

AVRUPA BİRLİĞİ YALANLARI ve KIBRIS ALMANYA'NIN ETNİK PARSELASYON POLİTİKASI

Kaan Ögüt

AB ve Yunanistan Türkiye'de kimi çevrelerce de desteklenen bir oyun oynuyorlar. Şu soruya yanıt bulmak gerek; Türkiye AB ilişkileri sürecinde 1997 Lüksemburg ile 1999 Helsinki toplantıları arasında ne değişti de Türkiye'ye adaylık statüsü verildi. AB'nin Türkiye'nin jeopolitik konumunu farkına varması ve Türkiye ile işbirliği sayesinde Avrasya'da etkinliği artan ABD'yi dengelemek istemesi bir cevap olabilir. Lüksemburg sonrası Türkiye'nin Kıbrıs'tan, Güneydoğu sorununa hiçbir siyasi sorunu AB ile konuşmama kararlılığı da bunda etkili oldu şüphesiz. Ancak hepsinden önemlisi AB, PKK'nın silahlı gücünü yok eden Türkiye'ye siyasal dayatmalarda bulunabilmek için adaylık statüsü verdi. Bu noktada sorulması gereken bir soru da şu: AB adaylık statüsü verirken samimi mi, yoksa niyeti Türkiye'yi oyalayarak bir bağımlılık belgesi olan Gümrük Birliği'nin sorgulanmasını önlemenin yanında Türkiye'nin ulusal devlet yapısının çözülmesi ve özellikle Kıbrıs ile ilgili tavizler almak mı? Dikkat edin Helsinki'de diğer adayların tümü için üyelik müzakerelerinin başlanmasına karar verilmesine rağmen Türkiye için henüz böyle bir karar alınmadı. Türkiye dışındaki 12 ülke müzakere sürecine girmiş durumda. Üstelik pek çok uzman rakamlarla Türkiye'nin ekonomik göstergelerinin de Lüksemburg zirvesinde adaylığı kabul edilen pek çok ülkeden daha iyi olduğunu belirtiyor (Öymen 2000). *"Sosyalist bloğun çözülmesinden sonra AB doğuya doğru büyüme kararı verdiğinde Kopenhag ölçütlerine uyma konusunda 12 aday ülkenin çoğundan daha ileri durumda olan Türkiye'yi dışarıda bırakmıştır."* (Tekeli - İlkin)

Medyamızda nedense hiç yer almayan ve AB'nin niyetini açıkça ortaya koyan bir gelişmeyi ise Erol Manisalı anlatıyor. *"Helsinki'de Türkiye'nin adaylığını kabul eden AB bir önlem aldı ve AB Komisyonu genişleme raporunda adaylığın statüsünü aşağı indirdi. Böylece 1- Adaylık otomatik görüşme sürecine başlamayı gerektirmez. 2- Aday ev ödevini yapsa da "AB'ye girişi AB'nin iç dengelerini bozuyorsa yine de içeri alınmaz, diyerek bir anlamda Türkiye'nin adaylığına göre hazırlanmış yeni bir genişleme politikası açıklanmış oluyordu. Nitekim AB şubat 2000'de Türkiye dışındaki ülkelerle tam üyelik görüşmelerine başlayacağını açıkladı ve Helsinki'nin hemen ardından AB'nin genişlemeden sorumlu komisyonunun başkan yardımcısı basına yaptığı bir açıklamada şunları söyledi "Türkiye sadece adaydır üyelik konusunda hiçbir garanti bulunmuyor, biz zaten Türkiye'yi Avrupa'ya gücenmesin diye aday yaptık."* (Manisalı)

Bizim açımızdan işin en olumsuz boyutu ise Türkiye'nin sözde aydınlarının AB saplantıları yüzünden Türkiye'nin Kıbrıs da dahil her türlü ödünü vermesini savunmaları. Geçen yıl Yunanistan'ın PKK'ya desteği belgelerle ortaya konmuşken, Yunanistan'ı dünya kamuoyunda sıkıştırmak yerine diyalog arayışlarına girmedik mi? Kıbrıs konusunda ulusalcı tavır alan Erol Manisalı, Mümtaz Soysal, Reşat Özkan gibi bir avuç yazarımız ise mandacılar tarafından dışlanmak isteniyor. Yunanistan'da sivil toplum kuruluşları özellikle de dış politika konularında devlet tarafından yönlendirilirler, oysa Türk - Yunan forumu adı altındaki sivil inisiyatif girişiminin Türk tarafı sorunların çözülmemesi halinde Lahey Adalet divanına götürülmesinin altına imza atıyor. Reşat Özkan inisiyatifin Türk tarafının içinde yer alanların aynı çizgide insanlar olduğuna dikkat çekiyor. *"Mehmet Ali Birand ve Cem Duna'nın durumları ise bir sürpriz oluşturmuyor. Bu belge tavırlarının yeni bir yansıması. Türkiye'yi AB ile en çok bir serbest ticaret bölgesi birlikteliği içine sokmak varken tarihin en garip bir tek yanlı bağımlılıklar sistemi içine dahil etmenin bayrağını sallayan bu zihniyettir. 1997 Lüksemburg dışlanmasının ardından hükümetin AB ile siyasal diyalogu kesme kararını eleştiren de bu zihniyettir."* Özkan bu sözde sivil girişimin konuları Yunanistan'ın çıkarları doğrultusunda bir sıralamada ele aldıkları için de eleştiriyor.(Özkan, 2000)

KEMALİSTLER NEDEN AB'YE KARŞILAR - KOPENAG KRİTERLERİ ULUS DEVLET

Son dönemde Kemalistlerin Avrupa Birliği'ne karşı nasıl bir tavır takınmaları gerektiği konusu da tartışma alanına taşındı. Kemalizm devlet modeli olarak ulusal devleti benimser ve bu yapıyı ulusal ordu - ulusal ekonomi ve ulusal kültür kavramları üzerine inşa eder. Bu açıdan bakıldığında gelecekte bir federatif yapıya gitmesi söz konusu olabilecek AB'nin yapısı Türkiye'nin ulus devlet ve egemenlik anlayışı ile uyumsuzluklar gösterecektir. Maastricht Antlaşması'nda yer alan 'egemenlik devri' de devlet yapımıza uyumlu değildir. Ancak AB'nin böyle bir yapılanmaya kavuşabileceği şüpheli görülmektedir. Almanya ve Fransa eksenli bir AB

yapılanması İngiltere'yi rahatsız ediyor. Üstelik Almanya ve Fransa'nın jeopolitik algılamaları da birbirinden oldukça farklı. Dahası Almanya AB'yi gelecekte federal bir yapılanmaya götürmek isterken Fransa buna şiddetle karşı çıkıyor. Alman Dışişleri Bakanı Fischer'in Mayıs 2000'de AB'nin bir federasyona dönüşmesini savunması üzerine federalizm yaklaşımına karşı olan ve egemenlikleri sınırlandırılmamış ulus devletlerin Avrupa'sını savunan Fransa İçişleri Bakanı Chevenement Almanya'nın hala bir tarihi saplantı olan Nazizmden kurtulamadığını ve kendi istekleri doğrultusunda Avrupa'da bir federalizm sistemi taslağını çizmesinin altında aslında kurduğu Kutsal Roma Germen İmparatorluğu rüyasının yattığını öne sürmüştür. (Kızılkaya 2000). Hatta politik olmasa bile Nazi Almanyası'nın pratiklerinin ekonomik düzeni açısından AB'ye şaşılacak kadar benzediği yorumları da yapılıyor (Akad). Bir gerçek de şu ki AB'nin sıradaki 12 ülkeyi varolan ülkelerle eşit şartlarda ve örneğin Portekiz, İspanya, İrlanda ve Yunanistan'a sağladığı maddi imkanlarla üye yapması pek kolay görünmüyor. Bu yüzden iki halkadan, bir merkez ve çevreden oluşan bir AB yapılanması gündeme gelebilir.

Öte yandan federatif bir AB yapılanması yerine Fransa'nın öngördüğü ulus devletlerin Avrupası'na diğer ülkelerle eşit şartlarda tam üye olabilecek, hakkı olan ancak bir türlü alamadığı maddi yardımları alacak bir Türkiye'nin Almanya ile birlikte nüfus gücünden dolayı AB'nin yönetiminde etkin olması söz konusu olabilecektir. Dünyanın hızla bloklaşmaya gittiği ve Türkiye'nin içinde yer aldığı KEİB, ECO, D8 gibi örgütlenmelerin potansiyellerinin çok kısıtlı olduğu düşünülürse bu önemli bir fırsat olabilir. Ama bu senaryonun gerçekleşme olasılığı ne kadar dersiniz bu noktada somut gelişmelere bakmak gerekir; ki bu gelişmeler de kesinlikle olumsuz. Bu olumsuzluğun ekonomik boyutları bir yana bırakılsa dahi Türkiye'nin önüne konulan siyasi şartlar ulus devlet yapımıza zarar verebilecek boyutlardadır. **Anıl Çeçen** Helsinki'de birliğe üyelik için ön şart olarak karşımıza çıkarılan Kopenhag kriterleri için şu yorumları yapıyor. *"Türkiye AB ile üyelik ilişkilerine girdiği sırada AGİT diye bir örgüt yoktu. Bu nedenle bir AGİT sözleşmesi olan Kopenhag Belgesi'ndeki kriterler ile Türkiye'nin AB üyeliği meselesi birbiriyle ilişkilendirilemez."* AGİT çerçevesinde geliştirilen azınlık kavramı yalnızca dinsel grupları değil, aynı zamanda etnik grupları da kapsıyor. Oysa Lozan Antlaşması'na göre Türkiye, Müslüman olmayan topluluklar ile dini cemaatlerin uluslararası azınlık hukukuna göre her türlü haklarını tanımaktadır. Ancak Müslüman olan tüm topluluklar eşit statüde vatandaş ve Türk Ulusunun üyesi kabul ediliyorlar. AGİT'in azınlık tanımını kabul etmek her etnik grubun azınlık sayılmasını ve bunların kültürel ve hatta siyasi taleplerini gündeme getirebilir; ki (siyasi talepte bulunmaları mutlaka batı tarafından kısırlanacaktır) bu ulusal birliğimizi parçalanma tehdidi ile karşı karşıya bırakacaktır. Etnik kimliklere dayalı yeni ulusal azınlık gruplarını tanıyarak ulus devlet modelini parçalamaya dönük Kopenhag Belgesi bu nedenle şiddetle reddedilmelidir.

AB'nin dayattığı diğer siyasi konular ise şöyle: İdamın kaldırılması ve PKK lideri Abdullah Öcalan'ın bundan yararlanması. (Bunun ardından affedilmesini, hatta bir parti kurarak meclise girmesini de isteyebilirler.) Dikkat edilirse önceleri Kürtlere kültürel haklar söz konusu iken şimdi azınlık hakları, anadilde eğitim hakkından söz edilmeye başlandı. Kürtçe konuşmanın ya da kitapların yasaklanması demokratik bulunmayabilir. Zaten Türkiye'de bu tür yasaklar artık uygulanmıyor; ancak **ulusal bir devlette eğitim resmi dilde olmalıdır**. AB'nin bir başka dayatması ise Türkiye'deki mandacı - demokrat sürüsünü sevindiriyor. MGK'nın yeniden yapılanması ve siyaset üstündeki etkisine son verilmesi. **Türkiye'de ulusal stratejiler belirleyen tek kurum olan Türk Silahlı Kuvvetleri'nin siyasi yapıyı MGK aracılığıyla yönlendirmesi rejimin korunması açısından da önem taşıyor**. Siyasileri etkilemede sorun yaşamayan AB, Ordunun bağımsızlıkçı konumundan rahatsız. Hatırlanacağı üzere 1995'te siyasiler GB'nin diyeti olarak Kıbrıs'ın AB üyeliğine yeşil ışık yakmışken MGK devreye girerek Demirel - Denktaş deklarasyonunun hayata geçmesini sağlamıştı. Milli Güvenlik Kurulunun kaldırılması 10 yıl kadar önce Turgut Özal'ın çabalarıyla gündeme getirilmişti. Özal Türkiye Cumhuriyeti'nin tüm temel niteliklerini tartışmaya açan bir insandı. Şimdi AB'nin önümüze koyduğu şartlar arasında yine MGK var. AB çok iyi biliyor ki Türk Ordusunun kesin tavır Türkiye'nin bölünmesi yolundaki süreçlerin önündeki en ciddi engeldir. İşte bu yüzden MGK'nın etkinliğini azaltmak için uğraşıyorlar. Gericilikle ve terörle mücadele yasaları olan 312. ve 8. maddelerin kaldırılması da dayatmalar arasında yer alıyor.

İnsan hakları, düşünce özgürlüğü, azınlık hakları, demokrasi kavramları dikkat edilirse hep bir amaç için kullanılıyor. Türkiye Cumhuriyeti ulusal devletini parçalamak için, jeopolitik analiz yapamayanlara bu iddia paranoya olarak gelebilir. Ancak nasıl Almanya iki dünya savaşı sırasında ulaşamadığı emellerini gerçekleştirmek için ekonomik gücünün yanında bu kavramları

kullanıyorsa Türkleri Anadolu'dan tamamıyla atmak ve stratejik önemdeki Anadolu'da, Sevr aracılığıyla küçük devletler yaratarak bunları kontrol etmek isteyen güçler bugün de aynı amacı taşıyorlar. Geçen sefer Türk Ulusu bağımsızlığını kazanmış, ancak petrol bölgelerinden uzaklaşmak zorunda kalmıştı. Bu defa da su kaynaklarının ve GAP'ın bulunduğu bölgeyi elimizden almak istiyorlar. İşte tüm bu nedenlerden dolayı Kemalistler başta GB'ne ve AB'ne karşı güçlü bir tavır geliştirmek durumundalar.

AB'NİN KIBRIS ve AGSK OYUNU

Lüksemburg sonrası tutarlı bir tavır alan hükümet Helsinki'deki oyalama amaçlı adaylık statüsünün ardından AB'nin ve Yunanistan'ın siyasal isteklerini kabul etme eğilimi içine girmiştir. Yunanistan akıllıca bir manevra ile Kıbrıs ve Ege sorunlarında Türkiye ile AB'yi karşı karşıya getirmiş, sorunlara ikili çözümler bulunamaması halinde Lahey'e gidilmesini Türkiye'ye dayatmıştır. Bu pozisyonda Yunanistan'ın sorunların çözümünü Lahey'e taşımak için oyalama stratejisi izleyeceği açıkça görülmektedir. Yunanistan bu sayede Türkiye karşısında büyük bir koz elde etmiş oldu.

AB Türkiye'ye adaylık perspektifi verdiği Helsinki zirvesinde, Kıbrıs sorunu çözülme de 'Kıbrıs Cumhuriyeti'ni üye yapabileceğini ilan etti. Her şeyden önce AB KKTC'yi yani bir anlamda adadaki fiili durumu tanımadığını da vurgulamış oldu. Türkiye'nin dışarıda bırakıldığı bir süreçte Kıbrıs'ın AB üyeliği Türk kesiminin kaderinin tamamıyla AB, yani bir anlamda Yunanistan tarafından belirlenmesi demektir. Kıbrıs Türkiye'den önce konfederasyon olarak bile AB'ye girmiş olsa Türk tarafı bağımsız bir devlet değil, konfederasyonun egemenliği bulunan bir tarafı konumunda olacaktır. Bağımsız oy kullanamaz, veto hakkı yoktur. AB ev içi işlerini içtihatlarla yürüttüğü için AB organları konfederasyon içindeki bir taraf aleyhine yeni kararlar alabilir. AB'nin inatla yıllardır adada egemenliğini sürdüren KKTC'yi tanımaması, katı bir ambargo uygulaması ve Türk kesiminin konfederasyon tezlerinin Rumlar tarafından reddedilmesi de göstermektedir ki AB, Türkiye'yi içine almayacaktır. Eğer nihai amaç Türkiye'nin AB üyeliği olsaydı Kıbrıs sorununu çözümü çok daha sancısız yollardan Türkiye ile eş zamanlı üyelik ile halledilebilirdi. Manisalı'nın vurguladığı gibi AB'nin 25 yılı aşkın bir süredir Anayasası, Meclisi, Hükümeti ile Batı Avrupa demokrasilerine benzer bir sistemi (KKTC) yok sayması GKRY'ni Kıbrıs Cumhuriyeti adı altında ve Kıbrıs'ın bütünü temsilen AB'ye almak istemesinin nedeni Doğu Akdeniz'deki bu stratejik adayı Rum egemenliği altında AB'nin bir parçası yapmaktır. Görüldüğü gibi adada çözümü engelleyen AB'dir. Bu arada ABD'nin de Güvenlik Konseyi'ndeki etkisine karşı KKTC'nin tanınması yolunda çaba harcamadığını belirtmeliyiz. Batı'nın Kıbrıs konusundaki çifte standardı akıllara durgunluk vericidir. Bosna'da aynı ırktan gelmelerine rağmen farklı dinden olan Boşnak ve Sırp'ların ayrılmaları desteklenirken Kıbrıs'ta farklı ırk ve dine mensup iki halktan Müslüman ve Türk olanı Hıristiyan ve Rum olanın egemenliğine sokmaya çalışılması nasıl açıklanabilir. AB'nin Türk Kesimini yok sayan tutumu KKTC ve Türkiye'yi federasyon yerine konfederasyon tezini savunmak zorunda bırakmıştır. Artık başka bir çözümün söz konusu olması da kolay değildir. **Suat Bilge** toplumların isteyerek bir federasyon kurmaları için aralarında ortak çıkar ve amaçların varolması gerektiğini, Kıbrıs'ta böyle bir durum olmadığını federasyon kurmaya uluslararası politika gereği olarak itildiğini, Kıbrıs'ta kalıcı çözümün Türk ve Rum toplumlarının yan yana ama ayrı yaşamalarından geçtiğini söylüyor.

Kıbrıs'ın jeostratejik konumu bu adada hiç Türk yaşamasa dahi, Türkiye'nin ada ile yakından ilgilenmesini gerektiriyor. Kıbrıs Doğu Akdeniz'e hakim konumunun yanında Türkiye'nin açık denizlere çıkışını kontrol edebilecek bir konumda bulunuyor. Dolayısıyla adanın başka bir ülkenin egemenliğinde bulunması bizim için kabul edilemez. Hiç kimse Kemalistlerin, ulusalcıların barış istemediğini söyleyemez. Yunanistan'la büyük bir savaş sonrasında dostluk kuran Mustafa Kemal Atatürk'tür, ancak barış demek onursuzluk ve ulusal çıkarların hiçe sayılması değildir. Üstelik Yunanistan yönetimi barış adına hiçbir adım atmamıştır, sadece atıyor gibi görünmektedir.

AB'nin Türkiye'yi tam üyeliğe almaya niyetinin olmadığını bir başka göstergesi ise kurulma aşamasındaki AGSK'nın (Avrupa Güvenlik ve Savunma Kimliği) karar mekanizmalarına Türkiye'nin alınmaması. AGSK temel olarak NATO'nun askeri imkanlarını da kullanacak Avrupa merkezli bir savunma gücü olacak. AB Türkiye'yi gerçekten üye olarak alacak ise zaten NATO üyesi olan Türkiye'yi bu oluşumun dışında tutarak neden gerginlik yaratıyor? 1999 NATO zirvesinde BAB'ın feshedilip AB bünyesine geçirilmesi kararı alındı, bu kararla Türkiye'nin BAB'da sahip olduğu ortak üyelik statüsü ortadan kaldırılmış oldu. Helsinki'de Türkiye AB'ye

tam üye olmadığı için karar mekanizmalarının dışında kaldı. 19-20 Haziran 2000'de Portekiz'deki Devlet ve Hükümet Başkanları zirvesinde Türkiye'yi AGSK'nın karar mekanizmalarından dışladılar. Bunun üzerine Türkiye NATO imkan ve kabiliyetlerinin AB tarafından otomatik olarak kullanılmasına karşı çıktı. NATO üyesi olup da AB üyesi olmayan Norveç, Macaristan, Çek Cumhuriyeti ve İzlanda da durumdan rahatsızlar ancak bu ülkeler bazıları kendi istekleriyle AB dışında, bazıları ise üyelik sürecine girmiş bulunuyorlar. Durumu en zor olan ülke Türkiye. **Erol Bilbilik** konunun başka bir yönüne dikkat çekiyor. Ve AGSK'ya üyelik durumunda Türkiye'nin Ortadoğu gibi alanlarda örneğin Suriye'ye karşı kuvvet kullanımı, İsrail ile askeri işbirliği, S300 füzelerine karşı caydırıcı tutum gibi durumlarda bağımsız hareket edemeyeceğini AB'ye bağımlı olacağını söylüyor. Bu durumda Türkiye sadece müdahalelerin operasyonel karar alma sürecine katılabilecek fakat belli bir müdahalenin yapılıp yapılmaması ile ilgili karar alma sürecine AB üyesi olmadığı için katılamayacaktır. Ankara'yı siyasi stratejik karar verme sürecinden dışlayan böyle bir AB müdahalesi mesela Balkanlar'da yapılırsa Türkiye'yi çok zor durumda bırakabilir (Karaosmanoğlu).

ALMANYA'NIN ETNİK PARSELASYON POLİTİKASI

Bugün AB içindeki en büyük kuşku Almanya'nın AB genişlemesini kendi jeostratejik hedeflerine kanalize etmek istemesi olarak görülüyor. Bunun yanında Almanya'nın Türkiye'nin ulusal bütünlüğüne karşı düşmanca tavrını, PKK'ya desteğini de örnekleri ile biliyoruz. AB'nin geleceği üzerine öngörülerde bulunabilmek için federalizmi savunan Almanya'nın politikalarını iyi analiz etmek gerekiyor. Ancak Almanya'nın etnik parselasyon olarak tanımlanan politikaları yalnızca Türkiye'yi hedef almıyor. Bu durum Avrupa'da da rahatsızlık yaratıyor "*Almanya, Orta ve Doğu Avrupa'da, Kafkasya ve Orta Asya'da halen yürüttüğü ve ileriye dönük planladığı projeler ile çok sayıda kültür antlaşmalarından da anlaşıldığı kadarıyla uluslararası ilişkilerinde güçlü bir pozisyonu hedeflemektedir. Hatta Avrupa Birliği içerisinde bile Almanya'nın Topluluğu doğuya doğru genişletme eğiliminde olduğu bilinmektedir. Bu ise, örneğin Fransa, İspanya, Portekiz ve İtalya gibi diğer üye ülkelerin tasvip etmedikleri bir gelişme olabilir. Çünkü Almanya böylece, AB kanalıyla geleneksel çıkar algılaması yönünde aktifleşebilecektir*" (Canbolat). Almanya bu yüzyıl içinde üçüncü kez büyük doğu politikasını uygulamaya koymaya çalışıyor. Soğuk savaş sonrasında Almanya ekonomik gücünü siyasal alana taşıyabileceği argümanları hızla devreye sokuyor. Aslında bir bakıma Almanya'yı Balkanlar'da durdurarak Akdeniz'e ve Kafkasya'ya açılmasına engel olmak amacıyla kurdurulan Yugoslavya'nın dağılması sürecinde Hırvatistan ve Slovenya'yı ayrılma yönünde destekleyen Almanya büyük rol oynamıştır. Yugoslavya'nın parçalanması Almanya'nın hem Hırvatistan üzerinden Akdeniz'e ulaşmasını, hem de doğuya doğru Polonya, Macaristan Ukrayna ekseninde güçlenmesini sağlamıştır. ABD'nin Kosova müdahalesindeki amaçlarından biri de bölgeye girerek Almanya'nın bu önlenemez yükselişini de dengelemektir aslında. Emperyalistlerin mücadelesi.

Almanya'nın tüm Avrupa'yı yeniden şekillendirme amacıyla yürüttüğü çabaları daha iyi anlayabilmek için "*Avrupa'nın Etnik Parselasyonu*" adlı kitaba bakalım. Almanya İstihbarat Teşkilatı BDN ve bununla birlikte, Azınlık Sorunları İçin Avrupa Merkezi (EZM), Avrupa Halk Grupları Federatif Birliği (FUEV) gibi sözde araştırma kuruluşları aracılığıyla hem Avrupa ve hatta Asya'daki Alman toplulukları sayesinde etki alanını genişletmek, hem de Avrupa ve Balkan ülkelerinin etnik parçalanmasını sağlayarak kendi merkezinde bir Avrupa yapılanmasına gitmek istiyor. Bu kuruluşların amacının medeniyet öncesi ve kabile usulü devlet anlayışını "halk grupları prensibini", tüm Avrupa'ya yaymak olduğu görülüyor. Bu azınlıklar anlayışının, Almanya'nın Batı Avrupalı komşuları tarafından kabul edilmesi mümkün değil. Çünkü, "halk grupları ideolojisi", modern ulusal devleti yerle bir etmeyi hedefliyor. Kendi kaderini tayin hakkı ile Alman halkların yaşadıkları ulusal devletleri parçalayabilmeleri meşrulaştırılıyor. Birinci Dünya Savaşı sonrasında sınırların yeniden çizilmesinin bir sonucu olarak Danimarka, Belçika, Fransa, İtalya, Yugoslavya, Çekoslovakya ve daha pek çok ülkede yaklaşık 6 milyon insan kan bağından dolayı Alman sayılıyor. Sürekli "kan bağı" vurgulanırken, halk gruplarının "devletin üzerinde" oldukları, kan bağına ise zamanın "geçici düzenlerinden" bağımsız ve daha anlamlı bir özellik olduğu ileri sürülmektedir. Bütün bunlardan yola çıkarak, yeniden kaynaşmaya engel olan sınırların kaldırılması sonucuna varılmaktadır. Özellikle Alman sağının belli kesimlerinde ciddiyetle izlenen bu politik arayış, Avrupa'da hakim olan mevcut devlet anlayışına karşı savaş açmış bulunuyor. Tek hedef, Avrupa'nın, Büyük Alman İmparatorluğu etrafında "etnik ada devletlere" bölünmesidir. Bu hedef ise, Avrupa'nın diğer devletlerini ürkütüyor. Almanya'nın dış politikası, bu hedef etrafında şekilleniyor. Almanya, bu amacına ulaşmak için, Avrupa'nın sadece Almanca konuşan azınlıklarını değil, tüm azınlıkları kullanıyor. Belçika, Fransa, İtalya,

İrlanda, İngiltere, kısacası her yerde halk grupları çalışmaları yapılıyor, 1983 yılından itibaren, SSCB, Çekoslovakya, Polonya ve Macaristan'daki azınlıklar problemi "kaşınmaya" başlandı. 1985'ten itibaren, eylem menzili Asya, Afrika ve Latin Amerika'ya uzandı. 1989'da sosyalist bloğun yıkılması ile birlikte de halk grupları çalışması yoğunluk kazandı. EZM'nin çalışmaları arasında Danimarka ve Polonya'daki Almanların "kendi kendilerini idare hakkının" olduğunun savunulması. Romanya'daki Macarların ve Yunanistan'daki Arnavutların kışkırtılması, Bulgaristan, Belçika, Fransa ve Yunanistan'ın azınlıklar kavramına katılmadıkları için eleştirilmesi, Fransa'da 10 milyon halk grubu mensubu olduğunu iddia etmek de var. FUEV'in 1994 yılındaki açıklamalarında "orta, doğu ve güneydoğu Avrupa'daki Alman halk gruplarının acilen Alman korumasına alınması talep ediliyor. Almanya'nın bu politikalarının hedeflerinden biri olan Yunanistan, Almanya ile Türkiye arasındaki tek ve son önemli ulusal devlettir. Makedonya devletinin kuruluşu, Almanya tarafından başından beri hem siyasi, hem de ekonomik olarak desteklenmiştir. Almanya'nın stratejileri Alman toplulukların yaşadığı Ukrayna, Gürcistan ve hatta Kazakistan'a kadar uzanıyor (Mungan).

Bilindiği gibi Alman Dışişleri Eski Bakanı Genscher Yugoslavya'daki etnik-dinsel ayrışma modelinin Türkiye'de uygulanabileceğini ileri sürmüştü, *Almanya eyalet Başbakanı Holstain Türkiye'nin doğu ve güneydoğu sınırlarının tartışmaya açılmasını isteyecek kadar düşmanca bir tavır almıştır Hamburg'da kurulan Alman-Türk vakfı kurucusu Burlehart HIRSCH anayasamızdan "vatan ve milletin bölünmez bütünlüğünü" belirleyen ilkesinin çıkarılmasını istemiştir* (Özdağ). **Suat İlhan** Türkiye'de şubeleri bulunan tüm Alman siyasi parti ve vakıfların programlarının 3 ana maddeden oluştuğunu, bunların Kemalizmin iflas ettiği iddiasının yaygınlaştırılması, yerel yönetimlere işlerlik kazandırarak federal sistemin Türkiye'de tanıtılması ve yerli köprü başları oluşturulması olduğunu belirtiyor. Bu kurumlar Kürtler ve siyasal İslamcılarla Almanya arasında bağ kurmaya ve bunları Türkiye Cumhuriyeti'ne karşı desteklemeye, Alevileri Kürt sorununa kaydırmaya çalışıyorlar. Kemalistler dünyadaki güç dengelerinin Asya'ya kaydığı bir dönemde AB dışındaki seçenekleri de değerlendirmeliler.

Kaynakça Akad, M.T., Avrupa Birliği Neyi Kutluyor, NTV MAG Temmuz 2000

Bilbilik Aydınlik, 23 Temmuz 2000

Bilge, S., Ankara, Atina, Lefkoşe Üçgeni, İmge Kitabevi 1996

Canbolat, İ., Alman Dış Politikası, Alfa Yayınları,1999

Çeçen, A., Türkiye Cumhuriyeti'nin Ulus Devlet Modeli, Kuvayı Milliye, sayı 21

İlhan, S., Avrupa Birliği'ne Neden Hayır, Ötüken Yay. 2000.

Karaosmanoğlu, A., Milliyet Gazetesi Temmuz 2000

Kızılkaya, A., AB'nin Geleceği Avrupa Birleşik Devletleri, Stratejik Analiz, Temmuz 2000

Manisalı, E., Dünden Bugüne Kıbrıs, Cumhuriyet Kitapları, 2000

Mungan, B., Avrupa'nın Etnik Parselasyonu, YGS Yayınları 1998

Öymen, O., Geleceği Yakalamak, Remzi Kitabevi 2000

Özdağ M., Yeni Alman Jeopolitiği, Avrasya Dosyası 1999 cilt:4 sayı 3-4.

Özkan, R., İki Kıyıda Ege'ye Bakış, Cumhuriyet 20 21 Temmuz 2000

Tekeli – İlkin, Türkiye AB ilişkilerinde Ulus Devlet, Türkiye Sorunları, Haziran 2000