benzer inşaat araçları üreten

BMC’yi de devralmıştır. BMC ilerleyen dönemde Savunma Sanayi’nin ihtiyaçlarını

karşılamak üzere sözleşmeler imzalamıştır.
90

 TSK’ya zırhlı araçlar (BMC Kirpi, BMC

90 Medya kuruluşlarının patronlarının aynı zamanda savunma sanayine yatırım yapabilmesi medya

açısından oldukça yadırgatıcı bir durumdur. Türkiye gibi 30 yılını savaşa ayırmış bir coğrafyada, bir

kişinin hem medya kuruluşlarına sahip olması hem de ülkenin ordusuna silah yapıyor olması, savaş

155

çok amaçlı zırhlı araç), taktik tekerlekli araçlar ve lojistik destek araçları üreten BMC,

Ethem Sancak döneminde savunma ve savaş sanayinde önemli yatırımlar yapmıştır.
91

AKP’nin ikinci döneminde medya sektöründe gelişme kaydeden bir diğer aktör,

Gülen Cemaati’ne bağlı kuruluşlardır. Medya yapılanması çok geniş; fakat parçalı olan

cemaatin sektördeki temeli, Feza Gazetecilik, Samanyolu Grubu ve özellikle 2000’li

yılların ikinci yarısında bu alanda ciddi girişimleri olan Koza-İpek Grubu’ndan

oluşmuştur (Eres ve Yüksel, 2017:7).

Zaman gazetesine sahip Feza Gazetecilik bünyesinde, Cihan Haber Ajansı,

Aksiyon, Turkish Rewiev, Yeni Bahar, Today’s Zaman gibi medya organları

bulunmaktadır. Yine Gülen Cemaatine yakın olduğu bilinen Samanyolu Grubu’nun ise

Samanyolu TV, Samanyolu Haber Radyo, Dünya Radyo, Mehtap TV, Yumurcak TV ve

ABD’de yayın yapan Ebru TV gibi radyo ve televizyon kanalları vardır (Çam ve

Şanlıer-Yüksel; 2015:76-78).

Mayıs 2008’de Tuncay Özkan’ın sahibi olduğu Kanaltürk TV’yi satın alan

Koza-İpek Grubu
92

 da bu dönemde medya sektöründe genişleyen Gülen Cemaati

destekçisi guruplardan bir diğeridir. Mayıs 2009’da Bugün TV’yi kuran Koza-İpek,

ayrıca Bugün gazetesine de sahiptir (Çam ve Şanlıer-Yüksel; 2015:78-79). AKP iktidarı

ve bu dönemde Gülen Cemaatine bağlı sermayenin güçlenmesiyle birlikte medya

alanında söz sahibi olan Koza-İpek Grubu yayınları, AKP ve cemaat arasında 2013’ten

itibaren başlayan çatışma sürecinde ciddi anlamda cemaatin bakış açısını desteklemiştir.

Cemaat sermayesinin temsilcisi olan TUSKON’un güçlenmesiyle beraber medyada

etkili olan bu guruplar, arkalarındaki sermayenin AKP ile ilerleyen yıllarda giriştiği

sürecinde sahibi olduğu medyanın savaşa bakışını ve yayınlarını da doğrudan yönlendirebilecek bir etkiye

sahiptir. Kanaatimce bu durum gazeteciliğin evrensel ilkelerini ihlal eden yolun kapısını aralamaktadır.
91 Ayrıntılı bilgi için ayrıca bkz. http://www.bmc.com.tr/savunma-sanayi/lojistik-destek-araclari/
92 Bu satış işlemine çalışmanın bir önceki bölümünde değinildiği için konu burada ayrıntılı bir şekilde ele

alınmamıştır.

http://www.bmc.com.tr/savunma-sanayi/lojistik-destek-araclari/

156

mücadeleyi kaybetmesinin ardından medya alanından da silinmişlerdir. Yükselişi ve

düşüşü oldukça trajik olan bu medya guruplarına çalışmanın ilerleyen bölümlerinde

ayrıntılı bir şekilde değinileceği için sözü şimdilik burada bırakmak uygun olacaktır.

2.3.1.3. Medyanın Teşkil Edilmesi

AKP’nin yukarıda açıklamaya çalıştığımız medya stratejilerine paralel olarak

güttüğü bir başka yöntem ise kendi sermayesine dayanan gazete ve kanalları

olabildiğince çoğaltmaktır. Her ne kadar 2008-2013 yılları arasında bu hedefinden uzak

kalsa da 2013 sonrası dönemde bu tüm hızıyla gerçekleştirmiştir. 2002-2008 döneminde

kendi sermayesine dayanan medyayı oluşturma konusunda daha aktif olan iktidar, bu

dönemde diğer stratejilere ağırlık vermiştir. Yine de 2009 yılında Bugün TV’nin; Ankara

Büyükşehir Belediyesi Başkanı Melih Gökçek’in oğlu olan Osman Gökçek tarafından

da 2010 yılında Ses TV ‘nin
93

 kurulması (Çam ve Şanlıer-Yüksel; 2015:78), bu alanda

iktidarın atılımlarının olduğunu göstermektedir. Ayrıca, Ekim 2011’de Milat gazetesinin

yayın hayatına başlaması, yazılı ve görsel medyada iktidarı destekleyen mecraların

oluşmasını sağlamıştır. Böylece İslamcı burjuvaziye dayanan medyanın yavaş da olsa

kurulmasıyla AKP’nin 2008-2013 yılları arasındaki medya politikaları belirli bir

bütünlüğe kavuşmuştur.

2.4. Yeni Tarihsel Blokun Yeni Medyası

Arapçada doğadaki her şeyin özelliğine hitap edebilen güzel bir kelime

bulunmaktadır: Halita, anlamı, birkaç şeyin birlikte oluşturduğu karmaşık bir bütündür.

Bu sözcük, AKP’nin medya politikalarına da karşılık gelebilecek derinliği içinde

barındırmaktadır. Şöyle ki, Halita sözcüğünün incelikle işaret ettiği gibi, AKP’nin

medya politikaları da, tıpkı doğadaki nesneler, olgular veya şeyler gibi karmaşık strateji,

93 Kanal daha sonra adını Beyaz TV olarak değiştirmiştir.

157

taktik, çelişki ve gerilimlerden oluşan bir bütündür. Bu bütünü oluşturan parçalar

birbirleriyle sürekli ve etkileşim hâlinde devinim göstermektedirler.

Çalışma bu karmaşık bütünlüğü, sadece metodolojik olarak ayırırken gerçek

hayatta medyayı fethetme stratejisinin, zapt etme stratejisinden, bu ikisinin ise teşkil

etme stratejisinden ayrı olmadığının altını çizmektedir. Bize göre tüm bu stratejiler bir

bütünün birbirlerini etkileyen parçacıklarıdır. İkinci dönemde İslamcı burjuvazinin itkisi

ve karşısındaki yerleşik tarihsel blokun gerilemesiyle beraber medya politikalarında da

diğer alanlardaki politikalarında olduğu gibi agresifleşen AKP, medya ortamının hem

mülkiyet ve kontrol ilişkilerini, hem de bu ortamın iktidarla olan ilişkilerini bambaşka

bir boyuta taşımıştır.

Bu alanda yeni yazarlar, “aydınlar”, patronlar görüldüğü gibi, İslamcı

konfederasyonlara bağlı yeni sendikalar, televizyon kanalları, gazeteler ve 2010’da

kurulan Medya Derneği gibi AKP yanlısı sivil toplum kuruluşları, meslek örgütleri de

medya ortamının kadrajına girer olmuştur.

Sabah gazetesine çizdiği karikatürlerle iktidar yanlısı olduğu kamuoyu

tarafından bilinen ve eşi 23. dönem AKP İstanbul milletvekili seçilen Salih Memecan’ın

genel başkanlığını yaptığı Medya Derneği’ni, medya alanında ortaya çıkan İslamcı

burjuvazi ve yine İslamcı sendikalarla birlikte düşündüğümüzde AKP’nin bu alana

hâkimiyeti konusunda fikir edinebiliriz.

2000’li yılların başında Uzan Grubu’nun tasfiyesi ile başlayan medyadaki süreç,

ATV-Sabah’ın Çalık Grubu’na devredilmesiyle devam etmiş, Çukurova Grubu’nun

elindeki medya organlarının iktidar yanlısı Ethem Sancak ve iktidarla ilişkilerinde

oldukça “itidalli” davranan Ciner Grubu’na devredilmesiyle derinleşmiştir. 2013 sonuna

gelindiğinde, Doğan Grubu ve Çukurova Grubu zayıflatılmış, gittikçe iktidar güdümüne

giren Doğuş Grubu ve Ciner Grubu genişleme olanağı yakalamışlardır.

158

Bu dönemin sonunda AKP yanlısı medya organlarını sıralayacak olursak: AKP-

Gülen Cemaatinin iyi giden ilişkilerine bağlı olarak cemaat medyasında, Zaman,

Today’s Zaman ve Bugün; Samanyolu TV, Mehtap TV, Yumurcak TV, Bugün TV,

Kanaltürk, Cihan Haber Ajansı, Aksiyon, Turkish Rewiev gibi iktidarı destekleyen yayın

organları bulunmaktadır.

Hayat Görsel Yayıncılık’a bağlı Kanal 7, Radyo 7, Haber7.com ve 2008 yılında

kurulan Ülke TV; yine muhafazakâr medya kuruluşlarındandır. Albayraklar Grubu’nun

elinde bulunan Yeni Şafak gazetesi, 2005’te kurulan TVNET (Çam ve Şanlıer-Yüksel;

2015:78) düşünüldüğünde ve bunlara AKP ile birlikte yayınlarıyla ciddi anlamda

iktidarı destekleyen Akit gazetesi eklendiğinde bu alandaki muhafazakârlaşma ve iktidar

yandaşlığı ortaya çıkmaktadır.

Türkiye’de bulunan ana akım medyanın iktidarın değişik stratejileriyle

parçalanmasının ardından önce Çalık Grubu’na devredilen daha sonra Zirve Holding’e

satılan Sabah-ATV, Takvim, Yeni Asır, Yeni Asır TV, A Haber; Ethem Sancak’a

devredilen Akşam, Star ve Güneş gazeteleri, Kanal 24 ve SKY Türk; Demirören’in sahip

olduğu Milliyet ve Vatan gazeteleri her kritik siyasi süreçte iktidara destek veren

yayınlar yapmışlardır. Bu organların yanına kamu kurumu olan; ancak yayınlarıyla

iktidarın politik çizgisinde yer alan TRT ve AA’yı eklediğimizde iktidarın sivil toplumun

medya alanında kurmuş olduğu hâkimiyet ortaya çıkmaktadır.

Doğan Grubu’na verilen vergi cezası ise hem Doğan Grubu’nun elindeki medya

organlarına yansımış hem de Doğuş Grubu’na ait NTV, CNBC-E, Star TV’nin

yayınlarını etkilemiştir. Ciner Medya Grubu’nun yönetimine 2012’de Mehmet Fatih

Saraç’ın girmesi ise bu guruba ait Habertürk gazetesi, Habertürk TV, Bloomberg HT

TV’nin nasıl bir yayın politikasına sahip olacağına dair fikir vermektedir.

159

Görüldüğü gibi AKP’nin ikinci döneminde, yeni tarihsel blokun kurulma

aşamasında, sivil toplumda bu tarihsel bloka uygun bir medya ortamı AKP’nin izlediği

politikalarla mümkün hâle gelmiştir. Medya bu dönemde Türkiye tarihinde hiç olmadığı

kadar çok sesliliğini yitirmiş, gazetecilik ise tüm bu gelişmelerin sonucunda mesleki

açıdan erozyona uğramıştır. Bu erozyonun boyutlarını mevcut çalışmanın dördüncü

bölümünde göstermeye çalışacağız.

160

ÜÇÜNCÜ BÖLÜM

KURULMAKTA OLAN TARİHSEL BLOKUN BUNALIM DÖNEMİNDE

İKTİDARIN

2013-2018 YILLARI ARASINDAKİ MEDYA POLİTİKALARI

 2013-2018 yılları arası iktidar-medya ilişkilerinin değerlendirileceği bu bölüm,

çalışma açısından AKP’nin yeni bir tarihsel blok inşa etme sürecinin bunalım uğrağı

olarak ele alınacaktır. Hegemonya bunalımı olarak da değerlendireceğimiz bu süreç,

AKP’nin hegemonyadan tahakküm politikalarına geçişi olarak okunabilir. Gramsci’nin

analizlerinde başlıca iki tip hegemonya bunalımı kavramsallaştırması bulunmaktadır:

Birinci bunalım tipi, temel yapıyla ilişkilendirilen hegemonyanın organik bunalımıdır.

Bu tip bunalım, yapı bunalımını yansıtır ve bu bunalımın evrimini izler. Hegemonyanın

organik bunalımı on yıllarca süren bir özellik taşımaktadır (Portelli, 1982; Yetiş, 2009;

Macciocchi, 1977). Gramsci, kalıcı olan ve temel yapı ve sınıfları yakından ilgilendiren

bu bunalımı Defterler’de şöyle özetlemiştir:

Bazen on yıllarca süren bir kriz vardır. Yani yapı dahilinde onarılamaz

çelişkiler açığa çıkar ve bizzat yapıyı korumak için olumlu yönde

çalışan siyasi güçler, bu çelişkileri belli sınırlar içerisinde gidermeye

çalışmaktadırlar (Gramsci, 1996:177).

Yukarıdaki alıntıda görüldüğü üzere, hegemonyanın organik bunalımı temel

yapıyla ilişkilidir ve bu bunalım tarihsel blokun sona ermesine neden olabilecek denli

ciddi sonuçlar üretebilir. Gramsci’de organik bunalım daha çok kapitalist toplumsal

formasyonun krizi ve onun aşılmasıyla ilgilidir. Yani daha soyut anlamda üretim

ilişkilerinin ve biçiminin krizine işaret eder. Gramsci’nin analiz ettiği ikinci bunalım

türü ise hegemonyanın konjonktürel krizidir. Bu bunalım türünün de elbette temel

yapıyla ilgisi vardır; ancak bu bunalım, siyasal eleştirilere yol açarken, daha çok sınırlı

bir yönetici çevresi ve doğrudan doğruya iktidardan sorumlu olan kişileri ilgilendirir

161

(Macciocchi, 1977:61). Bu haliyle konjonktürel kriz, tarihsel blokun daha çok

üstyapılarıyla ilgilidir ve burada kapitalist üretim ilişkilerinin ve biçiminin

aşılması/dönüştürülmesi söz konusu değildir. Bu krizin ayırt edici bir başka özelliği,

bunalımın egemen sınıf içindeki çelişkilerden de ortaya çıkabilme durumudur ki,

yönetici sınıf çoğu zaman heterojen bir yapıya sahiptir (Portelli, 1982). Yani eleştiriler

tabi sınıflardan geldiği gibi, egemenler içinden de gelebilir. Bu da bunalımın,

hegemonik sistemin kendi içinde oluşan temel sınıflar arasındaki fraksiyonların kavgaya

tutuşmasının sonucu olabileceğini gösterir.

Mevcut çalışma özellikle 2013 yılından itibaren belirginleşen iktidarın

hegemonya bunalımını yukarıda ana hatlarıyla serimlenen kriz türlerinden konjonktürel

hegemonya bunalımına daha yakın bulmaktadır. Çalışmaya göre, AKP’nin hegemonya

krizi, temel yapıdan ziyade, politik toplum kökenli sarsıntılarla ilişkilidir. 17/25 Aralık

Yolsuzluk Operasyonları ve 15 Temmuz 2016’da gerçekleşen başarısız darbe girişimi,

politik toplum kaynaklı krizlere örnek gösterilebilir.
94

 Konjonktürel hegemonya

bunalımı, politik toplumdan sivil topluma ve temel yapıya da sirayet etmiştir. AKP ise

bu krizin üstesinden toplumun tüm parçalarına uyguladığı tahakküm politikalarıyla

gelmeye çalışmıştır. Dolayısıyla ortada ciddi bir hegemonya krizi mevcuttur.

Toparlayacak olursak, AKP, başlangıcı 2013 öncesine uzanan; ancak 2013’ten

itibaren gün yüzüne çıkan birçok sarsıntıyı, ele alacağımız bu dönemde geçirmiştir.

Yıllar içinde politik toplum, sivil toplum ve temel yapıda biriken çelişki ve gerilimler,

2013 yılından sonra iktidarı sarsacak ve neredeyse devirecek bir etkiye ulaşmış halde

Türkiye kamuoyunun gündemine oturmuştur. Tarihsel blokun her üç uğrağında

birbirinden farklı yapıların/oluşumların/grupların farklı zamanlarda ve biçimlerde

harekete geçerek birleşik bir güç oluşturmaksızın iktidar karşıtı eylemlere geçmesi,

94 Politik toplum merkezli olarak saydığımız krizlerin elbette temel yapı ile de bağı vardır. Cemaat

sermayesinin her iki krizin, özellikle 15 Temmuz’un ardından tasfiye edilmesi meselenin bu boyutunu

ortaya koymaktadır.

162

AKP’nin sarsıntıları atlatmasını sağlamış; ancak yine de iktidarın ilk ve ikinci

döneminde içeride ve dışarıda kazandığı toplumsal desteği aşamalı olarak ve kısmen

kaybetmeye başlamasının zemini hazırlamıştır.

 İktidarın, üçüncü döneminde farklı merkezlerden gelen krizleri aşabilmesinin en

önemli yöntemlerinden biri, baskı ve zoru ön plana çıkaran tahakküm politikalarını

devreye sokmak olmuştur. İlk ve ikinci dönemle kıyaslandığında baskı ve zor kullanımı

daha da artmış ve bu durum AKP’nin üçüncü döneminin belirleyici bir özelliği haline

gelmiştir. Bu özellik, iktidarın inşa sürecinde olduğu tarihsel blokun bunalım dönemine

girmesinin bir başka nedenidir. Buradan hareketle şöyle de diyebiliriz; tarihsel bloku

bunalıma iten her ne kadar geçirmiş olduğu sarsıntılar olarak görülse de, iktidarın bu

sarsıntılar karşısında aldığı sert tutum da bir o kadar bunalıma giden yolda belirleyici

olmuştur. Özlüce tarihsel blok içinde yaşanan sarsıntılar ve bu sarsıntılar karşısında

iktidarın aldığı tutum, tarihsel bloku konjonktürel hegemonya bunalımına itmiştir.

AKP, baskıya yöneldikçe iktidarını anlık korumayı başarabilmiş; ancak

kendisini iktidara taşıyan dış ve iç destekten yoksun kalmaya başlamıştır. İktidarın bu

dönemle beraber uyguladığı politikaları ve bu politikaların geleceğine yansımasını, Lev

Tolstoy’un 1869’da yayımlanan Savaş ve Barış adlı büyük eserini andırmaktadır.

Tolstoy, romanında Napolyon’un 1812 yılındaki Moskova seferini ve Moskova’nın

fethini Fransızların yenilgisinin başlangıcı olarak şöyle tarif eder: “… Ağustosta

Smolensk’e ulaşan Napolyon daha da ilerlemekten başka bir şey düşünmüyordu; oysa

felaketine bu ilerleyişin neden olduğunu bizler şimdi biliyoruz.” Başka bir yerde

Tolstoy Napolyon’un bu ilerleyişine yine benzer şekilde yaklaşmıştır: “Napolyon …

durmayıp ilerledi, Ruslar geri çekildi ve böylece, Napolyon’un devrilmesini hazırlayan

sürecini başlatacak noktaya varılmış oldu.” Bu satıların yazıldığı 2018 yılından tam 149

yıl önce kaleme alınan Savaş ve Barış, ilerleme-devrilme, baskı-bunalım ikiliklerine

163

dair AKP iktidarını anlamamız açısından önemli bir esin kaynağı olacaktır.

Napolyon’un güç ve baskıyla Moskova’yı fethetmesi nasıl kendi iktidarını sonlandıran

adımlar olmuşsa, AKP’nin iktidarını sarsan gelişmeleri baskı ve zorla atlatması da

tarihsel bloku güçlendirmemiş; bilakis onu bunalım dönemine sürüklemiştir.

2013-2018 yılları arasında iktidarın baskı ve zora dayalı politikalarının etkisi

Türkiye toplumu her parçasında hissedilmiştir. Medya bu etkinin gözler önüne serildiği

en önemli parçalardan biridir. AKP, bu dönemde politik toplumda yaşanan her

kırılmanın ardından medya alanında mevcut politikalarını daha da sertleştirmiştir. Öyle

ki, önceki bölümlerde açıklananlardan başka iktidarın medya politikalarına yeni

stratejiler eklenmiştir. İkinci bölümde AKP’nin medyayı, zapt etme, fethetme ve teşkil

etme stratejileri çerçevesinde dönüştürdüğünü açıklamıştık. Bu dönemde bu stratejilere,

yok etme ve tahzir etme uygulamaları da eklenmiştir. Medya beşli bir stratejiyle

iktidarın âdeta üzerinde yürüdüğü bir zemine dönüşmüştür. Özellikle 15 Temmuz

2016’da gerçekleşen başarısız darbe girişimi, iktidarın muhalif medyayı yok etme

stratejisinin zeminini hazırlamıştır. 15 Temmuz başarısız darbe girişiminden önce

çözüm sürecinin bitmesi ise, yine muhalif gazetecilere yönelik yıldırma stratejilerinin

uygulandığı bir dönemin kapısını açmıştır. İlerleyen başlıklarda bu konuları ayrıntılı bir

şekilde değerlendireceğimiz için burada konuya bu kadar değinmek yeterli olacaktır.

Çalışma bu bölümde, tarihsel blokun bunalım dönemini iktidarın medya

politikaları üzerinden okurken diğer alanlarda yaşanan sarsıntıların da medya

politikalarıyla bağını kurmayı amaçlayacaktır. Böylece bütünlüklü bir perspektif

gözetilerek 2013-2018 yılları arası iktidar-medya ilişkileri ve iktidarın stratejileri

doğrultusunda Türkiye medyasının dönüşümü incelenecektir. Bu kapsamda önce politik

toplumda yaşanan sarsıntılar ve iktidarın bu sarsıntılara cevabı incelenecek, ardından

yine sivil toplum uğrağında gerçekleşen sarsıntılar ve iktidarın bunlara cevabı ele

164

alınacaktır. Medyanın, önceki başlıklarda olduğu gibi sivil toplum uğrağında

değerlendirileceği bölümde, temel yapıda gerçekleşen dönüşüm bu iki başlığın ardından

serimlenecektir. Çalışmada başlıkların bu şekilde sıralanmasının belirli bir mantığı

mevcuttur. Şöyle ki AKP, politik toplumda karşılaştığı sarsıntılar neticesinde sivil

toplum ve temel yapıda baskı ve zor uygulamalarıyla tasfiyelere girişmiştir. Bu açıdan

bakıldığında bu dönem, politik toplumda gerçekleşen gerilimlerin diğer uğraklara

yansıması ve bu uğraklara yansıyan gerilimlerin tekrar politik toplumda karşılık

bulmasının hikâyesidir diyebiliriz. Çalışma burada son olarak, medyanın 2013-2018

yılları arasında geçirmiş olduğu dönüşümün bilançosunu ortaya koymayı

amaçlamaktadır.

3.1. Politik Toplumda Yaşanan Büyük Sarsıntılar

 Tarihsel blokun 2013-2018 yılları arasında bunalıma girmesinin en önemli

sebeplerinden birinin politik toplum uğrağında yaşanan sarsıntılar olduğunu yukarıda

açıklamıştık. AKP’nin eski tarihsel blokla girdiği mevzi savaşlarında beraber yürüdüğü

Gülen Cemaati ile yollar bu dönemde ayrılmış, 7 Haziran 2015 genel seçimleri AKP’yi

iktidardan indirmiş, 15 Temmuz 2016’da TSK içindeki bir grup, darbe girişiminde

bulunmuş, medya iktidar tarafından Türkiye tarihinde görülmemiş düzeyde baskıyla

karşılaşmıştır. Demokrasi geleneği ortalama olan herhangi bir ülkede tek asırda

yaşanabilecek gelişmeler Türkiye toplumunun gözleri önünde sadece birkaç yıl içinde

yaşanmıştır. Devam ederek belirtelim ki, bu sarsıntılar bunalım döneminin sadece bir

boyutunu oluşturmuştur. Şöyle ki, Türkiye tarihinde çok boyutlu etkilere sahip dönüm

noktası olarak kabul edilen (Özuğurlu, 2013:51) Gezi Direnişi, tarihsel blokun bunalım

döneminin kapısını aralayan toplumsal bir olay niteliğindedir. Dolayısıyla yukarıda

bunalım-politik toplum ilişkisi üzerine ileri sürdüğümüz tezimizi şöyle

tamamlayabiliriz: Tarihsel blokun bunalımı politik toplumda ardı ardına yaşanan

165

sarsıntılar neticesinde gerçekleşmiştir, evet, ancak eklemek gerekir ki, bunalım çağını

açan toplumsal hareket olarak Gezi Direnişidir.

 Gezi Direnişi, tarihsel blokun her uğrağında önemli sarsıntılar yaratmayı

becerebilmiş bir hareket olarak Türkiye tarihinde yerini alacaktır. İlerleyen başlıklarda

göreceğimiz gibi, temel yapıda ve sivil toplumda önemli sarsıntılar yaşanmasına neden

olmuş, âdeta AKP’nin kimyasını bozmuştur. Bu eylemliliğin ardından iktidar, ilk ve

ikinci dönemde sergilemiş olduğu sağduyuyu tamamen kaybetmiş, toplumun farklı

kesimleri karşısında freni boşalmış bir baskıya yönelmiştir. Politik toplum uğrağında

2002 yılından bu yana biriken çelişkiler ve oluşan dev fay hatları, iktidarın kullandığı

orantısız şiddetle beraber daha da derinleşmiştir. Gezi Direnişinin önemi, çalışma

açısından buradan gelmektedir.

 Yeni tarihsel blokun bunalım dönemi (2013-2018), yukarıda değindiğimiz Gezi

Direnişi ile başlamıştır. 31 Mayıs’ı, 1 Haziran 2013’e bağlayan gece patlak veren isyan,

kısa zamanda tüm Türkiye’ye yayılabilmiştir. AKP’nin Taksim Gezi Parkı’na Topçu

Kışlası’nı imar izni olmadan yeniden inşa etmesini engellemek üzere başlayan eylemler

hızlıca hem Türkiye, hem de dünya kamuoyunun dikkatini çekmiştir.
95

 Uluslararası

İnsan Hakları Federasyonu, İnsan Hakları Derneği ve Türkiye İnsan Hakları Vakfı’nın

yayınladıkları rapora göre, direniş sırasında ve sonrasında 11 Kişi yaşamını yitirmiş, 8

bin 163 kişi ise yaralanmıştır. Aynı raporda 5 bin 653 eylemci hakkında 97 adet dava

açıldığı ileri sürülmüştür (evrensel.net, 2014). Türkiye’nin 80 ilinde gerçekleşen

protestolar esnasında iktidar tarafından uygulanan çıplak ve orantısız şiddet, AKP’nin

gelecek yıllarda muhalefet hareketleri karşısında takınacağı tavrın kuvözdeki halini

andırmıştır.

95 Türkiye anaakım medyasının bu eylemler sırasındaki tutumunu çalışmanın ilerleyen bölümlerinde

ayrıntılı bir şekilde ele alacağımız için burada bu konuya değinilmemiştir.

166

Kazanımları bir yana sadece böyle bir dönemin başlangıcı olması sebebiyle bile

bu hareket, Türkiye’nin toplumsal mücadeleler tarihinde yerini almıştır. Direnişin bu

özelliği başka çalışmaların konusu olacaktır; ancak biz burada bu hareketin AKP

iktidarının bunalımına veya hegemonyasını yitirmesine nasıl neden olduğuna

değineceğiz. Savran (2014b), Gezi Direnişinin AKP’yi çok boyutlu bir şekilde

gerilettiğini ileri sürerken, direnişin altında yatan temel sebebin, iktidarın hem parti

içinde, hem iç, hem de dış politikada karşılaştığı sorunların ve çelişkilerin altından

kalkamaması olduğunu ileri sürmektedir:

Halk isyanı AKP hükümetini, özel olarak da Erdoğan’ı daha da fazla

sarsmıştır. Erdoğan emperyalist hamilerinin güvenini yitirmiştir.

Ekonomi eskisinden çok daha kırılgan bir duruma gelmiştir, çünkü

geçmişte Türkiye’nin hızlı büyümesi büyük ölçüde “sıcak para” girişi

bolluğuna, o ise Türkiye’nin istikrarsız bir bölgede bir istikrar adası

olmasına bağlıydı. Şimdi istikrar artık bir hayaldir. TÜSİAD

burjuvazisi ile 2011’den itibaren yumuşayan ilişkiler halk isyanıyla

yeniden ve aşırı biçimde gerilmiştir. Koç Grubu’na yöneltilen taarruz

hükümet açısından son derece tehlikelidir, çünkü sermayenin, bu

arada hayati önem taşıyan yabancı sermayenin güvenini yerle bir

edebilir. Cemaatle AKP arasındaki çelişkiler her geçen gün

derinleşmektedir. AKP’nin kendi içinde bile ciddi çatlaklar

belirmiştir. Gül’ün birçok başka konuda olduğu gibi Gezi’ye

yaklaşımı da açıkça farklıdır. Arınç da kendini hem bu konuda hem de

başka konularda Erdoğan’dan ayırmaya özen gösteriyor. Parti içinde

çok ağır ağır olsa da birtakım milletvekilleri homurdanmaya başlıyor.

Bütün bunlar AKP’yi 11 yıldır olmadığı kadar zayıflatıyor (Savran,

2014:134).

 Savran’dan aldığımız bu uzun alıntı, halk isyanının maddi temellerine gönderme

yapması bakımından önemlidir; çünkü isyan gibi, tarihsel blokun bunalımı da birden

bire yaşanmamış, aksine belli bir birikim sonucu halk isyan eder hale gelmiştir.

Tanyılmaz (2014: 24-25) da benzer şekilde isyanın ardında yatan temel etmenin AKP

döneminde Türkiye’de uygulanan ekonomi politikaların olduğunu ileri sürmektedir.

Yazar, iktidarın 2002’den bu yana güttüğü neo-liberal politikaların sonucunda işsizliğin

ve güvencesiz çalışma koşullarına duyulan tepkinin arttığını, buna karşın ücretlerin

azaldığını, bunun ise üniversite mezunu genç işsizlerin ağırlıklı olduğu bir sınıfsal

167

tepkiye yol açtığını belirtir. Boratav, Tanyımaz’ın görüşlerine paralel bir noktadan

bakarak, Gezi isyanını, sınıfsal bir hareket ve AKP ile birlikte hızlıca uygulanmaya

konan neo-liberal politikalara verilen tepki olarak değerlendirmiştir:

Bu, yağmacı kapitalizme karşı olgunlaşmış bir sınıfsal başkaldırıdır.

Sınıfsaldır, zira, burjuvaziye ve onun devletine karşıdır; onlarla kader

birliği değil, kader karşıtlığı içinde olan insanların ortak hareketidir.

Ayrıca olgunlaşmış bir sınıf hareketidir; zira, karşı cephe ile kısa

vadeli ve doğrudan bir bölüşüm karşıtlığı söz konusudur (Boratav,

2015:126).

 Sınıfsal temeli olan ve Savran’a göre (2014b, 14-15), devrimci bir ruhla

yapılmış; fakat kendi önüne bir hükümet ve devlet biçimi koyamadığı için devrim

öncesi bir aşama olarak kalan isyanın bastırılması AKP’nin içinde kendi çelişkilerini de

artıran bir probleme dönüşmüştür. Yine iktidar, değişik yöntemlerle bu devrimci

atılımın üzerinden gelebilmiştir. Dölek (2014), AKP’nin halk hareketi karşısında ilk

tutumunun iyi polis rolü oynayan dönemin Cumhurbaşkanı Abdullah Gül ve Başbakan

Yardımcısı Bülent Arınç’ı sahneye çıkararak isyanı yumuşatmaya yönelik adımlar

attığını ileri sürmüştür. Daha sonra kötü polis rolü oynayan Erdoğan’ın kendi kitlesini

konsolide etmeye yönelik ABD’ye, AB’ye, TÜSİAD’da cisimleşen Türkiye’nin büyük

burjuvazisine ve faiz lobisine hücum ettiğini belirtmiştir. Böylece Erdoğan, “… bir

yandan kitlesini korumaya çalışmış diğer taraftan da en zayıf noktası işçi sınıfını

kazanamamış olmak olan halk isyanını tam da bu zayıf noktadan vurmaya çalışmıştır”

(Dölek, 2014: 18-19).

Gezi Direnişini “Türk Baharı” olarak değerlendiren Lövy (2013:162), direnişin

geniş bir kitleyi ve birbirinden farklı kimlikleri kapsayan yapısının yakın vadeli

kazanımları ne olursa olsun, uzun vadede Türkiye tarihini öncesi ve sonrası olarak

ayırabilecek bir dönüm noktası olarak görmektedir. Gerçekten de bu hareket AKP’nin

kendi içinde yaşadığı çelişkileri göz önüne serdiği kadar, iktidarın dışarıdan ve içerideki

liberal aydınlardan aldığı desteğin azalmasını da beraberinde getirmiştir. Dolayısıyla

168

AKP, buradan itibaren bir hegemonya sorunuyla karşılaşmıştır (Kürkçü, 2013:76). Bir

halk hareketi olan Gezi, 2002 yılından itibaren kurulmakta olan tarihsel bloku bunalıma

iten bir özelliği içinde barındırmıştır; çünkü tarihsel blokun oluşumu için en önemli

etmenlerden biri olan hegemonya, AKP’nin uygulamaya koyduğu baskı ve zor

politikalarıyla tekrar kurulamamıştır. Zora dayanan AKP politikaları bu dönemin

ardından iyiden iyiye belirginleşirken, bundan toplumun tüm kesimleri de payını

almıştır. Medya, toplumun tüm parçalarına uygulanan baskıdan üzerine düşeni

fazlasıyla almıştır.
96

 Politik toplumda yaşanan sarsıntılar ve AKP’nin bunlara şiddetli

cevabı, temel yapı ve sivil toplum uğraklarında da derinden hissedilmiştir.

Kuruluşuyla beraber dışarıdan ciddi bir teveccüh gören AKP, Gezi ile beraber bu

desteği kaybetmiştir. İktidar ileride göreceğimiz gibi politik toplumda yaşanan her

sarsıntıda, karşısındaki muhalefet odağını “milli iradeye darbe” yapmak isteyen güçler

olarak göstermiş ve meşruiyetini buradan kurmaya çalışmıştır. AKP’nin karşısına çıkan

her türlü muhalefet cephesine şiddetli saldırısının ardında bu söylem yatmaktadır. Gezi

Direnişi, bu anlamıyla iktidarın içerideki ve dışarıdaki desteğini azalttığı kadar, onu bu

dar söyleme hapsetmiş olması bakımından da önemlidir.

İsyanın politik toplumdaki karşılığı ise hemen ortaya çıkmamış, iktidar politik

toplumda yaşadığı her krizle beraber Gezi döneminde uygulamış olduğu şiddet temelli

yaklaşımın sonuçlarıyla karşı karşıya kalmıştır. Örneğin bu direnişin hükümette

bıraktığı yıkıcı etki, 2013 yılında yaşanan 17/25 Aralık yolsuzluk ve rüşvet

operasyonları esnasında kendini fazlasıyla hissettirmiştir.

AKP ve Gülen Cemaati arasında 2002 yılında kurulan ittifak 11 yıl sonra

çatlamış, taraflar birbirlerini tasfiye amacıyla ciddi bir savaşa girişmişlerdir. Timur’a

96 Gezi Direnişinin ardından iktidarın medya ortamına yönelik kurduğu baskı, çalışmanın bir sonraki

başlığında detaylı bir şekilde ele alınacaktır. Yine de burada kısaca değinmek gerekirse, 2013 yılı,

Türkiye tarihinde medyaya baskının ve zorun iktidar tarafından açıkça uygulandığı önemli bir dönüm

noktası olarak hatırlanacaktır.

169

göre (2015:159), bu savaşın ardında iç politika konularındaki ayrışma kadar, iktidarın

güttüğü dış politika da etkili olmuştur. 2010 yılında yaşanan Mavi Marmara
97

 olayı ile

açılan çatlak, 2011’de başlayan Suriye iç savaşı ile devam etmiş, 2012’deki MİT

kriziyle
98

 derinleşmiş; yolsuzluk ve rüşvet operasyonlarıyla zirvesine ulaşmıştır. Timur,

Cemaat’in açıkça Batı yanlısı olduğu ve AKP’nin Batı çizgisinden çıkmasının da krizin

temel nedenlerinden biri olduğu üzerinde durmuştur:

On yıllık AKP iktidarında burjuvazinin ve liberal aydınların üst

katmanları ile kurduğu elitist bağlar Cemaat’i AKP’nin yerel

politikacılarından farklılaştırmıştı. Bu özellikleriyle yurt dışında iş

çeviren Gülenci kadrolar küresel kapitalizmle çok daha uyumlu ilişkiler

içindeydiler. Kısaca Hizmet Hareketi Batı yanlısıydı ve Gülen Hoca da

bir İslam ülkesinde değil, Amerika’ya yerleşerek zaten tarafını seçmişti;

öyle Ortadoğu’da girişilecek tehlikeli maceralara sıcak bakacak hali

yoktu. İşte bir süredir işaretleri verilen 17 Aralık krizi de, giderek

gerginleşen bu ortamda patlak verdi (Timur, 2015:159).

İktidar ortakları arasındaki çatışmanın iç politika konularında kimin muktedir

olacağının belirlenmesi kadar dış politikada da hangi politikaların uygulanacağı üzerine

bir yönünün olduğunu belirten Çakır ve Sakallı (2014:81), Cemaat ile hükümet

arasındaki ihtilaflı konuları İsrail, Mısır, Suriye, İran ve Suriye iç savaşı ve bu bağlamda

El Kaide ile ilişkilerde aranması gerektiğini ileri sürmektedir. Yazarlar bölgesel ve

küresel politikaların farklılığını kavganın “çevresel” değil, temel sebepleri olarak

görmektedirler. Gerçekten de 17/25 Aralık operasyonlarına ve soruşturma

dosyalarındaki isimlere bakıldığında konuların ulusal ve uluslararası birçok boyutunun

olduğu göze çarpmaktadır. Politik toplumda farklı mevzilerde yer edinmiş bu iki gücün

savaşının ardındaki nedenlere kısaca değindikten sonra 17/25 Aralık’ta yaşanan politik

toplum uğrağındaki mevzi savaşına yakından bakmak faydalı olacaktır.

97 İHH İnsani Yardım Vakfı ve Özgür Gazze Hareketi’nin organizasyonluğunda İsrail ablukasında olan

Gazze’ye yardım malzemeleri götürmek üzere bir grup gemi ile Mayıs 2010’da yola çıkan Mavi Marmara

gemisi, uluslararası sularda İsrail ordusunun gemiye asker çıkarması neticesinde amacına ulaşamamıştır.

İsrail ve Türkiye arasında uzun yıllar krize neden olan olayda 10 kişi hayatını kaybetmiştir. Ayrıntılı bilgi

için ayrıca bkz. https://tr.wikipedia.org/wiki/MV_Mavi_Marmara erişim, 04.04.2018. Gülen Cemaat’i bu

olayda İsrail’in tutumunu haklı bulmuş, iktidarı bu yönde eleştirmiştir.
98 MİT krizine bir önceki bölümde değinildiği için burada bu konuya daha fazla girmeyeceğiz.

https://tr.wikipedia.org/wiki/MV_Mavi_Marmara

170

İstanbul Cumhuriyet Başsavcılığı’nın başlattığı adli süreçte birbirleriyle

bağlantılı üç dosya birleştirilmiştir. 17 Aralık operasyonları, işte bu üç dosya içerisinde

bulunan soruşturmalara dayanmaktadır. Soruşturmanın ilk grubunda 2008 yılında siyasi

bağlantılarını güçlendirip İran’a kaynağı belirsiz yüksek miktarda para transfer ederek

karşılığında altın getiren Reza Zarrab’ın adı geçmektedir. Operasyonun ikinci grubunda,

dönemin Çevre ve Şehircilik Bakanı Erdoğan Bayraktar’ın oğlu Abdullah Oğuz

Bayraktar’ın da aralarında yer aldığı 22 şüpheli bulunmaktadır. Bu grupta AKP ile

beraber isimleri kamuoyunca duyulan inşaat şirketleri ve bürokratlar yer almaktadır. 17

Aralık operasyonun üçüncü grubu, aralarında Fatih Belediye Başkanı Mustafa Demir’in

de bulunduğu 32 kişiyi kapsamakta ve operasyonda şüphelilerin, rüşvet karşılığında

tarihi yarımadada SİT alanı olan arsalar için inşaat şirketlerine izin verdiği öne

sürülmektedir (Şık, 2017: 341-342).

17 Aralık sabahı beş buçukta Ankara ve İstanbul’da eşzamanlı gerçekleştirilen

operasyonlarda dönemin İçişleri Bakanı Muammer Güler’in oğlu Barış Güler, Ekonomi

Bakanı Zafer Çağlayan’ın oğlu Salih Kaan Çağlayan ve Çevre ve Şehircilik Bakanı

Erdoğan Bayraktar’ın oğlu Abdullah Oğuz Bayraktar gözaltına alınmıştır. Yine

gözaltına alınanlar içinde Fatih Belediye Başkanı Mustafa Demir, Çevre Bakanlığı

Genel Müdürü Mehmet Ali Kahraman, AKP Genel Başkan Yardımcısı Süleyman

Soylu’nun yeğeni Sadık Soylu, Zorlu Gayrimenkul Grubu Başkanı Mesut Pektaş, Ali

Ağaoğlu, Yorum İnşaat’ın sahibi Osman Ağca ve Reza Zarrab dahil 89 kişi

bulunmaktadır (Şık, 2017: 344-345). Bir yıldan uzun süre yapılan fiziki ve teknik takip

sürecinin ardından başlayan soruşturmalarda rüşvet, imar usulsüzlükleri, rant

yolsuzlukları, rüşvetle Türk vatandaşlığı verme, yerel yönetimlerin imara açmadığı

arazilerin rüşvet karşılığı imara açılması gibi suçlamalar yer almıştır (Çakır ve Sakallı,

2014:72).

171

17 Aralık sabahı gerçekleşen operasyonun ardından politik toplumdaki yürütme

ve yasama gücüne dayanarak operasyonların üstesinden gelmeye çalışan AKP, polis

teşkilatında İçişleri Bakanlığı’nın imkânlarını kullanarak önemli değişiklikler ve yeni

atamalar yapmıştır. Bu durum yaşanan mevzi savaşında daha çok yargı ve kolluk

kuvvetleri üzerinde mevzilenmiş Cemaat’in gücünü önemli ölçüde sınırlamıştır.

Tarihsel blokun önemli bir uğrağı olan politik toplumun AKP ve Cemaat arasında nasıl

bölündüğünü göstermesi bakımından 17 Aralık operasyonları ayrıca öneme sahiptir.

İktidar 18 Aralık’tan başlayarak polis
99

 ve yargı
100

 üzerinde önemli hamleler yapmış ve

soruşturmanın derinleşmesini önlemiştir.

AKP politik toplumdan gelen bu hamle ile uğraşırken 25 Aralık 2013’te ikinci

yolsuzluk operasyonunun başladığı kamuoyu tarafından duyulmuştur. Bin sayfayı aşan

fezlekede zanlıların ikinci sırasında Başbakan Erdoğan’ın oğlu Bilal Erdoğan varken;

ilk sırada, adı İslamcı terör örgütleriyle sıkça anılan Yasin el-Kadı bulunmaktaydı. 52

şüphelisi olan fezlekede Bilal Erdoğan ve Yasin el-Kadı dışında Latif Topbaş, Orhan

Cemal Kalyoncu, Ömer Faruk Kalyoncu, Hasan Doğan, Fatih Saraç, Ömer Sertbaş,

Abdullah Tivnikli, Usame Kutub, Avni Çelik, Muaz Kadıoğlu, Cengiz Aktürk, Mehmet

Cengiz gibi AKP iktidarıyla politik ve ekonomik bağı bulunan isimler yer almaktadır

(Şık, 2017:402). Savcı Muammer Akkaş tarafından yürütülmesi planlanan; ancak

AKP’nin 17 Aralık operasyonlarından sonra emniyet teşkilatı içerisinde aldığı önlemler

nedeniyle gerçekleşemeyen gözaltılar
101

 25 Aralık’ın ve genel olarak 17/25 Aralık

yolsuzluk ve rüşvet operasyonlarının seyrini belirlemiştir.

99 Örneğin soruşturmanın üçüncü günü, 19 Aralık’ta İstanbul Emniyet Müdürü Hüseyin Çapkın merkeze

çekilmiş, yerine Aksaray Valisi Selami Altınok atanmıştır. Ayrıntılı bilgi için ayrıca bkz.

http://www.milliyet.com.tr/selami-altinok-istanbul-emniyet/gundem/detay/1809813/default.htm erişim,

04.04.2018.
100 Soruşturmayı yürüten savcı Celal Kara’nın yanına iki yeni savcı atayan hükümet, soruşturmada

alınacak kararlar için en az iki imza şartı getirmiş ve Celal Kara’yı bu yöntemle etkisiz hale getirmiştir.

Ayrıntılı bilgi için ayrıca bkz. https://www.evrensel.net/haber/74576/iki-savci-imzasi-sart erişim,

04.04.2018.
101 Muammer Akkaş tarafından yürütülen soruşturmada hazırlanan gözaltı listelerine ve bu listelerin

Emniyet’e ulaşmasına rağmen, polis savcının talimatına uymamış, gözaltı işlemlerini yerine

http://www.milliyet.com.tr/selami-altinok-istanbul-emniyet/gundem/detay/1809813/default.htm
https://www.evrensel.net/haber/74576/iki-savci-imzasi-sart

172

25 Aralık fezlekelerinde mevcut çalışmaya katkı yapacak ve AKP-medya

ilişkilerinin en azından bir kısmını ortaya çıkaracak önemli iddialar bulunmaktadır.

Buna göre, 25 Aralık fezlekesinde birbirleriyle bağlantılı beş gruptan söz edilmektedir:

bu beş grubun yöneticileri Yasin el-Kadı, Latif Topbaş, Bilal Erdoğan, Binali Yıldırım

ve Orhan Cemal Kalyoncu’dur. Yasin el-Kadı’nın liderliğini yaptığı ilk gruba ihalelere

fesat karıştırmak, resmi belgede sahtecilik yapmak vb gibi suçlamalar yöneltilmiştir.

Latif Topbaş’ın başında bulunduğu ikinci guruba da yine benzer suçlamalar

yöneltilmiştir. Üçüncü gurubun başında bulunan Bilal Erdoğan ise Türkiye Gençlik ve

Eğitime Hizmet Vakfı’na (TÜRGEV) arazi ve para toplanmasına aracılık ettiği ve bu

işlemleri kamu kurumlarının faaliyetlerinin karşılığı olarak gerçekleştirdiği iddia

edilmektedir. Dördüncü grubun liderliğini yapan Binali Yıldırım’ın üst düzey bir şahsın

talimatlarıyla hareket ettiği ve kamu ihaleleri karşılığında işadamlarından para topladığı

ve toplanan paraları Bilal Erdoğan ile Berat Albayrak’ın takip ettiği iddiası yer

almaktadır (Şık, 2017:403-404). Bu operasyonların ardından meçhul kaynaklar

tarafından internete sürülen birçok ses kaydı ve bunların yazıya dönüştürülmüş hali

(tape)
102

 sonrası kamuoyunun daha yakından öğrendiği “havuz medyası” kavramı işte

bu fezlekelerde açıkça belirtilmiştir. Türkiye medyasında yaşanan dönüşümün ipuçlarını

sergilemesi bakımından oldukça önemli olan 25 Aralık fezlekesinde yer alan suç

gruplarının beşincisi, doğrudan medya ortamının iktidar lehine dönüştürülmesi amacıyla

oluşturulmuştur. Ahmet Şık’ın Paralel Yürüdük Biz Bu Yollarda adlı çalışmasından

uzunca alıntılayacağımız bu kısım, medyanın dönüşümünde iktidarın ve onunla hareket

getirmemiştir. AKP’nin kolluk kuvvetleri üzerinde 17 Aralık’tan itibaren oluşturduğu baskı bu

operasyonda sonuç vermiştir. 6 Ocak 2014’te Ankara Emniyet Müdürlüğü’nde 350 polisin yeri

değiştirilmiş, 8 Ocak’ta bir Emniyet Genel Müdür Yardımcısı ve 15 ilin Emniyet müdürleri görevden

alınmıştır. Ayrıntılı bilgi için ayrıca bkz.

http://www.bbc.com/turkce/haberler/2014/12/141212_17_25_aralik_operasyonu_neler_oldu_10_soruda

erişim, 04.04.2018.
102 İlgili tapeler için ayrıca bkz. https://haramzadeler.weebly.com/blog/category/all erişim, 05.04.2018.

http://www.bbc.com/turkce/haberler/2014/12/141212_17_25_aralik_operasyonu_neler_oldu_10_soruda
https://haramzadeler.weebly.com/blog/category/all

173

eden sermaye gruplarının partikülarist bir medya ortamını nasıl oluşturduğunu

göstermektedir:

5. grubun faaliyet konuları Kalyon Grup ile ilintili olup grubun

yöneticileri Orhan Cemal Kalyoncu ve Ömer Faruk Kalyoncu’nun

yukarının talimatları gereği rüşvet paraları ile kurulan yeni medya

grubunun faaliyetlerini Berat Albayrak ile birlikte koordine ettiği, Zirve

Holding bünyesinde ATV ve Sabah’ın satın alınması ile kurulacak

yayın grubunun başına üst düzey birisinin talimatlarıyla Ömer Faruk

Kalyoncu’nun getirildiği tespit edilmiştir. Ayrıca grubun kamu

ihalelerine fesat karıştırdığı da tespit edilmiştir. M. Fatih Saraç’ın da

örgütün bir üyesi olarak yukarının talimat ve talepleri ile Ciner Grup

yayın ve basım organlarında faaliyet göstererek kamu görevlilerinin

istekleri doğrultusunda haber yaptırdığı, manşet attırdığı, haber

çıkarttırdığı, personel görevden aldırdığı ve yeni personel istihdam

ettiği tespit edilmiştir. Tüm bu faaliyetlerin karşılığında da Turgay

Ciner’in menfaati doğrultusunda Enerji Bakanlığı’ndaki taleplerinin

yerine getirildiği, şahsın Başbakanlık yetkilerinin talimatları ile

isteklerinin yerine getirildiği anlaşılmıştır. Örgüt yöneticilerinden

olduğu anlaşılan Orhan Cemal Kalyoncu’nun da yukarıya doğrudan

bağlı olarak suça konu faaliyetlerini yürüttüğü ve talimatlar ile toplanan

rüşvet suçuna konu paraların Ömer Faruk Kalyoncu’nun başına

geçeceği bir medya grubu için toplandığı ayrıca gurubun Kalyon grup

olarak ihaleye fesat karıştırma eylemlerine karıştıkları tespit edilmiştir

(Şık, 2017:405).

Bu alıntı önceki bölümlerde çalışmanın üzerinde durduğu kimi konuları

aydınlatması bakımından da önemlidir. Mevcut çalışmanın ikinci bölümünde ATV-

Sabah’ın Aralık 2013’te Çalık Grubu’ndan Zirve Holding’e satıldığını, bu medya

grubunun başına ise Erdoğan’a yakın bir isim olan Ömer Faruk Kalyoncu’nun geçtiğini

belirtmiştik. Yine Fatih Saraç’ın Ciner Grubu’nun yönetimine geçerek grubun elindeki

medya organlarını iktidar yanlısı bir çizgiye çektiğini dile getirmiştik. 25 Aralık

fezlekeleri, bu sürecin nasıl işlediğini göstermekte, iktidar-sermaye-medya arasındaki

sır perdesini ortadan kaldırmaktadır. Politik toplum içinde gerçekleşen mevzi savaşı,

iktidarın medyaya olan yakın ilgisini de ortaya çıkarmıştır. Bu anlamıyla 17/25 Aralık

operasyonları, Yaşlı’nın (2014:188) belirttiği gibi, AKP’nin “istikrar”, “temiz siyaset”

174

ve “icraat” söylemlerinin üçünü birden alaşağı ettiği gibi, iktidarın Türkiye medyasının

dönüşümünde oynadığı rolü de ortaya koymuştur.
103

 Politik toplumda mevzilenen AKP ve Cemaat’in savaşı, operasyonların ardından

devam etmiştir. Kamuoyunda “MİT TIR’ları” olarak bilinen olay, tıpkı 17/25 Aralık

operasyonlarında olduğu gibi, politik toplumun iktidar-yargı-kolluk kuvvetleri arasında

farklı yapılar tarafından bölündüğünü ortaya koymuştur. Önce 1 Ocak 2014’te

Hatay’da, daha sonra 19 Ocak 2014’te Adana’da durdurulan TIR’lar (neoldu.com,

2016), AKP-Cemaat çatışmasının hâlâ devam ettiğini göstermiştir. Hatay’da durdurulan

TIR’ın aranmasının MİT tarafından engellenmesi üzerine Adana Cumhuriyet Savcısı

Özcan Şişman’ın görev yeri değiştirilmiştir (t24.com.tr, 2014). 19 Ocak’ta Adana’da

durdurulan TIR’larda ise silah araması yapılmış ve bu durum savcılık ile MİT arasında

kriz çıkmasına neden olmuştur. İktidarın Cemaat ile girdiği bu savaşın da medyaya

yansımaları olmuştur. Örneğin olayı haberleştiren ilk gazetecilerden biri olan Radikal

muhabiri Fatih Yağmur, 2014’te işinden olurken,
104

 29 Mayıs 2015’te “İşte Erdoğan’ın

yok dediği silahlar” manşetiyle çıkan Cumhuriyet, iktidar ve iktidar yanlısı medya

tarafından hedef alınmıştır. Dönemin Cumhuriyet Genel Yayın Yönetmeni Can Dündar

ve gazetenin Ankara temsilcisi Erdem Gül, MİT TIR’ları haberleri nedeniyle 26 Kasım

2015’te tutuklanmıştır (bbc.com, 2017). Tüm bunlarla birlikte gazeteci kökenli CHP

milletvekili Enis Berberoğlu’nun tutuklanmasına giden süreç de bu dönemde

başlamıştır.
105

103 Bu operasyonların haberleştirilmesinin gazetecilere ve genel olarak da medyaya olan etkisi ilerleyen

başlıkta ele alınacaktır. Giriş kısmında belirtildiği gibi, politik toplumda yaşanan bu sarsıntının da diğer

sarsıntılar da olduğu gibi gazetecilere ve medyaya yansıması gecikmemiştir. İktidar ilk şoku atlatır

atlatmaz medya üzerindeki baskısını artırmıştır.
104 Yağmur’a yönelik hedef göstermeler o kadar yoğunlaşmıştır ki, gazetecinin işinden olmasını iktidar

yanlısı internet siteleri “Radikal’deki o paralel tetikçi kovuldu” başlığıyla vermiştir. Ayrıntılı bilgi için

ayrıca bkz. http://www.medyagundem.com/radikaldeki-o-paralel-tetikci-kovuldu/ erişim, 02.04.2018.
105 MİT TIR’ları davasının medya üzerinde yarattığı etkiye gelecek bölümde değinileceği için bu konu

burada bırakılacaktır.

http://www.medyagundem.com/radikaldeki-o-paralel-tetikci-kovuldu/

175

Politik toplumda gerçekleşen mevzi savaşlarıyla 30 Mart 2014 tarihinde yapılan

yerel seçimler, AKP’nin % 42.87’lik oy oranıyla Ankara Büyükşehir Belediye

Başkanlığı ve İstanbul Büyükşehir Belediye Başkanlığı’nı almasıyla sonuçlanmıştır. Bu

seçimde 2009 yılında yapılan yerel seçimler düşünüldüğünde oylarını % 4.48 artıran

AKP (tr.wikipedia.org, 2014), seçim sonuçlarıyla beraber 2013 Aralık ve 2014’te politik

toplum merkezli sarsıntıları atlatma imkânına kavuşmuştur.

İktidar yanlısı gazetelerin 31 Mart 2014 tarihli sayıları, seçim sonucunu, 17/25

Aralık yolsuzluk ve rüşvet operasyonlarının rövanşı şeklinde görmüştür. Örneğin Akşam

gazetesi seçim sonuçlarını “Milletin Zaferi” manşetiyle karşılamış ve haberin spotunda

şu ifadelere yer vermiştir: “17 Aralık darbe girişimine, paralel örgüt tuzaklarına, kirli

ittifaklara, vatana ihanete kadar uzanan dinlemelere tokat gibi cevap… Milli irade,

demokrasiye ve istikrara sahip çıktı. AK Parti tarihi seçim zaferlerinin en anlamlısını

kazandı” Benzer şekilde Milat gazetesi “30 Mart Operasyonu”, Star “Millet Darbeyi

Sandığa Gömdü”, Takvim “Bu da Son Tape!”, Yeni Şafak “Türkiye Dik Durdu”, Sabah

“Erdoğan’a Güven Oyu”
106

 bu manşetlere bakıldığında iktidar yanlısı medya

organlarının söyleminin iktidarın söylemleriyle ne denli örtüştüğü görülmektedir.

Mevcut çalışma dördüncü bölümünde bu konuyu etraflıca ele alacağı için iktidar ve

medya söylemi arasındaki ilişkiyi şimdilik burada keselim.

2014 yılının AKP ve tarihsel blok açısından dönüm noktası sayılabilecek bir

başka gelişmesi 10 Ağustos 2014 tarihinde gerçekleştirilen Cumhurbaşkanlığı seçimidir.

2007 yılında gerçekleşen ve önceki bölümde değinilen anayasa değişikliği referandumu

sonucu gerçekleşen değişikliklerle Türkiye’nin 12. Cumhurbaşkanı, Türkiye tarihinde

ilk kez halk tarafından seçilmiştir. AKP’nin adayı Recep Tayyip Erdoğan, CHP ve

MHP’nin ortak adayı Ekmeleddin İhsanoğlu ve HDP’nin adayı Selahattin Demirtaş

106 31 Mart 2014 tarihli gazetelerin manşetleri için ayrıca bkz. http://www.trthaber.com/foto-galeri/yerel-

secim-sonrasi-gazetelerin-mansetleri/5716/sayfa-1.html erişim, 06.04.2018.

http://www.trthaber.com/foto-galeri/yerel-secim-sonrasi-gazetelerin-mansetleri/5716/sayfa-1.html
http://www.trthaber.com/foto-galeri/yerel-secim-sonrasi-gazetelerin-mansetleri/5716/sayfa-1.html

176

arasında geçen seçimi, oyların % 51.79’unu alan Recep Tayyip Erdoğan kazanmıştır

(ysk.gov.tr, 2014). Bu sonuçla beraber yürütme erki üzerindeki gücünü daha da

pekiştiren Erdoğan,
107

 politik toplumda ileride yaşanacak sarsıntılar karşısında hem

yasama, hem de yürütme organlarında ele geçirdiği güçle geçmişle karşılaştırıldığında

daha sert tepkiler verebilmiştir. Erdoğan’ın cumhurbaşkanlığı seçimini kazanması ve bu

vesileyle politik toplumda elde ettiği yeni mevzi, tam da diyalektik düşünce yönteminin

gösterdiği gibi, onun ilerleyen süreçte başka önemli bir mevziyi kaybetmesinin yolunu

açmıştır. Şöyle ki, Erdoğan’a cumhurbaşkanlığı seçiminde rakip olan Selahattin

Demirtaş’ın aldığı % 9.76 oy oranını, Haziran 2015’te yapılacak genel seçimlere

Halkların Demokratik Partisi’nin (HDP), bağımsız adaylar yerine parti olarak girme

kararı almasını yolunu açmıştır.
108

 HDP’nin 7 Haziran 2015 genel seçimlerinde elde

edeceği başarı ise, bu seçimlerin, AKP iktidarının ilk kez kaybettiği seçim olarak

Türkiye tarihinde yerini almasın sağlamıştır.

2002’de iktidara gelen AKP, 7 Haziran 2015 tarihli seçimlere dek girdiği tüm

seçimlerden tek başına iktidar olabilecek oyu alabilmiştir; ancak 7 Haziran seçimlerinde

geçerli oyların %40.87’sini alabilmiş ve toplamda 258 milletvekili çıkarmıştır

(ysk.gov.tr, 2015a). Bu durum, AKP’nin tek başına iktidar olamadığı ancak oyların

%24.95’ini alan CHP, %16.29’unu alan MHP veya %13.12’sini alan HDP ile koalisyon

seçeneklerini deneyerek iktidarda kalabileceği bir tablo ortaya çıkarmıştır. Erdoğan’ın

2014’te cumhurbaşkanı seçilmesinin ardından yasama ve yürütme organlarında

107 2007 yılında gerçekleşen değişiklikler ve cumhurbaşkanını halkın seçmesinin yaratacağı sorunlar ile

ilgili öngörüler için Cem Eroğul’un “2007 Cumhurbaşkanı Seçimi Bunalımından Çıkarılabilecek Dersler”

adlı makalesine bakmak faydalı olabilir.

Makale için ayrıca bkz. http://dergiler.ankara.edu.tr/dergiler/42/931/11615.pdf erişim, 06.04.2018.
108 Türkiye’de uygulanan seçim barajının %10 olması, baraj sorunu olan bazı partilerin seçimlere

bağımsız adaylarla girmesine neden olmaktadır. Milletvekili seçilen adaylar, TBMM’ye girdikten sonra

kendi partilerine dönebilmektedir. Örneğin 2007 genel seçimlerinde barajı geçemeyeceğini düşünen

Demokratik Toplum Partisi (DTP), bağımsız adaylarla girdiği seçim sonucunda 21 milletvekili çıkararak

bu yöntemle TBMM’de grup kurabilmiştir.

http://dergiler.ankara.edu.tr/dergiler/42/931/11615.pdf

177

hâkimiyetini pekiştiren AKP,
109

 politik toplumda önemli bir mevzi olan yasama

aygıtındaki gücünü 7 Haziran sonuçlarıyla beraber yitirmiştir. Anayasanın

Cumhurbaşkanı Erdoğan tarafından 7 Haziran seçim sürecinde defalarca ihlâl edildiğini

belirten Timur (2016), bu seçimlerin AKP’yi iktidardan düşürmesi kadar,

cumhurbaşkanlığı makamının demokrasiyi yok eden bir konuma sokulmasının da önüne

geçilmesine vesile olduğunun altını çizmiştir.

Politik toplum merkezli tarihsel blokun yaşadığı bu sarsıntı, AKP’yi yeniden

yapılacak bir genel seçime zorlamıştır. İktidarın yaşadığı bunalım, koalisyon

görüşmelerinin neticesiz kalmasının ardından, ancak 1 Kasım 2015’te atlatılabilmiştir.

Ancak 7 Haziran-1 Kasım arasında geçen süreç Türkiye toplumunun tarihindeki en

sancılı dönem olarak kayda geçmiştir. Bu beş aylık süre içinde iki bombalı eylem,
110

artan gözaltı ve tutuklamalar, Türkiye’nin doğu ve güneydoğu bölgelerinde sokağa

çıkma yasakları ve dozu gittikçe artan bir iç savaş yaşanmıştır.
111

1 Kasım 2015 seçimlerine giden sürece Suruç ve Ankara katliamları kadar

damgasını vuran bir başka olay, 2013’ten beri yürütülen çözüm sürecinin sonlanması

olmuştur. 2013’ün ilk aylarında başlayan ve Kürt meselesine siyasi çözümü hedefleyen

çözüm süreci, 15 Temmuz 2014 tarihli ve 6551 sayılı “Terörün Sona Erdirilmesi ve

109 Burada okuyucunun aklına Abdullah Gül’ün 11. Cumhurbaşkanı olduğu ve Erdoğan’la birlikte ikisi de

aynı siyasi gelenekten ve partiden gelen cumhurbaşkanlarının politik toplumda nasıl bir fark

yaratabileceği sorusu gelebilir. Açmak gerekirse, Gül’ün cumhurbaşkanlığı döneminde ve öncesinde

Erdoğan ile ulusal ya da uluslararası birçok politikada ayrıştığını belirtmek yanlış olmaz. Gezi direnişi,

başkanlık sistemi ve Suriye iç savaşı gibi örneklerini çoğaltabileceğimiz konularda ikilinin farklı

düşündüğü çok kez kamuoyuna yansımıştır. Bu konuyu daha iyi kavramak için Gül’ün uzun süre

danışmanlığını yapmış Ahmet Sever’in Abdullah Gül ile 12 Yıl adlı çalışmasına bakmak faydalı olacaktır.
110 Eylemlerin ilki, 20 Temmuz 2015’te 33 kişinin ölümüyle sonuçlanan Suruç Katliamı’dır. Katliamı

IŞİD üstlenmiştir. İkinci katliam ise 10 Ekim 2015’te Ankara Garı’nda yaşanmıştır. Yine IŞİD’in
üstlendiği saldırıda 103 kişi hayatını kaybetmiştir. 24 Temmuz 2015’te çözüm sürecinin fiilen bitmesiyle

beraber DİSK, KESK, TMMOB, Türk Tabipleri Birliği, HDP ve birçok sivil toplum kuruluşunun

çağrısıyla düzenlenen “Emek, Barış ve Demokrasi” mitingine yapılan saldırı, Türkiye tarihinin en büyük

katliamı olarak kayda geçmiştir. Medyanın katliamı nasıl gördüğüyle ilgili DİSK Basın-İş tarafından bir

de rapor hazırlanmıştır. “Medyada 10 Ekim Katliamı” adlı rapor, katliamın ardından medyanın tutumunu

göstermesi bakımında önemlidir.
111 7 Haziran-1 Kasım arasında yaşanan gelişmeleri gün gün aktaran Alican Uludağ’ın haberi için ayrıca

bkz.

http://www.cumhuriyet.com.tr/haber/turkiye/403777/7_Haziran_dan_1_Kasim_a_kaosun_gun_gun_tarihi

.html erişim, 07.04.2018.

http://www.cumhuriyet.com.tr/haber/turkiye/403777/7_Haziran_dan_1_Kasim_a_kaosun_gun_gun_tarihi.html
http://www.cumhuriyet.com.tr/haber/turkiye/403777/7_Haziran_dan_1_Kasim_a_kaosun_gun_gun_tarihi.html

178

Toplumsal Bütünleşmenin Güçlendirilmesine Dair Kanun” ile yasal bir statü

kazanmıştır.
112

 Çözüm süreci, politik toplumda gerçekleşen sarsıntılar esnasında

AKP’nin savaş yürüttüğü mevzilerin azalmasını sağlamıştır, ne var ki HDP’nin 7

Haziran genel seçimlerine parti olarak katılacağını açıklaması ve seçimlerde elde etmiş

olduğu başarı, kamuoyu tarafından çözüm sürecini sonlandıran önemli bir faktör olarak

yorumlanmıştır.
113

 Erdoğan’ın 28 Şubat 2015’te gerçekleşen ve “Dolmabahçe

Mutabakatı”
114

 olarak bilinen deklarasyonu Nisan 2015’te eleştirmesi üzerine

sendeleyen çözüm süreci, 24 Temmuz 2015’te TSK’nın Irak’taki PKK kamplarını

vurması üzerine fiilen bitmiştir.

1 Kasım 2015’teki seçimler bu gelişmeler içinde yapılmış ve seçimlerde AKP %

49.49’luk bir oran ve 317 milletvekiliyle tek başına iktidar olabilecek çoğunluğu

yakalamıştır (ysk.gov.org, 2015b). Kasım 2015 genel seçimleri, iktidara 7 Haziran

2015’teki seçimlerde kaybettiği yasama gücünü geri vermiştir. Bu sonuçla AKP, bir

önceki seçimlerde kaybettiği mevziyi geri kazanmıştır. İktidar yanlısı medya, 1 Kasım

seçim sonuçlarını AKP’nin siyasal söylemine paralel şekilde “istikrarın geri dönmesi”

olarak görmüştür. Akşam gazetesinin 2 Kasım 2015 tarihli sayısı, “Kasım Devrimi”

manşetiyle çıkarken, Güneş “Kazanan Türkiye Oldu”, Sabah “Sandık Devrimi”, Star

112 İlgili kanun için ayrıca bkz. http://www.mevzuat.gov.tr/MevzuatMetin/1.5.6551.pdf erişim,

07.04.2018.
113 Başbakan Yardımcısı Yalçın Akdoğan’ın Mayıs 2015’teki konuşması bu algıyı yaratan önemli

dayanaklardan biridir. Akdoğan konuşmasında: “HDP’nin barajı geçmesi halinde AK Parti iktidarı güç

kaybederse, çözüm süreci falan kalmaz. Yani çözüm süreci daha güçlü çıkmaz buradan” ifadelerini

kullanmıştır. Ayrıntılı bilgi için ayrıca bkz. http://t24.com.tr/haber/yalcin-akdogan-hdp-baraji-gecerse-

cozum-sureci-kalmaz,297357 erişim, 07.04.2018. 8 Haziran 2015’te ise seçim sonuçlarını değerlendiren

Akdoğan, “HDP bundan sonra çözüm sürecinin ancak filmini yapar. Yani ‘bal bal’ demekle ağız
tatlanmıyor, ‘barış barış’ demekle de olmuyor” demiştir. Ayrıntılı bilgi için ayrıca bkz.

http://www.hurriyet.com.tr/gundem/yalcin-akdogan-hdp-bundan-sonra-cozum-surecinin-ancak-filmini-

yapar-29227700 erişim, 07.04.2018. Bütün bunlar düşünüldüğünde çözüm sürecinin iktidara sağladığı

olanaklar ile politik toplumun sarsıntıları arasındaki ilişki ve sürecin noktalanmasının nedeni ortaya

çıkmaktadır.
114 Dolmabahçe Sarayı’nda hükümet yetkilileri Efkan Ala, Yalçın Akdoğan, Mahir Ünal; HDP’den de

Sırrı Süreyya Önder, Pervin Buldan, İdris Baluken’in katıldığı ve PKK’nin silahları bırakması

karşılığında 10 maddelik demokratikleşme maddelerinin okunduğu toplantıda, Abdullah Öcalan’ın

PKK’ya silahsızlanma kongresi yapma çağrısı dile getirilmiştir. Ayrıntılı bilgi için ayrıca bkz.

https://tr.wikipedia.org/wiki/%C3%87%C3%B6z%C3%BCm_s%C3%BCreci erişim, 07.04.2018.

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.6551.pdf
http://t24.com.tr/haber/yalcin-akdogan-hdp-baraji-gecerse-cozum-sureci-kalmaz,297357
http://t24.com.tr/haber/yalcin-akdogan-hdp-baraji-gecerse-cozum-sureci-kalmaz,297357
http://www.hurriyet.com.tr/gundem/yalcin-akdogan-hdp-bundan-sonra-cozum-surecinin-ancak-filmini-yapar-29227700
http://www.hurriyet.com.tr/gundem/yalcin-akdogan-hdp-bundan-sonra-cozum-surecinin-ancak-filmini-yapar-29227700
https://tr.wikipedia.org/wiki/%C3%87%C3%B6z%C3%BCm_s%C3%BCreci

179

“Nerede Kalmıştık”, Takvim “Millet Rengini Belli Etti” ve Türkiye gazetesi “Ezdi

Geçti” manşetleriyle çıkmıştır.
115

1 Kasım seçimlerinin kazanılmasına rağmen tarihsel blokun politik toplum

uğrağında derinleşen çelişkiler giderilmemiş; bilakis tarihsel blok, ülkede yaşanan baskı

ortamının da etkisiyle politik toplum merkezli ağır bir bunalım dönemine girmiştir.

Gramsci’nin “… yönetici sınıfın hegemonya bunalımı” (2011:277) dediği türden bir

bunalımdır yaşanan. Gramsci devamında yönetici sınıfın hegemonya bunalımını söyle

tarif eder: “Bu bunalımlar ortaya çıkınca, durum derhal nazikleşir ve tehlikeli bir hâl

alır; çünkü çözüm için güce başvurma yolu açılmış, gökten inmiş bir kurtarıcı sayılan

adamların temsil ettiği karanlık güçlerin harekete geçmesine meydan verilmiş olur.”

Türkiye’yi 15 Temmuz 2016’da yaşanan başarısız askeri darbe ortamına sürükleyen ise

2013’ten bu yana devam eden sürecin bizatihi kendisi olmuştur. Savran, Gerçek

Gazetesi’nde 15 Temmuz’un ikinci yıldönümünde kaleme aldığı yazısında darbe

girişiminin ardında yatan bir dizi politik krizin altını çizmektedir. Ona göre, siyasal

İslamın iki kanadı arasında gerçekleşen uzun mücadele en son 15 Temmuz başarısız

darbe girişiminde somutlaşmıştır. Yazara göre, bu süreci açığa çıkaracak veya doğru

tahlil edilmesini sağlayacak yöntem ise diyalektik düşüncenin çelişki yasasından başka

bir şey değildir. Savran’dan yapacağımız uzun alıntıya kulak verelim:

15 Temmuz’un anlamını doğru kavramak istiyorsak, diyalektiğin

çelişki yasasını en sonuna kadar, üzerinde durduğumuz olgu

neredeyse çatlayacak hale gelene kadar zorlamalıyız. Bir yanıyla, 15

Temmuz her iki kanadında da gericiliğin yer aldığı bir iç savaştı. Daha

düne kadar bu iki gerici güç gayri resmi koalisyon ortakları gibi

Türkiye’yi birlikte yönetiyordu. Ta ki 2010 yazında Mavi Marmara

saldırısından sonra Fethullah Gülen “İsrail’den izin alınmalıydı”

diyene, 7 Şubat 2012’de cemaatin savcıları Hakan Fidan’ı sorgulamak

amacıyla çağırana, 17-25 Aralık 2013’te yolsuzluk dosyaları ortalığa

dökülene kadar. Yaklaşık 10 yıllık koalisyon ortaklığı, iki yıllık

huzursuz bir arada yaşama ve iki yıllık çatışmadan sonra artık iki taraf

115 2 Kasım 2015 tarihli gazetelerin manşetleri için ayrıca bkz. http://www.trthaber.com/foto-galeri/2-

kasim-2015-gazete-mansetleri/8634/sayfa-1.html erişim, 08.04.2018.

http://www.trthaber.com/foto-galeri/2-kasim-2015-gazete-mansetleri/8634/sayfa-1.html
http://www.trthaber.com/foto-galeri/2-kasim-2015-gazete-mansetleri/8634/sayfa-1.html

180

birbirinin boğazına sarılmıştı. Türkiye 24 saatlik bir iç savaş yaşadı,

yüzlerce insan öldü. 15 Temmuz, gerisinde hummalı bir silahlanma ve

milisleşme faaliyeti ve bir iç savaş tehdidi bırakarak tarihte yerini aldı

(Savran, 2017).

 Savran’ın 15 Temmuz’un Türkiye’de sonrası için de yeni krizlere kapı

araladığını belirtmesi oldukça önemlidir. Yaşadığı hegemonya krizinin üstesinden ancak

baskı ve zor politikalarıyla gelmeye çalışan AKP, krizi çözmek şöyle dursun izlediği iç

ve dış politikalarla yenilerine de kapı aralamıştır (Peköz, 2016). 15 Temmuz başarısız

darbe girişiminin ardından 20 Temmuz 2016’da Olağanüstü Hal (OHAL) ilan eden

iktidar, bu satırların yazıldığı (Haziran 2018) tarihe kadar 1194 maddeden oluşan 30

adet OHAL Kanun Hükmünde Kararnamesi (KHK) çıkarmıştır.
116

 Güvelik, eğitim, sağlık, medya,
117

 iletişim, yargı ve toplumun diğer alanlarına

dönük, OHAL’in ilan edilmesinin gerekçesiyle bağdaşmayan birçok KHK çıkaran

iktidar, bu yolla ciddi bir merkezileşme sürecini başlatmıştır.
118

 Politik toplumda

meydana gelen ciddi kriz ve TSK’da da 15 Temmuz gecesi açığa çıkan bölünmüşlük,

iktidarı merkezileşmeye ve dolayısıyla zor ve baskıyı artırmaya itmiştir. Bu dönemde

yayınlanan birçok KHK ile Başbakanlık, İçişleri Bakanlığı, Adalet Bakanlığı, Milli

Eğitim Bakanlığı, YÖK, Sağlık Bakanlığı, Dışişleri Bakanlığı, Diyanet İşleri

Başkanlığı, TSK ve içinde AYM, Yargıtay, Danıştay, Sayıştay ve HSYK’nın olduğu

yargı kurumlarından birçok kamu görevlisinin işine son verilmiştir. Özel sağlık ve

öğretim kurumları, yurt ve pansiyonlar, üniversiteler, dernekler, vakıflar ve sendikaların

bulunduğu birçok kurum da çıkarılan KHK’lar ile hiçbir soruşturma geçirmeksizin

116 Heinrich Böll Stiftung Derneği’nin Türkiye Temsilciliği tarafından hazırlanan ayrıntılı “Olağanlaşan

Ohal” adlı rapora ulaşmak için bkz. https://tr.boell.org/tr/2018/01/10/olaganlasan-ohal-khklarin-yasal-

mevzuat-uezerindeki-etkileri erişim, 08.04.2018
117 OHAL sürecinin medyaya etkisi gelecek başlıkta ayrıntılarıyla ele alınacağı için bu konuya burada

girilmeyecektir.
118 Örneğin MİT’in direkt Cumhurbaşkanlığı’na bağlanması, Üniversite rektörlerinin doğrudan

Cumhurbaşkanı tarafından atanacak olması, belediye başkanlarının yerine merkezden kayyum atanması

KHK düzenlemeleriyle mümkün hale gelmiştir.

https://tr.boell.org/tr/2018/01/10/olaganlasan-ohal-khklarin-yasal-mevzuat-uezerindeki-etkileri
https://tr.boell.org/tr/2018/01/10/olaganlasan-ohal-khklarin-yasal-mevzuat-uezerindeki-etkileri

181

doğrudan kapatılmıştır.
119

 TBMM’nin görev alanındaki konular hakkında KHK

çıkarılarak meclis bypass edilmiştir.

AKP, ilk ve ikinci dönemlerinin aksine bu dönemde rıza üretme ve

hegemonyasını bu şekilde sağlama yönteminin yerine hegemonya sürecinde zor

politikalarını ön planda tutmuştur. Bu durum ise daha en baştan hegemonyanın

sağlanamamasının temelini oluşturmuştur. 2002 yılından 2013 dönemine dek süren

AKP-Cemaat koalisyonunun yerini, 7 Ağustos 2016’da İstanbul Yenikapı Meydanı’nda

yapılan “Demokrasi ve Şehitler Mitingi”nin
120

 ardından fiilen AKP-MHP koalisyonu

almıştır. Yenikapı’da yapılan mitinge katılan CHP’nin bu siyasi konsorsiyum ile olan

birlikteliği çok sürmemiştir. İktidarın artan baskılarına, hukuk ihlallerine ve CHP

milletvekili Enis Berberoğlu’nun MİT TIR’ları davasında “casuslukla” suçlanması ve

25 yıla mahkûm edilmesine tepki olarak Kemal Kılıçdaroğlu 15 Haziran 2017’de

Ankara’dan İstanbul’a uzanan, 25 gün sürecek “Adalet Yürüyüşü”nü başlatmıştır

(diken.com.tr, 2017b). Bu yürüyüş hem siyaset, hem medya, hem de politik toplum

içindeki yarılmayı göstermesi bakımından da önemlidir. İktidar yanlısı medya, bahsi

geçen yürüyüş için “komplo”, “tahrik”, “dış güçlerin oyunu”, “darbe” söylemini

kullanmıştır. Örneğin 16 Haziran 2017 tarihli Türkiye gazetesi “Talimatı Kim Verdi”

manşetiyle, Star “Darbe Mesajlı Destek Yürüyüşü”, Sabah “FETÖ’cü Danışmandan

119 OHAL sürecinin sivil toplum alanında yarattığı etki gelecek başlıkta ayrıntılarıyla ele alınacağı için bu

konuya burada girilmeyecektir.
120 15 Temmuz başarısız darbe girişiminin ardından düzenlenen mitinge, 11. Cumhurbaşkanı Abdullah
Gül, 12. Cumhurbaşkanı Erdoğan, TBMM Başkanı İsmail Kahraman, Başbakan Binali Yıldırım, CHP

Genel Başkanı Kemal Kılıçdaroğlu, MHP Genel Başkanı Devlet Bahçeli ve Genelkurmay Başkanı Hulusi

Akar katılmıştır. Meclis’in üçüncü büyük gurubunu oluşturan HDP’nin bu mitinge çağrılmaması ise

Türkiye demokrasisinin yakın geleceği hakkında fikir vermektedir. O sırada bu partinin liderleri ve

yöneticileri hakkında herhangi bir yakalama kararı yoktur; ancak 5 Kasım 2016’da HDP Eş Başkanları

Selahattin Demirtaş ve Figen Yüksekdağ tutuklanmıştır. Bu süreçte HDP’nin birçok milletvekili ya

tutuklanmış ya da milletvekilliği düşürülmüştür. Türkiye’de 2015’te başlayan çatışma ortamı 2016, 2017

ve 2018’de Suriye’ye sıçramış, Türkiye “Fırat Kalkanı” ve “Zeytin Dalı Harekâtı” olmak üzere iki kez

sınırları dışında operasyon yapmıştır. AKP, hem iç politikada hem de dış politikada zor aygıtlarını sürekli

olarak kullanmak durumunda kalmıştır.

182

‘Emrin Olur’ Mesajı”, Akşam “Teröristler Yoldaş Oldu” manşetleriyle
121

 çıkarak

gazetecilik mesleğinin evrensel ilkeleriyle bağdaşmayan ve iktidarın söylemini yeniden

üreten bir dil kullanmıştır.

Adalet Yürüyüşü’ne kapı aralayan en önemli etmenlerden biri, 16 Nisan 2017’de

gerçekleşen ve Türkiye’nin yönetim sisteminde köklü değişiklikler yaratan Anayasa

değişikliği referandumu olmuştur. Anayasa’da 18 maddelik bir değişiklikle mevcut

parlamenter sistemi “Cumhurbaşkanlığı Hükümet Sistemi” olarak değiştiren

referandum,
122

 16 Nisan 2017’de yapılmış ve değişikliklere %48.79’a karşı, %51.21 ile

kabul edilmiştir (ysk.gov.tr, 2017). Bu referandum ile beraber Cumhurbaşkanının

yürütme organı üzerindeki yetkileri artırılmış, Cumhurbaşkanı hem devletin hem de

hükümetin başı olarak kabul edilerek Başbakanlık makamı kaldırılmış ve

Cumhurbaşkanına “Cumhurbaşkanlığı Kararnamesi” çıkarma yetkisi verilmiştir.
123

Cumhurbaşkanının kendisine ve meclisin üye tam sayısının beşte üçüne meclisi

feshetme yetkisi tanınmıştır.
124

 Seçilen Cumhurbaşkanının herhangi bir siyasi parti ile

olan bağının kesilmesine yönelik madde kaldırılarak “partili Cumhurbaşkanlığı”na

geçilmiştir.
125

 TBMM’nin “Bakanlar Kurulu ve bakanları denetlemek, Bakanlar

Kurulu’na belli konularda kanun hükmünde kararnameler çıkarma yetkisi vermek”

hakkı ortadan kaldırılmış,
126

 ve Cumhurbaşkanına olağanüstü hal ilan etme yetkisi

tanınmıştır.
127

 HSYK’nın yapısı değiştirilerek üye sayısı 22’den 13’e indirilmiş,

üyelerin altınsı doğrudan Cumhurbaşkanı, yedisini ise TBMM’nin seçeceği

121 16 Haziran 2017 tarihli gazetelerin manşetleri için ayrıca bkz. http://www.trthaber.com/foto-

galeri/gazete-mansetleri-16-haziran-2017/16942.html erişim, 09.04.2018.
122 Referandumda halkoyuna sunulan maddeler için ayrıca bkz.

http://anayasadegisikligi.barobirlik.org.tr/Anayasa_Degisikligi.aspx erişim, 09.04.2018.
123 Anayasa’nın değiştirilen 104. maddesi.
124 Anayasa’nın değiştirilen 116. maddesi.
125 Anayasa’nın değiştirilen 101. maddesi.
126 Anayasa’nın değiştirilen 87. maddesi.
127 Anayasa’nın değiştirilen 119. maddesi.

http://www.trthaber.com/foto-galeri/gazete-mansetleri-16-haziran-2017/16942.html
http://www.trthaber.com/foto-galeri/gazete-mansetleri-16-haziran-2017/16942.html
http://anayasadegisikligi.barobirlik.org.tr/Anayasa_Degisikligi.aspx

183

belirtilmiştir.
128

 Bunlardan başka referandumda, bütçe kanun teklifinin

Cumhurbaşkanlığı makamı tarafından yapılacağından, Milli Güvenlik Kurulu’nun

yapısına dek birçok değişiklik kabul edilmiştir.

Bu referandumla beraber politik toplumdaki gerilim ve çelişkilerin üstesinden

merkezileşerek gelmeye çalışan AKP, iktidarda kalmaya yönelik aldığı önlemlerle hem

sivil toplumda, hem de temel yapıda radikal değişimlerin oluşmasına neden olmuştur.

Politik toplumda 2013’ten 2017’ye uzanan kriz döneminin etkileri, tarihsel blokun diğer

iki uğrağında ve sivil toplumun her alanında –özellikle medyada- gözlemlenmiştir.

Çalışmanın bundan sonraki başlığında tüm bu kriz döneminde sivil toplumda meydana

gelen alt-üst oluşlar konu edilecektir. AKP’nin medya politikalarını da kapsayan başlık,

Türkiye medyasında yaşanan dönüşümü politik toplumda gerçekleşen krizlerle

açıklaması bakımından önem arz ermektedir.

3.2. Sivil Toplumda Yaşanan Büyük Sarsıntılar veya Muhtemel Sarsıntılara

Karşı İktidarın Sivil Toplumu Baskılaması

 Politik toplumda yaşanan sarsıntıların AKP’nin kuruluşundaki ve ilk

dönemindeki politikalarını altüst ettiğini yukarıda belirttik. Bu dönemde –kurulmakta

olan yeni tarihsel blokun bunalım döneminde- AKP’nin sivil toplum uğrağında

uyguladığı baskı ve şiddetin dozunun arttığı gözlemlenmiştir. Tanıl Bora (2017:509),

özellikle AKP-Gülen çatışmaları ve bu çatışmaların artçı sarsıntılarının ardından

iktidarda bir kenetlenme yaşandığını, AKP’nin bir özsavunma-teyakkuz refleksi

geliştirdiğini, bunun ise Erdoğan liderliğindeki AKP’nin toplum üzerindeki otoritesinin

artmasına neden olduğunu belirtmiştir.

Gerçekten de politik toplumda 2013 yılında başlayan sarsıntılar 15 Temmuz

2016 tarihinde zirve noktasına ulaşmış, AKP bu andan itibaren sadece politik toplumda

128 Anayasa’nın değiştirilen 159. maddesi.

184

değil, sivil toplum uğrağında da zor ve baskıyı belirgin hükmetme aracı olarak

kullanmıştır. İktidar sivil toplum uğrağının aşağıda ayrıntısıyla yer vereceğimiz her

alanına yok edici saldırılarını yöneltmiştir.

Bir kısım yazarın Erdoğanizm olarak adlandırdığı (Bora, 2017; Gültekin 2017;

Abdulrazaq, 2016) bu dönem, 15 Temmuz 2016’dan sonra daha belirgin bir hale

gelmiştir. Sivil toplum uğrağının kurum ve kuruluşlarının (üniversiteler, sendikalar,

STK’lar, dini kurumlar vb.) AKP tarafından 2013 yılından önce aşama aşama

fethedilmesi bu uğraktan gelecek tehditlerin çok önceden berhava edilmesini

sağlamıştır. Yine de AKP, Erdoğan’ın “Bu Allah’ın büyük lütfu”
129

 diyerek tarif ettiği

15 Temmuz başarısız darbe girişiminin ardından sivil toplum uğrağına Türkiye

tarihinde benzeri görülmemiş sertlikte müdahale etmiştir. Erdoğan 20 Temmuz 2016’da

ilan edilen OHAL ile beraber bu alanı zor ve baskıyla dönüştürmüştür. 2016’dan bu

satırların yazıldığı (Temmuz 2018) tarihe kadar birçok üniversite, sendika, özel sağlık

ve öğretim kurumu, dernek, vakıf ve medya kuruluşu
130

 OHAL süresince çıkarılan

KHK’larla birlikte hiçbir soruşturma geçirmeksizin kapatılmıştır. Yine bu dönemde

birçok gazeteci, yazar, akademisyen, sanatçı, iş insanı tutuklanmış, hapse atılmış ya da

kamu kurumlarından ihraç edilmiştir. 15 Temmuz’un ardından başlayan OHAL süreci

yönetimin merkezileşmesinin önünü açarken, kısmi demokrasiyi ise dışarı süpürmüştür

diyebiliriz.

Yeni tarihsel blokun bunalım döneminin baskı ve zoru ön plana çıkardığına

değindik. Şimdi bu dönemde baskıya uğrayan veya kapatılan sivil toplum uğrağının

yukarıda sıraladığımız kurumlarında neler olmuş kısaca göz atalım.

129 Ayrıntılı bilgi için ayrıca bkz.

http://www.cumhuriyet.com.tr/haber/turkiye/644388/_Allah_in_buyuk_lutfu_.html erişim, 16.05.2018.
130 OHAL döneminde medya kuruluşları üzerindeki iktidar baskısına ve bu baskının kimi yöntemlerine bu

bölümün alt başlığında ayrıntılarıyla değinilecektir.

http://www.cumhuriyet.com.tr/haber/turkiye/644388/_Allah_in_buyuk_lutfu_.html

185

15 Temmuz’un ardından iktidarın ilk hedefi sivil toplum uğrağının önemli

aygıtlarından biri olan üniversiteler olmuştur. 20 Temmuz 2016 - 31 Aralık 2017

tarihleri arasında toplamda 5699 akademik, 1338 idari personel üniversitelerinden

soruşturma geçirmeksizin ihraç edilmiştir (kamuajansı.com, 2017). İhraç edilen

akademik personelin 380’ni Ocak 2016 tarihinde “Bu Suça Ortak Olmayacağız”
131

bildirisine imza atan “Barış Akademisyenleri” oluşturmuştur. OHAL döneminde

çıkarılan 667 sayılı KHK ile 15 vakıf üniversitesi kapatılmıştır. Aşağıdaki tabloda

kapatılan vakıf üniversiteleri sıralanmıştır:

Tablo 4: OHAL süresince kapatılan üniversiteler

Kanuni Üniversitesi Adana

Altın Koza Üniversitesi

Turgut Özal Üniversitesi

Ankara

Bursa Orhangazi Üniversitesi Bursa

Selahaddin Eyyubi Üniversitesi Diyarbakır

Zirve Üniversitesi Gaziantep

Fatih Üniversitesi, Murat Hüdavendigar

Üniversitesi, Süleyman Şah Üniversitesi

İstanbul

Şifa Üniversitesi, İzmir Üniversitesi,

Gediz Üniveristesi

İzmir

Melikşah Üniversitesi Kayseri

Mevlana Üniversitesi Konya

Canik Başarı Üniversitesi Samsun

Yukarıdaki tablodan ve ihraçlardan görüldüğü üzere AKP, OHAL döneminde

sivil toplum uğrağının önemli kuruluşlarından biri olan üniversitelere ciddi bir baskı

131 Konuyla ilgili ayrıntılı bilgi için ayrıca bkz. https://barisicinakademisyenler.net/ erişim, 18.05.2018.

https://barisicinakademisyenler.net/

186

uygulamıştır. Üniversitelerin kapatılması ve üniversite personelinin herhangi bir

yargılama olmaksızın, dolayısıyla hukuka aykırı bir biçimde ihracının yükseköğretim

kurumlarında yarattığı yıkımın son halkasını 676 Sayılı KHK tamamlamıştır. Bu

KHK’ya göre devlet üniversitelerin rektörleri, Yükseköğretim Kurulu tarafından

önerilecek üç aday arasından Cumhurbaşkanınca atanacaktır.
132

 Bu kararname ile rektör

seçim usulünün 1981 yılındaki şekline dönülmüş ve üniversite öğretim üyelerinin rektör

belirleme sürecindeki kısmi söz hakları ortadan kaldırılmıştır. Üniversitelerde ve

Yükseköğretim Kurulunda yaşanan bu merkezileşme ve baskı, sivil toplum uğrağını

AKP için mevzi savaşı yaptığı bir alandan manevra savaşının gereklerini uyguladığı bir

alana dönüştürmüştür. AKP, bu süreçte üniversiteleri imkân doğdukça ve birer birer

biçimlendirmek yerine topyekûn bir taarruzla hizaya çekmek amacını gütmüştür.

Sivil toplum uğrağının kuruluşlarını oluşturan çok sayıda dernek de bu dönemde

OHAL KHK’ları tarafından kapatılmıştır. 31 Aralık 2017 tarihi itibariyle 667, 677, 679,

689 ve 695 sayılı KHK’lar ile kapatılan dernek sayısı 1424’e ulaşmıştır (İHOP

Güncellenmiş Durum Raporu, 2018). Kapatılan derneklere yakından bakıldığında Gülen

Cemaati ile ilişkili olanların çoğunlukta olduğu; ancak yine de aralarında sadece iktidara

muhalif olmaları nedeniyle kapatılan derneklerin de bulunduğu gözlemlenmiştir.

Örneğin Soma’daki maden faciası ve Artvin’deki HES projeleri gibi pek çok toplumsal

olayda mağdurlar adına avukatlık hizmeti sunan Çağdaş Hukukçular Derneği,

Özgürlükçü Hukukçular Derneği, (amerikanınsesi.com, 2017), Gündem Çocuk Derneği,

Bursa Panayır Kadın Derneği, Amed Göç Edenlerle Sosyal Dayanışma ve Yardımlaşma

Derneği, Diyarbakır Özgür Gazeteciler Derneği, Kürt Yazarlar Derneği, Van Kadın

Derneği gibi pek çok muhalif dernek 677 Sayılı KHK ile kapatılmıştır (gazeteduvar,

2016).

132 İlgili KHK için ayrıca bkz. http://www.resmigazete.gov.tr/eskiler/2016/10/20161029-5.htm erişim,

18.05.2018.

http://www.resmigazete.gov.tr/eskiler/2016/10/20161029-5.htm

187

Vakıflar Genel Müdürlüğü Komisyonu’nun raporları doğrultusunda 667, 689 ve

695 Sayılı KHK’lar ile 31 Aralık 2017 tarihi itibariyle 145 vakıf kapatılmıştır (İHOP

Güncellenmiş Durum Raporu, 2018). Derneklerin ve vakıfların hukuki soruşturma

geçirmeksizin kapatılmaları AKP’nin anti-demokratik uygulamalarının sadece bir

bölümünü oluşturmaktadır. Gülen Cemaati ile mücadele söylemi altında toplumun farklı

kesimlerinin sahip olduğu dernek ve vakıfların kapatılması, iktidarın kurmakta olduğu

yeni tarihsel blokun ana yönelimini de gözler önüne sermektedir. AKP’nin ilk ve ikinci

döneminde toplumun farklı kesimlerinden sağlamaya çalıştığı rıza/onay, iktidarın

üçüncü döneminde yerini bu kesimlere yönelik ciddi baskı/zor uygulamalarına

bırakmıştır. Bu uygulamaların OHAL ile bütünleşik bir hâl aldığını ileri süren Sirmen

(2018), AKP’nin KHK’lar olmadan ülkeyi yönetemeyeceğinin altını çizmiştir.

 Sendikalar ve sendikal haklar da AKP’nin ilan ettiği OHAL döneminde iktidarın

hedefi haline gelmiştir (evrensel.net, 2016). Örneğin 678 sayılı KHK ile Sendikalar ve

Toplu İş Kanunu’nda yapılan değişiklikle birlikte, karar verilmiş veya başlamış kanuni

grev ya da lokavt, genel sağlığı ya da milli güvenliği, büyükşehir belediyelerinin şehir

içi toplu taşıma hizmetlerini, bankacılık hizmetlerinde ekonomik veya finansal istikrarı

bozucu nitelikte ise Bakanlar Kurulu grev ya da lokavtı 60 gün süre ile

erteleyebilecektir (Akça vd, 2017:91). Burada OHAL uygulamasının toplum ve işçi

sınıfı üzerinde yarattığı baskı ortamını grevlerin ertelenmesinden de görebilmekteyiz.

Erdoğan, OHAL’in bu özelliğine zaman zaman yaptığı konuşmalarla değinmiştir. 24

Nisan 2018 tarihli AKP grup toplantısında Erdoğan’ın “Bu ülkede OHAL ile idare

edildiği dönemler bizim OHAL kararlarını uyguladığımız dönemler gibi değildi. O

zaman fabrikalar sürekli greve giderdi. Tüm sanayi kesimine seslenmek isterim yedinci

OHAL dâhil bir fabrikada grev söz konusu mu? Şu süreç içerisinde Türkiye'de sanayi

durmamıştır” (evrensel.net, 2018a). Erdoğan’ın sözleri OHAL’in işçi sınıfının çıkarları

188

aleyhine ve aynı anlama gelmek üzere sermayenin lehine baskı aracı olarak

kullanıldığını ortaya koymaktadır.

Bu dönemde kapatılan sendikalar da kamuoyunun gündeminde yerini almıştır.

667 sayılı KHK
133

 ile Cihan Sen ve Aksiyon-İş konfederasyonlarına bağlı toplamda 19

sendika kapatılmıştır. Bu sendikaların Gülen Cemaati ile ilişkili olduğuna dair güçlü

kanaatler vardır.

OHAL kapsamında kişilere yönelik tedbirler; kamu görevinden ihraç etme,

çalışma lisanslarının iptali, mal varlığına el koyma, yurtdışına çıkış yasağı ve

pasaportlara el koyma, rütbelerin veya madalyaların geri alınmasından oluşmuştur.

Kurumlara yönelik tedbirler ise, kurum faaliyetlerinin geçici olarak durdurulması,

kurumların kalıcı olarak kapatılması, kurum mal varlıklarına el konulması, kurumlara

kayyım atanması seçeneklerinden meydana gelmektedir (İHOP Güncellenmiş Durum

Raporu, 2018).

AKP iktidarı sivil toplum alanında uzun yıllar boyunca yürüttüğü çalışmalarla

pek çok mevzi kazanan Gülen Cemaatini bu alandan birkaç ay içinde neredeyse tümüyle

tasfiye etmiştir. Bunu yaparken Kürt siyasal hareketinin ve farklı muhalif adaklarının

sivil toplum alanındaki varlığını yok edecek adımlar da atmıştır. Tüm bu uygulamalar

ve dolayısıyla sivil toplum uğrağında 15 Temmuz sonrası yaşanan bu dönüşüm,

iktidarın bu alandan gelebilecek olası sarsıntıları baskı ve zor ile önleme çabası olarak

okunabilir; ancak uygulanan baskı, iktidarın kurmakta olduğu yeni tarihsel blokun

ulusal ve uluslararası gelişmelere bağlı olarak bunalıma sürüklendiğini de

göstermektedir.

133 İlgili KHK için ayrıca bkz. http://www.resmigazete.gov.tr/eskiler/2016/07/20160723-8.htm erişim,

19.05.2018

http://www.resmigazete.gov.tr/eskiler/2016/07/20160723-8.htm

189

Vakıfların, derneklerin, sendikaların, özel eğitim kurumlarının ve üniversitelerin

kapatıldığı; kişilerin haklarında soruşturma olmaksızın gözaltına alındığı, tutuklandığı,

kurumlarından ihraç edildiği; temel hak ve özgürlüklerin askıya alındığı bu dönemde

medya ortamı da üzerine düşeni almıştır. Toplumsal parçalardan yalnızca biri olan

medya kurumları da toplumun diğer parçalarında yaşanan baskı ve şiddet ortamından

etkilenmiştir. Şimdi medyanın 2013-2018 döneminde geçirmiş olduğu dönüşüme

yakından bakalım.

3.2.1. Bunalıma Giren Yeni Tarihsel Blokun Medya Politikaları (2013-2018)

AKP’nin üçüncü, Erdoğan’ın “ustalık” dönemi Türkiye medyasının ve

gazeteciliğin her anlamıyla bertaraf edildiği bir süreç olmuştur. Kurulmakta olan

tarihsel blokun yukarıda açıkladığımız nedenlerden ötürü politik toplum kanalı

vasıtasıyla bunalıma itilmesi, iktidarın medya politikalarını da yıkıcı bir baskı ile

yürütmesine neden olmuştur. Politik toplumda yaşanan 17/25 Aralık vakası, çözüm

sürecinin noktalanması, 15 Temmuz 2016 başarısız darbe girişimi gibi birçok sarsıntı

medyaya da sıçramış, yukarıda sıralanan her olayın ardından gazeteciler işinden olmuş

ya da medya kuruluşları iktidar tarafından tehdit edilmiştir. Bu dönemde medyanın

tarihsel blok içerisindeki merkezî konumu net bir biçimde ortaya çıkmıştır. Medya

politik toplum, sivil toplum ve temel yapı arasında cereyan eden her durumda iktidar

tarafından yeniden şekillendirilmiştir. Dolayısıyla politik toplum üzerinden sivil

topluma sirayet eden bunalım, Türkiye medya ortamında derinden hissedilmiştir.

Bu dönemde de, ikinci dönemde olduğu gibi, iktidarın politikalarına uyumlu

olan gazeteciler, yazarlar veya yöneticiler ön plana çıkarılmış, iktidara muhalif duruşu

benimseyenler ise ya işlerinden edilmiş ya da geri plana itilmişlerdir. Medya

kuruluşlarının kapatıldığı, iktidarın teşviki ile mülkiyet ve kontrol yapısının el

190

değiştirdiği, mesleklerini icra eden gazetecilerin tutuklandığı, gözaltına alındığı bir

sürecin adıdır “ustalık” dönemi.

Medya alanında Ahmet Çalık, Orhan Cemal Kalyoncu gibi isimlerin yanına bu

dönemde daha önce adı kamuoyu tarafından duyulmamış Hasan Yeşildağ, Vidin Özyer

ve Ali Adaklıoğlu gibi isimlerini çoğaltabileceğimiz kişiler eklenmiştir. Hatırlanacağı

üzere mevcut çalışmanın ikinci bölümünde iktidarın medyanın mülkiyet ve kontrol

yapısını değiştirmek için güttüğü stratejileri üçe ayırmıştık. Bunlar: Medyayı zapt etme,

fethetme ve teşkil etme stratejileriydi. İktidarın üçüncü döneminde ise bu stratejilere

yenileri eklenmiştir. AKP’nin politik toplumda yaşadığı buhranlı döneme paralel olarak

iktidar tarafından güdülen yok etme ve tahzîr etme
134

 stratejileri dönemin medya

politikalarını şekillendirmiştir. Bu stratejiler bu dönemde bütünleşik bir hâl alarak

AKP’nin medya ile ilişkilerini koşullandırmıştır.

2002’de iktidara gelen AKP, medya stratejilerini ilk ve ikinci döneminde

öncelikle zapt etme, fethetme ve teşkil etme üzerine kurmuşken, iktidarının sarsılması ve

kurmakta olduğu tarihsel blokun bunalım sürecine girmesiyle beraber yok etme ve tahzîr

etme stratejilerine ağırlık vermiştir. Bu başlık altında 2013-2018 yılları arasında

AKP’nin bahsi geçen medya stratejilerine ve medyanın mülkiyet ve kontrolünün bu

stratejiler çerçevesi içinde nasıl dönüştürüldüğüne değinilecektir. Şimdi sırasıyla

stratejilere yakından bakalım.

3.2.1.1. Medyanın Zapt Edilmesi

2013 yılına kadar olan süreçte hem Doğuş Grubu’nda, hem de Ciner Grubu’nda

istediği değişiklikleri yapabilen AKP, 2013-2018 yılları arası bu grupları nispeten hedef

134 Tahzîr, Türkçesi “korkutma”, “sakındırma” anlamına gelen Arapça bir sözcüktür. Bu sözcüğün mevcut

çalışma için seçilmesinin sebebi, özellikle 2015 yılından itibaren iktidarın kısmi medya politikasını

yansıtıyor oluşudur. Hem korkutma hem de sakındırma anlamına gelen sözcük, aynı zamanda

“yeşillendirme”, “yeşil renk verme” anlamına da gelir ki, bizce tahzîr bu anlamıyla AKP ile beraber

İslami bir görünüm kazanan Türkiye medyasının durumunu yansıtması bakımından da önemli anlamları

içinde barındırmaktadır.

191

almamıştır. M. Fatih Saraç’ın Ciner Medya Grubu ve Ciner Holding’in yönetim kurulun

girmesine yukarıda değinmiştik. Nermin Yurteri’nin 2013’te NTV Genel Yayın

Yönetmeni olması ise bu gurupların bünyesinde bulunan medya kuruluşlarının

otokontrol ile hareket ederek iktidarın öfkesini çekmemesine neden olmuştur. Şöyle de

söylenebilir; 2013 yılına dek her iki grupta yapılan değişikliklerle birlikte bu gurupların

zaptı tamamlanmış; ancak iktidar açısından Doğan Grubu’na yönelik adımların henüz

sonuna gelinmemiştir. Dolayısıyla 2013-2018 yılları arasında geçen yıllar, AKP’nin

daha çok Doğan Grubu’nun yayın organlarını zapt etmesinin hikâyesidir, diyebiliriz.

Radikal gazetesinin geçirdiği süreç, bu hikâyenin en somut örneğini

oluşturmaktadır. 2010 yılında Eyüp Can Sağlık’ın İsmet Berkan’ın yerine Genel Yayın

Yönetmenliği koltuğuna oturmasıyla beraber başlayan zapt süreci, gazetenin 2014

yılında kâğıda basılmayarak sadece web adresi üzerinden yayın yapmaya

başlayacağının açıklanmasıyla derinleşmiştir. Kamuoyunda bu karar, Aydın Doğan’ın

AKP’ye jesti olarak okunmuştur; çünkü iktidara muhalif birçok gazeteci ve yazarı

bünyesinde bulunduran gazetenin kâğıda basılmayacak olması, bu gazeteci ve yazarların

kamuoyuna ulaşmasının en azından bir yolunun tıkanmasını sağlamıştır. Gazetenin

basılmaması kararından sadece iki yıl sonra Nisan 2016’da bu sefer gazete tamamen

kapatılmıştır. 2010-2014 yılları arası iktidara birçok kez taviz veren Doğan Grubu,

gazeteyi tamamen kapatarak iktidarın baskısından kurtulmanın yolunu aramıştır. 17 yıl

Radikal 2’nin yayın yönetmenliğini yürüten Tuğrul Eryılmaz, medyatava’dan Canan

Kaya’ya verdiği röportajda gazetenin kapatılmasının Türkiye’deki siyasal iklime bağlı

olduğunu belirtmiştir:

Radikal … Kesinlikle siyasal iklimin kurbanı olduğunu düşünüyorum.

Türkiye'deki siyasal iklim, totaliter bir yere doğru gitmeye başladı.

Radikal gibi bir gazeteye bile tahammülü yoktu. Yoksa o gazete orada

kendi kendine yayınlarına devam edecekti. Ama küçük bir bahane

bulup, sessiz sedasız kapattılar... O kadar ağır baskı var ki kimseyi

suçlayamıyorum aslında. Doğrudan doğruya bir ülkenin tepesindeki

192

insanların gazete patronlarına baskı yapıp, "Şunu atacaksın, bunu

yazdıracaksın, bunu yazdırmayacaksın" dediği bir ortamda, Radikal'in

yaşaması mümkün değildi. Aydın Doğan da "Ay efendim biz çok

baskı gördüğümüz için kapattık" diyemezdi herhalde. Sonuç olarak

kapitalist bir medya patronluğundan bahsediyoruz (medyatava.com,

2016).

Türkiye’nin siyasal ikliminin Radikal’in geleceğini belirlediğini düşünen bir

başka yazar, uzun yıllar gazetede köşe yazarlığı yapmış Cengiz Çandar’dır. Çandar,

Radikal’e veda yazısında 2016 yılının siyasi koşulların Radikal gazetesinin yaşamasını

olanaklı kılmayacağını belirtmiştir:

40 yıllık gazetecilik tecrübem sayesinde ve son dönemde yaşananların

ışığında, gazetecilik mesleğinin bizlerin onlarca yıldır yaptığı ve

yapılması gereken haliyle can çekiştiğini elbette görüyordum. Her

şeyden önce, bu mesleğin, belirli normlarıyla yapılmasını mümkün

kılacak bir ülke atmosferi ve en önemlisi kurumlar gerekmekteydi. İlki

neredeyse kalmamıştı. İkincisi de hızla tükeniyordu. Bu manzaraya

bakıldığında, Radikal’in ömrünün de uzun olmadığını fark etmek zor

değildi. Oysa Radikal gibi bir yayın organı, iki yıla yakın bir süre önce

dijital yayına geçmiş olsa bile yaşayabilirdi. Üstelik, dünyadaki trend,

giderek, kağıt baskıdan dijitale doğru kaymakta iken, haydi haydi

yaşayabilirdi. Yaşayabilmesinin birinci şartı, Türkiye’nin dayanıklı bir

demokratik rejime sahip olabilmesiydi. Bir de, onu varoluş amacına

uygun biçimde yaşatmaya kararlı bir kurumsal kültür ve irade

gerekiyordu tabii ki... Türkiye’de demokrasinin serencamı

ile Radikal’in yaşamı birbirine paralel seyretti. 2016 Türkiye’sine

gelindiğinde, Radikal’in ömrünün tükenmekte olduğuna dair yeterince

işaret mevcuttu. Radikal’in kendisi kalarak yaşamını sürdürmesi

giderek güçleşiyordu. Beklenmeyen, ani ölümüydü (Çandar, 2016).

Çandar’ın yukarıdaki sözleri, 2016 yılına gelindiğinde gazeteciliğin ve genel

olarak medyanın geldiği ortamı göstermesi bakımından önemlidir. Radikal’in

kapanmasıyla beraber uzun süredir iktidar tarafından zapt edilmiş medya kuruluşu,

sahipleri tarafından teslim edilmiş, zapt burada fethi beraberinde getirmiştir. Gazetenin

kapatılmasının ardından aralarında Çengiz Çandar, Altan Öymen, Fuat Keyman, Murat

Yetkin, Tarhan Erdem, Ayşe Hür, Ezgi Başaran, Ümit Kıvanç, Tuğrul Eryılmaz, Fehim

Taştekin, Gönül Tol, Cem Erciyes, Yekta Kopan gibi ismini çoğaltabileceğimiz birçok

yazar işlerinden edilmiştir. Türkiye medya ortamı da bu güçlü isimlerin seslendirdiği

eleştirel görüşlerden ayıklanmıştır. Böylece AKP, hem kendine zaman zaman muhalif

193

olan bir medya kuruluşunu uzun süreli zaptının ardından ortadan kaldırmış, hem de

muhalif olan birçok yazarı medya ortamından dışarı süpürmüştür.

Doğan Grubu’nun iktidar tarafından zaptı Radikal’in kapatılmasıyla

durmamıştır. Gazetecilik geçmişine bakıldığında eleştirel bir kişisel tarihe sahip olan ve

2013 yılından beri Hürriyet Ankara Temsilcisi görevini yürüten Deniz Zeyrek’in yerine

2016 yılında Hande Fırat
135

 getirilmiştir (cumhuriyet.com.tr, 2016b). Ancak Fırat ve

Hürriyet gazetesi, Şubat 2017’de “Karargâh Rahatsız” haberiyle AKP çevrelerinin ve

bizzat Erdoğan’ın tepkisini çekmiştir. Erdoğan 28 Şubat 2017 tarihinde bahsi geçen

haber için şu sözleri sarf etmiştir:

Burada yapılan atılan başlık bir terbiyesizliktir, seviyesizliktir. Böyle

bir başlığı atmaya bu gazetenin ne yönetimi, ne patronaj kadrosu

muktedir, değildir, olamaz. Bu işini hukuki süreci neyse şu anda bazı

adımlar atılmış vaziyette. Bizler bunun takipçisi olacağız. …

Sorduğun zaman ‘yok amiral gemisiymiş’, ‘yok şuymuş’ gibi hava

atarlar. Kusura bakmasınlar artık böyle bir şey yok. Bizi kendi

içimizde kim birbirimize düşürmeye çalışıyorsa bunun bedelini ağır

ödeyecektir (cumhuriyet.com.tr, 2017c).

İktidarla yaşamakta olduğu krizin çözümü için Doğan Grubu, birtakım adımlar

atmıştır. Örneğin aynı tarihlerde Hürriyet Genel Yayın Yönetmenliği koltuğuna Sedat

Ergin’in yerine iktidarla arasının ılımlı olduğu kamuoyunca bilinen Fikret Bila

getirilmiştir (t24.com.tr, 2017a). Böylece Hande Fırat’ın haberinin etkisi kendisini

Hürriyet’in en üst seviyesinde hissettirmiştir.

Doğan Grubu’nda yaşanan tasfiyeler grubun 2018 yılında Demirören Grubu’na

devredilmesiyle
136

 daha da hızlanmıştır. Grupta yaşanan aşamalı tasfiyeler bu dönemde

yerini toplu tasfiyelere bırakmıştır. Hürriyet Genel Yayın Yönetmeni Fikret Bila,

135 Hande Fırat ismi kamuoyunda 15 Temmuz 2016’da gerçekleşen başarısız darbe girişimi vesilesiyle

duyulmuştur. 15 Temmuz akşamı, darbe girişimi esnasında AKP lideri Erdoğan’ı FaceTime ile CNN Türk

canlı yayına bağlayan Fırat, iktidar çevreleri tarafından o dönem takdir görmüştür. Hürriyet gazetesi

Ankara Temsilciliği’ne Aralık 2016’da atanan Fırat’ın bu göreve getirilmesinde 15 Temmuz gecesi

Erdoğan’ı canlı yayına bağlamasının etkisi büyüktür.
136Türkiye’nin en köklü medya grubu olan Doğan Yayın Holding’in Demirören Grubu’na devrini, bu

bölümün “Medyanın Fethedilmesi” başlığı altında inceleyeceğimiz için satış konusuna burada

değinmeyeceğiz.

194

gazetenin Demirören Grubu’na devri sonrası istifa etmiştir. Bila’nın yerine ise grup

tarafından Vahap Munyar getirilmiştir (sputniknews.com, 2018). Munyar, gerek iktidar

çevreleriyle gerekse de Tayyip Erdoğan ile olumlu ilişkiler içinde olan bir gazetecidir.

Gazetenin devrinin ardından Hürriyet gazetesinde uzun yıllar köşe yazıları yazan Melis

Alphan da istifa etmiştir. Demirören yönetimi, hürriyet.com.tr Yayın Direktörü

Ercüment İşleyen’i hastanede tedavi gördüğü sırada izne göndermiş, Kanal D Ana

Haber’i sunan Ahmet Hakan ile Haber Genel Yayın Yönetmeni Süleyman Sarılar’ı

görevden uzaklaştırmıştır. Demirören yönetimi milliyet.com.tr Yayın Yönetmeni Bülent

Ayanoğlu’nu ise Hürriyet internet sitesinin başına getirmiştir (t24.com.tr, 2018a).

Grubun elinde bulunan CNN Türk’te de tasfiyeler sürmüştür. Örneğin CNN

Türk’ün Genel Müdürü Erdoğan Aktaş’ın işine son verilmiş, İsmail Saymaz’ın Hande

Fırat’ın moderatörlüğünde yapılan “Gece Görüşü” adlı programdaki görevi

sonlandırılmıştır (birgun.net, 2018a). Yine bu dönemde 2010’da beri CNN Türk Ana

Haber’i sunan Duygu Demirdağ, 2001 yılından itibaren CNN Türk’te birçok görevde

bulunmuş sunucu Ahu Özyurt, CNN Türk Programlar Koordinatörü Aslı Öymen, CNN

Türk Ekonomi Müdürü ve “Parametre” programının sunucusu Ebru Baki, CNN Türk

Haber Programları Müdürü Cansel Poyraz, Hürriyet yazarı ve CNN Türk’te ekrana

gelen “Parametre” programı çalışanı Deniz Zeyrek ile yollar ayrılmıştır (birgun.net,

2018b).

Ahmet Hakan’ın Kanal D’den ayrılmasından sonra haber merkezine geçen

Ramazan Kurnaz, göreve başlar başlamaz gazetecilerin iki gün olan hafta iznini bir

güne düşürmüş ve 12 gazeteciyi işten çıkarmıştır. Ali Ekber Aydın (Haber Müdürü),

Ziver Sargınalp (Muhabir), Cem Tekel (Muhabir-Editör), Özay Erat (Muhabir), Orkun

Ün (Muhabir), Berat Çamyar (Muhabir) işine son verilen gazeteciler arasındadır

(birgun.net, 2018c). Ayrıca Kanal D’de Strateji ve İş Geliştirme bölümlerindeki tüm

195

yöneticilerle de yollar ayrılmıştır. Doğan TV (CNN Türk-Kanal D) Ankara Temsilcisi

Hakan Çelik’in de görevinden uzaklaştırılanlar arasında olması (gazeteduvar, 2018),

Doğan Yayın Holding’in Demirören’e geçmesinin ardından yaşanan tasfiyelerin ne

denli kapsamlı olduğunu göstermektedir; çünkü Hakan Çelik, iktidarın ulusal ve

uluslararası politikalarına ılımlı yaklaşımıyla tanınan bir gazetecidir.

3.2.1.2. Medyanın Fethedilmesi

AKP’nin ilk döneminde başlayan ve ikinci döneminde hızlanan fetih stratejisi,

üçüncü dönemde ivmesini artırmıştır. Mevcut çalışmanın ikinci bölümünde AKP’nin

medya stratejilerinin 2013 yılına varıldığında anaakımı havuzlaştıran bir noktaya

sürüklediğini belirttik. Medyanın fethedilmesine üçüncü dönemde de devam edilmiş,

AKP Türkiye medyasının mülkiyet ve kontrol yapısını baştan aşağı değiştirmiştir.

20 Temmuz 2016 tarihinde ilan edilen OHAL ile beraber AKP’nin fetih stratejisi

yeni bir boyut kazanmıştır. Bu dönemde kapatılan medya kuruluşlarının sayısı,

kapatılma kararı kaldırılanlar hariç 149’u bulmuştur.
137

 İktidar, OHAL KHK’larının

kendine sunduğu olanaklarla beraber hem Cemaat medyasını, hem de alternatif yayın

yapan medyayı fethetmiş ve ardından TMSF’ye devretmiştir. Dolayısıyla TMSF,

AKP’nin medya politikalarında yeniden oyuna katılmıştır.

27.07.2016 tarihinde yayınlanan 668 sayılı KHK’nın
138

 “Kapatılan gazete ve

dergiler, yayınevi ve dağıtım kanalları ile özel radyo ve televizyon kuruluşlarına ait olan

taşınırlar ve her türlü mal varlığı, alacak ve haklar, belge ve evrak Hazineye bedelsiz

olarak devredilmiş sayılır.” hükmü ve 01.09.2016 tarihinde yayımlanan 674 sayılı

137 Okur, KHK ile kapatılan medya kuruluşlarının neden çalışmanın “Medyanın Yok Edilmesi” başlığı

altında incelenmediğini düşünebilir. OHAL ile kapatılan medya kuruluşları “Medyanın Yok Edilmesi”

başlığı altında incelenecektir. Ancak OHAL döneminde kapatılan kuruluşların TMSF eliyle AKP yanlısı

şirketlere devredilmesi konunun bu boyutunun fethedilme başlığının altında incelenmesini gerektirmiştir.

Bu durum AKP’nin medya stratejilerinin nasıl iç içe geçtiğini göstermesi bakımından da şaşırtıcıdır.
138 İlgili KHK için ayrıca bkz. http://www.resmigazete.gov.tr/eskiler/2016/07/20160727M2-1..pdf erişim,

22.05.2018.

http://www.resmigazete.gov.tr/eskiler/2016/07/20160727M2-1..pdf

196

KHK’nın
139

 “ … devralınan varlıklarının satış ve tasfiyesini teminen Maliye

Bakanlığınca Tasarruf Mevduatı Sigorta Fonuna devredilmesi durumunda da uygulanır.

Devredilen varlıkların satışından elde edilen tutarlar Maliye Bakanlığına aktarılır.”

maddesi ile medya kuruluşlarının TMSF’ye devrinin önü açılmıştır.
140

 Böylece hiçbir

cezai soruşturma geçirmeyen birçok medya kuruluşu Bakanlar Kurulu kararıyla

kapatılıp TMSF’ye devredilmiştir. Devredilen medya kuruluşları arasında Cemaat

medyasına dahil olan Samanyolu TV, Kanaltürk TV, Bugün TV, Zaman gazetesi;

iktidara muhalif yayın yapan YOL TV ve TV 10 gibi medya kuruluşlarının da olması

iktidarın OHAL ile beraber sadece Cemaat’in yayın organlarının değil, kendine muhalif

yayın organlarının da sesini kıstığını göstermiştir. KHK’lar ile beraber TMSF’ye

devredilen medya kuruluşlarının sayısı şu şekildedir:

Tablo 5: 05.03.2018 tarihi itibariyle TMSF elinde bulunan yayın organlarının sayısı
141

Televizyon

33

Radyo

39

Gazete, Dergi, Matbaa

72

Haber Ajansı

5

Aralık 2017’de aralarında Bugün TV, TV 10, İMC TV, Samanyolu Yayıncılık

A.Ş., Feza Gazetecilik A.Ş. ve Taraf gazetesinin bulunduğu 30 medya kuruluşunun

TMSF tarafından satışa çıkarılmasıyla beraber (birgun.net, 2017), kapatılan yayın

139 İlgili KHK için ayrıca bkz. http://www.resmigazete.gov.tr/eskiler/2016/09/20160901M2-2.htm erişim,

22.05.2018.
140 Bu uygulamalarının en dikkat çekici yanı kapatılan kuruluşların alacaklarına el konulurken,

kuruluşların borçlarının kamu tarafından üstlenilmemesidir. Böylece herhangi bir kuruluşa el

konulduğunda sadece o kuruluş ve onun çalışanları değil, kuruluşlarla alış-verişi bulunan birçok kurum ve

çalışan da mağdur edilmiş olmaktadır.
141 Veriler TMSF’nin web adresinden alınmıştır. Ayrıntılı bilgi için ayrıca bkz.

https://www.tmsf.org.tr/tr/Tmsf/Kayyim/kayyim.medya erişim, 22.05.2018.

http://www.resmigazete.gov.tr/eskiler/2016/09/20160901M2-2.htm
https://www.tmsf.org.tr/tr/Tmsf/Kayyim/kayyim.medya

197

organlarının aşamalı devri gerçekleştirilmeye başlamıştır. Bunun ardından TMSF’nin

satış işlemlerini ihalesiz ve ilansız bir biçimde AKP yanlısı medya kuruluşlarına

devretmesi kamuoyunda gündeme gelmiştir. Örneğin Samanyolu TV, Kanaltürk TV,

Burç FM, Kanaltürk Radyo, Radyo Mehtap, Radyo Cihan, hükümete yakın Zirve

Holding’in sahibi olduğu Turkuvaz Medya Grubu’na satılmıştır.
 142

 Mart 2018’de TMSF, Jin Haber Ajansı, Azadiya Welat Gazetesi, Patnos FM,

Bugün TV Ankara bürosu ve Cihan Haber Ajansı’nın varlıklarını 954 bin lira bedelle

satışa sunmuştur (diken.com.tr, 2018). OHAL döneminde kapatılan medya

kuruluşlarına ilerleyen başlıklarda değinileceği için bu konuya burada yer

verilmeyecektir. Bu başlık altında çalışmayı ilgilendiren temel problem; OHAL

döneminde çıkarılan KHK’lar ile iktidarın yargılama olmaksızın uyguladığı dolayısıyla

hukuk dışı olan yaptırımların medya alanına da yansımış olduğudur. TMSF’yi devreye

sokarak Cemaat medyasını ve iktidara muhalif yayın yapan alternatif medyayı hedefine

alan AKP, el konulan yayın organlarını kendine yakın gruplara dağıtmaya başlamıştır.

Böylece medya alanında gerçekleştirdiği kapsamlı dönüşümle beraber AKP, bu alanı

tek sesli hale getirmeyi başarmıştır. Baskı ve zor uygulamalarını OHAL döneminde tüm

topluma uygulayan iktidar, bu yöntemi medya alanında da işleterek medyanın mülkiyet

ve kontrol yapısını kendi lehine değiştirmiş ve bu alan faaliyet gösteren bazı medya

kuruluşlarını fethetmiştir.

 Doğan Yayın Holding’in Mart 2018’de Demirören Grubu’na satılması, Türkiye

medya ortamı ve tarihi açısından dönüm noktası sayılabilecek niteliktedir. Bu devir

medyanın AKP yanlısı sermaye tarafından fethinin son aşaması olarak

değerlendirilebilir bir özellik taşımaktadır. Bu satışla beraber aralarında CNN Türk,

142 Sinan Tartaroğlu’nun 03.05.2017 tarihli Cumhuriyet gazetesinde yer alan haberi, bu konuyu detaylı bir

şekilde ortaya koymaktadır. Ayrıntılı bilgi için ayrıca bkz.

http://www.cumhuriyet.com.tr/haber/turkiye/733298/OHAL_havuzu_buyuttu..._Cemaat_medyasi_yandas

a_gitti.html erişim, 22.05.2018.

http://www.cumhuriyet.com.tr/haber/turkiye/733298/OHAL_havuzu_buyuttu..._Cemaat_medyasi_yandasa_gitti.html
http://www.cumhuriyet.com.tr/haber/turkiye/733298/OHAL_havuzu_buyuttu..._Cemaat_medyasi_yandasa_gitti.html

198

Kanal D, D Smart, TV2, Dream TV, Dream Türk TV, Doğan Haber Ajansı, Hürriyet,

Posta, Fanatik, Daily News, TME, Doğan Kitap, YAYSAT, çeşitli radyo ve dergilerin de

bulunduğu yayın organları Demirören Grubu’na geçmiştir. Doğan Şirketler Grubu

Holding tarafından 06.04.2018 tarihli Kamuoyu Aydınlatma Platformu’na (KAP)

yapılan açıklamada Doğan Yayın Holding bünyesinde yer alan medya kuruluşlarının

toplamda 916 milyon dolara satıldığı bildirilmiştir.
143

 Rekabet Kurumu’nun Mayıs 2018’de satışı onaylamasının ardından

(evrensel.net, 2018b), resmileşen devir sonucu Türkiye’de yayımlanan spor, ekonomi ve

yabancı dilde yayın yapan gazeteler hariç, 29 gazeteden 21’i iktidara yakın sermaye

gruplarının eline geçmiş ve böylece Türkiye basınının % 73’ü AKP yandaşı

gazetelerden oluşur hale gelmiştir (birgun.net, 2018d). Bu durumun gazete trajları söz

konusu olduğunda daha da çarpıcı olduğu gözükmektedir. Hükümet yanlısı ve

hükümete muhalif gazetelerin 11-17 Haziran 2018 haftalık gazete trajları aşağıdaki

tabloda verilmiştir:

143 KAP’a yapılan ilgili açıklama için ayrıca bkz. https://www.kap.org.tr/tr/Bildirim/674710 erişim,

24.05.2018.

https://www.kap.org.tr/tr/Bildirim/674710

199

Tablo 6: 11-17 Haziran 2018 haftalık gazete trajları
144

Hükümet Yanlısı

Traj

Muhalif Gazeteler

Traj

Sabah

294.008

Sözcü

288.884

Hürriyet

272.703

Korkusuz

61.164

Posta

194.616

Cumhuriyet

38.400

Haber Türk

186.496

Birgün

7.771

Milliyet

,
127.175

Evrensel

4.879

Türkiye

125.007

Takvim

112.542

Yeni Şafak

106.988

Güneş

103.054

Star

103.048

Akşam

102.786

Vatan

101.985

Diriliş Postası

54.907

Harbi

50.186

Milat

50.184

Daily Sabah

9.568

Hürriyet Daily News

6.115

Toplam

2.001.368

Toplam

401.098

Tablo 6’te görüldüğü üzere gazete trajları konusunda da AKP yanlısı medya

trajların %75’ten fazlasını almaktadır. Bu durum Türkiye medya ortamının geldiği

noktayı göstermesi bakımından oldukça önemlidir. Doğan Grubu’nun devri bu

anlamıyla ayrıca bir öneme sahiptir. Doğan Medya Holding’in Demirören Grubu’na

devri bir noktası ile ATV-Sabah’ın TMSF’den Çalık Grubu’na devrini hatırlatmıştır.

Hatırlanacağı üzere ATV-Sabah’ın devrinde kamu bankaları Çalık Grubu’na yüksek

miktarda kredi sağlamış (Halkbank ve Vakıfbank 375’er milyon dolar olmak üzere

toplamda 750 milyon dolarlık kredi sağlamıştır) ve satış bu kredinin sağladığı kolaylıkla

144 Gazete trajları için ayrıca bkz. http://www.medyatava.com/tiraj erişim, 22.06.2018.

http://www.medyatava.com/tiraj

200

gerçekleşmişti. Doğan Medya Grubu’nun Demirören Grubu’na devrinde de kamu

bankası olan Ziraat Bankası’nın Demirören Holding’e sağladığı 675 milyon dolarlık, iki

yıl geri ödemesiz 10 yıllık düşük faizli kredi önemli bir rol oynamıştır (t24.com.tr,

2018b). Kamuoyunda tartışmalara neden olan mevcut kredi, iktidarın kamu bankaları

üzerinde oluşturduğu gücü, medya ortamını dönüştürme sürecinde nasıl kullandığını

ortaya koymuştur. Kamu bankalarından sağlanan kredi ile el değiştiren medya

kuruluşlarının devrinin ardında iktidarın teşvik ve onayının olduğu açıktır. Bu satış

işleminin OHAL KHK’larıyla kapatılan medya kuruluşlarının eksik bıraktığı noktaları

tamamladığını belirten Arsan (2018), AKP iktidarının Türkiye medyasına artık

neredeyse tamamen hükmedecek konuma ulaştığını belirtmiştir:

Bu satışın medya sektörü açısından önemi, yaygın medyada artık

denizin iyiden iyiye tükenmiş olması. 15 Temmuz sonrası KHK'lerle

kapatılan ve mal varlıklarına el konulan muhalif yayınlar da ortadan

kalktığına göre, bugün Türkiye'de medya alanının tek ve mutlak

hâkiminin AKP iktidarı ve Tayyip Erdoğan olduğu gerçeğiyle

yüzleşiyoruz. Büyük medyanın bu derece tek sesli ve iktidarın

hâkimiyetinde olmasının faturasının topluma daha çok yalan haber,

daha çok çarpıtılmış bilgi, daha çok hükümet propagandası, daha çok

iftira, daha çok kusursuz gizleme ve muhalifleri karalama

kampanyalarıyla geri döneceği kaçınılmaz. Bu durumun topluma

etkilerini yaklaşan 2019
145

 seçimlerinde çok daha net göreceğiz

(Arsan, 2018).

 Tayfun Atay medyada oluşacak tek sesliliği Milliyet ve Vatan gazetelerini örnek

göstererek açıklamıştır. Demirören Grubu’na geçtikten hemen sonra iktidar yanlısı bir

çizgiye kayan bu gazetelerin akıbetini Hürriyet ve Posta gazetelerinin de paylaşacağının

altını çizen Atay, esas duruşun tek seçenek haline geldiğini belirtmiş, Demirören ile

Doğan hakkındaki görüşlerini de şöyle paylaşmıştır:

Şimdi Milliyet’e, Vatan’a ne olduysa, olacak olan odur. Milliyet ve

Vatan, iktidar inisiyatifi ve Demirören marifetiyle nasıl bitirildiyse

Hürriyet’in de Posta’nın da aynı noktaya hızla savrulacağını

izleyeceğiz. Sabah’tan Akşam’a açılan yelpazede irili ufaklı bir dizi

gazete için olduğu gibi manipülatif, gerçeği yansıtmayan tirajlarla göz

145 2019 seçimleri, 2018 yılında yapılan bir değişiklikle 24 Temmuz 2018’e alınmıştır.

201

yanılsamasına uğratılacak olsak da biliyoruz ki “amiral gemisi”

batmıştır. … Seküler toplum kesimine odaklı medyanın iktidar

karşısındaki hali pürmelâlini anlamlandırma yolunda iki ana simgeden

biriydi Doğan… Diğeri de Demirören'dir… Doğan, başlangıçta çok

diklendiği, sonra sonra üzerine amansızca gelindiğinde de dik

durmaya çalıştığı bir iktidar karşısında “hizaya çekilme”nin simgesi…

Demirören ise ta en baştan o iktidar karşısında “esas duruş”un

simgesi… Esas duruş artık tek seçenek (Atay, 2018).

AKP iktidarı ile sermaye birikimini ve faaliyet alanlarını artıran Demirören

Grubu, bu satışla birlikte bir anda Türkiye’nin en büyük medya kuruluşlarına sahip

holding haline gelmiştir. AKP’nin farklı yöntemlerle kendi yanına çektiği Batıcı-laik

burjuvazinin örneğini oluşturan Demirören Grubu’nun Doğan Medya Holding’i

tamamıyla satın alması, AKP yanlısı medya ve gazeteciler tarafından sevinçle

karşılanmıştır. Örneğin AKP yanlısı olduğu kamuoyunda bilinen ve hâlihazırda

Erdoğan’ın danışmanlığını yürüten Star gazetesi yazarı Yiğit Bulut’un bu satış işlemini,

“Türkiye çok karanlık bir dönemi geride bıraktı” başlığıyla köşesine taşıması iktidar

yanlısı medyanın konuya nasıl baktığını göstermektedir:

Sevgili dostlar, millileşme adımları hızlanırken, hayırlı haberler arka

arkaya gelmeye devam ediyor. Millet, ümmet ve devlet aleyhine 200

yıldır yerleştirilenler tek tek deşifre oluyor ve Türkiye daha bağımsız,

daha güçlü ve cihanşümul olma yolunda ilerliyor… Son gelişmeyi hep

birlikte gördük: Alman destekli 28 Şubat Medyası havlu attı ve 1980

darbesi sonrasında oluşan son dalga da dağılmaya başladı. Türkiye’nin

üzerine çöken kara bulutlar tek tek dağılıyor ve gerçekten de

emperyalist odaklar ve vatan, millet, ümmet düşmanı iç uzantıları bir

bir tarihin çöplüğünde yerlerini alıyorlar! … Yaşasın tam bağımsız,

güçlü, büyük, cihanşümul Türkiye (Bulut, 2018).

İktidar yanlısı cenahta benzer örnekleri çoğaltmak mümkündür. Bulut’un yazısı

Doğan Medya Holding’in iktidar ve iktidar kalemleri tarafından son dönemde hedef

alındığını ortaya koymaktadır. Herhangi bir belge ya da hakkında hukuki karar olmayan

ve medya alanında birçok yayın kuruluşu olan bir grubu “dış destekli”, “emperyalist

odakların içerideki uzantısı” vb. şeklinde itham etmek, Türkiye’de gazeteciliğin geldiği

noktayı göstermesi bakımından da önemlidir. Cem Küçük, Rasim Ozan Kütahyalı,

202

Ahmet Kekeç gibi birçok yazar, özellikle 2013’ten sonra tehdit, itham, hedef gösterme

gibi yöntemleri çokça kullanır olmuştur. Çalışmanın dördüncü bölümü medyanın

geldiği bu hale ayrıntılı bir biçimde değineceği için konuyu burada kesmekteyiz.

Doğan Medya Grubu’nun Demirören Grubu’na geçmesi medya alanında

yaşanan önemli bir fetih hareketi olarak Türkiye tarihinde yerini alacaktır. AKP 2013-

2018 yılları arasında OHAL döneminde görüldüğü üzere, zaman zaman baskı ve zorla

medya kuruluşlarını ele geçirmiş, zaman zaman da bu kuruluşların mülkiyet ve kontrol

yapısının kendine yakın sermaye sınıfı lehine el değiştirmesini sağlamıştır. Politik

toplumun yasama ve yürütme gücü ile yine politik toplumun kamu bankaları üzerinde

kurduğu egemenlik aracılığıyla fethedilen medya, 2018’e gelindiğinde hemen hemen

teksesli bir hale getirilmiştir. Bu dönemde birçok medya kuruluşu KHK’larla kapatılmış

ve TMSF eliyle iktidar yanlısı şirketlere devredilmiştir. Kapatılmayan medya

kuruluşları ise iktidar yanlısı sermaye grupları tarafından devralınmıştır. Böylece

2002’de başlayan süreç, adım adım ilerleyerek Türkiye anaakım medyasını radikal bir

biçimde dönüştürmüştür. Bu dönüşüme medyanın teşkil edilme stratejisi eşlik etmiştir.

Şimdi 2013-2018 yılları arasında teşkil edilen medya kurumlarına göz atalım.

3.2.1.3. Medyanın Teşkil Edilmesi

AKP’nin medya politikasında önemli yeri olan teşkil etme stratejisi 2013-2018

yılları arasında da iktidar tarafından uygulanmaya devam edilmiştir. Diğer stratejilerle

bütünsel bir ilişki içinde yer alan teşkil stratejisi vesilesiyle AKP, Türkiye medya

ortamında önemli dönüşümler gerçekleştirmiştir. Bu dönemde 2011 yılında yayın

hayatına başlayan Milat gazetesinin yanına 2015 yılında Diriliş Postası
146

 eklenmiştir.

146 Diriliş Postası ismindeki “diriliş” sözcüğünün seçilme sebebi, gazete incelendiğinde net bir şekilde

anlaşılmaktadır. Sözcük, Osmanlı İmparatorluğu’nun ihtişamına duyulan özlemi ifade etmesi bakımından

önemlidir. AKP’nin siyasal söyleminde de sık rastlanılan sözcük sadece basında değil, örneğin TRT 1’de

203

İktidarın güdümünde bulunan Sabah, Star veya Akşam gazetelerinin aksine İslami

söylemi ağır basan ve bu özelliğiyle yine iktidara yakın Yeni Akit’e benzeyen Diriliş

Postası, anti-semitik bir yayın politikası yürütmektedir. Mehmet Akosman’ın sahibi

olduğu gazete, iktidarın iç ve dış politikalarına uyumlu olduğu kadar, AKP’nin

muhafazakâr kitlesine yönelik yayın yapması bakımından da önemlidir. 2015 yılında

yayına başlayan ve Vidin Özyer’in sahibi olduğu Harbi gazetesi de basın alanında

AKP’ye oldukça yakın bir medya kuruluşudur. Yine 2015’te kurulan Yeni Söz gazetesi

de iktidar yanlısı yayınları ile bilinmektedir. 1974 yılında Nadide Neşe Yurdakul

tarafından kurulan İstiklal gazetesinin isim haklarının Hüseyin Arif Çakmak tarafından

satın alınmasıyla beraber ulusal bir gazete haline getirilen İstiklal, “Yeni Türkiye’nin

Umudu” sloganıyla 2016 yılında yayına başlayan (f5haber.com, 2016) AKP yanlısı

gazetelerden biridir.

29 Nisan 2015 tarihinde yayına başlayan Yeni Akit TV (tr.wikipedia.org, 2015)

ise televizyon sektöründe iktidar yanlısı kanallardan biri olmuştur. Yeni Akit TV de Yeni

Akit gazetesine paralel biçimde nefret söyleminin, ırkçılığın ve cinsiyetçiliğin yoğun bir

şekilde karşılaşıldığı yayın organıdır. Yeni Akit TV’nin 10 Kasım 2015’te Mustafa

Kemal Atatürk’ün ölüm yıldönümünde “Zulüm 1938’de Son Buldu” kuşak metni ile

kısa bir program yayınlaması kamuoyunda tartışılmıştır.
147

 11 Şubat 2018 tarihinde ise

“Gün Başlıyor” programında sunucu Yusuf Ozan’ın Cumhuriyet gazetesinde yer alan ve

iktidarı tek adam yönetimi sürdürmekle eleştiren bir haber üzerine “Tek adam rejimi

olsaydı, ah keşke olsaydı. Sizi iki dakikada kapatsa, keşke bir de şeriat olsa, keşke idam

olsa, sizi sallandırsa. Açık konuşuyorum hepiniz hainsiniz. Operasyon çekiyorsan

yayınlanan ve âdeta AKP propagandası yapan “Diriliş Ertuğrul” dizisinde gördüğümüz gibi görsel

medyada da kullanılmaktadır.
147 İlgili program için ayrıca bkz. https://www.youtube.com/watch?v=LkymA6yWtLA erişim,

25.05.2018.

https://www.youtube.com/watch?v=LkymA6yWtLA

204

demokrasi falan hikâye, savaşta sizin gibileri katletmek mubahtır”
148

 sözleriyle hem

iktidar yanlısı kanalların hem de Türkiye’deki gazeteciliğin geldiği noktayı göstermiştir.

AKP’nin üçüncü döneminde hem basında, hem de televizyonda iktidar yanlısı

medya kuruluşları ortaya çıkmıştır. Gittikçe daha da partikülarist bir hâl alan Türkiye

medyası, son dönemde yaşanan dönüşümle tek sesli bir yapıya bürünmüştür. AKP’nin

medyayı teşkil etme stratejisi, aşağıda inceleyeceğimiz tahzîr stratejisi ile birlikte

düşünüldüğünde teşkil etmenin önemi daha rahat anlaşılacaktır.

3.2.1.4. Medyanın Tahzîr Edilmesi

 2013-2018 yılları arasını kapsayan dönem, medya kuruluşlarının kapatıldığı,

mülkiyet ve kontrol yapılarının değiştiği kadar, kuruluşlara kayyımların atandığı,

gazetecilerin işsiz bırakıldığı, geri plana itildiği, tehdit edildiği, saldırıya uğradığı,

gözaltına alındığı ve hatta tutuklandığı bir süreci işaret etmektedir. Türkiye medyası salt

yukarıdaki stratejilerle dize getirilmemiş, medya kuruluşlarına ve gazetecilere iktidar

tarafından yöneltilen baskı da medya ortamını AKP’nin güdümüne sokmuştur. Baskı,

zor, tehdit, karalama, tutuklama gibi uygulamaları özellikle 2016-2018 yılları arasında

Türkiye toplumu neredeyse kanıksamıştır.

 Bu dönemde politik ve sivil toplumda yaşanan her gelişme, medya ortamında

kendini göstermiştir. Gezi Direnişi, 17/25 Aralık operasyonları, MİT TIR’ları vakası, 15

Temmuz başarısız darbe girişimi gibi birçok gelişmeden medya kuruluşları olumsuz bir

şekilde etkilenmiştir. Yukarıda sayılan her gelişmenin ardından gazetecilerin işsiz

bırakılması, tutuklanması, kurumların baskı altına alınması ve bu yollarla genel olarak

Türkiye medyasının tahakküm altına alınması AKP’nin tahzîr stratejisinin temelini

oluşturmuştur.

148 İlgili program için ayrıca bkz. https://www.youtube.com/watch?v=Mka9rM1oYXM erişim,

25.05.2018.

https://www.youtube.com/watch?v=Mka9rM1oYXM

205

Gezi Direnişinin sürdüğü dört aylık dönemde iktidar, tahzîr politikasını yoğun

bir şekilde uygulamıştır. Türkiye Gazeteciler Sendikası’nın (TGS) henüz Gezi Direnişi

devam ederken -Temmuz 2013- açıkladığı verilere göre, Gezi Direnişinin devam ettiği

dönede 59 gazeteci ya işten çıkarılmış ya da istifaya zorlanmıştır. Gezi direnişinde

iktidarın medyaya yönelik uygulamalarını TGS yetkilileri şöyle anlatmıştır:

Siyasi iktidar, medya patronlarıyla kurmuş oldukları çıkar ilişkileri

üzerinden medya üzerindeki tahakkümünü her geçen gün daha da

güçlendirirken, bu baskılara gazetecilik faaliyetleriyle; haberleri,

yazıları, programlarıyla direnen medya emekçileri mobbinge uğruyor,

işten atılıyor, istifa etmek zorunda bırakılıyor. Medya sektöründeki

örgütsüzlük, emekçileri bu baskılar ve saldırılar karşısında daha da

savunmasız bir duruma itiyor (bianet.org, 2013a).

TGS’nin yukarıdaki açıklamaları Gezi Direnişinin medya ortamına etkisini

göstermektedir. Bu dönemde iktidar tarafından ağır baskı altına alınan medya, Türkiye

tarihinin en sancılı sürecini geçirmiştir. Esra Arslan bu dönemde oluşan iktidar-medya

ilişkisini şu şekilde açıklamaktadır:

… dört aylık Gezi Direnişi sırasında AKP hükümetinin medyaya

yönelik saldırı, tehdit ve engellemeleri tavan yaptı. Olayları izleyen

gazetecilerin tartaklanması, gözaltına alınması, tehdit edilmesi sıradan

olaylar haline geldi. Sansür ve kapatılmalarla, basına açılan davalarla,

tartışmalı işten çıkarmalarla ve bir dizi zorlama istifayla Gezi süreci

yaygın medyada da yansımalarını buldu (Arslan, 2014:154).

Gerçekten de Arslan’ın dile getirdiklerinin doğrultusunda bu dönemde

gazetecilere dönük birçok işten çıkarma, istifaya zorlama, tehdit etme ve tutuklama

eylemi gerçekleşmiştir. Örneğin bu dönemde Milliyet Genel Yayın Yönetmeni Derya

Sazak istifa etmiş, Milliyet köşe yazarı Can Dündar işten çıkarılmıştır. Türkmax TV,

Gezi Direnişine destek veren Mehmet Ali Alabora’nın “Heberler” adlı programına son

vermiş, “Leyla ile Mecnun” adlı TRT 1’de yayınlanan dizinin oyuncuları Gezi’ye destek

verdikleri için dizi yayından kaldırılmıştır (bianet.org, 2013b).

Doğuş Yayın Grubu CEO’su Cem Aydın istifa etmiş, NTV Tarih dergisi,

temmuz sayısını Gezi Direnişine ayırdığı için kapatılmış, dergi ekibi ve editörü Gürsel

206

Göncü, Doğuş Grubu’ndan istifa etmek durumunda kalmıştır (Arslan, 2014:354). Bu

dönemde işsiz bırakılan, zorunlu izne gönderilen, istifa ettirilen ve örneklerini

çoğaltabileceğimiz işten çıkarmalar, istifalar aşağıdaki tabloda kurumlarıyla birlikte

verilmiştir:

Tablo 7: Gezi döneminde işsiz bırakılan, uzaklaştırılan istifaya zorlanılan gazeteciler.
149

Kurum

Gazeteci

Doğuş Yayın Grubu

Cem Aydın, Neyyire Özkan, Hasan Cömert, Özkan
Güven.

NTV

Çiğdem Anad, Ergün Güven, Murat Toklucu, Burcu

Doğan, Onur Yazıcığlu, Mehmet Tugut, Ömer Faruk
Aykar, Dilara Eldaş,

NTV Tarih

Gürsel Göncü ve dergi ekibi.

GQ Dergisi

Mirgün Cabas.

Milliyet

Can Dündar, Necla Unutmaz, Derya Sazak, Birsen

Altuntaş.

Sabah

Alper Bahçekapılı, Erdal Erkasap, Tuluhan Tekelioğlu,
Elçin Yahşi, Şirin Sever, Bilge Eser.

Akşam

Banu Kurt, Süreyya Üstünel, Semra Kardeşoğlu, Deniz

Ülke Arıboğan, Alaz Kuseyri, Tuğçe Tatari, Hüsnü
Mahalli, Özlem Akarsu çelik, Gürkan Hacır, Sevim

Gözay, Çiğdem Toker, Nergiz Bozkurt, Nilay Örnek,

Mehmetözdoğan, Nihal Kemaloğlu.

Habertürk

Kutlu Esendemir.

Kanal 24

Remziye Demirkol

Yeni Şafak

Işın Eliçin, Kürşat Bumin.

Artı 1 TV

Mustafa Hoş, Banu Güven, Uğur Dündar, Özlem Gürses,
Uğur Tutçuoğlu, Haluk Şahin, Ece Temelkuran, Gökmen

Ulu, Tuncay Molla.

Vatan

Can Ataklı.

Beyaz TV

Çağrı Ulu.

Show TV

Tuba Atav, Ayhan Bölükbaşı, Ozan Pezek, Nafiz Akyüz,

Ediz Alıç, Funda Tuna Görey, Özgür Akbaş, Bülent

Kördemirci, Mesut Gengeç, Haydaran Çelik, Özgür
Uzun, Metin Karaaslan, Hakan Kırboğa.

AA

Serkan Yücel Aydın

149 Tablodaki mevcut bilgiler Mustafa Hoş’un (2014) Abluka adlı kitabından alınmıştır.

207

Yukarıdaki tablo genel anlamıyla Gezi Direnişi esnasında işsiz bırakılan veya

geri plana itilen, zorunlu izne gönderilen gazetecileri ve medya yöneticilerini göstermesi

bakımından önemlidir. Bu dönemde gazeteciler sadece işsizlikle korkutulmamış, iktidar

odakları tarafından tehdit de edilmiştir. Örneğin BBC Türkçe servisi muhabiri Selin

Girit, Gezi ile ilgili yaptığı haberler nedeniyle Ankara Büyükşehir Belediye Başkanı

Melih Gökçek tarafından sosyal medya aracılığıyla vatan haini suçlamasına maruz

bırakılmıştır. Mehmet Ali Alabora başta olmak üzere Gezi’ye destek veren sanatçı ve

gazeteciler Yeni Şafak ve Yeni Akit gibi gazeteler tarafından nefret söylemiyle hedef

haline getirilmiştir (Arslan, 2014:354). Gazetecilik meslek ilkelerinin de yok edildiği bu

dönemde hükümet yanlısı Takvim gazetesi, CNN International’ın sunucusu Christiane

Amanpour ile hayali bir röportaj yapmıştır.
150

 18 Haziran 2013 tarihli Takvim, bu

röportaja dayanarak “Kirli İttifak” başlığıyla çıkmış ve Amanpour’un röportajda “Her

şeyi para için yaptık” dediğini ileri sürmüştür.
151

 Oysa bu röportaj söz konusu

olmamıştır.

İktidar yanlısı gazetelerin Gezi Direnişi ile ilgili meslek etiğini çiğneyen

yayınları haberlerle sınırlı kalmamış, karikatürlere de yansımıştır. Örneğin Sabah

gazetesinin karikatüristi Salih Memecan’ın Eylül 2013’te Sabah’ta yayımlanan ve

eylemcileri konu edinen karikatürü kamuoyunun tepkisine neden olmuştur. Karikatürde

eylemcilerin işbölümü yaptığını anlatan Memecan, eylemcilere görev veren birinin “Sen

taş atacaksın, sen molotof kokteyli. Sen barikat kuracaksın, sen öleceksin” dediğini

işlemiştir

150 Ayrıntılı bilgi için ayrıca bkz. https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-

gezi-guncesi erişim, 28.05.2018.
151 Takvim’in bahsi geçen haberi için ayrıca bkz. https://www.takvim.com.tr/guncel/2013/06/18/cnnden-

kirli-itiraf erişim, 28.05.2018.

https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-gezi-guncesi
https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-gezi-guncesi
https://www.takvim.com.tr/guncel/2013/06/18/cnnden-kirli-itiraf
https://www.takvim.com.tr/guncel/2013/06/18/cnnden-kirli-itiraf

208

 Salih Memecan’ın Gezi eylemcilerini konu edinen karikatürü.

Salih Memecan’ın bu karikatürü iktidarın ve iktidar yanlısı medyanın Gezi

Direnişine bakışını göstermesi bakımından önemlidir. Gezi döneminde iktidarın

medyayı baskı altına alması yukarıda görüldüğü üzere zirve noktasına çıkmıştır. Sadece

mesleklerini yaptıkları için işsizliğe mahkûm edilen, tehdit edilen gazeteciler; yine

iktidar tarafından hedef haline getirilen medya kuruluşları, AKP’nin tahzîr

politikalarının birer örnekleridir.

Gezi döneminde başlayan ve medyayı adım adım karanlığa iten baskı politikası

17/25 Aralık’ta da devam etmiştir. Bahsi geçen operasyonlardan sonra Nazlı Ilıcak’ın

Aralık 2013’te Sabah’taki işine son verilirken, Murat Aksoy da Yeni Şafak’taki

görevinden alınmıştır. 17/25 Aralık operasyonlarının bir başka özelliği ise medya

guruplarına kayyım atama sürecini başlatmış olmasıdır. 17/25 Aralık operasyonları

sonrası AKP ile Cemaat arasında başlayan mücadele medya ortamına da yansımış,

iktidar 2014 yılından itibaren Cemaat medyasını hedefine almıştır. Bu kapsamda Ekim

2015’te Koza İpek Holding’e bağlı İpek Medya Grubu’na Ankara 5. Sulh Ceza

Hakimliği tarafından kayyım atanmıştır (hürriyet.com.tr, 2015a). Bünyesinde Kanaltürk

TV, Bugün TV, Bugün gazetesi, Millet gazetesi, Kanaltürk Radyo’yu bulunduran İpek

209

Medya Grubu’nun yayın kuruluşları, atanan kayyımlar tarafından “sürekli zarar

ettikleri” gerekçe gösterilerek Şubat 2016’da kapatılmıştır (t24.com.tr, 2016).

İpek Medya Grubu’nun Şubat 2016’da kapatılması, Cemaat medyasına önemli

bir darbe vurmuştur. Cemaat medyasının bir diğer önemli yayın kuruluşu Zaman

gazetesine Mart 2016’da İstanbul Sulh Ceza Hakimliği tarafından kayyım atanması,

AKP-Cemaat mücadelesinin medya ayağı olarak yorumlanmıştır. 1986 yılında kurulan

Feza Gazetecilik, bünyesinde Zaman, Today’s Zaman, Aksiyon, Yeni Bahar, Irmak TV,

Cihan Network TV, Cihan Haber Ajansı gibi kuruluşları bulundurmaktaydı. Bu yayın

organlarının atanan kayyımlar tarafından iktidar eline geçmesi sadece kayyım atanan

kurumları değil, Türkiye medya ortamını tümden etkilemiştir.

AKP, atadığı kayyımlar vesilesiyle diğer medya kuruluşlarına mesaj vermiştir.

Medya kuruluşlarına kayyım atama yönteminin, gazetecileri işten çıkarma, tehdit etme

vb. yöntemleriyle ilişkili olduğunu açıklayan Türkiye Gazeteciler Cemiyeti (TGC)

Yönetim Kurulu, Zaman gazetesine kayyım atanmasını, medya ortamının genel haliyle

birlikte şöyle değerlendirmiştir:

İstanbul 6. Sulh Ceza Hakimliği, İstanbul Cumhuriyet Başsavcılığı'nın

talebi üzerine Zaman gazetesine kayyum atanmasına karar

verdi. Gözaltılar, tutuklamalar, internet erişiminin engellenmesi ve

ağır para cezalarıyla basını susturan zihniyet, şimdi de kayyumlar

eliyle gazete ve televizyonların içini boşaltıp yok ediyor. Basın

sektöründe işsiz gazetecilerin sayısı da her gün biraz daha artıyor.

Halkın haber almadaki çeşitlilik kanalları hızla

tüketiliyor. Hatırlanacağı üzere İpek Medya Grubu'na atanan

kayyumlar kısa sürede basın şirketlerinin tümünün kapısına kilit

vurdu. Aynı akıbetin Zaman gazetesi için de söz konusu olmayacağını

umuyoruz. İktidara, görüşlerini benimsemediği medya kuruluşlarına

müdahale ederken, binlerce basın emekçisinin işsiz kalmasına neden

olduğunu da bir kez daha hatırlatmak istiyoruz. (www.tgc.org, 2016a).

Politik toplumda yaşanan bu sarsıntılar gazetecileri işinden ettiği kadar

Türkiye’nin en büyük medya kuruluşlarının kapanmasına da neden olmuştur. Ocak

2014’te yaşanan ve mevcut çalışmanın önceki başlığı altında incelenen MİT TIR’ları

http://www.tgc.org/

210

olayı da medyaya uzanan ve bu alanda etkileri yıllarca devam edecek bir süreci

başlatmıştır. MİT TIR’ları olayını haberleştiren Radikal gazetesi muhabiri Fatih

Yağmur’un görevine Ağustos 2014’te son verilmiştir. Böylece 17/25 Aralık

operasyonları esnasında olduğu gibi, politik toplumda yaşanan sarsıntı bu sarsıntıyı

haberleştiren gazete ve gazetecileri vurmuştur. Fatih Yağmur, işten çıkarılmasıyla ilgili

süreci şöyle açıklamıştır:

14 Ağustos günü gazeteden işten çıkarılmam için ismimin geldiğini

öğrendim. Yönetim tarafından bana anlatılana göre, MİT Müsteşarı

Hakan Fidan, Başbakan’a şahsımla ilgili brifing verdiği, benim

polislerle, savcılarla irtibatımın olduğu, telefon görüşmelerimin

olduğu, bu polislerden bilgi belge aldığımı ve bunlara hizmet ettiğimi

söylemiş. Bu şekilde bir belge geldiği ifade edildi MİT’ten. Bu

konuda ben de gazete yönetimine söyledim, kiminle görüşebilirim

adliye muhabiriyim ben. Bir manavla görüşecek değildim haberi

yaparken ya da bir çaycıdan haberi alacak değildim.
152

Fatih Yağmur’un yukarıda açıkladıkları, gazetecilerin sadece mesleklerini icra

etmelerinin sonucu olarak işlerinden kovulduğu, Başbakanlık ve MİT’in de bu

süreçlerde aktif bir rol oynadığını göstermektedir. Bu anlamıyla politik toplumun

aygıtları gazete yönetimleriyle temas kurarak gazetecilerin işten atılmasını emreder

haldedir. MİT TIR’larının medyaya yönelik etkisi Fatih Yağmur’la sınırlı kalmamış;

bilakis Türkiye kamuoyunun dikkatini çeken bir başka davanın açılmasına neden

olmuştur. Bir önceki başlıkta Cumhuriyet gazetesinin 29 Mayıs 2015’te MİT TIR’larını

“İşte Erdoğan’ın Yok Dediği Silahlar” manşetiyle haberleştirdiğini söylemiştik. Bu

haber, iktidarın ciddi tepkisini çekmiştir. Tamamen temel gazetecilik ilkeleriyle yapılan

haber nedeniyle AKP lideri Erdoğan canlı yayına katıldığı bir programda, gazetenin

genel yayın yönetmeni ve Ankara temsilcisini tehdit etmiştir. 31 Mayıs 2015’te TRT

canlı yayınına katılan Erdoğan, Dündar için “Bu haberi yapan kişi bunun bedelini ağır

152 Fatih Yağmur’un yukarıda aldığımız alıntısı 2015 tarihli “Persona Non Grata” belgeselinden

alınmıştır. Aynı belgeselde Derya Sazak, Hasan Cemal, Can Dündar, Murat Aksoy ve başka gazetecilerle

de görüşmeler yapılmıştır. Türkiye’de medyanın son durumunu anlamak için oldukça verimli olacağı

düşünülen belgesel için ayrıca bkz. https://www.youtube.com/watch?v=-5OZqMkSAIs erişim,

29.05.2018.

https://www.youtube.com/watch?v=-5OZqMkSAIs

211

ödeyecek, öyle bırakmam onu” diyebilmiştir (odatv.com, 2015). Bunun ardından 26

Kasım 2015’te Cumhuriyet Genel Yayın Yönetmeni Can Dündar ve Cumhuriyet Ankara

Temsilcisi Erdem Gül, “Devletin gizli kalması gereken belgelerini ve askeri casusluk

amacıyla temin etme ve açıklama, üyesi olmamakla birlikte örgüte bilerek ve isteyerek

yardım etme” gerekçesiyle tutuklanmışlardır (hürriyet.com.tr, 2015b). Dündar ve Gül,

Anayasa Mahkemesi’nin (AYM) 26 Şubat 2016’da kendileri hakkında “hak ihlali”

kararı vermesinin ardından tahliye edilmişlerdir (bbc.com, 2016). Tahliyenin ardından

konuşan Dündar, AYM’nin verdiği kararın basın özgürlüğünü genişleteceğini dile

getirmiş ve bu kararın hâlâ tutuklu bulunan gazeteciler için de geçerli olmasını

dilemiştir:

İçeri girerken bir tek şey diliyordum; bizi buraya tıkan öfke kin nefret

bizi zehirlemesin. Kin duymuyoruz ama mücadele etmeye çok

kararlıyız. Daha yüksek sesle kendimizi savunmaya devam edeceğiz.

Bu bir basın özgürlüğü davası, biz çıktık ama 30'a yakın

meslektaşımız içeride. Arkamda gördüğünüz toplama kampı müze

olana kadar basın özgürlüğü adına mücadele etmeye devam edeceğiz

(bbc.com, 2016).

2014 ve 2015 yıllarında medya üzerinde başlatılan ağır baskı, medya

kuruluşlarının ve gazetecilerin temel görev ve sorumluluklarını yerine getirememesinin

nedeni olmuştur. TGC, 2014 yılını “Medyanın Kara Yılı” olarak değerlendirmiş ve bu

yılı “gazetecilerin akreditasyon, yayın yasağı, işsizlik, gözaltı ve fiziksel saldırılarla

baskı altına alınmaya çalışıldığı, sadece 17/25 Aralık süreciyle 60’ın üzerinde

gazeteciye 100’ü aşkın davanın açıldığı” bir dönem olarak değerlendirmiştir (tgs.org.tr,

2014). TGC Genel Sekreteri Sibel Güneş ise 2014 yılını medya açısından şöyle

değerlendirmiştir:

2014 yılı gazeteciler için ağır bir baskı yılı oldu. 2014’te 217 gazeteci

darp edildi. 2014’te 559 gazeteci, yazar ve medya çalışının işine son

verildi. 83 gazeteci istifa etti. Toplu işten çıkartmalar, yıl boyunca

sürdü. 2010 yılında tutuklu gazeteci sayısı 104’ken Aralık 2014’e

kadar bu sayı 19’a düştü. 2009-2013 yılları arasında 200 gazeteci

cezaevine girdi, çıktı. 2014’te gazeteciler tutuklanma değil, işsiz

212

bırakılma tehdidiyle karşı karşıya kaldı. 30 olay hakkında yayın yasağı

getirildi. Akreditasyonun sıklıkla görüldüğü bir yıl oldu. Gazete ve

televizyonlara çeşitli gerekçelerle haberlerin takip edilmesine izin

verilmedi. Ağustos ayından itibaren ise; özellikle Zaman ve Bugün

gazeteleri, Samanyolu Televizyonu ve Cihan Haber Ajansı’ndan

gazetecilerin, resmi basın bildirisi almadıkları belirtildi. Cumhuriyet,

Agos, Evrensel gazeteleri başta olmak üzere yayın kuruluşlarına ve

gazetecilere siber saldırı sıklıkla görüldü (Güneş, 2014).

2015 yılı yukarıda bazı verileri açıklanan 2014’ten daha ağır bir tablo ortaya

koymuştur. Yine TGC’nin 2015 yılı için hazırladığı raporda bu yılın gazeteciler için

“dava, gözaltı, cezaevi ve işsizlik” yılı olduğu açıklanmıştır. Bu dönemde medyadaki

işsizlik oranı Türkiye ortalamasının üç katına çıkmış, 500’e yakın gazeteci işsiz kalmış,

70 gazeteci saldırıya uğramıştır. 200’ün üzerinde haber sitesinin engellendiği 2015’te

bazı kanallar Digiturk’ün platformundan çıkarılmış,
153

 toplumsal olaylara yayın yasağı

getirilmiş, toplamda 100 gazeteci gözaltına alınmış, 2015’te verilen cezalarla birlikte

2016 yılında 30 gazeteci cezaevine girmiştir (tgc.org.tr, 2016b).

2016 yılı bu iki yılın ortaya koyduğu ağır tabloyu daha da derinleştirmiştir. Bu

yıl da gazetecilerin soruşturmalara uğradığı, tutuklandığı bir yıl olmuştur. 2016’da

Özgür Gündem gazetesine yöneltilen suçlamalara ve soruşturmalara tepki için başlatılan

“Nöbetçi Genel Yayın Yönetmenliği Kampanyası” ve iktidarın bu kampanyaya

gösterdiği tepki de kamuoyunun gündemine gelmiştir. Bu kampanyaya katılan 56

nöbetçi genel yayın yönetmeninden 50’sine soruşturma açılmış, 11’i takipsizlikle

sonuçlanmış, hazırlanan 38 dosya davaya dönüşmüş, bir dava da düşmüştür (bianet.org,

2017). Bu süreçte aralarında Necmiye Alpay, Şebnem Korur Fincancı, Hasan Cemal,

Can Dündar, Ertuğrul Mavioğlu, Yıldırım Türker, Aslı Erdoğan, Julide Kural, Ahmet

Nesin, Celal Başlangıç ve Fehim Işık gibi isimlerin bulunduğu gazeteci, yazar veya

akademisyenlere “Terör örgütü propagandası yapmak”, “Terör örgütlerinin bildiri veya

153 Kasım 2015’te Digitürk’ün yayından kaldırdığı kanallar şunlardır: Kanaltürk TV, Samanyolu TV,

Mehtap TV, S Haber TV, Bugün TV, Yumurcak TV, Irmak TV. Ayrıntılı bilgi için ayrıca bkz.

http://t24.com.tr/haber/tivibudan-sonra-digiturkte-de-7-tv-kanali-platformdan-cikarildi,312174 erişim,

29.05.2018.

http://t24.com.tr/haber/tivibudan-sonra-digiturkte-de-7-tv-kanali-platformdan-cikarildi,312174

213

açıklamalarını basma veya yayınlamak” suçlamasıyla davalar açılmıştır. Nöbetçi yayın

yönetmenlerinden Erol Önderoğlu, Ahmet Nesin ve Şebnem Korur Fincancı 20 Haziran

2016’da tutuklanmış ve 10 gün sonra serbest bırakılmıştır. Ağustos 2016’da tutuklanan

Aslı Erdoğan ve Necmiye Alpay’ın da aralarında bulunduğu Özgür Gündem Davası 29

Aralık 2016’da başlamış ve bu tarihte Erdoğan ve Alpay mahkeme tarafından tahliye

edilmişlerdir (hürriyet.com.tr, 2016). Özgür Gündem gazetesi ise 16 Ağustos 2016’da

“Terör örgütü propagandası yaptığı ve örgütün yayın organı gibi hareket ettiği”

gerekçesiyle İstanbul 8. Sulh Ceza Hakimliği tarafından geçici olarak kapatılmıştır.

2016 yılının medyayı ilgilendiren bir başka önemli olayı, kamuoyunda

Cumhuriyet Davası olarak bilinen ve dava kapsamında gazetecilerin savcılık tarafından

iddianame bile hazırlanmadan aylarca tutuklu kaldığı davadır. 31 Ekim 2016 tarihinde

İstanbul Başsavcılığı’nca gazetenin imtiyaz sahibi ve yöneticilerine “PKK/KCK ve

FETÖ/PDY terör örgütlerine müzahir oldukları, 15 Temmuz darbe girişiminden kısa bir

süre öncesinde darbeyi meşrulaştırıcı yayınlar yapıldığı, PKK/KCK ve FETÖ/PDY terör

örgütlerine üye olmamakla birlikte örgüt adına suç işlemek” gerekçesiyle operasyon

gerçekleştirilmiştir (cumhuriyet.com.tr, 2016a). Operasyon sonrası Cumhuriyet Genel

Yayın Yönetmeni Murat Sabuncu başta olmak üzere, Turhan Günay, Hikmet Çetinkaya,

Aydın Engin, Hakan Kara, Musa Kart, Kadri Gürsel, Güray Tekin Öz, Bülent Yener ve

Bülent Utku gözaltına alınmıştır. 5 Kasım 2016’da gözaltına alınan Murat Sabuncu ile

Kadri Gürsel, Musa Kart, Güray Öz, Mustafa Kemal Güngör, Turhan Günay, Bülent

Utku, Önder Çelik ve Eser Sevinç tutuklanmıştır. İlk duruşması 24 Temmuz 2017’de

görülen dava 25 Nisan 2018’de sonuçlanmış, Turhan Günay, Bülent Yener ve Günseli

Özaltay beraat ederken, diğer gazeteciler çeşitli çezalarla mahkûm edilmiştir.

29 Aralık 2016’da twitter paylaşımları nedeniyle gözaltına alınan Ahmet Şık,

"Türkiye Cumhuriyetini, yargı organlarını, askeri ve emniyet teşkilatını alenen

214

aşağılamak'' ve ''terör örgütü propagandasını yapmak" suçlamasıyla 30 Aralık 2016’da

tutuklanmıştır. Şık, gazeteci Murat Sabuncu ile beraber Mart 2018’de tahliye edilmiştir

(bbc.com, 2018).

2016 yılı medya açısından sadece yukarıda değinilen gözaltı, tutuklamalar ve

yayın kuruluşlarının kapatılmasıyla sınırlı kalmamıştır. Özellikle 15 Temmuz başarısız

darbe girişiminin ardından medya ortamına ciddi baskı uygulanan dönemde birçok

gazeteci de işlerinden edilmiştir. TGC’nin 2016 raporuna göre, bu yıl işsiz gazeteci

sayısı 10 binin üzerine çıkmış, 780 gazetecinin basın kartı iptal edilmiş, 144 gazeteci

2016 yılını cezaevinde geçirmiştir. Bu dönem de CNN Türk, Mirgün Cabas’ı; Hüriyet,

Fehim Taştekin’i; Vatan, Sanem Altan’ı; Habetürk, Fehmi Koru ve Ruşen Çakır’ı;

Akşam, Gülay Göktürk ve Etyen Mahçupyan’ı kovmuştur. Gazeteci ve yazarlar Özgür

Mumcu, Cengiz Çandar, Hasan Cemal, Koray Çalışkan, Tunca Öğreten, İrfan

Değirmenci ve karikatürist Musa Kart hakkında Cumhurbaşkanı’na hakaret

suçlamasıyla soruşturma açılmış, Birgün yazarı Barış İnce’ye Cumhurbaşkanı’na

hakaretten 21 ay hapis cezası verilmiştir. Basın Yayın ve Enformasyon Genel

Müdürlüğü (BYEGM) aralarında Nazlı Ilıcak ve Ergün Babahan’ın da bulunduğu 115

gazetecinin sürekli basın kartını iptal etmiştir. TRT Haber ve Spor Dairesi’nin eski

başkanı Nasuhi Güngör’e katıldığı bir programda “AKP, Davutoğlu ile yola devam

edemez” dediği için “TRT’ye giriş yasağı getirilmiştir. Gazeteci Ahmet Altan ve

akademisyen Mehmet Altan, OHAL soruşturması kapsamında gözaltına alınmış ve

ardından tutuklanmışlardır. Bu kararın gerekçesi ise Altan kardeşlerin 15 Temmuz

darbe girişiminden bir gün önce, darbe çağrışımı içeren (subliminal) mesajlar vermeleri

olarak açıklanmıştır. Haklarında soruşturma açılan ve aralarında Şahin Alpay, Hilmi

Yavuz, Ekrem Dumanlı ve Bülent Keneş’in bulunduğu 54 gazeteciye ait taşınmaz

mallara, ulaşım araçlarına, banka hesaplarına OHAL kapsamında el konulmuştur.

Telekominikasyon İletişim Başkanlığı (TİB) tarafından çeşitli tarihlerde ve farklı

215

gerekçelerle, tr.sputniknews.com, sendika.org, yüksekovahaber.com.tr gibi örneklerini

çoğaltabileceğimiz haber sitelerine erişim yasağı getirilmiştir. Tüm bunların sonucu

olarak Sınır Tanımayan Gazeteciler Örgütü’nün (RSF) 2016 raporunda Türkiye 180

ülke arasında, kendine 151’inci sırada yer bulabilmiştir (TGC İfade ve Basın Özgürlüğü

Raporu, 2016).

Medyaya baskı anlamında 2017, 2016 yılını aratmamıştır. Bu yılın medya ve

medya çalışanları açısından oldukça zor geçeceği Başbakan Yardımcısı Numan

Kurtulmuş’un 23 Şubat 2017 tarihinde yaptığı konuşmadan anlaşılmıştır. Türkiye’nin

2017 itibariyle birçok cephede terör örgütleriyle savaştığının altını çizen Kurtulmuş,

iktidarın medyadan çıkabilecek çatlak seslere dahi tahammülü olmadığını tehditvari bir

şekilde dile getirmiştir: “Medya bundan sonra mecburen ayağını denk almak zorunda

kalacak. Bunu söylediğim zaman bazıları eleştirdi ama kusura bakmayın, bu kadar

terörle mücadele eden bir ülkede medya, Dingo’nun ahırı değildir. Herkes istediği gibi

istediği şekilde medyada terör örgütlerinin lehine olacak şekilde işler yapamaz”

(gazeteduvar.com.tr, 2017). Bu açıklama, iktidarın düşünce ve ifade özgürlüğü

konusunda ve medya politikalarında geldiği noktayı göstermesi bakımından ilgi

çekicidir. AKP’nin muhalefete veya karşıt fikirlere genel yaklaşımını gösteren bu

açıklamanın ardından geçen bir yıl, medya ve demokrasi açısından oldukça sancılı

geçmiştir.

Şubat 2017’de sosyal medya hesabından 16 Nisan referandumunda “hayır” oyu

vereceğini belirten ve Kanal D’ de yayınlanan “İrfan Değirmenci ile Günaydın”

programının sunucusu İrfan Değirmenci Kanal D’den kovulmuş, bu durumu protesto

eden program sorumlu müdürü Ertuğrul Albayrak da istifa etmiştir (odatv.com, 2017).

Aynı dönemde Hürriyet gazetesi, Cansu Çamlıbel’in Orhan Pamuk ile gerçekleştirdiği

söyleşiyi, Pamuk’un anayasa referandumu konusunda “hayır” görüşünü dile getirmesi

216

nedeniyle yayımlamamıştır (t24.com.tr, 2017b). 2017 yılında mizah dergisi Gırgır

yayıncı şirketi tarafından kapatılmış, Sendika.Org ofisi polis tarafından basılmış ve Ali

Ergin Demirhan gözaltına alınmış, Belge Yayınları’na polisin gerçekleştirdiği baskında

iki bin kitaba el konulmuş ve yayınevi çalışanı Mehmet Ali Varış gözaltına alınmıştır.

Medya açısından 2017 yılının bir başka önemli olayı Sözcü gazetesine

gerçekleştirilen “FETÖ/PDY” operasyonudur. Belirtmek gerekir ki hem Cumhuriyet

gazetesine, hem de Sözcü’ye gerçekleştirilen operasyonlardan önce kamuoyunda her iki

gazetenin de kapatılacağı izlenimi yaratılması, iktidarın bu gazetelere planlı bir biçimde

hazırlandığını akla getirmektedir. İstanbul Cumhuriyet Başsavcılığı tarafından yürütülen

operasyonda gazetenin sahibi Burak Akbay, internet sorumlu müdürü Mediha Olgun,

finans müdürü Yonca Kaleli, İzmir muhabiri Gökmen Ulu hakkında gözaltı kararı

çıkarılmıştır (hürriyet.com.tr, 2017). Operasyona tepki gösteren gazete, operasyondan

bir gün sonra 20 Mayıs 2017 sayısında boş 20 sayfayla çıkmıştır. Kapatılan Zaman

gazetesi köşe yazarı Mümtaz Türköne’ye Cumhurbaşkanına hakaretten dört yıl iki ay

hapis cezası verildiği bu dönemde, Milliyet’ten Meriç Tafolar; Hürriyet’ten Fikret

Ercan, Tufan Türenç, Ali Ece; Star’dan İlhami Işık kovulmuştur. Kamuoyunun

dikkatini çeken bir başka gelişme, Turkuvaz Medya Grubu’nun elinde bulunan TveK

Kitap Kırtasiye’nin
154

 Sözcü ve Cumhuriyet gazetelerini satmama kararı alması

olmuştur (cumhuriyet.com.tr, 2017a).

2017 yılında Die Welt Türkiye Temsilcisi Deniz Yücel gözaltına alınarak

tutuklanmış, İtalyan gazeteci ve belgeselci Gabriele Del Grande Hatay’da gözaltına

alınmıştır. Eylül 2017’de Irak Kürdistan Bölgesel Yönetimi’nin (IKBY) bağımsızlık

referandumuna gitmesi nedeniyle RTÜK, IKBY Başkanı Mesud Barzani’ye yakınlığıyla

154 TveK Kitap ve Kırtasiye, daha önce Kaynak Holding’in elinde bulunan NT Kitapevine FETÖ

soruşturması nedeniyle el koyulması ve ardından NT’nin Turkuvaz Medya Grubu’na devredilmesiyle

kurulmuştur.

217

bilinen Rudaw TV, Waar TV ve K24 TV’yi Türksat’tan çıkarma kararı almıştır

(cumhuriyet.com.tr, 2017b).

3.2.1.5. Medyanın Yok Edilmesi

Türkiye’de medya, Osmanlı döneminden bu yana iktidarlardan sürekli baskı

gören toplumsal alan olma özelliği taşımaktadır. Türkiye Cumhuriyeti döneminde de

medya üzerinde baskı ve zor politikalarının zaman zaman zirveye çıktığı anlar

yaşanmıştır. Özellikle 1925 Takrir-i Sükûn, 1954-1960 Adnan Menderes dönemi, 12

Mart, 12 Eylül ve 28 Şubat gibi tamamen ya da kısmi askeri yönetimlerin iktidara

hâkim olduğu süreçler, medya üzerinde kurulan baskının daha da arttığı dönemlerdir. 15

Temmuz 2016 başarısız askeri darbe girişiminin ardından 20 Temmuz 2016 tarihinde

ilan edilen OHAL dönemi ise medya üzerinde Türkiye tarihinde görülmemiş bir baskı

yaratmıştır. Bu dönemde askeri yönetim her ne kadar iktidarı devralamamışsa da,

AKP’de vücut bulan sivil yönetim medya üzerinde yürüttüğü politikalarla askeri

yönetimleri aratmamıştır. 15 Temmuz darbe girişiminde darbeci askerilerin ilk

hedefinin medya kuruluşları olması ve darbenin püskürtülmesinde medyanın önemli bir

rolünün bulunmasına rağmen, darbe süreci atlatıldıktan hemen sonra AKP’nin hedefi de

tıpkı askeri yönetimler gibi medya olmuştur. Çağdaş Gazeteciler Derneği’nin (ÇGD)

Temmuz-Eylül 2016 Medya İzleme Raporu’na göre OHAL ilanının hemen ardından 27

Temmuz 2016’da ilan edilen 668 sayılı KHK ile 45 gazete, 16 televizyon, 23 radyo,15

dergi, 3 haber ajansı, 29 yayınevi ve dağıtım şirketi kapatılmıştır.
155

 Medya üzerindeki

baskı burada kalmamış, 29 Ekim 2016 tarihinde yayınlanan 675 sayılı KHK ile 2 haber

ajansı, 10 gazete, 3 dergi kapatılmış; ilerleyen tarihlerde çıkarılan 677 sayılı KHK ile 1

radyo, 7 gazete ve 1 dergi; 683 sayılı KHK ile 2 televizyon; 689 sayılı KHK ile 1 gazete

155 İlgili rapor için ayrıca bkz. http://www.cgd.org.tr/index.php?Did=591&Page=1 erişim, 26.05.2018.

http://www.cgd.org.tr/index.php?Did=591&Page=1

218

ve 1 dergi; 693 sayılı KHK ile 1 haber ajansı ve 2 gazete;
156

 695 sayılı KHK ile de 2

gazete kapatılmıştır (ntv.com.tr, 2017).

CHP milletvekili Sezgin Tanrıkulu’nun Şubat 2018 tarihli 2016-2018 yılları

arasında kapatılan yayın kuruluşlarının sayısına ilişkin verdiği soru önergesi, Başbakan

Yardımcısı Hakan Çavuşoğlu tarafından Nisan 2018’de yanıtlanmıştır. Çavuşoğlu’nun

yanıtına göre 2016-2018 yılları arasında OHAL KHK’ları ile 6 haber ajansı, 18

televizyon, 22 radyo, 50 gazete ve 20 dergi olmak üzere toplam 116 basın-yayın

kuruluşu kapatılmıştır.
157

Tablo 8: KHK’lar ile kapatılan haber ajansları

Kapatılan Haber Ajansları

KHK

Cihan Haber Ajansı

668

Sem Haber Ajansı

668

Muhabir Haber Ajansı

668

Dicle Haber Ajansı

675

Jin Haber Ajansı

675

Dicle Medya Haber Ajansı

693

Yukarıdaki tablo OHAL döneminin sadece haber ajansları üzerinde bıraktığı

etkiyi göstermektedir. Tablodaki ajanslar hiçbir soruşturma geçirmeksizin kapatılmış,

çalışanları ise işsiz kalmıştır. Aşağıdaki tablo ise OHAL döneminde kapatılan

televizyonları göstermektedir:

156 Veriler, “Hâlâ Gazeteciyiz Eylül 2017 Medya Gözlem Raporu”ndan elde edilmiştir.
157 Çavuşoğlu’nun soru önergesine yanıtı için ayrıca bkz. http://www2.tbmm.gov.tr/d26/7/7-24750sgc.pdf

erişim, 26.05.2018.

http://www2.tbmm.gov.tr/d26/7/7-24750sgc.pdf

219

 Tablo 9: KHK’lar ile kapatılan televizyonlar

KHK Kapatılan Televizyonlar

668

Barış TV, Bugün TV, Can Erzincan TV, Dünya TV, Hirat TV, Irmak TV,
Kanal 124, Kanaltürk, MC TV, Mehtap TV, Herkür TV, Samanyolu Haber,
Samanyolu TV, SRT TV, Tunasshopping TV, Yumurcak TV

683

On4 TV, Kanal 12

Tabloya dikkatle bakıldığında sadece Gülen Cemaatine bağlı televizyonların

değil, Kürt ve Alevi medyasının televizyonlarının da kapatıldığı görülmektedir.

AKP’nin OHAL’i ilan etme sebebi “Gülen Cemaati ile mücadele” adı altında sürse de

kapatılan medya kuruluşlarının bir kısmının toplumun farklı kesimlerine ait olduğu

gözlemlenmektedir. OHAL döneminde televizyonlar sadece KHK ile kapatılmamış,

Başbakanlık kararları ile de bazı televizyon kanallarının yayınları durdurulmuştur.

Örneğin Hayatın Sesi (Hayat TV), Jiyan TV, Zarok TV, TV10 ve Van TV Başbakanlık

emri ile Eylül 2016’da kapatılmıştır (abcgazetesi.com, 2016). KHK ile kapatılan

gazetelerde de benzer bir süreç yaşanmıştır:

220

Tablo 10: KHK’lar ile kapatılan gazeteler.

KHK

Kapatılan Gazeteler

668

Zaman, Today’s Zaman, Taraf, Bugün, Millet, Meydan, Özgür Düşünce,

Yarına Bakış, Yeni Hayat, Adana haber, Adana medya, Akdeniz Türk,

Şuhut’un Sesi, Kurtuluş, Lider, İscehisar Durum, Türkeli, Antalya, Yerel

Bakış, Nazar, Batman, Batman Postası, Batman Doğuş, Bingöl Olay,

İrade, İskenderun Olay, Ekonomi, Ege’de Son Söz, Demokrat Gebze,

Kocaeli Manşet, Bizim Kocaeli, Haber Kütahya, Gediz, Zafer, Hisar,

Turgutlu Havadis, Milas Feza, Türkiye’de Yeni Yıldız, Hakikat, Urfa

Haber Ajansı, Ajan11, Yeni Emek, Banaz Postası, Merkür Haber.

675

Özgür Gündem, Azadiya Welat, Yüksekova Haber, İdil Haber,

Urfanatik, Batman Çağdaş, Cizre Postası, Güney Express, Kızıltepe’nin

Sesi, Prestij Haber.

677

Express, Türkiye Manşet, Dağyeli, Akis, İpekyolu, Son Dakika, Yedigün

.

689

Van İpekyolu Haber.

693

Rojeva Medya, Gazete Sujin.

695

Akdeniz Gazetesi, Çınaraltı Gazetesi.

Yukarıdaki tablo incelendiğinde beş farklı KHK ile birçok gazetenin kapatıldığı

görülmektedir. Gazetelerin kapanmasına neden olan 668 sayılı ilk KHK, Gülen

Cemaatinin yayın organlarını hedef almış; ancak daha sonra çıkarılan KHK’lar daha çok

Kürt siyasal hareketine yakınlık gösteren basın kuruluşlarını kapatmıştır. Özellikle

Türkiye’nin Doğu ve Güneydoğu Anadolu bölgelerindeki yerel gazetelerin kapatılması

Türkiye demokrasisinin yara almasına neden olmuştur. OHAL döneminde radyolar da

kapatılan medya kuruluşları arasındadır. 668 sayılı KHK ile 23 radyo; 677 sayılı KHK

ile de 1 radyo kapatılmıştır.

221

Tablo 11: KHK’lar ile kapatılan radyolar.

KHK

Kapatılan Radyolar

668

Aksaray Mavi Radyo, Aktüel Radyo, Berfin FM, Burç FM, Cihan Radyo,

Dünya Radyo, Esra Radyo, Haber Radyo Ege, Herkül FM, Jest FM,

Kanaltürk Radyo, Radyo 59, Radyo Aile Rehberi, Radyo Bamteli, Radyo

Cihan, Radyo Fıkıh, Radyo Küre, Radyo Mehtap, Radyo Nur, Radyo

Şimşek, Samanyolu Haber Radyosı, Umut FM, Yağmur FM.

677 Batman FM.

Dergiler, KHK’larla kapatılan medya kuruluşlarının bir başka örneğidir. Bu

dönemde dört farklı KHK ile 20 dergi kapatılmıştır. Aşağıdaki tabloda kapatılan

dergiler KHK sayılarıyla yer almaktadır:

Tablo 12: KHK’lar ile kapatılan dergiler.

KHK

Kapatılan Dergiler

668

Sızıntı, Nokta, Aksiyon, Akademik Araştırmalar Dergisi, Asya Pasifik,

Bisiklet Çocuk, Diyalog Avrasya, Ekolife, Ekoloji, Fountain, Gonca, Gül

Yaprağı, Yağmur, Yeni Ümit, Zirve.

675

Tiroj, Evrensel Kültür, Özgürlük Dünyası.

677

Haberexen Dergisi.

689

Bağımsızlık, Demokrasi, Sosyalizm için Yürüyüş Dergisi.

Yukarıdaki tablo incelendiğinde KHK ile kapatılan dergilerin –gazeteler

örneğinde olduğu gibi- ilk dalgası Gülen Cemaatinin yayın organları olmuş; fakat

ilerleyen dönemde çıkarılan KHK’lar -Evrensel Kültür örneğinde görüldüğü üzere-

222

Cemaatle hiçbir bağı olmayan sol-sosyalist perspektife sahip yayın organlarını hedef

almıştır. AKP, böylece KHK silahını kullanarak sivil toplum alanında kendine muhalif

her türlü medya kuruluşunun üzerine gitmiştir. Bu KHK’ların gösterdiği; tarihsel blok

içinde hegemonya bunalımı yaşayan iktidarın rızayla kaybettiğini zorla yeniden tesis

etmesi, güç ve baskı aygıtları aracılığıyla sivil toplum alanında manevra savaşına

girmesi ve OHAL’in iktidara sunduğu imkânı, muhalif medya kuruluşlarını yok etmek

için kullandığıdır.

668 sayılı KHK ile 29 adet yayınevi ve dağıtım kanalının kapatılması da bu

sürece eklendiğinde 2016-2018 yılları arası iktidarın medya politikalarının zor ve

baskıyla ne derece bütünleşik bir hâl aldığı ortaya çıkmaktadır. Aşağıdaki tabloda 668

sayılı KHK ile kapatılan yayınevi ve dağıtım kanalları yer almaktadır:

Tablo 13: KHK’lar ile kapatılan yayınevi ve dağıtım kanalları.

KHK

Kapatılan Yayınevleri ve Dağıtım Kanalları

668

Altın Burç, Burak Basın Yayın, Define, Dolunay Eğitim, Giresun Basın Yayın,

Gonca, Gülyurdu, GYV, Işık Akademi, Işık Özel Eğitim, Işık, İklim Basım Yayın

Pazarlama, Kaydırak, Kaynak, Kervan Basın, Kuşak, Muştu, Nil, Rehber, Sürat

Basım Yayın Reklâmcılık, Sütun, Şahdamar, Ufuk Basın Yayın Haber Ajans

Pazarlama, Ufuk Yayınları, Waşanxaneya Nil, Yay Basın Dağıtım Paz.

Reklâmcılık, Yeni Akademi,Yitik Hazine, Zambak Basım Yayın Eğitim Turizm.

AKP’nin toplumun tüm parçalarında uygulamış olduğu baskı politikaları,

özellikle OHAL’in ilan edildiği 2016’dan bu satırların yazıldığı (Haziran 2018) ana dek

medya ortamında kendini daha fazla hissettirmiştir. İlk, ikinci ve üçüncü dönemlerinde

fethetme, zapt etme ve teşkil etme stratejilerini eşgüdümlü uygulayan iktidar, kurmakta

olduğu tarihsel blokun bunalım sürecinde medya alanında yok etme stratejisini de

223

yukarıda açıklanan stratejilere eklemekten kaçınmamıştır. 2016-2018 yılları arası

Türkiye toplumu, gazetelerin, haber ajanslarının, televizyonların, radyoların, dergilerin

ve yayınevlerinin bir gecede kapatıldığı bir ortama şahitlik etmiştir. Sivil toplumun

diğer alanlarında da yürütülen yok etme stratejisi, Türkiye medya ortamını baştan aşağı

dönüştüren bir etkiye sahip oluştur.

AKP’nin üçüncü döneminde sivil toplumda yaşanan sarsıntıların ve iktidarın bu

sarsıntılara verdiği cevapların incelendiği bu başlık altında, AKP’nin 2013-2018 yılları

arasında kurmakta olduğu tarihsel blokun sivil toplum alanlarında baskı ve zor

politikalarına ağırlık verdiğini açıklamış bulunmaktayız.

İktidar, özellikle 15 Temmuz başarısız darbe girişiminin hemen ardından, 20

Temmuz 2016’da ilan ettiği OHAL’in sağladığı imkânlarla sivil toplum uğrağındaki

tüm kurumların üzerine baskı uygulayabilmiştir. Üniversitelerin, sendikaların, dernek ve

vakıfların çıkarılan KHK’lar ile kapatılması, kurulmakta olan tarihsel blokun bunalımını

göstermektedir. Kurulmakta olan tarihsel blokun politik toplum merkezli krizleri iktidarı

her alanda, her anlamda saldırgan bir pozisyona itmiştir. Medya ortamı AKP’nin bu

saldırgan tavrından fazlasıyla etkilenmiştir.

Medya politikalarında ilk ve ikinci dönem birbiri içine girmiş dolayısıyla

birbirleriyle etkileşim halinde olan zapt etme, fethetme ve teşkil etme stratejilerini

uygulayan AKP, üçüncü döneminde bu stratejilere yenilerini eklemiştir. Çalışmada yok

etme ve tahzîr etme stratejileri olarak adlandırılan yeni iki politikayla beraber iktidarın

medyayı dönüştürme üzerine uygulamış olduğu stratejiler, birbirleriyle bütünleşik ve

geçişken beş yönelimden oluşmuştur. Toplumsalın her parçasında olduğu gibi, iktidar,

medya alanında bu dönemde daha çok baskı ve zoru içeren yok etme ve tahzîr etme

stratejilerine ağırlık vermiştir. Böylece medyanın hem mülkiyet ve kontrol ilişkileri

radikal bir biçimde değiştirilmiş, hem de medya alanında iktidara muhalif her türlü ses

224

kısılmıştır. Özelikle 2013 yılından itibaren hızla, 2016’dan itibaren de baskı ve zor ile

dönüştürülen medya ortamının 2018 yılındaki fotoğrafını aşağıda göstermeye

çalışacağız.

3.3. Bunalımın Getirdikleri: İktidarın Stratejileri Sonucu Dönüştürülen

Medya Ortamı

2002 yılında iktidara gelen AKP, 16 yıllık sürecin ardından Türkiye medyasını

bütünüyle dönüştürmüştür. Yukarıda iktidarın medya üzerine geliştirdiği ve birbirleriyle

ilişkili beş farklı stratejiden bahsetmiş bulunmaktayız. Bu stratejilerle beraber 2002 yılı

öncesi aralarında Uzan, Çukurova ve Doğan Grubu gibi medya sektöründe olan birçok

holding sektörden çekilmiş, bunlardan boşalan yerlere ise AKP döneminde palazlanan

Kalyon, Albayrak veya Çalık gibi gruplar yerleşmiştir. AKP döneminde serpilen bu

sermaye fraksiyonun yanında iktidarla arasını iyi tutmaya çalışan ve dolayısıyla medya

alanında yayınlarıyla AKP karşıtı söylemden uzak duran Doğuş, Demirören ve Ciner

gibi gruplar yer almıştır. Bahsi geçen bu gruplar Türkiye’de her ne kadar Batıcı-laik

burjuvazi fraksiyonu içinde yer alsalar da AKP’nin burjuvazi üzerinde güttüğü zaman

zaman sert politikalar nedeniyle (Doğan Grubu’na 2009 yılında, KOÇ Holding’e 2016

yıllarındaki vergi cezaları bu politikaya örnek gösterilebilir) iktidar yanlısı bir çizgiye

çekilmişlerdir.

Böylece yükselişine 1970’li yıllarda Türkiye gazetesiyle başlayan İslami medya,

1990’lar ve en sonunda AKP’nin 2002 yılında iktidara gelmesiyle beraber başkalaşım

geçirmiştir. Temmuz 2016’da ilan edilen OHAL ile birlikte medyanın mülkiyet ve

kontrol yapısı kısa zamanda daha radikal biçimde dönüştürülmüştür. Bu dönemde AKP

muhalif medyayı tasfiye ederken, Gülen Cemaatinin el konulan medya kuruluşlarını

Turkuvaz Grubu’na devredilmesi örneğinde gördüğümüz gibi, iktidar yanlısı medyayı

da büyütmeyi ihmal etmemiştir. Medya üzerinde 16 yıllık süre zarfında uygulanan zapt

225

etme, fethetme, teşkil etme, yok etme ve tahzîr etme stratejileriyle Türkiye anaakım

medyasının mülkiyet ve kontrolünün değişen yapısı aşağıda gösterilmiştir:

Tablo 14: Türkiye medya sahipliğinin 2018 genel görünümü

Zirve Holding

Sabah, Takvim, Fotomaç, Daily Sabah, Yeni Asır, Avrupa Sabah,

USA Sabah, ATV, A2, A Haber, A News, A Spor, ATV Avrupa,

Minika Çocuk, Minika GO, Turkuvaz Matbaacılık, bağlı dergiler ve

radyolar.

İhlas Holding

Türkiye, İhlas Haber Ajansı, TGRT Haber, TGRT Belgesel, TGRT FM

ve diğer radyolar

Albayrak

Yeni Şafak, TV NET, Tempo TV

Türk Medya

 (HasanYeşildağ)

Akşam, Güneş, Star, Star Matbaacılık, 24 TV, Skytürk 360, Kanal 4,

Alem, Platin, Lig Radyo, Türk Medya Digital ve radyolar.

Melih Gökçek

Beyaz TV

Demirören Holding

Milliyet, Vatan, Hürriyet, Posta, Fanatik, Skorer, Doğan Haber Ajansı,

Kanal D, CNN Türk, D Smart, Teve 2, Dream TV, Dream Türk TV,

Yaysat

Ciner Grubu

Haber Türk, Show TV, Show TV Max, HT TV, Bloomberg TV,

Doğuş Grubu

Star TV, Euro Star, NTV, Kral TV, Kral Pop TV, Vogue, GQ ve

radyolar.

 Tablo incelendiğinde AKP yanlısı medyanın Türkiye anaakım medyası içindeki

büyüklüğü gözler önüne serilmektedir. Bu dönem sonunda rahatlıkla söyleyebiliriz ki;

anaakım medya, özellikle 2013 yılında itibaren “havuzlaşmış”, “havuzlaşan” medya ise

anaakım haline gelmiştir. Dolayısıyla Türkiye medyasının 16 yıllık hikâyesi tek

226

kelimeyle “havuzlaşan anaakım” şeklinde özetlenebilir. Havuzlaşan anaakım medyanın

yanına, kamu kurumu olan fakat yayınlarıyla iktidar yanlılığı bakımından havuz

medyasından geri kalmayan TRT’yi ve Anadolu Ajansı’nı koyduğumuzda medyadaki

tekseslilik açık şekilde görülmektedir. Daha önce ATV Avrupa’nın genel müdürlüğü ve

ATV’nin genel müdür yardımcılığını yapmış İbrahim Eren’in 2013’te TRT Genel Müdür

Yardımcılığı’na, 2017’de TRT Genel Müdürlüğü’ne atanmasıyla birlikte, TRT

yayınlarını iyiden iyiye AKP çizgisine yaklaştırmıştır. TRT’nin yanlı yayınları hakkında

bazı veriler elde edilmiştir. Örneğin TRT, 2015 yılında AKP’ye üç muhalefet partisine

ayırdığı zamanın dört katını ayırmış; 1-20 Mart 2017 tarihleri arasını değerlendiren bir

araştırmaya göre Erdoğan’a 1249 dakika, AKP’ye 2522 dakika, CHP’ye 194 dakika,

MHP’ye 40, HDP’ye 0 dakika ayırmıştır (Tılıç, 2018). 24 Haziran 2018’de yapılacak

milletvekilliği ve cumhurbaşkanlığı seçimleri öncesi TRT, cumhurbaşkanı adaylarından

Erdoğan’a 67 Saat 58 dakika, Muharrem İnce’ye 6 saat 43 dakika, Selahattin Demirtaş’a

0 dakika, Meral Akşener, Temel Karamollaoğlu ve Doğu Perinçek’e toplamda 45

dakika ayırmıştır (t24.com.tr, 2018c).

3.4. Direnişin Yüzü: Alternatif Medya

AKP, 2013-2018 yılları arasında toplumun bütününü ve medyayı, uyguladığı

stratejilerle nasıl dönüştürdüğüne yukarıda değindik. 2002 yılında iktidara gelen AKP’li

16 yıl, medyanın mülkiyet ve kontrol ilişkilerinde kapsamlı bir değişim yarattığı gibi, bu

değişime paralel olarak medya söylemlerinin de iktidar lehine dönüşmesinin önünü

açmıştır. Evrensel gazetecilik ilkelerinin de iflas ettiği bu dönemin, medyanın iktidar

tarafından âdeta kıskaca alındığı bir süreç olarak anılacağı düşünülmektedir.

AKP, hem kendi döneminde destek vererek serpilmesini sağladığı burjuvaziye

dayanarak, hem de çeşitli yöntemlerle yanına çekebildiği burjuvazi aracılığıyla Türkiye

medya ortamının neredeyse tamamını kontrol altına alabilmiştir. Ancak vurgulamak

227

gerekir ki, burada tam da diyalektik düşüncenin ön gördüğü biçimde gelişmeler de

yaşanmıştır. Eleştirel düşüncenin, muhalif tavrın süpürüldüğü medya ortamına alternatif

bir mecra, Türkiye’de muhalefetin ve direnişin sesi olmaya başlamıştır. Alternatif

medya, bu satırların yazıldığı esnada (Haziran 2018) iktidarın tüm baskılarına rağmen

toplumun bu iktidara sesini yükselttiği önemli bir mevzi olmuştur. Özellikle 2005’ten

sonra T24, Diken, Gazete Duvar, Artı Gerçek, Yeşil Gazete, Medyascope gibi

örneklerini çoğaltabileceğimiz yayın organlarının kurulması, medya ortamında,

muhalefetin iktidara direniş araçlarını üretmiştir. AKP’nin güdümüne tedricen giren ve

iyiden iyiye havuzlaşan Türkiye anaakım medyasının karşında gazetecilik ilkelerini

koruyan, sadece mesleklerini yaptıkları için anaakım medyadan sürülen birçok gazeteci

için çalışma imkânı sağlayan, ekonomik ve politik olarak iktidara bağımlılıktan ziyade

sadece haber endişesi taşıyan alternatif medya için Amberin Zaman şu ifadeleri

kullanmaktadır:

Havuz medyası Türkiye’yi yalan haber dalında dünya çapında

birinciliğe taşıyadursun, işsiz kalan birçok arkadaşımız, özellikle

gençler, zincirlerini kopartıp gerçek gazetecilik yapma fırsatını

yakaladı. Bu gazete (Diken), Medyascope, Duvar, Webiz,

dokuz8HABER gibi platformlarda, patron baskısından uzak kamu

yararına haber yapıyorlar. TÜSİAD’çılar servetini korumakla

meşgulken birçok gazeteci, akademisyen, doktor, öğrenci ve daha

niceleri özgürlükleri pahasına, barışçıl demokratik bir Türkiye için

mücadele ediyor. Hepsine kocaman bir teşekkür borçluyuz (Zaman,

2018).

 Medya ortamında yaşanan tekelleşmenin etkisiyle ekonomik güç dengelerine ve

iktidara bağımlı bir yayıncılık anlayışının benimsenmesinin tarafsız ve bağımsız

habercilik ilkelerini zedelediğini belirten Özdemir, alternatif medyanın bu duruma tepki

olarak ortaya çıktığını savunmaktadır. Bu medya kuruluşlarının adil ve dengeli bir

habercilik anlayışının dışında bir amacının olmadığını; ekonomik ve siyasal açıdan

iktidara boyun eğmediklerini ileri süren Özdemir, yukarıda isimleri geçen yayın

kuruluşlarının alternatif medyayı oluşturduğunu belirtmiştir (2016:252).

http://www.diken.com.tr/oxford-arastirmasina-turkiye-damga-vurdu-uydurma-haber-ve-otosansurde-zirve/
http://www.diken.com.tr/oxford-arastirmasina-turkiye-damga-vurdu-uydurma-haber-ve-otosansurde-zirve/

228

 “Bağımsız İnternet Gazetesi” sloganıyla 2009 yılında yayın hayatına başlayan

T24, gazeteci Doğan Akın tarafından kurulmuştur (radikal.com.tr, 2009). T24’ün hiçbir

kurum, kuruluş ve oluşumla doğrudan, dolaylı ya da rastlantısal bir bağı

bulunmamaktadır (Özdemir, 2016:254). Yazar kadrosunda Hasan Cemal, Çiğdem Anad,

Murat Belge, Yalçın Doğan, Oya Baydar gibi isimleri barındıran T24, Türkiye’de

habercilik anlamında alternatif medyanın önemli bir temsilcisidir.

 Alternatif medya için verilebilecek örneklerden biri, 27 Ocak 2014 tarihinde

gazeteci Harun Simavi tarafından kurulan ve Diken’dir (Özdemir, 2016:254). Harun

Simavi gazetenin misyonunu şöyle açıklamıştır: “Ülkemizde gül bahçesine

dönüştürülmek istenen medyanın dikeni olup, köklerinden sallanmaya başlayan

demokrasimizi, temel özgürlüklerimizi ve laikliği savunmak. Bu misyonu yerine

getirirken de gazetecilik mesleğine hak ettiği itibar ve onuru yeniden kazandırmak”

(Simavi, 2014). Yazar kadrosunda Levent Gültekin, Amberin Zaman, Murat Sevinç’i

bulunduran Diken, anaakım medyaya alternatif habercilik anlayışıyla dikkat

çekmektedir.

 Genel Yayın Yönetmenliği’ni Ali Duran Topuz’un yaptığı Gazete Duvar’da

2016 yılında yayın hayatına başlayan alternatif medya kuruluşlarından bir diğeridir

(gazeteciler.com, 2016). Yazar kadrosunda Ümit Kıvanç, İrfan Aktan, Cem Erciyes,

Fehim Taştekin, Kemal Can, Kürşat Bumin, Metin Yeğin gibi isimler bulanan Gazete

Duvar, elektronik gazete olarak yayın yapmakta ve gazeteciliğin evrensel ilkelerine

bağlı olduğunu taahhüt etmektedir.

 Şubat 2017’de “Bildiğinizden daha fazlası” sloganıyla yayın hayatına başlayan

Artı Gerçek, alternatif medya alanında önemli elektronik gazetelerdendir. Ahmet Nesin,

Baskın Oran, Celal Başlangıç, Ayşe Çavdar, Erol Katırcıoğlu, Eser Karakaş, Fehim Işık,

Murat Aksoy, Ragıp Duran, Yavuz Baydar ve Yetvart Danzikyan’ı yazar kadrosunda

229

bulunduran gazete, evrensel gazetecilik ilkeleri çerçevesinde yayın yapan ve iktidara

muhalif tutumunu bu ilkeleri gözeterek sürdüren bir yayın politikası izlemektedir.

 24 Ocak 2017
158

 yılında Can Dündar tarafından kurulan Berlin merkezli,

Almanca ve Türkçe olmak üzere iki dilli yayın yapan #özgürüz adlı haber sitesi de kısa

zamanda alternatif haberciliğin önemli mecralarından biri olmuştur. Haber dosyaları,

röportajları ve bağımsız yayın anlayışıyla yola çıkan gazetenin Eş Genel Yayın

Yönetmenliği’ni Can Dündar ile birlikte Zübeyde Sarı yürütmektedir. Haber sitesi

yayına başlamasından kısa süre sonra, 26 Ocak 2017’de Bilgi Teknolojileri ve İletişim

Kurumu (BTK) tarafından erişime engellenmiştir (evrensel.net, 2017). Ancak bu

satırların yazıldığı tarihte (Haziran 2018) haber sitesi yayınına ozguruz1.org web

adresinden devam etmektedir.

 Ruşen Çakır’ın 2015’te Periscope üzerinden yayınlarını yaptığı Medyascope.tv

de alternatif medya kuruluşları arasında yerini almaktadır. Habertürk gazetesinin 2016

yılında Çakır’ın işine son vermesinin ardından bu alandaki faaliyetlerini daha da artıran

Çakır, Medyascope.tv aracılığıyla okuyucu/izleyicilerine ulaşmayı başarmıştır.

Medyascope.tv üzerinden siyaset, ekonomi, toplum, kültür ve spor alanlarında

gerçekleştirilen programlar, eleştirel perspektifle ulusal ve uluslararası gündemi

değerlendirmesi bakımından anaakım medyaya alternatif oluşturmaktadır.

Medyascope.tv, Uluslararası Basın Enstitüsü (IPI) “2016 Özgür Medya Öncüsü”

ödülünü; 2017 yılında ise Sınır Tanımayan Gazeteciler (RSF) ve TV5 Monde tarafından

verilen “Basın Özgürlüğü Ödülü”nü almıştır.

 Son yıllarda sayısı artmakta olan alternatif medya organlarına gazeteci Merdan

Yanardağ’ın kurduğu ve Genel Yayın Yönetmenliği’ni yaptığı ABC Gazetesi ve Tele1

TV; yurttaş haberciliği yapan dokuz8HABER, sendika.org, Artı TV ve KRT TV gibi

158 Gazeteci Uğur Mumcu’nun 24 Ocak 1993’te katledildiği tarih olan 24 Ocak, haber sitesinin bu tarihte

yayına başlamasının nedenidir.

230

sayılarını çoğaltabileceğimiz kuruluşlar örnek gösterilebilir. Bu mecrada artan örnekler,

toplumsal mücadelenin AKP’nin oluşturduğu ya da kontrol altına aldığı medyanın

karşınsa alternatifini çıkarabildiğini göstermektedir. Bu durum, iktidarın veya egemen

sınıfın sesini yeniden üreten medyanın olduğu kadar, iktidara direnen muhalefetin de

sesinin üretildiği mecraların oluştuğunu göstermesi bakımından oldukça önemlidir.

Toplumsal sınıflar arasındaki hegemonya mücadelesinin sürekliliğini vurgulayan Hall’ü

(1994) takip ederek biz de şöyle söyleyebiliriz: İktidar ve toplumsal muhalefet

arasındaki hegemonya mücadelesi sürekli devam etmektedir ve alternatif medya,

muhalefetin hegemonya mücadelesindeki silahlarından biricik olanıdır.

3.5. Temel Yapıda Yaşanan Büyük Sarsıntılar

AKP iktidarının üçüncü döneminin ele alındığı bu bölümün son başlığı altında

2013-2018 yılları arasında kurulmakta olan yeni tarihsel blokun temel yapısında

yaşanan sarsıntılara göz atacağız. Kurulmakta olan yeni tarihsel blokun bunalım

döneminde politik toplumda yaşanan sarsıntıların etkisi, kendini, sivil toplum uğrağında

olduğu kadar temel yapıda da göstermiştir.

Bu dönemde politik toplum-temel yapı arasında yaşanan gelişmeler, Marksizmin

mekanik-kaba yorumunun aksine, iktidarın üstyapı uğrağı olan politik toplumdan elde

ettiği güç ile temel yapıya yönelik gerçekleştirdiği müdahaleleri sergilemesi bakımından

oldukça önemlidir. Politik toplumda iktidarın geçirdiği sarsıntılar, temel yapıda yer alan

ve üretim araçlarına sahip birçok kuruluşun iktidar tarafından cezalandırılmasına veya

2016 sonrası görüldüğü üzere bu kuruluşların temel yapıdan tamamen tasfiye

edilmesine neden olmuştur.

2013-2018 yılları arasında kurulmakta olan yeni tarihsel blokta yaşanan

gelişmeler, Gramsci’nin “tarihsel blok” yaklaşımında öne sürdüğü temel yapı-üstyapı

arasındaki organik ve birbirleriyle etkileşime dayanan ilişkileri doğrular nitelikte seyir

231

izlemiştir. Derek Sayer’in de temel yapının “… genelde kabul edilenden çok farklı -ve

çok daha geniş- bir toplumsal ilişkiler bütünü” (2011:93) vurgusu ile yapılar arasındaki

diyalektik ilişkiyi öne çıkaran açıklaması, mevcut bölümün temel tezini destekler

niteliktedir. Yine Marx’ın yapıtlarında bu yapıların toplumsal ilişkiler bütünü içinde yer

alan parçalar olduğunu ve birbirleriyle bu bütünlük içinde etkileşime geçtiğini

okumaktayız. Örneğin Marx’ın 1847 yılında kaleme aldığı Felsefenin Sefaleti adlı

eserinde mülkiyeti ve mülkiyet ilişkilerini tanımlaması tam da bu bütüncül perspektifi

göstermektedir. Burada Marx, mülkiyetin toplumsal ilişkilerden ayrı olarak

incelenmesini metafizik bir yaklaşım olarak değerlendirmiş ve mülkiyetin ancak

toplumsal ilişkilerin bütünü çerçevesi içinde anlaşılabileceğini vurgulamıştır. Şimdi

buraya kulak verelim:

Her tarihsel çağda mülkiyet, değişik biçimlerde ve birbirlerinden

tümüyle farklı toplumsal ilişkiler içinde gelişmiştir. Demek ki, burjuva

mülkiyetini tanımlamak, burjuva üretimin tüm toplumsal ilişkilerinin

açıklanmasından başka bir şey değildir. Mülkiyeti, sanki bağımsız bir

ilişki, ayrı bir kategori, soyut ve ölümsüz bir düşünceymiş gibi

tanımlamak, metafiziğin ya da hukukun kuruntusundan başka bir şey

olmaz (Marx, 2011:152).

Burada Marx’ın mülkiyeti tanımlarken bütünsel ilişkileri işaret etmesi, mevcut

çalışmanın 2013 sonrası Türkiye’de temel yapıda yaşanan gelişmeleri incelemesinin

yolunu açacaktır. Marx’ın mülkiyeti, toplumsal ilişkilerin bütününde ve bu bütün içinde

yaşanan değişimlerde araması gibi, biz de temel yapıda gerçekleşen tasfiyeleri

toplumsal ilişkilerin bütünlüğü çerçevesi içinde ve üstyapı uğrağı olan politik

toplumdaki gelişmelerle ilişkilendirerek açıklayacağız. Dolayısıyla tarihsel blok içinde

yer alan yapıların ve uğrakların birbirleriyle etkileşime dayanan ilişkisini, Türkiye ve

AKP örneği üzerinden açıklamak bu başlığın temel amacını oluşturmaktadır.

2013 yılında Gezi Direnişi ile sarsılan iktidar, politik toplum uğrağının kendine

sağlamış olduğu olanaklarla birlikte temel yapıya müdahalenin perdesini açmıştır. Bu

232

dönemde AKP ve TÜSİAD’da temsil edilen Batıcı-laik burjuvazi arasındaki ilk gerilim

Gezi Direnişi esnasında Boyner Holding Yönetim Kurulu Başkanı Cem Boyner’in

Taksim Meydanı’nda “ne sağcıyım ne solcu, çapulcuyum çapulcu”
159

 pankartını

açmasının ardından yaşanmıştır. AKP lideri Erdoğan, Ankara’da gerçekleştirdiği

mitingde Cem Boyner’in pankartı ile ilgili Boyner Grubu’nu hedef alan şu açıklamayı

yapmıştır:

Şimdi bakıyorum bir tanesi çıkmış, 'ne sağcıyım, ne solcu çapulcuyum

çapulcu' diyor. Hayırlı olsun. Sevgili kardeşlerim, sakın bu çapulcuları

da ihya etmeyin ha. Bunları ihya etmeyin. Biliyorsunuz bunlar yıllarca

bu milletin sırtından geçindiler. Ne demek istediğimi anlıyorsunuz

değil mi? Dolaysıyla bu millete hakaret edenlere haddini bildirmek bu

milletin görevidir (t24, 2013).

Erdoğan’ın Boyner’i hedef alan açıklamalarından sonra grubun borsadaki

hisseleri yüzde 3.8 oranında düşerken, bu açıklama sonrası AKP-TÜSİAD mücadelesi

derinleşmiştir. AKP, Gezi Direnişi ile başlayan sarsıntının faturasını Türkiye’nin en

önemli gruplarından biri olan Koç Holding’e kesmiştir. Gezi Direnişi esnasında

eylemcilerin Koç Grubu’nun sahibi olduğu Taksim Divan Oteli’ne sığınması, iktidarın

bu gurubu hedef almasına neden olmuştur. 20 Temmuz 2013 tarihinde mahkeme kararı

ile maliye müfettişleri ve polis ekiplerince Türkiye Petrol Rafineleri A.Ş.’ye (TÜPRAŞ)

vergi ve kaçak akaryakıt denetimi yapılmıştır. Koç Holding’in sahibi olduğu ve

Türkiye’nin en değerli şirketi olarak görülen TÜPRAŞ’a yapılan baskını grubun

bünyesinde bulunan Opet, Aygaz ve Türk Otomobil Fabrikaları A.Ş. (TOFAŞ)

izlemiştir. Çalışmanın önceki bölümlerinde değinilen Doğan Grubu’na kesilen vergi

cezalarını anımsatan bu gelişme, AKP’nin politik toplumda elde ettiği mevzilere

(maliye, polis, yargı gibi) dayanarak temel yapıya müdahalesini göstermesi bakımından

önemlidir.

159 Erdoğan’ın Gezi Direnişine katılan eylemciler için kullandığı “çapulcu” sözcüğü, direniş esnasında ve

sonrasında eylemciler tarafından kullanılmıştır. Hatta 2013 yılında, eylemciler ve eyleme destek verenler

tarafından direnişin 10. gününde Çapul TV kurulmuştur.

233

Türkiye’nin en önemli grubu olan Koç Holding’in kuruluşlarına yönelik

baskınlar, diğer sermaye gruplarının AKP çizgisine yaklaşmasını sağlamıştır. AKP,

böylece mali baskın ve vergi cezaları uygulamalarıyla Batıcı-laik burjuvazinin bir

kısmını (Demirören Grubu, Ciner Grubu vb.) kendi döneminde güçlendirdiği

burjuvazinin yanına çekmiş, bu durum ise iktidarın temel yapıda kendine muhalif

olabilecek sesleri olabildiğince kısmasının koşullarını yaratmıştır.

2013 yılında TÜPRAŞ’ta gerçekleştirilen denetimlerin sonucu olarak 2015

yılında şirkete, 2009, 2010, 2011, 2012, 2013 hesap dönemleri için 65.6 milyon lira

vergi aslı; 94.4 milyon lira vergi ziyaı cezası olmak üzere toplamda 160 milyon lira ceza

kesilmiştir (haberler.com, 2015). Grubun diğer şirketi TOFAŞ’a ise 2008-2010 yılları

için 67.5 milyon lira; 2010-2012 yılları için de 19.8 milyon lira olmak üzere gecikme

cezaları hariç toplamda 87.3 milyon lira ceza kesilmiştir (milliyet.com.tr, 2014).

Koç Grubu’na verilen bu vergi cezaları haricinde grubun kamudan aldığı

ihalelerin iptali de Koç Holding’e baskının bir başka yöntemi olmuştur. Örneğin Koç

Holding’e bağlı RMK Marine şirketinin, Ocak 2013’te 1 milyar 150 milyon Euroya

aldığı Türkiye’nin ilk milli savaş gemisi (MİLGEM) ihalesi Başbakanlık tarafından

Ağustos 2013’te iptal edilmiştir (odatv.com, 2013). Bu iptal kamuoyunda AKP’nin Koç

Holding’e kesmiş olduğu ilk ceza olarak yorumlanmıştır. Koç Grubu’na kesilen cezalar

ve iptal edilen MİLGEM ihalesi, AKP’nin politik toplumdaki gücünü ve baskısını,

kurmakta olduğu tarihsel blokun sarsıntıları esnasında sadece sivil topluma değil, temel

yapıya da uyguladığını göstermiştir.

Gezi Direnişinin yarattığı sarsıntının ardından Boyner Grubu’nu hedef gösteren,

Koç Grubu’nun şirketlerine maliye ve polis baskınları, vergi cezaları ve şirketlerin

aldığı ihaleleri iptal ederek baskı uygulayan AKP, politik toplumun karşılaştığı bir diğer

kriz olan 17/25 Aralık yolsuzluk operasyonlarının ardından bu sefer de Gülen

234

Cemaatine bağlı grupları hedef tahtasına oturtmuştur. 17 Aralık operasyonunun hemen

ertesinde Cemaate yakın olduğu bilinen Akın İpek’in sahibi olduğu Koza-İpek

Grubu’na seslenen Erdoğan, bahsi geçen operasyonların hükümete yönelik olduğunu

belirterek Koza-İpek Grubu’nun elindeki maden ruhsatlarının iptal edileceğini ima

etmiştir:

Bu süreçten daha öncekilerde olduğu gibi yine güçlenerek

çıkacağız. Yolsuzluk iddiaları önemlidir, elbette soruşturulacaktır

ama işin bir de öbür boyutu var. Bu, hükümete yönelik bir

operasyondur. Yarınki Karadeniz gezimde yapacağım konuşmaları

iyi takip edin. Bu işin arkasında yurtiçinde dışında kimler var,

piyonları kimler hepsini açıklayacağım. Savcı, yok ‘Marmaraymış’

yok ‘ruhsat niye verdin’ diye operasyon yapıyor. ‘Yok burası yeşil

alan yok burası imarlı mı’ diye operasyon yapıyor. Savcı savcılığını

yapsın, sen imar müdürü müsün ki nereden bileceksin bunları. Bu

savcı orada burada bunlardan öç alacağım deyip duruyormuş.
(Bazı gazete ve televizyonların yayınlarını eleştirerek) Bunların

maden ruhsatları ellerinden alınınca bas bas

bağırıyorlar. Altın ağalığı yaparken iyiydi. Bunların hepsini

açıklayacağım (Akşam, 2013).

Erdoğan’ın yukarıdaki açıklamasından sonra Ocak 2014’te Koza Altın’ın

Bergama Kozak Yaylası’ndaki Çukuralan madeninin üretimi İzmir İl Özel İdaresi

tarafından durdurulmuştur. Yine Koza Altın’a bağlı Eskişehir’de yer alan Kaymaz

İşletmesi’nin açık ocak faaliyeti Sivrihisar Kaymakamlığı tarafından; Gümüşhane’deki

Mastra Altın Madeni’nin faaliyetleri Enerji ve Tabii Kaynaklar Bakanlığı tarafından

durdurulmuştur (cumhuriyet.com.tr, 2014).

Ekim 2015’te AKP ve Cemaat sermayesi arasındaki mücadele daha da

sertleşmiş, Ankara Cumhuriyet Başsavcılığı’nın talebi üzerine Koza İpek Holding’e ait

22 şirketin yönetimlerine el konularak kayyım atanmıştır.
160

 Kasım 2015’te ise Gülen

160

 Koza İpek Holding’in el konulan şirketleri arasında şunlar vardır: Anadolu Maden Arama ve Sondaj

AŞ, KonaklıMetal Madencilik ve Sanayi AŞ, Bugün Televizyonu ve Radyo Prodüksiyon AŞ, Yaşam

Televizyon ve Yayın Hizmetleri AŞ, Koza Prodüksiyon ve Ticaret AŞ, Rek-tur Reklam ve Pazarlama

Ticaret Şirketi, İpek Online Bilişim Hizmetleri Limited Şirketi, Koza İpek Tedarik Danışmanlık Araç

Kiralama Ticaret AŞ, Az İpek Danışmanlık Proje Reklam ve Organizasyon İşleri Ticaret AŞ, BBB İpek

Danışmanlık Reklam ve Organizasyon Hizmetleri Ticaret AŞ, ATP İnşaat ve Ticaret AŞ, Koza İpek

Basın ve Basın Sanayi Ticaret AŞ, ATP Koxa Gıda Tarım ve Hayvancılık AŞ, ATP Koza Turizm ve

235

Cemmatine yakın olduğu bilenen Kaynak Holding’e el konulmuş
161

 ve holdinge ait 19

şirket, 1 vakıf ile bir derneğe kayyım atanmıştır. Politik toplumda yaşanan 17/25 Aralık

operasyonlarının etkisi böylece AKP-Cemaat sermayesi arasındaki mücadeleyi

tetiklemiş, politik toplumda hâkim konumda bulunan AKP, Cemaat sermayesini temel

yapı alanından süpürmeye başlamıştır. Bütün bu gelişmelerin 15 Temmuz 2016’da

gerçekleşen başarısız darbe girişiminin öncesinde yaşandığını hatırlatmakta fayda var.

15 Temmuz’un ardından Cemaat sermayesinin üzerine gitmede belirli bir meşruiyet

sağlayan AKP, 15 Temmuz öncesinde temel yapıda uyguladığı baskı ve tasfiyeler, 15

Temmuz sonrasını aratmayacak niteliktedir. Bu durum, 15 Temmuz 2016 sonrası temel

yapıda yaşanan sarsıntılara ışık tutması bakımından önemlidir.

Yine de belirtmek gerekir ki; 2016 sonrası Cemaat sermayesi için daha kritik

hale gelmiştir; çünkü iktidar Cemaat sermayesini tasfiye imkânını asıl olarak 15

Temmuz 2016’da gerçekleşen başarısız darbe girişiminin ardından ilan ettiği OHAL ile

beraber elde etmiştir. 1 Eylül 2016 tarihinde yayınlanan 674 sayılı KHK ile FETÖ/PDY

terör örgütlerine aidiyeti, iltisakı veya irtibatı nedeniyle kayyım atanan/atanacak

şirketlerdeki kayyımlık görev ve yetkilerinin TMSF’ye devredilmesine karar verilmiş ve

aynı KHK ile söz konusu şirketlerin satış ve tasfiyesine ilişkin hükümler düzenlenmiştir

(İHOP Güncellenmiş Durum Raporu, 2018:35).

Seyahat Ticaret AŞ, ATP Havacılık ve Ticaret AŞ, Koza İpek Sigorta Hizmetleri Aracılık AŞ, Atlantik

Eğitim Yayın Taş Bilgisayar Ticaret AŞ.
161 Kaynak Holding’in el konulan şirketleri şunlardır: Kaynak Holding AŞ, Sürat Sigorta Aracılık
Hizmetleri LTD. ŞTİ., Sürat Turizm Organizasyon Hizmetleri ve TİC. A.Ş., Nüans Turizm Tanıtma ve

ReklamcılıkA.Ş., Çağlayan Basım Yayın Dağıtım Ambalaj Sanayi ve Ticaret A.Ş., Işık Yayın Ticaret

A.Ş.

N-TKitap Kırtasiye Büro Malzemeleri Pazarlama ve Turizm TİC. A.Ş., Sürat Eğitim Araçları ve Büro

Mobilya Sistemleri A.Ş., Sürat Basım Yayın Reklamcılık ve Eğitim Araçları Sanayi TİC. A.Ş., UTT

Yayıncılık ve Eğitim Gereçleri Ticaret A.Ş., Gökkuşağı Pazarlama Dağıtım ve Ticaret A.Ş.

Sürat Kargo Lojistik ve Dağıtım Hizmetleri A.Ş., Sürat Lojistik A.Ş.

Sentries Telif Lisans A.Ş., Sürat Bilişim Teknolojileri Sanayi TİC. A.Ş., Venero Bilişim Sanayi ve TİC.

LTD. Şirketiİ, İtina Gıda İçecek ve Temizlik Malzemeleri Sanayi TİC. ve Pazarlama A.Ş., Baran Tarım

ve Hayvancılık Sanayi TİC. A.Ş.

236

OHAL döneminde çıkarılan KHK’lar ile birlikte Cemaat sermayesinin tasfiyesi

iktidar açısından OHAL öncesine nazaran daha kolay bir hale gelmiştir. 2016 sonrası

birçok Cemaat şirketine kayyım atanması veya kapatılan şirketlerin varlıklarının

hazineye devredilmesi bu durumu açıkça göstermektedir. Aşağıdaki tabloda 15 Temmuz

askeri darbe girişimi sonrası farklı tarihlerde kayyım atanan şirketler yer almaktadır:

Tablo 15: 15 Temmuz 2016 sonrası TMSF tarafından el konulan Holding/Gruplar

Holding/Grup

Holding/Gruba Bağlı Şirketler

Boydak Holding

İstikbal, Mondi, Bellona, Boyçelik, Boydak Enerji, Boypaş,

Boyser, Boyteks, Doğa, Deco Aksesuar, Hes Kablo,
Erciyes Çelik Halat, İspaş, Serko, Sunset, Boyhes vd.

Alfemo A.Ş. Alfemo Mobilya.

Güllüoğlu Gıda San. A.Ş. Faruk Güllüoğlu Baklava.

Sönmez Holding
Sönmez-Koç Oto, Sönmez Enerji, Sönmez Gayrimenkul,

Kent Meydanı AVM, AS Merkez AVM

Eroğlu Holding
Colin’s, Loft, Mexx, DNM Eroğlu, Eroğlu Gayrimenkul.

Eroğlu Giyim Sanayi A.Ş., ERS Örme vd.

Aydınlı Grup
Vadi İstanbul, Koru Florya, Pier Cardin/Türkiye, U.S.

Polo/Türkiye vd.

Naksan Holding

Royal Halı, Atlas Halı, Royal BCF, Naksan Teknoloji,

Naksan Enerji, Adularya Enerji, Naksan Plastik, Verimli

Plastik, Nakpilsa Dokuma.

Akbulut Grup

Akbulut Tekstil, Orta Doğu Tekstil,
Bj Tekstil, Tamm İnşaat, Global Denim, Oden Enerji, Ertür

Mühendislik, Aksüt.

Delphin Otelcilik

Delphin Otelleri.

Küçükbay Grup
Orkide Yağları, Hakbay Gıda, Papiks Plastik, Liman
Gayrimenkul, İTM Gayrimenkul, Salhane Emlak, Reka

Bitkisel Yağlar vd.

Kavuklar Holding Gediz Üniversitesi, Bayraklı Tower, Ege Suits vd.

Kırmızıtaş Holding
Kırmızıtaş Otomotiv, APİ Kapak, Kırmızıtaş Sigorta,
Kırmızıtaş Beton, Kırmızıtaş İnşaat, Kırmızıtaş yapı

Market.

Yukarıdaki tablo OHAL sonrası Cemaat sermayesinin KHK ile tasfiyesinin

boyutunu göstermesi bakımından önemlidir. Bu dönemde sadece Cemaate ait holdingler

tasfiye edilmemiş, bu holding veya grupların üye olduğu dernek ve iş örgütleri de

237

kapatılmıştır. OHAL kapsamında çıkarılan 667 sayılı KHK ile TUSKON’a bağlı

Anadolu İş Adamları Federasyonu (ANFED), Marmara İş Hayatı Dernekleri

Federasyonu (MARİFED), Ege ve Batı Akdeniz Sanayici ve İşadamları Federasyonu

(ESİDEF), Karadeniz Sanayici ve İşadamları Dernekleri Federasyonu (KASİF), Doğu

Anadolu Sanayici ve İşadamları Dernekleri Federasyonu (DASİDEF), Anadolu

Sanayici ve İşadamları Dernekleri Federasyonu (ANSİDEF), Güneydoğu Sanayici ve

İşadamları Dernekleri Federasyonu (GÜNSİAF) ile bu federasyonlara bağlı 188 dernek

kapatılmıştır (sabah.com.tr, 2016).

Bu başlık altında serimlenen tüm bu gelişmeler, 2013-2018 döneminde politik

toplumdaki krizlerin temel yapıdaki karşılığını göstermektedir. 2013 yılından

başlayarak politik toplumda yaşanan bir dizi kriz, temel yapıda üretim araçlarını elinde

bulunduran holding/grupların sarsılan iktidar tarafından hedef alınmasına neden

olmuştur. Gezi Direnişi ile başlayan süreçte, Koç Grubu örneğinde gördüğümüz gibi,

iktidar önce Batıcı-laik burjuvazinin temsilcilerinin üzerine gitmiş ve birbirinden farklı

yöntemlerle (vergi cezası, ihale iptali, hedef gösterme vb.) TÜSİAD’da temsil olunan

burjuvazinin bir kısmını yanına çekebilmiş, açıkça yanına çekemediklerini ise

sindirmiştir (Buğra, 2015). Bu durum, kendini toplumun tüm parçalarında

hissettirmiştir. Türkiye’nin en büyük sermaye gruplarının baskı, tehdit ve

cezalandırmalarla karşılaşması, iktidar tarafından toplumun her kesimine verilen bir

mesaj olarak değerlendirilebilir. Sermaye grupları üzerinden bu mesajı alanların iktidar

ile kurdukları ilişkilerde daha dikkatli olmaya özen gösterdikleri düşünülmelidir.

Böylece AKP, temel yapıda Batıcı-laik burjuvaziyi hedef almış, aynı zamanda toplumun

seküler kesimlerine de belirli uyarılarda bulunmuştur.

17/25 Aralık süreci ise politik toplum kaynaklı bir başka krizi ifade etmiştir.

17/25 Aralık yolsuzluk operasyonları iktidarın hedefi bu defa Gülen Cemaatinin

238

sermayesi olmuştur. Türkiye’de uzun yıllardır sermaye birikimini devam ettiren ve 2002

yılında iktidara AKP ile birlikte bu birikimi daha da artıran Cemaat sermayesi Aralık

2013 ve özellikle 15 Temmuz 2016’da yaşanan başarısız askeri darbe girişiminin

ardından tüm birikimini sadece birkaç yıl içinde neredeyse kaybetmiştir. 2016 sonrası

ilan edilen OHAL KHK’ları ile Cemaatin sermaye kuruluşları ya tamamen kapatılmış

ya da kayyım yoluyla TMSF eline geçmiştir. İktidar, 2013-2018 yılları arasındaki

zaman zarfında İslamcı burjuvazi içindeki bu fraksiyonu temel yapıdan neredeyse

tamamen tasfiye etmeyi başarmıştır.

AKP tarafından sermaye gruplarına kesilen cezalar, yöneltilen tehditler ve

tasfiyeler tarihsel blok içindeki yapı ve uğrakların birbirleriyle olan bütünleşik ve

etkileşime dayanan ilişkisini açığa çıkarmıştır. Temel yapıyı, mekanik Marksizmin

aksine, toplumsal ilişkilerin bütünü çerçevesinde değerlendirdiğimizde 2013-2018’de bu

alanda gerçekleşen dönüşüm de anlam kazanmaktadır. Politik toplum ve sivil toplumda

gerçekleştirdiği mevzi savaşları neticesinde bu uğraklardaki gücünü pekiştiren AKP,

temel yapıyı da dönüştürmeyi başarabilmiştir. Burada açıkça üstyapı uğrağı olan politik

toplumun temel yapıyı değiştirdiğini görmekteyiz. Bu durum Gramsci’nin “tarihsel

blok” yaklaşımının ne kadar güncel olduğunu da kanıtlar niteliktedir.

Çalışmanın bundan sonraki dördüncü bölümü, 2002-2018 yılları arasındaki

tarihsel blok yapıları ve uğrakları arasında yaşanan dönüşümün medyaya, medya

söylemlerine ve evrensel gazetecilik ilkelerine nasıl yansıdığını göstermeye çalışacaktır.

24 Haziran 2018’de yapılan Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekili Genel

Seçimi örnek alınarak yapılacak araştırmaya artık geçebiliriz.

239

DÖRDÜNCÜ BÖLÜM

24 HAZİRAN CUMHURBAŞKANI SEÇİMİ VE 27. DÖNEM MİLLETVEKİLİ

GENEL SEÇİMİ SÜRECİNDE ÇALIŞMA KAPSAMINDA SEÇİLEN

GAZETELERİN HABERLERİ ÜZERİNE İDEOLOJİ ÇÖZÜMLEMESİ

Mevcut çalışmanın önceki bölümlerinde AKP iktidarının Türkiye toplumunun

tüm parçalarını dönüştürdüğünü inceledik. Birbirleriyle süreklilik gösteren AKP’nin

dönemleri, iktidarın yerleşik tarihsel blokun temel yapısında, sivil ve politik toplum

uğraklarında giriştiği mevzi savaşlarından galip geldiği; ancak yine de tam anlamıyla

kendi tarihsel blokunu kuramadığı bir süreci kapsamaktadır. Tarihsel blokun yapı ve

uğraklarında farklı dönemlerde yaşanan krizler, AKP’nin kurmakta olduğu tarihsel

blokun henüz inşası tamamlanmadan bunalıma girmesine neden olmuştur. Medya,

AKP’nin ilk iki dönemi ve bizim bunalım süreci olarak adlandırdığımız üçüncü

döneminde hem iktidarın üzerinde mevzi savaşı yürüttüğü bir alan olmuş, hem de diğer

uğraklarda kazandığı mevzileri savunmasının silahı haline gelmiş/getirilmiştir.

Çalışmanın bu bölümünde, 2002-2018 yılları arasında radikal bir dönüşüm

geçiren ve iyice hükümet yanlısı bir forma bürünen Türkiye medyasının seçilen

gazeteler üzerinden ideolojik çözümlemesi yapılacaktır. 24 Haziran 2018

Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekilli Genel Seçimi
162

 sürecinde seçilen

gazetelerin haberlerindeki ideolojik yaklaşım, gazetecilik meslek ilkelerinin Türkiye

medya ortamında ne halde olduğunu da gösterecektir. Böylece dört bölümlük bu

çalışma bittiğinde, 2002 yılından, bu satırların yazıldığı (Temmuz 2018) ana kadar

geçen süre içinde medyanın hem mülkiyet ve kontrol yapılarında, hem de ideolojik

konumlanma ve meslek ilkelerinde nasıl bir değişim -toplumun diğer parçalarında

olduğu gibi- geçirdiğini açıklamış olacağız. Bu bölümde erken seçimin Erdoğan

162 16 Nisan 2017’de gerçekleştirilen referandum ile kabul edilen anayasanın Cumhurbaşkanlığı Hükümet

Sistemine ilişkin maddeleri, 24 Haziran seçimleri ile birlikte yürürlüğe girmiştir.

240

tarafından ilan edildiği 18 Nisan 2018 tarihinin ertesinden (19 Nisan 2018) başlayarak,

YSK’nın resmi sonuçları açıkladığı 4 Temmuz 2018 tarihine dek Sabah, Milat ve

Hürriyet gazetelerinin
163

 toplamda 77 günü bulan 231 sayısı incelenmiştir. Toplamda 50

gazete haberinin çözümlendiği bu bölümde örnekler, amaçsal örneklem seçim tekniği

ile belirlenmiştir Gazeteler, Milli Kütüphane Süreli Yayınlar Şubesi’nin arşivinden elde

edilmiştir.

Çalışmada Sabah’ın diğer iki gazeteye göre AKP ve Erdoğan’a ideolojik desteği

daha çok verdiği gözlemlenmiştir. Sabah’ın propagandaya varan yayınlarının ardında

iktidarla kurmuş olduğu ekonomi-politik ilişkinin yattığı düşünülmektedir. Çalışmanın

önceki bölümlerinde değinildiği gibi, Sabah’ın kurumsal varlığı 2007 yılından itibaren

iktidarın kaderiyle bütünleşmiştir. Bu durum, Sabah’ı AKP’nin propaganda aygıtına

çevirmiştir. Milat, seçimler öncesi Sabah’tan sonra AKP ve Erdoğan’a ideolojik destek

bakımından ikinci sıradadır. Bunun nedeni olarak Milat’ın yeni kurulan bir gazete

olması ve buna paralel muhabir ağının Sabah’ınki kadar yaygın olmaması gösterilebilir.

Milat, haberlerini daha çok ajanslardan çeken bir yapıya sahiptir. Yine de Milat,

propaganda halindeki haberlere yer vermiştir.

Hürriyet gazetesi, bu iki yayın organına göre seçimler öncesi daha dengeli bir

yayın politikası izlemiştir. Hürriyet, propagandadan ziyade muhtemelen Erdoğan’ı ve

AKP’yi ön plana çıkarmaya, diğerlerini geri plana atmaya konsantre olmuştur. Bu

durum, genel olarak gazetenin eleştirel yaklaşımını bütünüyle tasfiye etmiştir.

Hürriyet’in 2018’in ilk aylarında el değiştirmesi de gazetenin eleştirel yaklaşımını

yitirmesinin önemli nedenlerinden biridir. Henüz yeni el değiştiren gazete, propaganda

aygıtı olmak yerine, iktidar karşısında herhangi bir sorun çıkarıcı pozisyondan uzak

163 Araştırma için neden bu gazetelerin seçildiğine çalışmanın girişinde değinilmiştir; ancak yine de

hatırlatmakta fayda var. AKP’nin medya politikalarında güttüğü üç önemli stratejiden bahsetmiştik.

Bunlar: “fethetme”, “zapt etme” ve “teşkil etme” stratejileridir. Çalışma, Hürriyet’i zapt edilen; Sabah’ı

fethedilen; Milat’ı teşkil edilen medya kuruluşları olarak görmektedir.

241

durmuştur. Hürriyet’in bu anlamıyla seçimler öncesi yayın politikası, propagandadan

ziyade iktidarın haberlerine daha çok yer ve öncelik veren bir çizgi izlemiştir. Şimdi bu

gazetelerde yer alan ideoloji kurgusunun incelenmesine geçebiliriz.

4.1. Gazete Haberlerinde 24 Haziran 2018 Seçimlerinin ve

Cumhurbaşkanlığı Hükümet Sisteminin Meşrulaştırılması

Çalışma kapsamında seçilen gazeteler ve bu gazetelerin incelenen haber

metinlerinde, 24 Haziran 2018 Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekili Genel

Seçiminin ideolojik olarak meşrulaştırılmasının araştırılacağı bu başlık altında

meşrulaştırma kipinin rasyonelleştirme, evrenselleştirme ve anlatı oluşturma

stratejilerinin tümüne rastlanmıştır. Bazı haberlerde tek olarak karşılaşılan bu

stratejilerin bazı haberlerde birlikte var olduğu gözlemlenmiştir. Burada dikkat edilmesi

gerek bir husus; gazetelerin erken seçimi ve yeni sistemi meşrulaştırmasının AKP

iktidarını ve Erdoğan’ı da kapsayarak ilerlediği gerçeğidir. Gazeteler yeni sistemin

başarısını ancak AKP ve Erdoğan’ın başarılı olması koşuluna dayandırmaktadır.

Dolayısıyla haber metinleri hem yeni sistemi, hem de AKP iktidarını ve Erdoğan’ı

meşrulaştıran bir özellik taşımaktadırlar.

Thompson’a göre (2013:79), toplumsal hayatta mevcut tahakküm ilişkilerinin

“meşru, yani adil ve desteklenmeye değer olarak temsil edilmesine” dayanan

meşrulaştırma stratejisi kendi içinde üçe ayrılmaktadır. Bunlar sırasıyla: toplumsal ilişki

veya kurumu savunmaya ya da haklı çıkarmaya yönelik işleyen rasyonelleştirme

stratejisi; bazı kişilerin çıkarlarına hizmet eden kurumsal düzenlemelerin herkesin

çıkarına hizmet ediyormuş gibi gösteren evrenselleştirme stratejisi; şimdiki zamanı

ebedi ve üzerine titrenen bir geleneğin parçası olarak ifade eden anlatı oluşturma

stratejisidir (Thompson: 2013:79-80).

242

19 Nisan-04 Temmuz 2018 tarihleri arasını kapsayan dönemde gazete

haberlerinde meşrulaştırma kipi ve stratejilerinin tümüne rastlanmıştır. Bu gazetelerde

24 Haziran 2018 Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekilli Genel Seçiminin

dolayısıyla Cumhurbaşkanlığı Hükümet Sisteminin meşrulaştırılması şu öğeler

aracılığıyla örülmüştür: istikrar, ekonomik kalkınma, terör ve terörle mücadele,

AKP’nin geçmiş dönemdeki icraatları, gelecek güvencesi, eski Türkiye-yeni Türkiye

karşıtlığı ve AKP lideri Recep Tayyip Erdoğan’ın karizması. Birbirleriyle yakından

ilişkili bu öğeler, istikrar ve ekonomik kalkınma söylemi üzerinden AKP ile beraber

Türkiye’nin gelecekte müreffeh ve dünya liderliğine oynayacak bir ülke haline

geleceğini kurgularken; terör ve terör örgütleriyle mücadele söylemi, milliyetçi öğelerle

desteklenerek AKP’nin milliyetçi-muhafazakâr yönünü ortaya koymuştur. Ancak

yukarıdaki tüm öğelerin merkezini, 24 Haziran seçimlerinin neticesinin tümüyle

Türkiye’nin geleceğini ve hatta varlığını etkileyecek bir öneme sahip olması yönündeki

iddia oluşturmuştur. Bu anlamıyla 24 Haziran seçimleri, ya Türkiye’nin önünü açarak

onu dünya liderliğine oynayan ve istikrarlı bir ülke konuma itecek ya da var olan

istikrarını da bozarak “dış destekli terör örgütlerinin” amaçlarını gerçekleştirdiği bir

noktaya sürükleyecektir. Özelikle Sabah ve Milat gazetelerinin AKP ve Recep Tayyip

Erdoğan’ın seçimlerde gerçekleştireceği başarıyla Türkiye’nin kaderini birbirlerine

bağlamaları, gazete haberlerinde yer alan ideolojik kurgunun bir başka boyutudur.

24 Haziran seçimlerinin hem Türkiye’nin önünü açacak bir özelliğe sahip

olduğunu iddia eden, hem de Türkiye’nin kaderinin AKP’nin elde edeceği seçim

sonucuna bağlayan gazete söylemini Sabah ve Milat’ın Erdoğan’ın erken seçimi ilan

ettiği 18 Nisan 2018’in ertesi günü yayımlanan sayılarının manşetlerinde açıkça

görebiliriz:

243

Milat ve Sabah’ın 19 Nisan 2018 Manşetleri

Milat gazetesinin 19 Nisan 2018’deki “Tarihi Gün 24 Haziran” manşeti ve

“Türkiye’yi Küresel Güç Haline Getirecek Yeni Sistem 2 Ay Sonra” cümlesiyle kurulan

üst başlığı,
164

 gazetenin 24 Haziran’da yapılacak seçimlere bakış açısını ortaya

koymaktadır. Milat’a göre 24 Haziran, Türkiye siyaseti ve toplumunun istiklâle

ulaşması için atlaması geren önemli bir eşiktir. Seçimler ve seçimlerin öne alınması,

gazete açısından Türkiye’yi kaosa sokmaya çalışan ve desteğini daha çok Batı’dan alan

gruplara veya terör örgütlerine de verilecek bir yanıttır. Milat’a göre seçimler

neticesinde yürürlüğe girecek Cumhurbaşkanlığı Hükümet Sistemi, Türkiye’yi küresel

sistemde bir güç haline de getirecektir ki, gazetenin en önemli ideolojik kurgusunu da

bu iddia oluşturmaktadır. Türkiye yönetim sisteminin iyiden iyiye merkezileşmesi,

dolayısıyla yürütme ile ilgili alınacak kararların tek elden ve hızlıca uygulanması, gerek

içeride gerekse de dışarıda Türkiye üzerine oynanan oyunları bozacaktır. Gazetenin 19

Nisan 2018’de yayımlanan ilk sayfasında Suriye’de yaşanan iç savaşın

164 Milat, “Tarihi Gün 24 Haziran”, 19.04.2018: 1.

244

Cumhurbaşkanlığı Yönetim Sistemini gerekli kıldığına dair attığı “Suriye’deki

Hadiseler” başlığı bu yaklaşımı ortaya koymaktadır. Haber, 2011 yılından itibaren

başlayan Suriye iç savaşının Türkiye’ye sirayet etmemesinin tek koşunu, Türkiye’deki

merkezi yönetimin güçlendirilmesi şartına bağlamaktadır. Merkezi yönetim sisteminin

güçlendirilmesi ise, Cumhurbaşkanlığı Hükümet Sistemi ile mümkün olacaktır.

Milat’ın 24 Haziran seçimlerini Türkiye’nin önünü açacak bir tarih olarak

değerlendirmesi ve gazetenin yeni sistemi, Türkiye’nin küresel aktör olma yolundaki

engelleri aşmasını sağlayacağını açıkça iddia etmesi, 24 Haziran seçimlerinin ve yeni

sistemin haber metinleri çerçevesi içinde meşrulaştırılmasına örnek gösterilebilir.

Milat’ın haber metinlerinde, Türkiye’nin karşılaştığı iç ve dış tehlikelerin geldiği

boyutun 24 Haziran seçimlerini ve Cumhurbaşkanlığı Hükümet Sistemini zorunlu

kıldığı açıkça belirtilmiş ve bu yolla seçimlerin ve yeni sistemin rasyonelleştirilmesi

sağlanmıştır.

Yapılacak seçimlerin ve başlayacak yeni sistemin tüm Türkiye’nin önünü

açacağını haber metinlerinde dile getiren Milat, aynı sayfada dönemin Başbakanı Binali

Yıldırım’ın “Önemli olan milletin geleceği” şeklinde sarf ettiği sözünü, haber başlığına

çekmiştir. Bu yaklaşım, 24 Haziran seçimlerinin ve yeni sistemin tüm milletin

geleceğini olumlu/olumsuz etkileyeceğini ima etmesi bakımından önemlidir. Burada

meşrulaştırma kipinin evrenselleştirme stratejisinin kullanıldığı açıkça görülmektedir;

çünkü haber, 24 Haziran seçimlerini ve yeni sistemi belirli kişi ve kurumların çıkarına

değil, tüm milletin çıkarınaymış gibi göstermiştir. Bu haliyle Milat’ın 19 Nisan 2018

sayısının haber metinlerinde meşrulaştırma kipinin hem rasyonelleştirme, hem de

evrenselleştirme stratejilerine rastlanmıştır.

Sabah gazetesinin 19 Nisan 2018 tarihli sayısının manşeti de Milat’ınkine

benzerdir. “Türkiye’nin Önünü Açmak İçin 24 Haziran’da Sandığa” manşetiyle çıkan

245

gazete,
165

 haberi, Erdoğan’ın açıklamalarına dayanarak dört başlık altında toplamıştır.

“Eski Sistem Bizi Engelliyor”, “Belirsizliği Aşmak Şart”, “Seçim Gündemden

Çıkmalı”, “Yasal Süreci Başlatıyoruz” başlıkları dikkatle bakıldığında 24 Haziran

seçimlerini rasyonelleştirirken, yeni sistemin Türkiye’nin önündeki belirsizlikleri

aşmada faydalı olacağı görüşünü dile getirmektedir. Başlıklar, Türkiye’nin karşılaştığı

sorunları çözme sürecinde parlamenter sistemin yetersiz kaldığını ima ederken, eski

sistemin belirsizlik yarattığı, Cumhurbaşkanlığı Hükümet Sisteminin “güçlü” yanının bu

belirsizliği aşma konusunda elverişli olduğunu iddia etmektedir. Bu bakımdan haber

başlıkları hem rasyonelleştirme, hem evrenselleştirme hem de anlatı oluşturma

stratejilerinin bir arada kullanıldığı bir bütünlük sergilemektedirler. Yukarıdaki haberler,

seçimlerin ve yeni sistemin Türkiye’nin geleceği için ne kadar elzem olduğu

düşüncesini pekiştirmektedir.

“Eski Sistem Bizi Engelliyor” başlığı altında Erdoğan’ın dile getirdiği “Ciddi bir

sorun yaşanmıyor gibi görünse de eski sistemin hastalıkları her adımda karşımıza

çıkıyor. Buna rağmen bizim tercihimiz hep 2019 Kasım’ına kadar dişimizi sıkmaktan

yana oldu” sözleri geçmişin olumsuz anlatısını kurarken, 24 Haziran ile beraber bu

olumsuzluğun aşılacağını ima etmiştir. Eski-yeni arasındaki karşıtlık üzerinden kurulan

bu söylem, yeni olanın eskiye ait sorunların ve tıkanmışlığın üstesinden geleceği

üzerinden kurulmaktadır. Dolayısıyla eski-yeni karşıtlığı, hem anlatı oluşturma

stratejisinde, hem de seçimlerle beraber oluşacak yeni sistemin rasyonelleştirmesinde

etkili bir ideolojik kurgunun kapısını aralamaktadır.

Hürriyet gazetesi 24 Haziran seçimleri ve Cumhurbaşkanlığı Hükümet

Sisteminin meşrulaştırılmasında diğer iki gazeteden daha dengeli bir yayın politikası

izlemiştir. Hürriyet’in ilk sayfalarında seçimin ilan edildiği günden 24 Haziran sürecine

165 Sabah, Türkiye’nin Önünü Açmak İçin 24 Haziran’da Sandığa”, 19.04.2018: 1.

246

dek her ne kadar AKP ağırlıkta olmuşsa da, diğer partilere de yer verilmiştir. Hürriyet,

Cumhurbaşkanlığı Hükümet Sistemini meşrulaştıran metinlere ilk sayfalardan ziyade,

ekonomi ve politika haberlerinin yer aldığı sayfalarda yer vermiştir. Örneğin 18 Haziran

2018 tarihinde Cumhurbaşkanlığı Hükümet Sistemi ile ilgili AKP’li ve TBMM Anayasa

Komisyonu Başkanı Mustafa Şentop ile röportaj yapılmıştır.
166

 İpek Özbey’in tam sayfa

gerçekleştirdiği röportaj, “Başkanlık Cumhuriyeti Zorunlu Kılar” başlığıyla verilmiş ve

spotta Şentop’un “24 Haziran seçimlerinde, Meclis’te cumhurbaşkanının siyasi

partisinin çoğunlukta olması çok önemli. Aksi halde sistem kör topal başlar” şeklindeki

sözleri verilmiştir. Böylece Cumhurbaşkanlığı Hükümet Sistemi için hem meclisin

çoğunluğunun, hem de cumhurbaşkanının aynı partiden olmasının yeni sistemin sağlıklı

işlemesinin koşulu olduğu ileri sürülmüştür.

Röportajda “Hükümet Uzaktan Kumandayla Değiştirilemeyecek” başlığı altında

Şentop’un yeni sistemle beraber Türkiye siyasi hayatında 27 Mayıs 1960 ile başlayan

darbe döneminin sona ereceği doğrultusundaki görüşlerine yer verilmiştir. Anlatı

oluşturma stratejisinin tipik örneğine rastladığımız bu kısımda, yeni sistemle birlikte

Türkiye’de sivil-asker ayrımının siviller lehine sonlanacağı, ikili yönetim sisteminin son

bularak sistemin güçlü bir başkan ile yönetileceği ileri sürülmüştür. AKP’nin iktidarının

uzunca bir dönemini askeri vesayetle savaşarak geçirdiğini dile getiren Şentop,

mücadeleyi askerin değil, sivil siyasetin kazandığını ileri sürerek yeni sistemin bu

durumu kalıcılaştırdığını belirtmiştir:

Nihayet siyaset kazandı, milli irade kazandı bu mücadeleyi.

Kazanımların kalıcı hale getirilmesi için bu hükümet sistemi

değişikliği yapıldı. Doğrudan halk tarafından seçilen bir hükümet söz

konusu olacak. Uzaktan kumandayla değiştirilemeyecek bir hükümet

olacağı için kayıt dışı siyasi unsurlara alan kapatılmış olacak. Sistem

güçlü bir başkan üretecek. Hizmeti esas alan bir anlayışla bürokrasinin

de yeniden yapılandırılması gerekecek (Hürriyet, 18 Haziran 2018).

166 Hürriyet, “Başkanlık Cumhuriyet’i Zorunlu Kılar” 18.06.2018: 14.

247

Şentop’un yukarıdaki sözleri, geçmişe dair oluşturulan anlatının 24 Haziran’da

gerçekleştirilecek seçimleri ve yeni sistemi rasyonel hale getirmesi bakımından da

önemlidir. Hürriyet’in yer verdiği Şentop röportajı böylece hem anlatı hem de

rasyonelleştirme stratejilerine yer vermiş ve ideolojinin meşrulaştırma kipinin işlendiği

bir örnek oluşturmuştur.

Hürriyet, yeni sistemi meşrulaştırırken ekonomi sayfalarını da etkili

kullanmıştır. Yukarıda ekonomi haberlerinin ve ekonomik kalkınmanın 24 Haziran

seçimlerini ve Cumhurbaşkanlığı Hükümet Sistemini meşrulaştıran ideolojik öğelerden

biri olduğunu belirtmiştik. Hürriyet’in ekonomi sayfasında, buna örnek

gösterebileceğimiz haberlere sıkça rastlamak mümkündür. Genellikle Türkiye İstatistik

Kurumu’na (TÜİK) dayandırılan haberler,
167

 Türkiye’de ekonominin son dönemde

yükselişe geçtiği ve istikrar ile birlikte bu yükselişin devam edeceğini öğütler

niteliktedir. Hürriyet’in 12 Haziran 2018 tarihli sayısından bu duruma örnek

gösterilebilecek bir haber mevcuttur.
168

 TÜİK’in Haziran 2018’de sunduğu verileri

“Güçlü Büyüme” olarak sunan ve 2018’in ilk çeyreğinde Hindistan’dan sonra en hızlı

büyüyen ülkenin Türkiye olduğu belirtilen haberde, sanayi yatırımlarının da arttığı ileri

sürülmüştür. Hürriyet’in bu örtülü ideolojik desteğine birçok sayısında rastlamak

mümkündür.

İktidarı daha çok ekonomi sayfalarında destekleyen gazetenin 19 Haziran 2018

tarihli sayısında da yukarıdaki habere benzer bir yaklaşım vardır. Yine TÜİK’in

verilerine dayandırılan haberde,
169

 “Geçen yıla göre 1 milyon 10 bin yeni istihdam

yaratıldı” üst başlığıyla verilen “Her 4 Yeni İşçiden Biri Sanayide” başlıklı haber de

167 TÜİK’in sunduğu veriler, bilim insanlarının bir kısmı tarafından güvenilir bulunmamaktadır. TÜİK’in

bağımsız bir kurum olmadığını belirten araştırmacılar, bu kurumun AKP dönemiyle birlikte iktidarın

kontrolü altına girdiğini savunmaktadırlar. Kurumun sunduğu istatistiki veriler, birçok kez kamuoyunda

tartışılmıştır. Bu konu için ayrıca bkz. https://www.birgun.net/haber-detay/iktisatcilardan-tuik-e-son-

uyari-153634.html erişim, 26.07.2018.
168 Hürriyet, “Güçlü Büyüme”, 12.06.2018: 1,8.
169 Hürriyet, “Her 4 Yeni İşçiden Biri Sanayide”, 19.06.2018: 9.

https://www.birgun.net/haber-detay/iktisatcilardan-tuik-e-son-uyari-153634.html
https://www.birgun.net/haber-detay/iktisatcilardan-tuik-e-son-uyari-153634.html

248

gazetenin iktidara sunduğu örtülü ideolojik destek olarak okunabilir. Gazete haberine

yakından bakıldığında, istihdamın arttığı, işsizliğin azaldığı ve kadın çalışan oranının da

son yıllarda iyice yükseldiği TÜİK verilerine dayandırılarak açıklanmıştır. Bu ve

benzeri haberler iktidarın ekonomi politikalarının verimliliğini öne çıkarırken, yaklaşan

seçimlerde AKP’ye söylemsel bir üstünlük sağlamıştır.
170

Hürriyet’in ekonomi sayfalarına sıkışan bu örtük ideolojik desteğine Milat ve

Sabah gazetelerinde daha açık bir şekilde rastlanmaktadır. Örneğin Milat’ın 11 Haziran

2018 tarihli sayısının ekonomi sayfasında yer alan “Türkiye’ye Dolar Yağacak” haberi

bu yaklaşıma örnektir.
171

 Uluslararası Finans Enstitüsü verilerine dayandırılan haberde,

2018’de Türkiye’ye sermaye girişinin 51.3 milyar doları bulacağı belirtilmiştir. Habere

göre bunun koşulu 24 Haziran’da gerçekleştirilecek seçim sonuçlarından ‘istikrar’ ve

‘güven’in başarılı çıkmasıdır.
172

Milat, 11 Haziran 2018, Ekonomi Haberi

170 Erdoğan’ın 24 Haziran seçimleri öncesinde gerçekleştirdiği mitinglerde özellikle ekonomi ve büyüme

alanlarında TÜİK’in kamuoyuna sunduğu verileri kullandığı gözlemlenmiştir.
171 Milat, “Türkiye’ye Dolar Yağacak”, 11.06.2018: 7.
172 24 Haziran’da gerçekleşen seçimlerin ardından, yukarıdaki haberin tam tersi bir durum ortaya

çıkmıştır. Türk Lirası seçimlerin hemen ertesinde ciddi bir değer kaybı ile karşılaşmıştır. Örneğin, 24

Haziran 2018’de 4.61 Lira olan Dolar kuru, 13 Ağustos 2018’de 6.95’e çıkmış, bu satırların yazıldığı

Eylül 2018’de ise 6.29 seviyesine düşmüştür. Dolayısıyla Milat’ın yapmış olduğu “Türkiye’ye dolar

yağacak” haberi, tam tersi bir gerçeklikle karşılaşmıştır. Seçimlerden sonra Türkiye’den ciddi anlamda

“dolar kaçmıştır.”

249

Sabah gazetesi de benzer şekilde 1 Haziran 2018 tarihli sayısında istikrar ve

ekonomi arasındaki bağa işaret etmiştir. Gazetenin “Millet Konuşuyor” köşesinde

seçmenle gerçekleştirilen röportajlara yer verilmiştir. “İstikrarla Ekonomi Rayına

Oturacak” başlıklı haberin
173

 spotu ise; “Ekonomide seçim öncesi kur üzerinden

oynanan oyuna işaret eden seçmenler, 24 Haziran sonrasında Cumhurbaşkanı

Erdoğan’ın liderliğinde sağlanacak istikrarla ekonomide atılım olacağı görüşünde”

biçimiyle verilmiştir. 9 Haziran tarihli Sabah, bu defa mikrofonu iş dünyasının bazı

temsilcilerine uzatmıştır. “İş Dünyası ‘İstikrar’ Diyor” başlıklı haberde, Sabah ve Daily

Sabah’ın iftarına katılan iş insanlarının görüşlerine yer verilmiştir.
174

 Haberde “Türkiye

Kazanacak” başlığıyla iş insanlarının 24 Haziran seçimleri ile ilgili düşünceleri

aktarılmıştır. Haberin ilgili kısmı şu şekildedir:

Patronlar: “İstikrarın devamından şüphe duymuyoruz. Planları bu

doğrultuda yapıyoruz. 24 Haziran’da kazanan Cumhurbaşkanı

Erdoğan değil, Türkiye olacak” dedi. Seçim sonuçlarıyla ilgili

tahminde bulunan patronlar, Erdoğan’ın oy oranının yüzde 54-55

civarında seyredeceği görüşünde (Sabah, 9 Haziran 2018).

Haberden yapılan yukarıdaki alıntı, seçimlerin, yeni sistemin ve Erdoğan

yönetiminin evrenselleştirme stratejisi çerçevesinde meşrulaştırıldığını göstermektedir.

Dikkat edilecek olursa Erdoğan’ın seçimi kazanması sadece Erdoğan ve taraftarları için

değil, tüm Türkiye’nin kazancı olarak değerlendirilmiştir.

173 Sabah, “İstikrarla Ekonomi Rayına Oturacak”, 01.06.2018: 6.
174 Sabah, “İş Dünyası İstikrar Diyor”, 09.06.2018: 8.

250

Sabah, 9 Haziran 2018, Ekonomi Haberi

 Yukarıdaki fotoğrafta görüldüğü gibi, ekonomi haberlerinde istikrarla kurulan

olumlu ilişki, AKP iktidarını, seçimleri ve yeni hükümet sistemini rasyonelleştirme

stratejisi üzerinden meşrulaştırma amacı taşımaktadır. Ekonomi haberleri söz konusu

olduğunda Demirören Holding’in sahibi olduğu Hürriyet gazetesinin de Sabah’la

benzer yayın politikası izlediği görülmektedir.

Terör söylemi ve terörle mücadele, gazetelerin 24 Haziran seçimlerini ve yeni

sistemi meşrulaştırma araçlarından biridir. Bu haberlerde Türkiye’de yaşanan terör

olaylarının bitmesinin ve dış destekli bu örgütlerin yenilgiye uğratılmasının koşulu

Erdoğan’ın seçimi kazanması olarak işlenmiştir. 24 Haziran seçimlerinin ve yeni

sistemin anlatı oluşturma ve rasyonelleştirme stratejileriyle meşrulaştırıldığı söylem

daha çok Sabah ve Milat gazetelerinde mevcuttur. Bu gazetelerin haberlerinde 15

Temmuz 2016’da gerçekleşen darbe girişiminde hayatını kaybeden vatandaşların

aileleri ya da yaralanan vatandaşlar konuşturulmuştur. 2015 yılında çözüm sürecinin

bitimiyle başlayan çatışma sürecinde hayatını kaybedenlerin aile fertlerinin de 24

Haziran seçimlerinde Erdoğan’ı ve yeni sistemi destekleyen açıklamalarına yer

verilmiştir.

251

Sabah’ın 1 Haziran 2018 tarihli sayısının ilk sayfası, yukarıda değinilenlere

örnek gösterilebilir. Gazete, Haziran 2017’de Batman’da gerçekleşen silahlı çatışmada

hayatını kaybeden öğretmen Aybüke Yalçın’ın ailesinin 24 Haziran seçimleri ile ilgili

görüşlerini ilk sayfasına taşımıştır.
175

 “Aybüke’miz için ‘Güçlü Türkiye’ Diyeceğiz”

başlığıyla verilen haberin spotu: “PKK’nın hain kurşunlarıyla şehit düşen ve tüm

Türkiye’yi ağlatan 23 yaşındaki Aybüke öğretmenin ailesinden SABAH aracılığıyla

çağrı”dır. Sırrıberk Arslan’ın bahsi geçen haberinde ailenin görüşleri şöyle verilmiştir:

24 Haziran seçimleri yol ayrımı. Hain FETÖ’cüler, PKK ve diğer

terör örgütleri el ele vererek ülkeyi bir yerlere çekmek istiyor.

Bunların tüm kirli oyunlarını bu miller ve Erdoğan bozacak. Bu vatanı

böldürtmeyeceğiz. Bu millet başkonutanın, Reis’inin yanında, askerin

arkasında duracak. Mağdurun yanında, zalimin karşısında duran,

irade, erdem, cesaret sahibi bir cumhurbaşkanımız var. Artık dünyaya

karşı dik duran bir Türkiye var. 16 yıldır millet uğruna aldığı

kararlarda başarılı oldu. İnşallah 24 Haziran’da da omuz omuza

vererek, hep birlikte “Güçlü Türkiye için Erdoğan” diyeceğiz (Sabah,

1 Haziran 2018).

Yalçın’ın ailesinin yukarıda verilen sözlerinin haber metnine taşınması, metnin

başlığının ve içeriğinin bu şekilde kurgulanması, Sabah’ın gazetecilik meslek ilkelerini

bir yana bırakarak yaklaşan seçimlerde haberi bir propaganda haline çevirmesine örnek

gösterilebilir. Dikkat edildiğinde haber metni ve başlığı Erdoğan’ın ve AKP

yöneticilerinin 24 haziran seçimleri öncesindeki söylemiyle örtüştüğü görülmektedir.

175 Sabah, “Aybüke’miz İçin ‘Güçlü Türkiye’ Diyeceğiz”, 01.06.2018: 1,16.

252

Sabah, 1 Haziran 2018, Başsayfa

Sabah’ın aynı sayısında 15 Temmuz 2016’da gerçekleşen başarısız darbe

girişimi esnasında Ankara’daki Akıncı Üssü’nde hayatını kaybeden Ömer Takdemir’in

ailesinin 24 Haziran seçimleri ve yeni sisteme dair görüşlerine de yer ayrılmıştır.
176

“Cumhurbaşkanı Erdoğan bize Ömer’in vasiyeti” başlığıyla yayımlanan Tülay

Canbolat’ın haberinde, Ömer Takdemir’in annesi Ayfer Takdemir’in şu sözlerine yer

verilmiştir:

Seçim demek Ömer demekti. Her seçim sürecinde AK Parti'ye üye

olmamasına rağmen üye olandan daha fazla çalışır, gece geç saatlere

kadar insanların evine konuk olur, 'Oyunuzu AK Parti'ye,

Cumhurbaşkanı'na verin' derdi. İlk başlarda bilmiyorduk sonra

öğrendik ki Ömer işten çıktıktan sonra geceleri seçim için

dolaşıyormuş. 'Neden bu kadar yoruyorsun kendini, o kadar AK Partili

var' diye sorunca da 'Ana bu parti değil memleket meselesi, AK Parti

için değil özgür, muhtaç etmeyen Türkiye için oy istiyorum.

Cumhurbaşkanımızın başımızda kalması gerek derdi. Oğlum

Cumhurbaşkanımızın güzelleştirdiği Türkiye'de büyüdü. Kendisine

aşırı bir sevgi besliyordu. 'Ben olmazsam bu iş sizde, ona destek verin'

176 Sabah, “Cumhurbaşkanı Erdoğan Bize Ömer’in Vasiyeti”, 01.06.2018: 16.

253

derdi. Bağrımızı yakan katillere karşı dik duran Cumhurbaşkanı

oğlumuzun vasiyetidir. Gücümüz yettiğince onun arkasındayız,

inşallah vatanımız onun eliyle çok daha iyi yerlere gelecek (Sabah, 1

Haziran 2018).

Haberde Takdemir’in yukarıda verilen görüşleri, 24 Haziran seçimlerini ve yeni

sistemin Türkiye için ne kadar elzem olduğunun anlatısıdır. Yeni sistem ve Erdoğan’ın

yengisi yaşayanların olduğu kadar, hayatını kaybedenlerin de bir türlü ihtiyacı haline

getirilmiştir. Seçimlerin ve Cumhurbaşkanlığı Hükümet Sisteminin terör ve şehit

söylemi üzerinden rasyonelleştirilmesi ve yukarıdaki öğeler kullanılarak oluşturulan

anlatı, Erdoğan’ın olası başarısını okuyucuya zorunlu göstermektedir. Örtük ideolojik

destekten ziyade haber metinlerinde yer alan bu açık destek, Türkiye’de gazeteciliğin

geldiği noktayı da göstermektedir. Gelinen bu noktada bütün partilere, bütün adaylara

eşit mesafede duran, sayfalarını hepsine açan, muhabirlerini hepsi için harekete geçiren

bir gazetecilik anlayışı yoktur. Sayfaları, muhabirleri ve yazarlarıyla tek bir partiye ve

tek bir kişiye odaklanan gazetecilik vardır. Buna “gazetecilik” demek gerçekten çok

zordur.

Sabah’ın 12 Haziran 2018’deki sayısının manşeti ve içeriği de özel olarak terör

konusuna ayrılmıştır. Erdoğan’ın 11 Haziran’da gerçekleştirdiği Niğde ve Bursa

mitinglerine ilk sayfada ve genişçe yer veren gazete, “Kandil’deki Terör Bataklığını

Kurutacağız” manşetiyle çıkmıştır.
177

 Kullandığı fotoğraf ve metinlerle ülkede yaşanan

şiddetin sonlandırılması için Erdoğan’ı işaret eden Sabah, manşetin hemen altında CHP

haberi vermiştir. “CHP teröre destek verenden medet umuyor” başlıklı haber, AKP ve

CHP’yi terör konusunda kalın çizgilerle ayırmıştır.

177 Sabah, “Kandil’deki Terör Bataklığını Kurutacağız”, 12.06.2018: 1,16.

254

 Sabah, 12 Haziran 2018, Başsayfa

Yukarıda ilk sayfa fotoğrafı verilen 12 Haziran 2018 tarihli Sabah, görüldüğü

üzere Erdoğan-terör karşıtlığı üzerinden kurgulanan bir haberle okuyucusunun karşısına

çıkmıştır. Gazetenin ilk sayfası gibi iç sayfalarında da benzer haberlerle karşılaşılmıştır.

Betül Usta’nın 15 Temmuz gecesi darbeye karşı sokağa çıkan ve yaralanan Fehmi

Topçu isimli vatandaşın görüşlerine yer verdiği metin, Erdoğan ve yeni sistemi

meşrulaştıran haberlerine örnek gösterilebilir. “Terörden arındırılmış bir Türkiye için

Erdoğan” başlıklı haber,
178

 ülkenin geleceğini ve “istikrarını” Erdoğan ile bütünleştiren

önemli bir örnektir. 15 Temmuz’da yaralanan Topçu’nun haberde verilen sözleri ise

şöyledir:

Çanakkale'de de 15 Temmuz'da da vatanımız için canımızı ortaya

koyduk, alnımızın akıyla da çıktık. 24 Haziran'da da bu vatanı terörün

her türlüsünden koruyacak, tıpkı bizler gibi bu vatan için kendini feda

edecek tek lider olan Erdoğan'ın yanında olacağım. Seçim öncesinde de

178 Sabah, “Terörden arındırılmış bir Türkiye için Erdoğan”, 12.06.2018:14.

255

Reis'in kutlu davasını anlatabildiğim kadar insana anlatarak, onun için

oy isteyeceğim. Sandığa giderken 15 Temmuz'u hatırlayın. Vatan için

kendini feda edecek tek lider Erdoğan. 25 Haziran'da Türkiye şenlik

alanı gibi olacak. Erdoğan, Türkiye'yi aydınlık geleceğe kavuşturacak.

Şimdiye kadar verip tutmadığı bir söz yok. FETÖ'yle savaşmayı

vadeden tek adayı Erdoğan! Torunlarıma terörden arındırılmış bir

Türkiye bırakmak için 'Erdoğan' diyorum (Sabah, 12 Haziran 2018).

Topçu’nun görüşleri, 24 Haziran seçimlerinde AKP’yi ve Erdoğan’ı terör ve

şiddet söylemi üzerinden meşrulaştıran bir özellik taşımaktadır. Burada ve önceki

haberlerde dikkat edileceği gibi, Erdoğan, hem terörü bitirecek bir lider olarak tasvir

edilmekte, hem de bütün olarak ülkenin geleceği için kendini dahi feda edebilecek bir

kahraman olarak gösterilmektedir. Erdoğan anlatısı olarak okuyabileceğimiz bu

metinlerin, genel olarak yeni sistemi Erdoğan ile birlikte rasyonelleştiren bir içerik

taşıdıkları da gözlemlenmiştir.

Milat gazetesinin haberlerinin Erdoğan-terör karşıtlığını kurduğu yer daha çok

“istikrar”, “istikbal” ve “istiklâl” söylemi üzerindendir. Milat, Sabah gazetesi gibi

“Erdoğan gelecek terör bitecek” yaklaşımını haberlerinde açıkça işlemese de, ülkenin

istiklâl ve istikbalini Erdoğan ile bütünleştirerek okuyucuya sunmuştur. Örneğin 21

Mayıs 2018’de “İstikbalimizi Oylayacağız” manşetiyle çıkan Milat, Türkiye’nin

istikbalini 24 Haziran seçimlerinde Erdoğan’ın başarısıyla örtüştürmüştür. Spotu

“Gezi’den başlayarak 15 Temmuz’a kadar son 5 yılda ibretlik ihanetler yaşadığımızı

söyleyen Cumhurbaşkanı Erdoğan, 24 Haziran’da ülkemizin gelecek 1 asrını

oylayacağımızı vurguladı” cümlesiyle oluşturulan haber,
179

 Erdoğan’ın Türkiye’nin

geleceği için ne kadar önemli olduğunu vurgulamaktadır.

179 Milat, “İstikbalimizi Oylayacağız” 21.05.2018: 1.

256

Milat, 21 Mayıs 2018, Başsayfa

Ülkenin “istikrar”, “istikbal” ve “istiklâl”ini Erdoğan’ın seçim zaferine bağlayan

Milat’ın ilk sayfasında muhalefet liderlerine ve cumhurbaşkanı adaylarına yer

vermemesi de ayrıca önemlidir. Böylece gazete, “istikrar”, “istikbal” ve “istiklâl”i

sadece AKP ve Erdoğan’ın varlığıyla vurgulamıştır. Görüldüğü üzere hem Sabah

gazetesi, hem de Milat, terör söylemi ve terörle mücadele söylemi üzerinden 24 Haziran

seçimlerini ve yeni sistemi meşrulaştırmıştır. Anlatı oluşturma ve rasyonelleştirme

stratejilerinin yoğun olarak kullanıldığı bu söylem, Sabah gazetesinde daha sık

görülmüştür. Milat daha çok “istikbal” söylemini ön plana çıkarmıştır. Burada dikkat

çeken “istikrar” ve “istikbal” söyleminin hem ekonomi haberlerinde, hem de güvenlik

konularında öne çıkmasıdır. Haberlerde yeni sistem ve Erdoğan, ülkenin istikrarlı

geleceği vurgulanarak desteklenmiştir.

257

Haber metinlerinde meşrulaştırmanın bir başka yönünü AKP hükümetlerinin

geçmişteki icraatlarının ön plana çıkarılması oluşturmuştur. Anlatı oluşturma

stratejisinin işlendiği bu yöntemde AKP iktidarının geçmiş başarıları öne çıkarılmıştır.

Böylece 24 Haziran seçimlerinde geçmişin anlatısıyla Erdoğan yönetimindeki AKP’ye

destek devşirilmeye çalışılmıştır. Evrensel gazetecilik ilkelerinin yok sayıldığı,

gazetelerin âdeta iktidarın propaganda makinelerine döndüğü seçim sürecinde Milat

gazetesinin 22 Haziran 2018 tarihli sayısı, anlatı oluşturma stratejisinin nasıl işlediğini

göstemesi bakımından önemlidir. İdeolojik desteğin açıkça sergilendiği gazetenin bu

sayısı sürmanşetten “Yeni Türkiye İcraat İstiyor” başlığıyla çıkmıştır:
180

Milat, 22 Haziran 2018, Başsayfa

Eski Türkiye-yeni Türkiye karşıtlığının da kullanıldığı haber metni, 16 yıllık

AKP döneminin anlatısını sunmaktadır. Sürmanşetin spotu şu şekildedir:

180 Milat, “Yeni Türkiye İcraat İstiyor”, 22.06.2018:1.

258

“Cumhurbaşkanı Erdoğan’ın meydanlarda sık sık ifade etiği bir atasözü var; ‘Eşek ölür

kalır semeri, insan ölür kalır eseri.’ AK Parti 16 yıldır ülkeyi imar ve ihya için

çalışıyor.” Spotun altında yer alan metin ise şöyle devam etmekte:

İktidara hasret CHP ve diğerlerinin ‘Bekâra karı boşamak kolay’

babından verdikleri sözlerin haddi hesabı yok. Akla ziyan… İnsanlar

yapılanları görüyor. Artık eski Türkiye’nin alışkanlıkları olan ‘Mazot

1 Lira olacak’ vaatlerine milletin karnı tok. Yeni Türkiye icraata

bakıyor (Milat, 22 Haziran 2018).

 Haber başlığı, spotu ve haber metni okunduğunda gazete haberi değil, metnin

AKP sözcüsünün açıklamaları olduğunu düşündüren yaklaşım, anlatı esnasında

gazetecilik meslek ilkelerinin nasıl çiğnendiğini de göstermektedir. Seçimlerde ve yeni

sistemde hangi partinin ve adayın desteklenmesi gerektiğini partikülarist bir tarz ile

okuyucuya aktaran gazete, cinsiyetçi ve muhalefeti aşağılayan bir dil kullanmaktan

çekinmemiştir. Meşrulaştırmanın anlatı oluşturma stratejisi ile işlendiği haber metinleri,

eski-yeni karşıtlığı ve Erdoğan’ın kişisel karizması üzerinden de gitmiştir.

Eski-yeni karşıtlığının işlendiği Milat’ın bir başka haberine, seçimlerden bir gün

önce çıkan 23 Haziran 2018 tarihli sayısında rastlanmıştır. “Karar Senin Türkiye”

başlığıyla ilk sayfada yer alan haberin
181

 spotu yukarıdaki haberin spotuna oldukça

benzemektedir: “Son 16 yılda, yokluklardan, yasaklardan, çöp dağlarından, ilaç ve su

kuyruklarından kurtulduk. Milletimiz şimdi ‘Büyük Türkiye’ ufku için sandık başında”

burada da anlatı oluşturma stratejisinde sıklıkla karşılaşılan karşıtlık oluşturma yöntemi

göze çarpmaktadır. Türkiye’nin 16 yıl öncesinin betimlendiği bu metinler, yakından

bakıldığında Erdoğan’ın seçim mitinglerindeki konuşmalarının iz düşümü halindedir.

24 Haziran seçimlerinde AKP ve Erdoğan’ın meşrulaştırılması, iktidar liderinin

karizmasının ön plana çıkarılmasıyla da sağlanmıştır. Örneğin 4 Haziran 2018 tarihli

Sabah gazetesinin “Erdoğan’dan iyisi yok, bundan sonra da gelmez” başlıklı Özgür

181 Milat, “Karar Senin Türkiye” , 23.06.2018:1.

259

Cebe’nin haberi,
182

 lider karizmasını öne çıkaran bir özellik taşımaktadır. Haber,

Erdoğan’ın 3 Haziran’da gerçekleştirdiği Diyarbakır mitingi esnasında bölge

vatandaşlarıyla gerçekleştirilen röportajlara dayanmaktadır. Beş vatandaşla yapılan

görüşmenin aktarıldığı haberde Erdoğan, barışın ve huzurun teminatı, ekonomik ve

siyasi atılımın lideri olarak sunulmuştur. Bu bakımdan röportaj yapılan Servet Karaca

isimli yurttaşın söyledikleri dikkat çekicidir: “O bizim lider paşamız. Allah ona uzun

ömürler nasip etsin. Allah’tan temennimiz onun seçilmesidir. Ondan iyisi yok. Bundan

sonra da gelmez. Bakın Suriye ne hale geldi. Ülkemizi karıştırmak isteyenlere fırsat

vermeyen tek liderdir” Sabah’ın Diyarbakır mitingine katılan AKP seçmeni ile yaptığı

bu röportaj, AKP liderinin diğer adaylarla karşılaştırıldığında üstün özelliklere sahip

olduğunu okuyucuya aktarmaktadır. “Güçlü lider” anlatısının öne çıktığı haberde Suriye

örneği anlamlıdır. Türkiye’nin geleceğinin 2011 yılından itibaren iç savaş yaşanan

Suriye gibi olamamasının koşulu Erdoğan’ın başkan seçilmesidir. Erdoğan, hem içeride,

hem de dışarıda düşmanlarla mücadele edebilen karizmatik bir liderdir.

Erdoğan’ın kişiliğinin ön plana çıktığı bir başka haber, yine Sabah gazetesinin 8

Haziran 2018 tarihli sayısında yer almıştır.
183

 Cevdet Özdemir-Murat Savaş’ın haberi,

gümrük kapılarında ve havalimanlarında oy veren vatandaşlarla yapılan röportajlara

dayanmaktadır.

182 Sabah, “Erdoğan’dan iyisi yok, bundan sonra da gelmez”, 04.06.2018:18.
183 Sabah, “Erdoğan sayesinde başımız dik geziyoruz”, 08.06.2018:18.

260

Sabah, 8 Haziran 2018, İç sayfa Haberi

Yukarıdaki haberde yurt dışında yaşayan Mehmet Yıldız isimli vatandaşa

mikrofon uzatılmış, Yıldız ise: “Oyumuzu AK Parti’ye verdik. Medine’de Tayyip Bey

gelinceye kadar Türkiye’mizi tanıyan neredeyse yoktu. O geldikten sonra Türkiye’yi

tanıdılar. Allah onu başımızdan eksik etmesin” şeklinde konuşmuştur. Sabah

gazetesinden seçilen bu iki habere göre, Erdoğan ülkesinin güvenliğini sağladığı kadar,

onun tanıtımını da yapan bir liderdir. Erdoğan karizmasının sembolik bir biçimde inşa

edildiği bu haberler –ki örnekleri çoğaltmak mümkündür- Erdoğan nezdinde AKP

iktidarını anlatı oluşturma stratejisi ile meşrulaştırmıştır.

Çalışma kapsamında seçilen gazetelerin istikrar, ekonomik kalkınma, terör ve

terörle mücadele, AKP’nin geçmiş dönemdeki icraatları, gelecek güvencesi, eski

Türkiye-yeni Türkiye karşıtlığı ve AKP lideri Recep Tayyip Erdoğan’ın karizması

öğeleri aracılığıyla 24 Haziran seçimlerinde hem AKP iktidarını, hem de Erdoğan’ı

meşrulaştırdığı görülmüştür. Gazete haberlerinin meşrulaştırma işlevi, evrenselleştirme,

anlatı oluşturma ve rasyonelleştirme stratejileriyle gerçekleştirilmiştir. Birbirleriyle

keskin bir biçimde ayrılamayan, aksine çoğu kez birbirleriyle iç içe olan bu stratejilere

özellikle Sabah ve Milat gazetelerinde rastlanılmıştır. Hürriyet daha çok ekonomi

sayfalarında AKP iktidarını ve Erdoğan’ı “istikrar” ve “ekonomik büyüme” söylemiyle

261

meşrulaştırırken; Sabah ve Milat, neredeyse tüm sayfalarında iktidar söylemiyle paralel

bir yayın politikası izlemiştir.

24 Haziran seçimlerini, yeni sistemi ve AKP iktidarını seçim sürecinde

meşrulaştıran haberlerin bir özelliği de şudur; ilgili haberlerin birden çok alanda

meşrulaştırıcı özelliğe sahip olmaları. Örneğin Erdoğan’ın karizmasının sembolik bir

biçimde inşa edildiği haberler, aynı zamanda istikrar ve terörle mücadele söyleminin de

yer aldığı bir söyleme sahiptir, tabii bunun tersi de mümkündür. Çalışmanın bu

başlığında incelenen haberler, meşrulaştırma sürecinde hem stratejilerin, hem de

öğelerin iç içe geçtiğini göstermiştir. Gazete haberlerinde Cumhurbaşkanlığı Hükümet

Sisteminin meşrulaştırılması AKP iktidarının ve Erdoğan’ın meşru hale getirilmesiyle

eşzamanlı yürütülmüştür. Dikkat çeken bir diğer nokta da haber metinlerinin gazetecilik

meslek ilkelerinin göz ardı edilerek oluşturulduğu ve metinlerin âdeta iktidar

propagandasına dönüştüğüdür.

4.2. Gazete Haberlerinde Karşılaşılan Parçalama Kipi ve Ötekinin

Kurgulanması

Bu başlık altında, 24 Haziran seçimlerinin öncesinde parçalama kipi kullanılan

haber metinleri araştırılacaktır. İdeolojinin parçalama kipini, “farklılaştırma” ve

“ötekinin sansürlenmesi” olarak iki strateji etrafında oluştuğunu belirten Thompson

(2013:83), farklılaştırma stratejisini “kişi ve gruplar arasındaki ayrımları, farklılıkları ve

bölünmeleri vurgulamak; onların bir araya gelmelerini engelleyen mevcut ilişkileri …

ön plana çıkarmak” şeklinde tanımlamıştır.

Gazete haberlerinde bu stratejiye daha çok muhalefet içindeki farklılıkları,

çelişki ve gerilimleri vurgulayan metinlerde rastlanmıştır. Özellikle Sabah ve Milat’ın

haber metinleri, CHP, SP, İyi Parti (İYİ), Demokrat Parti’nin (DP) seçimler öncesi

262

oluşturduğu “Millet İttifakı”
184

 içindeki çelişkileri ön plana çıkararak, ittifakı güçsüz

göstermeye çalışmıştır. Burada HDP ile Millet İttifakı arasındaki çelişkiler de

işlenmiştir. Ancak belirtmek gerekir ki, farklılaştırma stratejisi sadece partiler arasında

değil, bir partinin kendi içindeki çelişki ve gerilimleri metinlere yansıtılarak da

uygulanmıştır. Örneğin CHP’nin cumhurbaşkanı adayı Muharrem İnce ile CHP Genel

Başkanı Kemal Kılıçdaroğlu ve parti yönetimi arasındaki farklılıklar özellikle Sabah

gazetesine sıklıkla konu olmuştur. Bu anlamıyla Erdoğan’ın mitinglerinde sürekli olarak

kullandığı “Bir olalım, iri olalım, diri olalım, hep birlikte Türkiye olalım” söylemi,

AKP yanlısı medyada da karşılık bulmuştur diyebiliriz;
185

 çünkü metinlere açısından

partiler arasında veya parti içinde yaşanan en küçük karşıtlık, o partiyi ya da partileri

güçsüz göstermeye yetmektedir.

Parçalama kipinin bir diğer stratejisi ötekinin sansürlenmesi de gazete

haberlerinde sıklıkla karşılaşılan bir uygulamadır. “Muzır ve tehditkâr olarak

betimlenen ve bireylere kolektif olarak ona karşı koymaları ya da onu sansürlemeleri

çağrısında bulunan, içeride ya da dışarıda bir düşmanın inşasını içerir” şeklinde

tanımlanan bu stratejiye (Thompson, 2013:83), Sabah ve Milat’ın metinlerinde

rastlanılmıştır. Hürriyet’in bu iki gazeteye göre daha dengeli bir yayın izlediği

gözlemlenen araştırmada, Sabah ve Milat’ın muhalefete sayfalarında yer vermediği,

verdiğinde de onu terör, yıkım ve şiddet söylemiyle birlikte işlediği ortaya çıkmıştır.

Ötekinin sansürlenmesinden ziyade, ötekinin kurgulandığı bu yaklaşımda muhalefet

partileri, içeride ve dışarıda Türkiye’yi yıkmak veya parçalamak isteyenlerin egemenliği

altında siyaset yapan aktörler olarak resmedilmişlerdir. Burada özellikle CHP, İYİ Parti

184 298 Sayılı “Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun”da Mart 2018’de

değişiklik yapılmıştır. Bu değişikliğe göre bir siyasi partinin, başka bir siyasi partiyi destekleme kararı

alamayacağına dair genel ilke kaldırılmıştır. Düzenleme, seçime katılma yeterliği olan siyasi partilerin

ittifak yaparak sandığa gidebilmesinin önünü açmıştır. Bunun ardından 24 Haziran 2018’de gerçekleşen

genel seçimlerde AKP ve MHP “Cumhur İttifakı”nı; CHP, SP, İYİ Parti, DP de “Millet İttifakı”nı

oluşturmuştur. Ayrıntılı bilgi için ayrıca bkz. https://www.evrensel.net/secim-ittifaki/ erişim, 12.08.2018.
185 Çalışmanın sonraki başlığı altında incelenecek “birleştirme kipi” başlığı altında Erdoğan’ın yukarıdaki

sözlerine örnek oluşturacak birçok haber değerlendirilmiştir.

https://www.evrensel.net/secim-ittifaki/

263

ve HDP, FETÖ ve PKK ile birlikte anılmış, bu partilere verilecek oyların dolaylı olarak

bu örgütlere gideceği işlenmiştir. Haberlerde CHP, FETÖ ve PKK ile; HDP, PKK ile;

İYİ Parti’nin ise FETÖ ile bağının kurulduğu gözlemlenmiştir. Dikkat çeken bir başka

nokta, bir önceki başlıkta değinilen meşrulaştırma kipinde olduğu gibi, terör ve terörle

mücadele söyleminin ötekinin kurgulanması sürecinde de aktif olarak kullanılmış

olmasıdır. Bu kısa girişin ardından haber örnekleriyle yukarıda anlatılanları

somutlaştırabiliriz.

Farklılaştırma stratejisinin örneğine 5 Haziran 2018 tarihli Sabah gazetesinde

rastlanmıştır. “İnce’ye karşı ‘sistem’ ittifakı” başlıklı Evren Güvendik’in haberi,
186

İnce’nin söylemlerinin Millet İttifakında yer alan İYİ Parti’nin tepkisini çektiğini

anlatmaktadır:

Cumhurbaşkanı adayı Muharrem İnce’nin seçim meydanlarında

“parlamenter sisteme” dönüş konusunda 2 yıllık süre öngörmesi ve işi

yokuşa süren mesajlar vermesi, “benzemezler ittifakında” çatlağa yol

açtı. İnce’nin “2 yıla kadar” süre verip ayak direttiği durumla ilgili İyi

Parti Genel Başkanı Meral Akşener, CHP Genel Başkanı Kemal

Kılıçdaroğlu ve Saadet Partisi bu değişikliğin hemen yapılmasını

istiyor. İnce’ye karşı harekete geçen Akşener’in de bu kapsamda dün

Kılıçdaroğlu ile bir araya gelmesi dikkat çekti (Sabah, 05.06.2018).

Yukarıda yer alan haber metni dikkatle okunduğunda, gazetecilik meslek

ilkelerine ve haber yazma kurallarına uygun olmayan noktalar göze çarpmaktadır.

Haber, Millet İttifakının içerisinde yaşanan bir tartışmayı gündeme getirmiş; ancak

metinde kullanılan “işi yokuşa sürmek”, “ayak diretmek” gibi deyimlerle gazetecilik

meslek ilkeleri görmezden gelinmiştir. Haberde Millet İttifakı için kullanılan

“benzemezler ittifakı” tanımlaması ise, Sabah’ın Millet İttifakı içindeki farklılıkları

nasıl gördüğünü göstermektedir. “Benzemezler ittifakı”, bu anlamıyla ittifak içindeki

farklı siyasi yönelimlere işaret ederken, onu müstehzi bir yaklaşımla okuyucuya

186 Sabah, “İnce’ye karşı sistem ittifakı”, 05.06.2018: 20.

264

sunmuştur. Böylece 24 Haziran seçimleri öncesi Cumhur İttifakı karşısındaki Millet

İttifakının parçalı durumu inşa edilmiştir.

13 Haziran 2018 tarihli Sabah, bu defa CHP içindeki farklılığa işaret etmiştir.

“Genel başkanı onu yalanladı” başlığıyla 17’nci sayfadan verilen haber,
187

 ilk sayfada

“Muharrem’in ‘İnce Yalanı’ Bay Kemal’den Döndü” başlığı kullanılarak okuyucuya

sunulmuştur. Haberin spotu, “İnce’nin ‘Gülen’in iade talebi ABD’den usulüne uygun

yapılmadı’ iddiasını Kılıçdaroğlu yalanladı: Bu dosyalara göre ABD’nin Gülen’i bize

iade etmesi lazım” cümlesiyle verilmiştir. CHP içinden gelen farklı sesleri haber

metninde “İnce Yalan” sözü kullanarak aktaran Sabah, cumhurbaşkanı adayı İnce’ye -

gazetecilik meslek ilkelerini bir kenara bırakarak- hakaretvari bir yaklaşımda

bulunmuştur.

Sabah’ın 17 Mayıs 2018 tarihli sayısının manşeti, muhalefeti farklılaştırarak,

aralarındaki bölünmeleri öne çıkarmıştır. MHP Genel Başkanı Devlet Bahçeli ile

yapılan röportajı “Beş Benzemezler FETÖ Projesi” manşeti kullanılarak aktaran

gazete,
188

 farklılaştırma ile ötekinin sansüre uğratılması stratejilerinin birlikte

uygulandığı bir örnektir. Okuyucuyu Millet İttifakındaki partilerin siyasi ayrımlarına

odaklayan bu söylem, aynı zamanda söz konusu ittifakı Gülen Cemaatiyle

ilişkilendirmektedir:

187 Sabah, “Genel başkanı onu yalanladı”, 13.06.2018:17.
188 Sabah, “5 Benzemezler FETÖ Projesi”, 17.05.2018: 1,19.

265

Sabah, 17 Mayıs 2018, Başsayfa

Sabah’ın haberi, muhalefet içindeki siyasi partilerin farklılıklarını vurgulayarak,

ittifak içindeki mevcut ayrışmaların, Türkiye’nin önündeki problemlerin üstesinden

gelmelerini engelleyen bir özellik taşıdığını ima etmiştir. Birbirleri içinde birçok çelişki

barından Millet İttifakı, Bahçeli’nin deyişiyle “ülkedeki kaosu, krizi, kavgayı,

kutuplaşmayı ve kargaşayı” derinleştirecektir.

Milat gazetesi ise 12 Haziran 2018 tarihli sayısının ilk sayfasında dönemin

başbakanı Binali Yıldırım’ın Millet İttifakı hakkındaki sözlerini “Düşmanlıkta

Birleşiyorlar” başlığıyla haberleştirmiştir.
189

 Bu haber Millet İttifakında yer alan

partilerin çelişkilerinin sadece Erdoğan’a, dolayısıyla da Türkiye’ye karşı besledikleri

düşmanlık üzerinden giderildiğini ima etmektedir. Çalışmanın önceki başlığında

işlediğimiz evrenselleştirme stratejisinin de uygulandığı bu yaklaşım, hem muhalif

189 Milat, “Düşmanlıkta Birleşiyorlar”, 12.06.2018: 1,11.

266

partilerin çelişkilerine değinmiş, hem de Erdoğan ve AKP’nin geleceğini Türkiye’nin

geleceği ile örtüştürmüştür.

Hürriyet’in bu konudaki yayın politikasının diğer iki gazeteye göre daha dengeli

olduğunu yukarıda belirtmiştik. Ancak yine de 13 Haziran 2018 tarihli sayısında

Milat’ınkine benzer bir haber gazetede yer almıştır.
190

 “CHP’nin iki genel başkanı var”

başlıklı, Binali Yıldırım’ın konuşmalarını içeren haber, muhalif partiler arasındaki

çelişkiyi değil, bizatihi CHP içinde Muharrem İnce ve Kemal Kılıçdaroğlu arasındaki

gerilimi yansıtmaktadır.

Hürriyet, 13 Haziran 2018, İç sayfa Haberi

Sembolik inşa sürecinde önemli bir etmen olan farklılaştırma stratejisi, burada

CHP’nin iktidara gelse bile, kendi içinde yaşamış olduğu çelişkiler nedeniyle Türkiye’yi

yönetebilecek kapasiteyi taşımadığını okuyucuya aktarmaktadır.

Farklılaştırma stratejisini tamamlayan diğer bir strateji daha önce okuyucuya

açıkladığımız ötekinin sansürlenmesi ya da ötekinin kurgulanmasıdır. Haberlerde

ötekinin inşası, iktidara muhalif siyasi partilerin ekseriyetle terör örgütleriyle

ilişkilendirilmesiyle mümkün kılınmıştır. Okuyucuya hiçbir somut bilgi ya da kanıt

190 Hürriyet, “CHP’nin İki Genel Başkanı Var”, 13.06.2018: 17.

267

sunulmadan CHP, HDP ve İYİ Parti’nin FETÖ veya PKK ile irtibatlı olduğu, hatta

Millet İttifakının bu iki örgütün talimatıyla kurulduğu özellikle Sabah gazetesinin

haberlerinde yer almıştır.
191

 Bu konuda CHP’nin HDP gizli bir ittifak kurduğu iddiası,

Sabah’ın haberlerinde çok kez karşılaşılan bir durumdur. Sabah ve Milat, haberleriyle

Millet İttifakını ve HDP’yi tehdit unsuru olarak okuyucusuna sunmuştur. Şimdi örnekler

üzerinden ilerleyerek yukarıda anlatılanları somutlaştırabiliriz:

Sabah’ın 1 Haziran 2018 tarihli sayısında yer alan “Muhalefetin kitabında FETÖ

ve PKK yazmıyor” başlıklı haber,
192

 CHP’yi FETÖ ve PKK ile ilişkilendiren metinlere

önemli bir örnektir. Evrin Güvendik’in CHP seçim beyannamesi üzerinden yaptığı

haberin spotu: “CHP’nin seçim beyannamesinde PKK ve FETÖ’den hiç bahsedilmedi.

230 sayfalık belgede, terörle mücadeleye sadece 9 satırlık yer ayrıldı ve 15 Temmuz

darbe girişimi görmezden gelindi” şeklindedir. Aynı haberde CHP’yi hem FETÖ, hem

PKK, hem de 15 Temmuz’da yaşanan darbe girişimiyle birlikte anan haber, CHP’yi

iktidarın belirlediği terör söylemi içine sıkıştırmıştır.

Sabah, 1 Haziran 2018, İç sayfa Haberi

191 Örnek için ayrıca bkz. Sabah, “Bunun adı kirli ittifak” 04.05.2018.

https://www.sabah.com.tr/gundem/2018/05/04/bunun-adi-kirli-ittifak erişim, 17.09.2018.
192 Sabah, “Muhalefetin kitabında FETÖ ve PKK yazmıyor”, 01.06.2018: 14.

https://www.sabah.com.tr/gundem/2018/05/04/bunun-adi-kirli-ittifak

268

Yukarıda yer alan haber, CHP’nin FETÖ ve PKK ile yeteri düzeyde mücadele

etmediğini, seçim beyannamesinde bu örgütlere yer vermeyerek Türkiye’nin bu

örgütlerle mücadelesinde HDP’nin çizgisine yaklaştığını ileri sürmektedir. Nitekim,

Güvendik’in haberin devamındaki satırları AKP çevrelerinde iyiden iyiye

düşmanlaştırılan HDP’nin söylemi ile CHP söylemi arasındaki benzerliğe vurgu

yapmıştır:

Kürt sorunu konusunda PKK ve HDP talepleriyle benzer ifadeler

kullanan CHP, 7 Haziran ve 1 Kasım seçimlerine yönelik

beyannamelerinde ise terörle mücadeleye daha geniş yer vermiş ve

mücadelenin nasıl yürütüleceği konusunda, "Terörle mücadeleyi

devletin tüm organlarının halkın ve STK'lerin katkısıyla ve bütüncül

bir anlayışla sürdüreceğiz" ifadesini kullanmıştı. CHP'nin 24 Haziran

seçim beyannamesinde sadece 'uluslararası işbirliği'ne vurgu

yapılması dikkat çekti (Sabah, 01.06.2018).

 Dikkatle bakıldığında, Güvendik’in satırlarının bir gazetecinin haber metninden

ziyade, iktidar bünyesinde yer alan herhangi bir siyasetçinin düşünceleri olarak

okunması mümkündür. Sabah’ın hem kurumsal yapısında, hem de muhabir ve

editörlerinde gözlemlenen bu partikülarist yaklaşıma sıklıkla rastlanmaktadır.
193

 2 Haziran tarihli Sabah gazetesi, Kenan Kıran’ın haberiyle bu defa CHP’yi

FETÖ ile ilişkilendirmiştir.
194

 “FETÖ-CHP işbirliğinin 6 kanıtı” başlıklı haber, hiçbir

somut bilgi veya kanıt göstermeksizin CHP’yi ve CHP lideri Kemal Kılıçdaroğlu’nu

Gülen Cemaati ile irtibatlı olduğunu ileri sürmüştür.

193 Muhabirler tarafından editörlere gönderilen haberlerin, ne tür değişikliklere tabi tutulduğu, bu

haberlere hangi siyasal yorumların katıldığı mevcut çalışmanın kapsamı dışındadır.
194 Sabah, “FETÖ-CHP işbirliğinin 6 kanıtı”, 02.06.2018:16.

269

Sabah, 2 Haziran 2018, İç sayfa Haberi

 Haberde FETÖ-CHP bağlantısını kuran altı madde ise şöyledir: 1. ABD

İmamıyla Görüşme, 2. Darbe Öncesi Ziyaret, 3. Yasadışı Kayıtları Dinletti, 4. Sızdırılan

Gizli Görüşmeler, 5. MİT Tırları Manşeti, 6. Kaset Sıkandalı. Haber metni bu

başlıkların hiçbirinde CHP-FETÖ bağlantısını somut bir şekilde sunamadığı halde,

haberin başlığı, spotu ve içeriği bu durumun tersini ima etmektedir. Aynı sayfada yer

alan “Vatandaş: Kirli İttifak Ortada” başlıklı röportajlarda ise yurttaşlara CHP-FETÖ

ilişkisi hakkındaki düşünceleri sorulmuştur. Toplamda dokuz vatandaşla yapılan

görüşmelerin hepsinde vatandaşın kanaati, CHP-FETÖ işbirliğinin mevcut olduğu

yönündedir. Bu kanaatin tesadüf olması zordur. Muhabirlerin görüştüğü yurttaşlardan

biri aksi yönde kanaat beyan etseydi, bunun habere dahil edilmemesi muhtemel

gözkmektedir.

30 Mayıs tarihli “Kılıçdaroğlu’nun HDP-PKK Aşkı” başlıklı Sabah’ın ilk sayfa

haberi, devamında şiddet olaylarında hayatını kaybedenlerin yakınlarıyla ya da

yaralanan vatandaşlarla gerçekleştirilen röportajların “Talimatla İttifak Kurup Hainlere

270

Destek Verenlere Bizden Destek Yok”;
195

 “Başın Sağ Olsuna Gelmeyenler PKK’ya

Hizmet Ediyor”;
196

 “Biz Bombalara Meydan Okurken Sen Firar Ettin”
197

 başlıklı

haberlerin örneklerini çoğaltabiliriz.

Milat gazetesi de Sabah’ın haberlerine benzer şekilde CHP’yi ve CHP’nin

cumhurbaşkanı adayı Muharrem İnce’yi PKK ile ilişkilendiren haberleri vermekten

çekinmemiştir. 5 Haziran tarihli Milat, İçişleri Bakanı Süleyman Soylu’nun görüşlerine

dayandırdığı haberde “İnce’den PKK’ya İnce Mesaj” başlığı kullanmıştır.
198

 Milat, 24

Nisan 2018 tarihli manşetinde ise CHP’yi FETÖ ile ilişkilendirerek Millet İttifakının

Fethullah Gülen talimatıyla CHP tarafından kurulduğunu ileri sürmektedir. Somut

bilgiye dayanmaksızın yapılan haber, Millet İttifakının asıl hedefininse Erdoğan

olduğunu iddia etmiştir:

Milat, 24 Nisan 2018, Başsayfa

195Sabah, “Talimatla İttifak Kurup Hainlere Destek Verenlere Bizden Destek Yok”, 05.06.2018: 1,16.
196 Sabah, “Başın Sağ Olsuna Gelmeyenler PKK’ya Hizmet Ediyor”, 10.06.2018: 1,17.
197 Sabah, “Biz Bombalara Meydan Okurken Sen Firar Ettin”, 27.04.2018: 1,19.
198 Milat, “İnce’den PKK’ya İnce Mesaj”, 05.06.2018: 1,10.

271

Koray Taşdemir imzalı yukarıdaki haberin spotunun “CHP-İP ittifakının

arkasında Pensilvanya var. ‘Erdoğan düşmanlığı’ ile 4 partiyi birleştirenlerin hedefi

seçimlerin 2. tura kalması. ‘Hayır’ bloku oluşturularak Akşener ya da ‘çatı aday’

desteklenecek” biçiminde oluşturulması gazetenin Millet İttifakına yaklaşımını

göstermektedir.
199

 AKP söylemleriyle neredeyse bire bir örtüşen haber spotu,

partikülarist haberciliğe iyi bir örnek oluşturmaktadır.

Bu haberlerin ortak yanı, 24 Haziran seçimleri öncesinde ana muhalefet partisini,

iktidarın terör ve terörle mücadele söylemi çerçevesi içinde sıkıştırmaktır. Hiçbir kanıt

sunulmadan yapılan haberler, hakikati AKP iktidarının söylemine paralel kurarak, bu

ideolojik çerçevenin dışında kalan her şeyi ve her söylemi düşmanlaştırmıştır. Ötekinin

kurgulandığı bu metinler, Thompson’un deyişiyle aslında ötekinin sansürlendiği bir

stratejinin ürünü olmaktadır.

HDP, Sabah’ın terör ve terörle mücadele söylemi çerçevesinde hedefe aldığı bir

başka siyasi partidir. Buradaki haberlerde de yukarıda anlatılan stratejiye uygun bir yol

izlenmiştir. Yine hiçbir somut bilgi ve kanıt sunulmadan HDP, PKK ile doğrudan

ilişkilendirilmiş, cumhurbaşkanı adayı ve HDP Genel Başkanı Selahattin Demirtaş’ın

PKK’dan talimat aldığı ileri sürülmüştür. 6 Haziran 2018 tarihli Sabah, bu duruma

örnek gösterilebilir: “Talimat Kandil’den” başlığıyla orta sayfada verilen haber,
200

 HDP

lideri Demirtaş’ın politika oluşturma süreçlerinde PKK’dan talimat aldığını,

mahkemeye sunulan tapelere dayandırarak ileri sürmüştür. HDP’nin PKK ile

ilişkilendirilerek sunulması ötekin kurgulanması stratejisine sadece bir örnektir. Aynı

tarihli Sabah, manşetinde HDP’yi PKK ile, bunları da CHP ile ilişkilendirmiştir. Orta

sayfadaki haber manşetinden “CHP’nin koruduğu PKK’lı Demirtaş’ın Suçüstü

199 Milat, “Kirli Plan”, 24.04.2018:1,11.
200 Sabah, “Talimat Kandil’den”, 06.06.2018: 14.

272

Belgeleri” başlığıyla verilen haber,
201

 o tarihlerde Edirne Cezaevi’nde bulunan ve

mahkeme tarafından henüz hakkında hüküm verilmemiş Demirtaş’ın haber metninde

peşinen PKK’lı sayıldığını göstermektedir. Haber bu şekilde gazetecilik meslek

ilkelerine olduğu kadar, evrensel hukuk ilkelerinden biri olan masuniyet karinesini de

ihlal etmiştir:

Sabah, 6 Haziran 2018, Başsayfa

Sabah’ın yukarıdaki sayfası, HDP ve CHP’yi, Türkiye’ye ve Türkiye’nin

geleceğine tehdit oluşturan siyasal partiler gibi tarif etmiştir. Burada bu partiler, ülkenin

refahına, istikrarına, kalkınmasına düşman yapılar olarak sunulmaktadır. Ötekinin

kurgusunun açıkça işlendiği bu başlık ve metinler, HDP ve CHP’yi işbirliği yapmış ve

karşısında bir araya gelinmesi gereken tehdit unsurları olarak resmetmektedir.

201 Sabah, “CHP’nin Koruduğu PKK’li Demirtaş’ın Suçüstü Belgeleri”, 06.06.2018: 1.

273

Seçilen gazetelerin haber metinlerinde, Thompson’ın ideolojinin parçalama kipi

olarak tanımladığı işleve uygun yaklaşımlara rastlanmıştır. Hürriyet’in diğer iki

gazeteye göre dengeli sürdürdüğü yayınları dışarıda bırakılırsa, Sabah ve Milat, 24

Haziran seçimleri öncesinde AKP karşısında yer alan muhalefete yönelik farklılaştırma

ve ötekinin kurgulanması stratejilerini haber metinlerinde sıklıkla kullanmıştır.

Farklılaştırma stratejisi, Millet İttifakının içinde yer alan siyasi partileri birbirlerinden

ayıran çizgileri belirginleştirmiş, bununla ittifakın kendi çelişkileri ve gerilimleriyle

ülkeyi yönetemeyeceği okuyucuya aktarılmıştır. Bu strateji, partilerin kendi içerisindeki

farklılıkları vurgulamak için de kullanılmıştır.

Terör ve terörle mücadele söyleminin haber metinlerinde ötekinin

sansürlenmesine ve ötekinin kurgulanması stratejisine kaynak sağladığına yukarıda

değinmiştik. Bu strateji AKP iktidarı karşısındaki siyasi partileri ülkenin geleceğini

tehdit eden, iç ve dış güçler tarafından desteklenen yapılar olarak sunmuştur. Böylece

Millet İttifakı ve HDP karşısında Türkiye’nin geleceğini güvence altına alacak tek

yapının Cumhur İttifakında somutlaşan siyasi eğilim olduğu okuyucuya aktarılmıştır.

4.3. Gazete Haberlerinde Karşılaşılan İdeolojinin İşleyiş Usulü Olarak

Birleştirme Kipi

 Mevcut çalışma, bir önceki başlık altında ideolojinin parçalama kipini ve bu

kipin stratejilerinin haber metinlerinde nasıl kurulduğunu incelemişti. Burada ise

ideolojinin birleştirme kipinin stratejileriyle birlikte haber metinlerinde kurgulanma

yöntemlerine değinilecektir. Günlük hayatta düşünürken, birbirinin zıttı gibi görünen

parçalama ve birleştirme eylemlerinin gazetelerin haber metinlerindeki ideolojik eğilim

söz konusu olduğunda birbirlerini tamamlayacak şekilde iç içe girdiği gözlemlenmiştir.

Haberlerde bu kipler, birbirleriyle etkileşim halinde olan ideolojik bütünün birer parçası

halindedir. Örneğin Sabah’ın aynı sayfasının iki ayrı haberinde hem birleştirme, hem de

274

parçalama kiplerinin işlerlik kazandığı ideolojik yönelimin mevcut olduğu sıklıkla

gözlemlenmiştir. Tüm bu süreç bize kipler ve onların stratejilerinin birbirlerinden

keskin sınırlarla ayrılmadığını, bilakis bunların birbirlerini tamamlayacak biçimde haber

metinlerinde gizli olduğunu göstermiştir. Bu kısa hatırlatmadan sonra, bu başlık altında

inceleyeceğimiz haber metinlerindeki birleştirme kipi ve stratejilerinin izini sürebiliriz.

Yine Thompson’a dönersek, yazar ideolojinin birleştirme kipini şöyle tanımlamıştır:

“Tahakküm ilişkileri, sembolik düzeyde, kişileri onları ayırabilecek farklılıklar ve

ayrımlardan bağımsız olarak kolektif bir kimlikte kucaklayan bir birlik biçimi inşa

ederek kurulabilir ve muhafaza edilebilir” (2013:82). Thompson’ın burada ifade ettiği

şey, tahakküm veya egemenlik ilişkisinin toplumu parçalayarak sürebildiği gibi, onu

birleştirerek, içindeki farklılıkları eriterek de yeniden üretilebileceği gerçeğidir. Yazara

göre, bu kipin iki önemli stratejisi vardır, bunlar: Toplumda mevcut sembolik biçimlerin

(ulusal dil) farklılıklarının belirli bir standart çerçeveye uyarlanmasını açıklayan

“standardizasyon stratejisi” ve özdeşleştirme sembollerinin (bayraklar, milli marşlar,

armalar, kitabeler vb.) inşasını içeren “bütünün simgeleştirilmesi stratejisidir.” Bu

strateji, kolektif kimliği oluşturan özdeşleştirme sembollerinin inşasını içermektedir.

Burada kolektif kimliği oluşturan simgelere bayrakları, anıtları ve marşları örnek

gösterebiliriz (Thompson, 2013:82-83).

Çalışma kapsamında incelenen gazetelerin haber metinlerinde standardizasyon

stratejisi, vatan, millet ve halk söylemiyle birlikte işlemiştir. Vatan, millet ve halk

söylemi, hem Cumhurbaşkanlığı Hükümet Sisteminin, hem de AKP iktidarının ve

Erdoğan’ın Türkiye toplumu için tek makbul seçenek olduğu mesajını vermektedir.

Erdoğan’ın özellikle 2015 sonrası sıklıkla vurguladığı “tek millet, tek vatan, tek bayrak,

tek devlet” sloganına benzer biçimde, haber metinleri, millet ve halkı homojen bir yapı

olarak kurgulamış, bu homojen yapının da ancak Erdoğan ve AKP iktidarıyla temsil

edilebileceğini söylem alanında kurmuştur. Hürriyet gazetesi burada da Milat ve

275

Sabah’a göre daha dengeli bir yayın politikası izlemiştir. Yapılan araştırmada Sabah’ın

haber metinlerinde standardizasyon stratejisini diğer gazetelere göre daha fazla

kullandığı gözlemlenirken, Sabah’ı bu anlamda Milat gazetesi izlemiştir. Bu girizgâhın

ardından standardizasyon stratejisinin haber metinlerinde nasıl yer aldığının keşfine

çıkabiliriz.

2 Haziran 2018 tarihli Sabah’ın “Reis’e destek, vatan ve bayrağa sahip

çıkmaktır” başlıklı haberi,
202

 gazetenin vatan ve bayrak söylemi üzerinden Erdoğan ve

AKP iktidarına verdiği desteğe iyi bir örnektir. Barış Sözal’ın haberi, İstanbul

Büyükşehir Belediyesi’nin düzenlediği iftar programına katılan şehit ve gazi aileleri ile

yapılan röportajlara dayanmaktadır. Vatan, millet ve bayrak söyleminin ön planda

tutulduğu metin, Erdoğan’ı halkın bu kutsal değerlerine sahip çıkan tek lider olarak

resmetmiştir. Benzer bir yaklaşım Sabah’ın 7 Haziran tarihli sayısında da görülmüştür.

“Vatanını seven Tayyip Erdoğan der” başlıklı Sırrıberk Arslan’ın haberi,
203

 15 Temmuz

başarısız darbe girişiminde yaralanan İsmet Doğan isimli vatandaşla gerçekleştirilen

röportajdan oluşmuştur.

Sabah, 8 Haziran 2018, İç sayfa Haberi

202 Sabah, “Reis’e destek, vatan ve bayrağa sahip çıkmaktır”, 02.06.2018: 15.
203 Sabah, “Vatanını seven Tayyip Erdoğan der” 07.06.2018: 12.

276

Yukarıdaki haber, Doğan’ın 15 Temmuz başarısız darbe girişimi hakkındaki

düşüncelerine ve yaklaşan seçimlerle ilgili görüşlerine yer vermiştir. Doğan’ın 15

Temmuz’da yaşananları darbe girişimi olarak değil, işgal girişimi olarak tanımlaması ve

yaklaşan seçimler için kullandığı “Hainlerin tankla, tüfekle alamadıkları vatanı, sandıkta

teslim etmeyeceğiz” sözleri, 24 Haziran’da gerçekleşecek seçimlerin vatan ve millet

söylemiyle ne denli bütünleştiğini göstermektedir. Parlamenter demokrasinin gereği

olan ve belirli periyodik aralıklarla gerçekleşen seçimleri, vatan, millet, düşman, hain

gibi örneklerini çoğaltabileceğimiz kavramlarla işleyen Sabah, 24 Haziran’da

gerçekleşecek seçimler öncesi bu yolla, AKP ve Erdoğan’a açık ideolojik destek

sağlamıştır; çünkü metinler bu bahsedilen değerlerin temsilinin sadece Erdoğan

olacağını öne sürmektedir.

Bu haberleri 18 Haziran 2018 tarihinde yine Sabah’ta yer bulan “Bu halk

Erdoğan’ın yanında” haberi izlemiştir.
204

 Metin, Türkiye halkını tüm farklılıklarından

arındırıp homojenleştirmiş, bu homojen bütünün ise Erdoğan’ın ardında olduğunu ileri

sürmüştür. Dikkatli bakıldığında, halk, homojen bir yapı haline getirilip Erdoğan’ın

arkasında olduğu ima edildiğinde, Erdoğan muhalifi olan ve Türkiye halkının parçası

olan diğer kesimler “halk”ın içinden çıkarılmış olmaktadır. Yani bu tanımlamalarla

halk, ancak Erdoğan ve AKP’yi destekleyenlerden oluşmaktadır. Halkı ve partiyi

dolayısıyla da lideri bütünleştiren söylem, 24 Haziran seçimlerini Türkiye toplumu için

bir varlık-yokluk ikilemine indirgemektedir. Böylece halk, vatan ve millet kavramları

üzerinden AKP ve Erdoğan’a destek sağlayan söylem inşa edilmektedir.

Bu yalın ideolojik destek 22 Nisan 2018 tarihli Sabah gazetesinin manşetinde

daha net görülmektedir. “Sıra Bizde, Sandıkta Vatan İçin Diyeceğiz” başlığıyla

204 Sabah, “Bu Halk Erdoğan’ın Yanında”, 18.06.2018: 10.

277

oluşturulan haber,
205

 2016-2018 yılları arasında TSK’nın Suriye topraklarında

düzenlediği askeri operasyonlarda hayatını kaybeden asker ve polislerin aileleriyle

yapılan röportajlardan oluşmaktadır. Burada da 24 Haziran seçimleri, vatanın ve

milletin varlık-yokluk mücadelesi olarak değerlendirilmiştir. Yaklaşan seçimlerde AKP

ve Erdoğan’ın muhtemel başarısı vatanın selameti için vazgeçilmez bir koşul

oluştururken, Erdoğan’ın kaybetmesi Türkiye Cumhuriyeti’nin sonunu getirecek bir

gelişme olarak değerlendirilmiştir.

Sabah, 22 Nisan 2018, Başsayfa

Savaşta hayatını kaybetmiş güvenlik güçlerinin aileleri ile yapılan röportajlar,

Sabah’ın 24 Haziran seçimleri öncesinde uyguladığı yöntemlerin belki de en

önemlisidir. Önceki başlıklarda da bu tür haberlere rastlamıştık. Burada hayatını

kaybeden aileler üzerinden AKP ve Erdoğan’a açık ideolojik destek verilirken, vatan,

millet ve halk söylemi bu desteğin birer parçası ve hatta taşıyıcıları olmaktadır. “Sıra

Bizde, Sandıkta Vatan İçin Diyeceğiz” başlığının “Vatan İçin” kısmının kırmızı renkten

oluşması vatan ve kan üzerinden kurulan söylemsel inşanın da göstergesidir. Böylece 24

Haziran seçimlerinde AKP ve Erdoğan’ın olası başarısı, vatan, millet ve şehit kanı ile

205 Sabah, “Sıra Bizde Sandıkta Vatan İçin Diyeceğiz”, 22.04.2018: 1.

278

özdeşleştirilmiştir. Seçimlerde sadece hayatta olanlar için değil, hayatını kaybedenler

için de AKP ve Erdoğan’a destek istenmiştir.

Milat gazetesinin standardizasyon stratejisini kullanmasına 5 Mayıs 2018 tarihli

sayısını örnek gösterebiliriz. “Yeni Kapı Ruhuyla” manşetiyle çıkan gazete,
206

 Cumhur

İttifakının Erdoğan’ı cumhurbaşkanı adayı göstermesini “Cumhur İttifakı Milletin

Adamı Erdoğan’ı Aday Gösterdi” üst başlığıyla vermiştir. Üst başlığın cinsiyetçi yanı
207

bir yana bırakılacak olursa, burada da millet mefhumu ile salt AKP seçmeninin

kastedildiği anlaşılmaktadır.

Milat, 5 Mayıs 2018, Başsayfa

Haberleştirme pratikleri açısından Sabah’ın politikasına oldukça benzeyen

yukarıdaki haber, Erdoğan’ın tek parçadan oluşan milletin tek temsilcisi olduğunu

iletmesi bakımından da önemlidir. Milat, benzer biçimde 21 Haziran 2018 tarihli

sayısında bu defa sürmanşetten yazar Sabri Gültekin’in “Mesele Erdoğan değil! Hâlâ

206 Milat, “Yenikapı Ruhuyla”, 05.05.2018:1.
207 Toplumsal cinsiyet çalışmalarında “adam” sözcüğünün cinsiyetçi bir yaklaşımı ifade ettiği ekseriyetle

kabul edilir; çünkü bu sözcük,“normal” veya “doğru” olana gönderme yapmaktadır. Sözcük bu anlamıyla

erkekliği norm ve değere dönüştürmektedir.

279

anlamadınız mı?” başlıklı yazısını vermiştir.
208

 Erdoğan üzerinden tüm Türkiye’nin

hedef alındığını savunan düşünce, AKP lideri ile Türkiye’nin kaderini ve çıkarlarını

birleştirmiştir. Böylece 16 yıldır iktidarda olan ve tahakküm ilişkilerinde egemen

konumda bulunan AKP’nin iktidarını güçlendirerek sürdürmesinin söylemsel desteği,

gazete haberleri aracılığıyla sağlanmıştır.

Gazete haberlerinde simgeleştirme stratejisine de sıklıkla rastlanmıştır. Bu

haberlerde bayrak, şehit cenaze ve anıtları kullanılmıştır. Burada Türkiye

Cumhuriyeti’nin bayrağının Cumhur İttifakı ile temsil edileceği vurgulanmış, şehit

haberleri ve anıtlarının konu olduğu haberlerde ise ülkenin bekası için savaşan

askerlerle, yine ülkenin bekası için çalışan AKP ve Erdoğan’ın birlikteliklerin altı

çizilmiştir.
209

 Şimdi bir önceki strateji ile yakından ilişkili simgeleştirmenin örneklerine

bakabiliriz.

Sabah’ın 12 Haziran 2018 tarihli sayısında yer alan “Halisdemir’in kabrine

ziyaret” haberi,
210

 hayatını kaybeden asker kabirlerinin ya da anıtlarının iktidar ve onun

liderine ideolojik desteği göstermesi bakımından önemlidir. 15 Temmuz’da yaşanan

başarısız darbe girişiminde hayatını kaybeden astsubay Ömer Halisdemir’in kabrini

ziyarete giden Erdoğan’ın eyleminin haberleştirilmesi, ulusal bütünlük simgesinin

Erdoğan ile birleştirmiştir. Öyküleme süreciyle birlikte işleyen simgeleştirme stratejisi,

şehit haberleri üzerinden inşa edilerek kolektif kimliğe hizmet etmektedir. Erdoğan’ın

Halisdemir’in kabrini ziyaretini de bu kolektif kimliğin inşası üzerinden okumak faydalı

olacaktır. 14 Haziran tarihli Sabah gazetesinin “Sandıkta tercihim Erdoğan olacak”

başlıklı haberi de simgeleştirme stratejisini içinde barındırmaktadır. İdeolojinin

208 Haberin başlığı, Gezi Direnişi esnasında sanatçı Mehmet Ali Alabora’nın Twitter hesabından yaptığı

“Mesele sadece Gezi Parkı değil arkadaş, sen hâlâ anlamadın mı? Hadi gel” açıklamaya göndermede

bulunmuştur.
209 Örnek için ayrıca bkz. Sabah, “Devletin ve milletin bekası için Erdoğan”, 25.05.2018.

https://www.sabah.com.tr/gundem/2018/05/25/devletin-ve-milletin-bekasi-icin-erdogan erişim,

17.09.2018.
210 Sabah, “Halisdemir’in kabrine ziyaret” 12.06.2018: 16.

https://www.sabah.com.tr/gundem/2018/05/25/devletin-ve-milletin-bekasi-icin-erdogan

280

birleştirme usulünün her iki stratejisini de içeren bu haber vatan, millet, bayrak

kavramları kullanılarak Erdoğan ve AKP’nin desteklenmesi gerektiği mesajını yine 15

Temmuz darbe girişiminde yaralanan vatandaşın düşünceleri üzerinden aktarılmıştır.

24 Haziran 2018 tarihinde gerçekleşecek seçimler öncesinden hem

Cumhurbaşkanlığı Hükümet Sistemini, hem de AKP ve Erdoğan’ı haberler metinlerinde

İdeolojinin bütünleştirme kipi ile destekleyen Sabah ve Milat gazeteleri, toplumun ortak

değerlerini belirli bir siyasi parti ile bütünleştirmiştir. Böylece toplumun farklı kesimleri

bu bütünün içinde eritilmiş ya da bu bütünün dışına fırlatılmıştır. Toplumun AKP ve

Erdoğan’ın etrafında kenetlendiği imajı çizilmiştir. Bu doğrultuda gazeteler, mevcut

tahakküm ilişkilerinin 24 Haziran’da gerçekleşecek seçimlerin ardından sürdürülmesine

haber metinleri üzerinden hizmet etmiştir. Hürriyet’in dengeli bir yayın politikası

izlediği bu süreçte benzer haberlere bu gazetede rastlanmamıştır.

4.4. Gazete Haberlerinde Karşılaşılan Gizleme Kipi

Bu bölümde Thompson’ın “ … toplumdaki tahakküm ilişkilerini gizleyerek,

inkâr ederek veya örtbas ederek, dikkatleri mevcut ilişki veya süreçlerden başka yöne

çevirerek yeniden kuran” bir yönelim olarak tanımladığı (2013:80) ideolojinin gizleme

kipi, seçilen haber metinlerinde araştırılacaktır. İlgili metinlerde, gizleme kipinin

“yerine geçirme”, “örtmece”, ve “mecaz” stratejilerinin tahakküm ilişkilerinin devamını

ve bu ilişkilerin yeniden üretilmesini nasıl sağladığı incelenecektir. Bu stratejilerin,

önceki başlıkta araştırılan stratejilerden daha fazla iç içe geçtiğini belirtmekte fayda var.

Zira okur, haber inceleme kısmında birbirinden farklı anlatılan stratejilerin aynı haber

metni içinde eşzamanlı olarak kullanıldığını görecektir. İç içe geçen bu stratejiler

çerçevesinde AKP’nin geçmiş politikaları övülmüş, Erdoğan’ın liderliği ön plana

çıkarılmış, 24 Haziran seçimleri sonrasında, AKP ve Erdoğan’ın muhtemel başarısının

salt Türkiye’yi değil, tüm dünyayı derinden etkileyeceği metinlerde işlenmiştir. Bunlar

281

ve burada sayılmayan farklı yaklaşımlar, 24 Haziran seçimleri öncesi AKP ve

Erdoğan’a ideolojik bir destek sunmuştur. Aslında şöyle de diyebiliriz; gizleme kipi

altında işleyen stratejiler, toplumdaki tahakküm ilişkilerini yeniden üretmiş ve

dolayısıyla 16 yıldır iktidar olan Erdoğan’ın seçimi kazanmasında bu anlamıyla pay

sahibi olmuştur. Şimdi sırasıyla bu stratejilerin metinlerde nasıl yer aldığına yakından

bakalım.

Sabah’ın 14 Haziran 2018 tarihli manşeti, yerine geçirme stratejisinin haber

metinlerinde uygulanmasının tipik bir örneğini oluşturmaktadır. Bu stratejiyi “ …

geleneksel olarak bir nesne ya da kişiye atıfta bulunmak için kullanılan bir terim, bir

başkasına atıfta bulunmak için kullanılır ve böylelikle terimin olumlu ya da olumsuz

çağrışımları öteki nesne ya da kişiye aktarılır” şeklinde açıklayan Thompson’ın

(2013:80) yaklaşımına benzer içerikteki bir habere Sabah gazetesinde rastlanmıştır.

Erdoğan’ın 13 Haziran 2018’de Rize-Erzurum karayolunda bulunan Ovit Tüneli’nin

açılışındaki konuşmalarını “Abdülhamit Hayal Etti Erdoğan Yaptı” manşetiyle aktaran

Sabah, Osmanlı İmparatorluğu’nun 34’üncü padişahının hayallerini gerçekleştiren

liderin Erdoğan olduğunu ima etmektedir.
211

 AKP iktidarında ve hükümet yanlısı

medyada özellikle 2011 sonrası büyük bir lütuf gören II. Abdülhamit’in
212

 Erdoğan ile

aralarında kurulan “hayal etme-gerçekleştirme” bağı, iki liderin birbirleriyle ideolojik ve

siyasal sürekliliğini de göstermektedir. Öyküleme stratejisine de dayanan bu yaklaşım,

Osmanlı İmparatorluğu’nun son büyük sultanının hak ettiği derin saygıyı canlandırarak

yeni Türkiye’nin liderine yönlendirmektedir.

211 Sabah, “Abdülhamit Hayal Etti Erdoğan Yaptı”, 13.06.2018:1.
212 II. Abdülhamit’in gördüğü saygı, sadece AKP ve hükümet yanlısı medya ile açıklanamaz. AKP’nin 16

yıllık iktidarı süresince iyiden iyiye AKP yanlısı yayın politikası izleyen ve kamu kurumu olan TRT 1’de

II. Abdülhamit’in dönemini konu alan “Payitaht: Abdülhamit” adlı dizi 2017’de yayına girmiştir.

TRT’nin bu diziyle birlikte Abdülhamit ve Erdoğan arasında kurduğu yakın ilişkiye eleştirel bir yaklaşım

için Tayfun Atay’ın ilgili yazısına ayrıca bkz.

http://www.cumhuriyet.com.tr/koseyazisi/685392/_Reis__icin_bicilmis_Abdulhamid_kaftani.html

erişim, 04.09.2018.

http://www.cumhuriyet.com.tr/koseyazisi/685392/_Reis__icin_bicilmis_Abdulhamid_kaftani.html

282

Sabah, 14 Haziran 2018, Başsayfa

Türkiye toplumuna ait değerlerin, kahramanlıkların veya büyük zaferlerin

Erdoğan’a atıfta bulunmak için kullanılması medyada ve özellikle hükümet yanlısı

yayın yapan medya kuruluşlarında sıklıkla karşılaşılan bir olgudur. Bu haberler,

Osmanlı İmparatorluğu’nun ihtişamının ancak Erdoğan liderliğinde ve

Cumhurbaşkanlığı Hükümet Sistemi vesilesiyle yakalanacağını söylemsel alanda

kurmaktadır. Yukarıdaki haber metini, bu nedenlerle yerine geçirme stratejisinin en açık

örneğini oluşturmuştur.

Eylemlerin, kurumların ya da toplumsal ilişkilerin olumlu bir değerlendirmeye

neden olacak şekilde tarif edilmesi olarak tanımlanan “örtmece stratejisi” de

(Thompson, 2013:80) gazete haberlerinde sıklıkla yer bulmuştur. 24 Haziran

seçimlerinin Türkiye’yi “küresel güç” veya “dünya lideri” yapacağına dair haberler;

seçimleri “asrın zaferine giden yol” veya “Dünya mazlumlarının zaferi” olarak

açıklayan metinler, gizleme stratejisinin önemli örnekleridirler.

283

Mecaz stratejisiyle iç içe gelişen bu strateji, Cumhurbaşkanlığı Hükümet

Sistemini kurumsal anlamda, Erdoğan’ı ise liderlik vasfı anlamında olumlu

değerlendirmeye tabi tutmuştur. 7 Mayıs 2018 tarihli Sabah’ın “Yeni Dönemde Türkiye

Küresel Güç Olacak”,
213

 25 Haziran 2018 tarihli Milat gazetesinin ise “Dünya

Mazlumlarının Lideri” manşetleri,
214

 seçim öncesi ve seçim sonrası örtmece

stratejilerine örneklerdir. Bu iki gazetenin seçimlerden önce ve sonraki manşetlerine

birlikte baktığımızda, hem Cumhurbaşkanlığı Hükümet Sisteminin, hem de AKP ve

Erdoğan başarısının olumlandığı daha net gözükmektedir.

Sabah, 7 Mayıs2018 ve Milat, 25 Haziran 2018, Başsayfaları

24 Haziran seçimleri öncesi ve sonrasında Cumhurbaşkanlığı Hükümet

Sistemini ve Erdoğan’ın olası başarısını olumlu bir değerlendirmeye neden olacak

şekilde tarif eden gazete metinleri, AKP’nin Türkiye toplumu üzerinde kurmuş olduğu

tahakküm ilişkilerinin yeniden üretilmesine yol açmaktadır. Seçim öncesi yayın

politikaları daha dengeli olan Hürriyet, 25 Haziran 2018 tarihli sayısında Erdoğan’ın ve

213 Sabah, “Yeni Dönemde Türkiye Küresel Güç Olacak” 07.05.2018:1
214 Milat, “Dünya Mazlumlarının Lideri” 25.06.2018:1.

284

Cumhur İttifakının seçimi kazanmasını “İlk Turda Zafer” başlığıyla sürmanşetten

vermiştir.
215

 Seçim sonrası Erdoğan’ın kazanmasını “zafer” olarak okuyucuya sunan

gazete, 24 Haziran’ın hemen ertesinde dengeli yayın politikasını terk etmiştir.

Gazete haberlerinde mecaza başvuru da etkili yöntemlerden biri olmuştur.

Mecaz stratejisinin parça-bütün ilişkisini tersine çevirerek, parçanın temsil ettiği

simgeyi bütünü temsil edecek şekilde sunan “kapsamlama tekniği”ne haber

metinlerinde karşılaşılmıştır. Örneğin 18 Haziran 2018 tarihli sayısında Milat,

Erdoğan’ın İstanbul mitingini “İstanbul Mührü Bastı” manşetiyle duyurmuştur.
216

Burada İstanbul’da Erdoğan’ın mitingine gelen ve ekseriyetle AKP seçmeni olduğu

düşünülen kitlenin, tüm İstanbul halkını temsil eder şekilde sunulduğu görülmektedir.

Parça-bütün arasındaki ilişkinin bu derece tersyüz edilmesi, 24 Haziran seçimleri öncesi

Erdoğan ve Cumhur İttifakına verilen önemli ideolojik destektir; çünkü haberle birlikte

İstanbul halkının Erdoğan’ı desteklediği vurgulanırken, Erdoğan muhaliflerin gerçekliği

gizlenmiştir. Sabah gazetesinin 25 Haziran 2018 tarihli sayısı da benzer tekniği

kullanmıştır. Erdoğan’ın ve Cumhur İttifakının seçimlerdeki başarısını “Cumhurun

Zaferi” manşetiyle haberleştiren gazete,
217

 burada hem Cumhur İttifakının tamlayanına

gönderme bulunmuş, hem de Erdoğan ile beraber tüm Türkiye halklarının kazandığını

ileri sürmüştür.

24 Haziran seçimleri öncesinde ve sonrasındaki gelişmeleri ideolojinin gizleme

kipi ile haberleştiren gazeteler, gizlemenin üç farklı stratejisini de zaman zaman

kullanmıştır. Birbirleriyle yakından ilişkili bu stratejiler seçimler öncesi Cumhur İttifakı

ve Erdoğan’ı destekleyici bir çizgide kullanılmıştır. Daha çok Sabah gazetesinde

karşılaşılan bu stratejilere, Hürriyet gazetesinde pek rastlanmamıştır. Milat ise her iki

gazetenin yayın politikasının tam ortasında bulunmaktadır.

215 Hürriyet, “İlk Turda Zafer” 25.06.2018:1.
216 Milat, “İstanbul Mührü Bastı” 18.06.2018:1, 9.
217 Sabah, “Cumhurun Zaferi” 25.06.2018:1.

285

Gizleme kipinin bu stratejilerden farklı olarak, bizim “görmeme tekniği” olarak

tanımlayacağımız bir yönelimi de mevcuttur. Bu teknik, muhalefet liderlerinin ya da

cumhurbaşkanı adaylarının önemli mitinglerinin gazete haberlerinde yer almamasını

içermektedir. Örneğin cumhurbaşkanı adayı Muharrem İnce’nin 21 Haziran 2018’de

gerçekleştirdiği ve bir milyon vatandaşın katıldığı İzmir Mitingi, 22 Haziran Tarihli

Sabah ve Milat gazetelerinde yer almamıştır. Her iki gazetede de ilk sayfalarında

İnce’nin kitlesel mitingini görmemiştir. Hürriyet, bu mitinge ilk sayfasından küçük bir

yer ayırmıştır. Edirne Cezaevi’inde tutuklu bulunan HDP’nin cumhurbaşkanı adayı

Selahattin Demirtaş’ın sosyal medya üzerinden duyurmak zorunda kaldığı seçim

vaatleri de yine Sabah ve Milat gazetelerinde yer almamış, Hürriyet’te ise küçük bir

kare ile okuyucuya daktarılmıştır.

4.5. Gazete Haberlerinde Şeyleştirme Örnekleri

Sabah, Milat ve Hürriyet gazetelerinde yer alan haberlerdeki şeyleştirme kipinin

incelendiği bu bölüm, haber metinlerinin tahakküm ilişkilerini kalıcı, zaman dışı ya da

doğal gibi göstererek kurabileceği gerçeğine odaklanacaktır. Haber metinlerinin bu

şekilde oluşturulması, toplumsal süreçleri, tarihsel/toplumsal bağlamdan koparmakta,

böylece süreçlerin tarihselliği karanlıkta bırakılarak onların yarı-doğal şeyler ya da

olaylar olarak resmedilmesi mümkün hale gelmektedir (Thompson, 2013:84).

Belirli dönemde belirli bir toplumsal formasyonun tarihsel/toplumsal bağlamının

tasfiye edilmesi, var olan egemenlik ilişkilerinin yeniden üretilmesinin önünü açtığı

gibi, bu ilişkilerden muzdarip toplumsal kesimlerin muhtemel tepkilerinin yönünü başka

kanallara akıtmasına da neden olmaktadır. 24 Haziran seçimleri öncesi hükümet yanlısı

medyanın haber metinleri bu açıdan dikkat çekidir. Gazete haberleri incelendiğinde

örneğin 2018 yılının başından itibaren kendini gösteren ekonomik kriz, tüm

tarihsel/toplumsal bağlarından kopartılarak sadece “dış güç/mihrakların” oyunu olarak

286

haber metinlerinde işlenmiştir. Burada şeyleştirme kipi ile bir önceki başlıkta anlatılan

gizleme kipinin ne denli ilişkili olduğu da görülmektedir. Thompson’dan hareketle

şeyleştirmenin üç önemli stratejisinden bahsedeceğiz, bunlar: Toplumsal ve tarihsel bir

yaratımın sonucu oluşan durumu tüm bu bağlamdan koparan “doğallaştırma stratejisi”;

sosyo-tarihsel görüngüleri kalıcı, değişmez ve sürekli tekerrür ediyormuş gibi

resmederek onları tarihselliğinden soyutlayan “ebedileştirme stratejisi”dir. Üçüncü

strateji, “adlandırma ve edilgenleştirme” olarak tanımlanan, okuyucunun dikkatini

belirli temalara odaklarken diğerlerini göz ardı eden ve daha çok dilbilgisel araçlarla

ifade edilen tekniktir (Thompson, 2013:84).

Gazete haberleri, doğallaştırma stratejisini daha çok 15 Temmuz başarısız darbe

girişimi gibi şiddet olaylarını konu alan metinlerde ya da ekonomik krizi işleyen

haberlerde uygulamışlardır. Hem şiddet olayları, hem de yaklaşan ekonomik kriz, bu

metinlerde tarihsel bağlamından koparılmış, bunlar “iç ve dış güçlerin” tezgâhladığı

durumlar şeklinde resmedilmiştir. Böylece 2002’den bu satırların yazıldığı tarihe kadar

(Eylül 2018) ülkeyi yöneten AKP iktidarının bir biçimde mevcut krizlerdeki tarihsel

sorumluluğu gizlenmiştir.

27 Nisan 2018 tarihli Sabah’ın “Biz Bombalara Meydan Okurken Sen Firar

Ettin” başlıklı manşeti
218

 yukarıda anlatılanlara örnek gösterilebilir. Haberde 15

Temmuz’da yaralanan Emre Aydoğan’ın röportajına yer verilmiştir. Röportaj, CHP

lideri Kemal Kılıçdaroğlu’nu 15 Temmuz’da gerçekleşen başarısız darbe girişiminden

sorumlu tutan bir dille yazılmıştır. Aydoğan’ın “Kemal Kılıçdaroğlu, o gece vatanı

savunması gerekirken havalimanından kaçtı. Biz bombaların üstüne gittik” sözlerinden

oluşan haber spotu, ülkede yaşanan darbe girişiminin iktidarla olan tarihsel bağının

koparılmasını sağlamıştır. Oysa darbe girişiminin yaşandığı 2016 yılında, neredeyse 14

218 Sabah, “Biz Bombalara Meydan Okurken Sen Firar Ettin”, 27.04.2018:1,19.

287

yıldır tek başına iktidar olan AKP’dir. Haber metni, sadece bu gerçeği değil, mevcut

çalışmanın ilk ve ikinci bölümünde üzerinde durulan, AKP ve Gülen Cemaatinin 2002-

2013 yılları arasındaki yakın ilişkini de görmezden gelmiştir. Dolayısıyla haber, hem

Gülen Cemaatinin güçlenmesinin, hem de 15 Temmuz 2016’da yaşanan başarısız darbe

girişiminin AKP iktidarının politikalarıyla olan ilişkisini kopararak, bu olguların

ardındaki tarihsel/toplumsal gerçekliği tasfiye etmiştir.

Doğallaştırma stratejisinin bir örneğini de Milat’ın 24 Mayıs 2018 tarihli

manşetinde bulabiliriz. “Ekonomik 15 Temmuz” manşetiyle okuyucusunun karşısına

çıkan Milat,
219

 haberin üst başlığında şu ifadeleri kullanmıştır: “Savaş Yok, Afet Yok,

Kriz Yok Ama Seçime 1 Ay Kala Saldırıyorlar.” Bu manşet ve üst başlık ekonomide

yaklaşan krizin, metinlerde tarihsel/toplumsal bağının koparılmasının güzel bir örneğini

oluşturmaktadır. Mevcut çalışmanın önceki bölümlerinde AKP’nin 2002 yılında iktidara

gelmesiyle birlikte neo-liberal politikalara hız verildiğine değinmiştik. Haber metninde,

ne kapitalist toplumsal formasyona, ne de 2002 yılından itibaren uygulamaya konan

neo-liberal politikalara bir gönderme vardır.
220

 Ekonomik kriz ve Türk Lirası’nın (TL)

döviz karşısında hızla kaybettiği değer, haberde “dış güçlerin” saldırısı olarak

değerlendirilmektedir. Böylece yaklaşan ekonomik krizin iktidarın uyguladığı

politikalarla ilişkisinin bağlamı da ortadan kaldırılmaktadır. Hürriyet’te yukarıdaki

örneklere benzer bir yaklaşım sergilemiştir. Gazetenin 26 Mayıs 2018 tarihli haberi,
221

Başbakan Binali Yıldırım’ın “Manipülasyon Kaynağını Biliyoruz, İşbirlikçileri de

219 Milat, “Ekonomik 15 Temmuz” 24.05.2018:1,6.
220 Ekonomik krizin AKP politikalarıyla ilişkisini ortaya koyan eleştirel bir yazılar için ayrıca bkz. Ümit

Akçay (2018), “Faiz ve neoliberal popilizm krizi”

https://www.gazeteduvar.com.tr/yazarlar/2018/09/04/faiz-ve-neoliberal-populizm-krizi/ erişim,

05.09.2018.

Sungur Savran (2018), “TL’nin serbest düşüşü (1): Piyasa dostu Berat Albayrak ‘faiz lobisi’yle

savaşamaz!” https://gercekgazetesi.net/ekonomi/tlnin-serbest-dususu-1-piyasa-dostu-berat-albayrak-faiz-

lobisiyle-savasamaz erişim, 05.09.2018.
221 Hürriyet, “Manipülasyon Kaynağını Biliyoruz, İşbirlikçileri de Kazanamayacak”, 26.05.2018:11.

https://www.gazeteduvar.com.tr/yazarlar/2018/09/04/faiz-ve-neoliberal-populizm-krizi/
https://gercekgazetesi.net/ekonomi/tlnin-serbest-dususu-1-piyasa-dostu-berat-albayrak-faiz-lobisiyle-savasamaz
https://gercekgazetesi.net/ekonomi/tlnin-serbest-dususu-1-piyasa-dostu-berat-albayrak-faiz-lobisiyle-savasamaz

288

Başaramayacak” başlığıyla verilmiştir. Burada da TL’nin değer kaybetmesi “dış güçler”

ya da “faiz lobisi”ne bağlanmış, iktidarın tarihsel sorumluluğu göz ardı edilmiştir.

Gazete haberlerinde ebedileştirme stratejisi ise, muhalefet partilerinin konu

edinildiği haberlerde uygulanmıştır. Sabah’ın 18 Haziran 2018 tarihli “Halka Hizmet

Bizim İşimiz” manşeti,
222

 haber metinlerinin muhalefet partileri üzerinden kurguladığı

ebedileştirme stratejisinin örneğini vermektedir. Erdoğan’ın konuşmalarına dayanan

haberin spotu şu şekildedir: “Erdoğan: CHP’nin olduğu her yerde çöplük, pislik,

susuzluk, kirli hava var. AK Parti’de ise icraat var.” Bu haber, CHP’nin 1990’lı yılların

hemen başında, yani neredeyse 30 yıl önce, Ankara ve İstanbul Büyükşehir

Belediyeleri’nin yönetimde olduğu döneme gönderme yaparak, o dönemki belli başlı

sorunları ülkenin ve dünyanın gerçekliğinden kaynaklanan şartlardan soyutlayıp, salt

CHP icraatları olarak göstermektedir. Şayet CHP 24 Haziran seçimlerinden başarılı

çıkarsa, ülkenin yönetimi, 1990’larda büyükşehir belediyelerinin yönetimini

andıracaktır. CHP’nin yönetimini tarihsel/toplumsal bağlamdan kopararak, kalıcı,

değişmez ve tekerrür eden bir zihniyetin ürünüymüş gibi göstererek işleyen bu strateji,

AKP’ye ideolojik desteğin somut verisidir.

Edilgenleştirme stratejisi de şeyleştirme süreçlerinde kullanılan tekniklerden

biridir. 5 Mayıs 2018 tarihli Sabah’ın “Türkiye’nin seçimi Samsun’da tartışıldı” başlıklı

haberi
223

 bu stratejiye örnek gösterilebilir. 24 Haziran seçimleri öncesi Sabah Yazarlar

Kulübü’nün AKP ve Erdoğan’a destek için yürüttüğü gezilerinden birini haberleştiren

Sabah, haberde büyüme ve istikrar için Cumhurbaşkanlığı Hükümet Sistemi’ne vurgu

yapmıştır.

İdeolojinin şeyleştirme kipi ve stratejilerinin seçimler öncesinde iktidara

ideolojik destek amaçlı kullanıldığını örneklerle açıklamış bulunmaktayız. Bu kipin

222 Sabah, “Halka Hizmet Bizim İşimiz”, 18.06.2018:1, 10-11.
223 Sabah, “Türkiye’nin seçimi Samsun’da tartışıldı” 05.05.2018:1,20.

289

stratejilerinin de önceki başlıkta açıklanan stratejilerle iç içe geçtiği bir gerçektir. Daha

çok gerçekliğin tarihsel/toplumsal bağlamının tasfiye edilmesiyle hayat bulan

şeyleştirme, 24 Haziran seçimleri öncesi Cumhur İttifakı ve onun cumhurbaşkanı adayı

Erdoğan’a önemli ideolojik katkı sağlamıştır. Gerçeklerin tersyüz edilmesinin de bu

kipin bir başka özelliği olduğu unutulmadan haber metinleri okunduğunda, gazetecilik

meslek ilkelerinin de tıpkı tarihsel/toplumsal bağlam gibi tasfiye edildiği görülmüştür.

Bu bölümün sonunda toparlayacak olursak; seçilen örneklemin darlığı, daha

geniş bir örneklem düşünüldüğünde (iktidar yanlısı tüm gazeteler, televizyonlar,

radyolar, kamu kurumu TRT ve AA) medyanın durumunu daha dramatik bir şekilde

gösterecektir. 2002-2018 arası AKP iktidarıyla birlikte radikal bir dönüşüm geçiren

Türkiye medya ortamı, AKP’nin propaganda aygıtı haline gelmiştir. 2002 yılı öncesi

Türkiye anaakımı, 16 yıllık süreçte aşamalı olarak tasfiye edilmiş, AKP, buraya

desteklediği burjuva fraksiyonuna dayanan medya kuruluşlarını ve çeşitli yöntemlerle

yanına çekebildiği Batıcı-laik burjuvaziye dayanan medya kuruluşlarını itmiştir.

Anaakım medyanın 2002 yılı öncesi az da olsa var olan eleştirel tutumu tamamen

ortadan kalkmıştır. Bu durum, Türkiye siyasal tarihinin en önemli dönüm noktalarından

biri olan 24 Haziran 2018 tarihinde gerçekleştirilen seçimler öncesi net bir biçimde

görülmüştür. Medya ortamının büyük kısmını oluşturan iktidar yanlısı medyanın

yayınları tamamen AKP propagandası haline dönmüşken, anaakım olarak ifade edilen

ve Ciner Grubu, Doğuş Grubu, Demirören Grubu’nun sahip olduğu medya organları

iktidarla sorun yaşamamak için AKP ve Erdoğan’ı ön plana çıkaran yayın politikası

izlemişlerdir. Medyanın geldiği hâl, Türkiye demokrasisinin önündeki en büyük

engellerden birini oluşturmaktadır; çünkü AKP, Türkiye yönetim sistemini

merkezileştirip, onu demokrasiden arındırırken, aynı zamanda medyayı da büyük ölçüde

merkezileştirip, iktidarına bağlamıştır. Çalışmanın sonuç bölümü, bu durumun etraflıca

tartışılacağı bir zemin oluşturacaktır.

290

SONUÇ

 Bu çalışma, 16 yıllık AKP döneminde iktidarın medya ile kurduğu ilişkileri,

Gramsci’nin “tarihsel blok” kuramını ve Marx’ın diyalektik yöntemini kullanarak

açıklamayı amaçlamıştır. Kullanılan kuram, temel yapı, üst yapı ve onun uğraklarının

organik bir bütünlük içinde ve sürekli devinim halinde olduğunu işaret etmektedir.

Bütünlüklü bir yaklaşım sergileyen kuramın çağırdığı yöntem ise, toplumsal parçalar

arasındaki etkileşime ve devingenliğe dikkat çeken, incelenen şeyi, bütünden parçaya

parçadan bütüne giden yolu kat ederek açıklamaya çalışan diyalektiktir. Böylece hem

“tarihsel blok” kuramı, hem de diyalektik yöntem AKP’nin 2002-2018 yılları arasında

güttüğü medya politikalarını bütünlükçü bir perspektifle açıklamanın/anlamanın kalkış

noktası olmaktadır.

 2002 yılında iktidara gelen AKP’nin medya politikalarının seyri, yerleşik

tarihsel blokla kurduğu ilişkiye göre şekillenmiş ve bu ilişki minvalinde sürekli bir

değişim dönüşüm geçirmiştir. Örneğin ilk döneminde yerleşik tarihsel blok ve onun

uğrakları karşısında oldukça güçsüz olan AKP, medya politikalarını, ikinci ve üçüncü

dönemine kıyasla daha yumuşak stratejiyle yürütmüştür. Zaman içinde yerleşik tarihsel

blokla girdiği mücadelede mevzileri aşama aşama kazanarak güçlenen iktidarın medya

politikaları da gücün verdiği imkânlar neticesinde sertleşmiştir. Dolayısıyla AKP’nin 16

yıllık iktidarı süresince tek ve değişmez bir medya politikasından bahsetmek neredeyse

imkânsızdır. İktidarın medya ile kurduğu ilişkiler, sürekli bir devinim halinde ve

siyaset, ekonomi, eğitim, sağlık gibi diğer toplumsal parçalarla etkileşim halinde

ilerlemiştir.

AKP hükümetleri ile birlikte temel yapıda yaşanan dönüşüm, kendini politik ve

sivil toplum uğraklarında da hissettirmiş, bu alanlarda da yine iktidar lehine önemli

gelişmeler yaşanmıştır. Buna paralel AKP, buralarda yaşanan dönüşümlerden aldığı güç

291

ile temel stratejilerinde değişime gitmiş, gücü ve baskıyı, ilk dönemine nazaran daha

fazla kullanır olmuştur. Dikkatle bakıldığında AKP’nin güttüğü strateji, zaman içinde

hegemonyadan neredeyse çıplak tahakküme kaymıştır.

AKP’nin 2002-2018 yıllarını kapsayan dönemi, temel yapı, politik toplum ve

sivil toplum uğraklarında yaşanan mevzi ve manevra savaşlarını içermektedir. 2008

yılından itibaren hem temel yapıdan, hem de politik toplumdan sağladığı güçle,

iktidarın, yerleşik tarihsel blokun tüm yapısında yaşatmak istediği dönüşüm medya

alanında kendini göstermiştir. Bu dönemde, AKP’nin medya politikaları genel olarak üç

strateji üzerine kurulmuştur. Bunlar: TMSF’nin başrol oynadığı fethetme; iktidara yakın

sermaye gruplarının oluşturduğu teşkil etme; anaakım medyaya iktidar yanlısı

gazetecilerin, yöneticilerin girmesi ile birlikte merkez medyanın soğurulması ve bu

yolla aşama aşama AKP yanlısı hale getirilme sürecini kapsayan zapt etme

stratejileridir.

Bu dönemde her üç stratejinin de örneklerine bolca rastlanmıştır. Bu stratejiler

bir bütünlük içinde ve birbirleriyle etkileşim halinde işlemişlerdir. Doğan Grubu, Doğuş

Grubu, Demirören Grubu ve Ciner Grubu’nun sahibi olduğu medya kuruluşları 2002-

2018 yılları arasında iktidar tarafından medya alanında zapt edilen önemli mevziler

olmuştur. Örneğin, Radikal, Hürriyet, Milliyet ve Habertürk’ün yazar kadrosunda

yaşanan değişim bu stratejiye örnek gösterilebilir niteliktedir. Yazar kadrosunun ve

yöneticilerinin değişimi ile birlikte, iktidar karşısında tedricen sessizliğe bürünen

merkez medyada, özellikle 2015 yılı sonrası AKP aleyhine herhangi bir habere

rastlamanın güçlüğü düşündürücüdür. Bu durum, bize medyanın kurumsal yapısını

değiştirmeden de iktidarın onu yanına çekebildiğini, hiç olmazsa sessiz bırakabildiğini

göstermektedir. Medyanın zapt edilmesi iktidarın medyayı kontrol sürecinde ekonomik

ve zaman bakımından tasarruf etmesini sağlamıştır. Televizyon ve gazetelerin AKP’ye

292

yakın gazeteci ve yöneticilerle dolması, bu yayın organlarındaki otosansürü

genişletmiştir. Türkiye medya ortamının iktidar tarafından zaptı, AKP’yi ekonomik

masraflardan kurtardığı gibi, sansür uygulamalarının henüz haber yapım aşamalarında

“halledilmesini” de sağlamıştır.

ATV-Sabah’ın Çalık Grubu’na satılması örneğinde gördüğümüz gibi, Çukurova

Grubu’nun elinde bulunan Show TV, SKY Türk ve Akşam’a TMSF tarafından el

konulması ve Akşam ve SKY 360’ın iktidara yakın Ethem Sancak’a devredilmesi bu

kurumların iktidar tarafından fethedilmesi olarak okunmuştur. AKP’nin Cemaat ile üstü

örtük koalisyon döneminde, TMSF ile birlikte Cemaat sermayesinin de fetih

stratejisinin bir parçası olduğunu belirtmek gerekiyor. Buraya örnek olarak, 2008 yılına

dek medya alanında iktidara yapılan muhalefetin önemli temsilcilerinden biri olan

Kanaltürk TV’nin 2008 yılında Cemaate yakın olduğu bilinen Koza Holding’e satılması

gösterilebilir. AKP bu süreçte İslamcı burjuvazi içindeki farklı fraksiyonları kullanarak

medya alanında fetihler gerçekleştirmiştir. Hem Cemaat sermayesinin, hem de AKP’ye

yakın olan ve MÜSİAD’da temsil edilen sermaye gruplarının medya ortamına girişleri,

özellikle 2002-2013 yılları arasında yoğunlaşmıştır. 2013 yılından sonra, AKP-Cemaat

kolalisyonun yaşadığı krizlere paralel olarak bu defa AKP, Cemaatin sahibi olduğu

medya kuruluşlarını fethetmeye başlamıştır. 2016’da ilan edilen OHAL ile birlikte,

KHK’lar yoluyla Cemaate ait birçok medya kuruluşu kapatılmış ve bu kuruluşların

sermayesinden teknik ekipmanına varan mal varlıkları TMSF yoluyla AKP yanlısı

kuruluşlara devredilmiştir. Böylece, 2002 yılında medya alanında başlayan fetih süreci,

bir müddet Cemaat sermayesi de kullanılarak devam etmiş, politik toplum merkezli

krizlerin ve AKP-Cemaat koalisyonun bitişi ile birlikte bu strateji, iktidarın eski

ortağının medya kuruluşlarını da kapsayarak derinleşmiştir. OHAL’in iktidara sunduğu

imkânlar sadece Cemaat medyasının fethinde kullanılmamış, bu dönemde toplumun

farklı kesimlerinin sahip olduğu medya kuruluşları birer birer kapatılarak bunların mal

293

varlıkları iktidar yanlısı gruplara devredilmiştir. Tüm bunların ardından, bu satırların

yazıldığı esnada (Ocak 2019) merkez ve muhalif medyanın fethi, AKP’nin medya

stratejilerinin temelini oluşturmuştur, diyebiliriz.

Çalışmada AKP’nin üçlü medya politikasından biri olarak değerlendirilen teşkil

etme staretjisi ise daha çok AKP yanlısı burjuvaziye dayanarak güdülmüştür.

MÜSİAD’da temsil edilen ve AKP döneminde sermaye birikimini artıran grupların

girişimleri ile birlikte, 2002-2018 yılları arasında iktidar yanlısı birçok medya

kuruluşunun ortaya çıktığını gözlemleyebiliriz. Daha çok çalışmanın ikinci bölümünde

değinilen bu gruplar, iktidarla kurdukları klientalist ekonomik ilişkiler çerçevesinde

gelişimini artırmış ve bu gelişime paralel olarak ve iktidarın teşvikleriyle medya

ortamına dâhil olmuşlardır. Yayınları incelendiğinde oldukça partikülarist bir tutuma

sahip bu kuruluşlara, Kanal 24, Beyaz TV, TV NET, Ülke TV, A Haber, Yeni Akit TV;

Milat, Diriliş Postası, Yeni Birlik, Gazete Harbi, İstiklal ve Yeni Söz örnek

gösterilebilir. Dikkatle bakıldığında teşkil etme stratejisinin medyanın AKP yanlısı bir

forma bürünmesindeki etkisi rahatlıkla görülebilir durumdadır. Bu stratejilerin gerçek

hayatta net bir şekilde ayrılmadığı; bunların organik bir bütünlük sergilediklerini

okuyucuya hatırlatmakta fayda var. Bahsi geçen stratejileri, yöntembilimsel bir

yaklaşımla birbirlerinden ayırmaktayız.

2013-2018 yılları arasında iktidarın, politik toplum merkezli birçok krizle

karşılaştığını belirtmiştik. Bu krizlerin 17/25 Aralık Yolsuzluk Operasyonları ve 15

Temmuz başarısız askeri darbe girişiminde görüldüğü gibi neredeyse iktidarı devirecek

bir boyuta ulaşması, AKP’nin uyguladığı stratejilerde değişiklik yaratmıştır. Bu süreçte

iktidarın temel stratejisi hegemonyadan tahakküme kaymıştır. 15 Temmuz’un ardından

ilan edilen OHAL ile birlikte iktidar, ülkeyi muhalifleri açısından yaşanmaz bir noktaya

sürüklemiştir. Birbirinden farklı odaklar tarafından ve farklı zamanlarda ortaya çıkan

294

krizler, politik toplumda, sivil toplumda ve temel yapıda iktidarın muhaliflerini

baskılamasına neden olmuştur. Sivil toplum uğrağı içinde gördüğümüz medya, bu

dönemden en fazla etkilenen alanlardan biridir. AKP, tüm toplumsal politikalara

uyguladığı baskı politikasının benzerini medya alanına uygulamış, yukarıda anlatılan

stratejilere yok etme ve tahzîr etme olarak açıkladığımız iki yeni strateji eklemiştir. Bu

stratejiler, medya ortamında tahakkümün temel aracı haline gelmiştir.

Medya ve Türkiye toplumu açısından bu dönemin ayırt edici özelliği (özellikle

OHAL sonrası dönem), gazetecilerin tehdit edilmesinin, saldırıya uğramasının, işsiz

bırakılmalarının, tutuklanmalarının ve sadece mesleklerini yapmış olmaları nedeniyle

hüküm giymelerinin kanıksanır bir hale gelmesidir. Bu süreçte birçok medya kuruluşu

kapatılmış, bunların mülklerine devlet tarafından el konulmuştur. Tüm bunların

ardından, Sınır Tanımayan Gazeteciler (RFS) tarafından yayınlanan “2018 Dünya Basın

Özgürlüğü Endeksi”ne göre, Türkiye 180 ülke arasında 157’inci olmuştur (bbc.com,

2018). Bu durum Türkiye’de medyanın gelmiş olduğu noktayı göstermesi bakımından

oldukça önemlidir. Temmuz 2016’da ilan edilen OHAL ile birlikte AKP’nin sivil

toplum uğrağında gerçekleştirdiği savaşın en önemli noktalarından birinin medya

olması şaşırtıcı değildir. Korkutma ve yok etme stratejilerinin diğer stratejilerle birlikte

uygulandığı bu dönemde Türkiye medyasının mülkiyet ve kontrol yapısı baştan aşağı

değişmiştir. Mülkiyet ve kontrol yapısında yaşanan bu değişim, fethetme, zapt etme,

teşkil etme, tahzir etme ve yok etme stratejilerinin birbirleri ile ne denli ilişkili

olduklarını da göstermektedir.

Medya alanına iktidar tarafından salınan korku kendini medya söylemleri

aracılığıyla da göstermiştir. İşte, çalışmanın dördüncü ve son bölümü AKP’nin 16 yıllık

iktidarı döneminde mülkiyet ve kontrolünde radikal dönüşüm yaşanan medyanın,

söylemsel alanda iktidar yanlısı bir tutumu nasıl kurduğunu/kurabildiğini göstermeye

295

çalışmıştır. Böylece çalışma, medyanın temelinde yaşanan değişimi, ideolojik alandaki

pratikleriyle ilişkilendirerek bütünlükçü bir yaklaşım sergileme olanağı kazanmıştır.

Mevcut çalışmanın son bölümü, Sabah, Milat ve Hürriyet gazetelerinin 24 Haziran

2018 Cumhurbaşkanı Seçimi ve 27. Dönem Milletvekili Genel Seçimi öncesi ve

sonrasındaki sayılarını J. B. Thompson’ın “derin yorumsama” yönteminin kategorilerini

kullanarak çözümlemiştir. Thompson’ın yöntemi, öncelikle metnin ortaya çıkmasını

sağlayan tarihsel/toplumsal bağlamı incelemeyi içerir. Bu bağlamın vurgulanmasıyla

birlikte metinin kendine odaklanan analiz, son olarak metinin ne söylediği ya da ne

sunduğunu açıklayan üçüncü aşama ile tamamlanmaktadır (Thompson, 2008:82-83).

Çalışma sonunda yukarıda açıklanan yöntemle incelenen gazetelerin seçimler öncesi

AKP, Erdoğan ve Cumhurbaşkanlığı Hükümet Sistemini destekleyen ideolojik bir

yaklaşım sergiledikleri sonucuna ulaşılmıştır. Thomson’ın ideolojinin işleyiş kipleri

olarak tanımladığı meşrulaştırma, gizleme, birleştirme, parçalama, şeyleştirme

tekniklerine gazetelerin haber metinlerinde sıklıkla rastlanılmıştır. Birbirleriyle

yakından ilişkili ve birbirlerini tamamlayan bu kipler, AKP’yi, Erdoğan’ı ve

Cumhurbaşkanlığı Hükümet Sistemini belirli temalar çerçevesi içinde desteklemiştir.

İstikrar, istikbâl, istiklâl, dış güçler, terör, terör örgütleri, şehitlik ve şehitlik mertebesi,

bayrak, vatan, ezan, FETÖ, PKK, ekonomik kalkınma, ekonomik istikrar, güçlü

Türkiye, 15 Temmuz gibi temalar çerçevesinde üretilen haber metinleri,

Cumhurbaşkanlığı Hükümet Sistemine ülkenin ihtiyacını vurgularken, aynı zamanda bu

yönetim sisteminin güçlü bir liderle başarılı olabileceğini vurgulamıştır.

Haber metinleri AKP, Erdoğan ve Cumhurbaşkanlığı Hükümet Sistemine açık

ideolojik desteklerini muhalefet partilerini ve diğer cumhurbaşkanı adaylarını

küçümseyerek ve onlar hakkında müstehzi ifadeler kullanarak da sürdürmüştür.

Metinlere göre Cumhur İttifakı karşısında yer alan Millet İttifakı dış güçlerle, terör

296

örgütleriyle sürekli olarak irtibat halindedir. Millet İttifakı, Türkiye’nin büyümesini,

güçlenmesini istemeyen dış güçlerce kurulmuş bir organizasyondur.

Ancak bu söylem, gazetelerin tümünde aynı seviyede değildir. Örneğin Sabah,

diğer iki gazeteye oranla AKP, Erdoğan ve Cumhurbaşkanlığı Hükümet Sistemini

destekleyen söylemlerin en fazla karşılaşıldığı gazetedir. Sabah’ın gazetecilik ilkelerini

çiğneyen yayınlarının ardında iktidarla kurmuş olduğu ekonomi-politik ilişki ve

gazetenin bizatihi sahibinin iktidarla olan ideolojik yakınlığı aranmalıdır. Yani Sabah,

hem ekonomi-politik açıdan, hem de ideolojik açıdan iktidara oldukça yakındır. Bu

durum gazetenin seçim öncesi ve sonrasındaki yayınlarına sirayet etmiştir. Çalışma,

Milat’ın da seçimler öncesi ve sonrası AKP, Erdoğan ve Cumhurbaşkanlığı Hükümet

Sistemini destekleyen açık ideolojik bir tutum sergilediğini ortaya çıkarmıştır; ancak

Milat’ın haber metinlerindeki iktidar yanlısı tutum, Sabah’ınkine yaklaşamamıştır.

Bunda gazetenin diğerlerine kıyasla yeni olması, muhabir ağının ve ekonomik gücünün

Sabah’ınkinden oldukça zayıf olması neden olarak gösterilebilir.

Hürriyet seçim sürecinde diğer iki gazeteye nazaran dengeli bir politika

izlemiştir. Bu durum sebebi olarak, dördüncü bölümün son kısmında değindiğimiz gibi,

gazetenin mülkiyet ve kontrolünün seçimlerden hemen önce değişmesi gösterilebilir. Bu

anlamıyla seçimlere hazırlıksız yakalanan Hürriyet, yaklaşan seçimlerde AKP ve

Erdoğan’ı doğrudan karşısına alabilecek yayınların yerine iktidara herhangi bir sorun

çıkarmayan politika izlemiştir. Bunun formülü ise, AKP ve Erdoğan’ın ön plana

çıkarıldığı, muhalefet partilerini ve diğer cumhurbaşkanı adaylarını geri plana iten bir

yayıncılık anlayışı olmuştur. Tüm bunlar Hürriyet’in AKP’nin propaganda makinesi

haline gelmesini önlemiş; lakin gazetenin eleştirel perspektifinin tasfiye edilmesinin de

önünü açmıştır.

297

2002’de iktidara gelen AKP ile birlikte aşamalı bir biçimde dönüşen medyanın,

ideolojik pratiklerinin de bu dönüşümden etkilendiğini göstermesi bakımından

önemlidir. 16 yıllık iktidarı boyunca AKP, Türkiye’nin tüm kurumsal ve demokrasi

birikimini değiştirmiş/dönüştürmüştür. Bu, gazetecilik meslek ilkelerine de yansımıştır.

Gazeteciler, mesleklerini icra etmeleri bakımından değil, iktidara yakınlık oranı

doğrultusunda istihdam edilmekte ve yükselmektedir. Muhalif gazeteciler, medya

ortamından dışarıya süpürülmüş, tutuklanmış, hüküm giymiş ya da Can Dündar

örneğinde görüldüğü üzere yurt dışında yaşamak zorunda kalmışlardır. Bu haliyle

Türkiye medyası 2018’e gelindiğinde Türkiye tarihinde hiç olmadığı kadar tek sesli

vaziyete gelmiştir.

Bunun ardında, AKP’nin sınıfsal dayanağı İslamcı burjuvazi olduğu kadar, farklı

yöntemlerle yanına çektiği Batıcı-laik burjuvazi de vardır.
224

 Dolayısıyla medyanın

dönüşümünün esas nedeni, temel yapıda yaşanan uzun soluklu değişimde aranmalıdır.

Çalışmanın ilk bölümünde değinildiği gibi, temelde yaşanan değişim, siyasette AKP’yi

iktidara taşımış, AKP ise elde ettiği güçle medyanın kendi lehine dönüşümünü

sağlamıştır. Tek sesli hale gelen medya ise, AKP’nin karşılaşmış olduğu tüm krizlerin

üstesinden gelmesinde büyük pay sahi olmuştur. Sermaye-siyaset ve medya arasında,

birbirlerini besleyen bu diyalektik ilişki, Türkiye toplumunu baştan aşağı dönüştüren

güçten –İslamcı burjuvaziden- bağımsız düşünülmemelidir.

Türkiye medyasının sermaye ve siyasetle kurmuş olduğu bu ilişki, anaakım

iletişim çalışmalarında egemen olan anlayışın günümüz medyasını kavramakta ne kadar

zayıf ve yetersiz olduğunu da göstermektedir. Hatırlanacağı üzere anaakım iletişim

çalışmalarında medyanın, toplumsal gerçekliği veya toplumda olup biteni aynada

yansıtır gibi aktardığı görüşü hâkimdir. Burada medyaya, klasik burjuva demokrasisinin

224 Bu konu için ayrıca bkz. Ayan, V.M. (2018). “Türkiye’de Medyanın Dönüşümünün Ardındaki İtki:

İslamcı Burjuvazi” Kültür İletişim Dergisi (42): 145-170.

298

erklerinden olan yasama, yürütme ve yargının yanında onları kamu adına denetleyen

“dördüncü güç” değeri verilmektedir (Kaya ve Çakmur, 2014:569-570). Mevcut çalışma

kapsamında ve Türkiye örneğinde görüldüğü gibi medya, sermaye, siyasal İslam ve

kapitalist devletle kurduğu bağlar neticesinde başka türlü bir dördüncü kuvvet niteliği

kazanmıştır. Yukarıdaki bağlar onu, bu satırların yazıldığı zaman zarfında (Ocak 2019)

gitgide totaliter bir hâl alan siyaset kurumunun “bekçisi” (watchdog) niteliğine

büründürmüştür. 16 yıllık AKP iktidarı ile birlikte aslında şöyle de söyleyebiliriz;

Türkiye medyası, evet “dördüncü güçtür”; lakin liberal yaklaşımda iddia edildiği gibi

kamu adına yasama, yürütme ve yargıyı denetlememektedir. Onun totaliterleşen

Türkiye’deki özel görevi, merkezileştirilerek güçlendirilmiş yürütme ve iyice ona

bağımlı hâle gelen yargı ve yasama adına kamunun denetlenmesidir. Türkiye

medyasının geldiği bu nokta anaakım medya çalışmalarının açıklayabileceği bir olgu

durumunda değildir. Bu durum, ancak bütünlükçü ve eleştirel bir yaklaşımla sağlıklı

değerlendirilebilir.

Toplumsal olanın merkezinde gördüğümüz ve toplumun diğer parçalarıyla

etkileşim içinde olduğunu iddia ettiğimiz Türkiye medyası, mülkiyet ve kontrolün

örgütlenmesinden azade düşünülmemelidir. Burada Golding ve Murdock’ı (1991;

2008:37-38) takip ederek diyebiliriz ki; kitle iletişimi, günümüz kapitalist ekonomik

düzeninde emtialar üreten ve dağıtan ticari kuruluşlardır, medya metinleri ve metinlerin

içerisindeki ideolojiler ekonomik dinamiklerden ayrılamaz ya da bunlar ekonomik

dinamikler dikkate alınmadan yeterince anlaşılamaz. Bu yaklaşım, hem Gramsci’nin

“tarihsel blok” kuramı, hem de diyalektik yöntemin bütünlükçü ve tarihselci anlayışıyla

uyum içindedir. AKP-medya ilişkilerini konu alan mevcut çalışma bu bütünlükçü

yaklaşımı sergilemeye azami gayret etmiştir. Türkiye’de ve uluslararası planda kitle

iletişim çalışmaları, medyayı ve medya içeriklerini ekonomi, siyaset ve kültürle

ilişkilendirmelidir. Bu anlamıyla ne salt medya çıktıları üzerinden yapılan analizler, ne

299

de medyayı salt devlet veya ekonomik yapıyla açıklamaya çalışan analizler yeterli

olacaktır; çünkü günümüz medyası, yukarıda değinildiği gibi, kapitalist toplumsal

formasyonun tam göbeğinde, kapitalist teşebbüs ve devletle, siyaset, ideoloji ve kültürle

yakından ilişkilidir.

300

KAYNAKÇA

Abdulrazaq, T. (2017). “Erdoğanism and Turikey’s new prime minister” 23.05.2016

https://www.middleeastmonitor.com/20160523-erdoganism-and-turkeys-

new-prime-minister/ Erişim tarihi: 20.05.2018.

Adaklı, G. (2006). Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet

ve Kontrol İlişkileri, Ankara: Ütopya Yayınevi.

Adaklı, G. (2009). “Türk medyasında AKP etkisi” AKP Bir Dönüşümün Bilançosu

içinde. Uzgel, İ. ve Duru, B. (Der), Ankara: Phoenix Yayınları, s. 559-613.

Adaklı, G. (2010). “Gazetecilik etiğini belirleyen yapısal unsurlar: mülkiyet ve kontrol

sorunu” Televizyon Haberciliğinde Etik içinde. Çaplı, B. ve Tuncel, H.

(Der), Ankara: Fersa Matbaacılık, s. 61-98.

Adaklı, G. (2014). “Medya sermayesi ve ultra-çapraz bütünleşmeler” Perspectives

içinde. Sayı: 8. 18-24.

Akça İ. (2010). “AKP, Anayasa Değişikliği Referandumu ve Sol: Yetmez ama Evet’in

Açmazları” https://docplayer.biz.tr/21258961-Akp-anayasa-degisikligi-

referandumu-ve-sol-yetmez-ama-evet-in-acmazlari-ismet-akca.html Erişim

tarihi: 03.12.2018.

Akça, İ. (2004). “Kolektif Bir Sermayedar Olarak Türk Silahlı Kuvvetleri” Bir Zümre,

Bir Parti Türkiye’de Ordu içinde. İnsel, A. ve Bayramoğlu, A. (Der.)

İstanbul: Birikim Yayınları.

Akça, İ. vd. (2017). Olağanlaşan OHAL. KHK’ların Yasal Mevzuat Üzerine

Etkileri. https://tr.boell.org/sites/default/files/ohal_rapor_web.pdf Erişim:

20.09.2018.

https://www.middleeastmonitor.com/20160523-erdoganism-and-turkeys-new-prime-minister/
https://www.middleeastmonitor.com/20160523-erdoganism-and-turkeys-new-prime-minister/
https://docplayer.biz.tr/21258961-Akp-anayasa-degisikligi-referandumu-ve-sol-yetmez-ama-evet-in-acmazlari-ismet-akca.html
https://docplayer.biz.tr/21258961-Akp-anayasa-degisikligi-referandumu-ve-sol-yetmez-ama-evet-in-acmazlari-ismet-akca.html
https://tr.boell.org/sites/default/files/ohal_rapor_web.pdf

301

Akdoğan Y. (2004). AK Parti ve Muhafazakâr Demokrasi. İstanbul: Alfa.

Akın, D. (2012a) “30 soruda her yönüyle Balyoz davası süreci”

http://t24.com.tr/yazarlar/dogan-akin/30-soruda-her-yonuyle-balyoz-davasi-

sureci,5655 Erişim tarihi: 10.03.2018.

Akın, D. (2012b). “25 soruda MİT krizi” http://t24.com.tr/yazarlar/dogan-akin/25-

soruda-mit-krizi,4614 Erişim tarihi: 30.03.2017.

Aksoy, M. (2014). “Yeni Türkiye’nin “Organik” Diyaneti”

http://t24.com.tr/yazarlar/murat-aksoy/yeni-turkiyenin-organik-

diyaneti,10172 Erişim tarihi: 01.01.2017.

Anderson, P. (2007). Gramsci Hegemonya Doğu-Batı Sorunu ve Strateji, Salyangoz

Yayınları: İstanbul.

Arsan, E. (2018) “Doğan Yayın Holding’in satılması: İmam nikahı resmi nikaha

dönüştü” https://www.evrensel.net/yazi/81115/dogan-yayin-holdingin-

satilmasi-imam-nik-hi-resmi-nik-ha-donustu Erişim tarihi: 24.05.2018.

Arslan, E. (2014). “Medyada Gezi-sel Dönüşüm” Batsın Böyle Gazetecilik içinde.

Boyut: İstanbul.

Arslan, E. ve Çoban, S. (2014). Medya ve İktidar. İstanbul: Evrensel Kültür Kitaplığı.

Atay, T. (2017). “‘Yeni Türkiye’nin isim babası kim?” 28.04.2017

http://www.cumhuriyet.com.tr/koseyazisi/729506/_Yeni_Turkiye_nin_isim_

babasi_kim_.html Erişim tarihi: 30.10.2018.

Atay, T. (2018). “Diyanet artık her yeri istiyor”

http://www.cumhuriyet.com.tr/haber/siyaset/902560/Diyanet_artik_her_yeri_

istiyor.html Erişim tarihi: 03.12.2018.

http://t24.com.tr/yazarlar/dogan-akin/30-soruda-her-yonuyle-balyoz-davasi-sureci,5655
http://t24.com.tr/yazarlar/dogan-akin/30-soruda-her-yonuyle-balyoz-davasi-sureci,5655
http://t24.com.tr/yazarlar/dogan-akin/25-soruda-mit-krizi,4614
http://t24.com.tr/yazarlar/dogan-akin/25-soruda-mit-krizi,4614
http://t24.com.tr/yazarlar/murat-aksoy/yeni-turkiyenin-organik-diyaneti,10172
http://t24.com.tr/yazarlar/murat-aksoy/yeni-turkiyenin-organik-diyaneti,10172
https://www.evrensel.net/yazi/81115/dogan-yayin-holdingin-satilmasi-imam-nik-hi-resmi-nik-ha-donustu
https://www.evrensel.net/yazi/81115/dogan-yayin-holdingin-satilmasi-imam-nik-hi-resmi-nik-ha-donustu
http://www.cumhuriyet.com.tr/koseyazisi/729506/_Yeni_Turkiye_nin_isim_babasi_kim_.html
http://www.cumhuriyet.com.tr/koseyazisi/729506/_Yeni_Turkiye_nin_isim_babasi_kim_.html
http://www.cumhuriyet.com.tr/haber/siyaset/902560/Diyanet_artik_her_yeri_istiyor.html
http://www.cumhuriyet.com.tr/haber/siyaset/902560/Diyanet_artik_her_yeri_istiyor.html

302

Atay, T. (2018). “Esas duruş, medyanın esası oldu” 22.03.2018.

http://www.cumhuriyet.com.tr/koseyazisi/946559/_Esas_durus__medyanin_e

sasi_oldu_.html Erişim tarihi: 22.05.2018.

Avan, M. H. (2013). Türkiye’de Siyasal İktidar ve Üniversite İlişkisi YÖK Sonrası

Bir Değerlendirme. (Yayımlanmamış Yüksek Lisans Tezi) Gazi

Üniversitesi/Sosyal Bilimler Enstitüsü, Ankara.

Avşar, G. (2013). Ergenekon’un Öteki Yüzü: Faili Meçhuller ve Kayıplar. İstanbul:

TESEV Yayınları.

Aydın, U. (2015). Neoliberal Muhafazakâr Medya. İstanbul: Ayrıntı.

Aykol, H. (2008). Haber Basınından İslamcı Medyaya. Ankara:Agora.

Başaran, F. (2017). “Biz neden ihraç edildik? 2: AKP dönemi ve üniversiteler”

https://www.gazeteduvar.com.tr/yazarlar/2017/04/01/biz-nereden-ihrac-

edildik-ii-akp-donemi-ve-universiteler/ Erişim tarihi: 01.12.2018.

Baykal, M. (2009). Adalet ve Kalkınma Partisi’nin Kapatılma Davası Süreci ve

Kriz İletişimi. (Yayımlanmamış Yüksek Lisans Tezi). Selçuk

Üniversitesi/Sosyal Bilimler Enstitüsü, Konya.

Bayramoğlu, A. (2004). “Asker ve Siyaset” Bir Zümre, Bir Parti Türkiye’de Ordu

içinde. İnsel, A. ve Bayramoğlu, A. (Der.) İstanbul: Birikim Yayınları.

 Bedir, U. (2017). Türkiye’de Muhafazakar Düşünce Kuruluşlarının Kamuoyu

Oluşturma Faaliyetleri. (Yayımlanmamış Doktora Tezi). Galatasaray

Üniversitesi/Sosyal Bilimler Enstitüsü, İstanbul.

http://www.cumhuriyet.com.tr/koseyazisi/946559/_Esas_durus__medyanin_esasi_oldu_.html
http://www.cumhuriyet.com.tr/koseyazisi/946559/_Esas_durus__medyanin_esasi_oldu_.html
https://www.gazeteduvar.com.tr/yazarlar/2017/04/01/biz-nereden-ihrac-edildik-ii-akp-donemi-ve-universiteler/
https://www.gazeteduvar.com.tr/yazarlar/2017/04/01/biz-nereden-ihrac-edildik-ii-akp-donemi-ve-universiteler/

303

Bedirhanoğlu, P. (2009). “Türkiye’de Neoliberal Otoriter Devletin AKP’li Yüzü” AKP

Kitabı Bir Dönüşümün Bilançosu içinde. Uzgel, İ. ve Duru, B. (Der.),

Ankara: Phoenix Yayınları, s. 40-66.

Bila, F. (2009). “Aydın Doğan’a karşı vergi terörü”

http://www.milliyet.com.tr/yazarlar/fikret-bila/aydin-dogan-a-karsi-vergi-

teroru-1137531/ Erişim tarihi: 12.12.2017.

Bobbio, N. (1982). “Gramsci ve Sivil Toplum Kavramı” Gramsci ve Sivil Toplum

içinde. İpek, A. ve Somer, K. (Çev.). Ankara: Savaş Yayınları.

Bora, T. (2017). Cereyanlar Türkiye’de Siyasi İdeolojiler. İstanbul: İletişim

Yayınları.

Boratav, K. (2015). Türkiye’nin Faşizmleri ve AKP, Ankara: İmge Yayınları.

Buğra, A. (2015). “Konuşmaya korkan sadece TÜSİAD değil, İktidara yakın işadamları

da korkuyor” 24.08.2015. http://t24.com.tr/haber/konusmaya-korkan-sadece-

tusiad-degil-iktidara-yakin-isadamlari-da-korkuyor,307251 Erişim tarihi:

21.09.2018.

Buğra, A. ve Savaşkan, O. (2015). Türkiye’de Yeni Kapitalizm. İstanbul: İletişim

Yayınları.

Bulaç, A. (2005) “İslam’ın Üç Siyaset Tarzı veya İslamcıların Üç Nesli” Modern

Türkiye’de Siyasi Düşünce: İslamcılık içinde. Aktay, Y. (Der), İstanbul:

İletişim Yayınları, s. 48- 67.

Bulaç, A. (2009). Göçün ve Kentin Siyaseti MNP’den SP’ye Milli Görüş Partileri.

İstanbul: Çıra Yayınları.

http://www.milliyet.com.tr/yazarlar/fikret-bila/aydin-dogan-a-karsi-vergi-teroru-1137531/
http://www.milliyet.com.tr/yazarlar/fikret-bila/aydin-dogan-a-karsi-vergi-teroru-1137531/
http://t24.com.tr/haber/konusmaya-korkan-sadece-tusiad-degil-iktidara-yakin-isadamlari-da-korkuyor,307251
http://t24.com.tr/haber/konusmaya-korkan-sadece-tusiad-degil-iktidara-yakin-isadamlari-da-korkuyor,307251

304

Bulut, Y. (2018). “Türkiye, çok karanlık bir dönemi geride bıraktı” 23.03.2018.

http://www.star.com.tr/yazar/turkiye-cok-karanlik-bir-donemi-geride-birakti--

yazi-1323151/ Erişim tarihi: 28.05.2018.

Carnoy, M. (1984). “Gramsci and the State” içinde The State and Political Theoriy.

Princeton, New Jersey: Princeton University Press.

Cemal, H. (2005). “Oyun ve kural!” http://www.milliyet.com.tr/oyun-ve--kural-/hasan-

cemal/siyaset/yazardetayarsiv/18.05.2005/116381/default.htm Erişim tarihi:

14.11.2018.

Cemal, H. (2008). “Ergenekon Davası, hukuk ve demokrasi sınavıdır!”

http://www.milliyet.com.tr/sinavdan-gecmenin-kosulu---buyuk-ergenekon-u-

cozmektir/hasan-

cemal/siyaset/siyasetyazardetay/24.10.2008/1007255/default.htm Erişim

tarihi: 01.12.2018.

Çakır, R. (1994). Ne Şeriat Ne Demokrasi, İstanbul: Metis Yayınları.

Çakır, R. (2005). “Milli görüş hareketi” Modern Türkiye’de Siyasi Düşünce:

İslamcılık içinde. Aktay, Y. (Der), İstanbul: İletişim Yayınları, s. 544-575.

Çakır, R. (2014). Ayet ve Slogan Türkiye’de İslami Oluşumlar, İstanbul: Metis

Yayınları.

Çakır, R. ve Sakallı, S. (2014). 100 Soruda Erdoğan x Gülen Savaşı. İstanbul: Metis.

Çam, A. ve Yüksel Şanlıer, İlke. (2015). ““Türkiye’de Medyanın 2002 Sonrası

Dönüşümü: Ekonomi Politik Bir Yaklaşım” içinde Neoliberal Muhafazakâr

Medya. İstanbul: Ayrıntı.

Çandar, C. (2016). “Hoşçakalın…” http://www.radikal.com.tr/yazarlar/cengiz-

candar/hoscakalin-1536241/ Erişim tarihi: 15.05.2018.

http://www.star.com.tr/yazar/turkiye-cok-karanlik-bir-donemi-geride-birakti--yazi-1323151/
http://www.star.com.tr/yazar/turkiye-cok-karanlik-bir-donemi-geride-birakti--yazi-1323151/
http://www.milliyet.com.tr/oyun-ve--kural-/hasan-cemal/siyaset/yazardetayarsiv/18.05.2005/116381/default.htm
http://www.milliyet.com.tr/oyun-ve--kural-/hasan-cemal/siyaset/yazardetayarsiv/18.05.2005/116381/default.htm
http://www.milliyet.com.tr/sinavdan-gecmenin-kosulu---buyuk-ergenekon-u-cozmektir/hasan-cemal/siyaset/siyasetyazardetay/24.10.2008/1007255/default.htm
http://www.milliyet.com.tr/sinavdan-gecmenin-kosulu---buyuk-ergenekon-u-cozmektir/hasan-cemal/siyaset/siyasetyazardetay/24.10.2008/1007255/default.htm
http://www.milliyet.com.tr/sinavdan-gecmenin-kosulu---buyuk-ergenekon-u-cozmektir/hasan-cemal/siyaset/siyasetyazardetay/24.10.2008/1007255/default.htm
http://www.radikal.com.tr/yazarlar/cengiz-candar/hoscakalin-1536241/
http://www.radikal.com.tr/yazarlar/cengiz-candar/hoscakalin-1536241/

305

Çelik, A. (2015). “AKP Döneminde Sendikal Haklar: Sendikasız-Grevsiz Kaynaşmış

Bir Kitleyiz!” Himmet, Fıtrat, Piyasa: AKP Döneminde Sosyal Politika

içinde. İstanbul: İletişim.

Çınar, M. (2015). Vesayetçi Demokrasiden “Milli” Demokrasiye. İstanbul: Birikim.

Dağıstanlı, M. A. (2014). 5 Ne 1 Kim. İstanbul: Postacı Yayınları.

Demir, G. ve Göymen, A. Y. (2012). “Antonio Gramsci’nin Organik Bütünlük Anlayışı

Çerçevesinde Devrimi Yeniden Düşünmek” Praksis içinde. Ozan, E. D.

(Edit), sayı:27, s. 85-107.

Demir, S. (2013). Türkiye’de 2001 Yılı Sonrasında Medya-İktidar İlişkileri ve

Gazetecilik Pratiklerine Yansıması (Yayımlanmamış Yüksek Lisans Tezi).

Ankara Üniversitesi/Sosyal Bilimler Enstitüsü, Ankara.

Demirel, T. (2004). “Türk Silahlı Kuvvetleri’nin Toplumsal Meşruiyeti Üzerine” Bir

Zümre, Bir Parti Türkiye’de Ordu içinde. İnsel, A. ve Bayramoğlu, A.

(Der.) İstanbul: Birikim Yayınları.

Dölek, L. (2011). “Burjuvazinin İç Savaşı Üzerine” Devrimci Marksizm. (12): 41-65.

Dölek, L. (2014). “İhanete uğrayan isyan” Devrimci Marksizm. (19): 17-23.

Dündar, C. (2016). Tutuklandık. İstanbul: Can Yayınları.

Ekzen, N. (2009). “AKP İktisat Politikaları” AKP Kitabı: Bir Dönüşümün Bilançosu

içinde. Uzgel, İ. ve Duru, B. (Der.), Ankara: Phoenix Yayınları, s. 473-492.

Erbakan, N. (1991). Adil Ekonomik Düzen. Ankara: Anadolu Matbaacılık.

Erbakan, N. (2014). Davam. İstanbul: Kişisel Yayınlar.

306

Erdinç, I. (2014). “AKP Döneminde Sendikal Alanın Yeniden Yapılanması ve

Kutuplaşma: Hak-İş ve Ötekiler” Çalışma ve Toplum. (2014/2). 155-174.

Eres, B. ve Yüksel, H. (2017). “AKP Döneminde Türkiye’de Değişen Medya

Sermayesi” https://halagazeteciyiz.net/2018/05/10/akp-doneminde-turkiyede-

degisen-medya-sermayesi/ Erişim tarihi: 12.12.2017.

Eroğul, C. (2007) “2007 Cumhurbaşkanlığı Seçiminden Çıkarılabilecek Dersler”

Ankara Üniversitesi SBF Dergisi, 62-3. s.167-181.

Ertuğrul, N. İ. (2009). “AKP ve Özelleştirme” AKP Kitabı Bir Dönüşümün Bilançosu

içinde. Uzgel, İ. ve Duru, B. (Der.), Ankara: Phoenix Yayınları, s. 522-529.

Golding, P. ve Murdock, G. (2008). “İdeoloji ve Kitle İletişim Araçları: Belirlenim

Sorunu” Medya, Popüler Kültür ve İdeoloji içinde. Yaylagül, L. ve

Korkmaz, N. (Der.). Ankara: Dipnot.

Golding, P. ve Murdock, G. (1991). “Culture, Communications, and Political Economy”

Mass Media and Society içinde. London: Edward Arnold, s. 15-32.

Gramsci, A. (1971). Selections from the Prison Notebooks. Hoare, Q. ve Smith, G.

(Ed. ve Çev). New York: İnternational Puplishers.

Gramsci, A. (1992). Antonio Gramsci Prison Notebooks Volume I. Buttigied, J. (Ed.

ve Çev). New York: Columbia University Press.

Gramsci, A. (1996). Antonio Gramsci Prison Notebooks Volume II. Buttigied, J. (Ed.

ve Çev). New York: Columbia University Press.

Gramsci, A. (2007). Antonio Gramsci Prison Notebooks Volume III. Buttigied, J.

(Ed. ve Çev). New York: Columbia University Press.

Gramsci, A. (2011). Hapishane Defterleri, İstanbul: Belge Yayınları.

https://halagazeteciyiz.net/2018/05/10/akp-doneminde-turkiyede-degisen-medya-sermayesi/
https://halagazeteciyiz.net/2018/05/10/akp-doneminde-turkiyede-degisen-medya-sermayesi/

307

Gramsci, A. (2012). Gramsci Kitabı: Seçme Yazılar 1916-1935, Yıldız, İ. (Çev.).

Dipnot Yayınları: Ankara.

Güçer, D. (2009). “Bekir Coşkun Hürriyet’ten neden ayrıldığını anlattı-Deniz Güçer ile

Röportaj” http://www.egedesonsoz.com/haber/bekir-coskun-hurriyet-ten-

neden-ayrildigini-anlatti-/62633 Erişim tarihi: 12.12.2017.

Gültekin, L. (2017). “Türkiye’de artık İslamcılık yok, Erdoğanizm var” 18.05.2017

https://tr.sputniknews.com/bidebunudinle/201705081028394441-levent-

gultekin-turkiyede-artik-islamcilik-yok-erdoganizm-var/ Erişim tarihi:

20.05.2018.

Güneş, S. (2014). “Medyanın Kara Yılı: 2014” 16.12.2014. https://tgs.org.tr/2014-

basin-icin-kara-bir-yil-oldu/ Erişim tarihi: 20.09.2018.

Gürcan, C. G. (2008). “AKP’yi AB ve İnsan Hakları Süreci Kurtardı”

http://m.bianet.org/bianet/siyaset/110421-akp-yi-ab-ve-insan-haklari-sureci-

kurtardi Erişim tarihi: 20.01.2017

Gürel, B. (2014). “İslamcılık: Uluslararası Bir Ufuk Taraması” Neoliberalizm, İslamcı

Sermayenin Yükselişi ve AKP içinde. Balkan, N. vd. (Der.). İstanbul:

Yordam Kitap.

Hall, S. (1994). “Kültür, Medya ve İdeolojik Etki” Medya İktidar İdeoloji, Ankara:

Ark Yayınları.

Hamzaoğlu, Y. ve Yavuz, C. I. (2009). “Sağlıkta AKP’li Dönemin Bilançosu Üzerine”

AKP Kitabı: Bir Dönüşümün Bilançosu içinde. Uzgel, İ. ve Duru, B.

(Der.), Ankara: Phoenix Yayınları. s. 40-66.

Hoş, M. (2014). Abluka. İstanbul: Destek Yayınları.

http://www.egedesonsoz.com/haber/bekir-coskun-hurriyet-ten-neden-ayrildigini-anlatti-/62633
http://www.egedesonsoz.com/haber/bekir-coskun-hurriyet-ten-neden-ayrildigini-anlatti-/62633
https://tr.sputniknews.com/bidebunudinle/201705081028394441-levent-gultekin-turkiyede-artik-islamcilik-yok-erdoganizm-var/
https://tr.sputniknews.com/bidebunudinle/201705081028394441-levent-gultekin-turkiyede-artik-islamcilik-yok-erdoganizm-var/
https://tgs.org.tr/2014-basin-icin-kara-bir-yil-oldu/
https://tgs.org.tr/2014-basin-icin-kara-bir-yil-oldu/
http://m.bianet.org/bianet/siyaset/110421-akp-yi-ab-ve-insan-haklari-sureci-kurtardi
http://m.bianet.org/bianet/siyaset/110421-akp-yi-ab-ve-insan-haklari-sureci-kurtardi

308

Hoşgör, E. (2014). “İslami Sermaye” Neoliberalizm, İslamcı Sermayenin Yükselişi ve

AKP içinde. Balkan, N. vd. (Der.). İstanbul: Yordam Kitap.

İHOP (2018). Olağanüstü Hal Tedbir ve Düzenlemeleri. İnsan Hakları Ortak

Platformu.

İnsel, A. (2004). “Bir Toplumsal Sınıf Olarak Türk Silahlı Kuvvetleri” Bir Zümre, Bir

Parti Türkiye’de Ordu içinde. İnsel, A. ve Bayramoğlu, A. (Der.) İstanbul:

Birikim Yayınları.

Jones, S. (2006). Antonio Gramsci. New York: Routledge Revivals.

Kabakcı, Z. G. (2011). “Neo-Kemalist Bir Hareket: Cumhuriyet Mitingleri” Selçuk

İletişim Dergisi içinde., 7.1. s 96-112.

Kaya, E. (2010). Türkiye’deki Ekonomik ve Siyasi Gelişmeler Işığında Basın

İşletmelerinde Pazarlama Stratejileri “Cumhuriyet Gazetesi Örneği.

(Yayımlanmamış Yüksek Lisans Tezi). Marmara Üniversitesi/Sosyal Bilimler

Enstitüsü, İstanbul.

Kaya, R. ve Çakmur, B. (2014). “Siyaset Bilimi ve Medya Çalışmaları” Siyaset Bilimi

Kavramlar, İdeolojiler, Disiplinler Arası İlişkiler içinde. Atılgan, G. ve

Aytekin, A. (Der.) İstanbul: Yordam.

Kaynar, M. (2013). “Merkez Sağ ve AKP” AKP “Ilımlı İslam”, Neoliberalizm içinde.

Başkaya, F. (Der.). Ankara:Ütöpya Yayınevi.

Kurban, D. ve Sözeri C. (2012). İktidarın Çarkında Medya: Türkiye’de Medya

Bağımsızlığı ve Özgürlüğü Önündeki Siyasi, Yasal ve Ekonomik

Engeller. İstanbul:TESEV Yayınları.

309

Kürkçü, E. (2013). “Gezi’den Sonra” ” Gezi Direnişi Üzerine Düşünceler içinde.

Göztepe, Ö. (Ed.). Ankara: NotaBene.

Lövy, M. (2013). “Sürekli Birikime Karşı Yanıt; Sürekli Devrimdir” Gezi Direnişi

Üzerine Düşünceler içinde. Göztepe, Ö. (Ed.). Ankara: NotaBene.

Macciocchi, M. A. (1977). “Hegemonya, Tarihi Blok ve Devlet” içinde Birikim,

sayı:26, s.42-66.

Martin, J. (1998). Gramsci’s Political Analysis A Critical İntroduction. İpswich:

Palgrave Macmillan UK.

Marx, K. (2011). Ekonomi Politiğin Eleştirisine Katkı. Ankara:Sol Yayınları.

Marx, K. (2011). Felsefenin Sefaleti. Ankara: Sol.

Marx, K., Engels, F. (2013). Komünist Manifesto. Ankara: Yordam Kitap.

Mavioğlu, E. (2012). Cenderedeki Medya Tenceredeki Gazeteci. İstanbul: İthaki

Yayınları.

Mavioğlu, E. ve Şık, A. (2010). Kontrgerilla ve Ergenekon’u Anlama Kılavuzu:

Kırk Katır Kırk Satır 1. İstanbul: İthaki.

Morera, E. (1990). Gramsci’s Historicisim A Realist İnterpretation. London:

Routledge Revivals.

Ollman, B. (2008). Diyalektiğin Dansı. C. Saraçoğlu. (Çev.). İstanbul: Yordam

Yayınları.

Ollman, B. (2011). Diyalektik Soruşturmalar. C. Saraçoğlu. (Çev.). İstanbul: Yordam

Yayınları.

Oran, B. (2004). “Türkiye Kabuk Değiştirirken AKP’nin Dış Politikası” Birikim.

(Ağustos-Eylül). s. 54-60.

310

Özdemir, M. (2016). “Bilgi Çağında Ana Akım Medyaya Karşı Ortaya Çıkan Alternatif

Medyanın Rolü Ve Yükselen Yurttaş Gazeteciliği” İnönü Üniversitesi

İletişim Fakültesi Elektronik Dergisi (İNİF E-Dergi), Cilt 1, Sayı 2 (1),

247-259.

Özkan, Ö. (2009). Avrupa Birliği Sürecinde Türk Yazılı Basının Yaklaşımı ve

Avrupa Birliği’ni Sunumu 1995-2005. (Yayımlanmamış Doktora Tezi). Ege

Üniversitesi/Sosyal Bilimler Enstitüsü, İzmir.

Öztürk, Ö. (2010). Türkiye’de Büyük Sermaye Grupları: Finans Kapitalin

Oluşumu ve Gelişimi. İstanbul: Sosyal Araştırmalar Vakfı.

Özuğurlu, M. (2013). “Gezi Parkı Olayı’nın Politik Bağlamı” Gezi Direnişi Üzerine

Düşünceler içinde. Göztepe, Ö. (Ed.). Ankara: NotaBene.

Özvarış, H. (2012). “Metin Münir: Demirören, Milliyet’i Başbakan’ın oluru ile aldı-

Metin Münir ile Röportaj” https://t24.com.tr/haber/metin-munir-demiroren-

milliyeti-basbakanin-oluru-ile-aldi,217148 Erişim tarihi: 12.12.2017.

Peköz, M. (2016). “Devletin Gülen merkezli darbeyi Kürtlere karşı savaşa

dönüştürmesi” 20.08.2016. http://sendika62.org/2016/08/devletin-gulen-

merkezli-darbeyi-kurtlere-karsi-savasa-donusturmesi-dr-mustafa-pekoz-

371188/ Erişim tarihi: 08.04.2018.

Portelli H. (1982). Gramsci ve Tarihsel Blok, Ankara: Savaş Yayınları.

Saran, C. (2014). “Medyada Mülkiyet İlişkileri: AKP Döneminde Medya Sahipliğinde

Yaşanan Değişimler” 1. Uluslararası İletişim Bilimi ve Medya

Araştırmaları Kongresi Bildiri Kitabı. s. 355-373.

https://t24.com.tr/haber/metin-munir-demiroren-milliyeti-basbakanin-oluru-ile-aldi,217148
https://t24.com.tr/haber/metin-munir-demiroren-milliyeti-basbakanin-oluru-ile-aldi,217148
http://sendika62.org/2016/08/devletin-gulen-merkezli-darbeyi-kurtlere-karsi-savasa-donusturmesi-dr-mustafa-pekoz-371188/
http://sendika62.org/2016/08/devletin-gulen-merkezli-darbeyi-kurtlere-karsi-savasa-donusturmesi-dr-mustafa-pekoz-371188/
http://sendika62.org/2016/08/devletin-gulen-merkezli-darbeyi-kurtlere-karsi-savasa-donusturmesi-dr-mustafa-pekoz-371188/

311

Sassoon A. S. (2012). ‘‘Hegemonya Mevzi Savaşı ve Politik Müdahale’’, Gramsci’ye

Fraklı Yaklaşımlar içinde. Özmakas U. (Der), Ankara: Dipnot Yayınları,

s.97-116.

Savran, S. (2011). “Referandum ile Seçimler Arasında Türkiye” Devrimci Marksizm.

Sayı:12.

Savran, S. (2014a). “İslamcılık, AKP, Burjuvazinin İç Savaşı” Neoliberalizm, İslamcı

Sermayenin Yükselişi ve AKP içinde. Balkan, N. vd. (Der.). İstanbul:

Yordam Kitap.

Savran, S. (2014b). “İsyandan devrime giden yol” Devrimci Marksizm. (19): 13-17.

Savran, S. (2016). “AKP faşist mi?” Devrimci Marksizm. (27): 9-32.

Savran, S. (2017). “15 Temmuz’un anlamları” 15.07.2018.

https://gercekgazetesi.net/gundemdekiler/15-temmuzun-anlamlari Erişim

tarihi: 08.04.2018.

Sayer, D. (2011). Soyutlamanın Şiddeti. İstanbul: Habitus.

Sazak, D. (2014). Batsın Böyle Gazetecilik. İstanbul: Boyut.

Selçuk, E. (2010). Anayasa Değişiklik Paketi Anlama Klavuzu. İstanbul: TASAM

Yayınları.

Seve, L. (2013). “Belirmenin Diyalektiği”. Yeni Yüzyılda Diyalektik içinde. Ollman,

B. ve Smith, T. (Der.). Ş. Alpagut (Çev.). İstanbul: Yordam Yayınları, s. 123-

139.

Simavi, H. (2014). “Bu gazete…” http://www.diken.com.tr/bu-gazete/ Erişim tarihi:

21.09.2018.

https://gercekgazetesi.net/gundemdekiler/15-temmuzun-anlamlari
http://www.diken.com.tr/bu-gazete/

312

Sirmen, A. (2018). “AKP gidecek OHAL bitecek” 14.01.2018.

http://www.cumhuriyet.com.tr/koseyazisi/904647/AKP_gidecek_OHAL_bite

cek.html Erişim tarihi: 05.05.2018.

Sönmez, M. (2009). “2000’ler Türkiye’sinde AKP Hâkim Sınıflar ve İç Çelişkileri”

AKP Kitabı: Bir Dönüşümün Bilançosu içinde. Uzgel, İ. ve Duru, B.

(Der), Ankara: Phoenix Yayınları, s:179-195.

Sönmez, M. (2010). Medya, Kültür, Para ve İstanbul İktidarı, İstanbul: Yordam

Yayınları.

Sözeri, C. (2015). Türkiye’de Medya-İktidar İlişkileri: Sorunlar ve Öneriler.

İstanbul: İstanbul Enstitüsü Yayınları.

Sözeri, C. ve Güney, Z. (2011). Türkiye’de Medyanın Ekonomi Politiği Sektör

Analizi. (Rapor No.2.). TESEV.

Stevenson, N. (2008). Medya Kültürleri. Ankara: Ütopya Yayınları.

Şenyapar, N. H. (2013). 2007 “Cumhurbaşkanlığı Seçimleri Aday Açıklama Sürecinde

Basın Söyleminin İdeolojik İnşası” İletişim Kuram ve Araştırma Dergisi.

37. s. 150-179.

Şık, A. (2017). Paralel Yürüdük Biz Bu Yollarda. İstanbul: Kırmızı Kedi Yayınevi.

Tanyılmaz, K. (2013). “Türkiye Büyük Burjuvazisinde Derin Çatlak” Neoliberalizm,

İslamcı Sermayenin Yükselişi ve AKP içinde. Balkan, N. vd. (Der.).

İstanbul: Yordam Yayınları.

Tanyılmaz, K. (2014). “Halk isyanının ekonomi politiği” Devrimci Marksizm. (19):

23-35.

http://www.cumhuriyet.com.tr/koseyazisi/904647/AKP_gidecek_OHAL_bitecek.html
http://www.cumhuriyet.com.tr/koseyazisi/904647/AKP_gidecek_OHAL_bitecek.html

313

Tanyılmaz, K. (2017). “Türkiye Egemen Sınıfının Yapısında Dönüşüm” Devrimci

Marksizm. (30-31): 87-114.

Texier J. (1985). Gramsci ve Felsefe, Ankara: Birey ve Toplum Yayıncılık.

Texier, J. (1982). “Gramsci: Üstyapılar Teorisyeni” Gramsci ve Sivil Toplum içinde.

Ankara: Savaş Yayınları, s.43-90.

Thompson J. B. (2013). İdeoloji ve Modern Kültür: Kitle İletişimi Çağında Eleştirel

Toplum Kuramı, İdil, Ç. (Çev.), Ankara: Dipnot Yayınları.

Thompson, J. B. (2008). “Kitle İletişimi ve Modern Kültür: Eleştirel Bir İdeoloji

Kuramına Katkı” içinde Medya, Popüler Kültür ve İdeoloji içinde.

Yaylagül, L. ve Korkmaz, N. (Der.), Ankara: Dipnot, s.75-91.

Tılıç, L.D. (2018). “Tamam, kapatıyoruz!” 15.05.2018. https://www.birgun.net/haber-

detay/tamam-kapatiyoruz-215907.html Erişim tarihi: 21.09.2018.

Timur, T. (2015). AKP’nin Önlenebilir Karşı-Devrimi. İstanbul: Yordam.

Timur, T. (2016). Türkiye, Ortadoğu ve Mezhep Savaşı. İstanbul: Yordam.

Tuğal, C. (2011). Pasif Devrim: İslami Muhalefetin Düzenle Bütünleşmesi. İstanbul:

Koç Üniversitesi Yayınları.

TÜSİAD. (2002). “3 Kasım 2002 Genel Seçimleri Sonrasında Kurulacak Hükümetin

Öncelikli Gündemini Oluşturması Gereken Konular Hakkında TÜSİAD

Görüşleri” http://tusiad.org/tr/tum/item/2510-3-kasim-2002-genel-secimleri-

sonrasinda-kurulacak-hukumetin-oncelikli-gundemini-olusturmasi-gereken-

konular-hakkinda-tusiad-gorusleri Erişim tarihi: 10.01.2017.

Yankaya, D. (2014). Yeni İslamcı Burjuvazi: Türk Modeli. İstanbul: İletişim

Yayınları.

https://www.birgun.net/haber-detay/tamam-kapatiyoruz-215907.html
https://www.birgun.net/haber-detay/tamam-kapatiyoruz-215907.html
http://tusiad.org/tr/tum/item/2510-3-kasim-2002-genel-secimleri-sonrasinda-kurulacak-hukumetin-oncelikli-gundemini-olusturmasi-gereken-konular-hakkinda-tusiad-gorusleri
http://tusiad.org/tr/tum/item/2510-3-kasim-2002-genel-secimleri-sonrasinda-kurulacak-hukumetin-oncelikli-gundemini-olusturmasi-gereken-konular-hakkinda-tusiad-gorusleri
http://tusiad.org/tr/tum/item/2510-3-kasim-2002-genel-secimleri-sonrasinda-kurulacak-hukumetin-oncelikli-gundemini-olusturmasi-gereken-konular-hakkinda-tusiad-gorusleri

314

Yaşlı F. (2004). “AKP, Muhafazakâr Demokrasi ve Yeni Sağ” Birikim. 180 (Nisan). s.

39-46.

Yaşlı, F. (2014). AKP, Cemaat, Sünni-Ulus, Yeni Türkiye Üzerine Tezler. İstanbul:

Yordam.

Yavuz, H. (2011). Erbakan’dan Erdoğan’a Laiklik, Demokrasi, Kürt Sorunu ve

İslam. İstanbul: Kitap Yayınevi.

Yeşil, B. (2016). Media in New Turkey: The Orijins of an Authoritarian Neoliberal

State. Illinois: University of Illinois Press.

Yetiş, M. (2009). “Antonio Gramsci” 1900’den Günümüze Büyük Düşünürler,

Veysal Ç. (Der), İstanbul: Etik Yayınları.

Yıldız, U. B. (2010). Avrupa Birliği Sürecinde Türkiye’de Sivil-Asker İlişkileri:

Adalet ve Kalkınma Partisi Dönemi. (Yayımlanmamış Doktora Tezi).

Dokuz Eylül Üniversitesi/Sosyal Bilimler Üniversitesi, İzmir.

Yıldızoğlu, E. (2015). AKP Siyasal İslam ve Restorasyon. İstanbul: Tekin Yayınları.

Yılmaz, B. B. (2013). Türkiye’de İş Dünyası ve Siyaset İlişkisi: TÜSİAD-AKP

Örneği. (Yayımlanmamış Yüksek Lisans Tezi). Hacettepe

Üniversitesi/Sosyal Bilimler Enstitüsü, Ankara.

Zorlu, B. (2017). “Bir Devlet Aparatı Olarak Diyanet Üzerine-Erdi Öztürk ile Röportaj”

https://m.bianet.org/bianet/toplum/188285-bir-devlet-aparati-olarak-diyanet-

uzerine Erişim tarihi:12.12.2017.

https://m.bianet.org/bianet/toplum/188285-bir-devlet-aparati-olarak-diyanet-uzerine
https://m.bianet.org/bianet/toplum/188285-bir-devlet-aparati-olarak-diyanet-uzerine

315

İnternet Kaynakları

aa.com.tr. (2017). “Medya-İş Sendikası kendi iş kolunda lider oldu”

https://www.aa.com.tr/tr/turkiye/medya-is-sendikasi-kendi-is-kolunda-lider-

oldu/737241 Erişim tarihi: 10.03.2018.

abcgazetesi.com (2016). “Hayat TV ve 5 kanal Başbakanlık emriyle kapatıldı”

29.09.2016. https://www.abcgazetesi.com/arsiv/hayat-tv-ve-5-kanal-

basbakanlik-emriyle-kapatildi/haber-29339 Erişim tarihi: 22.06.2018.

aksam.com.tr (2013). “Erdoğan’dan çok sert açıklamalar!” 21.12.2013.

https://www.aksam.com.tr/siyaset/erdogandan-cok-sert-aciklamalar/haber-

270570 Erişim tarihi: 21.09.2018.

amerikanınsesi.com (2017). “FETÖ Gerekçeli OHAL’de Neler Kapatıldı” 15.07.2017.

https://www.amerikaninsesi.com/a/feto-gerekceli-ohal-de-neler-

kapatildi/3944995.html Erişim tarihi: 20.05.2018.

bbc.com (2016). “Can Dündar ve Erdem Gül Tahliye Edildi” 26.02.2016.

https://www.bbc.com/turkce/haberler/2016/02/160225_candundar_erdemgul

Erişim tarihi: 01.06.2018.

bbc.com (2018). “Cumhuriyet gazetesi davası: Ahmet Şık ve Murat Sabuncu tahliye

edildi” 10.03.2018. https://www.bbc.com/turkce/haberler-turkiye-43352282

Erişim tarihi: 20.09.2018.

bbc.com. (2017). “MİT Tır’ları davası: Neler Yaşandı?” 15.06.2017.

https://www.bbc.com/turkce/haberler-turkiye-40275619 Erişim tarihi:

18.05.2018.

https://www.aa.com.tr/tr/turkiye/medya-is-sendikasi-kendi-is-kolunda-lider-oldu/737241
https://www.aa.com.tr/tr/turkiye/medya-is-sendikasi-kendi-is-kolunda-lider-oldu/737241
https://www.abcgazetesi.com/arsiv/hayat-tv-ve-5-kanal-basbakanlik-emriyle-kapatildi/haber-29339
https://www.abcgazetesi.com/arsiv/hayat-tv-ve-5-kanal-basbakanlik-emriyle-kapatildi/haber-29339
https://www.aksam.com.tr/siyaset/erdogandan-cok-sert-aciklamalar/haber-270570
https://www.aksam.com.tr/siyaset/erdogandan-cok-sert-aciklamalar/haber-270570
https://www.amerikaninsesi.com/a/feto-gerekceli-ohal-de-neler-kapatildi/3944995.html
https://www.amerikaninsesi.com/a/feto-gerekceli-ohal-de-neler-kapatildi/3944995.html
https://www.bbc.com/turkce/haberler/2016/02/160225_candundar_erdemgul
https://www.bbc.com/turkce/haberler-turkiye-43352282
https://www.bbc.com/turkce/haberler-turkiye-40275619

316

bbc.com.tr (2013). “Dokuz soruda Ergenekon davası”

https://www.bbc.com/turkce/ozeldosyalar/2013/02/130217_rengin_ergenekon

Erişim tarihi: 10.03.2018.

bianet.org (2012a). “Balyoz Davası nedir?” https://bianet.org/bianet/hukuk/140996-

balyoz-davasi-nedir Erişim tarihi: 10.03.2018.

bianet.org (2012b). “Yıldırım Türker Radikal’den Ayrıldığını Doğruladı”

http://bianet.org/bianet/ifade-ozgurlugu/140268-yildirim-turker-radikalden-

ayrildigini-dogruladi Erişim tarihi: 03.12.2018.

bianet.org (2013a). “Gezi Direnişinde 59 gazeteci işten çıkarıldı, istifaya zorlandı”

https://bianet.org/bianet/medya/148636-gezi-direnisinde-59-gazeteci-isten-

cikarildi-istifaya-zorlandi Erişim tarihi: 20.05.2018.

bianet.org (2013b). “Medyanın Dört Aylık Gezi Güncesi” 23.10.2013.

https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-gezi-

guncesi Erişim tarihi: 20.05.2018.

bianet.org (2017). “Özgür Gündem Nöbetçi Yayın Yönetmenleri Davaları” 20.10.2017.

http://bianet.org/bianet/ifade-ozgurlugu/190747-ozgur-gundem-nobetci-

yayin-yonetmenleri-davalari Erişim tarihi: 20.09.2018.

birgun.net (2006). “Cumhuriyet gazetesine 3. bomba” https://www.birgun.net/haber-

detay/cumhuriyet-gazetesi-ne-3-bomba-26915.html Erişim tarihi:

20.10.2018.

birgun.net (2018a). “CNN Türk İsmail Saymaz ve Nevzat Çiçek’in işlerine son verdi”

10.05.2018. https://www.birgun.net/haber-detay/cnn-turk-ismail-saymaz-ve-

nevzat-cicek-in-islerine-son-verdi-215403.html Erişim tarihi: 26.05.2018.

https://www.bbc.com/turkce/ozeldosyalar/2013/02/130217_rengin_ergenekon
https://bianet.org/bianet/hukuk/140996-balyoz-davasi-nedir
https://bianet.org/bianet/hukuk/140996-balyoz-davasi-nedir
http://bianet.org/bianet/ifade-ozgurlugu/140268-yildirim-turker-radikalden-ayrildigini-dogruladi
http://bianet.org/bianet/ifade-ozgurlugu/140268-yildirim-turker-radikalden-ayrildigini-dogruladi
https://bianet.org/bianet/medya/148636-gezi-direnisinde-59-gazeteci-isten-cikarildi-istifaya-zorlandi
https://bianet.org/bianet/medya/148636-gezi-direnisinde-59-gazeteci-isten-cikarildi-istifaya-zorlandi
https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-gezi-guncesi
https://bianet.org/bianet/ifade-ozgurlugu/150727-medyanin-dort-aylik-gezi-guncesi
http://bianet.org/bianet/ifade-ozgurlugu/190747-ozgur-gundem-nobetci-yayin-yonetmenleri-davalari
http://bianet.org/bianet/ifade-ozgurlugu/190747-ozgur-gundem-nobetci-yayin-yonetmenleri-davalari
https://www.birgun.net/haber-detay/cumhuriyet-gazetesi-ne-3-bomba-26915.html
https://www.birgun.net/haber-detay/cumhuriyet-gazetesi-ne-3-bomba-26915.html
https://www.birgun.net/haber-detay/cnn-turk-ismail-saymaz-ve-nevzat-cicek-in-islerine-son-verdi-215403.html
https://www.birgun.net/haber-detay/cnn-turk-ismail-saymaz-ve-nevzat-cicek-in-islerine-son-verdi-215403.html

317

birgun.net (2018b). “CNN Türk’te işten çıkarmalar sürüyor: Deniz Zeyrek’in de

görevine son verildi” 21.05.2018. https://www.birgun.net/haber-detay/cnn-

turk-te-isten-cikarmalar-suruyor-deniz-zeyrek-in-de-gorevine-son-verildi-

216657.html Erişim tarihi: 29.05.2018.

birgun.net (2018c). “Kanal D’de Ahmet Hakan’ınardından 12 isim daha işten çıkarıldı”

03.05.2018. https://www.birgun.net/haber-detay/kanal-d-de-ahmet-hakan-in-

ardindan-12-isim-daha-isten-cikarildi-214540.html Erişim tarihi: 28.05.2018.

birgun.net (2018d). “Doğan Medya Grubu Demirören’e satıldı” 21.03.2018.

https://www.birgun.net/haber-detay/dogan-medya-grubu-demiroren-e-satildi-

208892.html Erişim tarihi: 29.05.2018.

birgun.net, (2017) “TMSF 30 tane medya şirketini satıyor” 14.12.2017.

https://www.birgun.net/haber-detay/tmsf-30-tane-medya-sirketini-satiyor-

195499.html erişim tarihi: 22.05.2018.

cumhuriyet.com.tr (2011). “Üniversitelerde ‘Gül’ dönemi”

http://www.cumhuriyet.com.tr/haber/diger/269054/Universitelerde__Gul__do

nemi.html Erişim tarihi: 14.11.2018.

cumhuriyet.com.tr (2014). “Koza’ya ikinci şok” 04.01.2014.

http://www.cumhuriyet.com.tr/haber/ekonomi/25677/Koza_ya_ikinci_sok.ht

ml Erişim tarihi: 21.09.2018.

cumhuriyet.com.tr (2015). “Erdoğan’ı gördükçe aşık oldum, böyle bir ilahi aşk iki erkek

arasında olabiliyor!”

http://www.cumhuriyet.com.tr/haber/turkiye/277577/_Erdogan_i_gordukce_a

sik_oldum__boyle_bir_ilahi_ask_iki_erkek_arasinda_olabiliyor_.html Erişim

tarihi: 12.12.2017.

https://www.birgun.net/haber-detay/cnn-turk-te-isten-cikarmalar-suruyor-deniz-zeyrek-in-de-gorevine-son-verildi-216657.html
https://www.birgun.net/haber-detay/cnn-turk-te-isten-cikarmalar-suruyor-deniz-zeyrek-in-de-gorevine-son-verildi-216657.html
https://www.birgun.net/haber-detay/cnn-turk-te-isten-cikarmalar-suruyor-deniz-zeyrek-in-de-gorevine-son-verildi-216657.html
https://www.birgun.net/haber-detay/kanal-d-de-ahmet-hakan-in-ardindan-12-isim-daha-isten-cikarildi-214540.html
https://www.birgun.net/haber-detay/kanal-d-de-ahmet-hakan-in-ardindan-12-isim-daha-isten-cikarildi-214540.html
https://www.birgun.net/haber-detay/dogan-medya-grubu-demiroren-e-satildi-208892.html
https://www.birgun.net/haber-detay/dogan-medya-grubu-demiroren-e-satildi-208892.html
https://www.birgun.net/haber-detay/tmsf-30-tane-medya-sirketini-satiyor-195499.html
https://www.birgun.net/haber-detay/tmsf-30-tane-medya-sirketini-satiyor-195499.html
http://www.cumhuriyet.com.tr/haber/diger/269054/Universitelerde__Gul__donemi.html
http://www.cumhuriyet.com.tr/haber/diger/269054/Universitelerde__Gul__donemi.html
http://www.cumhuriyet.com.tr/haber/ekonomi/25677/Koza_ya_ikinci_sok.html
http://www.cumhuriyet.com.tr/haber/ekonomi/25677/Koza_ya_ikinci_sok.html
http://www.cumhuriyet.com.tr/haber/turkiye/277577/_Erdogan_i_gordukce_asik_oldum__boyle_bir_ilahi_ask_iki_erkek_arasinda_olabiliyor_.html
http://www.cumhuriyet.com.tr/haber/turkiye/277577/_Erdogan_i_gordukce_asik_oldum__boyle_bir_ilahi_ask_iki_erkek_arasinda_olabiliyor_.html

318

cumhuriyet.com.tr (2016a). “Cumhuriyet gazetesine operasyon”

http://www.cumhuriyet.com.tr/haber/turkiye/623897/Cumhuriyet_gazetesine

_operasyon.html Erişim tarihi: 20.09.2018.

cumhuriyet.com.tr (2017a). “D&R’ı satın alan Turkuvaz Kitap, bu yayınları satmıyor”

http://www.cumhuriyet.com.tr/haber/kultur-

sanat/957602/D_R_i_satin_alan_Turkuaz_Kitap__bu_yayinlari_satmiyor.htm

l Erişim tarihi: 20.09.2018.

cumhuriyet.com.tr (2017b). “RTÜK’ten Kuzey Irak sansürü: 3 kanal Türksat’tan

çıkarıldı”

http://www.cumhuriyet.com.tr/haber/turkiye/833127/RTUK_ten__Kuzey_Ira

k__sansuru___3_kanal_Turksat_tan_cikarildi.html Erişim tarihi: 20.09.2018.

cumhuriyet.com.tr. (2016b). “Hande Fırat Hürriyet’in Ankara temsilcisi oldu”

21.12.2016.

http://www.cumhuriyet.com.tr/haber/turkiye/648642/Hande_Firat__Hurriyet_

in_Ankara_temsilcisi_oldu.html Erişim tarihi: 23.05.2018.

cumhuriyet.com.tr. (2017c). “Erdoğan’dan ‘Karargah rahatsz’ haberine tepki: Bedelini

ağır ödeyecekler” 28.02.2017.

http://www.cumhuriyet.com.tr/haber/turkiye/687155/Erdogan_dan__Kararga

h_rahatsiz__haberine_tepki__Bedelini_agir_odeyecekler.html Erişim tarihi:

22.05.2018.

diken.com.tr (2014). “Kim bu Kalyoncular?” http://www.diken.com.tr/kalyon-grup-

hangi-sektorlerde-faaliyet-gosteriyor/ Erişim tarihi: 10.03.2018.

diken.com.tr (2016). “Bakan doğruladı: ‘Milletin a…. koyacağız’ diyen Cengiz’in vergi

borcu silinmiş” http://www.diken.com.tr/bakan-dogruladi-milletin-a-

http://www.cumhuriyet.com.tr/haber/turkiye/623897/Cumhuriyet_gazetesine_operasyon.html
http://www.cumhuriyet.com.tr/haber/turkiye/623897/Cumhuriyet_gazetesine_operasyon.html
http://www.cumhuriyet.com.tr/haber/kultur-sanat/957602/D_R_i_satin_alan_Turkuaz_Kitap__bu_yayinlari_satmiyor.html
http://www.cumhuriyet.com.tr/haber/kultur-sanat/957602/D_R_i_satin_alan_Turkuaz_Kitap__bu_yayinlari_satmiyor.html
http://www.cumhuriyet.com.tr/haber/kultur-sanat/957602/D_R_i_satin_alan_Turkuaz_Kitap__bu_yayinlari_satmiyor.html
http://www.cumhuriyet.com.tr/haber/turkiye/833127/RTUK_ten__Kuzey_Irak__sansuru___3_kanal_Turksat_tan_cikarildi.html
http://www.cumhuriyet.com.tr/haber/turkiye/833127/RTUK_ten__Kuzey_Irak__sansuru___3_kanal_Turksat_tan_cikarildi.html
http://www.cumhuriyet.com.tr/haber/turkiye/648642/Hande_Firat__Hurriyet_in_Ankara_temsilcisi_oldu.html
http://www.cumhuriyet.com.tr/haber/turkiye/648642/Hande_Firat__Hurriyet_in_Ankara_temsilcisi_oldu.html
http://www.cumhuriyet.com.tr/haber/turkiye/687155/Erdogan_dan__Karargah_rahatsiz__haberine_tepki__Bedelini_agir_odeyecekler.html
http://www.cumhuriyet.com.tr/haber/turkiye/687155/Erdogan_dan__Karargah_rahatsiz__haberine_tepki__Bedelini_agir_odeyecekler.html
http://www.diken.com.tr/kalyon-grup-hangi-sektorlerde-faaliyet-gosteriyor/
http://www.diken.com.tr/kalyon-grup-hangi-sektorlerde-faaliyet-gosteriyor/
http://www.diken.com.tr/bakan-dogruladi-milletin-a-koyacagiz-diyen-mehmet-cengizin-vergi-borcu-silinmis/

319

koyacagiz-diyen-mehmet-cengizin-vergi-borcu-silinmis/ Erişim tarihi:

10.03.2018.

diken.com.tr (2017). “25 günlük arayış: ‘Adalet Yürüyüşü’ yapan Kılıçdaroğlu,

Demokrasi Ödülüne aday” 11.11.2017. http://www.diken.com.tr/25-gunluk-

arayis-adalet-yuruyusu-yapan-kilicdaroglu-demokrasi-odulune-aday/ Erişim

tarihi: 10.04.2018.

diken.com.tr (2017a). “AKP’nin özelleştirme karnesi: KİT’lerin satışından 15 yılda 60

milyar dolar.” http://www.diken.com.tr/akpnin-ozellestirme-karnesi-kitlerin-

satisindan-15-yilda-60-milyar-dolar/ Erişim tarihi: 14.11.2018.

diken.com.tr (2018). “Kapatılan beş medya kuruluşunun varlıkları 954 bin liraya

satışta” 08.03.2018. http://www.diken.com.tr/kapatilan-bes-medya-

kurulusunun-mallari-954-bin-liraya-satista/ Erişim tarihi: 22.05.2018.

evrensel.net (2008). “Çalık’a kıyak kredi amacına uygun değil”

https://www.evrensel.net/haber/225495/calik-a-kiyak-kredi-amaca-uygun-

degil Erişim tarihi: 04.04.2017.

evrensel.net (2010). “AKP’nin yeni kadrolaşma seferi”

https://www.evrensel.net/haber/188773/akp-nin-yeni-kadrolasma-seferi

Erişim tarihi: 12.12.2017.

evrensel.net (2014). “İnsan hakları kurumlarından Gezi blançosu” 27.05.2014.

https://www.evrensel.net/haber/85118/insan-haklari-kurumlarindan-gezi-

bilancosu Erişim tarihi: 20.09.2018.

evrensel.net (2016). “Olağanüstü hal (OHAL) sonrası sendikacılık” 22.07.2016.

https://www.evrensel.net/haber/285738/olaganustu-hal-ohal-ilanindan-sonra-

sendikacilik Erişim tarihi: 07.05.2018.

http://www.diken.com.tr/25-gunluk-arayis-adalet-yuruyusu-yapan-kilicdaroglu-demokrasi-odulune-aday/
http://www.diken.com.tr/25-gunluk-arayis-adalet-yuruyusu-yapan-kilicdaroglu-demokrasi-odulune-aday/
http://www.diken.com.tr/akpnin-ozellestirme-karnesi-kitlerin-satisindan-15-yilda-60-milyar-dolar/
http://www.diken.com.tr/akpnin-ozellestirme-karnesi-kitlerin-satisindan-15-yilda-60-milyar-dolar/
http://www.diken.com.tr/kapatilan-bes-medya-kurulusunun-mallari-954-bin-liraya-satista/
http://www.diken.com.tr/kapatilan-bes-medya-kurulusunun-mallari-954-bin-liraya-satista/
https://www.evrensel.net/haber/225495/calik-a-kiyak-kredi-amaca-uygun-degil
https://www.evrensel.net/haber/225495/calik-a-kiyak-kredi-amaca-uygun-degil
https://www.evrensel.net/haber/188773/akp-nin-yeni-kadrolasma-seferi
https://www.evrensel.net/haber/85118/insan-haklari-kurumlarindan-gezi-bilancosu
https://www.evrensel.net/haber/85118/insan-haklari-kurumlarindan-gezi-bilancosu
https://www.evrensel.net/haber/285738/olaganustu-hal-ohal-ilanindan-sonra-sendikacilik
https://www.evrensel.net/haber/285738/olaganustu-hal-ohal-ilanindan-sonra-sendikacilik

320

evrensel.net (2017). “Özgürüz sitesine erişim engeli getirildi” 26.01.2017.

https://www.evrensel.net/haber/305676/ozguruz-sitesine-erisim-engeli-

getirildi Erişim tarihi: 21.09.2018.

evrensel.net (2018a). “Erdoğan bir kez daha OHAL’i grev yasaklarıyla savundu”

24.04.2018. https://www.evrensel.net/haber/350813/erdogan-bir-kez-daha-

ohali-grev-yasaklariyla-savundu Erişim tarihi: 18.05.2018.

evrensel.net (2018b). “Rekabet Kurumu Doğan Medya’nın satışına onay verdi”

07.05.2018. https://www.evrensel.net/haber/351886/rekabet-kurumu-dogan-

medyanin-satisina-onay-verdi Erişim tarihi: 22.05.2018.

f5haber.com (2016). “İstiklal ulusal gazete oldu”

https://www.f5haber.com/medya/istiklal-ulusal-gazete-oldu-haberi-756188/

Erişim tarihi: 25.05.2018.

gazeteciler.com (2016). “Gazete Duvar yayın hayatına başladı” 08.08.2016.

http://www.gazeteciler.com/haber/gazete-duvar-yayn-hayatna-balad/256734

Erişim tarihi: 21.09.2018.

gazeteduvar (2018) “Hakan Çelik Doğan TV’deki görevinden ayrıldı” 07.05.2018.

https://www.gazeteduvar.com.tr/gundem/2018/05/07/hakan-celik-dogan-

tvdeki-gorevinden-ayrildi/ Erişim tarihi: 28.05.2018.

gazeteduvar.com.tr (2017). “Medya ayağını denk almak zorunda kalacak” 23.02.2017.

https://www.gazeteduvar.com.tr/gundem/2017/02/23/medya-ayagini-denk-

almak-zorunda-kalacak/ Erişim tarihi: 20.09.2018.

gazeteduvar.com.tr. (2016) “Mühürlenen dernekler kapatıldı: ÇHD, ÖHD, Gündem

Çocuk” 22.11.2016.

https://www.evrensel.net/haber/305676/ozguruz-sitesine-erisim-engeli-getirildi
https://www.evrensel.net/haber/305676/ozguruz-sitesine-erisim-engeli-getirildi
https://www.evrensel.net/haber/350813/erdogan-bir-kez-daha-ohali-grev-yasaklariyla-savundu
https://www.evrensel.net/haber/350813/erdogan-bir-kez-daha-ohali-grev-yasaklariyla-savundu
https://www.evrensel.net/haber/351886/rekabet-kurumu-dogan-medyanin-satisina-onay-verdi
https://www.evrensel.net/haber/351886/rekabet-kurumu-dogan-medyanin-satisina-onay-verdi
https://www.f5haber.com/medya/istiklal-ulusal-gazete-oldu-haberi-756188/
http://www.gazeteciler.com/haber/gazete-duvar-yayn-hayatna-balad/256734
https://www.gazeteduvar.com.tr/gundem/2018/05/07/hakan-celik-dogan-tvdeki-gorevinden-ayrildi/
https://www.gazeteduvar.com.tr/gundem/2018/05/07/hakan-celik-dogan-tvdeki-gorevinden-ayrildi/
https://www.gazeteduvar.com.tr/gundem/2017/02/23/medya-ayagini-denk-almak-zorunda-kalacak/
https://www.gazeteduvar.com.tr/gundem/2017/02/23/medya-ayagini-denk-almak-zorunda-kalacak/

321

https://www.gazeteduvar.com.tr/gundem/2016/11/22/muhurlenen-dernekler-

kapatildi-chd-ohd-gundem-cocuk/ Erişim tarihi: 21.05.2018.

gazetevatan.com (2014). “İşte Sabah ve ATV’nin yeni sahibi!”

http://www.gazetevatan.com/iste-sabah-ve-atv-nin-yeni-sahibi--611660-

ekonomi/ Erişim tarihi: 03.12.2017.

haber.sol.org.tr. (2010). “Böyle ‘üniversiteleri’ ancak AKP açar”

http://haber.sol.org.tr/devlet-ve-siyaset/boyle-universiteleri-ancak-akp-acar-

haberi-36993 Erişim tarihi: 12.12.2017.

haber7.com (2011). “Doğan, Milliyet ve Vatan’ı sattı”

http://www.haber7.com/gazeteler/haber/735593-dogan-milliyet-ve-vatani-

satti Erişim tarihi: 02.12.2017.

haberler.com (2015). “Ko.’a kesilen vergi cezası dudak uçuklattı” 09.01.2015.

https://www.haberler.com/tupras-tan-verigi-cezasi-aciklamasi-6850182-

haberi/ Erişim tarihi: 21.09.2018.

haberler.com. (2012). “Başbakan Yardımcısı Bülent Arınç’ın, Medya-İş Sendikası’nı

kabulü” https://www.haberler.com/basbakan-yardimcisi-arinc-in-medya-is-

sendikasi-ni-3681118-haberi/ Erişim tarihi: 10.03.2017.

haberturk.com (2011b). “Star televizyonu satıldı”

https://www.haberturk.com/ekonomi/makro-ekonomi/haber/680447-star-

televizyonu-satildi Erişim tarihi: 12.12.2017.

haberturk.com (2011a). “Koşaner’in veda mesajı”

https://www.haberturk.com/gundem/haber/653064-kosanerin-veda-mesaji

Erişim tarihi: 01.12.2018.

https://www.gazeteduvar.com.tr/gundem/2016/11/22/muhurlenen-dernekler-kapatildi-chd-ohd-gundem-cocuk/
https://www.gazeteduvar.com.tr/gundem/2016/11/22/muhurlenen-dernekler-kapatildi-chd-ohd-gundem-cocuk/
http://www.gazetevatan.com/iste-sabah-ve-atv-nin-yeni-sahibi--611660-ekonomi/
http://www.gazetevatan.com/iste-sabah-ve-atv-nin-yeni-sahibi--611660-ekonomi/
http://haber.sol.org.tr/devlet-ve-siyaset/boyle-universiteleri-ancak-akp-acar-haberi-36993
http://haber.sol.org.tr/devlet-ve-siyaset/boyle-universiteleri-ancak-akp-acar-haberi-36993
http://www.haber7.com/gazeteler/haber/735593-dogan-milliyet-ve-vatani-satti
http://www.haber7.com/gazeteler/haber/735593-dogan-milliyet-ve-vatani-satti
https://www.haberler.com/tupras-tan-verigi-cezasi-aciklamasi-6850182-haberi/
https://www.haberler.com/tupras-tan-verigi-cezasi-aciklamasi-6850182-haberi/
https://www.haberler.com/basbakan-yardimcisi-arinc-in-medya-is-sendikasi-ni-3681118-haberi/
https://www.haberler.com/basbakan-yardimcisi-arinc-in-medya-is-sendikasi-ni-3681118-haberi/
https://www.haberturk.com/ekonomi/makro-ekonomi/haber/680447-star-televizyonu-satildi
https://www.haberturk.com/ekonomi/makro-ekonomi/haber/680447-star-televizyonu-satildi
https://www.haberturk.com/gundem/haber/653064-kosanerin-veda-mesaji

322

haberturk.com (2011c). “Can Dündar NTV’den ayrıldı”

https://www.haberturk.com/medya/haber/652930-can-dundar-ntvden-ayrildi

Erişim tarihi: 10.03.2018.

hurriyet.com.tr (2010). “Erdoğan: Sermaye el değiştiriyor”

http://www.hurriyet.com.tr/ekonomi/erdogan-sermaye-el-degistiriyor-

15752853 Erişim tarihi: 01.12.2018.

hürriyet.com.tr (2004). “Başbakan Erdoğan’a ‘Allahsız’ demişti.”

http://www.hurriyet.com.tr/basbakan-erdogana-allahsiz-demisti-38655291

Erişim tarihi: 14.11.2018.

hürriyet.com.tr (2015b). “Can Dündar ve Erdem Gül Tutuklandı” 27.11.2015.

http://www.hurriyet.com.tr/gundem/can-dundar-ve-erdem-gul-tutuklandi-

40019281 Erişim tarihi: 01.06.2018.

hürriyet.com.tr (2016). “Aslı Erdoğan ve Necmiye Alpay Serbest” 29.12.2016.

http://www.hurriyet.com.tr/gundem/asli-erdogan-ve-necmiye-alpay-serbest-

40321522 Erişim tarihi: 20.09.2018.

hürriyet.com.tr (2017). “Sözcü gazetesi operasyonunda son dakika gelişmesi Muhabir

Gökmen Ulu gözaltına alındı” 19.05.2017.

http://www.hurriyet.com.tr/gundem/son-dakika-sozcu-gazetesi-sahibi-ve-3-

yoneticisi-hakkinda-gozaltina-karari-40462856 Erişim tarihi: 20.09.2018.

hürriyet.com.tr. (2015a). “Koza İpek Holding’e kayyum atandı” 26.10.2015.

http://www.hurriyet.com.tr/ekonomi/koza-ipek-holdinge-kayyum-atandi-

40006320 Erişim tarihi: 30.05.2018.

kamuajansı.com (2017). “29 Aralık 2017 İtibariyle Kurumlara Göre Toplam İhraç ve

İade Sayıları” 29.12.2017. http://www.kamuajans.com/kamu-memurlar/29-

https://www.haberturk.com/medya/haber/652930-can-dundar-ntvden-ayrildi
http://www.hurriyet.com.tr/ekonomi/erdogan-sermaye-el-degistiriyor-15752853
http://www.hurriyet.com.tr/ekonomi/erdogan-sermaye-el-degistiriyor-15752853
http://www.hurriyet.com.tr/basbakan-erdogana-allahsiz-demisti-38655291
http://www.hurriyet.com.tr/gundem/can-dundar-ve-erdem-gul-tutuklandi-40019281
http://www.hurriyet.com.tr/gundem/can-dundar-ve-erdem-gul-tutuklandi-40019281
http://www.hurriyet.com.tr/gundem/asli-erdogan-ve-necmiye-alpay-serbest-40321522
http://www.hurriyet.com.tr/gundem/asli-erdogan-ve-necmiye-alpay-serbest-40321522
http://www.hurriyet.com.tr/gundem/son-dakika-sozcu-gazetesi-sahibi-ve-3-yoneticisi-hakkinda-gozaltina-karari-40462856
http://www.hurriyet.com.tr/gundem/son-dakika-sozcu-gazetesi-sahibi-ve-3-yoneticisi-hakkinda-gozaltina-karari-40462856
http://www.hurriyet.com.tr/ekonomi/koza-ipek-holdinge-kayyum-atandi-40006320
http://www.hurriyet.com.tr/ekonomi/koza-ipek-holdinge-kayyum-atandi-40006320
http://www.kamuajans.com/kamu-memurlar/29-aralik-2017-itibariyle-kurumlara-gore-toplam-ihrac-ve-iade-sayilari-h520235.html

323

aralik-2017-itibariyle-kurumlara-gore-toplam-ihrac-ve-iade-sayilari-

h520235.html Erişim tarihi: 20.05.2018.

medyais.org. (2017). http://www.medyais.org/ Erişim tarihi: 02.12.2018.

medyaradar.com (2011). “Başbakan Erdoğan’ın tarihi vecizeleri”

https://www.medyaradar.com/basbakan-erdoganin-tarihi-vecizeleri-haberi-

59700 Erişim tarihi: 02.12.2018.

medyatava.com (2016). “Radikal’in yaşaması mümkün değildi” 13.04.2016.

http://www.medyatava.com/haber/radikalin-yasamasi-mumkun-

degildi_136813 Erişim tarihi: 25.05.2018.

milliyet.com.tr (2011). “Erdoğan’dan Nuray Mert’e çok sert sözler”

http://www.milliyet.com.tr/erdogan-dan-nuray-mert-e-cok-sert-sozler--

siyaset-1398260/ Erişim tarihi: 12.12.2017.

milliyet.com.tr (2014). “TOFAŞ’a vergi cezası” 11.04.2014.

http://www.milliyet.com.tr/tofas-a-vergi-

cezasi/ekonomi/detay/1865668/default.htm Erişim tarihi: 21.09.2018.

neoldu.com (2016). “MİT Tırları Olayı, MİT Tırlarında Ne Vardı” 09.05.2016.

https://www.neoldu.com/mit-tirlari-olayi-mit-tirlarinda-ne-vardi-16045h.htm

Erişim tarihi: 18.05.2018.

ntv.com.tr (2017). “695 ve 696 sayılı iki KHK yayınlandı” 24.12.2017.

https://www.ntv.com.tr/turkiye/son-dakika-haberi-695-ve-696-sayili-iki-yeni-

khk-yayinlandi,KlKz0e13ZUytnMzuK-O31Q Erişim tarihi: 21.09.2018.

odatv.com (2013). “Koç Grubu’na ilk ceza kesildi” 04.08.2013. https://odatv.com/koc-

grubuna-ilk-ceza-kesildi-0408131200.html Erişim tarihi: 21.09.2018.

http://www.medyais.org/
https://www.medyaradar.com/basbakan-erdoganin-tarihi-vecizeleri-haberi-59700
https://www.medyaradar.com/basbakan-erdoganin-tarihi-vecizeleri-haberi-59700
http://www.medyatava.com/haber/radikalin-yasamasi-mumkun-degildi_136813
http://www.medyatava.com/haber/radikalin-yasamasi-mumkun-degildi_136813
http://www.milliyet.com.tr/erdogan-dan-nuray-mert-e-cok-sert-sozler--siyaset-1398260/
http://www.milliyet.com.tr/erdogan-dan-nuray-mert-e-cok-sert-sozler--siyaset-1398260/
http://www.milliyet.com.tr/tofas-a-vergi-cezasi/ekonomi/detay/1865668/default.htm
http://www.milliyet.com.tr/tofas-a-vergi-cezasi/ekonomi/detay/1865668/default.htm
https://www.neoldu.com/mit-tirlari-olayi-mit-tirlarinda-ne-vardi-16045h.htm
https://www.ntv.com.tr/turkiye/son-dakika-haberi-695-ve-696-sayili-iki-yeni-khk-yayinlandi,KlKz0e13ZUytnMzuK-O31Q
https://www.ntv.com.tr/turkiye/son-dakika-haberi-695-ve-696-sayili-iki-yeni-khk-yayinlandi,KlKz0e13ZUytnMzuK-O31Q
https://odatv.com/koc-grubuna-ilk-ceza-kesildi-0408131200.html
https://odatv.com/koc-grubuna-ilk-ceza-kesildi-0408131200.html

324

odatv.com (2015). “Bedelini ağır ödeyecek öyle bırakmam onu” 31.05.2015.

https://odatv.com/bedelini-agir-odeyecek-oyle-birakmam-onu-

3105151200.html Erişim tarihi: 31.05.2018.

odatv.com (2017). “İrfan Değirmenci Kovuldu” 11.02.2017. https://odatv.com/irfan-

degirmenci-kovuldu-1102171200.html Erişim tarihi: 20.09.2018.

radikal.com.tr (2009). “Maliye Doğan yayın Holding’e 3.7 milyar TL rekor vergi cezası

kesti” http://www.radikal.com.tr/turkiye/maliye-dogan-yayin-holdinge-3-7-

milyar-tl-rekor-vergi-cezasi-kesti-953649/ Erişim tarihi: 24.12.2017.

radikal.com.tr (2009). “T24 internette yayına başladı” 01.09.2009.

http://www.radikal.com.tr/hayat/t24-internette-yayina-basladi-952453/ Erişim

tarihi: 25.06.2018.

radikal.com.tr (2010a). “TÜSİAD’a uyarı: Bertaraf olursunuz”

http://www.radikal.com.tr/politika/tusiada-uyari-bertaraf-olursunuz-1014192/

Erişim tarihi: 01.12.2018.

radikal.com.tr (2010b). “Erzincan Başsavcısı tutuklandı”

http://www.radikal.com.tr/turkiye/erzincan-bassavcisi-tutuklandi-980644/

Erişi tarihi: 20.02.2018.

sabah.com.tr (2004). “Genelkurmay Başkanlığı’nın açıklaması”

http://arsiv.sabah.com.tr/ozel/yok51/dosya_52.html Erişim tarihi: 14.11.2018.

sabah.com.tr (2009). “Ertuğrul Özkök Hürriyet’in Genel Yayın Yönetmenliği’nden

ayrıldı”

https://www.sabah.com.tr/ekonomi/2009/12/30/ertugrul_ozkok_hurriyetin_ge

nel_yayin_yonetmenliginden_ayrildi Erişim tarihi: 03.12.2017.

https://odatv.com/bedelini-agir-odeyecek-oyle-birakmam-onu-3105151200.html
https://odatv.com/bedelini-agir-odeyecek-oyle-birakmam-onu-3105151200.html
https://odatv.com/irfan-degirmenci-kovuldu-1102171200.html
https://odatv.com/irfan-degirmenci-kovuldu-1102171200.html
http://www.radikal.com.tr/turkiye/maliye-dogan-yayin-holdinge-3-7-milyar-tl-rekor-vergi-cezasi-kesti-953649/
http://www.radikal.com.tr/turkiye/maliye-dogan-yayin-holdinge-3-7-milyar-tl-rekor-vergi-cezasi-kesti-953649/
http://www.radikal.com.tr/hayat/t24-internette-yayina-basladi-952453/
http://www.radikal.com.tr/politika/tusiada-uyari-bertaraf-olursunuz-1014192/
http://www.radikal.com.tr/turkiye/erzincan-bassavcisi-tutuklandi-980644/
http://arsiv.sabah.com.tr/ozel/yok51/dosya_52.html
https://www.sabah.com.tr/ekonomi/2009/12/30/ertugrul_ozkok_hurriyetin_genel_yayin_yonetmenliginden_ayrildi
https://www.sabah.com.tr/ekonomi/2009/12/30/ertugrul_ozkok_hurriyetin_genel_yayin_yonetmenliginden_ayrildi

325

sabah.com.tr (2016). “TUSKON tarih oldu” 24.07.2016.

https://www.sabah.com.tr/ekonomi/2016/07/24/tuskon-tarih-oldu Erişim

tarihi: 21.09.2018.

sozcu.com.tr (2013). “Müfettiş ordusu Koç’un kapısına dayandı”

https://www.sozcu.com.tr/2013/ekonomi/mufettis-ordusu-kocun-kapisina-

dayandi-378532/ Erişim tarihi: 24.12.2017.

sozcu.com.tr (2014). “2010 referandumu HSYK değişikliği”

https://www.sozcu.com.tr/2014/gunun-icinden/2010-referandumu-hsyk-

degisikligi-439309/ Erişim tarihi: 01.12.2018.

sozcu.com.tr (2017). “Türk müteahhitler dünya ikincisi oldu”

https://www.sozcu.com.tr/2017/emlak/turk-muteahhitler-dunya-ikincisi-oldu-

1978871/ Erişim tarihi: 10.03.2018.

sputniknews.com (2018) “Hürriyet Genel Yayın Yönetmenliği’ne Fikret Bila yerine

Vahap Munyar getirildi” 27.04.2018.

https://tr.sputniknews.com/turkiye/201804271033216878-fikret-bila-hurriyet-

genel-yayin-yonetmeligi-istifa/ Erişim tarihi: 21.05.2018.

star.com.tr (2013). “ATV’yi satın alan Kalyon İnşaat kimindir?”

http://www.star.com.tr/ekonomi/atvyi-satin-alan-kalyon-insaat-kimindir-

haber-818830/ Erişim tarihi: 10.03.2018.

t24.com.tr (2013). “Erdoğan konuştuktan sonra Boyner’in hisseleri düştü” 10.06.2013.

http://t24.com.tr/haber/erdogan-konustuktan-sonra-boynerin-hissleri-

dustu,231697 Erişim tarihi: 21.09.2018.

https://www.sabah.com.tr/ekonomi/2016/07/24/tuskon-tarih-oldu
https://www.sozcu.com.tr/2013/ekonomi/mufettis-ordusu-kocun-kapisina-dayandi-378532/
https://www.sozcu.com.tr/2013/ekonomi/mufettis-ordusu-kocun-kapisina-dayandi-378532/
https://www.sozcu.com.tr/2014/gunun-icinden/2010-referandumu-hsyk-degisikligi-439309/
https://www.sozcu.com.tr/2014/gunun-icinden/2010-referandumu-hsyk-degisikligi-439309/
https://www.sozcu.com.tr/2017/emlak/turk-muteahhitler-dunya-ikincisi-oldu-1978871/
https://www.sozcu.com.tr/2017/emlak/turk-muteahhitler-dunya-ikincisi-oldu-1978871/
https://tr.sputniknews.com/turkiye/201804271033216878-fikret-bila-hurriyet-genel-yayin-yonetmeligi-istifa/
https://tr.sputniknews.com/turkiye/201804271033216878-fikret-bila-hurriyet-genel-yayin-yonetmeligi-istifa/
http://www.star.com.tr/ekonomi/atvyi-satin-alan-kalyon-insaat-kimindir-haber-818830/
http://www.star.com.tr/ekonomi/atvyi-satin-alan-kalyon-insaat-kimindir-haber-818830/
http://t24.com.tr/haber/erdogan-konustuktan-sonra-boynerin-hissleri-dustu,231697
http://t24.com.tr/haber/erdogan-konustuktan-sonra-boynerin-hissleri-dustu,231697

326

t24.com.tr (2014). “Adana’da durdurulan 3 TIR’da silah araması yapıldı, yine MİT krizi

yaşandı” 19.01.2014. http://t24.com.tr/haber/adanada-3-tir-durduruldu-arama-

yapiliyor,248707 Erişim tarihi: 04.05.2018.

t24.com.tr (2016). “Kayyum atanan İpek Medya Grup kapatıldı” 29.02.2016.

http://t24.com.tr/haber/kayyum-atanan-ipek-medya-grubu-kapatildi,330112

Erişim tarihi: 30.05.2018.

t24.com.tr (2017b). “Hürriyet Orhan Pamuk’un ‘Anayasaya değişikliğine hayır’ dediği

söyleşiyi sansürledi” 14.02.2017. http://t24.com.tr/haber/hurriyet-orhan-

pamukun-anayasa-degisikligine-hayir-dedigi-soylesiyi-sansurledi,388808

Erişim tarihi: 20.09.2018.

t24.com.tr (2018a). “Fikret Bila Hürriyet Gazetesi Genel Yayın Yönetmenliği’nden

istifa etti” 27.04.2018. http://t24.com.tr/haber/fikret-bila-hurriyet-gazetesi-

genel-yayin-yonetmenliginden-istifa-etti,615728 Erişim tarihi: 25.05.2018.

t24.com.tr (2018b). “675.000.000 dolar! Devletin Doğan Medya Grubu’nu satın alan

Demirören’e verdiği kredi” 07.04.2018. http://t24.com.tr/haber/675000000-

dolar-devletin-dogan-medya-grubunu-satin-alan-demirorene-verdigi-

kredi,599949 Erişim tarihi: 27.05.2018.

t24.com.tr (2018c). “YSK’ya resmi başvuru yapıldı: TRT Genel Müdürü derhal

görevden alınsın” 01.07.2018. http://t24.com.tr/haber/yskya-resmi-basvuru-

yapildi-trt-genel-muduru-derhal-gorevden-alinsin,641544 Erişim tarihi:

21.09.2018.

t24.com.tr. (2017a). “Hürriyet’te Sedat Ergin dönemi bitti, yeni Genel yayın Yönetmeni

Fikret Bila” 28.02.2017. http://t24.com.tr/haber/hurriyette-sedat-ergin-

http://t24.com.tr/haber/adanada-3-tir-durduruldu-arama-yapiliyor,248707
http://t24.com.tr/haber/adanada-3-tir-durduruldu-arama-yapiliyor,248707
http://t24.com.tr/haber/kayyum-atanan-ipek-medya-grubu-kapatildi,330112
http://t24.com.tr/haber/hurriyet-orhan-pamukun-anayasa-degisikligine-hayir-dedigi-soylesiyi-sansurledi,388808
http://t24.com.tr/haber/hurriyet-orhan-pamukun-anayasa-degisikligine-hayir-dedigi-soylesiyi-sansurledi,388808
http://t24.com.tr/haber/fikret-bila-hurriyet-gazetesi-genel-yayin-yonetmenliginden-istifa-etti,615728
http://t24.com.tr/haber/fikret-bila-hurriyet-gazetesi-genel-yayin-yonetmenliginden-istifa-etti,615728
http://t24.com.tr/haber/675000000-dolar-devletin-dogan-medya-grubunu-satin-alan-demirorene-verdigi-kredi,599949
http://t24.com.tr/haber/675000000-dolar-devletin-dogan-medya-grubunu-satin-alan-demirorene-verdigi-kredi,599949
http://t24.com.tr/haber/675000000-dolar-devletin-dogan-medya-grubunu-satin-alan-demirorene-verdigi-kredi,599949
http://t24.com.tr/haber/yskya-resmi-basvuru-yapildi-trt-genel-muduru-derhal-gorevden-alinsin,641544
http://t24.com.tr/haber/yskya-resmi-basvuru-yapildi-trt-genel-muduru-derhal-gorevden-alinsin,641544
http://t24.com.tr/haber/hurriyette-sedat-ergin-donemi-bitti-yeni-genel-yayin-yonetmeni-fikret-bila,391261

327

donemi-bitti-yeni-genel-yayin-yonetmeni-fikret-bila,391261 Erişim tarihi:

20.05.2018.

TGC İfade ve Basın Özgürlüğü Raporu (2016).

http://www.gazetecilercemiyeti.org.tr/wp-

content/uploads/2017/02/PFF_2016_y%C4%B1l%C4%B1_RAPORU1.pdf

Erişim tarihi: 20.09.2018.

tgc.org (2016a). “Kayyum atam sistemi medyayı susturmanın yeni aracı oldu”

04.03.2016. https://www.tgc.org.tr/aciklamalar/830-tgc-kayyum-atama-

sistemi-medyayi-susturmanin-yeni-araci-oldu.html Erişim tarihi: 01.06.2018.

tgc.org.tr (2016b). “2015 gazeteciler için dava, gözaltı, cezaevi ve işsizlik yılı oldu”

01.01.2016. https://www.tgc.org.tr/aciklamalar/762-2015-gazeteciler-icin-

dava-gozalti-cezaevi-ve-issizlik-yili-oldu.html Erişim tarihi: 20.09.2018.

tgs.org.tr (2014). “Medyanın Kara Yılı: 2014” 16.12.2014. https://tgs.org.tr/2014-basin-

icin-kara-bir-yil-oldu/ Erişim tarihi: 20.09.2018.

tr.vikipedia.org. (2014). “2014 Türkiye yerel seçimleri”

https://tr.wikipedia.org/wiki/2014_T%C3%BCrkiye_yerel_se%C3%A7imleri

Erişim tarihi: 06.04.2018.

tr.wikipedia.org (2013). “Ergenekon davaları”

https://tr.wikipedia.org/wiki/Ergenekon_davalar%C4%B1 Erişim tarihi:

02.01.2018.

tr.wikipedia.org (2015). https://tr.wikipedia.org/wiki/Akit_TV Erişim tarihi:

20.05.2018.

ysk.gov.tr (2014). “12. Cumhurbaşkanı Seçimi” http://www.ysk.gov.tr/tr/onikinci-

cumhurbaskani-secimi/3456 Erişim tarihi: 20.04.2018.

http://www.gazetecilercemiyeti.org.tr/wp-content/uploads/2017/02/PFF_2016_y%C4%B1l%C4%B1_RAPORU1.pdf
http://www.gazetecilercemiyeti.org.tr/wp-content/uploads/2017/02/PFF_2016_y%C4%B1l%C4%B1_RAPORU1.pdf
https://www.tgc.org.tr/aciklamalar/830-tgc-kayyum-atama-sistemi-medyayi-susturmanin-yeni-araci-oldu.html
https://www.tgc.org.tr/aciklamalar/830-tgc-kayyum-atama-sistemi-medyayi-susturmanin-yeni-araci-oldu.html
https://www.tgc.org.tr/aciklamalar/762-2015-gazeteciler-icin-dava-gozalti-cezaevi-ve-issizlik-yili-oldu.html
https://www.tgc.org.tr/aciklamalar/762-2015-gazeteciler-icin-dava-gozalti-cezaevi-ve-issizlik-yili-oldu.html
https://tgs.org.tr/2014-basin-icin-kara-bir-yil-oldu/
https://tgs.org.tr/2014-basin-icin-kara-bir-yil-oldu/
https://tr.wikipedia.org/wiki/2014_T%C3%BCrkiye_yerel_se%C3%A7imleri
https://tr.wikipedia.org/wiki/Ergenekon_davalar%C4%B1
https://tr.wikipedia.org/wiki/Akit_TV
http://www.ysk.gov.tr/tr/onikinci-cumhurbaskani-secimi/3456
http://www.ysk.gov.tr/tr/onikinci-cumhurbaskani-secimi/3456

328

ysk.gov.tr (2015a). “25. Dönem Milletvekili Genel Seçimi” http://www.ysk.gov.tr/tr/7-

haziran-2015--25-donem-milletvekili-genel-secimi/3304 Erişim tarihi:

21.04.2018.

ysk.gov.tr (2015b). “26. Dönem Milletvekili Genel Seçimi” http://www.ysk.gov.tr/tr/1-

kasim-2015--26-donem-milletvekili-genel-secimi/3413 Erişim tarihi:

25.04.2018.

ysk.gov.tr (2017). “16 Nisan 2017 Anayasa Değişikliği Halkoylaması”

http://www.ysk.gov.tr/tr/16-nisan-2017-anayasa-degisikligi-

halkoylamasi/5002 Erişim tarihi: 24.05.2018.

Zaman, A. (2018). “Erdoğan’ın seçimi” http://www.diken.com.tr/erdoganin-secimi/

Erişim tarihi: 21.09.2018.

http://www.ysk.gov.tr/tr/7-haziran-2015--25-donem-milletvekili-genel-secimi/3304
http://www.ysk.gov.tr/tr/7-haziran-2015--25-donem-milletvekili-genel-secimi/3304
http://www.ysk.gov.tr/tr/1-kasim-2015--26-donem-milletvekili-genel-secimi/3413
http://www.ysk.gov.tr/tr/1-kasim-2015--26-donem-milletvekili-genel-secimi/3413
http://www.ysk.gov.tr/tr/16-nisan-2017-anayasa-degisikligi-halkoylamasi/5002
http://www.ysk.gov.tr/tr/16-nisan-2017-anayasa-degisikligi-halkoylamasi/5002
http://www.diken.com.tr/erdoganin-secimi/

329

ÖZET

Adalet ve Kalkınma Partisi Döneminde Türkiye Medyası ve Tarihsel Blokun

Dönüşümü

2002 yılında AKP’nin iktidara gelmesi ile Türkiye medyası radikal bir dönüşüm

yaşamıştır. Bu dönüşüm, medya ortamının hem mülkiyet ve kontrol ilişkilerine, hem de

medya çıktılarının ideolojik yaklaşımlarına yansımıştır. Mevcut çalışma, işte bu

dönüşümü toplumsal bütünlüğü göz önünde tutarak açıklamayı konu edinmiştir.

Çalışmada 2002-2018 yılları arasında iktidar-medya ilişkileri, Gramsci’nin “tarihsel

blok” yaklaşımı çerçevesinde çözümlenmektedir. Bu çözümlemede, Marx’ın

çalışmalarında kullandığı diyalektik yöntem ile J.B.Thompson’ın ideoloji

çözümlemeleri için geliştirdiği “derin-yorumsama” yöntemi birbirine entegre edilmiştir.

Çalışmanın ilk üç bölümü, AKP döneminde medyanın mülkiyet ve kontrol yapısının

değişimine odaklanırken, bu değişimi AKP’nin hegemonya stratejilerine dayandırmıştır.

Dördüncü bölüm bu değişimin haber metinlerine nasıl yansıdığını araştırmıştır. Örnek

olay olarak 24 Haziran 2018 tarihinde gerçekleşen Cumhurbaşkanı ve 27. Dönem

Milletvekili Genel Seçimleri seçilmiştir. Örnek olay üzerinden Sabah, Hürriyet ve

Milat’ın haber metinleri “derin-yorumsama” yöntemi aracılığıyla ideoloji analizine tabi

tutulmuştur. Bu analiz ile birlikte medyanın mülkiyet ve kontrol yapısındaki değişimin

ideolojik alana nasıl yansıdığı da tartışılmıştır.

330

ABSTRACT

Conversion of Historical Block and Turkey Media under the Rule of Justice and

Development Party

Turkey’s media has experienced a radical transformation with Justice and Development

Party since 2002. This conversion, the media environment is reflected in both the

property and control relations and the ideological approaches of the media outputs. The

current study is the subject of this transformation, considering the social cohesion. In

the study, the relations between power and media between the years of 2002-2018 are

analyzed within the framework of Gramsci's eri historical block-approach. In this

analysis, the dialectical method used by Marx in his works was integrated into the

"deep-interpretation" method developed by J.B.Thompson for ideology analyzes. The

first three chapters of the study focused on the change in the ownership and control

structure of the media in the AKP period, and based on the AKP's hegemony strategies.

The fourth chapter explores how this change is reflected in news texts. As a case study,

the President and the 27th Term General Elections held on 24 June 2018 were elected.

In the case study, Sabah, Hürriyet and Milat's news texts were subjected to ideology

analysis through the ”deep-interpretation“ method. With this analysis, how the change

in the ownership and control structure of the media is reflected in the ideological sphere

is also discussed.

