

VERANTWORTLICH

ANSCHRIFT

TEL / FAX

E-MAIL

INTERNET

Ferdos Forudastan
Bundespräsidialamt
11010 Berlin
030 2000-2021/-1926
presse@bpra.bund.de

www.bundespraesident.de

Translation of advance
text

The speech on the

internet:
www.bundespraesident.de

Page 1 of 7

Federal Almanya Cumhurbaşkanı

Joachim Gauck’un

Orta Doğu Teknik Üniversitesi (ODTÜ)

Konuşma Metni

Ankara

28 Nisan 2014

Sizlere burada, ülkenizin ileri gelen yükseköğretim kurumlarından

birinde, hatta dünya genelinde yüksek itibar sahibi olan eğitim

kurumlarının oluşturduğu o küçük kulübe dahil olan bir üniversitenizde

hitap edebiliyor olmaktan mutluluk duyuyorum.

Bu üniversitenin öğrencileri ve profesörleri olarak eğitim ve

araştırmanın her bir toplum için taşıdığı temel anlamı biliyorsunuz. Ve

bilimin en iyi şekilde yaratıcı beyinlerle; öğretim ve araştırma alanları

da dahil olmak üzere ahlaki ve yurttaşlıkla ilgili kararlardan

kaçınmayan öğrencilerle geliştiğini de biliyorsunuz. Bu nedenden ötürü

üniversitenizin öğretim görevlileri ve öğrencilerinin bilim insanları ve

birer yurttaş olarak küreselleşmiş dünyamızın zorlu görevlerine karşılık

verebilmek için bu çifte sorumluluğu nasıl üstlendiklerine saygı ve

hayranlık duymaktayım.

Berlin Humboldt-Üniversitesi ile Üniversiteniz arasındaki bir

sosyal bilimler yüksek lisans programı yolu ile sekiz yıldır bir bağlantı

oluşmuş bulunmaktadır. Türkiye’den, Almanya’dan ve diğer ülkelerden

öğrenciler sorunları birlikte derinlikli olarak inceliyorlar. Modernleşme

ve Dönüşüm, Göç ve Uyum üzerine çalışıyorlar. Ve kendilerine örnek

aldıkları ana fikir şudur: Diğeri olmadan değil, diğeriyle birlikte

araştırmak. Birbirimizin hakkında değil, birbirimizle konuşmak.

Bu ana fikre diğer alanlarda da daha güçlü bir şekilde uyuluyor

olsa, yanlış anlaşmalardan belki daha çok kaçınılır ve mutabakatla

varılan çözümlere ulaşım daha kolay olurdu. Bu nedenden ötürü bugün

Page 2 of 7

söylediklerimin birliktelik içersinden bir ses olarak anlaşılmasını isterim.

Toplumlarımızın birbirine yakınlaşma sürecinde derinlikli bir görüş

paylaşımı önerisi olarak.

İzninizle iyi bir haberi en başta vermek isterim: Almanya, Türkiye

ile şimdiye kadar hiç şu anda olduğu kadar yakın ve çok yönlü ilişkilere

sahip olmamıştı. Türkleri günümüzde artık geçtiğimiz yüzyıllarda

olduğu gibi sadece kulaktan dolma bilgiler, şiirler ya da münferit

buluşmalardan tanımıyoruz. Günümüzde birbirimizi sıkı dokunmuş bir

iş ilişkileri ağı, siyasi, bilimsel ve toplumsal forumlardaki paylaşımımız

ve özellikle de hergün gerçekleşen sayısız buluşmalardan tanımaktayız.

Her yıl yeniden milyonlarca Alman Türkiye’de tatil yapıyor. İş ve bilim

dünyasından ve kültürel alandan binlerce insan her iki ülke arasında

gidip geliyor. Değişim programları sayesinde her yıl binlerce Türk

öğrenci Avrupa Birliği’ne ve Almanya’ya geliyor, ve binlerce Alman

öğrenci Türkiye’ye gidiyor.

Siyasi alanda ise nerdeyse 60 yıldır Almanya ve Türkiye Kuzey

Atlantik savunma ittifakında birlikte yer alıyorlar, her iki ülke Avrupa

Konseyi’ndedir, ikisi de Avrupa Güvenlik ve İşbirliği Teşkilatı üyesidir ve

aralarında Türkiye’nin Avrupa Birliği ile olan Gümrük Birliği’nden ötürü

ekonomik açıdan sıkı bir bağ bulunmaktadır.

Bu birliktelik büyük bir önem taşımaktadır. Ama Almanya’da üç

milyon kadar Türkiye kökenli insanın yerleşik olması da birlikteliğimiz

açısından aynı öneme sahiptir. Bu insanların yarısı kadarı Alman

vatandaşı oldular. 60’lı yıllardan bu yana çabaları ve çalışkanlıkları ile

Federal Almanya’nın refah düzeyini artırmış olan yüzbinlerce Türk

işçisini şükran duyarak anıyorum. Artık Alman parlamentosunda

Türkiye kökenli milletvekilleri var. Ve Türkiye kökenli bir rejisör geçen

yılın en başarılı Alman filmini çekti.

Göç ederek gelenlerle eskiden beri yerleşik olanlar arasındaki

ilişkilerde halen iyileştirilebilecek bazı hususlar olsa da bir çok konuda

başarı kaydedildi bile. Göç ülkesi olmayan ve baştan olmak da

istemeyen Almanya büyük bir çaba harcayarak göçmenler ve onların

ikinci ve üçüncü kuşaklarının yeni vatanlarında siyasi ve toplumsal

yaşamda nasıl eşit, saygın ve doğal bir şekilde pay sahibi

olabileceklerinin yollarını arıyor.

Böylece birlikte yaşıyoruz - tarihte şimdiye kadar hiç olmadığı

kadar.

Birbirimize bu denli yakınlaştığımız ve yaşamlarımız giderek daha

yoğun bir şekilde birbiriyle bağlantılı hale geldiği için, ülkelerimizde

olan bitenleri şimdiye kadar hiç olmadığı kadar yakından izliyoruz.

Almanya’da Türkiye’nin, Almanya’daki Türk kökenli ailelerin

esenliğine duyduğu ilgiyi anlayışla karşılıyoruz. Özellikle de, 2000 ve

2006 yılları arasında nerdeyse hepsi Türk kökenli olan on insanı

öldürmüş olan Nasyonal Sosyalist Yeraltı diye adlandırılan aşırı sağcı

Page 3 of 7

terör grubunun bir üyesine karşı yürütülen davaya duyulan ilgiyi

anlıyoruz. Yabancı düşmanı ve ırkçı nefrete karşı olduğu gibi, faillerin

bu kadar uzun bir süre gizli kalabilmiş olmasından da ötürü duyulan

dehşeti anlıyoruz.

Anlıyoruz, çünkü bu dehşet, Almanya’da bizim de duyduğumuz

dehşettir.

 Fakat sizi temin ederimki, Almanya olanları var gücüyle hukuki

açıdan da irdelemeye çalışmaktadır. Şundan emin olabilirsiniz: Alman

halkının büyük bir çoğunluğu aşırı akımlara tahammül göstermez.

Sadece devlet kurumları değil, angaje olan vatandaşların ve

derneklerinin ülke genelinde kurduğu iletişim ağı yabancı düşmanı

teröre ve günlük yaşamda ayrımcılığa karşı güçlü bir siper

oluşturmuştur.

 Hanımefendiler, Beyefendiler,

Türkiye’de sizler için Almanya’da ne olduğu nasıl önemsiz değilse,

bizler için Almanya’da, Türkiye’de ne olduğu önemsiz değil. Bu yüzden

izninizle bu bağlamda çok açık bir şekilde kaygı duyduğum bir noktaya

da değinmek isterim.

Almanya’nın 1989 yılına kadar Sovyetler Birliği’nin etki alanına

giren bölgesinde büyüdüm. 50 yaşıma kadar neyin hukuk ve neyin

hukuksuzluk olduğuna bir komünist partinin karar verdiği bir sistemde

yaşadım.

 Almanya’nın birleşmesi süreci bu nedenden ötürü hayatımın en

mutlu anlarına denk gelir. Baskı ve keyfi muamele zamanı geride

kalmıştı. Gücün tek bir partinin elinde odaklanmasına son verilmişti. O

gün bugündür hep demokrasinin avantajlarını yaşayarak emin oldum:

Almanya kuvvetler ayrımına saygı duymaktadır; hükümetin gücü

parlamento ve yargı organlarının gücü ile dengeleniyor.

Demokrasinin sağladığı kazanımı yaşama tecrübesinin etkisiyle

herhangi bir yerde hukuk devletini ve bir çok ülkede denenmiş olan

kuvvetler ayrımını kısıtlama eğilimini gördüğüm zaman bunu özel bir

kaygı duyarak izlerim. Dolayısıyla bugün burada kendime, hükümet

hoşuna gitmeyen çok sayıda savcı ve polisi yerinden alır ve şahısların

kim olduklarına bakmaksızın çarpık gelişmeleri aydınlatmalarına bu

şekilde engel olur, ya da kararları kendi lehine etkilemeye veya hoşnut

olmayacağı kararlardan kaçınmaya çalışırsa, yargı bağımsızlığı halen

güvence altında olur mu, diye soruyorum.

Kimi Türk vatandaşı ve zaten kimi Türk siyasetçi bu tarz eleştiriyi

kabul etmekte zorlanabilir; kimisi belki haksız ya da istenilmeyen bir

eleştiri olarak geri çevirebilir. Fakat beni lütfen yanlış anlamayınız.

İfade ettiklerim iç işlerine müdahale arzusu değil, eşit düzeyde

paylaşım arzusudur. İfade ettiklerim totaliter bir devlette uzun yıllar

edinmiş olduğu deneyimler sonucunda demokrasinin bir müdafisi olan

bir vatandaşın duyduğu kaygılardır.

Page 4 of 7

Bir demokrat olarak görüşlerimi sadece hükümette olanların

sözleri ve eylemlerine dayandıramam. Bir demokrat olarak her zaman

hükümet edilenlerin de seslerini duyacağım. Ve bir demokrat olarak ne

zaman hukuk devletinin tehlike altında olduğunu görürsem o zaman

sesimi yükselteceğimdir – kendi ülkemin hukuk devleti olmasa da.

Sesim, insanlar içindir; onurları, özgürlükleri ve fiziksel

dokunulmazlıkları içindir. Ve nasıl bu söylediklerimin bir tavsiye olarak

anlaşılmasını istiyorsam Almanya’da ben ve bizler de başka ülkelerin

tavsiyelerini dinlemeye hazırız. Türkiye’den uzun bir süre yapılan ve

yabancı düşmanlığından ötürü işlenen cinayetlerden sonra yürütülen

soruşturmaların tek yönlü olduğunu içeren eleştirileri kabullenmek

zorundaydık ve kabullenmek istedik.

Hanımefendiler, Beyefendiler,

Türkiye harekette olan ve dönüşümü yaşayan bir ülkedir.

Yükselen bir topluma sahip olan, gelenekseli modernite ile barıştırmaya

çalışan bir ülke. Son on yıl içersinde gerçekleşen çarpıcı ekonomik

kalkınmayı büyük bir takdirle izledik – milyonlarca Türk yükselen refah

düzeyinden faydalandı. Bunları da gördük: Ordunun siyasete etkisi

geriye itildi; Kürtlerle olan diyalog sürecinin başlamasıyla birlikte şiddet

içeren çatışma sayısı azaldı, örneğin Ermeniler veya Kürtlere karşı

yapılan haksızlıklara ilişkin tarihi tabular kalkmaya başladı. Son olarak

Başbakan Erdoğan Ermeni kurbanların yakınlarına yönelik acılarını

paylaştığını ifade etti. Bunlar tabiiki, Türkiye’de olan olumlu

gelişmelerin sadece bazılarıdır.

Fakat son zamanlarda bir çok kişinin demokrasiye tehdit

oluşturduğu şeklinde algıladığı bir yönetim üslubundan ötürü hayal

kırıklığı, burukluk ve öfke ifade eden sesler de duyuyoruz; örneğin

insanların nasıl bir yaşam tarzını benimsemeleri gerektiğine ilişkin bir

müdahale söz konusu olduğunda; hayatları üzerinde daha güçlü bir

gizli servis kontrolü amaçlandığında; sokak protestoları zor kullanılarak

bastırıldığında ve hatta bu yüzden insanlar canından olduğunda.

İtiraf ediyorum: Bu gelişme beni korkutuyor. Özellikle de fikir ve

basın özgürlüğü kısıtlandığı için. İnternet ve sosyal iletişim ağlarına

erişimin kısıtlandığını; eleştirel bakış açısına sahip gazetecilerin işten

çıkartıldığını, hatta yargılandığını; gazetelere yayın yasağının

getirildiğini ve yayıncıların hukuki baskı altına alındıkları zamanı

yaşıyoruz.

Oysaki kapsamlı bir şekilde bilgilendirmek ve kapsamlı bir şekilde

bilgilendirilmek özgür ve demokratik bir toplumun iki ana şartıdır.

Ancak bu sayede çarpık gelişmeler aydınlatılabilir ve hükümet edenlerin

eylemleri bir kontrole tabi tutulabilir. Rüştünü ispatlayan ve kendi

kararlarını kendisi veren vatandaşlar ancak bu sayede yetişir.

Deneyimlerimin bana ayrıca öğretmiş olduğu şudur: Nerde fikir

özgürlüğü kısıtlanıyor, vatandaş hiç ya da yeterince bilgilendirilmiyor,

Page 5 of 7

kendisine sorulmuyor ve katılımına izin verilmiyorsa, orada

hoşnutsuzluk, acımasızlık ve sonuçta şiddete hazır olma büyüyor.

Protesto uyarıcı bir sinyaldir. Ancak hoşnutsuzluk sonucunda

vatandaşlar daha iyi çözüm arayışlarına girer ve sorumluluk

üstlenmeye hazır olurlarsa hoşnutsuzluk faydalıdır ve canlılık katar.

Vatandaşların kendilerini birer emir kulu olarak algılamamaları ülke

refahına hizmet eder. Vatandaşların kendi yeteneklerini katarak

toplumu şekillendirmeye katkıda bulunmaları ülke refahına ve de

istikrarına hizmet eder. Yani kendi şehirlerini, kendi bölgelerini, kendi

devletlerini daha yaşanılır kılmak istedikleri zaman.

Türkiye vatandaşları ülkelerinin kaderini etkin bir biçimde

şekillendirmek isteyen devlet vatandaşları, yani citoyen olarak hareket

etmeye hazırlarsa bu, siyasi olgunluk işareti olarak övgüye şayandır.

Onlar, canlı bir demokrasinin itici güçleri olarak kucaklanmalıdırlar.

Demokrasinin bu angajmana ihtiyacı vardır.

Almanya’da yaşayan çok sayıda Türk kökenli insan benimle bu

görüşü paylaşıyor. Atalarının vatanında demokratik tartışma ortamının

olmasını arzu ediyorlar. Bizim deneyimlerimizi ve Avrupa kıtasının

deneyimlerini özümsemişlerdir: İki dünya savaşı ve iki diktatörlük

rejiminden sonra liberal ve hukuk devleti özellikli demokrasiyi seçtik.

Her ne kadar mükemmel olmasa da, tüm bilinen devlet şekilleri

arasında en iyi olanını.

Bu demokrasi tüm insanlara temel haklar ve toplumsal olana eşit

katılım hakkı tanıdığı için umut veren bir imkandır. Bütün bunlar

demokrasiye onay ve gelecek kazandırır.

Gerçekten de totaliter devlet yapısını geride bırakabildikten 25 yıl

sonra edindiğim izlenim şudur: Bir demokraside yaşamak sadece bir

rüyanın gerçek olması anlamına değil, sıkı bir çalışma anlamına da

gelmektedir. Demokrasinin rüşdünü ispatlamış vatandaşa ihtiyacı

vardır. Devletini taşıyan ve önündeki her bir kayalıkta önünde dümeni

çevirebilen vatandaşa. İyileştirme yolunda verilen uzun mücadelede

sabrı tükenmeyen ve de uzlaşı yapabilme kabiliyetine sahip olan

vatandaşa.

Demokrasi ötekine saygıyı gerektirir. Kimsenin hayat tarzına zorla

müdahale edilemez, kimsenin dinini kamusal alanda uygulamasına

engel olunamaz. Almanya da bu saygıyı öğrenmek zorundaydı ve

zorundadır. Örneğin Türkiye kökenli çok sayıda göçmenin bize önceden

ve kısmen halen yabancı ve anlaşılmaz gelen kültürel ve dini

geleneklerine karşı.

Almanya’da karşıt görüşlerin dile getirildiği tartışmalardan şunu

öğrendik: Demokrasinin diyaloğa ihtiyacı vardır. Kamuoyunda

kullanılan dilin zehirlenmesi ve düşman imajının yaratılması toplumsal

alana zarar verir. Demokrasi dengeyi kurmaya çalışır, farklı çıkarlar

arasında aracı olur ve bu şekilde bütüne hizmet eder.

Page 6 of 7

 Demokrasi sonuçta pay sahibi olma iradesinden de beslenir.

Angaje olan vatandaşların burda, Türkiye’de olduğu gibi, köprülerin,

caddelerin ve alışveriş merkezlerinin planlanması, nükleer santrallerin

kurulması, havalimanları ve barajların yapılması konularında kararlara

katılmak istemesi iyidir. Ve söz sahibi olmak istedikleri konular

arasında dine ve farklı dini cemaatlere siyasi ve toplumsal alanda

gelecekte hangi rolün verilmesinin amaçlandığı da gelmektedir. Bu ve

benzeri konuların bazıları sosyopolitik öztanımlamanın ana noktalarına

değiniyorlar.

Bu yükseköğretim kurumunda öğrenim gören ve öğretim veren

sizlere söylediklerim fazlasıyla tanıdık geliyordur. Bana söylenildiğine

göre, burada yerleşkenizde farklılıklar arasındaki diyaloğu çoktan

beridir uyguluyormuşsunuz. Yerleşkenizin açık ve liberal görüşlerin yeri

olduğunu duydum, burada sadece nesnel savların geçerli olduğunu

duydum. Nihayetinde Türklerle Kürtler, Sünnilerle Aleviler,

Hristiyanlarla Yahudiler, çoğunlukla azınlıklar, solcular, liberaller,

muhafazakarlar arasında barışcıl bir birlikte yaşam güvencesini uzlaşı

sağlar.. Bence ülkeniz uzlaşı odaklı bir tartışma kültürüne sahip sizin

gibi bir kurumla gurur duyabilir.

Hanımefendiler, Beyefendiler

Başkentinize gelmeden önce Suriye sınırında ülkenizin Suriyeli

mültecileri barındırma amacıyla gösterdiği büyük çabaları bizzat

yakından izleyebildim. Türkiye hiç yakınmaksızın çok sayıda yardıma

muhtaç komşusunu ülkesine aldı. Yurtlarından olan bu insanlara sadece

başlarını sokacak bir yer sunmakla kalmadı. Sığınmacılara mülteci

kamplarında yiyecek içecek sunuyor, çocuklara okul açıyor ve hastalara

tıbbi müdahale güvencesi veriyor. Hatta hükümet, yerlerinden sürülen

ama kamplarda yaşamayan ve kendi imkanları ile yaşamlarını sürdüren

500 bin insana ücretsiz tıbbi yardım sağlıyor. Yurttaşlık girişimleri ev ve

iş arayışında yardımcı oluyorlar ya da çocuklara ders verilmesini

sağlıyorlar. Bu derecede bir dayanışma örneği hiç de olağan

görülmemelidir. Bunun için hem hükümete hem de topluma özellikle

teşekkürlerimi sunarım. Gerek Almanya, gerek Avrupa Birliği’nin

Suriye’ye komşu ülkeleri mültecilere sağladıkları imkanlar açısından

daha çok desteklemeleri için çalışmak istiyorum.

Suriye sınırında NATO ortaklarının tehlikelere karşı oluşturdukları

ortak savunma sistemini de yakından gözlemleyebildim. Alman

askerleri savaşın Türkiye’ye kadar yayılmasını engellemek için Patriot

füzeleri ile burada, Türkiye’de bulunmaktadırlar. Diğer taraftan

Almanya, Almanya’dan gelenler de dahil ve özellikle de onlar olmak

üzere cihad yanlılarının Suriye’ye giriş yapmalarına engel olma

konusunda Türkiye ile olan işbirliğine güveniyor. Türkiye, Almanya ve

diğer NATO ortakları Suriye’de silahlı çatışmaların sona ermesini,

cinayetlere son verilmesini, talanların sona ermesini ve sorumluların

cezalandırılmasını ısrarla talep ediyorlar. Siyasi bir çözüm ve ülkenin

Page 7 of 7

yeniden yapılanmasını başlatarak milyonlarca mültecinin vatanlarına

gei dönüşünü sağlayacak bir geçiş dönemi hükümetinin kurulması için

birlikte çaba gösteriyoruz. İlerlemeler ancak ortak eylemlerle

sağlanabilir. Tek başına hareket edilmesi konuya yararlı olmaz ve

ayrıca müteffikler arasında güvensizliğe yol açar.

Son gelişmeler ışığında uzun zamandır hiç olmadığı kadar açıkça

ortada olan, Türkiye’nin komşu ülkelerdeki olaylar sarmalına kapılması,

ülkeye daha çok yatırım çekebilmesi ve engel olunmadan diğer ülkelere

ihracat yapabilmesi için Batılı müteffiklerine ihtiyacı vardır.

Kendini tecrit eden bir Türkiye kendisine zarar verirdi. Diğer

taraftan Almanya, Avrupa ve Amerika Birleşik Devletleri’nin tüm

bölgede siyasi, ekonomik, toplumsal ve askeri istikrar çapası olarak

güvenilir ve kendi içinde huzurlu bir Türkiye’ye ihtiyacı vardır.

Son zamanlarda Avrupa Birliği ile Türkiye arasındaki yakınlaşma

sürecinde pek ilerleme olmadığı tartışma götürmez. Katılım

müzakerelerinde tekrar eden duraksamalar oldu. Her iki taraftan

müzakerelerin ne derece anlamlı olduğunu sorgulayan sesler

duyulmaktadır. Tam da bu yüzden bugün size seslenmek istiyorum:

Karşılıklı yabancılaşmaktan bahsedenlere fırsat vermemeliyiz.

Vatandaşların birbirlerine duydukları ilgide bir azalma değil, hatta artış

vardır.

Bundan ötürü son olarak bir umudumu dile getirmek isterim:

Daha çok refah, pay sahibi olma ve bağlayıcı toplumsal değerlere

yönelik çabanın; bu büyük ulusun gücü ve dinamizminin evrensel insan

hakları ile sürekli daha sıkı bağlar oluşturmasına dair. Eğer bu olursa,

mükemmel bir gelişme dinamizmini göreceğimiz kesindir:

Özgürlükçü bir demokrasinin Avrupa değerlerine bağlı bir

demokratik Türkiye komşu ve Arap ülkeleri için model özelliğine sahip

kalıcı bir istikrarlı düzen kurabilecektir.

Ve yakınlaşma sürecini inandırıcı bir şekilde sürdüren bir Avrupa

Birliği yapıcı katkıda bulunabilecek ve diyalog yolu ile Türkiye’de daha

çok reform yapılmasını destekleyebilecektir.

Ziyaretim kapsamında sorumlularla, sivil toplumla ve sizlerle

bunlar üzerine konuşuyorum.

Burada, yerleşkenizde kendinize seçmiş olduğunuz slogan bu

bağlamda da önem kazanıyor: Birbirimiz hakkında değil, birbirimizle

konuşmak! Diyaloğa ihtiyacımız var – samimi ve açık bir diyaloğa.

Ortak bir geleceğe giden yolda karşılıklı anlaşma ancak bu sayede

başarılı olabilecektir.

