

NOAM CHOMSKY
LARAY POLK

NÜKLEER SAVAŞ VE
ÇEVRE FELAKETİ

Nükleer Savaş ve Çevre Felaketi/Nudear War and Environmental Catastrophe

© 2013, Noam Chomsky ve Laray Polk

Seven Stories Press, New York, NY, U.S.A. ve

Anatolialit Telif Hakları Ajansı aracılığı iie

Türkiye'de yayın hakkı

© 2013, inkılâp Kitabevi Yayın Sanayi ve Ticaret AŞ

Yayıncı ve Matbaa Sertifika No: 10614

Bu kitabın her türlü yayın hakları Fikir ye Sanat Eserleri Yasası gereğince inkılâp

Kitabevi'ne aittir. Tüm hakları saklıdır. Tanıtım için yapılacak kısa alıntılar dışında,

yayıncının izni alınmaksızın, hiçbir şekilde kopyalanamaz, çoğaltılamaz, yayımlanamaz

ve dağıtılamaz.

Genel yayın yönetmeni Senem Davis

Editör Gökhan Fırat

Kapak tasarım Zühal Üçüncü

Sayfa tasarım Derya Balcı

ISBN: 978-975-10-3367-3

13 14 15 16 9 8 7 6 5 4 3 2 1

İstanbul, 2013

Baskı ve Cilt

İnkılâp Kitabevi Yayın Sanayi ve Ticaret AŞ

Çobançeşme Mah. Sanayi Cad. Altay Sk. No. 8

34196 Yenibosna - İstanbul

Tel : (0212)496 11 11 (Pbx)

iİ İNKILÂP Kitabevi Yayın Sanayi ve Ticaret AŞ

Çobançeşme Mah. Sanayi Cad. Aitay Sk. No. 8

34196 Yenibosna - İstanbul

Tel : (0212)496 11 11 (Pbx)

Faks : (0212)496 11 12

posta@inkilap.com

www.inkilap.com

mailto:posta@inkilap.com
http://www.inkilap.com

NÜKLEER SAVAŞ
v e ÇEVRE FELAKETİ

NOAM
CHOMSKY

VE LARAY POLK

İngilizceden çeviren

Melda Elif Keskin

••
• • • • •

'SI* İNKILAP

Noam Chomsky

Noam Chomsky 1928'de Philadelphia'da doğdu. Pennsylvania Üniver-
sitesi'nde okudu ve 1955'te dilbilim alanında doktora yaptı. MİT'ye girdi,
dilin edinimi ve üretimi üzerine oluşturduğu kuramlarıyla uluslararası ün
yaparak, 1976'da enstitü profesörü olarak atandı. Vietnam Savaşı sırasın­
da, bir aktivist ve toplumsal entelektüel olarak ünlendi; Edvvard Herman
ile birlikte yazdığı Rızanın İmalatı adlı kitabın 1988'de yayımlanmasıyla,
önemli bir medya eleştirmeni olarak tanındı. 2001 Kasım ayında, konuya
ilişkin tartışmasız en önemli kitaplardan biri olan 9/1 Tin yayımlanmasıy­
la, tarihteki diğer siyaset felsefecileri kadar, uluslararası çapta okunan ve
vazgeçilmez bir ses haline geldi. 9/11 de bu kitap gibi söyleşilerden oluşu­
yordu. Chomsky, dilbilim, felsefe, entelektüel tarih, çağdaş konular, ulusla­
rarası meseleler ve Amerikan dış politikası üzerine pek çok yazı yazmış ve
konuşma yapmıştır. 2010'da Chomsky, Eduardo Galeano, Michael Hardt,
Naomi Klein ve Vandana Shiva, uluslararası Occupy (İşgal) hareketince
oluşturulan United for Global Democracy (Küresel Demokrasi için Birleş­
me) manifestosunun imzacıları oldular.

Laray Polk

Laray Polk, 1961'de Oklahoma'da doğdu ve şu sıralar Teksas'ın Dallas
kentinde yaşıyor. Kendisi bir multimedya sanatçısı ve yazardır. Maka­
leleri ve araştırma haberleri Dallas Morning News, D Magazine ve İn
These Times'da çıktı. 2009'da Nation Institute Investigative Fund kay­
naklı bir hibe aldı ve Teksas'ta Ogallala Akiferi'nin yakın çevresinde bir
radyoaktif atık sahası oluşturulmasının ardındaki siyasi entrikalar üzeri­
ne makaleler yazdı.

Melda Elif Keskin

1962'de doğdu. Robert Koleji ve İTÜ Mimarlık Fakültesi'ndeki eğitim
hayatından sonra, çevirmenlik, Kültür ve Turizm Bakanlığı profesyonel
turist rehberliği ve gönüllü çevre çalışmaları yaptı. Greenpeace Akdeniz
Ofisi'nde, enerji kampanyası sorumlusu, koordinatörü, yönetim kurulu
yetkili üyesi olarak görev yaptı, sekiz yıl Nükleer Karşıtı Platform'da
yer aldı. On yedi yıldır Açık Radyo'nun gönüllü programcılarından
biri olup, "Yeşil'in Rengi"nin ardından, "BİR" (iç dünya-dış dünya) adlı
programı hazırlayıp sunuyor.

İÇİNDEKİLER

Ö n sö z 7

KISALTMALAR 9

• Çevre Felaketi 13
• Protesto ve Üniversiteler 19

• Savaşın Zehirliliği 29
• Nükleer Tehditler 35

• Çin ve Yeşil Devrim 45
• Araştırma ve Din (veya Görünmez El) 51

• Olağanüstü Yaşamlar 59
• Karşılıklı Mutlak Bağımlılık 65

E k le r 71

• Orgeneral Groves ve Yarbay Rea Arasındaki Görüşme,
25 Ağustos 1945 71

• UCPV Etkinliği için El İlanı, 10 Ekim 1967 77
• Biliminsanları Vietnam’da Tarım Ürünlerinin Yok Edilişini

Kınıyor, 21 Ocak 1966 79
• Nelson Anjain’den Robert Conard’a Açık Mektup,

9 Nisan 1975 83
• Marshall Adası Sakinlerine ait Tıbbi Kayıtlar

Gensuikin’in Elinde, 27 Temmuz 1976 87

• Irak’ın Kimyasal Silah Kullanımı ile îlgili Zabıt,
1 Kasım 1983 89

• Afrika’ya Açık Mektup, 12 Aralık 2011 91
• Anjali Appadurai’nin Durban Konuşması,

9 Aralık 2011 93
• Kennedy’ye Ümit Burnu Protesto Mektubu,

3 Mart 1961 97

E kler içiN T eşekkür 99

N o t la r 103

Ö n s ö z

İnsanlar, günümüzün varoluşsal tehditlerini en aza indirmek için
çalışmayı tercih ederse, çözümün belki de, sonsuz mücadele ve
hâkimiyet yerine, işbirliği ve yaratıcı uyumdan geçtiğini de kabul
etmiş olur.1 Mevcut ve gelecekteki ekonomilerin, sınırlı bir enerji
kaynağı olan karbon bazlı yakıtlara sırtını dayamış olması, pek
de iç açıcı olmayan bir gerçek.2 İklim değişikliği konusunda üze­
rinde uzlaşılan bilimsel çalışmalar ise başka bir gerçeği ortaya
koyuyor: Geri dönüşsüz sonuçlarla karşılaşmadan önce, ortak
karbon yükü konusunda düzenlemeler yapmak için birkaç yılı­
mız kalmış olabilir. Christian Parenti’nin Tropic o f Chaos’unda
(Kaos Dönencesi) duyarlı ve doğru bir biçimde işaret ettiği gibi:

“Tüm seragazı salımları hemen durdurulsa bile -k i bu, dün­
ya ekonomisinin bugün çöktüğü ve bir daha asla tek bir ampülün
bile yakılmadığı, tek bir benzin motorunun dahi çalıştırılmadığı
anlamına gelir- atmosferde zaten, büyük ölçüde ısınma ve yıkıcı
iklim değişikliği, bunun beraberinde de çok daha fazla yoksul­
luk, şiddet, toplumsal çöküntü, zorunlu göç ve siyasi çalkantı
yaratmaya yetecek kadar karbondioksit var. Bu nedenle, insani
ve adil uyum sağlama yollarım bulmalıyız, yoksa barbarca olası­
lıklarla karşı karşıya kalırız.”3

Bu ışıkta bakıldığında, eğer gelecek kuşaklar, biyosfer ve
biz, nükleer savaş ve çevre felaketleri atlatacaksak, işbirliği için­
de ve yaratıcı bir biçimde yaşamak, radikal olmaktan çok pratik
bir öneri olacaktır.

Laray Polk
Dallas, Teksas

Eylül 2012

7

KISALTMALAR

ACHRE Advisory Committee on Human Radiation Ex-
periments (İnsana Uygulanan Radyasyon Deney­
leri Danışma Kurulu)

AEC Atomic Enerji Commission (Atom Enerjisi Ko­
misyonu)

API American Petroleum Institute (Amerikan Petrol
Enstitüsü)

ARPA-E Advanced Research Projects Agency-Energy (ABD
İleri Araştırma Projeleri Ajansı-Enerji)

BIOT British Indian Ocean Territory (Britanya Hint
Okyanusu Sahası) /

BP British Petroleum
CDB China Development Bank (Çin Kalkınma Bankası)
CIA Central Intelligence Agency (ABD Merkezî Ha­

ber Alma Kurumu)
CND Campaign for Nuclear Disarmament (Nükleer

Silahsızlanma Kampanyası)
COP Conference of the Parties to the UNFCCC

(BMİDÇS Taraflar Konferansı)
CTBT Comprehensive Test Ban Treaty (Kapsamlı Nük­

leer Deneme Yasağı Anlaşması)
D ARPA Defense Advanced Research Projects Agency

(ABD Savunma Bakanlığı îleri Araştırma Proje­
leri Ajansı)

DEFCON Defense readiness condition (Savunmaya hazır­
lık durumu)

DOD Department of Defense (ABD Savunma Bakanlığı)
DOE Department of Energy (ABD Enerji Bakanlığı)

9

DU Depleted uranium (Seyreltilmiş uranyum)
EPA Environmental Protection Agency (ABD Çevre

Koruma Kurumu)
GE General Electric
HEU Highly enriched uranyum (Yüksek zenginlikte

uranyum)
IAEA International Atomic Energy Agency (UAEK

Uluslararası Atom Enerjisi Kurumu)
International Business Machines
Institute for Soldier Nanotechnologies (Asker
Nanoteknolojileri Enstitüsü)
Information Technology (BT-Bilişim Teknolojisi)
low-enriched uranyum (düşük zenginlikte uran­
yum)
mutually assured destruction (karşılıklı mutlak
yıkım)
Massachusetts Institute of Technology (Massac-
husetts Teknoloji Enstitüsü)
Non-Aligned Movement (Bağlantısızlar Hareketi)
North Atlantic Treaty Organization (Kuzey At­
lantik Antlaşması Örgütü)

NAVSTAR GPS navigation system for timing and ranging,
Global Positioning System (zamanlama ve uzak­
lık belirleme için navigasyon sistemi, Küresel Ko­
numlandırma Sistemi)

NEPA National Environmental Policy Act (ABD Ulusal
Çevre Politikaları Yasası)

NIH National Institutes of Health (ABD Ulusal Sağlık
Enstitüleri)

NNI National Nanoteknoloji Initiative (ABD Ulusal
Nanoteknoloji Girişimi)

NPT Nuclear Non-Proliferation Treaty (Nükleer
Maddelerin Yayılmasını Önleme Antlaşması)

NSC National Security Council Konseyi (ABD Ulusal
Güvenlik Konseyi)

IBM
ISN

IT
LEU

MAD

MIT

NAM
NATO

10

NSF

NSG

NWFZ
OPEC

OSRD

PNE

POW
PTBT

R8cD

RADAR

SDS

START

TRIPS

UN
UNFCCC UN

WgU

WTO

National Science Foundation (ABD Ulusal Bilim
Vakfı)
Nuclear Suppliers Group (Nükleer Tedarikçiler
Grubu)
nuclear-weapon-free zone (nükleer silahsız bölge)
Organization of the Petroleum Exporting Count-
ries (Petrol İhraç Eden Ülkeler Örgütü)
Office of Scientific Research and Development
(ABD Bilimsel Araştırma ve Geliştirme Ofisi)
peaceful nuclear explosion (barışçıl nükleer de­
neme)
prisoner of war (savaş tutsağı)
Partial Test Ban Treaty (Kısmi Nükleer Deneme
Yasağı Antlaşması)
research and development (AR-GE-araştırma ge­
liştirme)
radio detection and ranging (telsiz ile bulma ve
uzaklık belirleme)
Students for a Democratic Society (Demokratik
bir Toplum için Öğrenciler)
Strategic Arms Reduction Treaty (Stratejik Silah­
ları Azaltma Antlaşması)
Trade-Related Aspects of Intellectual Property
Rights (Fikrî Mülkiyet Haklarının Ticaretle İlgili
Yönleri)
United Nations (BM-Birleşmiş Milletler)
Framework on Convention on Climate Change
(BMİDÇA-Birleşmiş Milletler İklim Değişikliği
Çerçeve Antlaşması)
weapon-grade uranyum (silah yapımına uygun
uranyum)
Dünya Ticaret Örgütü (DTÖ-Dünya Ticaret Ör­
gütü)

11

1

Ç e v r e Fe l a k e t i

LP: 2010 yılında bu görüşmeye başladığımızda, yola çıkış
noktamız o dönemlerde basma yapmış olduğunuz bir açıkla­
maydı: “Türümüzün hayatta kalması açışından iki temel sorun
var: nükleer savaş ve çevre felaketi.” “Çevre felaketi” demekle
ne kastediyorsunuz?

NC: Aslında pek çok şey. En önemli olanı insan kaynaklı
küresel ısınma, yani insanın küresel ısınmaya, sera gazlarına ve
diğerlerine olan katkısı ama bu sadece olayın bir parçası. Kirlilik
denilen şeyin -çevresel yıkımın- son derece ciddi başka kaynak­
ları da var: Erozyon, tarım alanlarının ortadan kaldırılması ve
açlık konusunda ciddi etkilere yol açmış olan, tarım alanlarının
biyoyakıtlara ayrılması. Bu yalnızca çevresel bir sorun değil, aynı
zamanda insani bir sorundur. Barajlar inşa etmenin ve Amazon
Ormanlarını katletmenin de ekolojik sonuçları var. Binlerce şey
oluyor ve sorunlar her geçen gün daha da kötüye gidiyor.

Bunun en büyük sorumlusu da Amerika Birleşik Devlet­
leridir. Elbette bu konuda diğer devletler de masum değil ama
Amerika Birleşik Devletleri şu anda yaptığı gibi tüm dünyayı
uçuruma sürüklediği sürece, bu konularda hiçbir önemli geliş­
me olmayacak. ABD’nin de sürece olumlu destek vermesi ve
hatta başı çekmesi gerekmektedir. Bu yarımküreye baktığımız­
da durum biraz ironik. Çevre hakkında kayda değer bir şeyler
yapmakta başı çeken ülke, Güney Amerika’daki en yoksul ülke

13

olan Bolivya’dır. Yakın geçmişte doğanın haklarını tanıyan yasa­
lar çıkardılar.1 Bu durum çoğunlukla yerlilerin geleneklerinden
kaynaklanıyor. Yerli çoğunluk, hükümeti kendi tarafına almış
durumda. Çokbilmiş Batıklar buna gülebilir, ama en son gülen
Bolivya olacak.

Neyse, bir şeyler yapıyorlar ve Ekvator’daki yerli topluluk­
larla birlikte küresel sistemde başı çekiyorlar. Bir de yalnızca
hiçbir şey yapmamakla kalmayıp, durumu daha da kötüleşti­
ren dünyanın en zengin ülkesi var; yalnız bu yarımkürede değil,
dünya tarihindeki en zengin, en güçlü ülke. Şu sıralarda Kongre,
son liberal başkanımız olan Richard Nixon tarafından yürürlüğe
sokulmuş yasaları ve kurumlan bir bir yürürlükten kaldırıyor,
ki bu da geldiğimiz noktanın bir göstergesi.2 Buna ek olarak,
yeni fosil yakıt kaynaklarını kullanmaya başlamak ve bunu çev­
resel açıdan aşırı derecede yıkıcı yollarla yapmak konusunda da
büyük bir heves söz konusu: Derin deniz sondajları, kaya gazı
ve petrol çıkartma çalışmaları yapılarak su ve diğer kaynaklar
mahvediliyor.3 Çevreyi mahvetmek için kullanılabilecek ne var­
sa, nerede olursa olsun buluyorlar, büyük bir hevesle peşine dü­
şüyorlar. Bu, türlerin ölüm fermanını imzalamak gibi bir şey.

Durumu daha da kötüleştiren, bunların çoğunun “herhan­
gi bir sorun yaratmayacağı”, “bunları yapmazsak daha büyük
sorunların ortaya çıkacağı” gibi dayanaklarla yapılıyor olması.
Bir bakıma aynısı nükleer silahlar için de geçerli. Bu silahlar, sa­
vunma için onlara ihtiyacımız olduğu gerekçesiyle meşru göste­
riliyor. Halbuki savunma için onlara ihtiyacımız yok. Ama bizi
felakete doğru götüren bu tez, yaygın olarak inanılan, bilinçli ve
aleni bir tez. Çevre ve Amerika Birleşik Devletleri ile ilgili olarak,
büyük şirketlerin fon sağladığı oldukça büyük bir propaganda
kampanyası da var ve bunu göstere göstere yapmaktan da çe­
kinmiyorlar. ABD Ticaret Odası ve diğerleri, insanları bunun bi­
zim sorunumuz olmadığına, hatta bunun gerçek bile olmadığına
ikna etmeye çalışıyor.4

Cumhuriyetçilerin son ön seçim kampanyasına bakarsanız,
hemen hemen her katılımcı iklim değişikliğini açıkça inkâr edi­

14

yor. Adaylardan biri olan Jon Huntsman, iklim değişikliği yaşan­
dığını kabul etti, ama seçim yarışında geride kaldığı için onun
bu söylediğinin hiçbir anlamı olmadı.5 Michele Bachmann ise şu
anlama gelebilecek bir şey söyledi: “Evet, bu gerçek olabilir, ama
eğer öyleyse de eşcinsel evliliklere izin verildiği için Tanrı’nm bir
cezasıdır.”6 Dünya ne düşünürse düşünsün, Amerika Birleşik
Devletlerinde bunlar oluyorsa, kimse fazla bir şey yapamaz.

Kongre’deki, 2010 yılı Cumhuriyetçi Parti meclis grubu
üyelerinin neredeyse hepsi küresel ısınmanın varlığını inkâr edi­
yorlar ve anlamlı ne varsa engelleyip, var olanı da geriye çekmek
için yasaları budayıp duruyorlar. Bence bu gerçeküstü bir du­
rum. Mars gezegeninden şu anki durumu izleyen birileri varsa,
Dünya’da olan bitene inanmayacaklardır.

Hugo Châvez, Birleşmiş Milletler genel kurul toplantıların­
dan birinde bir konuşma yapmıştı. Tabii basında bir dolu alay ve
saçmalık çıktı, anlattığı şeylerden de söz etmediler. Üreticilerin
ve tüketicilerin bir araya gelip, hidrokarbonlara ve fosil yakıt­
lara olan bağımlılığı azaltmanın yollarını bulmak zorunda kala­
caklarını anlattığı bu konuşmayı, eminim internette bulabilirsi­
niz.7 Tabii ki, Venezuela büyük bir petrol üreticisi. Gerçekten de
hemen hemen tüm ekonomileri petrole bağlı. Petrole Teksas’tan
çok daha fazla bağımlılar. Demek ki bu yine de yapılabiliyormuş.
Biraz daha fazla kâr etmek için torunlarımızı kurban etmeye razı
olan çılgınlar olmak mecburiyetinde değiliz.

Aslında Teksas’ın sistemi tümden ilginçtir. Eminim biliyor­
sunuzdur, 1958’lerde Eisenhower yönetimi Amerika Birleşik
Devletlerinin Teksas petrolüne sırtını dayayacağı bir düzenleme
getirmişti. Çok daha ucuz ve erişilebilir olan Suudi Arabistan
petrol kaynakları yerine, Teksas petrol üreticilerinin yararına
olacak biçimde, kendi yerli petrol kaynaklarımızı tüketmeye
başladık.8 Ve sanırım ondan sonraki on dört yıl boyunca, ülke
öncelikli olarak Teksas petrollerini kullandı. Bunun anlamı, yerli
kaynakları tüketmek, sonra da stratejik rezerv olarak zeminde
delikler açıp petrolü buraya doldurmaktı. Bu, sadece güvenlik
açısından bile oldukça şiddetli biçimde eleştirilmiştir. Petrol uz­

15

manı, ekonomist ve MIT’de öğretim üyesi olan M. A. Adelman,
bu konuda Kongre önünde tanıklık etti, ama bu bir şeyi değiş­
tirmedi. Teksas petrol üreticilerinin kârları, yabancı petrole ba­
ğımlılık gibi hesaba katılması gereken temel güvenlik kaygılarını
bile bastırıyor.

İş dünyasının yönettiği bir ülkede yaşamak işte bu anlama
geliyor, hiçbir şeyin önemi yok. Endüstrileşmiş ülkelerde var
olan sağlık sisteminin bizde olamayışı da aynı nedenledir. Ağır­
lığı olan insanlar, finans kurumlan buna izin vermez, bu yüzden
gündemde değildir.

LP: Koch Biraderler üniversitelere büyük miktarda para
veriyor. Karşılığında, öğretim üyesi seçiminde onların parmağı
oluyor.9 Bu uygulama ne ölçüde yozlaştırıcıdır?

NC: Bu uygulamalar, son derece zararlı sonuçlar doğura­
bilir. Üniversiteler (yayınlar, araştırmacılar), kamusal işlevlerini
özgür ve demokratik bir toplumda yerine getireceklerse, kurum­
lar ve öğretim üyeleri dışarıdan, özellikle de resmi olsun özel
olsun, fon sağlayanlardan gelen baskıları reddetme konusunda
taviz vermemelidir. Fon sağlama, sizin tarif ettiğiniz cinsten ko­
şullarla geliyorsa, tümüyle reddedilmelidir.

LP: Meclis Enerji ve Ticaret Komitesi’ndeki on iki Cumhu-
riyetçi’den dokuzu, sera gazlarının yasayla düzenlenmesine karşı
çıkmak amacıyla, Americans for Prosperity’e *ait bir önergeyi
imzaladı.10 Seçim kampanyası bağışları ve bunun gibi önergeler,
ABD’de çevresel konulara ilişkin siyasi sürecin gelişimini ne öl­
çüde engelliyor? Ayrıca ABD enerji politikası başka ülkeleri ne
ölçüde etkiliyor?

NC: ABD, açık arayla dünyanın en zengin ve en güçlü ülke­
si. Herhangi bir konudaki politikaları diğerlerini etkiler. Enerji

* Refah için Amerikalılar, (çev.)

16

politikalarının özellikle gelecek kuşaklar üzerinde de çok büyük
bir etkisi var, bunun nedenleri herkesçe malum olduğu için bir
kez daha açıklamanın gereği yok. Cumhuriyetçilerin önergesi,
gerçek bir parlamento grubu olarak siyasi sisteme katılıyormuş
gibi yapmaktan vazgeçtiklerinin, bunun yerine zenginlik ve ikti­
dara uygun adım hizmet etme rolünü benimsediklerinin yalnızca
bir başka işareti. Hâlihazırdaki yetersiz yasal düzenlemeleri de
yürürlükten kaldırmak, biz ve hizmet ettiklerimiz kâr ettiği sü­
rece, gelecek kuşaklara onların kaderlerini hiçbir biçimde umur­
samadığımızı beyan etmenin bir yoludur âdeta. Seçim kampan­
yalarına yapılan bağışların, parti programlarını ve hükümetlerin
nihai kararlarını etkilediği su götürmez bir gerçektir. Bu yüzden
eğer demokrasiyi, yüklü miktarlarda bağış yaparak hükümet ka­
rarlarını satın alanların iktidarı olarak değil de, kamu iradesinin
yansıtıldığı bir sistem olarak anlıyorsak, bu tür bağışların de­
mokrasiyi baltaladığını söyleyebiliriz.

LP: Çoğunlukla Kochs ve ExxonMobil gibi büyük sermaye
gruplarınca desteklenen muhafazakâr düşünce kuruluşlarının, bi­
limsel çalışmalarda, üzerinde uzlaşılmış bulgular konusunda ka­
muoyunu bu denli etkileyebilmelerini sağlayan nedir?11 Bilimsel
çalışmaların kavranması, bilimle uğraşmayanların çoğunluğu için
zor olsa da, bu sermaye gruplarının iklim değişikliği konusundaki
iddialarının ne anlama geldiği gün gibi ortada değil midir?

NC: Her şey gayet aleni. Belli başlı endüstri gruplan ve lo­
biler (ABD Ticaret Odası, vb.), insan kaynaklı küresel ısınma
tehdidi konusunda oluşan güçlü bilimsel uzlaşmanın kamuoyu
tarafından sorgulanması için büyük çaba harcıyorlar. Bu konuda
bir değişiklik yok. Ölümcül olduğunu bildikleri (kurşun, tütün,
vb.) ürünleri imal eden endüstriler, öldürücü faaliyetlerini ser­
bestçe sürdürmek için zenginliklerini ve iktidarlarını uzun süre
kullanabildiler.12 Bunun sonuçları vahim oldu, olmaya da devam
ediyor, ama gelecek kuşakların doğru dürüst yaşama ihtimalini
koruyabilecek adımları baltalamaya yönelik yoğun çabalar yü­

17

zünden durum daha da kaygı verici bir hal aldı. Yaşanan etkiler
şimdiden ortada, ama bunlar olabilecek çok daha kötü şeylerin
yalnızca küçük birer örneği.

LP: Fosil yakıt endüstrisi bir bütün müdür?

NC: Diğerleri gibi bu endüstri de kendini insan refahına
değil, kâra ve pazar payına adamış durumda. Fakat kamuoyu
baskısı onların üzerinde de var. Üstelik sürdürülebilir enerjinin
geliştirilmesinden elde edilebilecek bir potansiyel kâr söz konusu
olduğunun da farkında. Bu endüstri çoğunlukla oligarşik, ama
bir bütün değil, kendi içinde de bazı çatışmalar var. Fakat ge­
nelde, bir karma ekonomik sistemde katılımcıların iyi niyeti ve
diğerkâmlığına bel bağlamak asla anlamlı değildir; bu durumda
ise aslında felakete davetiye çıkartmaktır.

18

2

Pr o t e st o v e Ü n İv e r sit e l e r

LP: İranlı öğrenciler 1970’lerde MIT’ye geldiğinde yapılan
protestonun temel nedenleri nelerdi?

NC: MIT ile İran Şahı arasında yapılmış gizli bir anlaşma
vardı, ki neredeyse Nükleer Mühendislik bölümünü Şah’a dev­
retmek anlamına geliyordu. MIT, miktarı açıklanmayan ama
muhtemelen büyük bir para karşılığında, ABD’de eğitmek için
İran’dan gelen nükleer mühendisleri kabul etmeye karar verdi,
kuşkusuz bu da bir nükleer silah programı haline gelebilirdi.
Adına nükleer enerji dediler. Cheney, Rumsfeld, Kissinger ve
Wolfowitz, Washington’da bu konuda baskı yapıyor, İran’ın
nükleer tesisler kurmasını istiyorlardı. O dönemde müttefiktiler.
1979 öncesiydi. Bu tip şeylerde alışılageldiği üzere hikâye dışa­
rıya sızdı. Ondan sonra olanlar son derece ilginçti. Öğrenciler
buna pek bir öfkelendiler, kampüste bir sürü öğrenci protestosu,
sonunda da bir referandum oldu. Sanırım yaklaşık %80 buna
karşı oy verdi. Tabii ki bu bağlayıcı değildir, öğrenci görüşüdür.

Fakat bu konuda bir fakülte toplantısı yapılmasını zorunlu
kılacak kadar büyük protestolar olmuştu. Genellikle kimse fa­
külte toplantılarına gitmez. Fazlasıyla sıkıcıdırlar, ama bu top­
lantıya herkes geldi, çok kalabalıktı. Öneri yönetim tarafından
sunuldu, sonra da tartışıldı. Sanırım, karşı çıkmak üzere ayağa
kalkan beş kişiydik ve ezici bir çoğunlukla kabul edildi.

19

LP: Siz karşı çıkışınızı nasıl sundunuz?

NC: Her şeyden önce, MIT nükleer yetenekler geliştirmekte
olan devletlerden destek almamalı. Eğer ABD hükümeti bunu
yapmak isterse onu da protesto ederim, ama burada yapılmama­
lı. Nükleer yetenekler geliştirmeleri için başka ülkelere yardım
etmek bir üniversitenin görevi değil. Bu burada zaten yapmama­
lıyken, ama yalnızca bir müttefik olduğu için, kaba bir despotun
yönetimindeki bir ülke için, hiç yapılmamalıydı. Ama bu özünde
öğrencilerin teziydi ve apaçık ifade edilmişti.

Sosyolojik açıdan düşünecek olursanız bu son derece ilginç­
tir. Bugünün öğretim üyeleri birkaç yıl öncesinin öğrencileridir,
ama kurumsal rollerdeki değişiklik onların davranışlarını tü­
müyle değiştirmiştir. Dolayısıyla öğrenciler çok öfkelendi, öğre­
tim üyeleri ise bunun bir sorun olmadığını düşündü.

Bu arada, üniversitelerin dahil olmadığı bundan daha kötü
vakalar da var, ama basın bunları yazmıyor. Reagan ve Bush,
Saddam Hüseyin’e gerçekten bayılıyorlardı. ABD aslında Irak-
İran Savaşı’nı Irak adına kazandıktan sonra, Bush Maliye Ba­
kanlığı ve diğerlerinin yoğun karşı çıkışlarına rağmen, Irak’a
yardımı artırmak istedi. Bu çoğunlukla ekonomik gerekçelerle
idi, ama istedi. Gerçekten, Bush 1989’da Iraklı nükleer mühen­
disleri nükleer silah üretimi üzerine ileri düzeyde eğitim görme­
leri için ABD’ye davet etti.1 Sonra 1990’da, (daha sonra baş­
kanlığa adaylığını koyan) Bob Dole liderliğindeki üst düzey bir
senato delegasyonunu, Alan Simpson ve başka kodamanlarla
birlikte Irak’a yolladı. Bunların misyonu Bush’un selamlarını
dostu Saddam’a iletmek, aynı zamanda da Amerikan basınında
duyduğu eleştirileri dikkate almaması gerektiğini haber vermek­
ti. Saddam’a, kendisine eleştirel yaklaşan birini Amerika’nın Sesi
Radyosu’ndan uzaklaştıracaklarına söz verdiler. Bu olay, Reagan
yönetiminin örtbas etmeye çalıştığı, Saddam değil İranlılar yaptı
dediği, en büyük kıyımlarından -Enfal ve Halepçe katliamların­
dan - çok sonradır. Bunların tamamı karanlığa gömüldü. Kongre
oturumlarının tutanaklarında bulabilirsiniz, ama hiç kimse bun­

20

ları yazmayacak, bunların üzerine herhangi bir yorumda bulun­
mayacaktır.2 Bu, Şah yönetimindeki İran’da olanlardan bile daha
kötüdür. Aslına bakarsanız, ABD’nin sicili pek parlak değil, nük­
leer maddelerin yayılmasını önlemeye çalışmakla da kesinlikle
ilgisi yok.

LP: Herhangi bir hükümetin sağlam kalacağından nasıl emin
olabiliriz? Örneğin, İranlı öğrenciler geldiğinde, Şah iktidarday­
dı, İslami ayaklanmanın yolda olduğunu hiç kimse bilmiyordu.

NC: İslami olup olmadığına aldırmaz onlar. Örneğin 1980’
lerdeki Pakistan’ı ele alalım: Pakistan, bir sürü diktatörünün en
kötüsü olan Ziya-ül-Hak yönetimindeydi. Bu diktatörün radikal
İslamcı bir gündemi vardı, Suudi Arabistan’dan da büyük maddi
kaynak alıyordu. Toplumu İslamlaştırmaya çalışıyorlardı. Her
yerde, çocukların yalnızca Kuran ve radikal İslam gibi şeyleri
öğrendikleri medreseleri kurmaya başladıkları zamandı. Suudi
Arabistan radikal İslam’ın merkezi olup, bulabileceğiniz en aşırı
kökten dinci devlettir ve Reagan onu destekliyordu.3 Radikal İs­
lam onların umurunda değil.

LP: Daha önce Afganistan’da El-Kaide, bin Ladin gibi.

NC: ABD onları destekledi. Gerçekten de. Nedenini açık­
ladılar. Afganistan’ı özgürlüğüne kavuşturmakla hiçbir ilgisi
yoktu. Planlamanın yapılmakta olduğu yer olan İslamabad’daki
CIA misyonunun başkanı bu konuda açık sözlüydü. Temel ola­
rak şöyle söylüyordu: “Afganistan’ı özgürlüğüne kavuşturmakla
ilgilenmiyoruz, yapmak istediğimiz şey Rusları öldürmek.” Bul­
dukları fırsat da buydu. Brzezinski, özetlemek gerekirse şunları
söylüyordu: “Ruslara Vietnam’ı ödetmek harika bir şey.”4 Rus-
lar Vietnam’da ne yapıyordu? ABD saldırısı karşısındaki direnişe
sınırlı bir destek veriyorlardı, fakat bu bir suç olduğu için Rus­
ları öldürerek bunu onlara ödetmeliyiz ve eğer bir milyon Afgan
ölürse, bu onların sorunu.

21

LP: Sizce El-Kaide’nin ve Usame bin Ladin’in kendi gün­
demleriyle ortaya çıkabilecekleri, bu planı yapanların hiç aklına
gelmiş midir?

NC: Muhtemelen hayır. Aynı şeyi Hamas için de söyleyebilir­
siniz. İsrail ilk zamanlarda Hamas’ı destekledi, çünkü laik FKÖ’ye
karşı bir silahtı.5 ABD ve İsrail oldukça tutarlı bir biçimde radikal
İslamcıları destekledi ve bunun epeyce bir geçmişi var. 60’ların ba­
şında -aslında, 50’lerde ve 60’larda- Arap dünyasında, laik ulusal­
cılığın simgesi olan Nasır ile köktenci, radikal İslamcılığın koruyu­
cusu Suudi yöneticileri arasında büyük bir çatışma vardı. ABD kimi
destekledi? Suudileri tabii. Laik ulusalcılıktan korkuyorlardı.

Britanyalılar da öyledir. Britanyalı bir diplomasi tarihçisi
tarafından yazılmış -muhtemelen İngiltere’de üzerinde pek az
durulacak olan- bir kitap var. Britanya’nın radikal İslam’ı des­
teklemesiyle ilgili epey sert bir kitaptı.6 Yine aynı nedenler; laik
ulusalcılık çok daha tehlikelidir. Bazen beklemediğiniz halde bir
kaplanı kuyruğundan yakalarsınız.* Hizbullah ile de oldukça
benzer bir durum vardı. ABD destekli İsrail istilâsı ve işgaline
tepki olarak ortaya çıktılar. Dünyada işler böyle yürüyor.

Bazen buna geri tepme diyorlar. Bunun kendi kendini yenil­
giye uğratan bir politika olduğunu ileri süren bazı analistler var.
Fakat ben pek ikna olmuş değilim. Yani büyük hata, Şah’ı başa
geçirip parlamenter sistemi alaşağı etmek olmalı, ama bunun
hangi noktada bir hata olduğunu görmek zor. Bu politika yirmi
beş yıl boyunca İran’ı tümüyle denetim altında tuttu, ABD’nin
enerji sistemi üzerinde denetim kurmasını sağladı. Planlama
bundan pek öteye gitmez. Eğer işler yirmi beş yıl boyunca yürü­
yorsa, bu bir başarıdır.

LP: Tahran Araştırma Reaktörü’nün çalışması için yüksek
zenginlikte uranyuma ihtiyaç var; aynı şey MIT’nin reaktörü

* “Sakın bir kaplanın kuyruğundan tutmayın, tutarsanız da sakın bırakmayın,” Çin
atasözüne gönderme, (çev.)

22

için de geçerli. Enerji Bakanlığı MIT’ye düşük zenginlikte yakıta
dönmesi gerektiğini belirtmişti, ama reaktördeki mühendislerin
müdürü, kendilerine verilen tarihi büyük olasılıkla tutturamaya­
caklarını söyledi.7

NC: Bu konuda herhangi bir şey bilmiyorum.

LP: Bunun tartışmalı iki yönü var. Birincisi, nüfus yoğunluğu
yüksek olan kentsel bir alanda reaktör kurulması. İkincisi ise—

NC: yakıt olarak kullandıkları şeyle ilgili. Yani, daha az
zenginleştirilmiş yakıtla yapamayacağınız şeyleri yüksek enerjili
yakıtla yapabilirsiniz, değil mi?

LP: Boston Globe gazetesinin 2009 yılına ait bir haberine
göre, “MIT reaktörü eğer performansını bir miktar düşürmeye
razı olursa hemen dönüştürülebilirmiş.” Aynı rapor, reaktörün
“yıllık işletme maliyetinin %60 kadarına denk düşen, yılda yak­
laşık 1,5 milyon doları ticari işlerden kazandığını,” belirtiyor.8

NC: Bunu nereden alıyorlar?

LP: Hangi kuruluşlar olduğu konusunda emin değilim, fa­
kat çoğunlukla radyoterapi malzemesi üretiminden.9

NC: Bildiğim kadarıyla, MIT’de 1969’dan bu yana araştır­
malar üzerine bir denetleme olmadı. O zamanlar, öğrenci hare­
ketinin baskısı altında, öğretim üyeleri/öğrenci denetimi vardı.
MIT’nin mali durumunu ve aynı zamanda da kampüsteki sa­
vaşla ilgili faaliyetleri inceleyen Pounds Komisyonu’ndaydım.
Oldukça ilginçti. Kimsenin, hatta yönetimin bile mali ayrıntıları
bilmediği ortaya çıktı. Kurum bütçesinin kabaca yarısı ile iki giz­
li askeri laboratuvar olan Lincoln ve şimdiki Draper Lab’m işle­
tildiği ortaya çıktı. O günlerde, bütçenin diğer yarısının samrım
yaklaşık yüzde 90’ı, Pentagon tarafından karşılanıyordu.

23

Pentagon, inanılanın aksine, mevcut en büyük fon sağlayıcı­
dır. Sizin ne yaptığınızla pek ilgilenmezler. Yalnızca, halkın vergi­
lerini ekonominin yeni aşamalarına akıtmanın bir kanalı olduk­
larını bilirler. Askeri işleri inceledik. Kampüste gizli çalışmalar
ve doğrudan askeriye ile ilgili işler olmadığı ortaya çıktı, ama
yapılan ne varsa büyük olasılıkla askeri bir uygulaması oluyor­
du. Savaşla ilgili herhangi bir işi olan tek bölüm Siyaset Bilimi
olup, bu çalışmaları da Barış Araştırmaları Enstitüsü kapsamın­
da yapıyorlardı. Orvvell romanlarında olabilecek bu Enstitü’nün
Saygon’da kontrgerilla harekâtı üzerine doktora yapsınlar diye
öğrenci gönderdikleri villaları vardı. Siyaset Bilimi bölümünde
aynı zamanda da Vietnam stratejisi ve benzeri konular üzerine
gizli seminerler yürütüyorlardı. Bunlardan birine katılmaya da­
vet edildiğimde keşfettim.

Siyaset Bilimi bölümü dışında her şey son derece masumdu.
Yıllar içindeki duruma bakarsanız, şimdilerde Pentagon fonla-
ması azaldı, NIH’den gelen fonlama arttı. Ve ben bunu neredey­
se herkesin kavradığını düşünüyorum, belki Ekonomi bölümü
hariç. Bunun nedeni, ekonominin öncü alanlarının, elektronik
bazlı bir ekonomiden uzaklaşıp biyolojiye doğru kaymasıdır. Bu
yüzden de vergi ödeyenleri farklı bir biçimde dolandırmanız ge­
rekiyor. Bizde serbest piyasa ekonomisi yok. Federal harcamalar,
devlet alımları ve diğer araçlar çok büyük bileşenler. Fonlama
daha da fazla özelleştiriliyor. Sanırım burada olan şey şu; özel
şirketlerin daha çok fon sağlaması ve bu fonların genelde ucuz­
laştırıcı etkisi sözkonusu.

Federal fonlama uzun vadelidir, müdahaleci değildir ve on­
lar yalnızca işler yapılsın isterler. Fakat büyük şirketler bir şeye
kaynak sağlarsa, onlar ekonominin gelecekteki sağlığı ile ilgi­
lenmez. Kendi çıkarları için bir şeyler isterler. Yani araştırma­
lar daha kısa vadeli, daha gizli bir hal alıyor demektir. Federal
fonlama tümüyle şeffaftır, ama bir şirket gizliliği dayatabilir ve
sessizliğinizi korumazsanız size tekrar kaynak sağlanmayacağı
sinyalini verebilirler. Gizliliği gerçekten de böyle dayatıyorlar.

24

Ortaya çıkarılan bazı ünlü örnekler var. Büyük bir skandal Wall
Street Journal’a. bile haber oldu.

Gizli kaldığı sürece, istedikleri her şeyi yapabiliyorlar.

LP: Robert Barsky, 1960’larda MIT kampüsündeki pro­
testolarda, sizin liberal öğretim üyeleri arasında bile aykırı bir
duruşunuz olduğunu yazdı. Temel olarak, askeri araştırmalara
katılan laboratuvarların kapatılmasının çözüm olduğuna inan-
maktansa, şöyle diyordunuz; “Bakteriyel savaş üzerinde çalışan
bölümleri olan üniversiteler bunu açıkça yapmalı.”10 Bu yakla­
şımdan beklenen neydi?

NC: Bu konular Pounds Komisyonu’nda kritik bir aşamaya
gelmişti. Komisyon’un başlıca kaygısı, MIT’nin akademik/araş­
tırma programının, yönetimindeki iki askeri laboratuvar olan
Lincoln ve Instrumentation Lab (şimdiki Draper Lab) ile ilişkisiy-
di. Komisyon üçe bölündü. Bir grup (onlara “muhafazakârlar”
diyelim), laboratuvarları kampüste tutmaktan yanaydı. İkinci
bir grup (“liberaller”), laboratuvarları MIT’den ayırma yanlı­
sıydı. Üçüncüsü (sanırım yalnızca ben ve bir öğrenci temsilcisin­
den oluşan “radikaller”), muhafazakârlarla aynı fikirdeydi, ama
farklı nedenlerden dolayı. Eğer laboratuvarlar üniversiteden
resmi olarak ayırılırsa, işin özünde fazla bir şey değişmeyecekti:
Ortak seminerler ve başka etkileşimler büyük ölçüde eskisi gibi,
ama artık resmen ayrı kurumlar olarak devam edecekti. Labo-
ratuvarların yaptığı işler, kampüsün sorunu olmaktan çıkacaktı.
Fakat yaptıkları, “temiz kampüs” görüntüsü yaratmaktan çok
daha önemliydi. Laboratuvarların oradaki varlığı eğitim ve ey­
lemcilik açısından düzenli bir odak olacaktı. Liberal görüş üstün
geldi ve olay tam da beklendiği gibi sonuçlandı. Sanırım daha
önce söz edilen nedenlerden dolayı, bence geriye atılmış bir adım
oldu.

Pentagon fonlaması, erken savaş sonrası dönemden itiba­
ren, devletin geleceğin yüksek teknoloji temelini oluşturmak
için kullandığı önemli bir araçtı: bilgisayarlar, internet, mikro-

25

elektronik, uydular, vb. Genel olarak bilişim devrimi diyebiliriz.
Bir süre sonra, öncelikle kamu sektöründe yapılan çalışmaların
ürünleri ticarileştirilme ve kâr amacıyla özel girişimlere devredil­
di. 1970’lere gelindiğinde, devlet fonları, Pentagon’dan biyoloji
üzerine çalışan kurumlara, yani NIH ve diğerlerine aktarılıyor­
du. Ordu, elektronik bazlı bir ekonomi için doğal bir para ka­
nalıydı. Elli yıl önce MIT’den ayrılıp ticarileşen küçük yeni iş­
letmeler, başarılı olmaları halinde Raytheon ve başka elektronik
devleri tarafından satın alınan elektronik firmalarıydı. Bugün ise
gen mühendisliği, biyoteknoloji, vb. alanlarında yeni yeni küçük
işletmeler kuruluyor. Kampüs, ilaç firmaları ve benzerlerinin bü­
yük tesisleriyle kuşatılmış durumda.11 Benzer dinamikler başka
yerlerde de yeniden üretilmiştir.

Pentagon’un kendisi bundan herhangi bir kazanç elde edi­
yorsa o da çok azdır, prestij bile kazanmıyor. Aslında çok az
kişi sistemin nasıl çalıştığını biliyor. Bir örnek vermek gerekirse,
takdir gördüğü dönemlerde “Aziz Alan” diye anılan ve tüm za­
manların en büyük ekonomistlerinden biri olarak takdim edilen
Alan Greenspan’ın, gazete editörlerine yaptığı konuşmayla ilgili
bir makale yazmıştım. Girişimciliğe ve tüketici tercihlerine da­
yalı ekonomimizin mucizelerini övüyor, her zamanki gibi nutuk
atıyordu. Buna karşın, biraz önce tarif ettiğim şeyler için her biri
klasikleşmiş örnekler verme hatasına düştü: (Bir çeşit sanayi po­
litikasına denk gelen, devlet alımları ve diğer araçlarla birlikte)
araştırma ve geliştirmenin zorlu aşamalarında ekonominin dina­
mik kamu sektörü üzerindeki rolü. Greenspan’ın bu yanılsama­
ları genel manzarayı oluşturuyor.12

Sistemin bütünü eleştirel bir incelemeyi kesinlikle hak edi­
yor, çünkü hayati kararların alınması sürecinde halkın katılımı
hemen hemen hiç yok. Fakat araştırma, geliştirme ve eğitim
amacıyla bir üniversiteye şeffaf bir şekilde fon sağlandığında
burada oluşan istihdama itiraz edildiğine hiçbir zaman rastla­
madım. Fonu sağlayanın Pentagon, NIH, Enerji Bakanlığı veya
başka herhangi bir resmi kurum olup olmasının da pek bir öne­
mi yokmuş gibi görünüyor.

26

Genelde hangi işin yapıldığı daha çok önem taşıyor, o işe ne
şekilde fon sağlandığı değil. Biyolojik savaşın, NIH ya da özel
bir şirket tarafından fonlanması onu daha zararsız kılmaz. Üni­
versiteler parazitik kurumlar. Piyasaya üretim yapmaya uygun
değiller (ya da uygun hale getirilmemeliler). Eğer yaşayacaklar­
sa, bu kurumlara bir şekilde fon aktarılması gerekiyor ve mevcut
toplumda az sayıda seçenek var.

Ne olursa olsun, 1960’larda çalıştığım MIT laboratuvarı,
bir yandan -yayıncılara ait resmi teşekkürlerde görebileceğiniz
gibi- yüzde yüz silahlı kuvvetlerce fonlanırken, aynı zamanda
da Vietnam Savaşı’na karşı akademik direnişin -protesto değil,
aktif direnişin- önemli merkezlerinden biri, belki de en önemli­
si olmuştu.13 Ve 60’ların sonuna gelindiğinde MIT muhtemelen
ABD’deki tüm kampüslere kıyasla en radikal öğrenci liderine
sahipti.14 Yapılan eylemler ve öğrenci hareketleri ile kampüs ya­
şamı üzerinde son derece olumlu ve uzun vadeli sonuçlar elde
edildi.

LP: Kampüslere alternatif bakışlar nelerdir?

NC: Kampüs dediğimiz yer öncelikle bir eğitim kurumudur.
Eğitimin çok önemli bir bölümü ise içinde yaşadığımız dünya­
yı anlamaya çalışmak ve onu daha iyi bir yer haline getirmek
için neler yapabileceğimizi düşünmektir. Herhangi bir üniversite,
özellikle de MIT gibi bir araştırma üniversitesi, üniversite ca­
miasının ortaklaşa katılımıyla, yaratıcı ve bağımsız düşünce ve
sorgulamanın yanı sıra, böyle bir sorgulamada izlenmesi gere­
ken yolun eleştirel değerlendirmesi için de bir merkez olmalı.15
Üniversite dışında kalan toplumu da uygun olduğu ölçüde içeri­
ye çekmeli. Toplumsal ve siyasi konularda verdiğim dersler (bu
dersleri mesai saatleri dışında veriyordum) ve diğerleri de genel­
likle halka açıktı, bu nedenle de geceleri oluyordu.

Bunları bir “alternatif” olarak değil de az çok yaklaşılabile-
cek bir ideal, sadık kalınacak ana hatlar ve hareket seçenekleri
olarak öneriyorum.

27

3

SAVAŞIN ZEHİRLİLİĞİ

LP: Reagan’ın “Yıldız Savaşları” programından daha önce
söz etmiş, nükleer silah stoklamamn makul bir alternatifi olarak
geliştiğini belirtmiştik. ABD’nin atom bombası denemeleri sonu­
cunda büyük bir kirliliğin yaşandığı Kwajalein Mercan Adası’nda-
ki, Ronald Reagan Balistik Füze Savunma Deneme Sahası’mn ko­
numuyla ilgili de söylenmesi gereken bir şeyler yok mu?1

NC: Bu, kanımca -İngiliz diplomasi tarihçisi Mark Gurtis’in
deyişini ödünç alırsak- politik açıdan önemsiz sayılan ya da hak­
ları olmayan bir grup insanın yani unpeople’m gözden çıkarıla-
bilirliğine ilişkin hâkim anlayışı yansıtıyor.2

LP: Marshall Adalarında ABD’nin atom bombası dene­
melerinden geriye kalan kirlilik düzeyi aşırı derecede rahatsız
edici, ama seyreltilmiş uranyum kullanımı yüzünden Irak ve
Ortadoğu’nun başka bölgelerinde ortaya çıkabilecek kirlilik de
öyle. Irak’ta DU kullanımının büyük bir sağlık krizi yarattığına
ilişkin yeterli kanıt varmış gibi görünüyor. Bazıları bunu “düşük
nitelikli nükleer savaş” diye bile adlandırmıştır.”3 Sizin bu konu­
daki duruşunuz nedir?

NC: Doğumsal anormaliler, kanser oranları ve ABD’nin
Irak’a saldırmasının yarattığı diğer sonuçlar dehşet verici. Ne­
denin DU olup olmadığı halen belirsizliğini koruyor, başka böl-

29

gelerde de aynı şey geçerli. Savaş, zehirlenmeye neden olacak bir
sürü kaynağı da içerisinde barındırır. Yayımlanan incelemelerin
yazarları, bunlara sebep olan şeyin DU olabileceğini ileri sürü­
yor, ama bu konuda emin olamayacaklarını belirtiyorlar. Bildi­
ğim kadarıyla, bu sorunlardan derin kaygı duyan ciddi silah uz­
manları ve nükleer biliminsanları kesin sonuçlara ulaşmış değil.

LP: Vietnam halkı da sakat doğumların aşırılığından musta­
rip. Bu durumu Irak’taki DU kullanımıyla karşılaştıracak olursak,
sağlık ve çevre konularında kesin sonuçlara ulaşamamanın kasıtlı
olma ihtimali var mı?4 Bu olayların nedenlerini ortaya çıkarabile­
cek bilimsel araştırmaları engelleyen siyasi etmenler mi var?

NC: Agent Orangehn Güney Vietnamlılara olan etkilerine
ilişkin olarak Fred Wilcox’un yeni yaptığı değerli bir inceleme
var, Scorched Earth: Legacies o f Chemical Warfare in Vietnam",
bugüne dek gördüğüm en ciddi çalışmalardan biri. Kimyasal
savaşın Amerikan askerleri üzerindeki etkileri konusunda daha
eski bir kitabı vardı: Waiting for an Army to Die: The Tragedy
o f Agent Orange"V Son konuştuğumuzdan bu yana, Amerikan
silahlarının Felluce saldırısındaki etkileri konusunda bazı soruş­
turmalar yapıldı. Bir teknik incelemede, başka tehlikeli madde­
lerin yanı sıra, büyük olasılıkla DU kaynaklı, fevkalade yüksek
zenginlikte uranyum bulundu.6 Patrick Cockburn’ün Londra In-
dependent gazetesi ve International Journal o f Environmental
Research and Public Healtb'âe (Uluslararası Çevre Araştırma­
ları ve Halk Sağlığı Dergisi), haber yaptığı bir başka incelemede
şu ortaya çıktı: Irak’ın 2004’te ABD Deniz Kuvvetleri tarafından
bombalanan kenti Felluce’deki bebek ölümü, kanser ve lösemi
vakalarındaki çarpıcı artışlar, 1945’de Hiroşima ve Nagazaki’ye
atılan atom bombalarından sağ kurtulanlarda görülen bu tip va­

* ABD ordusu tarafından özellikle Vietnam Savaşı’nda kullanılmış bir herbisit ve
yaprak dökiicü. (Ed.N.)

* * Yanık Toprak: Kimyasal Savaşın Vietnam’daki Mirası, (çev.)
Bir Ordunun Ölümünü Beklemek: Agent Orange Trajedisi (çev.)

30

kaların sayısını aşıyor. Iraklı ve İngiliz doktorlar tarafından yapı­
lan incelemede ise, “tüm kanserlerde dört kat, 14 yaş altı çocuk­
lardaki kanserlerde ise 12 kat artış” olduğu saptandı. Kentteki
bebek ölümleri, komşu Ürdün’dekilerden dört kat, Kuveyt’teki-
lerden ise sekiz kat daha fazladır.”7

Felluce’ye 2004 Kasım ayında yapılan deniz saldırısının
(ikinci büyük saldırı) önemli bir savaş suçu olduğu, (genelde
yandaş olan) Amerika basınında bile hemen fark ediliyordu. Bu
yeni soruşturmalar geniş bir ilgi (neredeyse hiç ilgi görmediler)
ve ciddi bir sorgulama gerektiriyor. Ve hatta mümkünse savaş
suçu kapsamında değerlendirilmeli. Tabii böyle bir şeyi hayal et­
mek bile son derece güç. Yalnızca zayıf ve yenilmemiş olanlar bu
tür aşağılamalara tâbi tutuluyor.

Bu gibi olayların tümünde, siyasi unsurların bijimsel araş­
tırmalara büyük ölçüde müdahale ettiği konusunda kuşku yok.
Bunun bir hayli örneği de var. 2008 Aralık - 2009 Ocak ayları
arasında Gazze’ye yapılan ABD destekli vahşi İsrail istilâsı, so­
ruşturulması gereken bir başka olaydır. Savaşm en ağır yaşandığı
günlerde Gazze’deki El-Şifa Hastanesi’nde korkunç koşullarda
çalışan Norveçli kahraman doktorlar Mads Gilbert ve Erik Fosse,
kimsenin daha önce görmediği ölümcül savaş gereçlerinin etkileri
hakkında bir rapor hazırlamışlardı. Bu savaş gereçlerini kullanan­
lar düşman devletler olsaydı, kesinlikle geniş bir sorgulama, sert
bir kınama ve cezalandırma ile karşı karşıya kalırlardı.8

LP: ABD’de DU’lu savaş gereçleri taşeron firmaların sahip
olup işlettiği tesislerde üretiliyor. Potansiyel yükümlülükten ka­
çınmanın bir yolu mu b u ?9

NC: ABD hükümeti, Agent Orange'in, bilinen en ölümcül
kanser yapıcılardan biri olan dioksin içerdiğinin farkında olma­
dığını ileri sürmüştü. Wilcox, bu maddeleri hükümete sağlayan
şirketlerin pekâlâ bunun farkında olduğuna ve maliyetleri dü­
şürmek için ölümcül etkiye sahip bileşenleri ürünün içinden çı­
karmamayı tercih ettiğine dair kanıtlar sunuyor.10 Washington’ın

31

bunun farkında olmaması hiç de inanılır gibi gelmiyor. Bu en iyi
olasılıkla, bazen “kasıtlı cehalet” denilen şeyin bir örneği olabi­
lir. Başkan Kennedy’nin, elli yıl önce Güney Vietnam’daki savaşı
tırmandırdığında, aynı zamanda bitki örtüsünü ve gıda ürünle­
rini yok etmek için kimyasal silah kullanımına da yetki verdiği
hatırlanmalıdır. Sonuçları ve dehşet verici boyutlarının yanı sıra,
kuşaklardır devam eden, kalıcı genetik mutasyonlar nedeniyle
Saygon’daki hastanelerde yaşanan fetüs anomalileri göz önüne
alınırsa, bu başlı başına bir suçtur.11 Nasıl oluyorsa, döllenmiş
bir yumurtanın bile “yaşam hakkı”na olan bağlıklarını açıkça
beyan edenleri, bunların hiçbiri harekete geçirmiyor.

Buna karşın, yükümlülük konusunun daha önce anlatılan
nedenden dolayı, gündeme gelmesi pek de olası değil. Güçlü
olanlar, işledikleri suçların cezalandırılmasını bir yana bırakın,
sorgulanmasından bile kendilerini muaf kılmış durumda.12

LP: Bağdat’taki Radyasyondan Koruma Merkezi, DU’lu zırh
delicilerle vurulmuş tanklarda ve bunların atıldıkları hurdalık­
larda “net bir radyasyon izi” buldu.13 ABD ve İngiltere, temizlik
çalışmaları konusunda hangi zorunlulukları yerine getirmelidir?
Bunun gerçekleşme olasılığı nedir?

NC: Zorunluluklar yasal ya da ahlaki olabilir. ABD ve
İngiltere’nin Irak istilâsı bir saldırganlık suçunun, Nazi savaş
suçlularını bu suçu işlemekten ölüme mahkûm etmiş Nürnberg
Mahkemeleri’nin söylemiyle, “tüm savaş suçlarının kötülüğünü
içerdiği için diğer savaş suçlarından ayrılan, en büyük uluslara­
rası suç”un klasik bir örneği. Bu nedenle, ya bu mahkemelerin
yanıldığını (dolayısıyla bizim suçlu olduğumuzu), ya da George
Bush, Tony Blair ve suç ortaklarının Nürnberg’de oluşturulmuş
yasal ilkelere tâbi olmaları gerektiğini kabul edecek dürüstlüğe
sahip olmalıyız. Temizlik çalışması, yasal bir durum söz konusu
olsa idi önemli zorunluluklardan biri olurdu, fakat bu çerçevede
önemsiz. ABD ve İngiltere, en azından, Irak’a karşı işledikleri
suçlar için büyük çapta savaş tazminatı ödemek zorundadır.

32

Ahlaki gerekçelerle yargılama konusunda ise hangi ahlaki
ilkelerin temel alındığı önem taşır. Bu suçlar bir düşman tarafın­
dan işlenmiş olsaydı, temizlik çalışmasının -hatta daha da fazla­
sının- bir ahlaki yükümlülük olarak görüleceğine kuşku yoktur.
Bu nedenle, başkalarına dayattığımız standartları, aynı katılıkta
kendimize uygulamamız gerektiğini savunarak, önemli kabul
edilen her etik sisteminde bulunan, en temel ahlaki ilkelerden
biri olan evrensellik ilkesini kabul edebiliyorsak, bu bizim için
bir yükümlülüktür.

Bunun gerçekleşme olasılığı nedir? Egemen sınıf olan elitler,
özellikle de eğitimli sınıf, yüksek bir uygarlık düzeyini yakala­
ma çabası göstermediği sürece, ki bu konuda hiçbir ışık yok,
bu uzak bir olasılık. Aslında bu konuyu açmak bile dehşete ve
çoğunlukla da histeriye yol açıyor.

LP: Radyoaktivitenin kasıtlı ya da kasıtsız olarak çevreye
yayıldığı durumlardaki gizlilik, en az bu maddeler kadar tehlike
oluşturuyor mu?14

NC: Belki de. Fakat, kanımca en büyük tehdit, zaten bili­
nen ya da dehşet verici suçlara ilişkin herhangi bir gerçek kaygı
oluşması halinde kolaylıkla bilinebilecek olan şeylerden kaçınma
ve bunların bastırılmasıdır. Tabii ki bir başkası suçlu olduğunda
çok büyük bir üzüntü duyarız, ama asıl konu, suçu işleyen biz
kendimiz olduğumuzda ne yaptığımızdır, açıkçası temel ahlaki
temellerde bizim için en hayati olay budur. Bazen işe yaramasa da
bir farkındalık söz konusudur. Thomas Jefferson kölelik suçuna
gönderme yaparak şu ünlü sözleri söylemişti: “Tanrı’nın adil ol­
duğunu, adaletinin ise sonsuza dek ertelenemeyeceğini düşündü­
ğümde, ülkem için korkudan titriyorum.” Manifest Destiny’nin*
fikir babası olan, büyük stratejist John Quincy Adams ise, “bu
ulusun, Tanrı tarafından bir gün yargılanacağına inandığı iğrenç

* Açtk Kader; pasifik kıyısı ve ötesine doğru açılmasının ABD’nin kaderi ve görevi
olduğu doktrini, (çev.)

33

suçları arasında” yer alan yerli halkların “acımasız ve kalleşçe”
“ortadan kaldırılması” konusunda buna çok benzer düşünceler
dile getirmişti. Onların taşıdığı bu kaygılar, insanlara bugün de
hâlâ acı veriyor olmalıydı. Halbuki Tanrı’ya bağlılık konusunda
en güzel vaazları verenler bu tür fikirleri aşağılıyorlar. Onları
destekleyenlerin epey kalabalık olduğunu ise söylemeye bile ge­
rek yok. Tabii ki ABD’nin ve entelektüel Amerikalıların yeni bir
şey yaptığı yok. Güç odaklarının tarih boyunca sürdüregeldiği
yolu izliyorlar. Sanırım, bütüiı bunları, en gelişkin kültürler ve
en düşük edep, dürüstlük ve ahlak standartları arasında yatan
büyük uçurumun işareti olarak görmeliyiz. Burada tartıştığımız
konuların hayli dışında kalsa da bu çok hayati bir sorun.

34

4

NÜKLEER TEHDİTLER

LP: Sizce yakm vadede nükleer savaşa yol açabilecek ne tür
gerilimler var? Böyle bir savaş olasılığı ne kadar yüksek?

NC: Aslında 1945’ten bu yana birçok kez fena halde nükle­
er savaşın eşiğine geldik. 1962’de olduğu gibi, ciddi bir nükleer
savaş tehdidi barındıran, abartısız düzinelerce olay var. Dahası,
olay sadece Amerika’dan da ibaret değil. Hindistan ve Pakis­
tan birçok kez nükleer savaşın eşiğine geldi ve sorunlar devam
ediyor. Hindistan da Pakistan da nükleer cephaneliklerini ABD
desteğiyle genişletiyor. İran’ın nükleer silahlarından bağımsız
olarak, yalnızca İran’a saldırmak konusunda da ciddi olasılıklar
var. Başka şeyler de anında ters gidebilir. Sistemin gerilimi çok
yüksek, her zaman da böyle oldu. ABD’deki sistemlerin bir nük­
leer saldırı uyarısı verdiği, fakat tetiklenebilecek otomatik yanı­
tın insan müdahalesi ile son dakikada ucu ucuna durdurulduğu
çok olmuştur. Sanırım Rusya’da durum daha da kötüdür.1 Bu,
ateşle oynamaktır. Düşük olasılıklı bir olaydır, ama düşük olası­
lıklı olaylar uzun süre devam ediyorsa, bu olayların gerçekleşme
olasılığı o kadar da düşük değildir.

Bence göz ardı edilmemesi gereken bir diğer olasılık daha
var: Nükleer terör. Mesela New York’a konulacak kirli bir
bomba gibi. Bunu yapmak çok büyük bir ustalık gerektirmez.
Amerikan istihbaratının veya Harvard’daki Graham Allison gibi
uzmanların, gelecekte böyle bir olayı çok muhtemel gördükleri-

35

ni biliyorum. Bu tür bir saldırıya ne şekilde karşılık verileceği­
ni kim bilebilir? Sanırım birçok olasılık var. Bence durum daha
kötüye gidiyor. Aynen nükleer maddelerin yayılması sorununda
olduğu gibi. Birkaç olayı ele alalım: 2009 Eylül ayında Güven­
lik Konseyi, ABD’de İran’a karşıymış gibi yorumlanan bir karar
aldı: S/RES/1887. Kısmen öyleydi, ama bu karar aynı zamanda
Hindistan, Pakistan ve İsrail’in de diğer devletler gibi Nükleer
Maddelerin Yayılmasını Önleme Antlaşması’na katılmasını da
talep ediyordu. Obama yönetimi hemen, Hindistan’a ve İsrail’e
bu kararın kendileri için bağlayıcı olmadığını iletti.2

Hindistan nükleer kapasitesini artırırsa, Pakistan da nere­
deyse buna mecbur edilmiş olur, çünkü konvansiyonel gücünü
kullanarak Hindistan’la yanşamaz. Pakistan’ın nükleer silahları­
nı dolaylı bir ABD desteğiyle geliştirmiş olması şaşırtıcı değildir.
Reagan yönetimi bu konuda hiçbir şey bilmiyormuş gibi yap­
tı ama tabii ki biliyordu.3 Hindistan, 1887 no’lu karara, artık
süper devletlerle aynı güçte nükleer silahlar üretebileceklerini
açıklayarak yanıt verdi.4 Bundan birkaç yıl önce, ABD Hindis­
tan ile -Nükleer Maddelerin Yayılmasını Önleme Antlaşması’na
katılmadığı halde- nükleer teknoloji verebilmesini sağlayan bir
anlaşma imzalamıştı. Mevcut sistemi bozan bu anlaşma ile,
Hindistan’ın 1974’te ilk atom bombası denemesinden bu yana
yürürlükte olan kongre kararı çiğnenmiş oldu. ABD bunu yapar­
ken Nuclear Suppliers Group şirketini bir koçbaşı gibi kullandı
ve birçok kapıyı araladı. Çin, Pakistan’a nükleer teknoloji akta­
rarak buna yanıt verdi. Hindistan’a aktarılan teknolojinin sivil
kullanım için olduğu iddia ediliyor. Bu teknolojiyle nükleer si­
lah yapılmasa bile, bunun pek bir anlamı yoktur. Hindistan sivil
kullanıma harcayacağı kaynakları, nükleer silahlara aktarmakta
serbest bırakılmıştır.5

Sonra da 2009’da, Uluslararası Atom Enerjisi Kurumu’nun,
İsrail tesislerini denetime açtırsın diye defalarca uğraşmış oldu­
ğuna ilişkin açıklama geliyor. ABD, Avrupa ile birlikte bunu en­
gellemeyi her zaman başarmıştır. Daha da önemli olan, uluslara­
rası kuramların nükleer silahsız bir bölge oluşturma çabalarıdır.

36

Bu tüm sorunları çözmese de son derece Önemli olabilir.6 İran’ın
oluşturduğu varsayılan tehdit her ne ise -b u da kendi içinde çok
ilginç bir soru, ama bir an için bir tehdit olduğunu varsayalım-
nükleer silahsız bir bölge bunu kesinlikle bertaraf edebilirdi.
Ama ABD bunu her aşamada engelliyor.7

LP: İran’ın Buşehr’deki reaktörü artık çalıştığına göre şu
an korkulan şey, yakıt döngüsünde üretilen plütonyumu silah
yapımında kullanmasıdır. İran’ın olası nükleer silah programı
konusunda ortaya atılan sorularla, İsrail’e sorulanlar birbirine
benziyor.8

NC: 1960’lardan beri bu böyle. Gerçekten de Nixon yöne­
timi, İsrail’i, belirsizlik politikası diye adlandırılan nükleer silah­
lara sahip olup olmadığım söylememe politikasını terk etmeye
zorlamak, hatta ikna etmek üzere hiçbir şey yapmamaya karar
verdi. Bu konuda da İsrail ile yazılı olmayan bir anlaşma yaptı.9
Bu anlaşma şu sıralar hayli gündemde, çünkü beş yılda bir yapı­
lan Nükleer Silahların Yayılmasını Önleme Antlaşması (Nuclear
Nonproliferation Treaty-NPT) Gözden Geçirme Konferansı var.
1995’te, Arap ülkelerinin, en başta da Mısır’ın güçlü baskısıyla,
nükleer silahsız bir bölge oluşturacaklarına dair bir anlaşmaya
varıldı ve Clinton yönetimi bunu imzaladı. 2000’de anlaşma ye­
nilendi. 2005’te Bush yönetimi, “herhangi bir şey yapmaya ne
gerek var ki” diyerek aslında toplantıyı topyekûn baltaladı.

Konu 2010 Mayıs ayında yeniden gündeme geldi. Şimdi Mı­
sır 118 ülkeden oluşan Bağlantısızlar Hareketi adına konuşuyor.
Nükleer silahsız bir bölge oluşturulması için epey ısrarcı oldular.
Yaptıkları baskı o kadar güçlüydü ki ABD bunu ilkesel olarak
kabul ederek anlaşmaya bağlı olduğunu iddia ediyor. Fakat Hil-
lary Clinton, “nükleer silahsız bölgenin oluşturulma zamanının
gelmediğini” ifade etti.10 ABD yönetimi temelde, “Evet, ama yal­
nızca bölgede yapılacak kapsamlı bir barış anlaşmasından son­
ra,” diyerek, ki ABD ve İsrail böyle bir anlaşmayı sonsuza dek
erteleyebilir, İsrail’in duruşunu benimsemiş oldu. Yani bu aslın­

37

da, “iyi fikir ama bu asla olmayacak,” demektir. Basında pek
yer almadığı için kimse bilmiyor. Tıpkı Obama’nın, Hindistan
ve İsrail’e kararların onlar için bağlayıcı olmadığını ilettiğini, ne­
redeyse hiç kimsenin bilmediği gibi. Bütün bunlar nükleer savaş
riskini daha da artırmış oluyor.

Aslında iş bununla da bitmiyor. Biliyorsunuz, İran’a yapılan
tehditler boş değil ve bu da tabii, onları nükleer silahlara yönel­
meye teşvik ediyor, bu yolla gözdağı vermek istiyorlar. Obama,
özellikle, ABD’nin, Ortadoğu ve Orta Asya’yı bombalamak için
kullandığı önemli bir askeri üs olan, Diego Garcia adasındaki
saldırı kapasitesini fazlasıyla artırdı.11 2009 Aralık ayında, do­
nanma Diego Garcia’da nükleer denizaltılar için bir ihale açtı.
Muhtemelen, zaten orada denizaltılar vardı, ama bu onların ka­
pasitesini artıracak. İran’a nükleer silahlarla saldıracak kapasite­
ye kesinlikle sahipler. Obama aynı zamanda, Bush yönetiminde
büyük ölçüde yavaşlamış olan, beton delici bombaların gelişti­
rilmesi programını da birden güçlendirdi. Göreve gelir gelmez
işi hızlandırdı ve bu bombalardan birkaç yüz tanesini Diego
Garcia’ya yerleştirdikleri sessizce duyurulduysa da sanırım bu­
rada haber olmadı. Tümü İran’ı hedefliyor. Bunların hepsi ciddi
tehditler.12

Aslında, İran tehdidi meselesi son derece ilginç. Sanki za­
manımızın en önemli konusu buymuş gibi tartışılıyor. Yalnızca
Amerika’da değil, Britanya’da da. Bu yıl “İran yılı” . En önemli
tehdit de en önemli siyaset meselesi de İran. Akla şu soru geliyor:
İran tehdidi nedir? Bu asla ciddi bir biçimde tartışılmıyor, ama
basında yer almayan son derece güvenilir bir yanıtı var. Pentagon
ve istihbarat tarafından 2010 Nisan ayında verilmişti. Her yıl kü­
resel güvenlik sistemi konusunda Kongre’ye yaptıkları bir sunum
var ve tabii ki orada İran’ı tartıştılar.13 Tehdidin askeri olmadığını
çok açık ifade ettiler. İran’ın askeri harcamalarının, bölge stan­
dartlarıyla karşılaştırıldığında bile çok düşük olduğunu söyledi­
ler. İran’ın stratejik doktrini, tümüyle savunmaya yönelik olup,
bir istilâyı, ancak diplomasinin işlemeye başlamasına imkân ve­
recek süre boyunca, caydırmak üzere tasarlanmıştır. Ülke dışında

38

güç kullanımı için kapasiteleri çok düşüktür. İran nükleer kabi­
liyetler geliştiriyorsa, ki bu silahlarla aynı şey değildir, çoğu stra­
tejik analistin zaten kabul ettiği caydırıcılık stratejisinin parçası
olacaktır. Yani askeri tehdit yoktur. Yine de İran’ın dünyadaki
en önemli tehdit olduğunu söylüyorlar. Nedir bu? Bakın, bu il­
ginç. îran komşu ülkelerdeki etkilerim artırmaya çalışıyor; istik­
rarı bozmak diye adlandırdıkları işte budur. Böylece, biz onların
komşularını istilâ edip, işgal edersek, bu oraya istikrar getirmek
oluyormuş, ki bu da standart bir varsayım olup temelde şu de­
mektir: “Buraya bakın, dünyanın sahibi biziz.” Ve herhangi biri
emirlere itaat etmezse, onlar saldırgan kabul ediliyor.

Aslında, şu sıralar Çin ile de buna benzer bir şeyler oluyor.
Çin’in yakın çevresindeki denizlerin denetimiyle ilgili bir tür mü­
cadele oldu, yine ABD’de fazla konuşulmadı ama Çin’de çok
tartışıldı. Donanmalarının büyümesi ABD’de büyük bir tehdit
olarak tanımlandı. Çin’in yapmaya çalıştığı, kendi karasuları
civarındaki Güney Çin Denizi, Sarı Deniz ve diğerlerini denet­
leyebilmek. Bu da ABD’de saldırgan bir niyet diye adlandırıldı.
Pentagon Çin’in yarattığı tehlikeler konusunda bu yakınlarda
bir rapor yayınladı. Askeri bütçeleri yükseliyorsa da şu anda
ABD’nin Irak ve Afganistan’da harcadığının beşte biri. Bu ise
ABD askeri bütçesinin çok küçük bir parçası. Yakın geçmişte,
ABD Deniz Kuvvetleri Çin açıklarında manevralar yapıyordu.
Çin ise, özellikle Beijing’i vurma kapasitesi bulunan gelişmiş
nükleer silahlara sahip olan USS George Washington adlı uçak
gemisini, ABD’nin oraya gönderme planlarını protesto ediyordu.
Bundan da hoşlanmadılar.

ABD; Çin’in denizlerin serbestisine müdahale ettiği için sal­
dırganlık yaptığını söyleyerek, resmen yanıt verdi. Halbuki stra­
teji analizi literatürüne bakarsanız, bu durum iki tarafın çatışma
halinde olduğu klasik bir güvenlik ikilemi olarak tarif edilir. Her
ikisi de yaptıklarını kendi güvenliği için gerekli kabul ediyor, öte­
kinin ise onun güvenliğini tehdit ettiğini düşünüyor; bizim de bu
tehdidi ciddiye almamız bekleniyor. Yani, eğer Çin kendi karasu­
ları açıklarını denetlemeye çalışıyorsa, bu saldırganlık oluyor ve

39

bizim güvenliğimize zarar veriyor. Bu klasik bir güvenlik ikilemi.
Çin, Karayipler’de -hatta Orta Pasifik’te - Deniz Kuvvetleriyle
manevralar yapıyor olsaydı, bunun hoş görülemez bir durum ol­
duğu düşünülecekti. Bu İran’daki duruma çok benziyor. Temel
varsayım şu: “Dünyanın sahibi biziz” ve bizim hükümranlık ala­
nımızda - ki bu da dünyanın büyük bir bölümüdür - başkaları­
nın her türlü hükümranlık girişimi saldırganlık sayılır.

LP: Bu olaylarda herhangi bir nükleer ırkçılık var mı?

NC: Bence, nükleer silahlar olmasaydı da aynısı olurdu.
Bunun geçmişinde uzun vadeli planlama varsayımları var ve
gerçekten bunun ırkçılık olduğunu düşünmüyorum. Somut bir
olayı ele alalım. Şimdi elimizde bir sürü iç yazışma var, arala­
rında da Nixon’lu yıllardan kalan ilginç belgeler. 1973’te Şili
hükümetini devirmeyi planlarken, Nixon ve Kissinger’in duruşu
şu noktadaydı: Bu hükümet hoş görülemez, hükümranlık girişi­
minde bulunuyor, bize bir tehdit oluşturuyor, demek ki gitmeli.14
Kissinger’in, bulaşıcı hastalığı başka yerlere, belki de Avrupa’nın
güneyine yayacak bir virüs dediği şeydi bu -Ş ili’nin Avrupa’nın
güneyine saldıracağı yoktu- fakat başarılı bir sosyal demokratik
parlamenter sistem, İspanya ve İtalya’ya yanlış mesajlar verebi­
lirdi. Aynısını denemeye niyetlenebilirlerdi, bu ise bulaşıcı has­
talığın yayılacağı ve sistemin çökeceği anlamına gelirdi. Bunun
da farkındaydılar. Hatta dediler ki, Latin Amerika’yı denetleye-
mezsek, dünyanın geri kalanını nasıl denetleyeceğiz? En azından
Latin Amerika’yı denetlemeliyiz. Sovyetlerin Latin Amerika’ya
nüfuz etmesine ilişkin bazı kaygılar -çoğunlukla anlamsız olsa
da vardı- ve Avrupa, Latin Amerika ile daha fazla ilgilenirse,
bunun Sovyetleri bir biçimde oraya nüfuz etmekten caydırabile­
ceğini kabul ettiler. ABD’nin ise buna izin veremeyeceği, çünkü
bunun bölgedeki hâkimiyetini sekteye uğratacağı sonucuna var­
dılar. Yani, ırkçılık değil; bu bir hâkimiyet kurma meselesi.

Aslında, aynı şey NATO konusunda da oluyor. Sovyetler
Birliği çöktükten sonra NATO neden ortadan kalkmadı? Propa­

40

gandayı okuyan varsa, “evet, ortadan kalkmalıydı, çünkü daha
önce Avrupa’yı Rus yağmacılardan korumak için gerekliydi,” di­
yecektir. Tamam, artık Rus yağmacılar yok, bu nedenle ortadan
kalkmalı. NATO, Gorbaçov’a verilen sözler çiğnenerek genişle­
tildi. Sanırım, büyük ölçüde Avrupa’yı denetim altında tutmak
için de. NATO’nun amaçlarından biri, başından beri Avrupa’nın
bağımsız bir yolda, belki bir tür “de Gaulle’cü” yolda yürüme­
sini önlemekti. Avrupa’nın onların vassalı olarak kalmasını sağ­
lamak için, NATO’yu genişletmeye mecburdular. İkinci Dünya
Savaşı’ndaki planlama kayıtlarına dönüp bakarsanız, çok öğre­
ticidir. Neredeyse hiçbir zaman konuşulmasa da Roosevelt yö­
netiminde 1939 ile 1945 arasında, bir çeşit savaş sonrası yılla­
rının planlandığı üst düzey toplantılar yapılıyordu. Başlangıçta
hangi boyutta olacağını bilmeseler de Amerika’nın savaştan en
azından zenginleşerek ve belki de tümüyle muzaffer çıkacağını
biliyorlardı. Oluşturulan ilkeler çok ilginç ve açıktı, daha sonra
da hayata geçirildiler. ABD’nin hâkim olması gereken ve adına
Muhteşem Bölge dedikleri kavramı tasarladılar. Muhteşem Böl­
ge içinde ise ABD’nin planlarına müdahale eden hiçbir hüküm­
ranlık girişimi olamazdı. Alenen, hemen hemen bu sözcüklerle
ifade ediliyordu. Muhteşem Bölge nedir? En azından, tüm Batı
Yarımküreyi, tüm Uzakdoğu’yu ve tabii ki Ortadoğu enerji kay­
naklarını da içeren bütün Britanya İmparatorluğu’nu -eski Bri­
tanya İmparatorluğu’nu- kapsayacaktı. Üst düzey bir danışma­
nın daha sonra söylediği gibi: “Ortadoğu’nun enerjisini kontrol
edebilirsek, dünyayı kontrol edebiliriz.”15 İşte, Muhteşem Bölge
budur.

Başta her ne kadar Almanya’nın savaştan büyük bir güç ola­
rak çıkacağını düşünmüş olsalar da, Ruslar Stalingrad’dan son­
ra Alman ordularını ezmeye başladıklarında, Almanya’nın za­
yıfladığını fark ettiler. Böylece, Muhteşem Bölge planlaması, en
azından bölgenin endüstri ve ticaret merkezi olan Batı Avrupa’yı
kapsayarak, olabildiğince Avrasya’ya doğru genişletildi. Muhte­
şem Bölge budur ve o bölge dahilinde hiçbir hükümranlık girişi­
mi olamaz. Tabii ki böyle bir işin üstesinden gelemiyorlar.

41

Örneğin, Çin itilip kakılmak için fazla büyük ve kendi hü­
kümranlığına sahip. İran da bunu yapmayı deniyor, ama yeterin­
ce küçük olduğu için itilip kakılabilir diye düşünüyorlar. Hatta
Latin Amerika’da bile denetimi kaybediyorlar. Brezilya emirlere
itaatsizlik etti. Gerçekten de Güney Amerika’nın büyük bölümü
bu durumda, bütün bunlar Washington’da büyük bir çaresizliğe
yol açıyor. Resmi açıklamalara bakarsanız görebilirsiniz. Çin,
İran üzerindeki Amerikan ambargosunu umursamıyor; onlara
göre kesinlikle hiçbir meşruiyeti yok. İnsanlar yalnızca ABD’den
korkuyorlar. Avrupa da az çok onlarla benzer düşünceleri payla­
şıyor, ama Çin değil. Çin Amerikan ambargosunu yok farz edi­
yor. Resmi meşruiyeti olan fakat etkisiz kalan BM ambargolarını
memnuniyetle yerine getiriyorlar. BM ambargolarının esas etki­
si, Batılı rakipleri İran’ın dışında tutmak, ki kendileri istedikleri
gibi girip çıkabilsinler. ABD bu konuda son derece rahatsız. Ger­
çekten de Dışişleri Bakanlığı çok ilginç açıklamalar yayınladı:
“Uluslararası topluluğa kabul edilmek istiyorsanız, uluslararası
sorumluluklarınızı yerine getirmelisiniz, uluslararası sorumlu­
luklar da bizim emirlerimize uymaktır.” Bu sözlerle Çin’i uyar­
dılar. ABD’nin planlama çevrelerindeki çaresizliğini gören Çin
Dışişleri Bakanlığı’nın tepkisini hayal edebiliyorsunuzdur. Muh­
temelen gülüyorlardır, Amerika’nın emirlerine niye uysunlar ki?
Canları ne istiyorsa onu yapacaklar.

Çin, dünyada önemli bir güç olduğu dönemlere geri dön­
meye çalışıyor. “Aşağılanma Yüzyılı” dedikleri dönemden önce,
uzun yıllar dünyanın en büyük gücü onlardı. Dünyanın merkezi
olma ve barbarları def etmeye ilişkin üç bin yıllık bir geleneğe
şimdi yeniden sahip çıkıyorlar. “Geçmişteki gücümüze geri dö­
neceğiz ve Amerika buna engel olamayacak,” söylemi ABD’de
inanılmaz bir düş kırıklığı yaratıyor. İşte bu yüzden, Çin İran
üzerindeki Amerikan ambargosuna uymadığı zaman fena halde
kızıyorlar. Şu ana kadar, İran ambargosu olayında yalnız kalan,
Çin ve İran değil, Amerika oldu. Bağlantısızlar -dünyanın ço­
ğunluğunu oluşturan 118 ülke- İran’ın zenginleştirilmiş uran­
yum elde etme hakkını daima destekledi, hâlâ da destekliyor.

42

Türkiye yakın geçmişte İran’a bir boru hattı inşa etti, Pakistan
da öyle. Türkiye’nin İran’la tic ıreti hızla arttı, önümüzdeki
birkaç yıl içinde üçe katlamayı planlıyorlar. Arap dünyasında,
kamuoyu ABD’ye o kadar öfkeli ki artık gerçek bir çoğunluk
İran’ın yalnızca nükleer enerji değil, nükleer silahlar da üretme­
sinden yana. ABD bunu fazla ciddiye almıyor, diktatörlüklerin
toplumları denetleyemeyeceğini düşünüyor. Fakat Türkiye veya
kuşkusuz Çin işe karışınca, bu bir tehdit haline geliyor. Bu çare­
siz açıklamalarla, işte bu yüzden karşılaşıyorsunuz.

Avrupa dışında, neredeyse hiç kimse ABD’nin bu konudaki
talimatlarına uymuyor. Türkiye ve belki de Güney ülkelerinin en
önemlisi olan Brezilya kısa zaman önce, uranyumunun büyük
bölümünü zenginleştirmek üzere İran’la bir anlaşma yaptı. ABD
ise hemen bunu engelledi. Bunu istemiyorlar. Fakat dünyayı de­
netlemek kolay değil.16 Muhteşem Bölge planlaması, ABD’nin
ezici bir hâkimiyete sahip olduğu İkinci Dünya Savaşı sonunda
iyiydi, ama o zamandan bu yana bir miktar, son birkaç yılda
ise büyük ölçüde yara almış durumda. Ve ben bunun nükleer
maddelerin yayılması kaynaklı sorunlarla bağlantılı olduğunu
düşünüyorum. ABD, Hindistan’ı ve İsrail’i kuvvetle destekliyor,
bunun da nedeni Hindistan’ı artık yakın bir stratejik müttefik
haline getirmiş olmaları. İsrail zaten hep öyleydi. Öte yandan,
Hindistan pek de renk vermeksizin aynı zamanda Çin ile olan
ilişkilerini de iyileştiriyor.

LP: Başkan Obama bu yakınlarda Avustralya’da askeri
üs kurma haklarını teminat altına aldı ve Çin’i dışlayan yeni
bir ticaret antlaşmasını, Trans-Pasifik Ortaklığı’nı oluşturdu.
ABD’nin bu hareketi Güney Çin Denizi ile bağlantılı mı?

NC: Evet, özel anlamda öyle ama daha genel bağlantılar da
var. Daha önce söz ettiğim, stratejik analiz literatürüne gönderme
yapan “klasik güvenlik ikilemi” ile ilgili olmalı. Çin’in yakının­
daki denizler ve kendi önemli ticaret yollan üzerinde bir miktar
denetim kazanma çabaları, Amerika’nın “denizlerin serbestliği”

43

dediği şeyle bağdaşmıyor -k i bu terim, Çin’in Karayipler’de,
hatta dünya okyanuslarının büyük bölümünde yapacağı aske­
ri manevraları içermeyen, ama ABD’nin her yerde askeri ma­
nevralar yapma ve deniz üsleri kurma hakkını içeren bir terim
olarak kullanılıyor. Başta bu sularda birbiri ile yarışan talepleri
olan Vietnam ve Filipinler gibi komşularının yanı sıra, başkaları
da farklı nedenler yüzünden Çin’in eylemlerinden hiç de mem­
nun değil.17 Resmen açıklandığı şekliyle ABD politikasının oda­
ğı, Ortadoğu’dan -onun yine de kalması kaydıyla- yavaş yavaş
Pasifik’e kayıyor. Bu ise Avustralya’dan Güney Kore’ye uzanan
yeni üslerin (ve Okinawa konusunda süregelen çok önemli bir
çatışmanın), yanı sıra -birçok başka örnekte olduğu gibi, gerçek
olmaktan çok propaganda olsa d a - “serbest ticaret anlaşmala­
rı” diye anılan ekonomik anlaşmaları kapsıyor. Bunların çoğu,
“Çin’i denetim altında tutma” sisteminin bir parçasıdır.18

LP: Denizlerdeki mevcut hükümranlık tartışmaları ne ölçü­
de petrol ve doğalgaz rezervleriyle bağlantılı?

NC: Bir ölçüde. Deniz altı fosil yakıt kaynakları ve erişim
hakları konusunda, bölgesel devletler arasında da çok fazla
çekişme söz konusu. Fakat dahası var. Güney Kore’deki Jeju
Adası’nda bulunan ve adalılar tarafından şiddetle protesto edi­
len yeni ABD üssünün öncelikli ilgi alanı enerji kaynakları değil.
Çin’in ana ticaret yolu olup, petrol, doğalgaz ve daha da fazlası­
nı barındıran Malaka Boğazları ile ilgili başka konular da var.19

Muhteşem Bölge politikalarının günümüz versiyonu, dün­
yanın Amerika denetimi ve etkisi altında tutulmasıdır. Bu du­
rumdan sıyrılmaya çalışan bölgelerle ilgili olarak arka planda
daha genel kaygılar var. Daha eski hegemonik güçlerin uygu­
lamalarının bir devamı olsa da ABD’nin II. Dünya Savaşı son­
rasındaki planlama ve uygulamaları, benzersiz bir zenginliğe ve
güce sahiptir.

44

5

ÇİN VE YEŞİL DEVRİM

LP: ABD’de enerji alanında en son araştırmaları yapanlar aşağı
yukarı aynı oyunculardır: General Electric, IBM, Raytheon, füz­
yon araştırmalarma fon sağlayan ABD Enerji Bakanlığı; ve geçmişi
DARPA’ya dayanmakla beraber, enerjiye odaklı tümüyle yeni bir
departman olan ARPA-E. Askerler şu sıra sahada güneş pili kulla­
nıyor, deniz kuvvetleri ise alg bazlı yakıtların denemelerini yapıyor.1

NC: Önem verdikleri iki şey var: kâr ve ordu. Ordunun da
tabii ki kârla ilişkisi var.2 Onlara göre, ordu ne pahasına olursa
olsun yola devam etmeli, geri kalanımıza ne olduğu önemli değil.

LP: Kimin ne üzerine çalıştığım görmek cesaret kırıcı oluyor.
O kuruluşların hiçbirinin enerjiyi geçmiştekine göre farklı bir bi­
çimde pazarlayacağını hayal edemiyorum.

NC: En basit şeylerde bile bunun yansımasını görebiliriz.
Konutlardaki ısı kaçaklarının önlenmesini ele alalım. Yüksek
teknoloji değil. Çok sayıda insana iş sağlayabilir. Ekonomi için
harika bir teşvik olup, iklim değişikliğinin frenlenmesi için de
oldukça etkili olacaktır. Soruna çözüm olmasa da en azmdan,
onunla ilgili bir şeyler yapmak için daha fazla zaman kazandırır.

Son zamanlarda, İngiltere’de ısı kaçaklarını önleme hizmeti ve­
ren bir şirket temel olarak yapılabilecek ne varsa yaptığını ve nere­
deyse herkesin bu hizmeti aldığını duyurdu. Uygulamalarım henüz

45

el değmemiş dev bir pazar olan Amerika’ya kaydırmak istediklerin­
de ise, herhangi bir yardım görmediklerinden dolayı, bunun ekono­
mik fizibilitesinden emin olamadılar.3 Yeşil teknolojiyle ilgili olup
biten de aslında budur. Çin, yeşil teknolojinin geliştirilmesi için bir
teşvik sistemi sunuyor.4 Amerika’da da durum böyle, fakat bu teş­
vikin çoğu askeri teknolojinin desteklenmesi için. Aslında geçmişe
göre bir değişiklik, hatta bir gerileme var. Gerçek Amerika ekono­
misi, kolonilerden bu yana çok büyük ölçüde devlet müdahalesi­
ne dayalıdır. Bu durum, bağımsızlığın ilk günlerine kadar gider ve
on dokuzuncu yüzyılın ikinci bölümündeki gelişmiş endüstri için
de geçerlidir. Seri üretim, birbiriyle değiştirilebilir parçalar, kalite
kontrolü ve benzeri şeylerden oluşan Amerikan sisteminin tasarımı,
büyük ölçüde devletin silah depolarında yapıldı. Bu uygulama, dün­
yayı hayrete düşürmüştür. Ekonomik kalkınma ve genişleme için
en büyük sermaye yatırımı olup, tabii ki olağanüstü önem taşıyan
demiryolu sistemi, ordu mühendisleri tarafından idare ediliyordu,
çünkü özel sektör için aşırı derecede karmaşıktı.

İşçileri robotlara dönüştüren bir işletme tekniği olan Taylo-
rizm, devlet ve ordunun yaptığı üretim sonucunda ortaya çıktı.
Aynısı 1920’lerde radyo için de geçerliydi. Fakat büyük dalga
-aslında, tam da bulunduğumuz yerde- savaş sonrası dönemde
oldu. Oturduğumuz yerin altında, benim yıllarca içinde çalış­
tığım, İkinci Dünya Savaşı dönemine ait geçici bir yapı vardı.
1950’li, 60’lı ve sonraki yıllarda, bilgisayar, internetin ilk safha­
ları, bilişim teknolojisi, donanım gibi modern yüksek teknoloji
devrimine dönüşen ne varsa, hepsini geliştirdikleri bu yapının ne­
redeyse tamamı, Pentagon -o zamanlar ARPA’dı, şimdi DARPA-
veya üç kuvvet komutanlığının fonlarıyla yapıldı. Amerika’nın
yüksek teknolojili endüstrilerinin temelini, çok büyük ölçüde ve
aslında çok defa büyük bir gecikmeyle, bu sistem oluşturdu. Mo­
dern ekonominin kalbi olan bilgisayarlar bile, 1950’lerin başın­
dan itibaren çoğunlukla devlet fonlarıyla üretildi. Yaklaşık otuz
yıl boyunca ticaret için uygun değillerdi.

IBM, 60’ların başında nihayet kendi bilgisayarını üretebildi.
Devlet destekli laboratuvarlarda bunu yapmak için yeterince be­

46

ceri kazanmışlardı. O zamanlar dünyanın en hızlı bilgisayarıydı,
ama iş dünyası için fazla pahalı olduğu için kimse satın alamadı.
Dolayısıyla bu bilgisayarı sanırım Los Alamos için devlet satm
aldı. Devletin bu tür satm alımları yalnızca bilgisayarlar üzerin­
de değil, ekonomi üzerinde de yeni bir devlet desteği haline dö­
nüştü ve bu uygulama halen devam ediyor.5

İşte ekonomi böyle geüşti. Şimdi bunun hemen hemen aynısını
yeşil teknoloji için Çin yapıyor biz ise yapmıyoruz ve onlara bağı­
rıp çağırıyoruz. Bu uygulamanın pek fazla yapılmadığı bir noktaya
gerilediysek de hâlâ çok miktarda örneği var. Eğer MIT civarmda
bir yürüyüşe çıkarsanız, ilaç ve gen mühendisliği şirketlerine ait bü­
yük binaları göreceksiniz. Bunun nedeni, MIT gibi araştırma labo-
ratuvarları ve araştırma üniversitelerindeki devlet destekli fikirler,
teknolojiler ve gelişmelerden besleniyor olmaları. Kampüste elli yıl
önce dolaşsaydınız, yeni işe başlamış küçük elektronik şirkederini
görecektiniz. Gerçekten de bunlar, bugün “Route 128” diye amlan
yolda Raytheon ile bir yüksek teknoloji koridoruna dönüştüler.6

Burada bir yenilik yok. Ekonomiler böyle gelişiyor. Bir is­
tisna varsa da ben rastlamadım. Britanya’nın on sekizinci yüzyıl
başında büyük devlet müdahalesine dayalı kalkınması böyleydi.
ABD, Almanya, Fransa, Japonya, Doğu Asya mucizelerinin hep­
si için ve tabii ki Çin için de aynısı geçerli. Piyasa sistemleri, bil­
dik nedenlerle temel yenilikler ve gelişmeler üretmiyor. Yenilikler
ve gelişmeler uzun vadeli projelerdir ve size hemen yarın kâr ge­
tirmezler. Aslında, size maliyet getirirler, bundan dolayı da yükü
devlet üstlenir. Bir başka deyiş e, bunun bedelini halk vergileriyle
öder. Bu kamusal sübvansiyon ve özel kâr sistemine kapitalizm
diyorlar, ama kapitalizmle pek bir benzerliği yok.

LP: Ya Koch Industries şirketi?

NC: Pencereden dışarıya bakın, işte o Koch binası.

LP: Yani halktan vergiler toplanıyor ve endüstriyel çıkar­
larla üniversite kaynaklarının bir araya getirilmesi söz konusu
oluyor. Kaynaklardan kastettiğim, fikrî sermaye.

47

LP: Sonra buluşlar ortaya çıkıyor, ama fikrî mülkiyet hakla­
rı görmezden geliniyor.

NC: Bu da devlet sübvansiyonunun bir başka biçimi, hem de
esaslı bir biçimidir. Dünya Ticaret Örgütü kurallarına bir bakın.
Gelişmekte olan ülkelere çeşitli patent koşulları dayatıyorlar. Bu
koşullar şayet zengin ülkelere dayatılmış olsaydı, o ülkelerdeki
endüstriyel gelişim tam anlamıyla durabilirdi.7 Örneğin Ameri­
ka, zamanında teknolojisi çok daha ileri olan İngiltere’den -bu -
gün korsanlık addedilen- teknoloji transferine büyük ölçüde bel
bağlamıştı. Aslında İngiltere de; Hindistan ve İrlanda’dan ileri
teknoloji, Belçika ve Hollanda’dan ise kalifiye işgücü transferiyle
bunun aynısını yaptı. Başka ülkeler de bunu yapmaya çalışıyor,
“ama biz istediğimizi koruruz, size de piyasanın sertliğini daya­
tırız,” anlamına gelen ve adına serbest ticaret kuralları denilen
kurallarla engelleniyorlar.

Bu konuda bir takım nitelikli çalışmalar yapıldı. Dünya Ti­
caret Örgütü’nün sert patent kısıtlamalarından en fazla yarar­
lananlar arasında büyük ilaç şirketleri var. Araştırma-geliştirme
için bu kısıtlamalara gereksinim duyduklarını iddia ediyorlar. Bu
durum, çok iyi bir ekonomist olan Dean Baker ve başka eko-
nomistlerce de dikkatle araştırıldı. Kayıtları inceleyerek, büyük
şirketlerin Ar-Ge çalışmalarından pek azını kendilerinin fonla-
dığını ortaya çıkardı. Dahası, fonların daha çok işin pazarlama
kısımına, taklit ilaçlara ve bu gibi şeylere aktarılması nedeniyle
bunun bile yanıltıcı olduğunu ortaya koydu. Esas fon ya dev­
letten ya da vakıflardan geliyor. Baker, büyük ilaç şirketlerinin
Ar-Ge fonlarındaki kamusal payın % 100’e çıkarılması ve ürün­
lerini bu şekilde piyasada satmaya mecbur edilmeleri halinde,
tüketiciler açısından çok büyük tasarruflar olacağını ve patent
haklarının da ortadan kalkacağını hesaplarla ortaya koyuyor.8
Fakat bu asla düşünülemez; kâra müdahale eden hiçbir şey dü­
şünülemez ve tartışılamaz.

NC: Ve bu büyük ölçüde kamusal olarak fonlamyor.

48

LP: Federal fonların Ar-Ge, sübvansiyon ve satın almalar
için dağıtılması konusunda politikacılar nasıl bir rol oynuyor?

NC: Tabii ki Kongre fonları sağlıyor ve şirket yöneticisi,
tüm süreç boyunca endüstri lobicilerinin yakın işbirliğiyle, ka­
rarlara ve uygulamaya derinlemesine katılıyor. Bu bir yana, hü­
kümetteki karar vericilerin, sübvansiyon ve satın alma işinden
çıkarı olan şirket yetkilileri ile başka birçok biçimde de derin
bağları var. Bu bağlar, oyunu şirket kurallarına göre oynamaları
halinde, seçim kampanyalarının fonlanmasından, özel sektörde
ayrıcalıklı konumlara getirilmelerine kadar uzanıyor.9

LP: Çin’in yeşil teknolojide başı çekmesini, yapılan çok bü­
yük yatırımların yanı sıra hangi etmenler sağladı?

NC: İş dünyası basınında ve teknoloji dergilerinde, arala­
rında gerekli altyapıyı sağlamanın da yer aldığı birçok etmen ta­
nımlanıyor. Yeşil teknoloji olayında, Çin oldukça alçakgönüllü
bir başlangıç yaptı ve istikrarlı bir biçimde ilerliyor.

Güneş enerjisi panellerini ele alalım. Çin bunları konvan-
siyonel yollardan imal etmeye başladı ve büyük bir pazar payı
kazandı. Bir hayli yenilik ve gelişme ise doğrudan üretim dene­
yiminden elde edildi. Yoğun işgücüne dayalı bir endüstri değil,
dolayısıyla düşük iş gücü maliyetleri belli ki önemli bir etmen
değildi. Çin, zamanla ileri güneş enerjisi panelleri teknolojisin­
de başa geçti ve şimdi uluslararası pazara büyük ölçüde hâkim.
Amerika’nın gelişmiş üretimde nasıl geri kalmakta olduğunu
gösteren bir örnek vereyim: ABD Enerji Bakanı Steven Chu, sa­
hada yaptığı incelemenin ardından, Suntech Power’ı, verimlilikte
dünya rekorları kıran güneş pillerini geliştiren, yüksek teknoloji
ve otomasyona sahip bir fabrika olarak tarif etmişti. Bu örnek,
devlet endüstri politikası çerçevesindeki dikkatli bir planlamanın
sonucudur. Bu sistemin başarısızlıkları olsa da gerçek başarıları
da vardır.10

49

6

ARAŞTIRMA VE DİN (YA DA GÖRÜNMEZ EL)

LP: Çoğu eyalette seçmenlerin yüzde kırkı evangelist ola­
rak tanımlanıyor. Pew Research adlı araştırma şirketi, evangelik
Hristiyanların, insanın yol açtığı iklim değişikliğini büyük ölçü­
de reddettiğini ve dünyanın ısınmakta olduğuna ilişkin somut
kanıtlar bulunduğundan bile kuşku duyduğunu ortaya koyuyor.1
Bu nedenle, dindar sağ kesimin aşırı fikirlerinin iş dünyasının çı­
karlarına yaradığını ve bunun karşılıklı olduğunu düşünüyorum.

NC: Bu ilginç bir bileşim, çünkü iş dünyasının liderleri laik
olma eğiliminde ve toplumsal konularda onların liberal olduğu
söyleniyor. Bu liderler, aşırı dindar örgütleri kendilerine ait bir
tür saldırı birliği olarak kullanıp onları harekete geçirmekten ve
desteklemekten son derece memnunlar ve kendilerini bunu yap­
maya mecbur hissediyorlar. Amerika’nın yakın tarihine bakarsa­
nız her zaman çok dindar bir ülke olmasına rağmen aşağı yukarı
son 30 yıla kadar, dindar sağ kesimde pek bir siyasi hareketlilik
yoktu. Bu seferberlik 80’lere doğru başladı ve sanırım, bunun
başını çeken Cumhuriyetçilerin, bütün muhtemel oyları kaybet­
meyi göze alarak, halkın çıkarlarına düşmanca bir tutum sergi­
lemeye başlamasıyla bağlantılıydı. Seçmenleri harekete geçirmek
mecburiyetinde oldukları için “toplumsal konular” diye adlan­
dırılan şeylere yöneldiler. Diyelim ki kürtaja karşı bir yasanın
olması, bir CEO’nun o kadar da umurunda değildir. Yasalar ne

51

olursa olsun, onların ait olduğu toplum katmanı bu hakkı zaten
elde edebilir ve istediği her şeye sahip olabilir.

Görüşlerini gülünç bulsanız da seçmenin ağzına bir parmak
bal çalmanız gerekiyorsa, onu da yaparsınız. Bir bakıma, bula­
bileceğimiz en çarpıcı örneklerden biri çevredir. Ticaret Odası ve
benzerlerine fon sağlayan büyük şirketlerin CEO’ları arasında
bir kamuoyu araştırması yapsanız, muhtemelen tıpkı üniversi­
tedeki öğretim üyeleri gibi davranacaklardır. Bu insanlar, özel
yaşamlarında belki Sierra Club’a bağış yapıyor olsalar da, top­
lum içindeki rollerinde iklim değişikliğine desteği zayıflatacak
propagandalara fon sağlamakla kalmıyor, böyle bir çabayı ha­
rekete geçiren siyasi partiyi de destekliyorlar.2 Bu, kurumsal rol
ile kişisel inanç denilebilecek şeyler arasında oluşan son derece
ilginç bir yarılma. Kurumsal rollerinde kısa vadeli kârları ve pa­
zar payını en üst düzeye çıkartmak zorundalar. İşleri ve maaşları
buna bağlı ve bu rol onları, gayet bilinçli olduğunu zannettiğim
bir tercihle, uzun vadeli yıkımı tercih etmeye sürüklüyor.

LP: Cumhuriyetçi Parti ile ittifak yapanların, çoğunlukla
iklim bilimcilere güvenilemeyeceğine ilişkin kuşkuları destekle­
diklerini düşünüyor musunuz?3

NC: Ya da kimseye güvenilemeyeceğini. Şu sıralar yapılan
kamuoyu araştırmalarına göre, durum inanılmaz. Bu konudaki
bir araştırmaya en son baktığımda, sanırım Kongre’yi onayla­
yanlar % 10’un altındaydı; başkanlık makamı tümüyle çürümüş,
Obama da zaten muhtemelen Deccal; biliminsanları, sivri akıllı
entel liberaller, onlara güvenemeyiz; bankalar, fazla büyükler on­
ları sevmiyoruz, ama onları finanse etmek dışında da bir şey yap­
mayacağız; nereye bakarsak bakalım durum böyle. Kurumlara
güven aşırı derecede düşük ve ne yazık ki bunun eski Weimar
Cumhuriyeti ile bir sürü farklılıkları olmakla beraber, kaygılan­
mayı gerektirecek bir takım benzer çağrışımları var.

Bu benzerlikler ise oldukça nesnel bir şeyi akla getiriyor.
İkinci Dünya Savaşı sonrası tarihe bir göz atın. İlk yirmi yıl,

52

50’ler ve 60’lar çok ciddi bir büyüme dönemiydi. Gerçekten, ül­
kenin tarihindeki en yüksek ve üstelik de eşitlikçi büyümeydi.
İnsanlar bir şeyler kazanıyor, bir yerlere geliyordu, gelecek için
umut ve beklentilere sahipti, vb. 70’ler bir geçiş dönemi iken
80’lerden bu yana, nüfusun büyük bölümü için, yaşam görece
kötüleşti: Gerçek ücretler ve gelirler yerinde sayar ya da daha
da düşerken hiçbir zaman çok fazla olmayan sosyal haklar ge­
riledi; insanlar daha fazla saat çalışarak, sonu gelmeyen borçlar
ve varlık enflasyonu balonlarıyla uğraşırken geçimlerini zar zor
sağlıyordu, ama sonunda bunu da yapamaz oldular.

Bir yandan da bazıları refah içinde yaşıyor. Zaten topyekûn
yoksullaşma olsaydı, bu kadar çarpıcı olmazdı. New York Ti­
mes'm ön sayfasında bunu görebilirsiniz. Birkaç hafta önce,
Amerika’da ciddi boyutlara ulaşan yoksulluk artışı ile ilgili bir
makaleleri vardı. Bir de lüks tüketim malları satan mağazaların,
satışları yeterince hızlı olmadığı için, fiyatları nasıl artırdıklarına
ilişkin bir başka köşe yazısı; bari zam yapsınlarmış. İşte ülkedeki
manzara bu hale geldi. Bu nedenle insanlar haklı olarak öfkeli.
Durumu kötüleştirmek dışında da hiçbir şey yapılmıyor.

Yani, düş kırıklığından beslenmek ve “bütün kurumlar çü­
rümüş, hepsinden kurtulun,” demek için doğal bir zemin var. Alt
metin ise şöyle, “siz hepsinden kurtulun, biz de kontrolü elimize
alalım.” Ne yazık ki, insanlar neye inanırsa inansın, liberter an­
layışın asıl içeriği budur. Şirket diktatörlüğüne fiilen davet çıkar­
tıyorlar.

LP: Protestan Ahlakı ve Kapitalizmin Ruhu'nda Max Weber
şöyle yazıyordu: “Kazanım söz konusu olduğunda ortaya çıkan
mutlak ve bilinçli merhametsizlik, çoğu zaman katı bir gelenek­
çilikle en yakın ittifak içinde bulunur.”4 Weber’in 1904’teki göz­
lemleri ile şu anki koşullar arasında paralellikler var mı?

NC: Hangi geleneği kastettiğinize bağlı. Amerikan Sanayi
Devrimi’nin ilk günlerinde, çalışanlar, içine sürüklenmekte ol­
dukları endüstriyel sistemi, kendi temel değerlerine saldırı ola­

53

rak algılayıp şiddetle kınıyorlardı; en çok da “Zaman’m Yeni
Ruhu, Yalnız Kendini Düşün ve Zengin Ol” diye ifade edilen
“kazanım söz konusu olduğunda ortaya çıkan mutlak ve bilinçli
merhametsizlik” doktrininden şikâyetçiydiler.”5 Araziyi çitleme
uygulamasına direnerek, “ortak alanlar”ı korumaya çalışan İn­
giltere halkı için de aynı şey geçerliydi. Herkesin ortak malı ve
geçim kaynağı olup, bakımı herkes tarafından yapılacak olan bu
ortak alanlar, aynı zamanda da Magna Carta’nın uzun zaman
önce unutulmuş anahatlarından biriydi.6 Kazanım söz konusu
olduğunda ortaya çıkan mutlak ve bilinçli merhametsizlik dokt­
riniyle geleneğe yapılan radikal saldırıyı betimleyen sayısız başka
örnek var. Sanırım, Weber de buna hak verirdi.

LP: Rick Şantörüm, Obama’yı, “Yeryüzünü insandan üstün
tutan” dünya görüşüne sahip radikal çevrecilerle ilişkilendirilen
“sahte teoloji ”yi uygulamakla suçladı. Şantörüm kendi teoloji­
sini, “İnsanın yeryüzünden sorumlu olması, üzerinde hâkimiyet
kurarak onun iyi emanetçileri olması gerektiği inancı” diye ni­
telendiriyordu.7 Dünya görüşleri arasında, neyin iyi emanetçilik
olduğu konusunda bir farklılık varmış gibi görünüyor.

NC: Santorum’un söyledikleri üzerine yorum yapmadan, si­
zin aktardığınız satırları ele alalım. Şöyle bir sav ileri sürülebilir:
Yeryüzü için “iyi bir emanetçi” olmanın yolu; “yeryüzü üzerin­
deki hakimiyet”le ilgili her türlü düşünceyi terk etmekle başlar.
Doğal dünyada, yeryüzünü yalnızca kendimiz için değil, başka
varlıklar ve gelecek kuşaklar için de ayakta tutmamızı sağlaya­
cak bir rol bulmaya mecbur olduğumuzu gerçek bir alçakgönül­
lülükle fark etmek de aynı derecede önemlidir. Bu da genelde
yerli kültürlerinde en sağlam ve en inandırıcı biçimde korunan
değerleri kabul ederek yapılabilir.

LP: Ulusal kanallarda yayınlanan For Faith & Family (İman
& Aile İçin) radyo programını yapan Richard Land şöyle diyor:
Hristiyan seçmen, “sahte bir ukala”nın kafasının gerçek bir ente­

54

lektüel tarafından uçurulduğunu görmeyi çok istiyor... O [Newt
Gingrich] Obama’nın kafasını kopartacak.”8 Görünüşe göre, bir
tür entelektüelliğin kabul edilebilir ve doğru olduğunu, diğerinin
ise olmadığım söylüyor.

NC: Ünlü münazaraların kayıtlarını incelediğimizde, tartış­
maların genellikle ciddi tezler, önemli kanıtlar veya entelektüel
değerlere dayanarak “kazanılmadığım” görüyoruz. Sonuç daha
ziyade, Nixon’un kirli sakalına, Reagan’ın avanakça gülümse­
mesine, “hiç utanmanız yok mu sizin” ya da “siz Jack Kennedy
değilsiniz” vb. repliklere bağlı. Bu şaşırtıcı değil. Münazaralar,
insanların geliştirdiği irrasyonel yapılardan biridir. Münazara
kuralları, rasyonel bir fikir alışverişini baltalamak için tasarlan­
mıştır. Konuşmacının, “Bu iyi bir noktaydı, kendi görüşlerimi
gözden geçirmem gerekecek,” demesine izin verilmez. Daha zi­
yade, hatalı olduğunu fark ettiğinde bile, kendi duruşuna gözü
kapalı tutunmalıdır. “Usta münazaracılar” diye bilinen kişiler,
“kazanmak” için rasyonel tezler yerine, üçkâğıt ve hileye baş­
vurmaları gerektiğini bilirler. Richard Land kimdir bilmiyorum
ve eğer Gingrich’i “gerçek bir entelektüel” olarak kabul ediyor­
sa, kim olduğunu araştırmak için fazla bir neden göremiyorum.

“Entelektüel” tabiri genelde, kamusal sorunlar üzerine ko­
nuşurken dinleyiciyi kazanabilecek yeterli ayrıcalığa sahip olan­
lardan söz etmek için kullanılıyor. Eğer kendilerini, Higgs bozo-
nunu araştırmaya adamışlarsa, dünyanın en büyük fizikçilerine
“entelektüel” denilmiyor. Uluslararası işler ve ekonomiyi götü­
ren etmenler konusunda hasbelkader çok derin içgörü sahibi
olup, akrabalarına ve dostlarına bu konuları anlatan, az eğitimli
bir marangoza da “entelektüel” denilmiyor. Daha fazla eğitimi
olanların, daha çok telkinde bulunduğu ve konformist olduğu
konusunda kanıtlar var. Buna karşın ya da belki de bu nedenle,
bilinen “entelektüel sınıf”ı onlar oluşturma eğilimindedirler. İç­
görü, anlayış, yaratıcı zekâ ve benzer nitelikler ile daha yakından
ilintili farklı bir kavram icat edebiliriz, ama bu entelektüelden
farklı bir kavram olacaktır.

55

LP: Bağımsız düşünce olmaksızın kuşkuculuğun bir değeri
var mı?

NC: Bağımsız düşünce olmaksızın, kuşkuculuk sanki “söy­
lediklerini kabul etmiyorum” demeye gelecektir. Kabul etmemek
doğru olabilir, ama ancak makul çözümlemeye dayanır ve akla
yakın seçeneklerle desteklenirse, bu duruşun bir değeri olacaktır.

LP: Sağlam tartışmalara uygun forumlar bulunmamasına ek
olarak, Amerika’daki mevcut iklim bir açgözlülük ve korku ikli­
miymiş gibi görünüyor.

NC: Amerika, başlangıcından beri korku dolu bir ülkeydi.
Bu, Amerikan kültürünün çarpıcı, ilginç ve iyi araştırılmış bir
özelliğidir. Artık, korku ve aynı zamanda da umutsuzluk var. Bü­
yük Buhran’ı hatırlayacak yaştayım. Tarafsız olarak bakıldığın­
da, bugüne göre durum çok daha kötüydü. Ailemin çoğunluğu
işsiz kalmış emekçi sınıfıydı. Buna karşın ilk birkaç yıldan sonra
bayağı umutlanmıştık. İşler daha iyiye gidecek, bu konuda bir
şeyler yapabiliriz, örgütlenme ve hükümetin çabaları var, yani
durum kötü ama biz bunun içinden çıkabiliriz, duygusu vardı.
Şimdi o duygu yok ve bu afaki olarak doğru da olabilir. Eko­
nominin parasallaştırılmasına ve üretimin maliyetleri düşürmek
için ülke dışına kaydırılmasına devam edersek, çalışan nüfusa
pek fazla bir şey çıkmayacak.

Adam Smith ve David Ricardo gibi klasik ekonomistlere
dönüp bakarsanız, ilginç bir şey görürsünüz. Tam olarak aynı
sözlerle ifade etmemiş olsalar da bir bakıma bunların farkınday­
dılar. Adam Smith’in Ulusların Zenginliği kitabını incelerseniz,
ünlü “görünmez el” sözü bir kez geçiyor. Aslında, sanki şu anda
olup bitenlerin bir eleştirisi yapılmış. Smith’in ifadesi aşağı yu­
karı şöyle: İngiltere’de tüccarlar ve imalatçılar, dış ticareti tercih
etseler kâr edebilirler, ama bu İngiltere’nin zararına olur. Onlar
bazen ‘İç pazar eğilimi’ diye adlandırılan güdüyle hareket ederek
kendi ülkelerinde iş yapmayı tercih ettiklerinde, İngiltere, âdeta

56

görünmez bir el tarafından küresel piyasanın yıkımlarından ko­
runacaktır.9

David Ricardo daha da sertti. İngiliz imalatçı, yatırımcı ve
tüccarların işlerini başka yerlerde yapmaları halinde, kendisinin
mukayeseli üstünlükler teorilerinin çökeceğini çok iyi bildiğini
söylüyor. Böyle bir şeyin asla olmayacağını, bu insanların bir ih­
timal ana vatanlarına duygusal bağlılıkla hareket edeceklerini ve
bu tutumun asla değişmeyeceğini ümit ettiğini belirtiyordu. Bu
fikirle ilgili düşünceniz ne olursa olsun, klasik ekonomistlerin
sezgileri oldukça sağlamdı, içinde yaşadığımız dünya tam da bu-
dur.

57

7

O l a ğ a n ü s t ü Y a ş a m l a r

LP: Ofisinizdeki başvuru kaynaklarının arasında, Bertrand
Russell’ın oldukça büyük bir siyah-beyaz fotoğrafı var. Onunla
hiç tanışma fırsatınız oldu mu?

NC: Hiç karşılaşmadık. 1967’de, Vietnam Savaşı’na karşı
direnişin desteklenmesini ve savaşın protesto edilmesini savunan
“Gayrimeşru Yetkiye Direnme Çağrısı”m yayımlamak üzerey­
ken sadece bir kez görüştük. Bana destek istemek üzere ünlü
şahsiyetlerle bağlantı kurma görevi verilmişti. İlk yazdığım kişi,
bildiriyi imzalamayı kabul ederek hemen cevap veren RusselPdı.

LP: Russell’m nükleer maddelerin yayılmasını önleme çalış­
maları sizce ne kadar etkili oldu?1

NC: Olması gerektiği kadar etkili değildi. Russell ABD’de
iftiraya uğradı. Bertrand Russell’s America (Bertrand Russel’m
Amerikast) adlı kitapta bu gayet iyi anlatılmıştır.2 Benzer fikirleri
sık sık dile getiren Einstein’a ise Princeton’daki görevine mutlaka
dönmesi gereken iyi biriymiş gibi davranıldı. Ciddi ve acil nük­
leer silah tehdidine son vermeyi hedefleyen çevrelerde, Russel’m
çalışmalarının bir miktar etkisi oldu kuşkusuz. Ama o zaman­
lar kısıtlı olan bu hareket sonraki yıllarda epeyce büyüyerek
1980’lerde çok güçlü bir popüler harekete dönüştü. Reagan’m,
protestoları savuşturma amacıyla “Yıldız Savaşları” fantezilerini

59

ortaya atmasında da bu olayların büyümesinin önemli bir etkisi
vardı. Bu konuda Lavvrence Wittner’ın yaptığı önemli çalışmalar
var.3

LP: Akla başka bir biliminsanı geliyor, yine Russell-Eins-
tein Manifestosu’nun bir imzacısı olan Linus Pauling. Sanırım,
Pauling’e büyük saygınız olduğundan söz etmiştiniz.

NC: Pauling büyük bir biliminsamydı. Aynı zamanda da
çok etkili ve kendini adamış bir barış savunucusu olduğu için
savaş, saldırganlık ve nükleer tehditlerle ilgili panellerde onunla
birçok kez karşılaşmıştık.

LP: Yine benzer biçimde, Peggy Duff ve Campaign for Nuc­
lear Disarmament (CND-Nükleer Silahsızlanma Kampanyası)
ile yaptığı çalışmalardan söz etmiştiniz.4

NC: Peggy Duff çok önemli kadındı. İngiltere’nin, savaşın
ardından 1940’ların sonunda, savaş tutsaklarına uyguladığı
utanç verici muamelenin sona erdirilmesi için aktif olarak çalı­
şıyordu. Sonra CND’nin ileri gelenlerinden biri oldu. Çok geç­
meden de Vietnam Savaşı ve aynı zamanda Filistinlilerin şiddet
görerek temel haklarından mahrum bırakılması gibi başka ha­
yati konularda, uluslararası muhalefet hareketini örgütlemekte
itici güç haline geldi. Uluslararası konferansları ve daha pek çok
etkinliği örgütledi. Ayrıca, medyada yer almayan ya da çarpıtı­
lan bir sürü malzemeyi ortaya çıkartarak, süregelen olaylarla il­
gili çok değerli ve bilgilendirici incelemeler yayımladı.5 Doğrusu,
Nobel Barış Ödülü’nü kazanmalıydı.

LP: Söz ettiğiniz “Gayrimeşru Yetkiye Direnme Çağrısı”
adlı bildiri, adınızın komplo tertipçisi olarak geçtiği bir davanın
odağını oluşturuyordu. Bu, eşiniz Carol’un, siz hapse girerseniz
evin geçimini sağlayabilmek için okula dönmesine yol açan olay
mıydı?6

60

NC: Devletin çoğu zaman yanlışlıkla, direnişin liderleri
olarak itham ettiği insanlar aleyhine dava açacağı, mahkeme
celplerinden epey önce belliydi. Carol, on altı yıl aradan son­
ra, okula işte bu yüzden döndü (bakmakla yükümlü olduğumuz
üç çocuğumuz vardı), tik duruşmaya, hakkında dava açılmayan
bir komplo tertipçisi olarak çağrıldım, ama davanın açılış günü
savunma makamının bir itirazım sunan savcı bir sonraki duruş­
mada birinci derece sanık olacağımı açıkladı. Benim komplo ter­
tipçisi, diğerlerinin ise komplocu kabul edilmelerinin gerekçesi
komikti. Ama bu kamu davası zaten tam Marx Biraderlerlik bir
olaydı ve siyasi polisin, muhalefeti ve direnişi kavrama konusun­
daki yeteneksizliğine ilginç bir örnek oluşturuyordu.7

LP: Pauling, yaptığı nükleer maddelerin yayılmasını önleme
çalışmalarıyla ilgili olarak şöyle diyordu: “Biliminsanları ola­
rak, işin içindeki tehlikeler konusunda bilgimiz, dolayısıyla da
bu tehlikelerin duyurulmasına ilişkin özel bir sorumluluğumuz
var.”8 Görünüşe göre, bilimde dürüst olmak yeterli değil. İnsanın
uluslararası çalışmalara da katılarak güvenliğin anlamına dair
alternatif tanımlar keşfetme konusunda istekli olması gerekiyor.
Bunun başka bir tarifi de siyasiler ve diğer uzmanların emellerin­
den farklı bir toplumsal yönelimi tercih etmek bile olabilir.

NC: Bu, temel bir ahlaki ilkeye işaret ediyor. Ayrıcalıklar
fırsat, fırsatlar ise sorumluluk getirir. Uzmanların sahip olduğu
bilgi, ayrıcalık yaratan bileşenlerden biridir. Siyasiler bazen özel
bilgilere sahip olabilir, ama buna bel bağlanamaz.

Russell, Pauling, Duff ve benzerleri, ahlaki bütünlüğe sahip
insanlardı ve makul değerlerle yaşamak istiyorlardı. Antik çağ­
lardan bu yana, bildiğim her toplumda, dürüst muhalifler nere­
deyse her zaman şöyle ya da böyle cezalandırılmıştır ve marji­
nal bir grup olmuştur. Cezanın türü toplumun yapısına bağlıdır.
Halbuki güce itaat etmek ve tâbi olmak tarihte (ya da düşman
devletlerde) çoğunlukla kınanmış olsa da genellikle toplumda
baş tacı edilir.9

61

LP: 1% 7’de George Steiner, sizin “Entelektüellerin Sorum­
luluğu” başlıklı denemenize gönderme yaparak açık bir mektup
yazdı. Onun mektubu ve sizin cevabınız, New York Revieıv o f
Books'ta bir arada yayımlandı. Bu görüş alışverişiyle ilgili ola­
rak, hatırlamaya değer veya önemli bulduğunuz bir şey var mı?10

NC: Önemli olan böyle bir şeyin yaşanmış olması. Vietnam
Savaşı, büyük bir savaş suçundan tam bir iğrençliğe dönüşür­
ken izlenmesi gereken yol konusunda, öncelikle gençler arasında
epeyce vicdan muhasebesi yapılıyordu. Bu ise Revieıv’i okuyan
ve orada yazan ayrıcalıklı entelektüellere bir ölçüde ulaştı. Pro­
testolardan, bütün belirsizlikleri ve olası kişisel bedelleri ile doğ­
rudan direnişe geçip geçmemek, cevaplanmayı bekleyen zor bir
soruydu. Aslında birkaç yıl öncesinde, bunun daha yumuşak bir
şekli olan, savaşı protesto amaçlı bir ulusal vergi direnişi örgüt­
leme girişimine dahil edildim. Fakat 1967’ye gelindiğinde, işler
yeni bir aşamaya doğru ilerliyordu.

LP: 1967’den bu yana ne değişti ve ne aynı kaldı?

NC: Önemli değişikliklerden biri, çok kısa süre öncesine ka­
dar neredeyse hiç gündeme gelmemiş olan eşcinsel hakları gibi
konularda pek çok zafer kazanılmış olması. Birçok alanda bilinç
de son derece değişti. Sıralamak kolay: azınlıkların, kadınların,
hatta doğanın hakları; saldırganlığa ve teröre muhalefet ve daha
pek çok şey.

O zamanlar kolaylıkla hoş görüldüğü halde bugün hoş gö­
rülmeyen büyük gaddarlıklara, aynı zamanda da 60’larda yaşa­
nan bazı çarpıcı olaylara dönüp bakmak öğretici olabilir. Örne­
ğin, 1965’teki ilk büyük askeri hareketlenmede Paul Potter’ın,
artık “sistemin adını koyma” zamanının geldiğini açıklayarak
kalabalığı ayağa kaldırdığı SDS konuşması. Konuşmasına de­
vam edip ağzındaki baklayı bir türlü çıkartamamıştı, oysa şimdi
böyle bir tereddüt yaşanmaz. Konuşmasının başlangıcı şöyleydi:
“Amerika’nın, dünya meselelerine olsa olsa istemeyerek karışan,

62

başka uluslar ve başka sistemlerin bütünlüğüne saygı duyan ve
savaşlara yalnızca son çare olarak başvuran, güçlü ama alçakgö­
nüllü bir ülke olduğunu düşünerek büyüdük çoğumuz.”11 Bunu
bugün pek az genç eylemci söyler.

60’ların eylemciliğinin kazammları ve bunların akıbeti bize
önemli bir mirastır: O zaman sekteye uğrayan hareketi şimdi
yola devam ederek yeniden başlatmak mümkün. Sivil Haklar
Hareketi’nin sonucu hatırlamaya değer. Herkesçe kabul edi­
len şekliyle, 1963’te Washington Yürüyüşü ve Martin Luther
King’in “Benim Bir Hayalim Var” konuşması ile zirveye ulaş­
mıştı. MLK Günü konuşmalarının her zamanki odağı da budur.
Fakat King sonra evine dönmedi. Şikago kenti ve başka yerlerde­
ki örgütlenmelerle, Vietnam Savaşı ve yoksulların kötü durumu
gibi, o zamanın önemli konuları üzerine gitmeye devam etti.12
Kuzeyli liberaller nazarındaki parıltı ise hemen söndü. Irkçı Ala­
bama şeriflerini kınamak iyidir de, devlet suçları ve sınıf me­
seleleri yasaklı alanlardır. King’in katledilmeden kısa süre önce
1968’de yaptığı konuşmayı pek az kişi hatırlar. Sağlık işçileri­
nin bir grevini desteklemek üzere Tennessee eyaletinin Memphis
kentindeydi; bir yoksullar hareketi oluşturmak ve onların kötü
durumuna çare olacak anlamlı bir mevzuat talebinde bulunmak
üzere de Washington’a bir yürüyüş başlatmaya niyetleniyordu.13
O yürüyüş, dul eşi Coretta King öncülüğünde gerçekleşti ve
Güney’de sert mücadelelerin verilmiş olduğu alanlardan geçerek
Washington’a ulaştı.14 Orada kurdukları Diriliş Kenti adlı çadır
kampı, FDR’den (Franklin D. Roosevelt) bu yana gelen en libe­
ral yönetimin emirleri doğrultusunda, gece yarısı polis tarafın­
dan basılıp imha edildi ve yürüyüşçüler Washington’dan dışarıya
sürüldü.

O kuşağın felaket ekonomik politikalarından sonra, yerine
getirilmemiş görevler, hâlâ yeni bir aciliyetle olduğu gibi duru­
yor. Ve bunların daha yüksek bir seviyede ele alınarak yeniden
üstlenilebilmesi mümkün.

Eski zorlukların çoğu hâlâ var. Hareketler doğuyor, büyüyor
ve geride birkaç örgütsel yapı veya bellek bırakarak yok olu­

63

yor. Çoğu eylemlilik neredeyse sıfırdan başlıyor ve olağanüstü
zenginliğine, ayrıcalığına, olanaklarına karşın bazı bakımlardan
demoralize olmuş, korkmuş, atomlarına ayrılmış olan bu top­
lumun içindeki diğer girişimlerden de ayrı durma eğiliminde.
Ve artık, bir kenara atılamayacak, son derece aşikâr bir hayatta
kalma sorunumuz var: Kalıcı nükleer savaş tehlikesi ve çoktan­
dır yaklaşan, şu anki inkâr yolumuzda ısrar edersek çok daha
şiddetlenebilecek çevre felaketi tehdidi.

64

8

K a r ş il ik l i M u t l a k Ba ğ im l il ik

LP: Greenpeace’in direktörü Kumi Naidoo, çevre sorunla­
rı davasına, Martin Luther King’in bakışından farklı olmayan,
bir toplumsal gündem getirdiği için eleştirildi. Naidoo, kendisini
eleştirenlere cevaben şöyle demişti: “Bu göreve geldiğimden bu
yana davayı satmakla suçlanıyorum, fakat ben küresel yoksul­
luğun bitirilmesi mücadelesi ile yıkıcı iklim değişikliğini önleme
mücadelesinin, aynı madalyonun iki yüzü olduğunu içtenlik­
le ve tutkuyla hissediyorum. Batının öncülüğündeki geleneksel
çevrecilik; çevresel, toplumsal ve ekonomik adalet kavramları
arasında doğru bağlantılar kurmakta başarısız oldu. Ben, iklim
değişikliğinin ilk ve en şiddetli etkilerinin bedelini yoksullar öde­
mekte olduğu için çevre hareketine geldim.”1

NC: Samrım, ciddi çevreciler şu konuda hemfikir olacaktır:
Balinaları kurtarmak sorunun köküne inmiyor. Petrol platformla­
rını işgal etmek ise olsa olsa, daha derinde yatan davalara dikkat
çekmek için girişilen bir taktik. Naidoo’ya gelince, yaklaşımı bana
başka açılardan da tümüyle haklı görünüyor. (Her zamanki gibi)
en fazla acı çeken kurbanlar olan yoksullar, temeldeki sorunları
ele almakta da çoğunlukla ön planda yer almışlardır. Buna çarpıcı
bir örnek, Bolivya’daki Halklar Zirvesi’dir. Orada yerli halkların
dünya çapında dile getirdikleri bir çağrı ve zenginlerin yırtıcı ve ke­
mirgen özellikteki kısa vadeli kazanç arayışına bir meydan okuma
olan, Toprak Ana’nm Hakları Evrensel Bildirgesi imzalanmıştır.2

65

LP: Bolivya’nın ekolojisine bakıldığında, doğayı korumak
için en güçlü önlemleri talep etmeleri anlamlı görünmektedir.
Çünkü buzulları eriyor ve tarımın devamlılığı için gereken doğal
su döngülerini öngöremez hale geliyorlar. Bu koşullar, yalnızca
Bolivya veya And Dağlan buzullarına özgü değil, ama onlar ha­
rekete geçmeye hazır.3 Hangi kültürel gelenekler bazı topluluk­
ların ekolojik gerçekleri doğrudan ele almasını sağlıyor? Başka
topluluklar, aksine, hangi kültürel geleneklerle ekolojik gerçek­
ler karşısında güçsüzleşiyor, belki de bu gerçeklerden etkilenmez
hale geliyor?

NC: ABD gibi zengin toplumların ekolojisine bakıldığında
güçlü doğa koruma önlemlerine yönelmek yine anlamlı olacak­
tır. Şu geçtiğimiz aylarda pek çok uyarı yaşadık.4

Güney Amerika’daki en yoksul ülke olan Bolivya ile, ben­
zersiz üstünlükleriyle doğrusu dünyâ tarihindeki en zengin ülke
olması gereken Amerika arasında pek çok fark var.

Farklardan biri, Bolivya içindeki esas siyasi gücün yerli ço­
ğunluktan olmasıdır. Yalnızca Bolivya’da değil, dünyanın dört
bir yanındaki yerli topluluklar (“ilk halklar” , “aborijin halkla­
rı”, “kabile halkları”, artık kendilerini nasıl adlandırıyorlarsa)
bir gerçeğin farkına varmamıza öncülük ettiler. İnsana yakışır
bir yaşam umudumuz olacaksa, toplumlarımızı ve yaşamlarımızı
farklı bir öncelikle örgütlemeyi öğrenmek zorundayız. Gelenek­
sel toplumlarda çoğunlukla olduğu gibi, bizim toplumumuzda
da hepimize ait olan ortak alanlara özen göstermek, çok büyük
bir öncelik haline gelmelidir. Batıda bile bu böyledir. Magna
Carta, yüzyıllar içinde, yurttaşlık ve insan haklarının resmen
korunmasına zemin oluşturmakla kalmamış, aynı zamanda da
iki bileşeninden biri olan, Ormanlar Sözleşmesi ile ortak alanla­
rın zorbaca yıkımdan ve özelleştirmeden korunmasına da vurgu
yapmıştır. Bu özelliği pek az bilinir.5

Bunun tam tersi olarak, ABD’de toplum diğer gelişmiş ül­
kelere göre çok daha büyük oranda iş dünyası tarafından idare
ediliyor. Sınıf bilinci çok yüksek olan iş dünyası elitinin elinde

66

muazzam bir güç bulunuyor. Bu kesim, Adam Smith’in deyişiyle
politikaların “başmimarları”dır ve kendi çıkarlarıyla “çok özel
bir biçimde ilgilenilmesini” garanti altına alırlar. (Smith’in kaygı­
landığı) kendi toplumları ve kolonilerindekiler dahil, diğer insan­
lar ve (bizim kaygılanmamız gereken) gelecek kuşaklar üzerinde­
ki etkileri ne denli “ağır” olursa olsun... Günümüz ABD’sinde,
ne pahasına olursa olsun kısa vadeli kazanç ideolojisinin gücü
gittikçe artıyor. Amerikan iş çevreleri, artık en basiretsiz olanla­
rın bile zor ıskalayacağı, mevcut çevresel yıkımı yok saymaları
için halkı ikna etmek peşinde. Dev propaganda kampanyaları
yürütme niyetlerini alenen duyurmakta övgüye değer bir açık-
sözlülük sergiliyorlar. Yapılan araştırmalarda görüldüğü gibi, bu
kampanyalar da kamuoyunda bir hayli etkili olmuş durumda.6

“[Kültürü] neyin ekolojik gerçeklerden etkilenmez hale
getirdiği”ne gelince, ABD’de (iş dünyasının başlobisi olan) Ti­
caret Odası, Amerikan Petrol Enstitüsü ve hâkim iş çevrelerinin
diğer ana bileşenlerinin yaptığı resmi açıklamaları okumakta ya­
rar var. Bu da tabii ki ender tereddütlerle onlarla aynı resimde
yer almaya çok istekli olan, bilgi ve siyaset sistemlerinin katkıda
bulunmalarını gerektiriyor.

LP: Washington’daki Katran Kumları Hareketi sırasında,
Amerikan Petrol Enstitüsü’nün bir sözcüsü basma şöyle demiş­
ti: “Bu protestocular aslında istihdamı protesto ediyor.” Sizce
API’nin açıklaması ne anlama geliyor?7

NC: API açıklamasının tercümesi kolay: “Katran Kumları
Hareketi, yerel çevreye şiddetle zarar verecek ve felaket getiren
küresel yarışı hızlandıracak olan -b ir yandan da biz geminin ba­
tışını izlerken biriktirelim veya harcayalım diye ceplerimizi do­
larlarla dolduracak- bir girişimi protesto ediyor.”

Katran Kumları Hareketi konusunda bildiğim, öncelikleri,
API’ın önceliklerinin tam tersi olan insanlardan oluştuğu. On­
lar; insanların makul yaşamlar sürebileceği bir çevreyi idame
ettirmek, torunlarını felaketten korumak, çürümekte olan bir

67

toplumu yeniden inşa edip ona farklı ve çok daha sağlıklı bir
yön verirken, sürdürülebilir bir enerji geleceği oluşturmak için
mevcut bol kaynaklan kullanıp çok daha iyi bir istihdam ya­
ratmak istiyorlar.8 Fakat itiraf etmeli ki, süper zenginlerin şişen
kârlarıyla ve dünyayı yerle bir etmek için tarifsiz gereksinimle­
riyle yeterince ilgilenmiyorlar.

Ciddi medya ilgisinin eksikliği; demokrasiyi yeniden can-
landırabilecek ve elitlerin denetimini tehdit edebilecek nitelikte­
ki popüler eylemciliğe duyulan genel nefrete ek olarak, küresel
ısınma tehdidini önemsiz göstermeye yönelik normal davranış
kalıbına girer gibi görünüyor. Bu, standart bir kalıptır ve sabah
gazeteyi açtığınızda büyük olasılıkla karşınıza çıkacaktır.

Örneğin, bugün (17 Ağustos 2012) basın Suudi petrolüne
gittikçe artan bağımlılıktan söz ederken, ABD’nin talepleri üze­
rine artırdıkları üretimi baş tacı ediyor, ama yabancı kaynaklara
bağımlılık sorununa karşı da uyarıyor. Çok şükür ki haber de­
vam ediyor: Sorun yalnızca geçici olup, yakında Kanada’nın kat­
ran kumlarından ve Meksika Körfezi’ndeki daha geniş bir alana
yayılan petrol arama çalışmalarından gelecek büyük miktarda
petrole kavuşacakmışız. Bir yandan da çevre felaketlerine koş­
maya hız vereceğiz ve bu söz etmeye değmeyecek kadar önemsiz
bir konu.9

LP: Aktivist ve fizikçi Lawrence Krauss, “sınırlı nükleer
savaş” safsatası ve “nükleer silahlar ve iklim değişikliğinin ikiz
tehditleri” konusunda şöyle yazmıştı: “Yapılan son incelemeler,
Pakistan ve Hindistan arasındaki, -örneğin 100 savaş başlığın­
dan oluşan- sınırlı bir karşılıklı nükleer atışmayla bile, küresel
iklimin en az on yıl boyunca ciddi biçimde bozulacağı ve stra­
tosfere en az 5 milyon ton duman saçılacağı sonucuna varmıştır.
Tahminlere göre, bu dumanın küresel tarım üzerindeki etkisi,
yaklaşık bir milyar kişinin potansiyel ölümüne yol açacaktır.”10

Ekolojik çöküşle zaten başı dertte olan bir dünyada, nükleer
savaş tehdidi konusunda herhangi bir yorumunuz var mı?

68

NC: Başkan Eisenhower altmış yıl önce şu uyarıda bulun­
muştu: “Büyük bir savaş Kuzey Yarımküre’yi yok edebilir.”11
Başkan Kennedy, bizim SSCB’yi füzeler ve üslerle kuşatma hak­
kımızın olduğu, ama onların ilk füzelerini sınır ötesine konuş­
landırma haklarının olmadığı ilkesini yerleştirmek amacındaydı.
Eisenhower’m uyarısına karşın birkaç yıl sonra kendi kafasında
yarattığı %30 ilâ %50 nükleer savaş riskini göze almaya yel­
tenmişti. SSCB füzelerinin gizlice sevk edildiği tarihlerde Küba,
ABD tarafından istilâ edilebilmesi için planlanmış vahşi bir terö­
rist saldırı altındaydı.12 İşin özü buydu. O zaman kurtulmuştuk,
ama bu son değildi. On yıl sonra, 1973’te, Henry Kissinger İs­
railli liderlere ABD-Rusya ev sahipliğinde oluşturulmuş ateşke­
si fütursuzca çiğneyebileceklerini iletirken, Rusları bu işe karış­
mamaları konusunda uyarmak için, üst düzey bir nükleer alarm
vermişti. Böyle olduğunu, gizliliği kaldırılmış belgelerden daha
yeni öğrendik.13 Bundan on yıl sonra ise Rusya eli kulağında bir
nükleer saldırı endişesi içindeyken, sınırlarındaki savunma sis­
temlerini kurcalayan Reagan usulü maceracılık ciddi bir savaş
korkusu yarattı.14 Ateşlemeden dakikalar önce insan müdahale­
siyle durdurulmuş programlı füze saldırısı, toplamda çok fazla­
dır. Rusya’nın kayıtları elimizde olmasa da onların performansı
muhtemelen daha da kötü olabilir. Şu sıralar, Başkan Obama
Rusya sınırı yakınında -tüm taraflarca potansiyel bir ilk saldı­
rı silahı olarak tanımlanan- bir füzesavar sistemi oluşturmayı
planlıyor.15 Bu da Rusların savunma silahı kapasitelerini artır­
malarına yol açıyor. Alman basınına göre, İsrail ise İran’a karşı
tırmandırılan savaş tehdidinin parçası olarak, İran Körfezi’nde
kullanılma olasılığını pekâlâ bildiği halde, Almanya’nın İsrail’e
transfer ettiği yeni denizaltılara nükleer başlıklı füzeler yüklü­
yor.16 Bundan çok daha fazlası da var.

Bu krizlerin tümü azaltılabilir veya aşılabilir. Bunu yapma­
nın önündeki önemli engellerin çoğu bizim sınırlarımız dahilin­
dedir. Şansımız var, çünkü bunlar, değiştirme umudumuzun en
fazla olduğu faktörler. Hiç kolay değil, ama olanaksız da değil.

Bilmeyi isteyenler biliyor. Amerika Bilimler ve Sanatlar Aka-

69

demişi dergisinin yeni sayısı, yirmi birinci yüzyılda bilim açısın­
dan heyecan verici beklentilere yer vermiş. Bu derlemeyi sunan
seçkin biliminsanı, “Eğer (aslında en ciddi ve acil biçimde ilgilen­
memiz gereken) toplumsal ve çevresel zorluklardan kaynaklanan
topyekün bir İnsanî felaketi önlemeyi başarabilirsek,” diye hayli
hüzünlü bir söylemle bu olasılıkları gözden geçiriyor.17

Bolivyalı campesinolar' bunu anlıyor.18

* Latin Amerika’daki çiftçiler. (Ed.N.)

70

Ekler

1. Ek: Orgeneral Groves ve Yarbay Rea arasındaki
Görüşme, 25 Ağustos 1945

12 Eylül 1945’de, New York Times’da William L. Laurence ta­
rafından yazılan, “U.S. Atom Bomb Site Belies Tokyo Tales”
(ABD Atom Bombası Sahası Tokyo’nun Masallarını Yalanlı­
yor) başlıklı bir baş sayfa haberi yayımlandı. Bu öykü ve aşa­
ğıdaki konuşma tutanağı arasında doğrudan bir ilinti vardır:
Laurence’ın haberi, Hiroşima ve Nagazaki’ye atılan atom bom­
balarından kaynaklanan ölüm ve ıstırabın nedeni olarak, rad­
yasyonu önemsizmiş gibi gösteriyor ve Japonlar tarafından tarif
edilen belirtileri acıma duygusu yaratmaya yönelik propaganda
olarak tanımlıyor. Laurence, ABD Savaş Bakanlığı tarafından
resmi açıklamalar ve haberler yazmak üzere 1945 Mart ayında
işe alınmıştı; New York Times’da yayımlanan “atom bombası­
nın önemi” konulu on makaleden oluşan bir dizi ile 1946’da
Pulitzer ödülü kazanmıştı.

ÇOK GİZLİ

Orgeneral Groves ve Yarbay Rea arasındaki telefon görüşmesine
ait TUTANAK, Oak Ridge Hastanesi, 25 Ağustos 1945, saat
9.00

G: “ ... patladıktan sonraki ilk iki hafta içinde 30.000 kurbanı
ölümcül bir biçimde yakan...”

R: Neydi adı— ultraviyole miydi?

71

G: Evet.

R: Bu çılgınlık.

G: Tabii ki çılgınlık, benim gibi bir doktor bunu anlayabilir.
“Radyo yayını, Hiroşima’daki ve atom bombası atılan diğer şe­
hir olan Nagazaki’deki ölümler hâlâ artıyor, dedi. Radyo Tokyo,
Hiroşima’yı bir ölüm şehri olarak tanımladı. 250.000 kişinin
yaşadığı binaların % 90’ı anında yerle bir oldu.” Şu 250.000’i
anlamıyorum, çünkü savaş başlamadan birkaç yıl önce çok daha
büyük bir nüfusu vardı ve askeri bir şehirdi. “Orası artık tam bir
hayalet şehir, hayatta kalanlar da radyoaktivite yanıkları yüzün­
den ölüme mahkûmlar.”

R: Burada araya girmem gerekiyor. “Bence bu iyi bir propagan­
da,” derdim ben. Gerçek şu ki bu insanlar sağlam bir tane yedi­
ler ve yandılar, ciddi termal yanıklar var.

G: Bana da öyle geliyor. İzin ver devam edeyim ve sana tablonun
geri kalanını anlatayım. Radyo yayınında söylenen şu: “Bu yara­
lar o kadar acı verici ki, yaralananlar ‘Lütfen beni öldürün,’ diye
yalvarıyor. Kimse asla tümüyle iyileşemiyor.”

R: Bu bizim gazetede de vardı, dün gece.

G: Sonra devam ediyor: “Atom bombalarında kullanılan uran­
yumun parçalanmasından kaynaklanan radyoaktivite, ölü sayı­
sını tırmandırıyor ve Hiroşima’da yıkılanları yeniden yapmakta
olan işçilerin çeşitli hastalıklar ve rahatsızlıklardan mustarip ol­
malarına yol açıyor.”

R: Bana kalırsa, radyoaktivite öyle hemen etki gösteren bir şey
değil, uzun vadeli bir şeydir. Bence bu insanların ciddi termal
yanıkları var, olan şey bu. Bu insanların çoğu, önce olanı pek
fark etmezler. İnsan radyoaktiviteden yanınca, biraz kızarıklık

72

oluşur, fakat birkaç gün içinde büyük oranda su toplar veya cildi
soyulur. Bence bu insanlara olan şey bu.

G: Bu, biraz daha sonra geçiyor. “Japonların bir özel haber mu­
habirine göre, bomba düştükten üç gün sonra 30.000 ölü vardı,
iki hafta sonra ise ölü sayısı 60.000’e yükseldi ve yükselmeye
devam ediyor,” demiş burada. Cesetleri buluyorlar.

R: Yanıkların gecikmiş etkilerini yaşıyorlar. Örneğin, Coconut
Grove’da hemen ölmemişlerdi, biliyorsunuz, sonraki bir ay bo­
yunca öldüler.

G: Şimdi de diyor ki -b u sana özel olarak sormak istediğim bir
şey- “Yeniden yapılanma projelerinde çalışan askerlerin bom­
balamadan bir hafta sonraki muayenesinde, akyuvarlarının yarı
yarıya azaldığı ve alyuvarlarında ciddi bir eksiklik olduğu ortaya
çıktı.”

R: Onu ben de okudum, bence burada bir zırvalık var.

G: Her ikisi birlikte düşer mi?

R: Düşebilir, evet -düşebilir, ama bu feci hızlı, vahim bir biçimde
hızlı. Tabii, duruma bağlı- ama acaba yüksek dozda bir propa­
gandaya maruz kalmıyor musunuz, diye merak ediyorum.

G: Tabii ki, biliminsanlarının ve yine projede yer alan bir baş­
kasının ahmakça performansından, bir de gazete ve radyoların
haber istemesinden dolayı, yüksek dozda bir propagandaya ma­
ruz kalıyoruz.

R: Tabii ki, oradaki Japon biliminsanları da o kadar budala de­
ğiller ve onlar da bunu kendi yararlarına kullanıyorlar. Belli ki
olasılıkların ne olduğunu biliyorlar. Kişisel olarak ben, çok er­
ken olduğu için, bunların büyük çoğunluğunu önemsemiyorum,

73

İkincisi de bence yaşadıkları bu ölümlerin çoğu yalnızca gecik­
miş termal yanıklardan.

G: Neyle karşı karşıya olduğumuzu görüyorsun. Matthias adam­
larını orada tutmakta zorluk çekiyor.

R: Bu konuda bir miktar doğru malumat edinip, onları nasıl et­
kilediği hakkında falan, sizi birazdan geri aramamı ister misiniz?

G: Doğru, ben de bunu istiyorum. Geiger sayacı hakkında da
bir şey gördün mü? Diyor ki uranyumun toprağa sızmış oldu­
ğu gerçeği, bir Geiger sayacı kullanarak kolayca doğrulanmış ve
atom bombasında kullanılan uranyumun insan bedenine zararlı
olduğu ortaya çıkmış. Sonra şundan söz ediyor, bu tam da bizim
düşündüğümüz şey: Yaralıların çoğunluğunda, güçlü ultraviyole
ışınlarından dolayı yanıklar oluşmuş ve merkezin iki kilometre
çapı içindekilerde iki veya üç kat daha fazla yanık varmış, ki
sanırım bunlar ikinci veya üçüncü derece oluyor. Üç ile dört ki­
lometre çap içindekiler, ciltlerinde parlak kırmızı yanıklar olacak
kadar yanmışlar, ama eğer bu yanıklar ultraviyole ışınlarından
kaynaklanmışsa, o sırada sıcaklığı neredeyse hiç hissetmemişler.
Sonra ise içi su dolu kabarcıklar ve ödem oluşmuş.

R: îşte bu yüzden ben bunlar termal yanıklar olmalı, diyorum.

G: Sonra da bedenlerinde yanan kısımların içten enfekte oldu­
ğundan söz ediyorlar.

R: Eh, tabii, herhangi bir yanık potansiyel olarak enfekte bir ya­
radır. Herhangi bir yanığı enfekte bir yara olarak tedavi ederiz.
Bence karşı propagandacıları dışarı atsanız iyi olurdu.

G: Yapamayız, biliyorsun, çünkü bütün zararı bizimkiler verdi.
Sağlam durmak dışında yapabileceğimiz hiçbir şey yok. Seni ara­
mamın nedeni, Ferry’yi bulamıyoruz ve her an bana soru gele­

74

bilir ve cevap verebiliyor olmak istiyorum. Yeniden inşa çalış­
maları sırasında yanıkları olan o’ du mensuplarıyla ilgili haberi
gördün mü? “Yeniden inşa projelerinde, 10’unda yanıklar bu­
lunan 33 askerin, bombalama olduktan bir hafta sonra yapılan
muayenelerinde, 7000 ile 8000 akyuvarı olan sıradan sağlıklı
insanla karşılaştırıldığında, yanıkları olanlarda 3150 akyuvar,
görünüşte sağlıklı olan diğerlerinde ise 3800 akyuvar bulundu­
ğu görülmüş.” Çok büyük bir düşüş bu. Tokyo’dan bildiriliyor.
Öte yandan, 4.500.000 ile 5.000.000 alyuvarı olan sıradan sağ­
lıklı insanla karşılaştırıldığında, yanıkları olan askerlerde yalnız
3.000.000 alyuvar, görünüşte sağlıklı olan diğerlerinde ise biraz
daha fazlası varmış.” Bu neyle ölçülüyor?

R: Milimetreküp olarak ölçüyorsunuz. İlk işim şunu söylemek
olurdu: Yanıkları olan herhangi birinde, alyuvar sayısı bir süre
sonra düşer. Akyuvar sayısı yalnızca sıradan bir yanık yüzünden
de düşebilir. Bu çok önemli bir şey değil.

G: Bundan hiç de rahatsız değiliz, acıma duygusu yaratmaya ça­
lışmaları haricinde. Bütün bunların üzücü tarafı ise onları buna
itenin bir Amerikalı olması.

R: Ben bunu bir araştırıp, size bu konuda biraz doğru malumat
vereyim.

G: İşte canımızı sıkan şöyle bir şey: “Tokyo radyosu tarafın­
dan, atom bombası patlamasından birkaç gün sonra esraren­
giz bir biçimde ölmüş olduğu bildirilen Japonlar, muhtemelen
Amerika’nın büyük radyasyon laboratuvarlarında iyi bilinen bir
olgunun kurbanlarıydı.” Bize zarar veren tabii ki bu.

R: Bana kalırsa, gazetede karşı görüş yayımlatmak için bir ağır
top bulmanız gerekecek.

Kaynak: National Security Archive (Ulusal Güvenlik Arşivi)

75

2. Ek: UCPV Etkinliği için El İlanı, 10 Ekim 1967

Montreal’de akademik topluluğun ev sahipliğinde yapılan bu et­
kinlik, Vietnam'daki savaşa karşı direnişe uluslarötesi katılımı
gösteriyor. Bu, Chomsky ve Pauling’in ortak katılımcı oldukları
birkaç etkinlikten biriydi.

Noam Chomsky
Linus Pauling

TARİH: 10 EKİM, SALI
SAAT: 20.00 (YER BULABİLMEK İÇİN ERKEN GELİNİZ)
YER: LOYOLA KOLEJİ, BÜYÜK ODİTORYUM (7141 Sherb-
rooke Cad. Batı Montreal İstasyonu yakınında)
GİRİŞ ÜCRETİ: 50$ BAĞIŞ
SUNUCU: PROFESÖR JEFFREY ADAMS

VİETNAM SAVAŞI - NE YAPILMALI?

NOAM CHOMSKY - Halen, MIT’de Modern Diller ve Dilbilim
Profesörü; Ramparts'm Danışman Editörü; dilbilim konulu kitap
ve makalelerin, aynı zamanda da Şubat 1967 tarihli Neıv York
Revieıv o f Boo&s’taki “The Responsibility of Intellectuals”ın
(Entelektüellerin Sorumluluğu) yazarı.

LINUS PAULİNG - 1954 Nobel Kimya Ödülü; 1962 Nobel
Barış Ödülü; Kaliforniya Teknoloji Enstitüsü’nde (Pasadena)
Kimya bölümünde ders verdi, 1922-64; Demokratik Kurumla-
rı İnceleme Merkezi’nde Araştırma Profesörü, 1963-67; sayısız
makalenin ve 1958 tarihli No M ore War (Savaşlara Son) gibi
kitapların yazarı.

77

VİETNAM’DA BARIŞ İÇİN ÜNİVERSİTELER KURULU (UCPV)
TARAFINDAN DESTEKLENMİŞTİR. UCPV; Montreal’deki aka­
demik topluluğun, Vietnam Savaşı’na barışçıl bir çözüm hedefine
yönelik çalışmalarla ilgilenen bölümünün çabalarını koordine et­
mek üzere oluşturuldu. Geçen mart ayında kurulduktan sonraki
etkinlikleri; halka açık toplantılar düzenlenmesi, şehir çapında el
ilanları dağıtılması, savaşa direnen Amerikalılara yardım, savaş
karşıtı gösterilerin lobi çalışmaları ve desteklenmesini içermektedir.
Üyeleri, Loyola Koleji, McGill Üniversitesi, Sir George Williams
Üniversitesi ve Montreal Üniversitesindeki akademik ve profes­
yonel çalışanlardan seçilmektedir. Sorularınız için: George Lermer,
5067 Bourassa, Pierrefonds, P.Q.

Kaynak: Special Collections & Archives Research Çenter;,
Oregon State University (Özel Koleksiyonlar & Arşivler
Araştırma Merkezi, Oregon Eyalet Üniversitesi)

78

3. Ek: Bilim İnsanları Vietnam'da Tarım Ürünlerinin Yok
Edilişini Kınıyor, 21 Ocak 1966

New York Times’m baş sayfasında yayımlanan “ABD İlaçlama
Uçakları Vietkong Topraklarındaki Pirinci Yok Ediyor” başlıklı
bir makaleye yanıt olarak, küçük bir grup, gıda ürünlerinin yok
edilmesini açıkça kınayan bir dilekçe dağıttı. Dilekçede bu etkin­
lik, ayrım gözetmeyen kimyasal savaş olarak sınıflandırılıyor ve
bu tür uygulamaların başka ülkeleri de benzer taktikler kullan­
maya teşvik edeceği uyarısı yapılıyor. Yaklaşık bir yıl sonra, beş
binden fazla biliminsanı kimyasal ve biyolojik silahların yasak­
lanmasını talep eden benzer bir dilekçe imzaladı. Her iki dilek­
çenin de önde gelen yazarı olan Mattheıv S. M eselson, Caltech’te
Linus Pauling’le ortak çalışmalar yapmıştır.

Vietnam’da Amerikan güçleri tarafından tarım ürünlerini yok
edici kimyasalların kullanılması, bu hafta 29 biliminsanı ile Har-
vard, MIT ve yakındaki birkaç kurumdan fizikçilerin yaptığı bir
açıklama ile kınandı.
Bu açıklama New York Times haberine gönderme yapıyordu.
Haberde, “ABD uçaklarının; Vietkong’u ‘gıdasız bırakma’ya
yönelik büyük program”m bir parçası olarak, pirinç ürününü,
“birçok Amerikalının çimleriae sıktığı tanınmış bir marka ile
benzeşen ticari bir yabani ot öldürücü” ile ilaçlamakta olduğu
bildiriliyordu. Times’ın haberinde buna ek olarak şöyle denil­
mişti: “Bu ilaçlar zehirli değil ve yetkililer öldürücü etkisine rağ­
men canlı kalan herhangi bir gıdanın zehirli veya yenilemez nite­
likte olmayacağını söylüyor.”

Habere göre, söz konusu alan, yalnızca “Güney Vietnam’daki
üç milyon hektardan fazla ekili alanın -20 .000 ilâ 30.000 hek­
tarlık- küçücük bir parçasını” kapsıyor. Programın, “yalnızca

79

büyük askeri öneme sahip olup, gerillaların gıdalarını yetiştirdiği
ya da halkın onların davalarına isteyerek destek verdiği, görece
küçük alanları hedeflediği,” belirtiliyordu. Times’a göre, “De­
neyimler, bu kimyasalın pirinç ve diğer gıda ürünleri olgunlaş­
madan önce büyüme mevsiminde uygulanması halinde, ürünün
yüzde 60 ilâ 90’ını yok edeceğini, göstermiştir.”

Harvard biyokimya profesörü John Edsall, protestocu grubun
sözcüsü olarak görev aldı. Açıklama aşağıdadır:

“Yakın geçmişte, 21 Aralık 1965 Salı tarihli New York Times’da
yer aldığı şekliyle, kimyasal etmenlerin Amerikan güçlerince
Vietnam’da ürünlerin yok edilmesi için kullanılmasını kınıyoruz.
Kimyasalların insan için zehirli olmadığı kanıtlanabilse bile, bu
tür taktikler barbarcadır. Çünkü ayrım gözetmeyerek ürünlerin
yok edildiği bölgede savaşçı olsun olmasın, nüfusun tamamına
karşı bir saldırıyı simgelemektedirler. Ülkemize yönelik doğ­
rudan tehdidin, bugün Vietnam’da ortaya çıkandan çok daha
büyük olduğu II. Dünya Savaşı krizinde bile hükümetimiz, düş­
manlarımıza karşı kimyasal veya biyolojik silah kullanılmasına
ilişkin her türlü öneriye kararlı biçimde direnmişti. Şimdi bu tür
yöntemlere başvurmakta olduğumuz gerçeği, ahlaki standart­
larımızdaki dehşet verici düşüşü gösteriyor. Bu saldırılar, aynı
zamanda uygar insanın genel standartlarına da temelden aykı­
rı olup, Asya’da ve her yerde bize karşı nefret duyulmasına yol
açacaktır.

Dahası, bu tür saldırılar, benzer hatta daha da tehlikeli kimyasal
etmenlerin müttefiklerimize ve bize karşı kullanılmasına bir em­
sal oluşturur. Kimyasal savaş ucuzdur; küçük ülkeler bunu bize
karşı etkili bir biçimde kullanabilirler. Biz başı çekersek muhte­
melen kullanacaklardır da. Bu tür silahların Amerika tarafından
kullanılması, işte bu nedenle, uzun vadede ulusal güvenliğimiz
açısından bir kazanç değil, bir tehdittir.

80

Başkan’ın, bu tür kimyasal silahların, silahlı kuvvetlerimizce
kullanılmasının yasak olduğunu açıkça beyan etmesi ve bunların
Güney Vietnamlılar veya herhangi bir müttefikimiz tarafından
kullanılmasına karşı çıkması konusunda ısrarcıyız.”
Açıklamayı imzalayanlar:

Harvard: John Edsall, Bernard Davis, Keith R. Porter, George
Gaylord Simpson, Matthew S. Meselson, George Wald, Step-
hen Kuffler, Mahlon B. Hoagland, Eugene P. Kennedy, David
H. Hubel, Warren Gold, Sanford Gifford, Peter Reich, Robert
Goldwyn, Jack Clark ve Bernard Lown.
M asşachusetts Hastanesi: Victor W. Sidel, Stanley Cobb, and
Herbert M. Kalckar.
M IT: Alexander/Rich, Patrick D. Wall ve Charles D. Coryell.
Brandeis: Nathan O. Kapland ve William P. Jencks.
Amherst: Henry T. Yost.
Dartmouth: Peter H. von Hippel.
Tufts: Charles E. Magraw.
Ve aynı zamanda, Woods Hole’daki Kas Araştırmaları Ensti-
tüsü’nün direktörü Albert Szent-Györgyi ile Worcester Deneysel
Biyoloji Enstitüsü direktörü Hudson Hoagland.

Kaynak: Science

81

4. Ek: Nelson Anjain'den Robert Conard'a Açık Mektup,
9 Nisan 1975

ABD Nükleer Silah Deneme Programt, 1946’dan 1958’e kadar,
Marshall Adalarında altmış yedi nükleer patlama gerçekleştirdi.
1956’da, AEC Sağlık ve Güvenlik Laboratuvarı’nın direktörü
Merril Eisenbud, radyoaktif olarak kirlenmiş olduğu bilinen bir
çevrede yaşayan Marshall Adası nüfusunu incelemenin yararları­
nı şöyle sıralamıştı: “Artık Ada yaşamak için güvenliyse de dün­
yanın açık farkla en fazla kirletilmiş yeridir ve oraya geri dönüp
sağlam çevresel veriler toplamak çok ilginç olacaktır... Bence bu
insanların, uygar insanlar, Batılılar gibi yaşamadıkları doğruysa
da bu insanların yine de farelerden çok bizlere benzediği de doğ­
rudur. ”

9 Nisan 1975.
Rongelap Adası,
Mikronezya.

Dr. Robert Conard
Brookhaven Ulusal Laboratuvarı
Upton, Long Island, New York 11790

Sayın Dr. Conard,

Adayı ziyaret ettiğinizde burada bulunamadığım için üzgünüm.
Son birkaç ayı Japonya ve Fiji’ye seyahat ederek, atom bombası
kurbanlarının tedavisi ve Pasifik’teki nükleer tehdidi sona erdir­
me girişimleri hakkında bilgi edinerek geçirdim.

Rongelap’tan barış gemisi Fri ile ayrıldığımdan bu yana çok
şey öğrendim. Bizleri sürekli olarak araştırma denekleri olarak

83

kullanmanızla ilgili duygularımın bazılarını açıkça ifade etmek
amacıyla size yazıyorum.

Şimdi anlıyorum ki bütün kariyerinizi bizim hastalıklarımız üze­
rine inşa ediyorsunuz. Biz sizin için, sizin bizim için olduğunuz­
dan çok daha değerliyiz. Bizimle, asla gerçekten insan olarak
değil, yalnızca hükümetinizin bomba araştırmaları için bir grup
kobay faresi olarak ilgilendiniz. Benim için ve Rongelap’taki
başka insanlar için en önemli şey yaşamdır. Sizler içinse veriler ve
rakamlar. Teknik yeterliliğinizle ilgili kuşkumuz yok, ama sık sık
insanlığınızdan kuşku duyuyoruz. Size ve teknolojik mekaniz­
malarınıza ihtiyacımız yok. Yaşamımızı ve sağlığımızı istiyoruz.
Özgür olmak istiyoruz.

Adamıza geldiğiniz bütün bu yıllar boyunca, bizi asla insan ye­
rine koymadınız. Asla aramızda oturup sorunlarımız konusun­
da bize gerçekten dürüstçe yardımcı olmadınız. Bize “en kötüsü
bitti,” dediniz, sonra Lekoj Anjain öldü. Şu anki seyahatinizde
kaç yeni vaka daha bulacaksınız henüz bilmiyorum, ama sürekli
olarak yeni acılar yaşayacağımız konusunda çok endişeliyim.

Bir gazete muhabirine, Lekoj’ün 1972 başında bizi muayene et­
menize izin vermediğimiz için bizim yüzümüzden öldüğünü nasıl
söylediğinizi asla unutmayacağım. Lekoj’u öldürenin, sizin ülke­
niz ve emrinde çalıştığınız insanlar olduğunu âdeta unutuyorsu­
nuz.

Yaptığım seyahat sonucunda bilmenizi istediğim bazı kararlar
aldım. En başta sizi bir daha görmek istemediğimize karar ver­
dik. ABD hükümetinin savaş kışkırtıcıları için bilgi toplamakla
uğraşan doktorlardan değil, bizimle ilgilenen doktorlardan tıbbi
yardım istiyoruz.

Adamızda bir doktorun sürekli yaşamasını istiyoruz. Yalnızca
ziyaretin sizin için uygun olduğu zaman tıbbi bakıma ihtiyacımız

84

yok. Bir doktorla, biz arzu ettiğimizde görüşebilmek istiyoruz.
Amerika, bayrak sallayarak ve çöpe atılmış ders kitapları kulla­
narak bizi Amerikalılaştırmaya çalıştı. Amerika’nın bize kendi
yurttaşlarına sağladığı gibi bir tıbbi hizmet vermesinin zamanı
geldi.

Size asla gerçekten güvenmedik. Bu yüzden, bizi özenle muayene
etsinler diye Hiroşima’daki hastanelerden doktorlar davet ede­
ceğiz.

Artık Amerika’nın denetimi altında olmak istemiyoruz. Ameri­
kalıların başkalarına yardım etmek değil, hâkim olmanın peşinde
olduğu konusunda, Amerika’yı temsil eden biri olarak, siz bizi
ikna ettiniz. Şu andan itibaren tarafsızlığımızı ve Amerika’nın
gücünden bağımsızlığımızı koruyacağız.

Bazı değişiklikler yapılacak. Bizi ziyaret edeceğiniz gelecek sefer
hazırlıklı olun. 1972’de size ilk başkaldırdığımızdan bu yana,
niyetlerinizin farkındaydık. Şimdiki dünyada bize yardım etme­
ye istekli başka insanların var olduğunu biliyoruz, Rongelap’a
gelmenizi artık istemiyoruz.

Saygılar,
Nelson Anjain,
Magistrate
NA: sc
Cc: Saygıdeğer Gary Hart, ABD Senatosu

Saygıdeğer Phillip Burton, ABD Temsilciler Meclisi
Saygıdeğer Kurt Waldheim, Birleşmiş Milletler Genel Sekreteri
Saygıdeğer Ataji Balos, Mikronezya Kongresi

Kaynak: Marshall Islands Document Collection, U.S.
Department o f Energy (Marshall Adaları Belge Koleksiyonu,
ABD Enerji Bakanlığı)

85

5. Ek: Marshall Adalılara Ait Tıbbi Kayıtlar Gensuikin'in
Elinde, 27 Temmuz 1976

Robert Conard’ın aşağıdaki haberi, Nelson Anjain’in, Marshall
halkının tıbbi durumuna duyulan ilginin, çok sıkı denetim altın­
daki kayıtlar etrafında döndüğü kaygısını doğruluyor. En önem­
lisi, mektup, nükleer bombalar yüzünden radyasyona maruz ka­
lanlarla nükleer silah denemeleri yüzünden radyasyona maruz
kalanlar arasında kurulmuş ittifakı gözler önüne seriyor.

27 Temmuz 1976

Dr. James L. Liverman
Çevre &C Güvenlik Müdür Yardımcısı
Biyolojik ve Çevresel Araştırmalar Bölümü
Enerji Araştırma ve Geliştirme Müdürlüğü
Washington, D.C. 20545

Sevgili Jim,

Washington, D.C.’de yayımlanan Japon gazetesi Asahi’nin mu­
habiri Bay Murakami, 26 Temmuz günü, Marshall Adası’na ait
tıbbi kayıtlarımızın 66 kadarının kopyalandığına ve Japonya’da­
ki atom bombası karşıtı solcu bir grubun (Gensuikin) elinde ol­
duğuna ilişkin olarak, Japonya’dan aldığı bir haberle ilgili beni
aradı. Onun görüşü, gelecek ay (muhtemelen bizim tıbbi mua­
yenelerimizi eleştirerek) Hiroşima bombasının yıldönümü top­
lantılarında kullanmak üzere, onları muayene edecek bir doktor
veya doktorlar bulacakları yönünde. Kayıtları nasıl aldıklarını
sordum, iki Rongelaplı gencin geçenlerde Japonya’ya gitmesiyle
bağlantılı olabileceğini ima etti, fakat aynı zamanda, o grupta­
ki Japonların Marshall Adalarını ziyaret etmiş olabileceğini de
düşünüyordu. Ona, bizim saklayacak bir şeyimizin olmadığını,

87

ama kayıtların alınmasının etik olmayışından rahatsızlık duy­
duğumuzu söyledim. Aynı zamanda, Marshall Adalarındaki ka­
yıtlarımızın tamam olmadığını, ama Brookhaven’daki muayene
listemizde tüm bireyler hakkında çok daha kapsamlı kayıtları­
mız olduğunu da söyledim. Rongelap halkına ait bulgularımız ve
tedavilerimiz konusundaki birkaç sorusunu yanıtladım ve mua­
yene programlarımızı (yılda bir yapılan tetkikler, altı ayda bir
yapılan hematolojik denetimler ve Kwajalein’de görevlendirilip
orada yaşayan doktorumuzun üç ayda bir çıktığı viziteleri) ana
hatlarıyla anlattım. Japonların Adaları ziyaret etmesinin neden
yasaklanmış olduğunu sordu. Bildiğim tek olayın, (çoğu muha­
bir olan) bir Japon “tıbbi” ekibinin, düzgün kimlik bilgilerinin
bulunmaması nedeniyle iptal edilen 1971’deki ziyareti olduğu­
nu anlattım. Ona geçmişteki tetkiklerde Dr. H. Ezaki ve Dr. I.
Kumatori’nin bizi ziyaret etmiş olduklarını söyledim ve eğer tet­
kiklerimiz hakkında, Japonların iyi niyetli tıbbi görüşlerine ulaş­
mayı arzu ederse, onlarla ya da Radyasyon Etkilerini Araştırma
Vakfı ile bağlantı kurmasını önerdim.

Bu mektubun bir kopyasını Radyasyon Etkilerini Araştırma
Vakfı’ndaki Dr. LeRoy Allen’a yolluyorum ve bu konuyla ilgili
olabilecek herhangi bir Japon propagandasından bizi haberdar
etmesini rica ediyorum.

j

Saygılarımla,
Bob [imza]
Robert A. Conard, M.D.
RAC: im
cc: Dr. LeRoy R. Ailen

Dr. Bond
Dr. Cronkite

Kaynak: Marshall Adaları Belge Koleksiyonu, ABD Enerji
Bakanlığı (Marshall Islands Document Collection, U.S.
Department o f Energy)

88

6. Ek: Irak'ın Kimyasal Silah Kullanımı ile İlgili Tutanak,
1 Kasım 1983

İran, 1983 Ekim ayında, Irak’ın kimyasal silah kullanımına iliş­
kin bir BM soruşturması yapılması için baskı yapmaya başla­
mıştı. Bu zaman dilimine ait ABD telgrafları personelin; Irak’ın
İranlılara ve Kürtlere karşı “neredeyse her gün” kimyasal silah
kullanıldığını bildiğine ve BM tarafından yapılacak resmi bir
konferans öncesinde, bu sorunla kapalı kapılar ardında uğraş­
ma girişiminde bulunduğuna işaret ediyor. Aşağıdaki telgraf,
“ne zaman olursa olsun kimyasal silah kullanımını durdurma”
yönündeki ABD politikasının güvenilirliğini sürdürebilmek için
acil müdahale gerektiğini bildiriyor.

ABD Dışişleri Bakanlığı
Washington, D.C. 20520
1 Kasım 1983
BİLGİ TUTANAĞI

S/S
KİME: Bakan
KİMDEN: Jonathan T. Howe
KONU: Irak’ın Kimyasal Silah Kullanımı

Son zamanlarda, İraklıların kimyasal silahlar kullandığını doğru­
layan ek bilgiler aldık. Irak’ın, Batılı firmalardan ve muhtemelen
yurtdışındaki bir Amerikan firmasından kimyasal silah üretimi­
ni nasıl yapacaklarına dair gerekli bilgi ve donanımı edindiğini
de biliyoruz. Nerede olursa olsun kimyasal silah kullanılmasını
durdurmaya çalışma politikamıza sadık kalarak, Irak’ın kim­
yasal silah kullanımını durdurmak için ilk adım olarak, Irak’la
doğrudan teması da içeren, en etkili yolları gözden geçiriyoruz.
Bu yaklaşım, kimyasal silah kullanımı ile ilgili olarak Güneydo­
ğu Asya ve Afganistan’dan gelen ilk bilgileri ele alma biçimimizle

89

de tutarlı olacaktır. (Örneğin, Lao Demokratik Halk Cumhuri­
yeti, Vietnam ve Sovyetlere yönelik özel diplomatik girişimler)

Şu anda Irak, bildiğiniz gibi, İran’la yürüttüğü yıpratma savaşın­
da dezavantajlı durumdadır. Bu yakınlarda yapılan ve gündemi
savaş olan SIG (Senior Interdepartmental Group-Bakanlıklara-
rası Üst Grup) toplantısından sonra, bir müzakere dokümanı
(muhtemelen bu hafta çarşamba ya da perşembe günü yapılacak)
Ulusal Güvenlik Konseyi toplantısı için Beyaz Saray’a gönderil­
miştir. Bu dokümanın bir bölümünde Irak’a yardımcı olmak için
bizim alabileceğimiz bir dizi önlem ana hatlarıyla belirtilmiştir.
Bizim önerimiz üzerine, Irak’ın kimyasal silah kullanımı konusu,
bu toplantı için gündeme eklenecektir.

Ulusal Güvenlik Konseyi, Irak’a yardım etmek için önlemler
alınması gerektiğine karar verirse, kimyasal silah kullanımının
durdurulmasını sağlamak konusunda yapabileceğimiz en iyi şey,
Irak’ı bu önlemler hakkında bilgilendirmek olabilir. Buna karşın,
hem ABD’nin kimyasal silah konusundaki güvenilirliğini sürdü­
rebilmek hem de Irak’ın artık neredeyse gündelik bir olaymış
gibi görünen kimyasal silah kullanımını azaltmak veya durdur­
mak üzere, Irak’la çok yakında görüşmemiz gereklidir.

Yazan: JLeonard
01/11/83: tel: 632-4814
WANG #2485P

Görenler: PMartinez
RBeers
PTheros
DTSchneider
AKanter
DLMack
DHowells

Kaynak: Ulusal Güvenlik Arşivi

90

7. Ek: Afrika'ya Açık Mektup, 12 Aralık 2011

7 Aralık 2011’de, Güney Afrika’nın Durban kentindeki BM
İklim Değişikliği Konferansında, Oklahoma Senatörü Jam es
Inhofe uluslararası delegasyona verdiği video mesajında şöyle
diyordu: “Bugün, küresel ısınma hareketinin tümüyle çökme­
si ve Kyoto sürecinin başarısızlığına ilişkin güzel haberi sizle-
re sunmaktan dolayı mutluyum. Son on yıl boyunca Amerikan
Senatosu’nda küresel iklim alarmcılığma karşı çıkan bir lider
oldum. ’’ Inhofe, Çevre ve Kamu İşleri Komitesi’nin azınlık lide­
ridir. Baş kampanya destekçileri arasında şu şirketler bulunmak­
tadır: Koch Industries (petrol, kimyasallar ve orman ürünleri),
Murray Energy (kömür), Devon Energy (petrol ve doğalgaz),
Contran Corporation (kimyasallar, metaller ve radyoaktif atık
uzaklaştırma işleri) ve Robison International (savunma endüst­
risi, nükleer enerji, GE ve IBM şirketleri adına lobi faaliyeti).

ABD Senatörü’nün COP17’deki Açıklaması Bizi Düş Kırıklığına
Uğrattı

ABD yurttaşları olarak, COP17’deki hükümet temsilcimizin or­
taya koyduğu görüşlere ilişkin ciddi düş kırıklığımızı ifade etmek
için yazıyoruz. ABD Senatörü James Inhofe 7 Arahk’ta Durban
delegasyonuna eksik bilgi içeren ve kötü niyetli bir video mesajı
verdi.

ABD’deki birçok başka insan gibi biz de, iklim değişikliği konu­
sunda üzerinde uzlaşılan bilimsel çalışmaları kabul ediyoruz: İk­
lim değişikliği yaşanıyor, insanlar su sıkıntısından, okyanuslarda
asitleşmeden ve aşırı meteorolojik olaylardan mustarip.
Atmosferde esas olarak fosil yakıtların yakılmasından kay­
naklanan karbon yükü, aşırı fazla olup azaltılmalıdır ve bu işe
2020’den önce başlanmalıdır.

91

ABD’nin demokrasi ile yönetildiği gerçekse de, çok güçlü bir
çevre komitesinde hizmet veren Inhofe’un, endüstrinin kirli işle­
rini yapmaya devam ettiği de bir gerçektir.

İklim değişikliği konusunda küresel ölçekte gerçekleşmesi gereken
her türlü hareketin önündeki baş engel endüstriyel çıkarlardır.

İklim hareketini engellemekle ünlü kişileri işbaşına getirmek
üzere, özgür seçimleri kullanan bir demokrasimiz ve sağduyulu
bilim karşısında, ekonominin güdümündeki ideolojiye orantısız
tartışma zemini sunan bir medyamız olduğunu söylemek daha
doğru olacaktır.

JACK MIMS VE LARAY POLK
Dallas

Kaynak: Mercury (Güney Afrika)

92

8. Ek: Anjali Appadurai'nin Durban'daki Konuşması,
9 Aralık 2011

8 Aralık 2011 ’de BM İklim Değişikliği Konferansı’nda ABD ik­
lim müzakerecisi Todd Stern henüz sahneye çıkmıştı ki Middle-
bury College öğrencilerinden Abigail Borah dinleyiciler arasında
ayağa kalktı ve güvenlik eşliğinde dışarıya alınmadan önce kısa
bir konuşma yaptı:“2020 yılını beklemek çok geç olur. Bizleri,
adil, iddialı ve yasal bağlayıcılığı olan bir antlaşmaya götürecek
acil bir çareye ihtiyacımız var. Şimdi harekete geçmek için so ­
rumluluk almalısınız, yoksa dünyanın en savunmasız insanları­
nın ve gençliğin yaşamını tehlikeye atacaksınız. Partizan siyaseti
bir kenara bırakıp, bilimin kararları belirlemesine izin vermelisi­
niz.” Borah’nın konuşmasından sonraki gün, bir başka öğrenci,
Anjali Appadurai, delegasyona podyumdan seslendi. Her iki ko­
nuşma da alkışlarla karşılandı.

AMY GOODMAN: Dünya liderlerinin, çevreye ve doğaya za­
rarlı gazların salınımını azaltmak içim bağlayıcı bir anlaşma üze­
rinde hemen anlaşmaya varamamalarını protesto etmek üzere,
bugün iklim değişikliği konferansında bir dizi gösteri yapılıyor.
Bugün Maine’in Bar Harbor kasabasındaki College of the Atlan­
tic öğrencilerinden Anjali Appadurai konferansta gençlik delege­
leri adına konuştu.

OTURUM BAŞKANI: College of the Atlantic’ten, gençlik ör­
gütleri adına konuşacak olan, Bayan Anjali Appadurai’ye sözü
vermek istiyorum şimdi. Bayan Appadurai, söz sizin.

ANJALİ APPADURAİ: Dünya nüfusunun yarısından fazlası adı­
na konuşuyorum. Biz, sessiz çoğunluğuz. Bu salonda bize bir
yer verdiniz, ama taleplerimiz masada değil. Bu oyunda paydaş
olmak neye bağlı? Lobicilere mi? Şirket nüfuzuna mu? Paraya

93

mı? Tüm yaşamım boyunca görüşüp durdunuz. Bu süre içinde,
taahhütlerinizi yerine getirmekte başarısız oldunuz, hedefleri ka­
çırdınız, verdiğiniz sözleri de tutmadınız. Fakat bunların hepsini
daha önce duymuşsunuzdur.

İklim değişikliğine en fazla maruz kalan toplulukların yurdu
olan Afrika’dayız. Dünyanın en yoksul ülkeleri, iklim değişikliği
etkilerine uyum sağlamak için şimdi parasal desteğe ihtiyaç du­
yuyor. Afrika Boynuzu’nun ve bu yakınlardaki KwaMashu’da
yaşayanların buna aslında dün ihtiyacı vardı. Fakat 2012 baş­
larken, Yeşil îklim Fonu’muz boş duruyor. Uluslararası Enerji
Kurumu bize geri dönüşsüz iklim değişikliğini önleme fırsatını
kaçırmamak için beş yılımız kaldığım söylüyor. Bilim bize en faz­
la beş yıl derken, siz kalkmış, “Bize on yıl verin,” diyorsunuz.

Sizin kuşağınızın bizimkine olan en acımasız ihaneti, bize “idea­
list” demeniz. Bu konferansta cesaret nerede? Artık aşamalı ey­
lemin zamanı değil. Bunlar ilerde, küçük kişisel çıkarların, bilim,
mantık ve merhamete üstün geldiği bir dönemin belirleyici anları
olarak görülecek.

Bu salonda gerçek tutku var, ama marjinal diye kenara atılmış,
siyaseten olanaksız kılınmış durumda. Afrika’yı yalnız bırak­
mayın. Uzun vadeli düşünmek marjinallik değildir. Marjinal
olan, gezegenin iklimini tümüyle değiştirmek, benim kuşağımın
geleceğine ihanet etmek ve milyonları iklim değişikliğiyle ölü­
me mahkûm etmektir. Marjinal olan değişimin elimizin altında
olduğu gerçeğini silip atmaktır, 2011, sessiz çoğunluğun sesini
bulduğu yıldı; diptekilerin tepedekileri salladığı yıldı. 2011, mar­
jinal olanın gerçeğe dönüştüğü yıldı.

Ortak ama farklılaştırılmış sorumluluk ve tarihsel sorumluluk
kavramları tartışmaya açık değildir. Bu konvansiyonun teme­
lindeki ilkelere saygı gösterin. İnsanlığın yüce değerlerine saygı
gösterin. Torunlarınızın geleceğine saygı gösterin. Mandela, “Bir

94

iş yapılıncaya kadar, hep olanaksız gibi görünür,” demişti. Yani,
dünyanın dört bir yanından gelen saygıdeğer delegeler ve hükü­
metler, gelişmiş ülke hükümetleri, hemen şimdi doğaya ve çev­
reye zararlı olan salınımları azaltın. Bir an önce harekete geçin!

Ses kontrol!

HALKIN MİKROFONU: Ses kontrol!

ANJALIAPPADURAI: Ses kontrol!

HALKIN MİKROFONU: Ses kontrol!

ANJALI APPADURAI: Eşitlik, hemen şimdi!

HALKIN MİKROFONU: Eşitlik, hemen şimdi!

ANJALI APPADURAI: Eşitlik, hemen şimdi!

HALKIN MİKROFONU: Eşitlik, hemen şimdi!

ANJALI APPADURAI: Bahaneniz kalmadı!

HALKIN MİKROFONU: Bahaneniz kalmadı!

ANJALI APPADURAI: Zamanımız bitiyor!

HALKIN MİKROFONU: Zamanımız bitiyor!

ANJALI APPADURAI: Harekete geçin!

HALKIN MİKROFONU: Harekete geçin!

ANJALI APPADURAI: Harekete geçin!

HALKIN MİKROFONU: Harekete geçin!

ANJALIAPPADURAI: Harekete geçin!

HALKIN MİKROFONU: Harekete geçin!

OTURUM BAŞKANI: Hatırladığım kadarıyla başta söylediği
gibi, dünya nüfusunun yarısı adına konuşan Bayan Appadurai,
size teşekkür ederim. Ve tümüyle kişisel bir not olarak, bu kon­
feransta dünya nüfusunun yarısına neden başlangıçta konuşma
izni vermiyoruz da yalnızca en sonda veriyoruz, merak ediyo­
rum.

AMY GOODMAN: Durban’daki BM iklim değişikliği görüş­
melerinde Anjali Appadurai tarafından yapılmış bir konuşmaydı
bu. Duyduğunuz gibi konuşmasından hemen sonra, dünyanın
dört bir yanındaki Wall Street İşgali protestolarından esinlen­
miş bir hareketle, sahnede bir ses kontrolü yaptırdı. Democracy
Now!, democracynow.org, The War and Peace Report (Savaş
ve Barış Haberleri). Güney Afrika’nın Durban kentinden yayın
yapıyoruz, ben Amy Goodman. Az sonra yine karşınızdayım.

Kaynak: Democracy Notv!

96

9. Ek: Kennedy'ye Ümit Burnu Protestosu Mektubu,
3 Mart 1961

Kuzey Amerika’nın en eski topluluklardan biri olan înupiat
balkı, Edıvard Teller’ın, 1960’larda Alaska’da nükleer patlayı­
cılarla bir liman açmaya yönelik Chariot Projesi’ni protesto etti.
Shell, Chukchi ve Beaufort denizlerinde ham petrol arama işine
girişirken, topluluk bugün benzer risklerle yüz yüze. Projeyi eleş­
tirenler, Kuzey Kutbu’ndaki kötü hava koşullarının ve yetersiz
kalan petrol kazası müdahale planının, geliyorum, diyen bir fela­
ket olduğunu söylüyor.

Ümit Burnu
Alaska
3 Mart 1961

Sayın John F. Kennedy
Amerika Birleşik Devletleri Başkanı
Washington, D.C.

Sayın Başkan,

Ümit Burnu Sağlık Konseyi ve köy sakinleri olarak bizler,
Thompson Burnu’ndaki patlamayı yaşamak istemiyoruz. Cha­
riot Projesi’ni, Ümit Burnu’nda bulunan evlerimize, av ve ba­
lıkçılık alanlarımıza çok yakın olduğu için protesto ettiğimizin
kayıtlara geçirilmesini istiyoruz.

Biz her dört mevsim geldiğinde, her ay yaşamak için ihtiyaç
duyduğumuz şeyleri avlarız. Aralık, ocak, şubat ve hatta martta
kutup ayısı, fok, küçük morina, ugruk [sakallı fok], deniz ay­
gırı, tilki ve karibu avlarız. Martta ayrıca yengeç de yakalarız.
Nisan, mayıs ve haziranda balina, ördek, fok, beyaz balina ve

97

ugruk avlarız. Temmuzda Thompson ve Lisburne burunlarında
deniz kuşu yumurtası toplayıp yaz için biriktiririz. Yazın biraz
fok, ugruk, beyaz balina, balık, ördek ve karibu yakalarız. Ey­
lül ortasında köyümüzün çoğunluğu, kasım ortasına kadar balık
avı ve karibu avı için kalmak üzere Kookpuk Nehri kaynağına
doğru çıkar. Kasımda yine fok yakalarız, fok yağma da yakıt
olarak ihtiyacımız var. Kulaksız fok derisini bakkaldan aldığımız
yiyeceklerle takas etmek için kullanırız.

Kış boyunca içme suyumuz için aldığımız buz, köyden Thomp­
son Burnu’na doğru yaklaşık yirmi kilometre ötededir. Aynı za­
manda içmek ve yıkanmak için de buz eritiriz. İlkbaharda, mayıs
ve haziranda okyanus buzlarını kullanırız. Yazın suyumuzu köy
kuyusundan alırız.

Patlamadan sonra çocuklarımızın ve yakında anne olacakların
sağlığından kaygılıyız. “Hesaba katılması gereken, insan bede­
ninde biriken ve tutulan izotop yükü” konusunu okuduk. Stron­
siyum 90’ı ve fazlasının bedenimize girmesi halinde bize nasıl
zarar verebileceğini de biliyoruz. Ulusal Bilimler Akademisi’nin
1960 tarihli “Atomik Radyasyonun Biyolojik Etkileri” hakkın-
daki özet raporlarını da gördük.

Halkımızın bugün ve gelecekteki sağlığı için derinden kaygılıyız.
Bu mektubun sonunda bulunan, iki numaralı sayfadaki imzalar,
bu kaygıyı paylaşan ve Chariot Projesi’ne karşı protestolarını
ortaya koymayı arzu eden Ümit Burnu köyü sakinlerinin isim­
leridir.

Saygılarımızla,
Ümit Burnu Köyü
Sağlık Konseyi
Görevlileri ve üyeleri

Kaynak: ABD Enerji Bakanlığı

98

Ek ler İç İn T eşek k ü r

1. Ek
Ulusal Güvenlik Arşivi’nin izniyle yeniden basılmıştır.
National Security Archive Electronic Briefing Book No. 162, s.v.
“Document 76”

http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB162/76.pdf

2. Ek
Özel Koleksiyonlar 8c Arşivler Araştırma Merkezi, Oregon Eya­
let Üniversitesi’nin izniyle yeniden basılmıştır.

Noam Chomsky ve Linus Pauling’in Vietnam Savaşı sunumu
için el ilanı, 1967

3. Ek
AAAS’m (Amerikan Bilim Gelişimi Kuruluşu) izniyle yeniden
basılmıştır.

“Scientists Protest Viet Crop Destruction” from “Congress:
Productive Year Is Seen Despite Vietnam,” (“Kongre: Vietnam
Savaşı’na Karşın Üretken bir Yıl Bekleniyor”dan “Bilim İnsanla­
rı Vietnam’daki ekinlerin Yok Edilişini Protesto Ediyor ”)’a Sci­
ence 151 (Ocak 1966): 309

4. Ek
“Letter to R Connard, Subject: RE Treatment of Atomic Bomb
Victims and Attempts to End the Nuclear Threat in the Pacific
(Marshall Islands) April 9, 1975” (R Conard’a Mektup, Konu:

99

http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB162/76.pdf

Atom Bombası Kurbanlarının Tedavisi ve Pasifik’teki Nükleer
Tehdidi Sona Erdirme Girişimleri (Marshall Adaları), 9 Nisan
1975”)

Marshall Islands Document Collection Office of Health, Safety
and Security, Department of Energy (Marshall Adaları Belge Ko­
leksiyonu, Enerji Bakanlığı, Sağlık, Güvenlik ve Emniyet Dairesi)

http://www.hss.enerji.gov/healthsafety/ihs/marshall/collectiony
data/ihp2/l976_.pdf

5. Ek
“Letter to J L Liverman Subject: RE Story of 66 of Marshallese
Medical Records Had Been Copied and Were in the Hands of
the Leftists Anti-A Bomb Group (Gensuikin) in Japan, July 27,
1976” (J L Liverman’a Mektup, Konu: Marshall Adalılara ait
Tıbbi Kayıtların 66’smın Kopyalanması ve Japonya’daki Atom
Bombası Karşıtı Solcu Grubun (Gensuikin) Elinde Bulunmasının
Öyküsü, 27 Temmuz 1976”)

Marshall Islands Document Collection Office of Health, Safety
and Security, Department of Energy (Marshall Adaları Belge Ko­
leksiyonu, Enerji Bakanlığı, Sağlık, Güvenlik ve Emniyet Dairesi)

http://hss.enerji.gov/healthsafety/ihs/marshall/collection/data/ih-
pla/1383_.pdf

6. Ek
Ulusal Güvenlik Arşivi’nin izniyle yeniden basılmıştır.

National Security Archive Electronic Briefing Book No. 82, s.v.
“Document 24” .

http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB82/iraq24.pdf

100

http://www.hss.enerji.gov/healthsafety/ihs/marshall/collectiony
http://hss.enerji.gov/healthsafety/ihs/marshall/collection/data/ih-
http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB82/iraq24.pdf

7. Ek
Mercury'nin (Güney Afrika) izniyle yeniden basılmıştır.

“US Senator’s Statement At COP17 Dissapointed Us” (ABD
Senatörü’nün COP17’deki Açıklaması Bizi Düş Kırıklığına Uğ­
rattı)

http://www.highbeam.com/doc/lGl-275270064.html

8. Ek
Democracy NoıvPun izniyle yeniden basılmıştır.

“ ‘Get It Done’: Urging Climate Change Justice, Youth Delegate
Anjali Appadurai Mic Checks U.N. Summit” (‘“ Harekete ge­
çin!’: Gençlik Delegesi Anjali Appadurai, İklim Değişikliği Ada­
leti Talebiyle, BM Zirvesi’nde Ses Kontrolü Yapıyor”)

http://www.democracynow.org/201 l/12/9/get_it_done_urging_
climate_justice

9. Ek
“Health Council of Point Hope to J. Kennedy, March 3,1961, Do-
cument #16872” (Ümit Burnu Sağlık Konseyi’nden J. Kennedy’ye,
3 Mart 1961, Belge #16872)

Coordination and Information Çenter, U.S. Department of
Energy, Las Vegas, NV (ABD Enerji Bakanlığı Koordinasyon ve
Enformasyon Merkezi, Las Vegas, Nevada)

101

http://www.highbeam.com/doc/lGl-275270064.html
http://www.democracynow.org/201

N o t la r

1 “Dünyadaki askeri liderler için iklim değişikliği tartışması çoktan
bitti. Kuzey Kutbu’nda yükselen sıcaklıklar sayesinde, doğal kay­
naklarla dolu bir hâzinenin, çoktandır hayali kurulan deniz yol­
larının ve bir yığın da potansiyel çatışmanın açılacağını umarak,
yeni bir tür Soğuk Savaş’a hazırlanıyorlar.” Eric Talmadge, “As Ice
Cap Melts, Militaries Vie for Arctic Edge,” (Buz Tabakası Erirken,
Ordular Kuzey Kutbu’nda Üstünlük Mücadelesinde) Associated
Press, 16 Nisan 2012. Petrol için gelecekteki savaş alanları, Hür­
müz Boğazı, Güney Çin Denizi ve Hazar Denizi havzasını içeriyor.
Michael T. Klare, “Danger Waters: The Three Top Hot Spots of
Potential Conflict in the Geo-Energy Era,” (Tehlikeli Sular: Jeo-
Enerji Çağı’nda En Sıcak Üç Potansiyel Çatışma Noktası) Tom-
Dispatch.com, 10 Ocak 2012. Chukchi ve Beaufort denizlerinde
petrol arama çalışmaları konusunda, bkz. 1. bölüm, 3. not.

2 Exxon 2005’de Angola’da derin deniz sondajı yaparken, bir şirket
sözcüsü şöyle diyordu, “Dünyadaki erişimi kolay olan tüm pet­
rol ve doğalgaz neredeyse bulunmuş durumda. Şimdi daha zorlu
çevrelerde ve çalışma alanlarında daha zor petrol çıkartma işleri­
ne sıra geldi.” Bu sözlerin doğruluğu kanıtlandı, çünkü kutupaltı
ormanı ve dünyanın okyanusları gibi duyarlı alanlardaki konvan-
siyonel olmayan yeni petrol alanları (Kuzey Kutbu açıkları, pet­
rol kumları, bitümlü şistler, tuz-altı derin deniz kuyuları ve şist
yağları), aşırı çevresel riskler içeriyor. BP’nin verilerine dayanarak,
“dünyanın kanıtlanmış [petrol] rezervleri”nin mevcut talebi karşı­
laması açısından tahmin edilen süre kırkaltı yıldır. John Donnelly,
“Price Rise and New Deep-Water Technology Opened Up Offsho-

Önsöz

103

re Drilling,” (Fiyatların Artması ve Yeni Derin Deniz Teknolojisi
Açık Deniz Sondajlarının Önünü Açtı) Boston Globe, 11 Aralık
2005; Mark Finley, “The Oil Market to 2030 -Implications for
Investment and Policy,” (2030’a Kadar Petrol Piyasası- Yatırım ve
Politikalara Yansımaları) Economics o f Energy & Environmental
Policy 1, no. 1 (2012): 28, doi:10.5547/2160-5890.1.1.4.

3 Christian Parenti, Tropic o f Chaos: Climate Cbange and the New
Geography o f Violence (Kaos Dönencesi: İklim Değişikliği ve Şid­
detin Yeni Coğrafyası) (New York: Nation Books, 2011), 226.

1. Bölüm: Çevre Felaketi

1 Ley de Derechos de la Madre Tierra, Ley Nro. 071 (Estado Pluri-
nacional de Bolivia 21 Aralık 2010), http://www.gobernabilidad.
org.bo/. Aynı zamanda, bkz. “Rights of Mother Earth: Restoring
Indigenous Life Ways of Responsibility and Respect,” (Toprak
Ana’mn Hakları: Yerli Halkların Sorumluluk ve Saygı içeren Ya­
şam Biçimlerinin Yeniden Kazanılması) International Indigenous
Conference, (Uluslararası Yerli Halklar Konferansı) Haskell Indi-
ans Nations University, Lawrence, Kansas, 4 -6 Nisan 2012.

2 Başkan Nixon göreve başlarken, çevre kirliliğine karşı programlar
için özerk bir düzenleme kurumu olmasını savunuyordu. Kong­
re 1969’da Ulusal Çevre Politikaları Yasası’m (NEPA) çıkardı ve
bir yıl içinde, Çevre Koruma Kurumu oluşturuldu. NEPA’nın im­
zalanması sırasında, Nixon şu yorumda bulunmuştu: “1970’ler
kesinlikle, Amerika’nın havasının, sularının ve yaşadığımız çevre­
nin temizliğini yeniden kazanarak, geçmişe olan borcunu ödediği
yıllar olmalıdır. Kelimenin tam anlamıyla, ya şimdi ya da asla.”
“ The Guardian: Origins of the EPA,” (The Guardian: EPA’nın Kö­
kenleri) EPA Historical Publication-1 (İlkbahar 1992); Dennis C.
Williams, “ The Guardian: EPA’s Formative Years, 1970-1973,”
(The Guardian: EPA’nın Oluşum Yılları, 1970-1973) EPA 202-K-
93-002 (Eylül 1993).

104

http://www.gobernabilidad

3 Royal Dutch Shell şirketi 2012 yazında, Obama yönetiminin
onayıyla Chukchi ve Beaufort denizlerinde petrol aramaya baş­
ladı. Halbuki, deniz buzlarının değişken durumlarına müdahale
yetersizliği , “çevrecilerin, Kuzey Kutbu Denizi koşullarının, gü­
venli sondaj için fazlasıyla öngörülemez olduğu ye endüstrinin bu
zorlukları göğüslemeye hazır olmadığı yönündeki kaygılarını te-
yid ediyor.” Benzer planları olan şirketler arasında, ExxonMobil
(Rusya’dan OAO Rosneft ile ortak olarak), ConocoPhillips ve Sta-
toil ASA bulunuyor. Tom Fowler, “Shell Races the Ice in Alaska,”
(Shell Alaska’da Buzla Yarışıyor) Wall Street Journal, 20 Ağustos
2012. Alaska’da eylemcilik için, bkz. 9. ek.

4 “ABD Ticaret Odası’nın siyasi harcamaları, 2009’da ilk kez, hem
Cumhuriyetçi, hem de Demokrat Parti Ulusal Komitelerininkile-
ri aştı. Ticaret Odası, dünyadaki biliminsanlarının haklı çıkma­
sı ve gezegenin ısınması halinde, ‘toplumlar, bir dizi davranışsal,
fizyolojik ve teknolojik uyumlanma ile daha sıcak iklimlere alışa­
bilirler,’ önermesinde bulunmuş ve EPA’nın karbonu yasayla dü­
zenlememesini isteyerek, kısa süre önce kuruma bir önerge dahi
vermişti. “Mesele radikallikse, fizyolojimizi değiştirmemizin isten­
mesi bunun daniskasıdır.” Bili McKibben, “Global Warming’s Ter-
rifying New Math,” (Küresel Isınmanın Dehşetli Yeni Matematiği)
Rolling Stone, 2 Ağustos 2012. Apple, Pacific Gas and Electric,
PNM Resources ve Exelon adlı dört büyük şirket, iklim değişikliği
konusundaki duruşu yüzünden Ticaret Odası’ndan ayrıldı.. Nike
ise yönetimdeki konumundan istifa etti. David A. Fahrenthold,
“Apple Leaves U.S. Chamber Över Its Climate Position,” (Apple,
İklim ile İlgili Duruşu Yüzünden ABD Ticaret Odası’nı Terk Edi­
yor) Washington Post, 6 Ekim 2009.

5 Huntsman, başkanlık yarışındaki azimli çalışmasının sonuna
doğru duruşunu değiştirdi. 18 Ağustos 2011’de yazdığı tw eef te
şöyle diyordu: “Açık söylemek gerekirse, evrime inanıyorum ve
iklim değişikliği konusunda biliminsanlarına güveniyorum. Bana
deli diyebilirsiniz.” 6 Aralık 2011’de Heritage Vakfı’nda ise şu
iddiada bulunuyordu: “İskoçya taraflarındaki bir üniversitenin

105

[sic] bu yakınlarda kanıtlandığı gibi, iklim biliminin geçerliliği
konusunda soru işaretleri var.” Huntsman’ın yorumları, aynı za­
manda, kimliği bilinmeyen bir bilgisayar korsanının East Anglia
Üniversitesi’nden çalınmış e-postaları ve Güney Afrika’nın Dur-
ban kentindeki COP17 tutanaklarını yayınlamasıyla eşzamanlıydı.
Evan McMorris-Santoro, “Jon Huntsman’s Climate Change Flip
Flop Explained,” (Jon Huntsman’ın İklim Değişikliği Dönekliği
Açıklığa Kavuştu) TalkingPointsMemo.com, 6 Aralık 2011; Jus-
tin Gillis ve Leslie Kaufman, “New Trove of Stolen E-Mails from
Climate Scientists is Released,” (İklim Bilimcilerden Çalınan Yeni
E-posta Koleksiyonu Yayımlandı) New York Times, 22 Kasım
2011. Çay Partisi’nin Cumhuriyetçi Parti kampanyaları üzerindeki
etkisi konusunda, bkz. 6. bölüm, 3. not.

6 İrene Kasırgası Florida’yı teğet geçtikten sonra, eyaletteki bir mi­
tingde, Michele Bachmann dinleyicilere şunu söylüyordu: “Tanrı
politikacıların dikkatini çekmek için daha ne yapsın bilmiyorum.
Bir deprem yaşadık, bir kasırga yaşadık. ‘Beni artık dinlemeye baş­
layacak mısınız?’ diye soruyor.” Aynı biçimde, Vali Rick Perry, De-
epwater Horizon petrol platformunun Meksika Körfezi’nde patla­
masından bir an kadar sonra, BP’nin petrol kazasını, “Tanrı’nın
İşi” olarak nitelendirmişti. Adam C. Smith, “Michele Bachmann
Rally Draws över 1,000 in Sarasota, but Some Prefer Rick Perry,”
(Michele Bachmann’m Mitingi’nde Sarasota’da 1000 kişi top­
landı, ama bazıları Rick Perry’yi Yeğliyor) Tampa Bay Times, 29
Ağustos 2011; Peggy Fikac, “Perry Stands by ‘Act of God’ Remark
about Spill,” (Perry, Petrol Kazası ‘Tanrı’nın İşi’ Yorumunun Ar­
kasında Duruyor) Houston Chronicle, 5 Mayıs 2010.

7 Hugo Châvez, “Chavez Address to the United Nations,” (Chavez Bir­
leşmiş Milletler’e Hitap Ediyor) CommonDreams.org, 20 Eylül 2006.
ABD-Venezuela enerji ilişkileri konusunda, bkz. bu bölüm, 8. not.

8 “1950’lere gelindiğinde, düşük maliyetli ithal petrol, yüzde 10’luk
gümrük vergisi ve eklenen ulaşım maliyetleriyle bile, iç pazarda
Amerikan petrolünün yerini almaya başlamıştı. 1958’de, Teksas

106

petrol lobisinin baskısı altındaki Eisenhower yönetiminin getirdiği
kotalar on dört yıl sürdü ve ABD rezervlerini daha da tüketti... Ve-
nezuela 1959’da, Amerikan petrol pazarına ayrıcalıklı erişim kar­
şılığında, iç pazarını ABD ihracatına açtı. Amerika Birleşik Dev­
letleri bunu reddedip, 1939 tarihli karşılıklı ticaret anlaşmasını da
yürürlükten kaldırınca, Venezuela 1960’ta, en düşük maliyetli en
büyük üretici olan Suudi Arabistan’a yanaştı. Suudi Arabistan,
Petrol İhraç Eden Ülkeler’in (ÖPEC) kuruluşu için Bağdat’ta bir
konferans toplarken Venezuela da ona katıldı. OPEC, petrol fiyat­
larını 1973’te ve 1974’te dört kat, 1981’de ise on kat artırmak için
uygun koşullardan yararlandı.” Encyclopedia ofTariffs and Trade
in U.S. History (ABD Tarihindeki Gümrük Vergileri ve Ticaret
Ansiklopedisi), ed. Cynthia Clark Northrup ve Elaine C. Prange
Turney (Westport, CT: Greenwood, 2003), 1:286.

9 2008’de Florida Eyalet Üniversitesi’nin ekonomi bölümü, Charles G.
Koch Vakfı’ndan 1,5 milyon dolarlık bir ödeme taahhüdü aldı. Bu­
nun karşılığında, “siyasi ekonomi ve serbest girişim”i destekleyen bir
program için her yeni işe alım, Koch tarafından atanmış bir danışma
komitesinin onaymdan geçmek zorundadır. Başka iki okulda daha
benzer düzenlemeler vardır: Clemson Üniversitesi ve Batı Virginia
Üniversitesi. Koch vakfı aynı zamanda, bir siyaset stratejisti tarafın­
dan “devlet müdahalesinin kaldırılması politikasının Washington’da-
ki merkez üssü” olarak nitelendirilen, Mercatus Center’ın kurulması
için George Mason Üniversitesi’ne de milyonlar verdi. Kris Hundley,
“Billionaire’s Role in Hiring Decisions at Florida State University Ra-
ises Questions,” (Florida Eyalet Üniversitesi’ndeki İşe Alma Kararla­
rında Milyarderin Rolü) Tampa Bay Times, 10 Mayıs 2011.

10 Tom Hamburger, Kathleen Hennessey ve Neela Banerjee, “Koch
Brothers Now at Heart of GOP Power,” (Koch Biraderler Şimdi
GOP (Cumhuriyetçi Parti) Gücünün Merkezinde) Los Angeles Ti­
mes, 6 Şubat 2011.

11 “Mother Jones, ExxonMobil’in parasal destek verdiği 40 örgütün
listesini çıkardı; bunlar ya küresel iklim değişikliğine ilişkin genel-

107

geçer bilimsel bulguları zayıflatmanın yolunu arıyor ya da bunu
sürekli yapan bir grup ‘kuşkucu’ biliminsanıyla bağlarını koru­
yordu.” Chris Mooney, “Some Like It Hot” (Bazıları Sıcak Sever)
Mother Jöne s, Mayıs/Haziran 2005. ExxonMobil ve Koch Bira­
derlerin her ikisi de ALEC’in büyük destekçileridir. ALEC, yıllık
toplanan ve devlet kademesine hazır yasal metinler sunan bir grup
şirket lobicisi ile yasa koyucudan oluşmaktadır. Bkz. Beau Hodai,
“Publicopoly Exposed: How ALEC, the Koch Brothers and The-
ir Corporate Allies Plan to Privatize Government,” (ALEC, Koch
Brothers ve Onların Kurumsal Müttefikleri Devleti Özelleştirmeyi
Nasıl Planlıyor) İn These Times, Temmuz 2011.

12 Bkz. Naomi Oreskes ve Erik M. Conway, Mercbants o f Doubt:
How a Handful o f Scientists Obscured the Truth on Issues from
Tobacco Smoke to Global Warming (Kuşku Tüccarları: Bir Avuç
Biliminsam, Sigara Dumanından Küresel Isınmaya Uzanan Konu­
larda Gerçeği Nasıl Örtbas Etti) (New York: Bloomsbury Press,
2010); Peter J. Jacques, Riley E. Dunlap ve Mark Freeman, “The
Organisation of Denial: Conservative Think Tanks and Environ-
mental Scepticism,” (İnkârın Örgütlenmesi: Muhafazakâr Düşün­
ce Kuruluşları ve Çevresel Kuşkuculuk) Environmental Politics 17
(Haziran 2008): 349-85, doi:10.1080/09644010802055576.

2. Bölüm: Protesto ve Üniversiteler

1 Bkz. Gary Milhollin’in tanıklığı, “U.S. Export Control Policy to-
ward Irak,” (ABD’nin Irak’a Yönelik İthalat Denetim Politikası)
C-SPAN Video Kütüphanesi (C-SpanVideo.org), 27 Ekim 1992.
DOE tarafından detonasyon fiziği üzerine bir sempozyuma katıl­
maya davet edilen Iraklı biliminsanlan konusunda, bkz. Martin
Hill, “Made in the USA: How We Sold Secrets to Irak That Hel-
ped Saddam Hussein Go Nuclear,” (Made in the USA: Saddam
Hüseyin’in Nükleer Silahlanmasına Yardımcı olan Sırları Irak’a
Nasıl Sattık) Mother Jones, Mayıs/Haziran 1991. Aynı zaman­
da bkz. Mark Clayton, “The Brains behind Irak’s Arsenal: US-

108

Educated Iraki Scientists May Be as Crucial to Irak’s Threat as
Its War Hardware,” (Irak’ın Silah Gücünün Ardındaki Beyinler:
ABD’de Eğitim Görmüş Iraklı Bilim İnsanları, Irak Tehdidi Açı­
sından Ülkenin Savaş Donanımı Kadar Önemli Olabilir) Christian
Science Monitor, 23 Ekim 2002.

2 1983 gibi erken bir tarihte bile, ABD yetkilileri, Irak’ın kim­
yasal silahları Kürtlere ve İranlılara karşı “neredeyse her gün
kullandığı”ndan haberdardı. National Security Archive Electro­
nic Briefing Book No. 82, s.v. “Document 25” (Ulusal Güvenlik
Arşivi Elektronik Brifing Kitabı No. 82, “Belge 25” başlığı altın­
da). 1990’da, Reagan’ın görevi bırakmasından neredeyse bir yıl
sonra, ABD Deniz Kuvvetleri, Irak’ın değil, İran’ın kimyasal silah
kullanmış olduğunu yineleyen bir kitapçık yayımladı: “Savaştaki
kimyasal kullanımının en kötü ün yapmış örneği olan Kürtlerin
Halepçe’de öldürülmesinde kan zehirleyici etmenlerin kullanıldığı
iddia ediliyordu. İki zehirleyici etmenin kullanımı açısından, İrak­
lıların böyle bir geçmişi olmayıp İranlıların olduğu için, bu saldı­
rıyı İranhların yaptığı sonucuna vardık. Bir hedef alan üzerinde
ölümcül siyanojen yoğunlukları elde edilmesinin zorluğuna işaret
etmekte de yarar vardır. Bu nedenle 5000 Kürdün Halepçe’de öl­
dürüldüğünü belirten raporlar kuşkuludur.” Marine Corps Publi-
cations Electronic Library, s.v. “FMFRP 3-203” (Deniz Kuvvetleri
Yayınları Elektronik Kütüphanesi, “FMFRP 3-203” başlığı altın­
da) Aralık 1990, 100. Başkan Bush 2002’de duruşunu değiştirdi:
“Irak rejimi, on yılı aşkın bir süredir, şarbon, sinir gazı ve nükleer
silahlar geliştirmeyi planlıyordu. Bu rejim, zaten anneleri çocukla­
rının ölü bedenleri üzerine kapanmış bırakarak kendi yurttaşların­
dan binlercesini katletmek için zehirli gaz kullanmış bir rejimdir...
Uygar dünyadan saklayacak bir şeyleri olanbir rejim bu.” George
W. Bush,'Union Address (Ulusa Sesleniş) (29 Ocak 2002).

3 Reagan-Ziya ittifakı; ABD ile Avrupalı ve Arap müttefiklerinin,
Afganistan’da Mücahitlerin “Sovyetler Birliği’ne karşı cihad”ını
silahlandırmaya kalkıştığı zaman başlamıştı. CIA; Pakistan ve Su­
udi haber alma örgütleriyle ortak olarak, 1982 ile 1990 arasında

109

kırk üç Müslüman ülkeden yaklaşık otuz beş bin İslamcı militanın
Pakistan’daki medreselerde silahlandırılmasını ve eğitilmesini fi­
nanse etti. Reagan da buna karşılık, Ziya’nm işkence, ordu eliyle
yürütülen uyuşturucu trafiği ve Pakistan’ın nükleer silah programı
politikalarını sorgulamamayı kabul etti. Gazeteci Ahmed Raşid’e
göre, “Ziya ve Reagan tarafından başlatılan bu küresel cihad, El
Kaide’nin tohumlarını atacak ve Pakistan’ı ondan sonraki 20 yıl
süresince dünyanın cihad merkezi haline getirecekti... Ziya nük­
leer denemeler yapıp Washington’ı rezil etmediği sürece, Reagan,
îslamabad’ın nükleer silahlar geliştirmesini sorgulamaya yanaş­
mayarak, ABD’nin nükleer maddelerin yayılması konusundaki
duruşundan ciddi biçimde ödün verecekti.” Descent into Chaos:
The United States and the Failure ofN ation Building in Pakistan,
Afghanistan, and Central Asia (Kaosa Düşüş: ABD’nin Pakistan,
Afganistan ve Orta Asya’da Ulus Kurma Başarısızlığı) (New York:
Viking, 2008), 9, 38-39.

4 1981’de Pakistan’daki CIA istasyon şefi Howard Hart’a göre, ona
verilen “Gidip Sovyet askeri öldürün,” emrine tepkisi şöyleydi:
“Düşünebiliyor musunuz! Buna bayılmıştım.” Tim Weiner, Legacy
o f Ashes: The History o f the CIA (Enkaz Devralmak: CIA Tari­
hi) (New York: Doubleday, 2007), 384. Le Nouvel Observateur
Brzezinski’ye Afganistan’daki gizli Amerikan parmağı konusunda
herhangi bir pişmanlığı olup olmadığını sorduğunda, şöyle yanıt­
lamıştı: “Ne pişmanlığı? Gizli operasyon mükemmel bir fikirdi.
Rusları Afgan tuzağına çekmeye yaradı. Bir de bundan pişman
olmamı mı istiyorsunuz? Sovyetlerin sınırı geçtiği gün, Başkan
Carter’a şöyle birşey yazmıştım: ‘Şimdi SSCB’ye kendi Vietnam
savaşını yaşatma fırsatımız var.’ Gerçekten de Moskova neredey­
se 10 yıl boyunca, rejim için sürdürülemez bir savaşı, moral bo­
zukluğu yaratan ve sonunda Sovyet İmparatorluğu’nun çöküşünü
getiren bir çatışmayı sürdürmek zorunda kaldı.” David N. Gibbs,
“Afghanistan: The Soviet Invasion in Retrospect,” (Afganistan:
Sovyet İstilası Retrospektifi) International Politics 37 (Haziran
2000): 242.

110

5 Andrew Higgins, “How Israel Helped to Spawn Hamas,” (İsrail
Hamas’ın Ortaya Çıkışına Nasıl Yardımcı Oldu?) Wall Street Jo ­
urnal, 24 Ocak 2009.

6 Mark Curtis, Secret Affairs: Britain’s Collusion with Radical İs­
lam (Gizli îşler: İngiltere’nin Radikal İslam ile Danışıklı Dövüşü)
(Londra: Serpent’s Tail, 2010).

7 Yüzde 20’den daha az 235U içeren reaktör yakıtı, LEU ya da “silah
yapımına uygun olmayan düşük zenginlikte uranyum” olarak sınıf­
landırılır. Yüzde 20’den fazla 235U içeren yakıt ise HEU ya da yüksek
zenginlikte uranyum olup “silah yapımına uygun uranyum (WgU)
genellikle yüzde 90 ya da daha fazla 235U içerir.” Frank von Hippel,
“A Comprehensive Approach to Elimination of Highly-Enriched-
Uranium from Ali Nuclear-Reactor Fuel Cycles,” (Yüksek Zen­
ginlikte Uranyumun Bütün Nükleer Reaktör Yakıt Döngülerinden
Çıkartılmasına Kapsamlı bir Yaklaşım) Science & Global Security
12 (Kasım 2004): 138, doi:10.1080/08929880490518045. İran’ın
yakıt zenginleştirme hakkı güncel gerilimlerin ana konusu olmaya
devam ediyor: “İran, kanser hastaları için gereken tıbbi radyoizo­
topları yapan Tahran reaktörü için yakıt üretmek üzere, daha yük­
sek zenginlikte uranyuma ihtiyacı olduğunu ileri sürüyor.” Ali Ak-
bar Dareini, “Iran Claims Two Steps to Nuclear Self-Sufficiency,”
(İran Nükleer Kendine Yeterliliğine İki Adım Kaldığı İddiasında)
Associated Press, 15 Şubat 2012. ABD, İran’a Tahran Araştırma
Reaktörü’nü 1967’de temii etti. Reaktör, kuruluşundan itibaren
HEU ile çalışmak üzere tasarlanmıştı. Sam Roe, “An Atomic Thre-
at Made in America,” (Amerika’da Oluşturulan Atom Tehdidi,)
Chicago Tribüne, 28 Ocak 2007.

8 Bryan Bender, “Potent Fuel at MIT Reactor Makes for Uneasy
Politics,” (MIT Reaktörü’ndeki Güçlü Yakıt Politik Rahatsızlık
Yaratıyor) Boston Globe, 29 Aralık 2009.

9 A.g.e. MIT Reaktörü, nükleer mühendisleri eğitmenin yanı sıra,
“prostat kanseri tedavilerinde kullanılan tohumları ışınlayarak ve

111

silikonu, hibrit araba pazarı için, yüksek performanslı yarı-iletken-
lere dönüştürerek de para kazanan bir işletmedir.”

10 Robert F. Barsky, Noam Chomsky: A Life ofD issen t (Bir Muhali­
fin Yaşamı) (Toronto: ECW Press, 1997), 140.

11 Nano ölçeğinde bilim ve mühendislik; malzeme, imalat, enerji,
savunma, iletişim ve sağlıktaki olası uygulamalarıyla, hızla geli­
şen, federal fonlarla desteklenen bir Ar-Ge alanıdır. Ulusal Nano-
teknoloji Girişimi (NNI) yönetimindeki fonlar; DOE, DOD, NSF
ve NIH’i de içeren on beş kurumu kapsamaktadır. Bu kurumlar,
doksanı aşkın büyük disiplinlerarası araştırma ve eğitim merke­
zinden oluşan bir altyapıyı içermektedir. Bu merkezlerden biri plan
MIT’nin Askeri Nanoteknoloji Enstitüsü (ISN), ordu ve endüstri­
yel katılımcılar olan Raytheon, DuPont ve Partners HealthCare ile
ortak çalışmaktadır. ISN ve Future Force Warrior (Gelecek Gücü
Savaşçısı) konusunda, bkz. 5. bölüm, 2. not.

12 Bkz. Chomsky’nin; Greenspan’ın, internet, bilgisayarlar, bilgi iş­
lem, lazerler, uydular ve transistörler gibi “piyasanın mucizeleri”
ile ilgili yapıbozumu. Rogue States: The Rules o f Force in World
Affairs (Haydut Devletler: Dünya İşlerinde Güç Kuralları) (Camb-
ridge, MA: South End Press, 2000), 13. bölüm. Bilinen teknoloji
transferi mekanizmalarını kullanan nanoteknolojinin, piyasadaki
gelişmelerin bir sonraki evresini oluşturması bekleniyor: “Nano;
toplum, ekonomi ve ulusal güvenlik açısından yaygın yararlarıyla
muazzam bir alan... elektrik, transistörler, internet ve antibiyotik­
lerle eş değerde. Nano’nun popüler bir konu olduğu nereden mi
belli? Risk yatırımcıları onu bağrına basmış durumda.” Lauren J.
Clark, “ISN Director Ned Thomas Speaks on the Promises and
Challenges of Nanoteknoloji,” (ISN Direktörü Ned Thomas Na­
noteknolojinin Olası Getirilerini ve Zorluklarım Anlatıyor) ISN
Neıvs, Şubat 2005, 6 -7.

13 Chomsky’nin ilk zamanlardaki teknik raporlarında, MIT’nin
Elektronik Araştırma Laboratuvarı damgaları bulunuyor. RLE,

112

savaş zamanında geliştirilmiş olan Radyasyon Laboratuvarı’nın
(RadLab) bir devamı olarak 1946’da kurulmuştu. II. Dünya
Savaşı’nda kullanılan radarların yaklaşık yarısını RadLab üretmiş­
ti; bunların bir prototipi Chomsky’nin ofisinin bulunduğu binaya
girerken görülebilir.

14 Bkz. Michael Albert, Remembering.Tomorrow: From SDS to Life
After Capitalism, A Memoir, (Yarını Hatırlamak: SDS’den Kapita­
lizm Sonrası Yaşama, Bir Hatırat) (New York: Seven Stories Press,
2007).

15 Eski bir MIT fizik profesörü olan Vera Kistiakowsky, benzer gö­
rüşler ileri sürmüştü: “Üniversiteler, öğretim üyeleri bu konuda
fikir birliğine varmadan, belli bir misyona yönelik kaynaklardan
[örn., Savunma Bakanlığı] fon alimini talep veya teşvik etmeme­
lidir. Belli başlı kaynaklardan destek aramak veya kabul etmek
zorunda olanlar dahil, her öğretim üyesi yaptığı araştırmanın
öngörülen sonuçlarının sorumluluğunu üstlenmelidir. Terfi etme
ve kadro alma kararlarında bir etken olarak, sosyal sorumluluk,
üniversitelerde mükemmelliğin ölçütleri arasında önem kazan­
malıdır.” “Military Funding of University Research,” (Üniversite
Araştırmalarında Askeri Destekler) Annals o f the American Aca-
demy ofPolitical and Social Science (Amerikan Siyaset ve Toplum
Bilimi Akademisi Yıllıkları) 502 (Mart 1989): 153, doi:10.1177/0
002716289502001011.

3. Bölüm: Savaşın Zehirliliği

1 1969’da Henry Kissinger, Marshall Adaları sakinleri için, “Orada
yalnızca 90.000 kişi var. Kimin umurunda?” demişti. Alıntı: Jane
Dibblin, Day o f Two Suns: U.S. Nuclear Testing and the Pacific
Islanders, (İki Güneşli Gün: ABD Nükleer Denemeleri ve Pasifik
Adaları Sakinleri) (New York: New Amsterdam Books, 1990).
Marshall Adalıların günümüzdeki yaşamı konusunda, bkz. Andre
Vltchek, “From the Kvvajalein Missile Range to Fiji: The Military,

113

Money and Misery in Paradise,” (Kvvajalein Füze Sahasından
Fiji’ye: Cennet’teki Askeriye, Para ve Sefalet) Asia-Pacific Journal
(Ekim 2007).

“Britanya’nın politikalarının esas kurbanları, iktidar ve ticari ka­
zanç uğruna yaşamları değersiz ve harcanabilir varsayılanlardır
(“Unpeople”). Bunlar, koloni günlerinde, fiilî gizlilik içinde ya da
suçu işleyenlerin uygarlığın koruyucusu diye alkışlandığı koşullar­
da, İngiliz silahlarıyla katledilebilen ‘yabaniler’in çağdaş benzer­
leridir.” Mark Curtis, Unpeople: Britain’s Secret Human Rights
Abuses (İnsan Sayılmayanlar: İngiltere’nin Gizli İnsan Haklan İh­
lalleri) (Londra: Vintage, 2004), 2. Aynı zamanda, bkz. George
Orwell’in 1984 romanında kullandığı “unperson” deyimi.

Dr. Helen Caldicott’a, bu tanımı yerinde bulup bulmadığı sorul­
duğunda, “Ben bunu, etkileri sonsuza dek sürecek, patlaması ol­
mayan nükleer savaş diye tanımlardım,” diye yanıtlamıştı. E-posta
yazışması, 16 Şubat 2012.

“Agent Orange ile sağlığın ve çevrenin bozulması arasındaki olası
bağlantıları incelemeyi amaçlayan, Ulusal Çevre Sağlığı Bilimleri
Enstitüsü (NIEHS) ile Vietnam arasında ortak proje asla başlatı-
lamadı. Bu incelemenin, “Amerikalı Agent Orange imalatçılarına
karşı açılan toplu davada, milyonlarca Vietnamlı müdahil lehine,
kanıt sağlaması bekleniyordu.” Declan Butler, “US Abandons He­
alth Study on Agent Orange,” (ABD Agent Orange konulu Sağ­
lık İncelemesi’ni Rafa Kaldırıyor) Nature 434 (Nisan 2005): 687,
doi:10.1038/434687a. Davanın sonucu konusunda, bkz. bu bö­
lüm, 12. not.

Fred A. Wilcox, Scorcbed Earth: Legacies o f Chemical Warfare in
Vietnam, (Yanık Toprak: Kimyasal Savaşın Vietnam’daki Mirası)
(New York: Seven Stories Press, 2011); Waiting for an Army to
Die: The Tragedy o f Agent Orange, (Bir Ordunun Ölümünü Bek­
lemek: Agent Orange Trajedisi) 2. baskı. (New York: Seven Stories
Press, 2011).

6 Samira Alaani, Muhammed Tafash, Christopher Busby, Malak
Hamdan ve Eleonore Blaurock-Busch, “Uranium and Other Con-
taminants in Hair from the Parents of Children with Congenital
Anomalies in Felluce, Irak,” (Irak’m Felluce Kenti’nde Doğumsal
Anomaliye Sahip Çocukların Ebeveylerine Ait Saçlarda Uranyum
ve Diğer Kirleticiler) Conflict and Health 5 (Savaş ve Sağlık 5)
(Eylül 2011): 1 -15 , doi:10.1186/l752-1505-5-15.

7 Patrick Cockburn, “Toxic Legacy of USA Assault on Felluce
‘Worse than Hiroshima,’” (ABD’nin Felluce Saldırısı’nın Zehir­
li Mirası ‘Hiroşima’dan Daha Kötü’) Independent (Londra), 24
Temmuz 2010; Chris Busby, Malak Hamdan ve Entesar Ariabi,
“Cancer, Infant Mortality and Birth Sex-Ratio in Fallujâh, Iraq
2005 -2009 ,” (Irak’ın Felluce Kenti’nde Kanser, Bebek Ölümleri
ve Doğum-Cinsiyet Oranlan 2005-2009) International Journal o f
Environmental Research and Public Health 7 (Uluslararası Çevre
Araştırmaları ve Halk Sağlığı Dergisi 7) (Temmuz 2010): 2828 -
37, doi:10.3390/ijerph7072828.

8 Bkz. Mads Gilbert ve Erik Fosse, Eyes in Gaza (Gazze’nin Göz­
yaşları, Pegasus Yayınları, 2011) (Londra: Quartet Books, 2010).

9 DU’lu delicileri, metalürjist ve mühendis Paul Loewenstein (1958
dolaylarında) geliştirmişti. 1946’dan 1999’a kadar, Nuclear Me­
tals, Inc. (NMI) şirketinde teknik müdür ve başkan yardımcısı ;
olarak çalıştı. NMI, özelleştirilmeden önce MIT kampüsündeki i

Hood Binası’nda bulunuyordu. MIT 1943’te, 235U ve berilyumdan
alaşımların üretildiği bir Manhattan Mühendislik Bölgesi olarak
belirlendi. Bu operasyon 1958’de, makineleri, çalışanları, uran­
yum ve berilyum lisanslarıyla, özel sektöre devredildi ve Massac-
husetts eyaletinin Concord kasabasına taşındı. Renee Garrelick,
M.I.T. Beginnings: The Legacy o f Nuclear Metals, Inc. (MIT İlk
Yıllar: Nuclear Metals Şirketi’nin Mirası) (Concord, MA: Nuclear
Metals, 1995). Hood Binası, MIT tarafından radyoaktivite kirliliği
nedeniyle yıkıldı ve 1990’ların sonunda, vatandaşların zorlama­
sıyla, Concord’daki NMI sahasında yeraltı sularındaki radyoaktif

115

kirlilik araştırıldı. Sonunda EPA’nın Ulusal Öncelikler Listesi’ne
bile alındı; iyileştirme çalışmaları, 63,9 milyon dolar tahmini ma­
liyetle bugün de devam ediyor.

10 Wilcox, Scorched Earth (Yanık Toprak), 124-31.

11 Resmi kayıtlardaki iddialara göre; Başkan Kennedy, “ Viet Nam’da
titiz ve dikkatli biçimde denetlenen ortak bir yaprak dökücü ilaç
operasyonları programına katılmaya...bundan sonra ise ancak ye­
niden iskân ve alternatif gıda kaynakları yaratılmasına yönelik çok
özenli bir altyapı oluşturulabilmesi halinde, gıdasız bırakma aşa­
masına geçmeye” yönelik bir programı, 30 Kasım 1961’de onay­
lamıştır. William A. Buckingham Jr., Operation Ranch Hand: The
Air Force and Herbicides in Southeast Asia 1961-1971 (Ranch
Hand Operasyonu: Güneydoğu Asya’da ABD Hava Kuvvetle­
ri ve Bitki Öldürücüler 1961-1971) (Washington, DC: Office
of Air Force History-Hava Kuvvetleri Tarihi Dairesi, 1982), 21.
Farklı kayıtlar, ürünlerin yok edilmesi kararının o ayın başında
alındığına işaret ediyor. NSC, 11 Kasım’da “Viet Kong’un gıda
ürünlerinin yok edilmesi” için “uçak, personel ve kimyasal yaprak
dökücüler”in Vietnam’a taşınmasına yetki verdi. 27 Kasım’a ge­
lindiğinde, “Vietnam’ın H-34 helikopterlerine ilaçlama donanımı
yerleştirilmiş”ti ve “gıda ürünlerine karşı kullanılmaya hazır”dı.
George McT. Kahin, Intervention: How America Became Involved
in Vietnam (Müdahale: Amerika Vietnam’a Nasıl Bulaştı) 1. baskı
(New York: Knopf, 1986), 478. Ürünlerin yok edilmesine karşı
çıkış konusunda, bkz. ek 3.

12 1984’te Monsanto ve diğer altı imalatçı, toplu bir davada Ameri­
kan savaş, gazileriyle anlaşmaya vardı; kısmen ABD Bölge Hâkimi
Jack B. Weinstein tarafından tasarlanmış bir plana göre, 180 mil­
yon dolar dağıtıldı. 2005’te Weinstein, Vietnamlı Agent Orange
kurbanlarının taleplerini özel niyet gerekçesiyle geri çevirdi: “ABD,
bitki öldürücüleri herhangi bir grubu yok etmeye yönelik özel bir
niyetle kullanmadı. Ne de bu bitki öldürücüler, bireylere zarar ver­
mek ya da bütün bir toplumu teslim olsunlar ya da ölsünler diye

116

aç bırakmak için tasarlanmışlardı. Bu bitki öldürücüler, öncelikle
askerleri pusuya karşı korumak için bitkilere uygulandı, bir halkı
mahvetmek için değil.” Vietnam Association for Victims of Agent
Orange/Dioxin v. Dow Chemical Co. et al., (Vietnam Agent Oran-
ge/Dioksin Kurbanları Derneği, Dow Chemical Co. ve diğerleri­
ne karşı), MDL No. 381, 04-CV-400 (E.D.N.Y. 25 Mart 2005).
Ayrıca bkz. Dominic Rushe, “Monsanto Settles ‘Agent Orange’
Case with US Victims,” (Monsanto ‘Agent Orange’ Davası’nda
Amerikalı Kurbanlarla Anlaşmaya Gidiyor) Guardian (Londra),
24 Şubat 2012.

13 Martin Chulov, “Irak Littered with High Levels of Nuclear and
Dioxin Contamination, Study Finds,” (İnceleme, Irak’ın Üst Dü­
zeyde Nükleer ve Dioksin Kirliliğine Maruz Kaldığını Ortaya
Koyuyor) Guardian (Londra), 22 Ocak 2010; Aseel Kami, “Irak
Scarred by War Waste,” (Savaş Atıklarıyla Yaralanan Irak) G/o-
be and Mail (Toronto), 24 Ekim 2008. Yakma çukurları ölümcül
zehirlilik yaratan bir başka kaynaktır: “2003’ten bu yana, savun­
ma şirketleri Irak ve Afganistan’daki ABD askeri üslerinin büyük
çoğunluğunda, askeri bir atık imha etme yöntemi olarak yakma
çukurlarım kullandı. Bu çukurlarda, insan bedeni parçaları, plas­
tikler; tehlikeli tıbbi malzeme, lityum pilleri, araç lastikleri, hidro­
lik sıvılar ve araçlar yakılır. Bu çukurlar, jet yakıtıyla, haftada yedi
gün, günde yirmi dört saat yanar vaziyette tutulur.” J. Malcolm
Garcia, “Toxic Trash: The Burn Pits of Irak and Afghanistan,”
(Zehirli Çöp: Irak ve Afganistan’daki Yakma Çukurları) Oxford
American, 24 Ağustos 2011.

14 1944 ile 1974 arasında ABD hükümetinin finanse ettiği araştır­
maları soruşturmak üzere, 1994’te Başkan Clinton, însan Radyas­
yon Deneyleri Danışma Kurulu’nu (ACHRE) oluşturdu. Bir yığın
belge araştırılarak, bir araya toplanarak ve gizliliği kaldırılarak,
yaklaşık dört bin adet araştırma belirlendi. Bunlar; plütonyum ve
diğer atom bombası malzemeleriyle ilgili radyasyon deneyleri, ço­
cuklar üzerinde tedaviye yönelik olmayan araştırmalar, tam beden
ışınlamaları, mahkûmlar üzerinde araştırmalar, kasıtlı radyoizo­

117

top yayılması ve atmosfere salınması, uranyum madencilerini ve
Marshall Adaları sakinlerini içeren gözleme dayalı araştırmaları
içeriyordu. 1995’de ACHRE sahasından gelen ilk belgeler, Was-
hington, DC’deki George Washington Üniversitesi’nde bulunan
Ulusal Güvenlik Arşivi (bağımsız bir hükümetdışı araştırma ensti­
tüsü ve kitaplığı) tarafından teslim alındı.

4. Bölüm: Nükleer Tehditler

1 1995 Ocak ayında Ruslar, bir Norveç meteoroloji roketini deni­
zaltından atılan bir Amerikan balistik füzesi zannetmişti. Nükle­
er ateşleme kumandası Başkan Boris Yeltsin’in elinin altındaydı,
ama son dakikada bunun hatalı bir uyarı olduğuna karar verdi.
“Rusya’nın savaş yetenekleri gittikçe kötüye giderken, kazaların
olma olasılığı da artıyor... Rusya’nın erken uyarı sistemleri ‘ciddi
bir erozyon ve onarımsızlık içinde,’ bu ise bir Rusya başkammn
paniğe kapılarak, Yeltsin’in 1995’te yaptığından farklı bir sonuç
çıkartması olasılığını gittikçe artırıyor.” Joseph Cirincione, Bomb
Scare: The History and Future ofN uclear Weapons (Bomba Pa­
niği: Nükleer Silahların Tarihi ve Geleceği) (New York: Columbia
University Press, 2007), 96-97.

2 1887 sayılı BM Güvenlik Konseyi kararı 24 Eylül 2009’da oy­
birliğiyle onaylandı. İki gün sonra, Başbakan Manmohan Singh,
Başkan Obama’nın kendisine, NPT’ye üye olmayan devletle­
ri katılmaya çağıran kararın, Hindistan’a yönelik olmadığını ve
“ABD’nin sivil nükleer anlaşmalar çerçevesindeki yükümlülükle­
rini yerine getirmeye ilişkin taahhütlerinin... sulandırılmadan ka­
lacağı,” sözünü verdiğini Pittsburgh’da basma açıkladı. 2 Ekim’de
ise İsrailli yetkililer, Obama’nın “İsrail’in uluslararası denetime
açmaksızın nükleer silahlara sahip olmasına,” izin veren 40 yıllık
belirsizlik politikasının yürürlükte kalacağı teminatını yinelediğini
belirtti. “NPT Resolution Not Directed against India: US,” (NPT
Kararı Hindistan’a Yönelik Değil: ABD) Indo-Asian News Service,
26 Eylül 2009; Eli Lake, “Obama Agrees to Keep Israel’s Nukes

118

Secret,” (Obama, İsrail’in Nükleer Sırrım Saklamayı Kabul Edi­
yor) Washington Times, 2 Ekim 2009.

3 Reagan-Ziya ittifakı ve nükleer program konusunda, bkz. 2. bö­
lüm, 3. not.

4 James Lamont ve James Blitz, “India Raises Nuclear Stake,” (Hin­
distan Nükleer Oyunu Yükseltiyor) Financial Times, 27 Eylül 2009.

5 Başkan Bush’un Hindistan’la 2006’da yaptığı nükleer anlaşma­
nın öncesinde, Nuclear Suppliers Group (NSG) şirketi, “nükleer
maddelerin yayılmasını önlemekte görece etkili bir kartel” işlevi
görmüştür. NSG; Hindistan’ın bir yıl önceki ilk nükleer bomba
denemesine yanıt olarak, ABD yetkilileri ile nükleer teknoloji te­
darikçileri arasında 1975’de yapılan gizli toplantıda doğmuştu. Bu
toplantıda, işaretli kalemlerin satışına ilişkin denetimler ve nükle­
er silahsız ülkelere satışı yasaklamak için, UAEK denetim yetkisi
dışındaki sahalarda uygulanacak bir anlaşma oluşturuldu. Bush,
denetim dışında tutulan en az sekiz tesise sahip bir ülkeye nükle­
er reaktörler, yakıt ve teknoloji satılmasına izin verdi. Bu hareket
sonucunda, birincil konumdaki NPT gibi, nükleer maddelerin ya­
yılmasını önlemekteki ikincil bir kuvvetler ayrılığı sistemi de za­
yıflatılmış oldu. Cirincione, Bomb Scare, (Bomba Paniği) 37-38.

6 2009’daki UAEK Genel Konferansı sırasında, NPT ve Ortadoğu’da
bir nükleer silahsız bölge oluşturulması konularında arka arkaya
iki karar alınmıştı. Genel olarak Ortadoğu’yu ele alan 16 no’lu
karar 103’e karşı 0 oyla geçti. 17 no’lu karar özellikle İsrail’e yö­
neliktir. “Oylar Batılı ve gelişmekte olan ülkeler arasında bölün­
müş” durumdaydı ve karar 49 ’a 45 gibi küçük bir farkla geçti.
Bunun üzerine, İsrail başdelegesi David Danieli oturumdakilere,
“İsrail bu kararla ilgili hiçbir konuda işbirliği yapmayacaktır,”
dedi. UAEK Genel Konferansı, GC(53)/RES/16 ve RES/17, Eylül
2009; Sylvia Westall, “UN Body Urges İsrail to Allow Nuclear
Inspection,” (BM Kurulu İsrail’i Nükleer Denetime İzin Vermeye
Zorluyor) Reuters, 18 Eylül 2009.

119

7 Ortadoğu’da bir Nükleer Silahsız Bölge (NWFZ) ilk olarak 1962’de
bir grup İsrailli entellektüelden oluşan Ortadoğu’nun Nükleer-
sizleştirilmesi Komitesi tarafından önerilmişti. Bunun ardından,
1974’teki Mısır-İran Genel Kurul ortak kararı geldi. Bu karar ise o
günden beri her yıl yeniden geçtiyse de pek çok engel yüzünden bu
karar yürürlüğe girememiştir. “Scientists Cali for Nuclear Demilita-
rization in the Region,” (Biliminsanları Bölgedeki Nükleer Silahla­
rın Kaldırılmasını Talep Ediyor) Ha’aretz, 25 Temmuz 1962; Nabil
Fahmy ve Patricia Lewis, “Possible Elements of an NWFZ Treaty in
the Middle East,” (Ortadoğu’da bir Nükleer Silahsız Bölge Antlaş­
masının Olası Öğeleri) Disannament Forum , no. 2 (2011): 39-50.

8 1960 Aralık ayında, ABD hükümeti İsrail’e olası nükleer prog­
ramına ilişkin beş soru yöneltti: “(1) İsrail Hükümeti’nin (İH)
yeni reaktörde ortaya çıkacak plütonyumun uzaklaştırılması için
mevcut planları nelerdir? (2) İH üretilecek plütonyum konusunda
yeterli güvenli korunma önlemlerini kabul edecek midir? (3) İH,
UAEK’dan veya başka dost çevrelerden ehliyetli biliminsanlarınm
yeni reaktörü ziyaret etmesine izin verecek midir? Eğer verecekse,
bunun için en erken tarih ne olacaktır? (4) Üçüncü bir reaktör
yapım halinde ya da planlama aşamasında mıdır? (5) İsrail devle­
ti, nükleer silahlar geliştirme planlan olmadığını kategorik olarak
açıklayabilir mi?” Avner Cohen, Israel and the Bomb (İsrail ve
Atom Bombası) (New York: Columbia University Press, 1998),
93-94.

9 26 Eylül 1969’da, Başkan Nixon ile Başbakan Golda Meir arala­
rında İsrail için bir nükleer belirsizlik politikası kararlaştırmıştı.
Bu politika 1991’de gazeteci Aluf Benn tarafından açıklanıncaya
kadar gizli kaldı. Avner Cohen ve Marvin Miller, “Bringing Israel’s
Bomb Out of the Basement: Has Nuclear Ambiguity Outlived Its
Shelf Life?,” (İsrail’in Atom Bombasını Kilerden Çıkartmak: Nük­
leer Belirsizlik Raf Ömrünü Doldurdu mu?) Foreign Affairs, Eylül/
Ekim 2010. Cohen, İsrail’in politikasıyla İran’ın olası nükleer tut­
kuları arasında benzerlikler saptamıştı: “Bu, çizgiyi ortalamaktır,
İran kanımca bir süreliğine, bombası olup olmadığını belirtmeyen

120

bir ülke statüsünde kalmak istiyor, kalabilir de. İran belirsizliği
benimsemiş bir devlettir.” Noam Sheizaf, “Clear and Present Dan-
ger,” (Açık ve Mevcut Tehlike) Ha’aretz, 29 Ekim 2010.

10 Louis Charbonneau, “U.S. and Other Big Powers Back Mideast
Nuclear Arms Ban,” (ABD ve Diğer Büyük Güçler Ortadoğu Nük­
leer Silah Yasağını Destekliyor) Reuters, 5 Mayıs 2010.

11 Diego Garcia, NAVSTAR GPS’i işletmek için kullanılan beş izle­
me istasyonundan birine ev sahipliği yapıyor. Bu ağ üzerinde yer
alan diğer karasal mevkiler, Hawaii, Kolorado, Ascension Adası
ve Kwajalein Mercanadası’m içermektedir. Savunma Bakanlığı ta­
rafından 1973’te uygulanan NAVSTAR GPS, hem askeri hem sivil
kullanım için kesin coğrafi koordinatlar (örn. araç ve cep telefonu
bulma) sağlamak için, uydudan yere triangülasyon kullanan bir
telsiz-navigasyon sistemidir. Bu sistem, genelde kısaltılmış haliy­
le, GPS olarak anılır. “The Global Positioning System,” (Küresel
Konumlandırma Sistemi) National Academy of Sciences (Ulusal
Bilimler Akademisi), 1997. Amerikan askeri operasyonlarına yer
açmak için Diego Garcia sakinlerinin (1973 dolaylarında) kalıcı
olarak tahliye edilmesi, süregelen bir çekişme konusuydu. İngiliz
hükümetinin bir deniz koruma alanı yaratma planına ilişkin son
günlerdeki haber, konuyu daha da alevlendirdi; sızdırılan bir dip­
lomatik telgraf bunun Chagosluları geri dönüş hakkından mahrum
etmeye yönelik bir adım olduğu kuşkularını doğruladı: “Bütün
Chagos Yarımadası bir deniz rezervi olursa, BIOT’un eski sakinle­
ri, adalara yeniden yerleştirilmelerine ilişkin taleplerini sürdürme­
nin, olanaksız değilse de zor olduğunu göreceklerdir.” WikiLeaks,
s.v. “Cable 09LONDON1156, HMG Floats Proposal for Marine
Reserve Covering,” (Majesteleri’nin Hükümeti Deniz Rezervi Ta­
sarısı Yayınlıyor, başlığı altında) Mayıs 2009. GPS ve Kwajalein
Mercanadası konusunda, bkz. Vltchek, 3. bölüm, 1. not.

12 2009’da Pentagon, yeraltı hedeflerini vurmak için tasarlanmış
onbeş tonluk bir sığmak delici bomba olan, Massive Ordnance
Penetrator’m (MOP) geliştirilip denenmesini hızlandırmak üzere

121

Kongre’ye bir “acil operasyonel ihtiyaç” talebi yolladı. Doksan üç
sayfalık bir “yeniden programlama” talebi içinde yüzlerce başka
kalem ile birlikte sıralanmış olan bu talep, sessizce onaylandı. Jo-
nathan Kari, “Is the U.S. Preparing to Bomb İran?,” (ABD İran’ı
Bombalamaya mı Hazırlanıyor?) ABC News, 6 Ekim 2009.

13 John J. Kruzel, “Report to Congress Outlines Iranian Threats,”
(Kongre’ye Sunulan Rapor İran Kaynaklı Tehditleri Özetliyor)
AFPS (Defense.gov), 20 Nisan 2010.

14 Bkz. National Security Archive Briefing Book No. 255, “New Kis-
singer ‘Telcons’ Reveal Chile Plotting at Highest Levels of U.S.
Government,” (Kissinger’a Ait Yeni Telefon Görüşmeleri, ABD
Hükümeti’nin En Üst Kademelerinin Şili’deki Darbeye Dahil Ol­
duğunu Ortaya Koyuyor)

15 Muhammed Musaddık liderliğindeki İran, millileştirilmiş bir pet­
rol endüstrisi dahil olmak üzere, doğal kaynaklarından “artan
menfaatler” sağlamak peşindeydi. FDR’nin (Franklin D. Roose-
velt) eski danışmanı A. A. Berle, Dışişleri Bakanlığındaki bir ar­
kadaşına, İran Körfezi petrolüne erişimin “dünyanın adamakıllı
denetlenmesi” anlamına geldiğini vurgulayan yazılı bir mesaj
yollamış ve müdahale için “uygun bir formül” gerekeceğini hatır­
latmıştı. CIA, Musaddık’ı devirmeye yönelik kışkırtma eylemleri
sahneleyerek Ajax Operasyonu’nu başlattı. 19 Ağustos 1953 ta­
rihindeki bir darbeyle amaca ulaşıldı: “Şahın sürgünden geri çağ­
rıldığı o 1953 gününün tüm etkileri, gerçekten, hem İranlılar hem
de Amerikalılar için asla sona ermedi. Yirmi beş yıl boyunca, [Şah]
Rıza Pehlevi hem kendi ülkesini hem de iddia edilebileceği gibi,
Amerikan politikalarını kontrol etti. Amerikan askeri ürünlerinin
gelmiş geçmiş en büyük müşterisi oldu... İran artık yalnızca bir
petrol ülkesi değil, diğer Soğuk Savaş’a ait açmazların, özellikle de
Vietnam kaynaklı ekonomik sorunları aşma çabalarının, yeniden
üzerine gitmek için bir araç oldu.” Lloyd C. Gardner, Three Kings:
The Rise o f an American Empire in the Middle East After World
War II (Üç Kral: II. Dünya Savaşı’ndan Sonra Ortadoğu’da bir

122

Amerikan împaratorluğu’nun Yükselişi) (New York: New Press,
2009), 96-132.

16 “Iran Says Uranium to Go to Turkey, Brazil for Enrichment,”

(İran, Uranyumun Zenginleştirilmek için Türkiye ve Brezilya’ya
Gideceğini Söylüyor) Amerika’nın Sesi, 17 Mayıs 2010; David E.

Sanger ve Michael Slackman, “U.S. Is Skeptical on Iranian Deal
for Nuclear Fuel,” (ABD İran’ın Nükleer Yakıt Anlaşması Konu­

sunda Kuşku Duyuyor) New York Times, 17 Mayıs 2010.

17 Gazeteci Zoher Abdoolcarim, çekişmeleri bölgesel ilişkiler karma­

şası olarak tarif ediyor: “İş, Pasifik’teki adalarla ilgili kan davala­
rına ve altında yatanlara gelince, bu sadece Çin’in herkese karşı

olması olayı değildir. Çekişmeye bağlı olarak, çoğunlukla Çin’i

harekete geçirdiği varsayılan nedenlerle Güney Kore, Japonya’ya,
Japonya Tayvan’a, Tayvan Vietnam’a, Vietnam Kamboçya’ya
karşı ve sayısız başka permütasyon söz konusudur. Kaynak yağ­

ması. Kahramanlık gösterisi. Tarihten gelen yükler (çoğunlukla

Japonya’nın II. Dünya Savaşı öncesi ve sırasındaki vahşi işgali
yüzünden)... Doğu Asya adalarındaki bu hararetli ortamda, iri­
li ufaklı, güçlü zayıf, zengin fakir, aydınlatılmış aydınlatılmamış

çıkarlar var. Ama bu, iyiler kötülere karşı gibi bir durum değil.”

“Why Asia’s Markime Disputes Are Not Just about China,” (Asya
Denizlerindeki Çekişmeler Neden Yalnız Çin ile İlgili Değil) TI-
MEWorld (World.Time.com), 19 Ağustos 2012.

18 Serbest ticaret anlaşmalarıyla “insanların geçim kaynaklarının ve

dünyanın korunmasına yönelik yüce değerler,” arasındaki geri­

limler üzerine bkz. Vandana Shiva, Stolen Harvest: The Hijacking

o f the Global Food Supply (Çalınan Hasat: Küresel Gıda Arzının

Gaspı) (Cambridge, MA: South End Press, 2000). Karbon bağım­

lılığının ihracı üzerine, bkz. Bharti Chaturvedi, “Debate över FDI
in Retail, Durban Talks Are Linked,” (Perakendecilikte Doğrudan

Yabancı Yatırım (FDI) Tartışması, Durban Görüşmeleri Bununla
Bağlantılı) Hindustan Times, 4 Aralık 2011.

123

19 Kore Boğazı’nda bulunan Jeju Adası, “20 savaş gemisi ve denizal­
tının barınağı ve ABD ordusunun denizdeki balistik füze savunma
sisteminin stratejik bir bileşeni olarak hizmet verecek kapsamlı bir
üs olarak” hazırlanıyor. Temmuz 2012’de, Hindistan Deniz Kuv­
vetleri, dünyanın trafiği en yoğun deniz yollarından biri olan Ma-
lacca Boğazlarını korumak için, Andaman ve Nicobar Adalarında
yeni bir üs yapılacağını duyurdu. 2006’da, Hindustan Times üsse
ait planların ABD’den geldiğini yazdı, “Hindistan’la artan rahatlık
seviyesi ve aralarında gelişen stratejik ilişkiler dolayısıyla, [ABD]
Yeni Delhi’ye bundan birkaç yıl önce akla bile gelemeyecek bir rol
veriyor.” Democracy Now!, “South Korea Cracks Down on Resis-
tance to Jeju Island Naval Base Project,” (Güney Kore Jeju Adası
Deniz Üssü Projesi Direnişine Karşı Daha Sıkı Önlemler Alıyor) 19
Temmuz 2011; “Indian Navy Avvaits Regional Nod for Patrolling
Malacca Straits,” (Hindistan Donanması Malacca Boğazlarında
Devriye Gezmek Üzere Bölgesel Onay Bekliyor) Hindustan Times,
7 Haziran 2006. ABD-Hindistan arasındaki sivil nükleer anlaşma
konusunda, bkz. bu bölüm, 5. not.

5. Bölüm: Çin ve Yeşil Devrim

1 Yoni Cohen, “Green Startups Target the Department of Defen-
se, ” (Küçük Yeni Yeşil Şirketler Savunma Bakanlığını Hedefliyor)
GreentechMedia.com, 11 Mart 2011; Martin LaMonica, “Five
Things We Learned at the ARPA-E Summit,” (ARPA-E Zirvesi’nde
Öğrendiğimiz Beş Şey) CNet.com, 29 Şubat 2012; ve Bruce V. Bi-
gelow, “Navy Draws Heavy Media Coverage for Biggest Biofuel
Sea Trial,” (Donanma, Denizdeki En Büyük Biyoyakıt Denemesiy­
le Büyük Medya İlgisi Kazandı) Xconomy.com, 21 Kasım 2011.

2 Pentagon, 1980’lerin sonundan beri topçu askerini, şu sıralarda
Gelecek Gücü Savaşçısı diye sözü edilen eksiksiz silah sistemine
dönüştürmeye çalışıyor. Çalışmalar MIT (ISN) ve UC Berkeley’de
(BLEEX) yürütülüyor. Gelecek Gücü Savaşçısı, “gelecekteki bir
güvenlik ortamı”nda geçerli olabilecek eğilimlere dayanarak, ik­

124

lim değişikliğine, doğal felaketlere, artan kaynak taleplerine ve
kitle imha silahlarının yayılmasına karşı hazır ediliyor. Programın
araştırma yatırımı “ülkenin sivil ekonomisine yan ticari faydalar
sağlanacağını göstermiştir.” US Army Natick Soldier Research,
Development & Engineering Çenter (ABD Ordusu Natick Aske­
ri Araştırma, Geliştirme &c Mühendislik Merkezi) (Nsrdec.Na-
tick.Army.Mil), s.w . “NSRDEC Future Soldier 2030 Initiative,”
(NSRDEC Geleceğin Askeri 2030 Girişimi) “Doing Business with
Us,” (Bizimle İş yapmak) başlıkları altında. Nanoteknoloji ve fede­
ral fonlama konusunda, bkz. 2. bölüm, 11. ve 12. notlar.

3 ABD Isı Kaçaklarını Önleme Yardım Programı (WAP), yoksulluk
sınırında veya onun % 150 altındaki düşük gelirli hane halkına
hizmet vermekle sınırlıdır. “DOE, Energy Efficiency & Renewab-
le Energy, s.v. “Weatherization & Intergovernmental Program,”
(DOE, Enerji Verimliliği & Yenilenebilir Enerji, “Isı Kaçaklarını
Önleme & Hükümetlerarası Program” başlığı altında).

4 Bloomberg’e göre, Çin’in yeşil teknolojisi için bir hibe ve kredi
limiti kaynağı olan CDB, “Dünya Bankası’nm aktiflerinin iki ka­
tından fazlasına sahiptir.” CDB; Sinovel, Xinjiang Goldwind, Sun-
tech ve Çin Ming Yang Wind şirketlerine fon sağlamaktadır. Nata-
lie Obiko Pearson, “ChinaTargets GE Wind Turbines with $15.5
Billion War Chest,” (Çin 15,5 Milyar Dolarlık Savaş Fonu ile GE
Rüzgar Türbinlerini Hedefliyor) Bloomberg.com, 14 Ekim 2011.
ABD, 2011 ’de 3,1 milyar dolarlık Çin malı güneş pili ithal etmiştir.
Yedi imalat şirketinin, “Yasadışı devlet sübvansiyonları Çin şir­
ketlerinin, haksız ticari avantajlar kazanmasını mümkün kılmıştır.
Bu sübvansiyonlar; hibeler, kredi limitleri, vergi muafiyetleri ve
sigortalar için uygun koşullar, toprak ve işletme maliyetlerini içer­
mektedir,” iddiasıyla bir şikâyette bulunmasının ardından, 2012
Mart ayında, ABD Ticaret Bakanlığı ithal edilen Çin malı güneş
pilleri ve panellerine gümrük vergisi koyduğunu duyurdu. Ucilia
Wanğ, “Obama Administration to Impose Tariffs ön Chinese So­
lar Panels,” (Obama Yönetimi Çin Malı Güneş Enerjisi Panellerine
Gümrük Vergisi Uygulayacak) Green Tech (blog), Forbes, 20 Mart

125

2012. Aynı zamanda, bkz. “Green Dragon Fund (GRNDRGN:
KY),” Bloomberg.com.

5 Bkz. John Tirman, ed., The Militarization o f High Technology
(Yüksek Teknolojinin Askerileşmesi) (Cambridge, MA: Ballinger,
1984); Nick Türse, The Complex: How the Military Invades Our
Everyday Lives, (Askerî Kompleks: Askeriye Günlük Yaşamları­
mızı Nasıl İstilâ Ediyor) 1. baskı (New York: Metropolitan Books,
2008).

6 Raytheon’un eş kurucusu, Vannevar Bush, daha sonra dekan ve
başkan yardımcısı olarak hizmet ettiği, MIT’nin Elektrik Mü­
hendisliği Bölümü’ne 1919’da katıldı. II. Dünya Savaşı sırasında,
Manhattan Projesi’nin yöneticisi ve Roosevelt yönetimi sırasında
kurulmasına yardım ettiği bir bölüm olan OSRD’nin direktörüy­
dü. Federal destekli bilim, endüstri ve askeriye (yani, askeri-en-
düstriyel kompleks) arasındaki ilişkilerin sistemleştirilmesi Bush’a
atfedilir. Bunun ayrıntılı planları için, bkz. Science, The Endless
Frontier: A Report to the President by Vannevar Bush (Bilim, Son­
suz Cephe: Vannevar Bush’un Başkan’a Raporu) (Washington,
DC: Government Printing Office, 1945). Biyografik bilgi için, bkz.
Richard Rhodes, The Making o f the Atomic Bomb (Atom Bomba­
sının Yapılışı) (New York: Simon 6c Schuster, 1988), 336. Raythe­
on ve ISN için, bkz. 2. bölüm, 11. not.

7 îlaç patentlerine ilişkin yasal mücadele, özellikle de Hindistan’da
iştirakleri bulunan bir İsviçre ilaç firması olan Novartis ile bugüne
dek sürdüğü halde, Hindistan 2005’te, patent yasasını DTÖ’nün
TRIPS Anlaşması ile uyumlamak üzere değiştirmişti. Hindistan
Patent Yasası’nın 3 (d) faslına göre, “kademe kademe artırılan
ya da yersiz nitelikteki yenilikler patentlenemez.” STK’lar, 3(d)
faslının zayıflatılmasının; Hindistan’ın, gelişmekte olan ülkelere,
ekonomik açıdan erişilebilir jenerik ilaçlar sunma kapasitesini teh­
likeye düşüreceğine inanıyor. Rachel Marusak Hermann, “Novar­
tis before Hindistan’s Supreme Court: What’s Really at Stake?,”
(Novartis Hindistan Yüksek Mahkemesi Önünde: Gerçekten Teh­

126

likede Olan Nedir?) Intellectual Property Watch (IP-Watch.org), 2
Mart 2012.

8 “Devlet, ulusal sağlık enstitüleri aracılığıyla biyo-medikal araş­
tırmalara zaten yılda 30 milyar dolardan fazla harcıyor. Araş­
tırmaların doğrudan endüstri tarafından finanse edilmesi, vergi
muafiyetlerinin kaldırılması ve tüm ilaçların jenerik ilaçlar olarak
Wal-Mart’ta reçete başına 4 dolardan satılmasına izin verilme­
si çok daha anlamlı olurdu.” Dean Baker, “Start with the Drug
Companies,” (İşe İlaç Firmalarından Başlayın) Room for Debate
(online forum), Nem York Times, 13 Nisan 2011. Aynı zamanda
bkz. “Financing Drug Research: What Are the Issues?,” (İlaç Araş­
tırmalarının Finansmanı: Sorunlar Nelerdir?) Çenter for Economic
and Policy Research (CERP), (Ekonomik ve Politik Araştırmalar
Merkezi) Eylül 2004.

9 Michael J. Graetz’e göre, başarılı bir Amerikan enerji politikasının
uygulanması karşısındaki en büyük zorluk, “Kongre’nin, coğrafi
kaygıları teknolojik ve ekonomik ihtimallerden üstün tutma eğili­
midir... Kongre üyeleri, projeleri ayırıp, fonları tek tek projelere,
konumlara veya kuramlara yönlendirirerek... genelde kendi kişisel
öncelikleri konusunda ısrar etmiştir. Açıkçası, birçok Kongre üyesi,
bilimin veya umut veren teknolojilerin ilerletilmesindense, bağlantı­
ları güçlü seçmenleri ve destekçileri ödüllendirmekle çok daha faz­
la ilgilidir.” “Energy Policy: Past or Prologue?,” (Enerji Politikası:
Geçmiş mi Başlangıç mı?) Daedalus 141 (İlkbahar 2012), 35.

10 Amerika’daki “yenilik ekosistemi”ne ilişkin sorunlar, Başkan
Bush’un bilim danışmanlarınca 2004 ’te belirlenmişti: “Tasarım,
ürün geliştirme ve süreç gelişimi aşamalarının tümünün, yeni fi­
kirlerin denenebilmesi, ‘sahada’ çalışanlarla tartışılabilmesi için...
imalata yakın olması yararlıdır. Yeni araştırmalarla imalat arasın­
daki karşılıklı bağımlılık hayati önem kazanır, bu bağlantılar ise
insanlar tarafından sağlanır.” Başkan’m Bilim ve Teknoloji Da­
nışmanları Konseyi, “Sustaining the Nation’s Innovation Ecosy-
stems,” (Ülkenin Yenilik Ekosistemlerini Ayakta Tutmak) Ocak

127

2004. İşgücü İstatistikleri Bürosu, ABD’de imalattaki istihdamın
hızla düşme eğilimini sürdüreceği tahmininde bulunuyor. Richard
Henderson, “Industry Employment and Output Projections to
2020,” (2020’ye kadar Endüstride İstihdam ve Çıktı Tahminleri)
Monthly Labor Review, Ocak 2012.

6. Bölüm: Araştırma ve Din (veya Görünmez El)

1 Pew araştırma şirketi tarafından yapılan bir analiz şunları ortaya
koydu: Dindar gruplar arasında, “dünya insan etkinlikleri yüzün­
den ısınıyor,” deme olasılığı en yüksek olanlar herhangi bir kiliseye
bağlı olmayanlardır; “dünyanın ısınıyor olduğuna veya insanların
bunda bir rolü olduğuna ilişkin sağlam kanıtlar yoktur,” deme ola­
sılığı en yüksek olanlar evangelik Protestanlardır; “küresel ısın­
manın gerçekleşiyor olduğunu inkâr etme” olasılıkları en düşük
olanlar ise siyahı Protestanlardır. Bir başka Pew çalışmasında ise
iklim değişikliği konusundaki görüşlerin, tahmin edilebilir resmi
parti politikaları doğrultusunda bölündüğü tespit edilmiştir. Pew
Research Çenter (PewResearch.org), “Faith in Global Warming:
Religious Groups’ Views on Earth Warming Evidence,” (İklim De­
ğişikliğine İnanmak: Dindar Grupların Dünya’mn Isınmasına Dair
İşaretlere İlişkin Görüşleri) 16 Nisan 2009; “Wide Partisan Divide
över Global Warming: Few Tea Party Republicans See Evidence,”
(Küresel Isınma Konusunda Büyük Partizanca Bölünme: Çay Par­
tisi Hareketi Cumhuriyetçilerinden Pek Azı Herhangi Bir İşaret
Görüyor) 27 Ekim 2010. Aynı zamanda bkz. Aaron M. McCright
ve Riley E. Dunlap, “The Politicization of Climate Change and
Polarization in the American Public’s Views of Global Warming,
2001 -2010,” (İklim Değişikliğinin Siyasileşmesi ve Amerikan
Halkının Küresel Isınmaya İlişkin Görüşlerinde Kutuplaşma,
2001-2010) Sociological Quarterly 52 (İlkbahar 2011): 155-94,
doi: 10.1 lll/ j.1533-8525.2011.01198.x.

2 Bkz. Chesapeake Enerji şirketinden Aubrey McClendon ve Teksas-
lı milyarder Harold Simmons’un kısa özgeçmişleri. Jeff Goodell,

128

“The Big Fracking Bubble: The Scam behind Aubrey McClendon’s
Gas Boom,” (Büyük Kayagazı Balonu: Aubrey McClendon’m
Doğalgaz Bolluğunun Ardındaki Tertip) Rolling Stone, 15 Mart
2012; Monica Langley, “Texas Billionaire Doles Out Election’s
Biggest Checks,” (Teksaslı Milyarder Seçimlerdeki En Büyük Çek­
leri Sadaka Gibi Dağıtıyor) Wall Street Journal, 23 Mart 2012.

3 2008 yılındaki başkanlık seçimi kampanyası sırasında John
McCain iklim değişikliği konusuna eğilmeye söz vermişti. 2011
itibariyle, Cumhuriyetçi başkanlık adaylarının çoğunluğu, iklim
değişikliğinin varlığını inkâr etmiş durumdadır. Koch şirketinin
maddi destek sağladığı Americans for Properity (Refah için Ame­
rikalılar) vakfı başkanı Tim Phillips, kazandıkları başarıyı Çay
Partisi ve diğer grupların hanesine yazıyor: “Olayın üç yıl önce
nerede, bugün nerede olduğuna bakarsanız, çarpıcı bir dönüş ya­
şandı... Eğer siz [Cumhuriyetçi Adaylar] ... yeşil enerjiyi benim­
ser veya gizlice desteklerseniz, siyasi geleceğinizi tehlikeye atarsı­
nız. Kurultaylar ve önseçimlerden oluşan adaylık sürecine dahil
olanların büyük çoğunluğu iklim biliminden kuşku duyuyor. Bu
bizim etkimiz. Americans for Properity gibi gruplar yaptı bunu.”
Coral Davenport, “Heads in the Sand,” (Kuma Gömülü Kafalar)
National Journal, 1 Aralık 2011. Americans for Properity vakfı­
nın müdürlerinden Nansen Malin 70’lerin başında Saul Alinsky
Enstitüsü’ne katılmıştır ve muhafazakârlar için, mahallî örgütlen­
me konulu bir kitap yazmaktadır; #TCOT’da (“Top Conservati-
ves on Twitter” (Twitter’daki Baş Muhafazakârlar)) beşinci sırada
yer almaktadır. Aynı zamanda bkz. Alinsky’nin Radikaller için
Kurallar'ını FreedomWorks of America’nın nasıl kullandığı. Brad
Knickerbocker, “Who Is Saul Alinsky, and Why Is Newt Gingrich
So Obsessed with Him?,” (Saul Alinsky Kimdir ve Newt Gingrich
Neden Onunla İlgili Bu Kadar Takıntılı Hale Geldi?) Christian Sci­
ence Monitor, 28 Ocak 2012.

4 Max Weber, The Protestant Ethic and the Spirit o f Capitalism,
(Protestan Ahlakı ve Kapitalizmin Ruhu) trans, (çev.) Talcott Par-
sons (1904-5; repr. (yeni baskı), Londra: Routledge, 1992), 58.

129

5 1834’te Lowell Mills fabrikasının “fabrika kızları,” diye anılan
işçileri, ücretlerin yüzde 15 düşürüleceğini öğrenince greve gitti.
Boston Transcripfin haberine göre: “[Grevcilerin] sayısı çok geç­
meden yaklaşık 800’e çıktı. Bir kortej oluşturuldu ve boşta gezenler
ve oğlan çocuklarından oluşan bir güruha eğlence olarak, kasaba­
da yürümeye başladılar... ve bize liderlerden birinin bir kütüğün
üzerine çıkıp, kadınların hakları ve ‘paralı aristokrasi’nin insafsız­
lıklarına dair ateşli bir Mary Wollstonecraft' söylevi verdiği ve bu­
nun dinleyicileri üzerinde güçlü bir etki yarattığı, ‘bu uğurda ölseler
de yollarına devam etme’ye kararlı oldukları ifade edildi.” Tarihçi
Catherine Lavender’ın internet sitesi “Liberty Rhetoric” and Nine-
teenth-Century American Women’dan (“Özgürlük Retoriği” ve On
Dokuzuncu Yüzyıl Amerikan Kadınları) gazete alıntısı, s.v. “Uses of
Liberty Rhetoric among Lowell Mili Girls” (Özgürlük Retoriği’nin
Lowell Mili Kızları Arasındaki Kullanımları, başlığı altında). Aynı
zamanda bkz. işçilerin gazetesi Loıvell Offering’in başsayfası, s.v.
“Lives of Lowell Mili Girls” (Lowell Mili Kızlarının Yaşamları, baş­
lığı altında). İşçi basını konusunda daha fazlası için, bkz. Chomsky
on MisEducation (Chomsky Hatalı Eğitim Üzerine) ed. Donaldo
Macedo (Lanham, MD: Rowman & Littlefield, 2004), 2. bölüm.

6 Bkz. Britanya’nın 1932’de Kinder Scout Dağı’ndaki “Toplu Arazi
İhlali”. Engelsiz yaya seyahat peşindeki işçiler öncülüğündeki Top­
lu Arazi İhlali, sonunda İngiltere’nin Milli Parklarının oluşturul­
masına ve 2004 tarihli Dolaşım Hakkı Yasası’nın çıkartılmasına
yol açtı. Yayaların haklarını korumaya yönelik mevcut kampanya­
lar ve “avarelik” tarihi için, bkz. Ramblers.org.uk.

7 Mitchell Landsberg, “Rick Şantörüm Denies Questioning Obama’s
Faith,” (Rick Şantörüm Obama’nın İnancını Sorguladığını İnkâr
Ediyor) Los Angeles Times, 19 Şubat 2012.

8 Richard Land, Güney Baptist Konvansiyonu’nun Etik ve Dinsel
Özgürlük Komisyonu Başkanı ve Real Homeland Security: The

* Kadın hakları savunucusu İngiliz yazar, (çev.)

130

America God Will Bless (Gerçek İç Güvenlik: Tanrt’nm Kutsa­
yacağı Amerika) adlı kitabın yazarıdır. Thomas B. Edsall, “Newt
Gingrich and the Future of the Right,” (Newt Gingrich ve Sağ’ın
Geleceği) Campaign Stops (blog), New York Times, 29 Ocak 2012.
Gingrich ve “Saul Alinsky radikalizmi” için bkz. bu bölüm, 3. not.

9 Smith’in Wealth o f Nations (Ulusların Zenginliği) kitabı, aynı za­
manda işçilerin çoğalması ve sağlığı konularını da kapsar: “Yok­
sulluk, üremeyi engellememekle beraber, çocuk yetiştirmeye son
derece elverişsizdir. Narin bitki yetiştirilir, fakat o kadar soğuk bir
toprakta ve o kadar şiddetli bir iklimdedir ki çok geçmeden kuru­
yup ölür... Bazı yerlerde doğan çocukların yarısı, dört yaşma; bir­
çok yerde yedi yaşma; hemen hemen her yerde ise dokuz veya on
yaşına gelmeden ölüyor. Bu yüksek ölüm oranlarına, yine de esas
olarak, her yerde, çocuklarına daha fazla olanağı olanlar kadar
iyi bakamayan sıradan insanların çocuklarında rastlanacaktır.”
Smith, aileleri çocuklarına daha iyi olanaklar sunabilir hale getire­
cek, bunun sonucunda da daha sağlıklı ve daha üretken bir işgücü
oluşturacak daha iyi ücretler verilmesini öneriyordu. Adam Smith,
An Inquiry into tbe Nature and Causes o f the Wealth o f Nations
(Ulusların Zenginliğinin Doğası ve Nedenleri Üzerine Bir İnce­
leme) (1776; repr. (tıpkı basım), Londra: Methuen, 1904), Lib-
rary o f Economics and Liberty (İktisat ve Özgürlük Kütüphane­
si) (EconLib.org), s.v. “Adam Smith, Wealth of Nations,” (Adam
Smith, Ulusların Zenginliği, başlığı altında) “1.8 Of the Wages of
Labour” (1.8 İşçilik Ücretlerine Dair, başlığı altında).

7. Bölüm: Olağanüstü Yaşamlar

1 9 Temmuz 1955’de Londra’da yayımlanan Russell-Einstein Mani­
festosu, iki yıl sonra başlayıp günümüze kadar devam eden Pug-
wash Konferanslarının oluşumu açısından itici güç oldu. Grup,
ismini ilk konferansın yapıldığı Nova Scotia’daki Pugwash’dan
aldı. Dünyanın her yanından üyeler şu temel ilkeye uygun olarak
kabul ediliyordu: “Katılım her zaman (devletlerin veya örgütlerin

131

temsilcileri olarak değil) bireysel olarak gerçekleştirilir.” O günün
kaygıları arasında, nükleer maddelerin yayılmasını önleme, kim­
yasal ve biyolojik silahların azaltılması ve Ortadoğu’da bir Nük­
leer Silahsız Bölge (NWFZ) oluşturulması yer alıyordu. Bilim ve
Dünya Meseleleri üzerine Pugwash Konferansları (Pugwash.org).
Pugwash ve Joseph Rotblat konusunda, bkz. bu bölüm, 9. not.

2 Barry Feinberg ve Ronald Kasrils, Bertrand Russell’s America:
His Transatlantic Travels and Writings: Volüme Two, 1945-1970
(Bertrand Russell’ın Amerikası: Atlas Okyanusu Aşırı Yolculuk­
ları ve Yazıları: İkinci Cilt, 1945-1970) (Londra: George Ailen &c
Unwin, 1984).

3 Lawrence Wittner, dünya nükleer silahsızlanma hareketinin tarihini
anlatan bir üçleme yazmıştı: One World or None (Bir Dünya ya da
Hiç) (1945-1954), Resisting the Bomb (Atom Bombasına Direniş)
(1954-1970) ve Toward Nuclear Abolition (Nükleerin Feshine Doğ­
ru) (1971-günümüz). Son kitabı Confronting the Bomb: A Short
History o f the World Nuclear Disarmament Movement (Atom Bom­
basına Karşı Koymak: Dünya Nükleer Silahsızlanma Hareketinin bir
Tarihçesi) (Stanford, CA: Stanford University Press, 2009).

4 1958’de Londra’da kurulan Nükleer Silahsızlanma Hareketi
(CND), Britanya’nın tek yanlı nükleer silahsızlanmasını ve çok
daha fazlasını savunuyordu. İlk protestolar, Aldermaston’daki bir
nükleer silah tesisine her yıl yapılan yürüyüşlere dönüştü. 1960’da,
bazı kampanya destekçileri, Bertrand Russell’ın öncülüğünde ayrı
bir grup olan 100’ler Komitesi’ni kurarak, oturma ve blokaj ey­
lemlerini tercih etti. (100’ler Komitesi’nin çoğu etkinliği gözaltılar-
la sonuçlanıyordu). O günün meseleleri arasında, Trident nükleer
silah sistemine kimyasal ve biyolojik silahlara, füze savunmasına,
nükleer silahlı bir NATO’ya ve nükleer gücün yayılmasına muha­
lefet yer alıyordu.

5 Duff’ın yayımlanmış yapıtları: Prisoners in Vietnam: The Whole
Story (Vietnam’da Tutsaklar: Hikâyenin Tamamı) (Londra: ICDP,

132

1970); Left, Left, Left: Personal Account o f Six Protest Campa-
igns, 1945 -65 (Sol, Sol, Sol: Altı Protesto Kampanyasının Kişisel
Öyküsü, 1945-65) (Londra: Allison & Busby, 1971); War or Pea-
ce in the Middle East (Ortadoğu’da Savaş mı Barış mı?) (Notting-
ham: Spokesman Books, 1978).

6 Carol Chomsky (evlenmeden önceki soyadı Schatz) dilbilim dok­
torasını Harvard’da almış, 1972’den 1997’ye kadar Harvard
Eğitim Fakültesi Lisanüstü Bölümü’nde öğretim üyesi olarak hiz­
met vermiştir. Çocuklara, okumanın mekaniğini öğrenmeleri ko­
nusunda yardımcı olmak için bugün halen kullanılan bir tekniği
başlatarak, “çocuklarda dil edinimi alanında bir öncü” olarak
nitelendirilmiştir. “Tekrarlanan dinleme” diye anılan bu tekniğin
anlatıldığı kitap: “After Decoding: What?” (Deşifre Ettikten Son­
ra: Ne olacak?) Language Arts (Dil Sanatları) 53 (Mart 1976):
288-96 , 314. Aynı zamanda, bkz. kendisinin görme-duyma en-
gellilerce dil edinimi konulu çalışması, Rich Languages from Poor
Inputs (Yoksul Girdilerden Zengin Dillere), ed. Massimo Piattelli-
Palmarini ve Robert C. Berwick (New York: Oxford University
Press USA, 2012).

7 “A Cali to Resist Illegitimate Authority,” (Gayrimeşru Yetkiye Di­
renme Çağrısı) 1967’de Washington, DC’de yapılan askere alma
karşıtı gösteri öncesinde, New Republic ve 'New York Revieıv o f
Books’ta yayımlanmıştır. Resist, Inc. adlı örgüt, askere almaya di­
renişi seçen kişilere, “yasal savunma ve kefalet temini”ne yönelik
fonlar dahil, finansal destek vermeyi taahhüt eden kilise ve üniver­
site mensuplarından oluşuyordu. Örgütün belgelerinin bir arşivi
olan The Resist Collection, Connecticut’ın Hartford kentinde bu­
lunan Trinity College Kütüphanesi’ndedir.

8 1950’lerde, biyolog Barry Commoner, Kuzey Amerikalı çocukların
süt dişlerinde radyoaktif stronsiyum-90 seviyelerinin ölçüldüğü bir
proje üzerinde çalışıyordu. Yer üstünde yapılan nükleer deneme­
lerden gelen radyoaktif serpinti, biyosferdeki radyoizotop yükünü
artırıyordu. Buna insanlardaki biyoakümülasyonun da dahil oldu­

133

ğu ortaya çıkınca, toplanan verilerin bir sonucu olarak, Commo-
ner ve Pauling 1957’de nükleer silah denemeleri yasağı talep eden
bir dilekçeyi kaleme aldılar. Bu dilekçe uluslararası destek gördü

ve sonunda Kısmî Deneme Yasağı Antlaşması (PTBT) imzalandı.
Bu antlaşma için görüşmeler, kısmen Edvvard Teller’ın barışçıl
nükleer patlamalar (PNE) programındaki ısrarı yüzünden 1963’e

kadar başarılı olamadı. Bkz. Linus Pauling and the International

Peace Movement, (Linus Pauling ve Uluslararası Barış Hareketi)
internet sitesinde yer alan özgün dilekçe, s.v. “U.S. Signatures to

the Appeal by American Scientists to the Governments and People
of the World,” (Amerikan Bilim İnsanlarının Dünya Hükümetleri

ve Halklarına Yaptığı Çağrıya ABD’den İmzalar, başlığı altında)
15 Ocak 1958. Edvvard Teller konusunda, bkz. Dan O’Neill, The

Firecracker Boys: H-Bombs, Inupiat Eskimos, and the Roots o f
the Environmental Movement, (Deli Fişek Çocuklar: Hidrojen
Bombalan, înupiat Eskimoları ve Çevre Hareketinin Kökenleri)

(New York: Basic Books, 2007), 296-302. barışçıl nükleer patla­

malar (PNE) protestosu konusunda, bkz. 9. ek.

9 Joseph (Jözef) Rotblat, Manhattan Projesi’ni, Japonya’nın bomba­

lanmasından önce, terk eden projeci iki biliminsanından biriydi ve
bu hareketi, onun niyetleri konusunda giderek çoğalan kuşkulara
yol açtı. Yaşamının geri kalanını, nükleer silahların terk edilmesi

ve savaşın sona ermesini talep ederek geçirecekti. Rotblat, bilimin-
sanı Yasushi Nishiwaki ile işbirliği yapıp, 1954’teki Lucky Dragon

olayındaki gerçek serpinti miktarını hesapladıktan sonra, Russell-
Einstein Manifestosu ve Pugwash Konferanslarının oluşturulma­

sında etkili bir rol oynayarak, Bertrand Russell ile çalıştı. Russell
ve 100’ler Komitesi üzerine, bkz. bu bölüm, 5. not.

10 Cf. Steiner-Chomsky görüş alışverişi, 23 Mart 1967 ve “An Exc-

hange on Resistance: Chad Walsh and William XX, reply by Noam
Chomsky,” (Direniş Üzerine bir Görüş Alışverişi: Chad Walsh ve
William XX, Noam Chomsky’nin cevabı) New York Revieıv o f

Books, 1 Şubat 1968.

134

11 1965’te Demokratik bir Toplum için Öğrenciler (SDS) tarafın­
dan örgütlenen “Vietnam’daki Savaşı Bitirmek için Washington’a
Yürüyüş”e (March on Washington to End the War in Vietnam)
yirmi beş bin kişi katıldı. Beyaz Saray’ın dışındaki birkaç saatlik
bir gösterinin ardından, Paul Potter Washington Anıtı’nda konuş­
masını yaptı. Potter’ın konuşmasını okumak için, bkz. SDSRebels.
com, s.v. “Antiwar Speeches” (Savaş Karşıtı Konuşmalar, başlığı
altında).

12 Bkz. King’in “Beyond Vietnam,” (Vietnam’ın Ötesinde) konuşma
metni. Bu konuşma, savaş, militarizm ve eşitsizliğin vurucu bir çö­
zümlemesidir: “Artık [Vietnam’da], ümitsizlik dışında, üzerine inşa
edilecek pek bir şey kalmadı. Yakında, geriye kalan yegane sağlam
fiziksel temel, askeri üslerimizde ve, ‘tahkim edilmiş küçük köyler’
diye adlandırdığımız toplama kamplarındaki betonlarda buluna­
cak. Köylüler, yeni Vietnamımızı böyle temeller üzerine inşa etmeyi
mi planlıyoruz diye pekâlâ merak edebilirler. Bu tür düşünceler için
onları suçlayabilir miyiz? Onların adına konuşmalı ve onların sora-
madığı soruları sormalıyız. Bu insanlar, onlar da bizim kardeşleri­
mizdir.” Martin Luther King Jr., Riverside Kilisesi’ndeki “Beyond
Vietnam: A Time to Break Silence,” (Vietnam’ın Ötesinde: Sessizliği
Bozma Zamanı) adlı konuşma, New York (4 Nisan 1967).

13 1968 tarihli konuşmasında King, temizlik işçileri adına “tehlikeli
bir diğerkâmlık” geliştirilmesini; siyahların sahip olduğu işletme­
lere daimi müşteri olmayı teşvik eden bir boykot, bir “banka ey­
lemi” hareketi ve bir “sigorta eylemi” yardımıyla, ittifak içinde
bir ekonomik harekât merkezi inşa edilmesi çağrısında bulundu.
Martin Luther King Jr., Bishop Charles Mason Temple’daki “I’ve
Been to the Mountain top,” konuşması, Memphis, Tenneessee (3
Nisan 1968).

14 Diriliş Kenti, “Yoksul Halk’m 1968 Yürüyüşü”nün bir parça­
sı olarak, mayıs ayından haziran ayma uzanan kırk üç günlük
bir sürede örgütlenip, inşa edildi ve içine yerleşildi. Washington,
DC’deki Mall’da yer alan “barınma eylemi”ne, tahminen beş bin

135

gösterici katıldı. Bu eğreti kentin üzerine boşanan şiddetli yağmur
gibi, Martin Luther King ve Robert F. Kennedy’nin katledilmeleri
de kampanyaya zarar verdi. Eylemin başarıları ve başarısızlıkla­
rı için, bkz. John Wiebenson, “Planning and Using Resurrection
City,” (Diriliş Kenti’nin Planlanması ve Kullanılması) Journal o f
the American Institute o f Planners 35 (Kasım 1969): 405 -11 ,
doi:10.1080/01944366908977260.

8. Bölüm: Karşılıklı Mutlak Bağımlılık

1 John M. Broder, “Greenpeace Leader Visits Boardroom, without
Forsaking Social Activism,” (Greenpeace Lideri, Toplumsal Ey­
lemciliği Elden Bırakmadan, Yönetim Kurulu Salonunu Ziyaret
Ediyor) New York Times, 7 Aralık 2011.

2 2010 tarihli İklim Değişikliği ve Toprak Ana’nın Haklan için
Halklar Dünya Zirvesi’nden (People’s World Summit on Climate
Change and the Rights of Mother Earth) on yıl önce, Bolivyalı
eylemciler (ABD merkezli Bechtel’in bir iştiraki olan) Aguas del
Tunari’nin su kaynaklarını özelleştirmeye ilişkin girişimine ba­
şarıyla direnmişti. Ayrıntılı bir tarihçe için, bkz. Oscar Olivera,
jCochabamba! Water War in Bolivia, (jCochabamba! Bolivya’da
Su Savaşı) (Cambridge, MA: South End Press, 2004).

3 And Dağları bölgesinin tropikal buzulları risk altında ve bilimin-
sanları otuz yıl içinde hiçbirinin kalmayacağını hesaplıyor. Jessica
Camille Aguirre, “As Glaciers Melt, Bolivia Fights for the Good
Life,” (Buzullar Erirken Bolivya Sağlıklı Yaşam için Mücadele Edi­
yor) Yesl, 18 Mart 2010. Aynı zamanda bkz. “Arctic Sea Ice News
8c Analysis,” (Kuzey Kutbu Deniz Buzlarına ait Haberler & Çö­
zümlemeler) National Snow & Ice Data Çenter (Ulusal Kar & Buz
Verileri Merkezi) (NSIDC.org).

4 2012 Ağustos ayında, US Drought Monitor (ABD Kuraklık İzleme
Projesi), ABD mücavir alanının yüzde 62,9’unda, en kötü kategori

136

olan “aşırı ilâ olağandışı kuraklık” yüzdesinin ikiye katlandığı­
nı ve “orta ilâ olağandışı kurakl'k” yaşadığını bildirdi. Kuraklık
koşullarının bir sonucu olarak, kıtlık ve yükselen fiyatlara ilişkin
FAO tahminleriyle birlikte, ülke çapında yaygın ürün kaybı bildi­
rildi. Aynı zamanda bkz. James Hansen ve diğerleri, “Global Tem-
perature Change,” (Küresel Sıcaklık Değişikliği) PNAS 103, no.
39 (2006): 14288-93, doi:10.1073/pnas.0606291103.

5 Bkz. Noam Chomsky, “How the Magna Carta Became a Minör
Carta, Part 1 and 2 ,” (Magna Carta Nasıl Minör Carta Haline
Geldi, Bölüm 1 ve 2) Guardian (Londra), 24 -25 Temmuz 2012;
“Carte Blanche,” (Açık Çek) TomDispatch.com (audio), 21 Tem­
muz 2012.

6 İklim Değişikliği İletişimi konulu Yale Projesi kapsamında son za­
manlarda yapılan bir araştırmada, tanımlı 6 grup içinde yer alan
çoğunluklar, iklim değişikliği ve temiz enerjinin en yüksek ulusal
öncelikler arasında yer alması gerektiğini söylüyor. Buna karşın,
proje direktörü Anthony Leiserowitz’e göre, en etkili grup olan
iklim değişikliği kuşkucuları, [nüfusun] “yalnızca yüzde onu”na
denk gelseler de “tartışmanın çoğuna hâkim olma eğiliminde ol­
duklarından... çok daha kalabalık görünüyorlar.” Talk o f the Na-
tion, “Gauging Public Opinion on Climate Change Policy,” (İklim
Değişikliği Politikaları Konusunda Kamuoyunun Nabzını Tutmak)
NPR, 4 Mayıs 2012. Koch şirketinin maddi destek sağladığı grup­
ların seçim sürecindeki etkileri konusunda, bkz. 6. bölüm, 3. not.

7 Shelby Lin Erdman, “Battle över Controversial International Oil
Pipeline Growing,” (Tartışmalı Uluslararası Petrol Boru Hattı
Kavgası Büyüyor) CNN, 5 Eylül 2011. Makalede görüşü aktarılan
API sözcüsüyle, sözlerini doğrulatmak amacıyla bağlantı kuruldu­
ğunda şöyle cevap vermiştir, “Eğer [Katran Kumları Hareketi ka­
tılımcıları] boru hattını protesto ediyorlarsa, binlerce Amerikalıyı
istihdam edecek olan, temeli atılmaya hazır bir işi protesto ediyor­
lar. Bu endüstrinin odak noktası, istihdam yaratmak, sorumluluk­
la enerji üretmek ve Amerika’nın enerji güvenliğini güçlendirmek-

137

tir.” Sabrina Fang, API Media Relations (API Medya İlişkileri),
e-posta yazışması, 16 Kasım 2011. Suudi çıkar odaklarının ABD
seçimlerine, ticaret birlikleri, ya da adını koyalım, API aracılığıyla
nasıl para akıttığı konusunda, bkz. Lee Fang, “How Big Business
Is Buying the Election,” (Büyük Şirketler Seçimleri Nasıl Satın Alı­
yor) The Nation, 17 Eylül 2012.

8 Katran Kumları Hareketi, Kanada’nın Alberta eyaletinden Teksas
Körfezi Kıyısı’ndaki rafinerilere uzanması planlanan 2673 kilo­
metrelik boru hattını protesto etmek için süregelen kampanyanın
bir parçasıdır. Boru hattıyla taşınacak konvansiyonel olmayan
ürün, Kanada’nın katran kumlarından ayrıştırılan ve kimyasallar­
la dolu olan zifttir ve “gezegenin üzerindeki en pis petrol” diye
tanımlanmıştır. Bugüne dek yapılan en büyük etkinlik, 2011 yılı
Ağustos sonu ile Eylül başı arasında gerçekleştirilen iki haftalık
oturma eylemiydi. O sırada bin ikiyüzden fazla katılımcı, gözal-
tıyla sonuçlanan sivil itaasizlik eylemlerinde bulundular. Etkinlik­
te, Bold Nebraska, Indigenous Environmental Netvvörk, 350.org
grupları, bireysel eylemciler, ’08 Obama kampanyacıları, çiftçiler,
biliminsanları ve yazarlar ortaklaşa yer aldı.

9 Clifford Krauss, “U.S. Reliance on Oil from Suudi Arabistan Is
Growing Again,” (ABD’nin Suudi Arabistan Petrolüne Bağımlılığı
Yeniden Artıyor) New York Times, 16 Ağustos 2012. Kanada’nın,
katran kumlarını Teksas’ta arıtmaya yönelik planları konusunda
bkz. Lee Fang, bu bölüm, 7. not. OPEC’in tarihi konusunda, bkz.

1. bölüm, 8. not.

10 Lawrence M. Krauss, “Judgement Day,” (Kıyamet Günü) New
Hümanist, Mart/Nisan 2010.

11 Başkan Eisenhower, 1955 Temmuz ayındaki Cenevre Konferansı
sırasında SSCB’den gelen temsilciler önünde içtenlikle konuşmuş,
Nikolai Bulganin’e; modern silahlar, onları kullanan herhangi bir
ülkenin “gerçekten kendini yok etme riski altına girdiği” bir nok­
taya kadar geliştirildi... “Büyük bir savaş Kuzey Yarımküre’yi Yok

138

Edecektir,” demişti. Georgi Zhukov ile birlikteyken de aynı nokta­
yı ileri sürmüştü, “Kısa bir süre içinde iki yüz hidrojen bombasının
patlatılması halinde neler olacağını, biliminsanları dahi bilemiyor,
fakat ... radyoaktif serpintinin, bütünüyle ülkeleri, hatta tüm ku­
zey yarımküreyi yok etme olasılığı var.” Francis X. Winters, The
Year o f the Hare: America in Vietnam, January 2 5 ,1963-February
15, 1964, (Tavşan Yılı: Amerika Vietnam’da, 25 Ocak 1963-15
Şubat 1964) (Athens, GA: University of Georgia Press, 1999), 7 -8 .

12 Kennedy yönetimi, 1962’de Sovyet füzelerinin yerleştirilmesine ze­
min hazırlayarak, Küba’da iki büyük gizli operasyon yürütmüştü:
Domuzlar Körfezi istilâsı ve Operasyon Mongoose (Firavun Fare­
si). Bunlardan İkincisi, tarihçi Stephen G. Rabe tarafından “büyük
bir terörizm ve sabotaj kampanyası” olarak tanımlanmıştı. The
M ost Dangerous Area in the World: John F. Kennedy Confronts
Communist Revolution in Latin America, (Dünyadaki En Tehli­
keli Alan: John F. Kennedy Latin Amerika’da Komünist Devrim’in
Üzerine Gidiyor) (Chapel Hill: University of North Carolina Press,
1999), 137. Graham Allison’a göre: “Çatışmanın üçüncü hafta­
sına planlanan ABD Hava saldırısı ve istilâsı, Amerikan gemileri
ve birliklerine, hatta belki de Miami’ye karşı, bir nükleer yanı­
tı tetiklemiş olabilirdi. Bundan kaynaklanan savaş, 100 milyon
Amerikalı’mn ve 100 milyondan fazla Rus’un ölümüne yol açabi­
lirdi.” “The Cuban Füze Crisis at 50: Lessons for U.S. Foreign Po­
licy Today,” (Küba Füze Krizi 50 Yaşında: Bugünün Amerikan Dış
Politikası için Dersler) Foreign Affairs, Temmuz/Ağustos 2012.

13 National Security Archive Electronic Briefing Book No. 281, s.v.
“Documents 8A-D: DEFCON 3 During the October War” (Bel­
geler 8A-D: DEFCON 3 Ekim Savaşı Sırasında, başlığı altında).

14 CIA’in yaptığı spekülasyona göre, Sovyetlerin eli kulağında bir
saldırıdan duyduğu korku, Reagan’ın iktidara gelişinin üzerinden
henüz birkaç ay geçmişken başlatılan aşağıdaki ABD eylemlerine
tepki olabilir: Sovyet sınırları yakınındaki erken uyarı sistemlerin­
de güvenlik açıkları arayan hava ve deniz sondajları; duyarlı Sov­

139

yet askeri ve endüstriyel sahaları civarında donanma egzersizleri ve
sürpriz deniz saldırıları simülasyon operasyonları; radar engelleme
ve sahte radar sinyalleri yollama eylemleri; Sovyet Donanması’nın
nükleer güçle çalışan balistik füzeli denizaltılarını yerleştirdiği
alanlarda denizaltı ve denizaltı savar uçakların manevraları; ve
Kuril takımadalarındaki bir Sovyet askeri tesisi üzerinde simüle
edilen bombalama seferleri. Central Intelligence Agency (CIA.
gov), CSI Publications, s.v. “Books and Monographs” (Kitaplar ve
Monografiler, başlığı altında), s.v. “A Cold War Conundrum: The
1983 Soviet War Scare,” (Bir Soğuk Savaş Bilmecesi: 1983 Sovyet
Savaş Paniği, başlığı altında) 19 Mart 2007.

15 2011 Kasım ayında Rusya Devlet Başkam Dimitri Medvedev bir
açıklama yaptı. Medvedev; Başkan Obama’nın, Polonya ve Çek
Cumhuriyeti’nde önceki yönetim tarafından planlanmış iki par­
çalı bir tesis olan, bir füze sistemine ilişkin 2009 revizyonu ile
Rusya’nın Yeni START antlaşmasını görüşme niyeti arasında doğ­
rudan ilinti kuruyordu. Rusya’yı NATO ile “gerçek bir stratejik
ortaklık inşa etmek”ten mahrum eden herhangi bir Avrupa füze
savunma sistemi planının START’tan çekilmeyle sonuçlanabilece­
ğini de vurgulayan Medvedev ek önlemler tanımladı. 2012 Ocak
ayına gelindiğinde de İskender füzelerinin, Baltık Denizi’nde Po­
lonya ile Letonya arasındaki bir eksklav olan Kaliningrad’a ko­
nuşlandırılmış olduğu bildirildi. “Statement in Connection with
the Situation concerning the NATO Countries’ Missile Defence
System in Europe,” “NATO Ülkelerinin Avrupa’daki Füze Savun­
ma Sistemi’nden Kaynaklanan Durumla İlgili Açıklama” Rusya
Devlet Başkanı (Kremlin.ru), 23 Kasım 2011; “Russia Starts Dep-
loying Iskander Missiles in Kaliningrad Region,” (Rusya Kalining-
rad Bölgesi’de İskender Füzelerini Konuşlandırmaya Başlıyor) RT

(Moscova), 25 Ocak 2012.

16 “Operation Samson: Israel’s Deployment of Nuclear Missiles on
Subs from Germany,” (Samson Operasyonu: İsrail’in Almanya’dan
Gelen Denizaltılara Nükleer Füzeler Konuşlandırması) Der Spie-
gel, 4 Haziran 2012.

140

17 Jerrold Meinwald, “Prelüde,” (Prelüd) Daedalus 141 (Yaz 2012): 7.

18 Bolivya’nın 071 Numaralı Yasası’nın 4. Bölümü’nün 8. Maddesi,
barışın desteklenmesini ve tüm nükleer, kimyasal, biyolojik mü­
himmat ve kitle imha silahlarının bertarafım gerektirmektedir (IV.
8. 6. Promover la paz y la eliminacion de todas las armas nucleares,
quımicas, biologicas y de destrucciön masiva). Bir karşılaştırma
yapmak için; tüm nükleer patlamaları yasaklayan Kapsamlı De­
neme Yasağı Antlaşması (CTBT) imzalanmışsa da geriye kalan on
devletin tüm meclis onayı sürecini tamamlamasına kadar yürürlü­
ğe girmeyecektir ve ABD ayak direyenler arasındadır. Bolivya’nın
yasası konusunda, bkz. 1. bölüm, 1. not.

141

NÜKLEER SAVAŞ ve ÇEVRE FELAKETİ

“Dünya çok vahim bir çevre felaketine doğru sürükleniyor.”

Yaşadığımız yüzyılın en önemli entelektüellerinden, dilbilimci, filozof,

tarihçi, mantıkçı, aktivist, siyasi eleştirmen ve yazar Noam Chomsky,

nükleer savaş ve çevre felaketi konularında son derece çarpıcı iddialarla

çıkıyor karşımıza.

“Türümüzün hayatta kalması açısından iki temel sorun var: nükleer savaş

ve çevre felaketi,” diyen Chomsky, çağımızın iki büyük sorununa ve bu

sorunların İkinci Dünya Sava şı’ndan bu yana ortaklaştığı noktalara dikkat

çekiyor. Amerika’nın ve İsrail’in uluslararası politikalarına sert eleştiriler

getirirken, dünyayı nükleer ve çevresel bir felakete doğru sürükleyen ülke

politikalarını ortaya koyuyor.

Japonya, Vietnam ve Irak’ta kullanılan nükleer silahların insanlar ve çevre

üzerinde oluşturduğu tahribat, kısa vadeli çıkarları gereği küresel ısınma

gerçeğini reddeden politikacılar ve şirket sahipleri, İran ile artan nükleer

gerilim, yakın gelecekteki nükleer savaş ihtimalleri gibi pek çok konunun

tartışıldığı bu kitap, insanlığa bir uyarı niteliği de taşıyor.

ISBN T7Û-T7S-1D-33İ37-B

9 789751 0 3 3 6 7 3

