

YUNANİSTAN REFERANDUMUNA BİR DE BU GÖZLE BAKILMALI

Bir an gözlerinizi kapatıp düşünün: Bankaların ve borsanın bir hafta kapalı kaldığı, para çekmek istesenez ATM'lerin sınırlı para verdiği ve bu parayı almak içinse uzun süre sıra beklemenizin gerektiği bir ülkedesiniz. Kimse önünü göremiyor. Birikimlerinin, geleceğinin ne olacağına dair büyük bir endişe içerisinde. 5 gün sonra ülkenin ekonomik kaderini değiştirecek önemli bir referanduma gideceksiniz. Bu referandumda "hayır" oyu kullanılırsa şu an yaşanan sıkıntıların katlanarak artması olası. Korku, endişe, karmaşa içerisindeki olası psikolojinizi düşünün. Şimdi gözlerinizi açın; "Kalimera komşu..."

Orduların yüzyıllardır kullandığı psikolojik hareket ve asimetrik savaş (gayrinizami harp) taktikleri günümüzde sadece savaş alanlarında kullanılmıyor. Ülkelerin hakim unsurlarının tehdit altında kaldığı her bölge artık psikolojik savaş alanı. Psikolojik savaşa dair aklıma gelen en çarpıcı örnek 11 eylül saldırısı. O gün ekran başında olanlar çok net şekilde hatırlayacaklardır: Önce Dünya Ticaret Merkez gibi dikkat çeken ve geçmişte de terörizmin hedefi olmuş ikiz kulelerin birine bir uçak çarpar. Dikkatler o kuleye toplanır. Herkes olayın bir kaza olduğu fikrinde, endişeden uzak ve merakla olayı öğrenmek için ekrandaki görüntüye odaklanır. İlk akla gelen de çarpan uçağın küçük bir uçak olduğu yönündeki duygudur. Sonra başka bir yolcu uçağı hızla diğer kuleye girer. Canlı yayında çığlıklar, ve şaşkınlık ile gelen tepkiler artık yerini korkuya bırakmıştır. Psikolojik hareketin önemli kuralı gereği ilk çarpan uçak ile dikkatler çekilip, korku operasyonu ikinci uçakla yerine getirilmiştir. Ancak endişe ve panik hala başlamamıştır ta ki kuleler yıkılmaya başlayana kadar. Kuleler aşağı doğru ağır ağır yıkılmaya başlayınca tüm dünya paniğın ne olduğunu sırtında dikelen tüylerindeki ürperti ile hissetmiştir. Ardından başka uçakların da kaçırıldığı ve birinin Pentagon'a düşürüldüğü şeklinde haberler akmaya başlayınca yaşanan korku ve panik artık en üst seviyeye ulaşmıştır.

Sanırım şimdi psikolojik hareketin en can alıcı bu örneği ile durumu daha iyi algılamaya başladınız. Savaşta her yol mübahir fikri ile belki 11 eylül meselesi dikkatinizi celbetmez. O zaman size ekonomi kadrolarının yıllardır kullandığı ama 2008 Lehman ile başlayan ekonomik kriz dalgası ile daha belirgin hale gelen algı yönetimi ve psikolojik manipülasyondan bahsetsem..? Fed buna açıkca "forward guidance" demiyor mu? Türkçe karşılığı; beklenti yönetimi olan bu terminoloji, son bir kaç yıldır ekonomi kanallarında bahis konusu değil mi? Amaç hedefteki kitleyi ikna ederek istenen kanaatin oluşmasını sağlamak ise; buna, psikolojik manipülasyon ya da algı yönetimi deniyor. İşte bu nedenle Fed açıkca manipülasyon yaptığını itiraf ediyor zaten. Bu duruma; "hocam resmi kurumların manipülasyonu toplum lehinde yapması sorun yaratmaz" şeklindeki itirazlarınızı duyar gibiyim. Peki bu durumda ben size sorayım; "toplumlar lehine olan durumların net şekilde farkında mıdır yoksa yönlendirilebilirler mi?"

Ana konu başlığımız olan Yunanistan referandumuna dışarıdan rahat bir şekilde bir de Yunanistan'a bu durumu yaşatanların gözünden bakmanızı öneriyorum: "Şımarık bir ülke, yıllarca tüm Avrupa'nın çalışan kesiminin kaynaklarını sömürerek bir yerlere geldi ve şimdi de tüm Avrupa'ya diz çöktüreceğini sanıyor. Bundan üç buçuk yıl önce yine referandum ile bizi tehdit ettiğinde liderleri Papandreu sert bir tokat yiyip oturdu yerine ama bu sefer yine aynı yolu deneme gayretinde. O zaman bu referandumun Avrupa'nın kaynağını sağlayan bizlerin lehine çıkması için Yunanlılara dünyayı dar edip, insanlık için en büyük korku olan "kaybetme duygusunu" tattıralım. Bankaları referanduma kadar kapalı kalsın, finansal sistemin referandumdan Avrupa görüşü aleyhine bir sonuç çıkması durumunda batacak korkusu her yere yayılsın. Hatta bunu pekiştirmek için ATM önlerinde

kuyruklar oluřturalım. TV'lerde daima referandumdan menfi sonu ıkarsa neler olabileceđine dair halka panik ve korku dolu mesajlar verilsin. Gerekirse yazar kasalar Bařbakan ıpras'ın nne atılıp; "sayın Bařbakanım ben bir esnafım..!" densin.

Abartı mı geldi? İřin bir de subliminal mesajlar kısmı var ki oraya daha girmedim bile. Olayları bu yazmaya alıřtıđım bakıř aısından bakınca inanın bakıř aınız geniřleyecektir. Bu bakıř aısı ile algı ynetimi ile kitlelerin maniple edildiđi daha pek ok olayın kafanızda bu yazıyı okurken řeklendiđinden eminim.

Kre kk, iinde yařayanlar artık o kreye sıđamayacak hızda geometrik olarak artarken; kitleler kaotik bir řekilde deđil yn verilerek gelecekteki o plana tařınmalıdır fikri, kitlelere yn verenlerde hakim. Bu da en byk motivasyon kaynađı korku ile yapılmaktadır. Kaybetme korkusu ise; korkuların en byđüdür. Varlıklarımızı, yakınlarımızı, vremizi, zgrlđmz ve hayatımızı kaybetme korkuları tm dzeni řekillendirmek iin kullanılır. Ancak bu yapılırken de kaybedecek birřeylerin daima olması iin de kitlelere hep havu verilir. Aksi taktirde korku salmak isteyenlerin en byk korkusu ortaya ıkar; "kaybeden řeyi olmayan korkusuz kitle..."