
T A R I K ALİ

J O H N B E R G E R

N O A M C H O M 5 K Y

S A L İ H Ç E Y İ K A R S L A N

T E M E L D E M İ R E R

R O B E R T FISK

EDVV A R D S. H E R M A N N

S İ B E L Ö Z B U D U N

J O H N P I L G E R

M. E R D E M S AKI NÇ

C A H İ D E SARI

E N D E R S A R I T E K İ N

S U S A N S O N T A G

G O R E V I D A L

o

r ı
m

a s <

ÜTOPYA

Ütopya Yayınları: 97
Araştırma-İnceleme

© 2004 Ütopya Yayınevi

Yayına Hazırlayan
Mustafa Erdem Sakmç

Kapak Resmi
Magnum Photos, 1998

Abbas, Afghanistan, 1992.

Teknik Hazırlık
Ütopya Yayınevi

Baskı ve Cilt
Cantekin Matbaası

Tel: (0 312) 384 34 35

ISBN 975-6361-04-2

Ütopya Yayınevi
Ataç I Sokak 33/15 Kızılay / Ankara

Tel-Fax: (0 312) 433 88 28
e-posta: utopyayayinevi@hotmail.com

mailto:utopyayayinevi@hotmail.com

11 EYLÜL’DEN AFGANİSTAN’A ABD İMPARATORLUĞU

II. KİTAP

TARİK ALİ-JOHN BERGER
JOHN LE CARRE - NOAM CHOMSKY

SALİH ÇEVİKARSLAN - TEMEL DEMİRER
ORIANA FALLACI - NIALL FERGUSON

ROBERT FISK - ANDRE FONTAINE
NATHAN GARDELS - SUZANNE GOLDENBERG

PAUL HARRIS - ERHARD HAUBOLD
EDWARD S. HERMANN - PERVEZ HOODBHOY

PAUL KENNEDY - İRENE KHAN
STEPHEN KINZER - JOHN LLOYD

VERNON LOEB - PIERRE MARCELLE
MARINA MATEEN - MOLLY MOORE

KEVIN ÖVENDEN - SİBEL ÖZBUDUN
ANNA PANAYIOTAREA - JOHN PILGER

MARY ROBINSON - SALMAN RÜŞDİ
KENNETH ROTH - JEAN-CHRISTOPHE RUFIN

M. ERDEM SAKINÇ - PAUL SALOPEK
CAHİDE SARI - ENDER SARITEKİN

ANNE-MARIE SLAUGHTER - SUSAN SONTAG
MONICA FERIA TINTA - ALAIN TOURAINE

POLLY TOYNBEE - GORE VIDAL
SLAVOJ ZIZEK

i ç i n d e k i l e r

ÖNSÖZ YERİNE... 11 EYLÜL'DEN AFGANİSTAN'A ABD İM PARATORLUĞUMUN 'M A R İFE TL E R İ'. 9

I. BÖLÜM: 11 EYLÜL DÖNEMECİ VE “YDD” TERÖRÜ... 29

11 EYLÜL DÖNEMECİ VE "Y D D " TER Ö R Ü . 31
TEM EL DEMİRER • SALİH ÇEVİKARSLAN - M . ERDEM SAKINÇ - CAHİDE SARI • ENDER SARITEKİN

KÜRESELLEŞME YARIDA KALDI. 115
NATHAN GARDELS

KİME YARADI&INA BAKM ALI. 118

11 EYLÜL'ÜN İZİ HİR O ŞİM A'D A. 121
JOHN BERGER

II. BÖLÜM: MUHTELİF YORUMLARIYLA 11 EYLÜL.. 125

GERÇE&İN ÇÖLÜNE HOŞ GELDİNİZ. 127
SLAVOJ ZIZEK

İMPARATORLUKLAR BÖYLE V U R U R . 133
JOHN LLOYD

11 EYLÜL NEYİ DEĞİŞTİRDİ Kİ?. 138
NIALL FERGUSON

ŞERİFÇİLİK OYNAMAYI BIRAKIN. 144
PAUL KENNEDY

VVASHİNGTON ŞER EKSENİ. 150
EDWARD S. HERMANN

GERÇEKLERLE YÜZLEŞMEMİZ GEREK. 156
NOAM CHOM SKY

İSLÂMABAD'DAN B AK IŞ. 166
PERVEZ HOODBHOY

ARTIK DOST EDİNME ZA M ANI. 171
SALMAN ROŞDİ

TERÖRİSTLER ARAMIZDA B Ü Y Ü D Ü . 174
JEAN-CHRISTOPHE RUFIN

İKİ HEDEF: TERÖRİZM VE KAPİTALİZM. 178
ALAIN TOURAINE

O L B Ö L Ü M : “ D E M O K R A S İ ” , “ İ N S A N H A K L A R I ” , “ Ö Z G Ü R L Ü K ” M Ü ? ! . 1 8 1

AB ITN İN AO &LH İ K E N D İN E !. 183
ANNE-M ARIE SLAUSHTER

BÖYLE MAHKEME OLM AZ. 185

ADALET ABD'YE DE LAZIM. 187
KENNETK ROTH

İNSAN KAKLARININ KÖTÜ G ÜN LER İ. 190
MARY ROBINSON

İNSAN HAKLARI HEMEN ŞİM D İ!. 192
İRENE KHAN

BÖYLE ADALET OLMAZ. 194

TENTEN G UAN TAN A M O 'D A. 195
PIERRE MARCELLE

VVASHİNGTON'A AÇIK ÇEK OLM AZ!. 196
MONICA FERIA TINTA

I V . B Ö L Ü M : “ B E T A Z A D A M ” I N A F G A N İ S T A N S E F E R İ V E G E R Ç E K . 1 9 9

'G LO B AL BEYAZ A D A M ". 201
SİBEL ÛZBUDUN - TEM EL OEMİRER

BATI TABİİ Ki İSLÂM'DAN Ü S T Ü N . 210
ORIANA FALLACI

İPEK YOLU'N DA KARA A L TIN . 213
STEPHEN KINZER

AFGANİSTAN İÇ İN 'B Ü Y Ü K O Y U N '. 216
ERHARD HAUBOLD

AMERİKA GÜÇLÜ, AVRUPA ZAYIF. 219
ANDRE FONTAINE

AVRUPA AĞIRLIĞINI KOYM AU. 221
ROBERT FISK

SAVAŞLA HİÇBİR ŞEY SONA ERMEZ. 224
JOHN LE CARRE

BM BARIŞ G ETİR EM EZ. 229
KEVIN ÖVENDEN .

V . B Ö L Ü M : V A H Ş E T K A R E L E R İ . 2 3 3

3 0 DAKİKALIK VAHŞETİN Ö Y K Ü S Ü . 235
MOLLY MOORE - VERNON LOEB

BOMBALAMAYI D U R D U R U N . 239
SUSAN SONTAG

GELECEK BOMBAYLA KURULMAZ. 243
TARIK ALİ

ASIL KURBAN AFGAN GÖÇMENLER. 246

SİVİLLER KORUNMALI. 248
POLLY TOYNBEE

MÜLTECİLERİN BENİ HIRPAIAMASI KİRLİ SAVAŞA OLAN ÖFKE VE NEFRETİN BİR SİMGESİDİR. 250
ROBERT FISK

AFGANİSTAN'IN TEKSAS'I: BAŞKENT KÂBİL. 255
SUZANNEGOLDENBERG

KATLİAM SORULARI. 258

VI. BÖLÜM: TENİ ŞİŞEDE ESKİ ŞARAP: KARZAİ İLE KUZEY İTTİFAKI VE SONRASI .259

KUZEY İTTİFAKI BİZİM ADIMIZA NE YAPACAK?. 261
ROBERT FISK -

İYİ TERÖRİSTLERİN YALANCI ZAFERİ. 264
JOHN PILGER

ABD DESTEKLİ SAVAŞ AĞALARI TERÖR ESTİRİYOR. 268
PAUL HARRIS

KUZEY İTTİFAKI GÖZ BOYUYOR. 272

HUZURLARINIZDA YENİ TA L İB A N . 273
ANNA PANAYIOTAREA

TALİBAN GİTTİ AM A.. 274
PAUL SALOPEK

RAWA: KUZEY İTTİFAKI'NI KABUL ETMİYORUZ!. 278

RAWA: 'K UZEY İTTİFAKI YARGILANMALI*. 279
MARINA MATEEN

AFGANİSTAN'A SALDIRMAMIZ HA TAYDI. 283
GORE VIDAL

ABSTRACT. 28 5

ONSOZ YERİNE...
11 EYLÜL’DEN AFGANİSTAN’A ABD

İMPARATORLUĞUMUN “MARİFETLERİ” ...

“ABD açıkça şunu söylüyor:
Ben ne istersem onu yaparım, başka bir şey beni ilgilendirmez;

ne uluslararası hukuk ne Uluslararası Adalet Divanı,
ne Birleşmiş Milletler ne de bölge ülkelerinin ve halklarının görüşleri...

Eğer amacıma diplomasi yoluyla ulaşabilirsem diplomasiye başvururum;
yok eğer amacıma ulaşmam

için kuvvet kullanmam gerekirse kuvvet kullanırım” .1

“Hemen her savaşı memnuniyede karşılayacağımı söyleyebilirim;
çünkü bu ülkenin bir savaşa ihtiyacı var” .2

ABD saldırganlığı... Onu en iyi, yine onlar, emperyalistler a nla-
tabilirler. Örneğin ABD Genelkurmay Başkanı Richard Myers’ın,
23 Ekim 2001’deki deyişindeki gibi, “Geniş düşünüyoruz. Afg anis-
tan sadece küçük bir parça, 2. Dünya Savaşı’ndan beri en büyük
plan söz konusu. Sanırım bu uzun ve yorucu bir savaş olacak...”

Gerçekten de öyle oldu; ve daha da olacağa benzer...
* * * * *

Bu yolda, öncelikle ‘özgür dünyanın o muhteşem olduğu iddia
edilen biçimsel/sanal3 demokrasisi askıya alınarak; Büyük Birader
gerçeği öne çıkartıldı (son tahlilde Avrupa’da bundan muaf 4 değildi).

1 N oam C hom sky, Sam A m ca N e İstiyor?, M inerva Yay., 2001 .

2 A B D eski Balkanlarından Theodore Roosvelt’ in bir mektubundan.

3 ‘Sanal gerçeklikte hiçbir şey gerçek değildir, fakat biz gerçekm iş gib i algılarız’ (U rvashi V aid).

4 “ Avrupa sınırları içinde kişilerin dolaşım ını kontrol etmek ve bu yolla iç güvenliği sağlam ak
amacıyla kurulan Schengen Bilgi Sistem i, 11 Eylül olaylarının yarattığı havanın da etkisiyle, her
geçen gün , polisin em rinde bir ‘Büyük Birader’ olm a yolunda ilerliyor” (Jelle V an Buuren,
“Veritabanında G özaltı: Schengen A nlaşm asın ın D okunaçları” , L e M onde Dipiom atique-
Türkiye, N o :1 2 , 15 M art-15 N isan 2 0 0 3 , s .1 2). Ayrıca bkz: “ A B Ülkelerine İnsan H aklan E ­
leştirisi” , Yeniden Ö zgü r G ündem , 8 M ayıs 2 0 0 3 , s.7.

Bu gerekli ve bir o kadar da kaçınılamazdı... Çünkü “ABD, Vi­
etnam Savaşı sürecinden büyük dersler çıkardı. Artık dünyanın
herhangi bir yerinde açık işgal koşulları yarattığı zaman öncelikle i­
çerideki kamuoyunu baskı altına alması gerektiğini düşünüyor. Af­
ganistan’ın işgalini izleyen günlerde Amerika’da yeni baskı yasası
Vatanseverler Kanunu ve Anavatan Güvenlik Bakanlığı uygulama­
ya girdi” .5

“Bush yönetiminin 11 Eylül bahanesiyle özgürlüklere karşı gi­
riştiği saldırı6 sınır tanımadı...”7

ABD Adalet Bakanı John Ashcroft, terörle mücadele yasası çer­
çevesinde terör suçuyla yargılananlar hakkında idam istenmesi ve
süresiz gözaltıların yaygınlaştırılmasını talep etti.8 Anti-terör yasa­
sının kapsamının genişletilmesini istedi!9

11 Eylül’den sonra aldığı önlemleri artıran ABD, ülkeye girişte
parmak izi, iris taraması gibi teknolojilerle kimlik kontrolü yapaca­
ğını açıkladı.10 Ve Washington’un, Latin Amerika ülkelerinin va­
tandaşlarını fişlemesi için bir ABD firmasına 67 milyon dolar ver­
diği ortaya çıktı!11

Emperyalist medyanın12 da etkisiyle “Kendilerini yeni saldırıla­
rın tehdidi altında hisseden Amerikalıların çoğu, güvenlik için öz­

5 B. D ohrn , “ A navatan Em peryalizm i: K orku ve D ireniş” , C osm opolitik , Sonbahar 2 0 0 3 , s .69 .

6 “Portekiz televizyonu R T F için çalışan iki gazeteci, A B D askerleri tarafından gözaltına alınarak
dövüldüklerini söy led ile r. P ortek izli g azeteciler: ‘P en tagon ’a ‘ ilişik* gazeteciler o lsay d ık bu
m uam eleyi görm ezd ik ’ dediler...” (“ Gazetecilere A B D D ayağı” , C um huriyet, 4 N isan 200 3).
Ayrıca bkz: “ Pentagon ’un ‘Büyük Birader* Planı” , Evrensel, 28 M ayıs 2 0 0 3 ; “ H ukukçulardan
A B D ’ye Ç ağrı: Yurtseverlik Yasasına T epk i” , Yeniden Ö zgü r G ündem , 23 A ğustos 2 0 0 3 , s .7 ;
“ Bush Sınır Ö tesini Fişliyor” , Cum huriyet, 6 M ayıs 2 0 0 3 , s.10 .

7 Türkkaya A taöv, “ D em okrasiden N e K aldı?” , C um huriyet, 2 2 A ğustos 2 0 0 3 , s.6 .

8 “ İd am ve G özaltı A tağı” , R adikal, 7 H aziran 20 0 3 , s . l l .

9 “ Ö lüm C ezası Yaygınlaştırılıyor” , C um huriyet, 7 H aziran 2 0 0 3 , s . l l .

10 “ A B D G özünden Tanıyacak” , R adikal, 1 M ayıs 200 3 , s.22 .

11 “ Bush Y önetim i ‘A rka Bahçesini’ Fişliyor” , R adikal, 7 M ayıs 2 0 0 3 , s . l l .

12 B kz: D ilruba Ç ata lb aş, “ Savaşı A ktarm ak ve A nlam landırm ak: G azeteciliğin P rofesyonel
D eğerleri ve Yaygın M edyanın T utum u” , D o ğ u Batı, A ğustos-Eylüi-Ekim 2 0 0 3 , s .2 45-53 ;
“ Savaş Basın E tiğ i Tanım ıyor” , Yeniden Ö zgü r G ündem , 11 Eylül 2 0 0 3 , s. 10 ; Ş .K . Fincancı,
“Basın Ö zgürlüğü” , Evrensel, 11 Tem m uz 2 0 0 3 ; R ag ıp D uran, “ Savaş ve M edya: Irak İşgalinden

gürlüklerini feda etmeye razı oldu,13 bu yaklaşım geçmişte oldu­
ğundan fazla destek buldu...”14

* * * * *

‘Büyük Birader5, korkunun ve yalanın egemenliğiyle kördüğü­
mü andıran ‘çifte standardı’15 ABD ve Amerikalı kimliği biçimlen­
dirdi...

Kördüğümü andıran bu giriftlik konusunda Gülhan Akşit’in şu
saptamaları açıklayıcıdır: “ABD’nin kimliğini yeniden sorgulamak
istiyor insan. Aslında ABD tarihini anlamak boşa kürek çekmek...
Avrupa’dan getirdikleri değerlerden oluşmuş inançları ve eski ku­
ruluş metinlerindeki evrensel ilkelerinden öteye gidemiyorsunuz.
Neydi bu ilkeler... Özgürlük, eşitlik, demokrasi vb. Hatırlamakta
kendileri bile zorlanıyorlar. Örneğin eşitlik ilkesiyle 150 yıldır gel­
dikleri nokta şu: Eşitlik ilkelerini tüm dünyaya ilan eden ABD, I-
rak’a bu kutsal değeri taşıdığını gösterirken siyahlar hâlâ beyazlarla
aynı mahallede oturamıyor.

Mantık bilimini bu denli reddedebilen başka bir ulus yoktur.
Mantığı tanımlayanlar der ki, aklın düşünürken uymak zorunda ol­
duğu kurallar vardır, mesela çelişmezlik ilkesi. “Bir şey, aynı za­
manda, hem var hem de yok olamaz” . Oysa burada her şey “aynı
zamanda var ve de yok olabilir” . Eşitlik gibi, beyazsan eşitsindir,
ama değilsen... İnsanları bir arada yaşatan şeylerin başında tarihleri

Çıkartılacak 6 D ers” , K arizm aD ergisi, Tem m uz-A ğustos-Eylül 2 0 0 3 , s .3 3 ; Varlık Ö zm cnek,
“Militarizm-Sivil T op lum Örgütleri-M edya” , D önüşüm , A ğustos 20 0 3 ; Ö .N . Soykan, Axay}lar-
Felsefe K onuşm aları 1, (“M edya ve Ahlâkının Felsefi Tem elleri”), İnsancıl Yay., 2003 .

13 Ancak bu konuda çok önceleri, “T h ose w ho seek security at the expense o f liberty will have
neither/Ö zgürlükten feda etm e pahasına güvenlik isteyenler hiçbirine sahip olam azlar” derdi
Benjam İn Franklin...

14 N . Bahar, ‘Ö zgürlük ve Güvenlik Çelişir m i?\ Cumhuriyet Bilim Teknik, 26 Tem m uz 2003, s . l l .

15 “ A B D yönetim i dünya çapındaki askerlerinin o lası insan hakları ihlâlleri ve savaş suçlarını
uluslararası yargının kıskacından yine kurtardı. BM Güvenlik Konseyi, A B D ’yi 1 Tem m uz 20 0 2 ’de
fâaliyete başlayan dünyanın ilk kalıcı Uluslararası Ceza M ahkem esinin (U C M) yargısındanbir yıl
m u a f tutan karar tasarısını kabul etti...” (“ Am erikalı Yargıdan M u af”, Radikal, 14 H aziran
2 0 0 3 , s. 10). A ynca bkz: “ A B D , Askerlerinin Yargılanm asını İstem iyor: B M ’de Yeni Sürtüşm e” ,
C um huriyet, 12 H aziran 2 0 0 3 , s . l l .

ve ortak değerleri geldiğine göre, ABD’deki ortak değerin eşitlik
olduğu sanılıyordu. Şimdi ise para...

Bu ülkenin liderleri akıllı, parayla kodlanmış bu toplumun nasıl
kendi kendini yiyebileceğini, hatta komşu eyalederi ele geçirmeye
çalışacak kadar açgözlü olduklarının bilincinde. Her şeyin en iyisini
hak ettiklerine inanan şımarık beyinleri, karşılıksız almaya güdü­
lenmiş bu topluma yeni dış kaynaklar bulunmalı!

Varlığını dünyadaki tezadara borçlu olan, özgür ve eşit olma­
yan her şeyin karşısındaki Cumhuriyetçi ABD, herkesi ülkesinde
yaşamaya davet ederken ve cazibeyi de parayla sağlarken yeni kay­
naklar bulmalı. Sömürücü, materyalist ve hükmeden rolüyle kuru­
luş amacından sapmış, özgürlüğü kendi içlerinde bile yaşayamayan
ABD, 11 Eylül sonrası kendi gölgesinden korkan bir topluma dö­
nüşmüş. ,.”16

Korkunun ve yalanın egemenliği kördüğümü bir kolektif Ame­
rikalı histerisi (kimliği) yaratmıştır...

Söz konusu olguyu, Murat Çelikkan şöyle açıklamaktadır:
“Korku her zaman yönetenlerin işine yarar. Tarih boyunca korku,
yönetenler tarafından çeşitli tehlikelerle, cadılarla, Yahudilerle, ma­
sonlarla, Kızılderililerle, göçmenlerle, komünisderle, mafyayla,
rock’n roll’la, rap müziğiyle, satanisderle ve Müslüman terörisderle
özdeşleştirilmeye çalışılmıştır. Korku, toplumda güvensizlik yarata­
rak, insanların yapıcı sosyal değişim için bir araya gelme kabiliyet­
lerini dumura uğratır. Dünyada dayanışma eğilimini azaltır.’

Korku ruhu kemirir...
Örneğin, ABD, 2002 sonunda beş Müslüman ülke (İran, Irak,

Libya, Sudan ve Suriye) mensuplarına gümrüklerde özel muamele
uygulanması kararı aldı. Bunun son kurbanlarından biri de
ABD’nin yıllarca desteklediği ve iktidardan düşünce bu ülkeye sı­
ğınan devrik İran Şahı Pehlevi’nin dul eşi Farah Diba oldu. Diba,
ABD gümrüğünde yedi saat beklemek ve parmak izi vermek zo­
runda kaldı.

16 Gülhan A kşit, “ Am erikalı Parçalayarak Sahip O luyor...” , C um huriyet, 2 7 N isan 2 0 0 3 , s .10.

12

Bush yönetimi, Pakistan’da yakalanan ve El Kaide liderlerinden
olduğu öne sürülen Halid Şeyh Mohammed’in sorgulamasında iş­
kenceye başvurulmayacağım, ancak uykusuzluk ve karanlık ile su­
suzluk, açlık ve ilaç yoksunluğu gibi ‘rutin tekniklerin’ kullanılabi­
leceğini açıkladı. Yetkililer, yaralı yakalanan Mohammed’e karşı
Amerikalı sorgucuların ağrı kesici vermediğini, ayrıca ‘terörizm
suçluları’nın aşırı sıcak veya soğuk koşullarda uzun süre ayakta ya
da eğilerek bekletildiğini de itiraf etti.

Şubat ayı sonunda ABD Ulaşım Dairesi, savunma sanayiinin
önde gelen kuruluşlarından Lockheed-Martin’in ticari bütün uçak
yolcuları için geçmişlerini araştıracak bir sistem oluşturacağını a­
çıkladı. Ulusal bilgisayar ağıyla, potansiyel yolcuların banka ve kre­
di kartı işlemleri, sabıka kayıtları araştırılabilecek.

‘Korku fonksiyoneldir. Krizle karşılaşılınca, sadece daha büyük
reytingler yaratarak medyanın değil; kendi politikalarına haklılık
kazandırmak için kamuoyu paniğine ihtiyaç duyan politikacıların
da çıkarınadır.’

New York eyaletinin başkenti Albany’de bir alışveriş merkezin­
de, üstünde ‘Dünyada Barış’ ve ‘Barışa Bir Şans Verin’ yazılı bir ti­
şörtle dolaşan 6İ yaşındaki Stephen Downs, tişörtünü çıkarmayı
reddettiği için tutuklandı.

40’ın üzerinde farklı uyruktan 600’den fazla kişi Küba’daki
Guantanamo Üssü’nde tutuluyor. Uluslararası Af Örgütü, ‘Bu tu-
tukluları hukuki bir kara deliğe sokan ABD yönetimi keyfi, karşı
konamaz gözaltı uygulamasının kabul edildiği bir dünyayı destek­
lemektedir’ diyor...”17

* * * * *

Bu tablo; ABD patenli büyük bir yalanın, ‘insan haklan şampi-
yonluğu’nun da nihayetine denk düşmektedir....18

17 M urat Çelikkan, “ K orku İm paratorluğu” , R adikal, 2 N isan 20 0 3 , s.4.

18 Kaldı ki bu yeni değil...: “ D ünyanın ‘dem okrasi’ havariliğini yapan A B D ’de, anti-kom ünist
Senatör M cC arthv’nin 5 0 yı! önce, işbirliği yapm ayan aydınları cezaevine gönderm ekle tehdit
ettiği ortaya çıktı...” (‘T arih in Sanığı M cCarthy”, Cumhuriyet, 7 M ayıs 2003) gerçeğini anımsatıp
ekleyelim: “ Am erikan insan hakları hareketinin nasıl o lu p da hem devlet uygulam alarından hem

“ABD’ye karşı Guantanamo Üssü’ndeki esirlerle ilgili baskılar
artarken, bir grup Kongre üyesi üssü gezerek sorgulama biçimle­
riyle ilgili bilgi aldı. Grubun fazla bir yorum yapmaması dikkat
çekti. İnsan haklan örgüderi, esirlerin daracık hücrelerde insanlık
dışı muamelelere tabi tutulduğunu belirtiyor...”19

“Guantanamo Üssü’nde Kamp Delta’da tutulanlar arasında en
küçüğü 13 yaşında olan çocukların da bulunduğu ortaya çıktı. Bu­
nun üzerine üst düzey bir Pentagon sözcüsü, ‘yaşlarına rağmen
bunların, terörist ekibin çok ama çok tehlikeli kişileri’ olduğunu
söyledi...”20

“Guantanamo Kampı’nda tutulduktan sonra serbest bırakılan e­
sirlerle konuşan Amerikan New York Times gazetesi, kötü koşullar
yüzünden tutsakların intihara teşebbüs ettikleri bildirildi...”21

“ABD, Küba’daki askeri üssü Guantanamo’da bulunan esir
kampını ‘ölüm kampı’ haline getirmeyi planlıyor. Halen 600’e ya­
kın insanın, haklarında hiçbir resmi suçlama bulunmadığı halde
tutulduğu kampta, ‘yargı ve infaz’ için gereken her şey kurulacak.
Bunlar arasında; idama mahkûm edilenlerin konulacağı özel hüc­
reler ve infaz odaları da bulunuyor. (...)

Kamptaki mevcut durumun, uluslararası insan haklan yasaları
ve Cenevre Konvansiyonu’na aykırı olduğunu belirten insan hakla­
rı kuruluşları, yeni planla dehşete düştü. İngiliz insan hakları savu­
nucusu Stephen Jakobi, ‘ABD, hiçbir uluslararası adalet normuna

dc piyasa m antığından kaynaklandığını anlamak istiyorsak, tarihe bakm am ız kaçınılmaz olur”
(Yves Deazalay-Bryan Garth, “İnsan H aklan ve H egem onyacı Yardımseverlik” , H um anite Dergimi
M art 2 0 0 3). K onuya ilişkin olarak bkz: Ayhan D öner, İnsan Haklarının U luslararası Alanda
K orunm ası ve A vrupa Sistem i (A raştırm a), Seçkin Yay., 2 0 0 3 ; O sm an K oçak, “ İnsanH akları
İçin B ir Ç ağrı” , Ü rün Sosyalist, Tem m uz*A ğustos 2003 , s .4 0 ; Felekrtas Uca, “Uluslara rasıSuç:
İşkence” , Ö zgü r G ündem , 2 8 H aziran 2 0 0 3 , s .6 ; Aydın Ayar, “ O rtak İşkencc K ültürü” ,
H aksöz D ergisi, T em m u z 20 0 3 , s .35-6 ; İlham i Alkan, “ U luslararası H ukuk, İnsan H aklan ve
S o l” , So l D ergisi, A ğustos 2 0 0 3 , s .2 2 ; Abdullah K aygı, “ K im lik ve U lus, Egem enlik ve İnsan
H aklan ” , F e lsefeL ogos, Eylül 2 0 0 3 /2 , s .33 -43 ; F .P . R oqu e, “ İki Yüzlülük ve İnsan H aklan” ,
H um anite D ergisi, H aziran 2 0 0 3 , s.147-150 .

19 "G uan tan am o İçin Yorum Yok” , Radikal, 29 T em m u z 2 0 0 3 , s . l l . .

20 M urat Çelikkan, “ A B D ’nin T eröristk en ” , Radikal, 5 H aziran 20 0 3 , s .4 .

21 “ G uantanam o İntihar Ettiriyor” , Cum huriyet, 18 H aziran 20 0 3 , s.10 .

uymamak için adeta direniyor1 diye konuştu. Amerikalı hukuk
profesörü Jonathan Turley ise, ‘Bu kamp, insanları öldürmek için
kuruldu. Bush yönetimi, terörist lider olarak nitelendirdiği insanla­
ra hapis cezası vermeye niyetli değil,’ dedi...”22

“Eski ABD Başkam Jimmy Carter, ülkesini ‘ulusal güvenlik adına
insan haklarını kısıtlaması karşısında’ uyardı. Carter, 11 Eylül’den
sonra yürürlüğe giren Yurtseverlik Yasası’mn, Müslümanların fişlen­
mesinin ve şüpheli terörisderin Guantanamo üssünde tutulmasının,
ABD tarafından dünyaya anlatılan demokrasi ilkelerine ters düştüğü­
nün altını çizerek ekledi: ‘Guantanamo’daki insanlar, aileleri ve avu-
kadanyla görüştürülmeden ve neyle suçlandıklarını bile bilmeden ce­
zaevlerinde tutuluyorlar. Afganistan’da yakalanıp Guantanamo’da
kafeslerde tutulanlar arasında 12 yaşında çocuklar bile var’...”23

Bunun bir de Irak ayağı var...
“Af Orgütü’ne göre, Irak’taki ABD birlikleri insan haklarını ih­

lâl ediyor...”24
“Af Örgütü, Irak raporunda, ABD ordusunun sivillere şiddet

uygulamak, esirlere türlü eziyeder yapmakla itham edildi...”25
“ABD’nin Talibari ve Kaide üyelerinin ardından ‘milis’ şüphe­

siyle tutukladığı Iraklı sivilleri de Guantanamo’ya göndermesi gün­
demde. ABD’li subay: Aralarında masum varsa özür dileriz...” 26

Evet; “Uluslararası Af Örgütü’nün 2003 yılı raporunda, Was-
hington yönetiminin ‘terörle savaşının’, insan haklarını tehdit ede­
rek, uluslararası hukuku etkisiz kılarak dünyayı daha tehlikeli hale
getirdiğini bildirmesi”27 boşuna değildir...

Gerçekten de “Af Örgütü’nün Genel Sekreteri irene Khan, ‘10
Eylül 2001’de kabul edilemez olan, artık norm haline geldi. Soğuk
Savaş sırasında Batı ülkelerinde öfke yaratan işkence, yargısız göz

22 “A B D ’nin Ö lüm K am pı” , Evrensel, 28 M ayıs 2 0 0 3 , s.10 .

23 “ İnsan H aklan K ısıtlanıyor: C arter’dan Ülkesine U y an ” , C um huriyet, 25 Eylül 2 0 0 3 , s . l l .

24 “ A f Ö rgü tün ’nden ABD ’ye Suçlam a” , R adikal, 22 T em m u z 20 0 3 , s . l 1.

25 “ A m erika İşkenceci” , R adikal, 2 4 T em m uz 2 0 0 3 , s .10 .

26 “ Siviller G uantan am o’ya” , R adikal, 1 N isan 2 0 0 3 , s .6 .

27 “ Türkiye’de İşkence Sürüyor” , C um huriyet, 2 9 M ayıs 2 0 0 3 , s.5 .

altı, engellenen adalet bazı ülkelerde bazı kişilere yönelik olarak
hemen kabul gördü’ saptaması yaptı. Raporun ana hatları şöyle:

ABD: 11 Eylül sonrası terörün kökünü kazıma girişimi, değişik
inanç ve kökenlerden insanlar arasındaki ayrılıkları derinleştirip ça­
tışmalar için tohum ekti. Bunun etkisi, toplumun tüm kesimlerinde
gerçek korku olmuştur. ABD öncülüğündeki güçlerin işgal ettiği
Afganistan ve Irak’ta, savaş sonrası sorunların çözülmesi için yeterli
çaba gösterilmedi. Irak’ta yağma ve şiddet sürüyor. ABD’nin Taliban
ve Kaide üyesi olduğu gerekçesiyle aralarında çocukların da bulun­
duğu 600 kişiyi yargılamaksızın Küba’nın Guantanamo Üssü’nde
tutması, açıkça uluslararası insan haklarının çiğnenmesidir. Hukuki
kara deliğin derinleştiği Guantanamo’da tutulanlar, hukukun koru­
masından mahrum bırakılamaz. ABD, Irak’taki kurbanlara adalet
getireceğini iddia ederken küresel adalet mekanizması olan Uluslara­
rası Ceza Mahkemesi’ni etkisiz hale getirmeye çalıştı.28

İNGİLTERE: Çıkarılan Terör ve Suçla Mücadele-Güvenlik
Yasası’ ile yabancılara potansiyel suçlu muamelesi yapılıyor, sığın­
ma başvuruları geri çevriliyor ve 11 yabancı terör zanlısı olarak
yargılanmaksızın insanlık dışı koşullarda tutuluyor.

AMERİKA KITASI: Güvenlik güçlerinin işkence ve kötü mu­
ameleleri sürdü, insan haklan savunucuları tehdit edildi, saldırıya
uğradı, öldürüldü.

28 Bkz: Ö zge D enizci, “ A B D G irdiği Yere N e Götürüyor? Sicilinde H ep Talan ve Yalan V ar” ,
So l D ergisi, A ğu stos 2 0 0 3 , s .2 4 ; Atillâ Ilhan, “ İnsan H aklan Em peryalizm i” , C um huriyet, 27
H aziran 2 0 0 3 , s .2 0 ; “ A B D , İnsan H aklarına İnancı Zedeledi” , Evrensel, 2 0 Eylül 2 0 0 3 , s .7;
M urat Çelikkan, “ A B D V ahşeti” , R adikal, 2 6 Tem m uz 2 0 0 3 ; “G uantanam o İçin Yeni A dım lar
Atılıyor” , Yeniden Ö zgü r G ündem , 5 Eylül 2 0 0 3 , s .7 ; “ G uantanam o Ç ığlığ ı” , R adikal, 18
T em m u z 2 0 0 3 ; “ G uantanam o'daki K oşu llar İntihara Sürüklüyor” , Yeniden Ö zgür G ündem , 19
H aziran 2 0 0 3 ; Steven M acpherson , “ A B D ’nin G uantanam o Ayıbı” , Yeniden Ö zgü r G ündem ,
21 Eylül 2 0 0 3 , Ö zel Ek , s . l ; “ G uantanam o’d a Çocuk* E sir V ar” , Yeniden Ö zgür G ündem , 25
N isan 2 0 0 3 , s .7 ; A . C ihan Soylu , “ Bush’un 'Auschvvitz’i G uantanam o” , Evrensel, 1 H aziran
2 0 0 3 , s .7 ; “ G uantanam o T op lam a K am pında 2 7 İntihar G irişim i” , Evrensel, 2 9 M ayıs 2 0 0 3 ;
U ğ u r C ankoçak, “ R u ssei İnsan H aklan M ahkem esi A B D ’yi Yargılam ıştı” , H um anite D ergisi,
H aziran 2 0 0 3 , s. 1 14-23 ; Baki Aytem iz, “ A B D N e Yapm ak İstiyor?” , Beklenen N izam D ergisi,
M art 2 0 0 3 , s .2 ; “ Em peryalizm : Açık H ukuksuzluk, D izgin siz Saldırganlık, Katliam ve Yağm a
Ö zgürlüğüdür” , H aksöz D ergisi, N isan-M ayıs 2 0 0 3 ; “ A f Ö rgü tü ’nden A B D ’yc A ğır Eleştiri” ,
Ö zgü r G ündem , 1 T em m uz 2 0 0 3 , s .6 ; G uantanam o: Siviller Bile K üba Ü ssü ne Yollanıyor” ,
C um huriyet, 1 N isan 2 0 0 3 , s . l l .

AVRUPA: Sığınmacılar ve etnik azınlıkların hakları çiğneniyor.
Ispanya’da çoğu Faslı birçok yabancı çocuk kötü muameleye maruz
kalıyor. Fransa’da, ırkçı şiddet ve polisin sert tavrı kaygı verici. Bir­
çok etnik grup ve yabancı Avrupa’nın hemen her yerinde kötü mu­
amele görüyor.

İSRAİL: 2002’de İsrail askerleri, 1.000 Filistinliyi, Filistinli
örgütler en az 265’i sivil, 420’den fazla İsrailliyi öldürdü. Filistin­
lilerin sivilleri hedef alması, insanlığa karşı suçtur. İsrail ordusunun
yargısız infazları, evleri yıkması ve insanları kalkan olarak kullan­
ması savaş suçudur.

ORTADOĞU VE KUZEY AFRİKA: Terörle savaş’ adıyla,
insan hakları daha da kötüleşti. İfade ve toplantı özgürlüğünün kı-
sıdanması, insan hakları savunucularına tehdider arttı...”29

* * * * *

İnsan hakları, demokrasi, özgürlük, eşitlik ve hasılı emekçi in­
sanlığa ait ne değer varsa onu katleden ABD’nin ‘demokrasi götür­
düğü’ Afganistan’a gelince...

Öncelikle ‘Taliban Sonrası’(?!) Afganistan konusunda “İnsan
Hakları izleme Örgütü’nün yayınladığı raporda şu noktaların altı
çizildi:

‘Afganistan savaş ağaları arasındaki çıkar çatışmaları sürüyor.
Çatışmalar sonucunda siviller ateş altında kalıyor.

Yerel liderlerin emri altındaki silahlı gruplar, egemenlik bölge­
lerinde soygun, insan kaçırma da dahil olmak üzere çok sayıda suça
iştirak ediyor.

Kadınların durumunda herhangi bir iyileşme olmadığı gibi,
saldırıların çoğunda tecavüzlerin yaşandığı kaydediliyor.’

İşleyen bir eğitim ve sağlık sistemi bulunmuyor.
Gazeteciler, feministler ve siyasi eylemciler Taliban döneminde­

kinden daha yoğun tehdit altında...”30 -

29 “ A f Ö rgü tü : A B D K ö tü ” , R adikal, 2 9 M ayıs 20 0 3 , s.10 .

30 “D ehşet Ü lkesi: A fganistan” , C um huriyet, 3 0 T em m uz 2 0 0 3 , s .10.

“RAWA, ‘Afganistan’da kadınlar için bir şey değişmedi,’ diyor...”31
“İnsan Hakları İzleme Örgütü Asya Dairesi Genel Direktörü

Brand Adams, Afganistan’la ilgili raporda ABD’nin desteklediği
silahlı aşiret liderlerinin kidelere terör uygulayarak korku ortamı
yarattığına dikkat çekti” .32

“Taliban yönetiminin uyguladığı ağır insan haklan ihlâlleriyle
gündeme gelen Afganistan’da, 11 Eylül sonrası ABD müdahalesi ar­
dından da insan haklan ihlâllerinin önüne geçilemiyor”.33 Örneğin
“Karzai hükümeti tarafından Afganistan’daki siyasi partiler ve de­
mokratik kuruluşların faaliyet alanlan daraltılmak isteniyor. Yeni Par­
tiler Yasası çıkartılacağını açıklayan Adalet Bakanı Abdul Rahim Ka­
rimi, Afganistan Komünist Partisi’nin yasaklanacağını bildirdi...”34

Özede, “Amerika’nın 11 Eylül’den bu yana terörizmle müca­
deleye yönelik attığı adımlan kuvvetle destekleyenler için (ki buna
bu gazete de dahil) Afganistan ve Irak’ta kazanılan zaferler mem­
nuniyet vericiydi... Ancak zaferlerin ardından başlayan ulus inşa sü­
reci için aynı şeyi söylemek pek mümkün değil... Karzai’ye, otori­
tesini kabul ettirebilmesi için gerek güvenlik açısından gerekse mali
bakımdan yeterli destek verilmedi... (...)

Mevcut durumda Karzai’nin otoritesi, yerel komutanların, uyuş­
turucu kaçakçılarının35 ve Pakistan’da üsdenen Taliban’ın giderek ar­
tan gerilla saldırılarının tehdidi altında. Amerikan Uluslararası Destek
Gücü’nün görev alanını Kâbil’in ötesine genişletip yerel komutanların
hâkimiyetine meydan okuma konusundaysa gönülsüz...”36

* * * * *

31 N azlı Ç iftçi, “ Cehennem A teşinde Yalnız Bırakıldık” , Yeniden Ö zgü r G ündem , 11 H aziran
2 0 0 3 , s.12 .

32 “ A şiret Reisleri K orku Saçıyor” , R adikal, 30 T em m uz 2 0 0 3 , s.10 .

33 “ A fganistan ’d a N e D eğişti?” , Yeniden Ö zgür G ündem , 13 Eylül 2 0 0 3 , s .12 .

34 “ A fganistan K om ü nist Partisi Yasaklanıyor” , Yeniden Ö zgü r G ündem , 2 9 A ğustos 200 3 s.7 .

35 “ A fgan ordusuna bağlı M uham m ed D o st isimli bir teğm enin A sabad kentinde 92 bin dolar
değerinde, 1 6 7 kilo ham afyonla yakalanm ası, Am erikancı savaş ağalarının afyon ticaretindeki
rolünü bir kez daha göz ler önüne serdi. V e de T aliban iktidarının devrilm esi ardından, afyon
ticareti büyük bir artış kaydetti” (“ A fgan O rdusunun M arifetleri” , Evrensel, 6 Eylül 2 0 0 3).

36 “ A fganistan ’ı U nutm ayalım ” , T h e D aily Star, (B aşyazı), 2 A ğustos 2003 .

18'

ABD İmparatorluğu’nun Afganistan’da ilan ettiği ‘zaferine (?!)
gelince, orası biraz meşkûk! Çünkü...

“Afganistan’ın başkenti Kâbil’deki ABD Büyükelçiliği önündeki
Amerikan askerlerinin ateşi ile 4 Afgan askeri öldürülürken, 4’ü de
yaralandı... ABD olayların yanlışlıkla meydana geldiğini açıkladı...”37

“NATO’nun başkent Kabil ve çevresinde komutayı devraldığı
Afganistan’da yeniden toparlanan Taliban hareketi ile İslamcı mi­
litanlara mal edilen bir eylem de 27 Eylül 2003’te Nangarhar eya­
letindeki Dara e Nur bölgesinde bulunan Şaga kızlar okulunun ya­
kılması oldu...”38

“Afganistan’da Taliban milislerinin düzenlediği saldırıların art­
tığı belirtiliyor...”39

Afganistan’da ISAF’ın otobüsüne bomba yüklü bir taksiyle in­
tihar saldırısı düzenlendi. ISAF’a yönelik en kanlı saldırıda, en az
dört Alman askeri öldü...”40

“Afganistan’ın başkenti Kabil’de 2001 yılı sonlarındaki ABD
müdahalesinden sonra ilk kez Mayıs 2003’de ABD karşıtı protesto
gösterileri düzenlendi...”41

“Afganistan’ın Kandahar kentinde, Devlet Başkam Hamid
Karzai’nin kardeşinin evine bombalı saldırı düzenlendi...”42

“Afganistan’da Hamid Karzai hükümeti ve uluslararası güç şe­
hirlerde konuşlanmaya devam ederken, devrik Taliban rejimine
bağlı bazı aşirederin ülkenin kimi bölgelerinde kontrolü ele geçir­
meye başladıkları bildirildi...”43

“Afganistan’daki BM gücünün yerini devralacak olan NATO’yu
zor günler bekliyor...”44

37 “ A B D ’liler K ab il’de ‘Yanlışlıkla’ Ateş Açtı” , C um huriyet, 22 M ayıs 2 0 0 3 , s . l l .

38 «A fganistan ’d a K ızlar O kulu Yakıldı” , R adikal, 29 Eylül 20 0 3 , s .10.

39 “Taliban G ücünü G iderek Artırıyor” , Evrensel, 3 Eylül 20 0 3 , s . l l .

40 “ A fganistan K aynıyor” , Radikal, 8 H aziran 2 0 0 3 , s .12.

41 “ A B D K arşıtı Eylem ” , Yeniden Ö zgü r G ündem , 8 M ayıs 20 0 3 , s.7 .

42 “ Karzai’nin Kardeşi H e d e f Alındı” , Yeniden Ö zgü r G ündem , 20 A ğustos 2 0 0 3 , s .7 .

43 A fganistan ’d a A larm : Taliban G eri D önüyor, Yeniden Ö zgü r G ündem , 8 A ğustos 2 0 0 3 , s.7 .

44 “N A T O ’nun K âbii’de İşi Z or” , Yeniden Ö zgü r G ündem , 11 H aziran 2 0 0 3 , s.7 .

“Afganistan’ın güneydoğusundaki Paktika eyaletinde Taliban
militanlarının bir karakola baskın düzenlemesiyle çıkan çatışmalar­
da 22 kişi öldü...”45

“Yaklaşık 40 kişilik bir Taliban grubunun Kâbil yakınlarında
Karzai hükümetine bağlı 5 askeri ve ABD’ya bağlı yardım örgütle­
rinde çalışan bir Afganlıyı öldürdüğü bildirildi...”46

“Afganistan’daki devrik Taliban hareketi, ülkenin kuzeyinde ge­
rilla saldırılarını artırma kararı aldıklarını açıkladı...”47

“Afganistan’da Taliban’ın saldırısız geçirdiği bir gün bile yok...”48
“NATO’nun Kâbil’e konuşlu 5.500 kişilik uluslararası gücün

komutasını almasından iki gün sonra meydana gelen çatışma ve
padamalarda toplam 61 kişi öldü...”49

“Taliban’dan gelen tehdit mektubu, yardım kuruluşlarını ür­
kütürken; Kızılay da Afganistan’ı terk etti...”50

“Afganistan’da yoğunlaşan Taliban saldırılan, Washington’un gözle­
rini Afganistan’a dikmesine sebep oldu. ABD, Pakistan hükümetini,
geçmişte desteklediği Taliban’a yeniden yakınlaşmakla suçluyor...”51

“Kuzey ve güneydeki Afganistan kenderi, hâlâ istikrarsızlık
merkezleri olmayı sürdürüyor...”52

“Taliban, çokuluslu gücün etki alanı dışındaki yerlere ağır si­
lahlar ve yüzlerce militanla saldınyor...”53

“Amerikan operasyonlarına karşın Taliban saldırıları ivme kaza­
nıyor...”54

45 “ A fganistan ’da K arakol Basıldı” , Yeniden Ö zgür G ündem , 18 A ğustos 2 0 0 3 , s.7 .

46 “ A fganistan ’da Saldırlar Sürüyor” , Yeniden Ö zgü r G ündem , 9 A ğustos 2 0 0 3 , s.7 .

47 “ A fganistan ’da Polise Pusu: 9 Ö lü” , C um huriyet, 20 A ğustos 2 0 0 3 , s. 10 ; “Taliban Saldırılan
A rtıracak” , Evrensel, 11 A ğustos 20 0 3 , s. 10.

48 “ A fganistan ’da Polise P usu : 9 Ö lü” , C um huriyet, 20 A ğustos 2 0 0 3 , s.10 .

49 “ A fganistan K ontrolden Çıkıyor” , C um huriyet, 15 A ğu stos 2 0 0 3 , s . l .

50 “ K ızılay Taliban ’dan Kaçtı” , C um huriyet, 28 A ğustos 2 0 0 3 , s . l l .

51 “ Pakistan’a Taliban Suçlam ası” , Evrensel, 31 Tem m uz 2 0 0 3 , s .10.

52 “ A fgan K ızların Fu tbo l K eyfi” , C um huriyet, 12 A ğustos 2 0 0 3 , s . l l .

53 “Taliban Yine Sahnede” , R adikal, 20 A ğustos 20 0 3 , s .10.

54 A fganistan Başa D ön üyor” , Cum huriyet, 15 A ğustos 2 0 0 3 , s.10 .

“NATO, görev alanını Kâbil’in dışına yaymayı değerlendiri­
yor...”55

“Afganistan’da devrik Taliban rejimine bağlı güçlerle, ABD
destekli Afgan yönetimi arasında yaşanan çatışmalar giderek şid­
detleniyor. . .”56

“ABD, Afganistan’da yürüttüğü El Kaide ve Taliban operas­
yonlarında 10 sivili vurdu...”57

“Afganistan’da, ABD askerleri tarafından kullanılan Bagram
Hava Üssü’nün yakınlarında meydana gelen padamada 7 kişi öldü,
6 kişi yaralandı...” 58

“Taliban lideri Molla Muhammed Ömer’in, ‘yeniden dirilmeyi
organize etmek’ için diğer Taliban liderleriyle bir araya geldiği id­
dia edildi. Taliban sözcüsü Seyit Hamid Ağa, AP’ye yapağı açık­
lama, Molla Ömer liderliğinde bir Şura oluşturulduğunu açıkla­
dı...”59

ABD İmparatorluğu’nun Afganistan’da ilan ettiği ‘meşkûk za-
fer’i konusunda bu kadarı yeter değil mi?60

* * * * *

Buraya kadar değindiklerimizi unutmadan ABD Savunma Ba­
kanı Donald Rumsfeld’in, “Bugün Irak’ta, Afganistan’daki çabala­

55 “ İttifakta Tarih i D önem eç” , R adikal, 12 A ğustos 2 0 0 3 , s . l l .

06 ‘A fgan Askerlerinin O perasyonları Sürüyor*, Yeniden Ö zgü r G ündem , 2 7 A ğu stos 2 0 0 3 , s .7.

5 7 “Taliban A vında Sivil K ıyım ı” , C um huriyet, 23 Eylül 2 0 0 3 , s . l l .

38 “ Bagram Ü ssü ’ndc P adam a: 7 Ö lü” , Cum huriyet, 4 Ekim 2 0 0 3 , s.10 .

59 “Taliban Yeniden Toparlanıyor” , C um huriyet, 23 Eylül 20 0 3 , s . l l .

60 Bkz: “ Afganistan K an Gölüne D öndü” , Evrensel, 4 Eylül 2003 , s.10 ; “ Afganistan’da Padam a” ,
Evrensel, 2 0 Eylül 2 0 0 3 , s . l l ; “ A fganistan ’da Ç atışm a” , Evrensel, 17 Eylül 2 0 0 3 , s .1 0 ; “A fg-
nistan’d a D ö rt Ö lü” , Evrensel, 11 Eylül 2 0 0 3 , s .1 0 ; “ R um sfeld A fganistan’da” , Evrensel, 8
Eylül 2 0 0 3 , s .1 0 ; “ A lm an O rdusu A fganistan ’a Yayılacak” , Evrensel, 12 A ğu stos 2 0 0 3 , s . l l ;
“ A lm an Askerleri A fganistan ’d a Kalıcı” , Evrensel, 10 T em m u z 200 3 , s .1 0 ; “ A fganistan ’da Savaş
M anzarası: 6 5 Ö lü” , Evrensel, 15 A ğustos 2 0 0 3 , s .1 0 ; “ Straw*dan K arzai’ye ‘S izi U nutm adık5
M esajı” , Ö zgü r G ündem , 1 T em m uz 2 0 0 3 ; M urat Çelikkan, “ A fganistan’da D u rum ” , Radikal,
2 0 A ğu stos 2 0 0 3 , s .4 ; “ A fgan Kadınların Güvenlik Feryadı” , R adikal, 10 A ğu stos 2 0 0 3 , s . l l ;
“ Am erikan Askeri İşkenceci” , C um huriyet, 2 4 Tem m uz 2 0 0 3 ; “ A fganistan’d a Yine Ç atışm a” ,
C um huriyet, 1 Eylül 2 0 0 3 , s . l l ; Leslie Feinberg, “ Yükselen D ireniş K arşısında Pentagon
N A T O ’yu A fganistan ’a Sokuyor” , C osm opolitik , Sonbahar 2 0 0 3 , s .104-107.

rımızı başarıya ulaştıran aynı yol gösterici ilkeyle hareket ediyo­
ruz,”61 saptamasına dikkat çekerek ekleyelim:

“ABD’nin 2001 yılı Ekim ayında gerçekleştirdiği Afganistan
saldırısında yaşananlardan bazı olaylar şöyle:

Saldırının ilk 10 gününde, Afganistan’a 136 tondan fazla bom­
ba atıldı...

Deh Rawud köyünde düğün yerine bomba yağdırılarak 120 ka­
dar Afgan sivil öldürüldü. ABD, ‘köyden uçaklara ateş açıldı’ dedi...

Sadece ilk üç haftalık bombardıman sonunda 1.200’den fazla
sivil öldü. ABD ‘sivillerin asla hedef alınmadığını’ açıkladı...

ABD savaş uçaklarından atılan bir roket, ABD’yi destekleyen
Kuzey İttifakı bölgesindeki Ganihil köyünü vurdu. 500 köylünün
öldüğü olayın ardından ABD, ‘yanlışlık oldu’ açıklaması yaptı...

CIA, Afganistan’da yaptığı sorgulamalarda insanlık dışı yön­
temler kullandı. Amerikan güçlerinin karargâhının bulunduğu
Bagram Hava Üssü’nde, metal konteynerler bir araya getirilerek
gizli sorgulama merkezi oluşturuldu. Sorgulamalar sırasmda, işbir­
liğini reddedenler saatlerce onurlarını incitici ve ağrı verici ko­
numlarda tutuldu. Gözleri bağlı şekilde saatlerce ayakta ya da diz­
lerinin üstünde tutuldu ve 24 saat boyunca yoğun ışık altında uy­
kusuz bırakıldı. İşbirliğine razı olanlara ise ‘rahatlatıcı’ olanaklar
sunuldu, hatta para verildi.

Hint Okyanusu’ndaki İngiliz adası Diego Garcia’da ve Kü­
ba’daki Guantanamo’da oluşturulan kamplarda Afgan esirler in­
sanlık dışı birçok uygulamaya maruz kaldı...”62

“Afganistan’da Taliban’ı devirmek için 4,5 milyar dolar harca­
yan ABD; ülkenin yeniden imarı için sadece 300 milyon dolar
vermiş...

Afganistan'ın başına ABD tarafından oturtulan yeni Devlet
Başkanı Hamit Karzai, para dilenmek için geçenlerde ABD’ye git­
miş. Haber İngiliz The Guardian gazetesinde yer alıyordu. Karzai

61 D on ald R um sfeld , “ U lus İnşasının Ö tesinde” , The W ashington Post, 25 Eylül 2003 .

62 “ İnsanları Ö ldürerek Haklarını G eliştirm işler!” , Everensel, 2 N isa ıı 20 0 3 , s.3 .

epey ter döktükten sonra Bush yönetimi yetkililerinden, Afganistan
için 50 milyon dolar kopartmayı başarmış. Ancak bu yardımın 2
ön koşulu var: Paranın 35 milyon dolarlık bölümüyle başkent Ka­
bil’e 5 yıldızlı bir otel yapılacak! Bitmedi, bu otel inşaatının ihalesi
de Amerikan firmalarına verilecek!”63

Ve denilebilir ki, 11 Eylül’den Afganistan’a uzanan ABD ‘ma­
rifetleri’ işte tam da bu ‘mantık(sızlık)’tan malûldür...

* * * * *
Bu ‘mantık(sızlık)’, ABD emperyalizminin, şah damarı olan

militarizmi ya da daha doğru bir deyişle ABD emperyalizminin
militarist birikim (sömürü) dalıdır...64

Bilmeyen var mı? “Dünyada askeri harcamalar için ayrılan para
900 milyar dolar ve bunun %50’si ABD’ye ait. ABD’nin askeri
harcamalarının %10’u, dünyadaki tüm insanların temel gereksi­
nimlerini karşılayabilir...”65

“ABD’nin askeri alandaki üstünlüğü çarpıcıdır. ABD’nin 2003
vılı askeri bütçesi 359 milyar dolardı ve Irak savaşı başlar başlamaz
ek bütçeyle kabul edilen 80 milyar dolar da eklendiğinde 439 mil­
yar dolara ulaştı. Bir karşılaştırma yapmak için askeri bütçeleri en
yüksek olan devlederi sırasıyla verelim: Rusya 65 milyar dolar, Çin
47 milyar dolar, Japonya 40,3 milyar dolar, İngiltere 35,4 milyar
dolar, Fransa 33,6 milyar dolar, Almanya 27,5 milyar dolar.

63 M eral Tam er, “ B ush ’tan Aç Afganlılara 5 Yıldızlı O tel!” , M illiyet, 9 N isan 2 0 0 3 , s.6 .

64 “ D ün ya politikasında savaş, ender rastlanan bir olaydır, ancak her zam an bizim le birliktedir”
(D .S . G eller-J.D . S inger, “N ation s at W ar”). Ayrıca bkz: C laude Scrfati, “Askeri Küreselleşm e” ,
C osm oP olitik , İlkbahar/Yaz 2 0 0 3 , s .33 -35 ; “ A B D ’nin ‘Akıllı Savaş1 Ü zerine O ynadığı K um ar” ,
C um huriyet Bilim Teknik, 5 N isan 2 0 0 3 , s .6 -7 ; “ D ünyadaki Silahlanm a H arcam aları Artıyor” ,
Yeniden Ö zgü r G ün dem , 19 H aziran 2 0 0 3 , s .7 ; Şinasi G ündüz, “ Savaşın D insel M otivasyonu” ,
Tezkire D ergisi, O cak-Şubat 2 0 0 3 , s .11-27 ; T eori ve Politika, Bahar 2 0 0 3 ; E . H allett C arr,
“ Savaşa M arksist Yaklaşım” , s .53 -7 2 ; Joel G eier, “M arksizm ve Savaş” , s .73 -93 ; A lex Callinicos,
“ Kapitalizm ve Savaş: Ç atışm a Teorileri” , s.9 5 -1 0 2 ; M .A . C oşkun, “ Savaş Tarihinden M ücadele
D ersleri” , s .1 0 3-120 ; “ Savaşlar D evrim e N asıl Yol A çar?” , s .153-157 ; H am it Em rah Beriş,
“Savaş, M eşruiyet ve Ahlakilik” , Birikim , M ayıs 2 0 0 3 , s .5 7 -6 2 ; Tahsin Yücel, “ Kirli Savaş” ,
V arlık D ergisi, M ayıs 2 0 0 3 , s .6 -7 ; Şükrü Güvenç, “ Y D D , T erörizm ve Savaş” , Soru n Polem ik,
Y az 2 0 0 3 , s .2 5 -3 8 ; A ydın Parıltı, “ Barışın T ek Yolu Savaştır” , Fıratta Yaşam , 21 N isan 20 0 3 ;
Jo h n Bellam y Foster, “ Em peryal A m erika ve Savaş” , C osm opolitik , Sonbahar 2 0 0 3 , s .39-45.

65 Suay K aram an , “ Barışın Büyük D üşm anı: A B D ” , C um huriyet, 3 M ayıs 2 0 0 3 , s .2.

K İM İN ELİN D E N E KADAR K İTLE İM HA SİLAH I VAR?66
ABD Nükleer savaş başlıklarının sayısını 8 binden 2 bine indiriyor. Aynca binden fazla taktik

nükleer silaha sahip. Biyolojik ve kimyasal silah yapmadığım iddia ediyor. Kimyasal ve
biyolojik silahlarla ilgili uluslararası konvansiyonlardaki tuluklara dayanarak savunma
amaçlı olarak konuyla ilgili araştırmaların sürdürdüğünü söylüyor.

RU SYA Nükleer başlıklarının sayısını 2 bine indiriyor. Sayısı bini bulan nükleer silahı var.
Biyolojik silah stokunu yok ettiğini iddia ediyor. Kimyasal silahlarını A BD ’nin de
maddi ve teknolojik desteğiyle yok ediyor.

IN G İLT E R E Uluslararası anlaşmalar çerçevesinde elindeki nükleer başlıklı silahların sayısının
200’den az olacağını taahhüt etmiş durumda. Biyolojik ve kimyasal silahlar üretilen
bir fabrika ve bir araştırma merkezi mevcut. Bu silahların denendiği bir deneme alanı
kapatılmış durumda.

FR A N SA N A TO kaynaklarına göre, Fransa nükleer silahların ve denemelerin yasaklanması
konusunda aktif rol oynuyor. 1996’dan bu yana nükleer deneme yapmıyor. Elindeki
nükleer silahların %60’ını da bugüne kadar yok etmiş durum da. Biyolojik ve kimyasal
silahların üretildiği iki fabrika ve bir deneme alanı mevcut. Fransa da A BD gibi
savunma amaçlı olarak bu tesisleri kullandığım iddia ediyor.

ALMANYA Biyolojik ve kimyasal silahların üretildiği iki fabrika var. Bir deneme alanı kapatılmış
durumda.

KAN AD A Biyolojik ve kimyasal silahlarla ilgili bir araştırma merkezi ve bir deneme alanı var.
Kanada da bunları savunma amaçlı olarak kullandığını iddia ediyor.

İSR A İL 400 nükleer başlıklı fiizeye sahip. Biyolojik ve kimyasal silah programlarına sahip
olduğunu İsrailli bilimciler bile kabul ediyor.

H İN D İSTA N 100-150 nükleer başlıklı fiizeye sahip olduğu biliniyor. Kimyasal silahlarını, yok
etme sözü vermiş durumda.

ÇIN 400 nükleer silaha sahip. Biyolojik silah üretmediğini, kimyasal silahlarını da yok
ettiğini iddia edivor.

K U Z EY K O R E Bir iki nükleer silah üretmeye yetecek plütonyuma sahip olduğu ispadanmış durumda.
Büyük bir kimyasal silah stokuna sahip, biyolojik silah programı da var.

PAKİSTA N Nükleer aygıt denemesi 1998 ’de başarılı oldu. Biyolojik silah araştırm alarında
yeterli ilerlemeyi kaydedemedi. Ama kimyasal silah tesislerine sahip olduğu tah­
min ediliyor.

LİBYA 1970’lerden bu yana nükleer silah peşinde. Kimyasal silahları da var. 1 9 6 7 ^ Çad’a
karşı hardal gazı kullandı. Biyolojik silah araştırma programı da var.

M ISIR 1960>larda Yemen Iç Savaşı’nda hardal gazı kullandı. Nükleer teknolojisi var ama
silahı şimdilik yok. Biyolojik silah programı olduğu iddia ediliyor.

Görüldüğü gibi, ABD’nin askeri bütçesi, bu alanda uzak arayla
kendisinden sonra gelen devlederin toplam harcamalarını bile aşıyor.
(Buna karşılık, 12 yıldır acımasız bir ambargoyla köşeye sıkıştırılan
Irak’ın 2003 savunma bütçesi sadece 1,4 milyar dolardı. ABD’nin
439 milyar dolarına karşılık sadece 1,4 milyar dolar!). ABD bugün
120 ülkede asker bulunduruyor ve uzayı dahi sila hlandınyor...”67

* * * * *

66 Turan Kışlakçı, “ K itle im ha Silahlan ve İsrail” , K udüs D ergisi, N o : l , Bahar 2 0 0 3 , s .124.

67 “ A B D Em peryalizm i” , Ü rün D ergisi, N o :1 3 , M ayıs-Haziran 2 0 0 3 , s.74.

Afganistan’dan Irak’a yönelen ABD emperyal siyaseti (ve arkasın­
daki kapitalist zarureder konusunda) izzettin Önderin de ifade ettiği
üzere; “ABD, politikalarını uygulamaya koyarken, gerçek hedefini a -
çık etmeden, bazı yapay gerekçeler bulmakta, hatta bunları yarat­
makta zorlanmam aktadır. ABD bu konuda uzun dönemli politikalar
üretecek, tüm üniversitelerini, hatta eski ve deneyimli siyasi liderlerini
de devreye sokacaktır. Dış ülkelerin eski siyasî liderleri de bu ve ben­
zeri konularda iyi ve sadık birer ABD hizmetkârı olabilirler!

ABD’nin Irak’a yönelik saldırısı hiç bir biçimde ABD’nin ileri
sürdüğü gerekçelerle açıklanamaz. Bu gerekçelerin kesinlikle doğru
ve geçerli olmadığını tüm dünya bilmektedir. Ancak, dünyanın
bilmediği ya da fazlaca gündeme getirmediği bir konu da Fransa,
Almanya gibi ABD saldırısına karşı çıkan diğer kapitalist ülkelerin
iki yüzlülüğüdür. Saddam’ın ABD’ye karşı tavrından yararlanarak
Irak petrol yataklarına hâkim olan Fransa, bu saldırıya karşı çıkar­
ken, aslında insani amaçlarla değil, ekonomik çıkarları ile hareket
etmektedir. Bu bakış açısıyla diyebiliriz ki, Fransa Saddam Hüse­
yin’in arkasına geçerek ekonomik çıkarını gözetirken, ABD de ona
saldırarak ekonomik çıkar sağlamaya çalışmaktadır. İki grup ara­
sında bu açıdan çok büyük bir fark yoktur!

Kide imha silahlan meselesinde de durum aynıdır. Açıktır ki, bu
tür silahlar gelişmiş ekonomilerde üretilmekte ve ekonomik çıkar kar­
şılığında fakir ülkelere satılmaktadır. Eğer bu iddia doğru ise, güçlü
gelişmiş ülkelerin yapması gereken şey, kendi imalathanelerini izleye­
rek, bu tür maddelerin üretimine son vermeleri ve tüm ülkelerin bu
konuda denetime tâbi olmasını sağlamaktır. Bu konuda uluslararası
bir silahsızlanma anlaşması yapılması ve bu anlaşmanın ABD de dahil
olarak, tüm ülkelerde uygulanması gerekirken, nedense bu yola gi­
dilmemektedir. Böyle bir anlaşma yapıldıktan sonra, BM gözetim ve
denetiminde bir komisyon kurulup, makul bir süre içinde tüm ülkeler
denedenebilir, hatta bu denetimler belirli aralıklarla yinelenir ve ilgili
mercilere raporlar sunulur. Söz konusu denetimlerin güvenliği ve uy­
gulanabilirliğinin sağlanması için de yine BM gözetiminde makul bü­
yüklükte bir tür uluslararası güç dahi oluşturulabilir.

Acaba niçin böyle bir yola gidilmez de, tam tersine, NATO
varken, ABD büyük bir savaş makinesine dönüştürülüyor, AB de
kendi ordusunu kurmaya çalışıyor! Bu sorunun yanıtı, kapitalizmin
iç dinamiklerinde ve sermayenin sıkışıklığının silah gücü ile gide­
rilmeye çalışıldığı olgusunda gizlidir. Savaş endüstrisi, bizzat bu
endüstriye olan talep yanında, yıktığı alanların yeniden inşası yo­
luyla da ekonomileri canlandırma kaynağı olarak görülmektedir.
ABD ekonomisinin krizi yanında, savaş endüstrisine ayrılan kay­
naklar dikkate alındığında bu gerçek netleşmektedir.

Kapitalizm sıkıştıkça, gerçek yüzü de ortaya çıkmaktadır. Bu yüz,
ilk göründüğü şekli gibi değil, açıkça saldırgan ve vahşidir. Fransa,
vaktiyle Cezayir’de ne anyor idi ise, bugün de Irak’ta aynı amaçla bu­
lunuyor. ABD de Irak’a aynı amaçla girmeye çalışıyor. Petrol bir ticari
madde ise, kibar kapitalistler bıraksınlar bu ticarî ürünü, gerekli tek­
nolojiye de sahip olarak, Irak halkı ve şirketleri üretsin. Batılılar buna
izin vermez. Zira, petrol gibi, sanayinin temel girdisi olan tükenebilir
enerji kaynağının üretim miktarı ve dünya fiyat düzeyi önemli olduğu
kadar, bu üretimden elde edilecek kârlar da vazgeçilir gibi değildir.

Bu kısa tartışma bizi şu konular etrafında düşündürebildi ise,
amacına ulaşmış olur:

* Bu bir savaş değil, saldırıdır;
* Bu saldırıyı ABD, Amerikalılar olarak değil, kapitalizmin en

gelişmiş aşamasındaki krizi aşmaya çalışan kapitalist ulus olarak
yapmaktadır. Bu pozisyonda Fransa da olsa ya da kim olursa olsun,
aynı şeyi yapacaktır. Bu nedenle, odağa devletleri değil, sistemi
koymak gerekmektedir.

* Bu saldırı salt Bush’un saldırısı olmayıp, giderek kapitalist
krizi derinleşen kapitalist savaş makinesinin silahlı politikasıdır.

* Kapitalist sistemlerde halklar önemli değildir, hükümetler
halkların değil, sermayenin emrindedir.

* Kapitalizmin demokrasi anlayışı yoktur. Bu sistem içinde, an­
cak bazı stratejik dönemlerde ve olanaklarının da elverdiği durum­
larda, kendi çıkarma yönelik olarak, kölelerine, yani halklara o­
lumlu davranma refleksi görülebilir.

* Kapitalizmin demokrasi anlayışının olmadığını, medya ve ide­
olojik yönlendirme araç ve elemanlarıyla güçlü ekonomik çıkar çev­
relerinin halkları nasıl yönlendirdiklerini de görerek anlayabiliriz.

Umalım ki, tüm dünya halkları artık kapitalizmin ne olduğunu,
böyle bir sistemin doğrudan halkların mutluluğu ile hiç bir ilgisi olma­
dığını, küreselleşmenin kapitalizmin geliştirdiği yeni emperyalist politi­
kanın yaldızlı yüzü olduğunu ve kapitalist hükümetlerin halklarının de­
ğil sermayenin emrinde olduğunu anlamış olsun! Kapitalizmin olgun­
laşma aşamasında ulaşılmış olan medeniyet seviyesi işte budur!”68

* * * * *

“Dünya düzeninin zayıf, kırılgan ve birçok bakımdan kusurlu
sisteminin yalnızca bir tek ‘gerçekten mevcut alternatifi’ var. Kud-
redi olanlar diledikleri gibi yapacaklardır”;69 veya “Bu gelen savaş
ilk değil./ Çok savaş oldu bundan önce./ Bittiği gün en son savaş/
bir yanda yenilenler vardı gene,/ bir yanda yenenler vardı./ Yeni-
lenlerin yanında/ kırılıyordu halk açlıktan./ Yenenlerin yanında/
halk açlıktan kırılıyordu,”70 diye betimlenen bu küresel zorbalık
karşısında insan(lık) bir yol ayrımındadır...

Ve artık insanlık; İS I. yüzyılda yaşayan Quinte-Curce’in, “Korku
mantığı, ürktüğü tehlikeden medet umar” dediği açmazını derinleş­
tiren köklü bir yabancılaşmayla; ya da Martin Luther King Jr.’nin,
“Yaşamımız, önem verdiğimiz olaylara karşı sessiz kaldığımız gün
son bulmaya başlar,” deyişindeki toplumsal körleşmeyle kapitalist-
emperyalist zorbalığın dişlileri arasında -bir süre daha!- öğütecek...

Ya da zorbalığın haksız savaşına karşı savaşarak kazanmaya mah­
kûm olduğunu; Bertolt Brecht’in, ‘Çağrı’sındaki üzere anımsayacak:

“Doğrudur yıldırımın düştüğü, yağdığı yağmurun,
Buludarın rüzgârla sökün ettiği.
Ama savaş öyle değil, savaş rüzgârla gelmez;
Onu bulup getiren insanlardır.

68 İzzettin Ö nder, “M edeniyetin Yeni Yüzü” , K ızılcık D ergisi, N o :1 6 , M art/N isan 20 0 3 , s .15.

69 N o am C hom sky, Am erikan M üdahaleciliği, Aram Yay., s .72.

70 Bertolt Brecht.

Duman tüten topraktan bahar boyunca,
Dökülüp yükselir birden gökyüzü.
Ama barış ağaç değil, ot değil ki yeşersin:
Sen istersen olur barış, istersen çiçeklenir.
Sizsiniz uluslar, kaderi dünyanın.
Bilin kuvvetinizi.
Bir tabiat kanunu değildir savaş,
Barışsa bir armağan gibi verilmez insana:
Savaşa karşı
Barış için
Katillerin önüne dikilmek gerek,
‘Hayır yaşayacağız!’ demek.
İndirin yumruğunuzu suradarına!
Böylece mümkün olacak savaşı önlemek.
Onlar demir çeliği elinde tutan birkaç kişidir,
Yoktur karabasandan bir çıkarları
Dünyaya bakıp ‘ne küçük’ derler,
Bir şeylerle yetinmezler ucunda,
Para hesap eder gibi hesaplıyorlar bizi,
Savaş da bu hesabın ucunda.
Ürkmeyin tutmuşlar diye suyun başını:
Korkunç oyunları, davranın, bitsin.
Söz konusu olan çocuğundur, ana:
Koru onu, dikil karşılarına,
Biz milyonlarca kişi
Savaşı yener miyiz?
Bunu sen bileceksin.
Bunu biz bilecek, biz seçeceğiz.
Bir de düşün ‘Yok!’ dediğini:
Düşün ki savaş geçmişin malı
ve banş taşıyor gelecekten...’1'1

Eylül 2003.

71 Bertolt Brecht, “ Ç ağrı” .

I. BÖLÜM

11 EYLÜL DÖNEMECİ VE “YDD” TERÖRÜ

11 EYLÜL DÖNEMECİ VE “YDD” TERÖRÜ*

TEMEL DEMİRER - SALİH ÇEVİKARSLAN -
M. ERDEM SAKINÇ - CAHİDE SARI - ENDER SARITEKİN

Tıpkı Marx ile Engels’in ifade ettikleri gibi oldu: “Burjuvazi, üs­
tünlüğü ele geçirdiği her yerde, bütün feodal, ataerkil, pastoral iliş­
kilere son verdi, insanı ‘doğal efendilerine bağlayan çok çeşitli feodal
bağları acımasızca kopardı ve insan ile insan arasında, çıplak çıkar­
dan, katı ‘nakit ödeme’den başka hiçbir bağ bırakmadı. Dinsel tut­
kuların, şövalyece coşkunun, dar kafalı duygusallığın kutsal titreyişle­
rini, bencil hesapların buzlu sularında boğdu. Kişisel değeri, değişim
değerine dönüştürdü ve sayısız yok edilmez ayrıcalıklı özgürlüklerin
yerine o biricik insafsız özgürlüğü, ticaret özgürlüğünü koydu. (...)

Burjuvazi üretim araçlarını ve böylelikle üretim ilişkilerini ve
onlarla birlikte, toplumsal ilişkilerin tümünü sürekli devrimcileş-
tirmeksizin var olamaz (...) Bütün sabit, donmuş ilişkiler, beraber­
lerinde getirdikleri eski ve saygıdeğer önyargılar ve görüşler ile bir­
likte çözülüyorlar, bütün yeni oluşmuş olanlar kemikleşemeden es­
kiyorlar. Yerleşmiş olan ne varsa eriyip gidiyor, kutsal olan ne varsa
lanetleniyor ve insan, kendi toplumsal durumlarına ve karşılıklı i­
lişkilerine sonunda ayık kafa ile bakmak zorunda kalıyor.

Ürünleri için sürekli genişleyen bir pazar gereksiniminin itmesi ile
burjuvazi, yeryüzünün dört bir yanına yayılıyor. Her yerde tutunmak,
her yerde yerleşmek, her yerde bağlantılar kurmak zorundadır.

Burjuvazi, dünya pazarlarını sömürüsüyle, her ülkedeki üretime
ve tüketime kozmopolit bir nitelik verdi. Gericileri derin kedere
boğarak, sanayinin ayakları altından, üzerinde durmakta olduğu
ulusal temeli çekip aldı. (...) Eski yerel ve ulusal yalıtımın ve ken-

T op lu m ve H ekim D ergisi, Ciit:17., N o : ! , O cak-Şubat 2002 .

dine yeterliğin yerini, ulusların çok yönlü karşılıklı ilişkileri, evren­
sel karşılıklı bağımlılığı alıyor. Ve maddi üretimde olan, zihinsel ü­
retimde de oluyor (...)

Burjuvazi, bütün üretim araçlarındaki hızlı iyileşme ile, son de­
rece kolaylaşmış iletişim araçları ile, bütün ulusları, hatta en barbar
olanları bile, uygarlığı içine çekiyor. (...)

Bütün ulusları, yok etme tehdidiyle, burjuva üretim tarzını be­
nimsemeye zorluyor; onları uygarlık dediği şeyi benimsemeye yani
bizzat burjuva olmaya zorluyor. Tek sözcükle, kendi imgesinden
bir dünya yaratıyordu.1

Öyle de oldu... Tıpkı “Yeni Dünya Düzen(sizliğ)i” (‘T D D ”) alt
başlığında anılan emperyalist-kapitalist “küreselleşme”nin yerküre­
sindeki üzere...

“KÜRESELLEŞMEDİN YERKÜRESİ

“Yoksulluğun dibi, insanı gelecek duygusundan kurtarır...
Gelecek duygusundan boşanmış insan, ürkütücüdür...

Yoksulluktan korkmayan, salaktır...’4

İşte; Henry Kissinger’in dahi, “Serbest pazar kapitalizmi, eko­
nomik büyüme ve hayat standardı bakımından hâlâ en etkili araç.
Ama 19. yüzyılın pervasız ‘Bırakınız yapsınlar kapitalizmi’ nasıl
Marksizm’i doğurduysa, 1990’ların rasgele küreselciliği de, serbest
mali piyasalar kavramının kendisine yönelik dünya çapında bir saldı­
rıya yol açabilir,”3 diye betimlemek zorunda kaldığı; “tek sözcükle,
burjuva imgesinden yaratılan dünya”nın; ‘küreselleşme’nin somutu!4

1 K . M arx-F. Engels, K om ü n ist M an ifesto,1847.

2 Yıldırım Türkcr, “ Yoksulluk Ç irkindir” , Radikal İki, 18 K asım 2 0 0 1 , s.3 .

3 H enry K issingcr, N P Q Türkçe, K ış-199 9 s.41 .

4 B u som ut; “ Sanıyorum , küreselleşme denince Türkiye’de pek çok kişinin kafası karışıyor. Kafası
karışmayanların küreselleşme kelimesine verdikleri anlam da hayli tartışmalı. Türkiye’de pek çoMdşi,
küreselleşm eden yeni tür bir em peryalizm i anlıyor. Böyle düşünenler çok da haksız sayılm azlar
am a söy led iğ im g ib i bu Y en i b ir tü r’ ve o yenilik, küreselleşm eyi tek taraflı b ir söm ü rü aracı
olm aktan çıkarıyor” (İsm et Berkan, “ Küreselleşm eden Anlaşılan” , Radikal, 4 H aziran 20 0 1 ,
s .3) diyenlerin dikkatine bir kez daha “ sunulur” !

“BM Nüfus Fonu’nun (UNFPA) ‘Dünya Nüfusunun Durumu
2001’ raporuna göre, dünya nüfusu, 1960’tan bu yana özellikle fa­
kir ülkelerdeki artışla ikiye katlanarak 200l ’de 6,1 milyara ulaştı.
1970’lerden beri zengin ülkelerin tüketim harcamaları iki mislin­
den fazla arttı. Buna karşın dünyanın yarısının günlük harcama gü­
cü 2 dolardan az. (...)

Çok sayıda ülke su ihtiyacını karşılayamayacak durama geldi. 1,1
milyar insan temiz su kullanma imkânından mahrum. Kanalizasyon
sularının %90-95’i, endüstriyel atıkların %70’i antılmamakta. Şu
anda dünya temiz su miktarının %54’ü kullanılıyor. Bu oran 2025
yılında nüfus artışından dolayı %70’e, gelişmiş ülkelerde %90’a ula­
şacak... 2001 yılında 31 ülkede, toplam 508 milyon insan su sıkıntısı
çekti. 2025’te ülke sayısı 48’e, nüfus 3 milyara çıkacak. 4,2 milyar in­
san, günlük su ihtiyacının ancak %50’sini karşılayabilecek.

Bugün dünyada 800 milyon insan kötü beslenmekte. 2 milyar
insan besin güvencesinden yoksun... 2025’te 8 milyar nüfusun dü­
zenli beslenmesi için, dünya besin üretiminin ikiye katlanması ve
dağıtımının düzenlenmesi gerekiyor.

Öte yandan katledilen çevre koşullan ve genetik bozulma nede­
niyle toplam 60 bin bitki çeşidi 2025 yılına kadar yok olabilecek...
Denizlerdeki balık stokları tehdit altında. Ticari deniz balık stokla­
rının %69’u fazladan tutulmuş, istismar ve yok edilmiş.

Dünyada karbondioksit yayılması tam 12 misli arttı. Dünya
nüfusunun %4,6’sım teşkil eden Amerika, küresel seraya yayılan
gazın %25’ini üretiyor... Ormanların yok edilmesi tarihin en yük­
sek değerine ulaştı... Çevre üzerindeki insan unsuru, yaşanan doğal
afetlerin yoğunluğunu artırıyor, yoksullar da sonuçlarını çekiyor.
25 milyon insan çevresel mülteci konumunda.

Dünya nüfusunun %20’sini oluşturan en zengin ülkeler, tüke­
timin % 86’sını sahip. Tüketimin %1,3’ü ise en yoksul %20 tara­
fından yapılıyor... 4,4 milyar insanın yaklaşık %60’ı temel sağlık
hizmetinden yararlanamıyor... Nüfusun %25’i barınacak bir yer
imkânından yoksun... Her gün 160 bin insan köyden kente göç e­
diyor. Nüfusun %50’si artık kentlerde yaşıyor.

Dünyadaki ölümlerin %20-25’ine neden olan bulaşıcı hastalık­
lar, kötü çevre koşullarıyla yayılıyor. Küresel hastalıklar ancak çev­
resel müdahalelerle önlenebilir... Pis sular ve sağlıksız koşullar her
yıl 12 milyon kişinin ölümüne yol açıyor. Kalkınmakta olan ülke­
lerde de her yıl yaklaşık 3 milyon insan hava kirliliğinden ölüyor...
1900’den bu yana sanayileşme 100 bin kimyasal maddenin çevre
yoluyla taşınmasına yol açtı. Çoğu kimyasal maddenin sağlık üze­
rindeki etkisi araştırılmamış, sanayileşmiş ülkelerde yasaklanan bazı
maddelerin kalkınmakta olan ülkelerde kullanımı devam ediyor” .5

“Yılda ortalama 80 milyon artış kaydeden dünya nüfusunun
büyük bir kısmı gelişmekte olan ülkelerde bulunuyor. Nüfiıs artışı­
nın yarısı kenderde yaşıyor. Bu nüfusun %20’si dünyanın %75’lik
alanını işgal ediyor ve dünya kaynaklarının %75’ini tüketiyor. 2010
yılında dünya nüfusunun üçte ikisinin kentler yaşayacağı tahmin e­
diliyor.... Dünyaya her 20 dakikada 3.500 yeni bebek gelirken, bir
ve birden fazla bitki ya da hayvan türü de yok oluyor. Halen yakla­
şık 1,5 milyar insan yeterince sağlıklı içme suyundan yoksun, ö­
nümüzdeki 25 yıl içinde dünya nüfusunun üçte ikisi mutlak su­
suzluk tehlikesi ile karşı karşıya kalacak...”6

“Dünya üretiminin %77’si sanayileşmiş 25 ülke tarafından ger­
çekleştiriyor. Üretimde ABD’nin payı %27’ye kadar ulaşıyor. Dün­
yanın en zengin 200 kişisinin sahip olduğu toplam servet, yeryüzün-
deki en yoksul 2,5 milyar insanın toplam gelirinden daha fazla bulu­
nuyor. Bu 200 zenginin 112’sinin ABD’li olması dikkat çekerken,
yine ABD’li 3 zengin kişinin servetinin toplamı, en yoksul 48 ülke­
nin GSMH’sından daha fazla bulunuyor. En yoksula göre en zengi­
nin, kişi başına geliri 228 kat daha yüksek olduğu da verilerle ortaya
konuluyor. 89 ülkenin 10 yılda büyük ölçüde yoksullaştığı belirtilir­
ken, en yoksul 48 ülke ise dünya üretimi ve ticaretinin sadece %1’ine
sahip bulunuyor. 6 milyara yakın dünya nüfusunun 1 milyara yakı­
nının işsiz olduğunu ortaya koyan verilere göre, dünya işgücü yılda

5 H an ife Şenyüz, “ D ün ya Tükeniyor” , R adikal, 5 K asım 2 0 0 1 , s.4.

6 “N üfusla Birlikte U çurum da Büyüyor!” , Evrensel, 21 Aralık 20 0 1 , s.16 .

vaklaşık 100 milyon artmasına karşılık, küreselleşme sürecinde, yılda
sadece 50 milyon kişiye istihdam yaratılıyor”.7

İL K 500 FİRM A ARASINDA YILLIK G ELİR İ
100 MİT .YAR D O LA RIN Ü Z ER İN D E OLAN 16 FİRM A

(milyar dolar)8
SIR A F İR M A Ü L K E Y IL L IK

G E L İR
(dolar)

i E X X O N M O B IL A B D 210 .392

VVAL-M ART S T O R E S A B D 193.295
3 G E N E R A L M O T O R S A B D 184 .632

4 F O R D M O T O R A B D 180.498

5 D A İM L E R C H R Y S L E R A L M A N Y A 150 .070

6 R O Y A L D U T C H H O L L A N D A -

7 S H E L L G R O U P IN G İL T E R E 149 .146

8 BP IN G İL T E R E 148 .062

9 G E N E R A L E L E C T R IC A B D 129.853

10 M IT S U B IS H I JA P O N Y A 126 .579

11 T O Y O T A M O T O R JA P O N Y A 121 .416

12 M IT S U I JA P O N Y A 1 1 8 .014

13 C IT IG R O U P A B D 111 .826

14 i t o c h u JA P O N Y A 109 .757

: 15 T O T A L F IN A E L F F R A N S A 105 .870

; 16 N IP P O N T L G R A P H & T L P H O N E JA P O N Y A 103.235

: 17 E N R O N A B D 100 .789

'3 4 P H IL IP M O R R IS A B D 6 3 .2 7 6

37 C A R R E F O U R F R A N S A 59 .8 8 7

47 F IA T İT A LY A 53 .190

50 B O IN G A B D 51.321

57 H S B C H O L D IN G S IN G İL T E R E 4 8 .6 3 2

61 N E S T L E İS V İÇ R E 48 .225

72 U N I L E V E R IN G İL T E R E /H O L L A N D A 43 .9 7 3

89 P R O T E C A N D G A M B L E A B D 39.951

99 R E N A U L T F R A N S A 37 .128

206 IN T E S A B C I İT A LY A 2 2 .5 1 2

233 C O C A -C O L A A B D 2 0 .4 5 8

234 P E P SIC O A B D 2 0 .4 3 8

366 M C D O N A L D S A B D 14.243

500 S O D E X H O A L L IA N C E F R A N S A 10 .306

7 “ Yoksulluk da K üreselleşti” , Radikal, 11 K asım 2 0 0 1 , s .13.

8 Fortune D erg isi, “ 200 0 Yılında D ünyadaki En Büyük 500 Firm a” , Hıziran 2001 .

İL K 500 FİRM A NIN BÜ YÜKLÜĞÜ (M İLYAR DOLAR)9
SIRA M İK TA R (milyar dolar)
İLK 100 FİRMANIN TOPLAM GELİRİ 66.376.822
101. İLE 200. SIRADA YER ALAN. TOP. 28.454.813
201. İLE 300. SIRADA YER ALAN. TOP. 19.502.047
301. İLE 400. SIRADA YER ALAN. TOP. 14.673.303
401. İLE 500. SIRADA YER ALAN. TOP. 11.605.789
TUM 500 FİRMANIN TOPLAMI 14.064.960
TÜM 500 FİRMANIN TOPLAM KÂRI 667.210
TUM 500 FİRMADA TOPLAM ÇALIŞAN 47.225.289

İL K 500 FİRM ANIN SEK TÖ R EL DAĞILIM I
SIRA SEK T Ö R TO PLAM (dolar)
1 BANKACILIK 1.436.143
2 PETROL 1.290.455
3 MOTORLU ARAÇLAR VE PARÇA 1.286.994
4 TİCARET - TRADING 873.963
5 ELEKTRONİK VE ELEKTRİKLİ ALET 758.770
6 TELEKOMÜNİKASYON 730.090
7 YİYECEK VE İLAÇ 592.264
8 SİGORTACILIK: YAŞ AM-SAĞLIK 561.815
9 MARKET ZİNCİRLERİ 505.453
10 ENERJİ 432.272

İL K 500 FİRM ANIN Ü LK ELER E GÖRE DAĞILIM I
SIRA Ü L K E ŞİR K E T SAYISI TO P. G E LİR (dolar)
1 ABD 185 5.503.906
2 JAPONYA 104 2.934.457
3 ALMANYA 34 1.176.002
4 FRANSA 37 1.006.623
5 INGİLTERE 33 839.626
6 İSVİÇRE 11 314.642
7 HOLLANDA 9 289.566
8 GÜNEY KORE 11 278.921
9 ÇIN 12 272.195
10 İTALYA 8 253.140

DÜNYADAKİ 151 Ü LK EN İN GSM H’SIN IN BÖ LG ELERE GÖ RE
DAĞ ILIM I (DÜNYA BANKASI 1998 V ER İLERİ)

BÖLGELER TOP. GSMH (milvar dolar) yüzde
ASYA (GÜNEY VE DOĞU) VE PASİFİK 7.119.60 25,0
AVRUPA VE ORTA ASYA 9.786.20 35,0
ORTADOĞU VE GÜNEY AFRİKA 614.60 2,2
KUZEY VE ORTA AMERİKA VE KARAYIPLER 8.933.60 32,0
GÜNEY AMERİKA 1.430.70 5,1
SAHRA ALTI AFRİKA 316.20 1,1
GENEL TOPLAMI 28.200.90 100,0

9 A.g.y.

36

DÜNYA GSMH’SININ BÖLGELERE GÖRE DAĞILIMINDA
KİMİN PAYI NE KADAR?10

A SY A (G Ü N E Y V E D O Ğ U) V E P A S İF İK : 7 .119 .60
S IR A Ü L K E G SM H Yüzde
1 JA P O N Y A 4.089 .1 5 7
2 Ç IN 92 3 .6 13
3 H İN D İS T A N 42 7 .4 6
4 A V U ST R A L Y A 387 .0 5

A V R U P A V E O R T A A SYA : 9 .7 8 6 .2 0
S IR A Ü L K E G S M H Yüzde
1 A LM A N Y A 2.179 .8 22
2 F R A N S A 1 .465 .4 15
3 IN G İL T E R E 1.264 .3 13
4 İT A LY A 1.157 .0 12

O R T A D O Ğ U V E G Ü N E Y A F R İK A : 6 1 4 .6 0
S IR A Ü L K E G S M H Yüzde
1 S U U D İ A R A B . 143 .4 23
2 IR A N 102.2 17
3 İS R A İL 96.5 16
4 M IS IR 79 .2 13

K U Z E Y V E O R T A A M E R İK A V E K A R A Y İP L E R : 8 .933 .60
S IR A Ü L K E G S M H Yüzde
1 A B D 7.903 .0 88
2 K A N A D A 580 .9 6
3 M E K S İK A 368.1 4
4 G U A T E M A L A 17.8 1

G Ü N E Y A M E R İK A : 1 .430 .70
SIR A Ü L K E G S M H Yüzde
1 B R E Z İL Y A 76 7 .6 54
2 A R JA N T İN 290 .3 20
3 K O L O M B İY A 100 .7 7
4 V E N E Z U E L A 82.1 6

S A H R A A L T I A F R İK A : 31 6 2 0
S IR A Ü L K E G S M H Yüzde
1 G Ü N E Y A F R İK A 136,9 4 3 ,0
2 N İJE R Y A 36,4 11,0
3 K E N Y A 10,2 3 ,0
4 K A M E R U N 8,2 2,5

“Dünyanın en büyük 100 ekonomisinden 50’sini artık devletler
değil bu ulus ötesi firmalar oluşturmaktadırlar. Bunların en büyük
200 tanesi dünya gayri safi hasılasının %31,2’sini gerçekleştiriyor.

10 A .g.y.

İstihdam ettikleri işgücü ise dünya işgücünün %1’i bile değil. Kö­
ken olarak Japonya, ABD, Alman, Fransız, İngiliz, İsviçre ve Gü­
ney Kore adresli bu transnasyonallerin iki binli yıllarda ciroları
tahminlere göre 10.000 milyar dolar olacakken, ABD’nin GSH’sı
7.600 milyar dolardır...”11

“UNCTAD’nin 2001 Dünya Yatırım Raporu’nda, dünyada
2000 yılında gerçekleştirilen uluslararası yatırımların 1,3 trilyon
dolara ulaştığına dikkat çekilirken bu yatırımların %79’u gelişmiş
ülkelere gitti... Gelişmiş ülkelere yapılan yatırımların 1995-2000
yılları arasında %388 oranında yükselerek 1 trilyon 5 milyar dolara
çıktı... 63 bin uluslararası şirket ve bunların 800 bin yatırımı dünya
ticaretinde 2/3 paya sahip... En fazla yatırım çeken ülke, 281 mil­
yar dolar ile ABD oldu. İkinci sırada 176 milyar dolar ile Almanya,
üçüncü sırada 130 milyar dolar ile İngiltere oldu” .12

“Time dergisinin seçtiği ‘dünyanın en başarılı 25 küresel yöne­
ticisi’ listenin bir numarası Carlos Ghosn adında biri. Ghosn,
Renault’un yöneticilerinden; ve lakabıysa ‘maliyet kasabı’ imiş.
‘Maliyeti azaltmak’ ve aşırı kâr elde etmek için başta işçi çıkarmak
olmak üzere, işçilere karşı tüm saldırıları yöneten kişi. Renault, Ja­
pon Nissan’ın %35’ini satın alınca, bu yöneticiyi Japonya’ya gön­
deriyor ve Ghosn zararda olan Nissan’dan 25 bin işçiyi atarak şir­
keti 2,6 milyar dolar kâra geçiriyor! Kendisinin yılın en başarılı şir­
ket yöneticileri listesinin başına konmasına da, işte bu ‘başarısı’ yol
açıyor...”13

“Amerikan işçi sınıfı 1980’lere göre neredeyse batarken büyük
şirkederin genel müdürleri refahlarına refah katıyorlar. 1980 yılı i­
tibariyle bir genel müdürün maaşı aynı şirket grubunun fabrikasın­
da çalışan ortalama bir işçinin maaşının 42 katıyken, bu rakam
1998’de 419, 1999 yılında ise 475 katına çıkmıştır” .14

11 C arlos M .V ilas, Ö zgü r Üniversite Forum u D ergisi, “ Küreselleşm e” , N o :2 .

12 “ Yatırım ların K aym ağı Yine Z engine” , Cum huriyet, 19 Eylül 20 0 1 , s .13.

13 A hm et Yaşaroğlu, “ H ayvanlar ve İnsanlar” , Evrensel, 10 Aralık 2 0 0 1 , s .9.

14 Ayda E rbal, “ Yoksulluk ve İstisnaları” , ...V s D ergisi, N o :2 , A ğustos-Eylül 2 0 0 1 , s .53.

“Günümüzde okul çağındaki 250 milyon çocuk en ağır koşullar
altında çalıştırılıyor. Bunlar yakın geleceğin işsiz yığınları...15 En az
2 milyar insanın aylık geliri 30 dolardan daha düşük. İnsanlar on
yıl öncesine göre çok daha fakir... 850’yi aşkın Serbest Bölge’de ne
en temel insan hak ve özgürlükleri, ne ülke yasaları geçerli. Ne
sendika, ne toplu pazarlık hakkı, ne grev! Eşit değerde iş karşılığı
eşit ücret ilkesi ayaklar altında. Zorunlu çalıştırma egemen. Zen-
gin-fakir ülke uçurumu hızla büyümekte. 20 kat derken 40 kat...”16

Dahası: “’Küreselleşme’nin egemenleştiği 1990’lı yıllarda beş
milyon insan savaş yüzünden öldü... Dünya nüfusunun yarısının,
yani üç milyar insanın günlük geliri iki doların altında. Dünyadaki
askeri harcamalar 800 milyar doları aştı... Kuzey ülkelerinin dünya
silah satışındaki payı %90’ın üstünde... BM verilerine göre, en yok­
sul ülkeler grubunda 1990’da 36 ülke varken 2000 yılında bu sayı
48’e yükseldi...”17

Evet “Küreselleşmecilerin aksi yöndeki tüm iddialarına rağmen,
dünyada yoksul ile zengin arasındaki uçurum giderek artıyor. İkti­
satçı Branko Milanoviç’in araştırmasına göre, zenginler ile yoksul­
lar arasındaki uçurum, 1988-93 arasındaki beş yıl boyunca, %5 gi­
bi rekor bir düzeyde arttı. Bu yıllar, Batılı devletlerin, azgelişmiş
ülkeler üzerindeki gümrükleri kaldırma, özelleştirme ve kuralsız­
laştırma baskısının sonuç verdiği yıllar.

Eşitsizlik öyle büyük boyutlarda ki, dünya insanlarının en zen­
gin %1’lik dilimi, yani 50 milyon ailenin yıllık ortalama geliri 24
bin dolar civarında. Buna karşılık, gelir piramidinin en altında bu­

15 “ G ünüm üzde ‘sağlıklı’ kabul edilen çocuklar, 1950 ’li yıllarda ruhsal tedavi gören çocuklardan
daha stresli. A B D ’d e 1952-93 yıllan arasında, 50 bin çocuk üzerinde yapılan araştırmaları analiz
eden D r. D ean Tw enge’ye göre şim diki çocukların hali harap... ‘8 0 ’Ierin sağlıklı çocukları,
50 ’Ierin psikolojik bakım a alınm ış çocuklarından daha stresli. 1950 ’lerde sıradan bir çocuğun
stres seviyesi ‘5 0 ’ ise, 19 8 0 ’lerde ‘norm al’ bir çocuğun stres seviyesi 8 4 ,’ diyen T w en ge, 50 yıl
önce insanların kom şularını daha iyi tanıdığını, doğdukları yerleri terk etmeye daha az hevesli
olduklarım , ‘aitük’ ve ‘istikrar* duygularını yaşadıklarını söyledi” (Eski Topraklar Stressiz, Radikaj
16 Ekim 2 0 0 1 , s .2 2).

16 Şükran Soner, “ K ader D eğil” , C um huriyet, 10 K asım 2 0 0 1 , s . l l .

17 İlhan Selçuk, “ Küreselleşm enin 10 Yıldaki Başarısı!” , C um huriyet 2 6 O cak 2 0 0 2 , s .2.

lunan %60’lık dilim, yani 2,7 milyar insanın yıllık geliri, bu raka­
mın dahi alanda. Yani dünya nüfusunun en üstteki %1’i, alttaki
%60’tan daha fazla kazanıyor.

Milanoviç’in çalışması, gelir dağılımındaki eşitsizliği hane başı­
na düşen gelir ile karşılaştıran ilk araştırma oldu. Araştırma, dünya
nüfusunun %84’ü ve dünya gelirinin %93’ü hesaba katılarak yapıl­
dı. Daha önceki araştırmalarda, sadece ülkeler, ortalama gelir açı­
sından karşılaştırılıyordu. Bu nedenle eşitsizlik, nispeten az çık­
maktaydı. Markoviç’in çalışması, uçurumun tahmin edilenden daha
büyük olduğunu gösteriyor.

En büyük eşitsizlik kaynağının, beş emperyalist devlet (ABD,
Japonya, Almanya, Fransa, İngiltere) ile; Hindistan, Çin ve Afri­
ka’daki yoksul halklar arasındaki farklılık olduğu belirtildi. Araş­
tırmaya göre, ‘serbest piyasa’ yolunda ilerleyen Çin’de de, kent ve
kır arasındaki eşitsizlik hızla artıyor.

Çalışmanın ele aldığı beş yıl içinde, dünyada kişi başına düşen
gerçek gelir, %5,7 oranında arttı. Bu artışın tamamı ve daha da
fazlası, gelir piramidinin en üstündeki %20’lik zengin kesim tara­
fından gasp edildi. Bu kesimin geliri, beş yıl içinde %12 oranında
arttı. En alttaki %5’lik dilimin geliriyse, artmak bir yana, %25 ora­
nında azaldı.

Yoksulların daha da yoksullaşmasının en şiddetli biçimde ya­
şandığı iki bölgenin, ‘serbest piyasa’ ekonomisine geçiş yapan Do­
ğu Avrupa ve eski Sovyeder Birliği toprakları ile, Orta ve Güney
Afrika olduğu kaydedildi. Afrika kıtası, bu beş yıl boyunca savaş,
açlık ve hastalıklardan yakasını kurtaramadı.

Araştırmanın ilginç sonuçlarından biri, dünya düzeyinde ‘orta sı­
nıfın giderek erimesi oldu. Oysa küreselleşme ideologlarına göre, i­
çinde bulunulan ‘serbest piyasa’ döneminde orta sınıflar daha da ser­
pilecekti. Şimdiyse dünya nüfusunun çok önemli bir bölümünün ya
‘en üstte’ ya da ‘en altta’ olduğu, ortadaki kesimlerin giderek en alta
yaklaştığı görülüyor. Öyle ki dünya nüfusunun %84’ünü oluşturan
milyarlarca insan, dünya gelirinin sadece %16’sını elde edebiliyorlar.
Gelirin %84’ü, nüfusun %16’lık dilimine gidiyor. Bir başka deyişle,

dünyanın en zengin %10’luk dilimi, en yoksul %10’luk diliminden
tam 114 kat daha fazla gelir elde ediyor.

Kapitalist ülkelerdeki ekonomik krizler de, yükün işçi ve emek­
çilerin sırtına yüklenmesi nedeniyle, yoksul-zengin uçurumunun
daha fazla açılmasıyla sonuçlanıyor. Milanoviç’in araştırmasına gö­
re, zenginler ile yoksullar arasındaki uçurum, 1988-93 arasındaki
beş yıl boyunca, %5 gibi rekor bir düzeyde arttı. Bu yıllar, Batılı
devletlerin, azgelişmiş ülkeler üzerindeki gümrükleri kaldırma, ö­
zelleştirme ve kuralsızlaştırma baskısının sonuç verdiği yıllar.

Eşitsizlik öyle büyük boyudarda ki, dünya insanlarının en zen­
gin %1’lik dilimi, yani 50 milyon ailenin yıllık ortalama geliri 24
bin dolar civarmda. Buna karşılık, gelir piramidinin en altında bu­
lunan %60’lık dilim, yani 2,7 milyar insanın yıllık geliri, bu raka­
mın dahi altında. Yani dünya nüfusunun en üstteki %1’i, alttaki
%60’tan daha fazla kazanıyor” .18 Bu tabloda “Dünya Bankası Yapı­
sal Değişim Programlarından sorumlu Başkan Yardımcısı Joseph
Ritzen da, ‘Zenginlerle fakir ülkeler arasında var olan eşitsizlik sür­
dükçe barışçıl bir dünya olamaz’ diyor” .19

KÜRESELLEŞMENİN YÖNÜ

“H afif acılar konuşabilir, ama derin acılar dilsizdir” ?0

“Küreselleşme dalgaları, yer kürenin kuzeyinden güneyine, batı­
sından doğusuna doğru tsunami gücünde yayılıyor, kendinden ön­
ce oluşmuş olan devleder sistemini yıkıyor. Ulaştığı yerlerin halkını
azap içinde bırakıyor. Ama küreselleşme dalgası kaynağından u­
zaklaşmadan çok önce, içinden doğduğu ekonomileri ve toplumsal
ilişkiler alanını da hırpalayıp bırakıyor. Kuzey ve Batı yarım küre­
nin ‘gelişmiş’ ülkelerinin toplumsal hayatı içinde de kendi Güne-
yi’ni ve Doğusu’nu yaratarak dışarı taşıyor.

18 “ Zengin-Yoksul U çurum u Genişliyor” , Evrensel, 19 O cak 20 0 2 , s.10 .

19 Em ine K arak itapoğlu , “ Eşitsizlik Barışa E n gel” , C um huriyet, 9 K asım 2 0 0 1 , s .1-17.

20 Seneca.

Değilse, Seattle’den başlayarak, Cenova’da sergilenen ‘küresel
kapitalizme karşı küresel başkaldırının neredeyse bütün insan kay­
nağım ‘gelişmiş’ kuzey nüfusu arasından derlemesi nasıl açıklanabi­
lir? Kuzey başkentlerini kasıp kavuranların bunu kendi ‘somut3 so­
runlarından kalkarak değil de salt ‘güney’in ‘yoksulluğu’na besle­
dikleri olağanüstü duyarlık dolayısıyla yaptıklarım sanmak naif bir
yaklaşım olurdu.21

Küreselleşme, dünya kapitalizminin ‘azalan kârlar yasası’nın işle­
yişi sonucunda sürekli olarak içinde çırpındığı genel bunalımı aşmak
üzere sürdüre geldiği bir ekonomik-toplumsal program. Üstelik
başlangıçları oldukça geriye, 1980’ler başına, Reagan ve Thatcher’in
başını çektiği yeni-sağın yükseliş dönemine kadar gidiyor.

Dünya kapitalizminin genel bunalıma verdiği yanıt özetle su: Bi­
rim zamanda sağlanabilecek kârı artırabilmek için, yeni yatırım ve
istihdam olanakları yaratmaktansa, yerel ve uluslararası şirket birleş­
melerini teşvik edip, üretim harcamalarını azaltma; sermayenin u­
luslararası dolaşım hızını artırıp canlı emeği giderek artan bir hızda
üretim süreci dışına çıkararak sermayenin organik bileşiminde tek­
nolojinin payım yükseltme. Kamu bütçelerini daraltma, kamu sektö­
rünü özelleştirme. Bütün bunların sonucu mali-sermayenin üretim­
den hızla koparak küresel ölçekte ve hızla gezinen bir asalak sermaye
kitlesi oluşturması, sermaye dolaşımı önündeki bütün katılıkların, sı­
nırların aşındınlması, böylece bunalımın yükünün sermaye ihraç e­
dilen bölge ve ülkelere aktarılması...

Kapitalizmin ‘küreselleşmesi’, olanaklarının bir bölümünü iki
kutuplu dünya sisteminin yıkılmasının sonuçlarından devşiriyor.
Geçmişte ‘iki sistem’ arasındaki rekabet dolayısıyla, ‘stratejik’ ko­
numları ve ‘stratejik’ ürünleri üzerine pazarlık yapabilen ‘güney3 ül­
keleri bu pazarlık şanslarını yitirdikleri ölçüde, ‘ulusal sınırlar’ını
‘küresel piyasaya’ açma yönündeki basınçlara karşı daha az daya­
nıklı hale geliyorlar. Eski ‘sosyalist5 ülkeler yeni birikim modelleri
için gereksindikleri sermaye akışı için kapılarını ardına kadar açma­

21 Bkz: N urgü n O ktik-Füsun Kökalan, “ Im m anuel W allerstein; Tarihsel K apitalizm in Analizi
ve D ünya S istem i” , D o ğ u Batı D ergisi, Kasım -Araiık-O cak 2 00-02 , s .121-133.

ya mecbur bırakılıyor. Öte yandan ‘sosyalist sistem’le rekabet uğ­
runa çalışan sınıflarına kamu bütçesinden daha çok ‘sosyal güven­
lik’, ‘sağlık’, ‘eğitim’ payı ayırmak zorunda kalan ve ‘istihdam’a ön­
celik veren ‘kuzey* merkezleri artık çalışanların baskısına daha az
kulak kabartıyor ve bütçelerindeki ‘kamu harcamaları’ kalemlerini
ve ‘istihdam’ planlarını daraltmaktan kaçınmıyorlar”.22

“Globalizm, yani uluslararası mal ve sermaye harekederinin ser­
bestleştirilmesi, ülkelerin ekonomilerinin ‘yapısal uyum’ adı alanda
dışa açılması (üstelik, böyle dışa açılmanın gelişmekte olan ülkele­
rin ekonomileri için yararlı olduğuna ilişkin kanıt da yok -Dani
Rodrik), geçen 20 yılda, tüm dünyada gelir dağılımını iyice boza­
rak, özellikle gelişmekte olan ülkelerin zaten zayıf olan toplumsal
istikrarını dinamidedi.

‘Yapısal uyumun’ yol açtığı siyasi ekonomik krizler kimi ülkele­
rin toplumsal dokularının, devletlerinin dağılmasına, ‘terörizmi’
besleyen bölgelerin oluşmasına yol aça. Ama globalizm hâlâ ısrarla
dayatılıyor, gelişmekte olan ülkelerden daha çok açılmaları, ulusla­
rarası şirkederin isteklerine ‘uyum sağlamaları’ isteniyor. Doha
toplanasının temelinde bir kahramanlık değil, dünya halklarını, a­
dım adım felakete sürükleyen kahredici bir açgözlülük var! İşte bu
yüzden bu bir ‘kamikaze kapitalizmi’ .

20 yıldır, yaşanan sosyo-ekonomik gelişmeler, bu ‘globalizm’in
nasıl yıkıcı bir süreç olduğunu açıkça gösteriyor. En azından
UNCTAD’ın 1999 İnsani Gelişme Raporu’na göre 1980-99 dö­
neminde küresel düzeyde gelir dağılımı daha da bozulmuş. BM
Genel Sekreteri Kofı Annan’ın eski Stratejik Planlama Direktörü
Andrew Mack’ın, küreselleşmeyi savunan yorumunda da bu konu­
ya ilişkin ilginç veriler vardı. 1987’den 1998’e kadar Afrika’da Sah­
ra Ala bölgesinde, mudak yoksulluk içinde yaşayanların sayısı 80
milyon kişi artmış. Bu neo-liberal politikaların en tavizsiz bir bi­
çimde uygulandığı Doğu Avrupa ve Asya ülkelerinde yoksulluk sı­
nırı altında yaşayanların sayısı 1 milyondan 24 milyona yükselmiş.

22 •Ertuğrul K ürkçü, “ Küreselleşm e ve ik i Tepk i” , ...V s D ergisi, A ğustos-Eylül 2 0 0 1 , s .28-29.

Neo-liberal politikalar, küreselleşmeden en çok faydalanan mer­
kez ülkelerde bile benzer sonuçlar üretmiş. Neo-liberalizmi en katı
biçimiyle benimseyen ABD, İngiltere ve Yeni Zelanda’da gelir eşit­
sizlikleri büyük oranda bozulurken, bu politikalara temkinli yakla­
şan Fransa’da gelir dağılımında az da olsa bir düzelme görülmüş.

Ama belki de en çarpıcı örnek ABD. Öyle ya, Kissinğer’in işaret
ettiği, Fukuyama’nın da katıldığı gibi küreselleşme ABD egemenli­
ğinin bir diğer adı. Gerçekten 1980’lerin başıyla 1990’ların sonunu
karşılaştırdığımızda ABD’nin ekonomik gücünde ve uluslararası si­
yasi konumunda çarpıcı bir iyileşme varmış gibi duruyor. Bu bağ­
lamda, ABD Nüfus Bürosu’nun hane halkı gelirleri araştırması çok
aydınlatıcı. Nüfiıs Bürosu’nun bulgularına göre, geçen 10 yıllık,
güçlü ekonomik büyüme döneminde ABD’de gelir eşitsizliği 2.
Dünya Savaşından bu yana en yüksek düzeye tırmanmış. Gelir eşit­
sizliğini ölçen Gini oranı, 1968’de 0,399’dan 2000’de 0,460’a yük­
selmiş. 2000 yılında toplam ulusal gelirin %49,7’si en üst %20’lik
dilime gitmiş. En alttaki %20’nin payıysa %3,6 olmuş. Geliri 145
bin dolardan yüksek olanların payı ise 1 9 6 7 ^ %17,5’den 2000’de
%21,9’a tırmanmış. Nüfiıs Bürosu yıllık geliri 999.999 doların ü­
zerinde olanları bu hesaplara katmıyor. Kongre Bütçe Ofısi’nin,
tüm gelirleri içeren hesaplamalarıysa 1993-97 arasında en zengin
%20’nin gelirinin %20,6 arttığım gösteriyor.23 Kısacası, DTÖ’nün
varlık nedeni olan serbest piyasa politikalarının uygulanmasından
en fazla kârlı çıkanlar ABD’deki ufak, ama çok ufak bir azınlık.

Yugoslavya’nın IMF eliyle nasıl parçalandığına, Orta Afrika’da
IMF’nin dayattığı dışa açılma politikalarının tarımsal yapıları nasıl
tahrip ettiğine, kuraklığa, açlığa, kronik iç savaşlara zemin hazırla­
dığına hiç değinmeyelim. Hatta, Asya krizinin IMF eliyle nasıl bir
felakete dönüştürüldüğünü, bu ülkelerin varlıklarının nasıl ABD ve
Japon şirketlerince yok pahasına kapatıldığım da konuşmayalım.
Daha yakın tarihe, örneğin IMF politikalarını sadakade uygulayan
Arjantin’e bakalım. New York Times’da yayımlanan bir araştırma­

23 A kt.: W SW S, 9 K asım 20 0 1 .

ya göre, bir zamanlar dünyanın en zengin 10 ülkesinden biri olan
Arjantin,24 1990’ların başında hızla dışa açılmaya başlayınca, yol­
suzluk ve yoksulluk hızla artmaya başlamış. 90’Iann son çeyreğinde
Arjantin resesyona girmiş ve orada kalmış. Arjantin IMF politikala­
rını uyguladıkça daha da battı”.25

* “Focus on Global South Enstitüsü’nün direktörü, Walden
Bello’nun Cenova ile ilgili bir yazısında, işaret ettiği kimi gelişmeler,
yaklaşmakta olan geleceğin anlaşılmasına yardımcı olabilir. Kısaca ö­
zetlersek: i) ABD, çok taraflı (multilateral) diplomatik ilişikler yakla­
şımını terk ederek, tek taraflı (unilalteral) uygulamalara yöneliyor, ii)
Asya krizinden sonra IMF politikaları meşruiyetini kaybetmeye baş­
ladı, iii) Günümüzde kapitalizmin dünya ölçeğinde egemen biçimleri
olan büyük şirketlerin etkinlikleri artık giderek artan bir biçimde
sorgulanıyor, böylece büyük şirkederin egemenliğindeki küreselleş­
me sürecinin meşruiyeti de giderek zayıflıyor, iv) Gelişmekte olan
ülkelerde demokrasiler, artan yolsuzluk, yoksullaşma ve ekonomik
krizin etkileri altında hızla çürüyor, v) Benzer bir süreç Bad demok­
rasilerinde de görülmeye başladı, vi) Nihayet tüm bunlar dünya e­
konomisinde, şimdi sert ve eşzamanlı bir resesyona girmeye başlayan
aşırı üretim kriziyle de çakışıyor. Ek olarak, Morgan Stanley Dean
Witter baş ekonomisti David Roach’dan daha önce aktardıklarımızı
da hatırlayabiliriz: Dünya halkları, diğer bir deyişle özneler de artık
eskisi gibi davranmıyorlar. Seattle’dan Cenova’ya uzanan bir seri o­
layın gösterdiği gibi sistemi sorgulamaya başladılar.

Tüm bu gelişmeler, ‘Dünya ekonomisinin ABD hegemonyası
altında düzenlenmesi projesinin, diğer bir deyişle küreselleşme sü­
recinin, önemli bir dönemece geldiğine’ işaret ediyor. V.I. Lenin’in

24 “ 36 milyon nüfuslu Arjantin halkının 14 milyonu, günde 4 dolann altında, bunların arasındar6
m ilyon 8 0 0 bini ise günde 2 dolardan az b ir parayla yaşam aya çalışıyordu, sevgili okurlar. (...)
Ü lkede, asgari ücret 2 5 0 pesos ve zaten işsizlik % 18” (M ine Km kkanat, “ Kleptokrasi” , Radikal,
22 Aralık 2 0 0 1 , s .7). Aynca bkz: “Arjantin: IM F Paketine Karşı Halk İsyanı” , Aiınteri Gazetesi
N o :2 0 , 2 8 Aralık 2 0 0 1 , s .1-5; R o jd a D em ir, “ Arjantin’de Sefalete K arşı K idesel Ayaklanm a” ,
D evrim ci D em okrasi G azetesi, Y ıl:2 , N o :2 2 , 1-16 O cak 20 0 2 , s .7 .

25 Ergin Yıldızoğhı, “ K am ikaze Kapitalizm i” , C um huriyet, 12 K asım 2 0 0 1 ,s . l l .

ulusal krizler için geliştirdiği bir çözümlemeyi küresel düzeye uy­
gulamayı denersek, dünya ekonomisini/politikasını yönetenler gi­
derek yönetemez hale geliyorlar, dünya ekonomisini/politikasını
oluşturanlar ise artık yönetilme biçimlerinden hoşnut değiller. A­
ma, eskisi gibi yönetilmek istemeyenlerin nasıl yönetilmek istedik­
leri henüz pek belli değil” .26

1) KÜRESELLEŞME HURAFELERİ VE DÜNYA...
“Dünyanın en zor şeylerinden biri,
herkesin düşünmeden söylediğini,

düşünerek söylemektir” .27

* Kimilerine göre; “Küreselkşme, aslında tek bir düzeyde ve
düzlemde gelişen tekil bir süreç değil. Küreselleşme, farklı düzeylerde
ve düzlemlerde faaliyet halinde olan birçok süreci bir arada ifade edi­
yor. Kavramın ‘tam’ olarak neyi ifade ettiği üzerinde ilgililer arasında
tam bir oydaşımdan söz etmek de imkânsız. Ancak, yine de küresel­
leşmeyi; her tür değer ve birikimin, bugünkü siyasal coğrafyayı belir­
leyen ülke sınırlarını, mümkün olan en alt düzeyde hükümetsel dü­
zenlemeyle karşılaşarak aşabilmesini olanaklı kılan, ve kimi zaman da
dayatan, bir sosyo-ekonomik sistem olarak nitelemek mümkün,”28

26 “Ö rneğin, sistem (küreselleşme ve kapitalizm) karşıtı hareketlerin henüz ortak bir paradigm ada
bulunam adığı, parçalı tepkiler olarak bir arada durm aya devam ettiği görülüyor. B u hareketin,
kendisinden önceki, 1830 ’lardan 1970 ’Iere kadar uzanan and-kapitalist mücadelelerii? devrimlerin
ve bağ ım sız lık savaşların ın deneylerin in m irasım devralm ad ığ ı takd irde ken di am açların ı
belirginleştirm esi çok zor. H areketin içinde henüz, anti-kapitalizm in ilk rom antik dönem inden
kalm a anarşist, sen dikalist, etik çözüm lem eler yaygın. Bunların yerini günüm üzün koşullarına
uygun m odern çözüm lem elere bırakm ası gerekiyor.
D iğer taraftan, küreselkşm e karşın hareketin, küreselleşmeye karşı mücadeleyi, haklı olarak, küresel
düzeye taşımaya çalışmasına karşılık, çoğu kez küresel direnişin enerjisini yerel düzeye taşımakta
başarılı olam adığı görülüyor. B u başarısızlık, küreselleşmeci ideolojinin ulus devletlerin önemini
yitirdiğine ilişkin radikal bir biçimde yanlış, çözümlemelerinin ciddiye alınmasından kaynaklanıyor Bu
yanlış çözümlemelerin etkisiyle, küreselleşme karşıtı hareket, mücadelesini, artık ulus devlederi aşan,
onların ötesinde oluştuğu varsayılan yeni bir alana taşımaya çalışıyor. Ancak, hem ulus devletlerin
ötesinde, Özgün siyasi ve ekonom ik bir coğrafya/uzam o lduğuna ilişkin henüz olgusal ve teorik
kanıtlar yok” (Ergin Yıldızoğlu, “ Cenova 200 1 ” , Cumhuriyet, 18 Tem m uz 20 0 1 , s.4).

27 Alain.

28 Ali K . H an , “ Şikâyet Kültürü ve Küreselleşm e” , R adikal, 15 Aralık 2 0 0 1 , s.9 .

diye sunulmaya kalkışılıp, “içinde yer almaktan başka çözüm yok!”29
dayatmalarına konu olan “YDD” patentli “Kapitalizmin dünyaya da­
yattığı ekonomik düzen bireyciliğe, dayanışma duygusuna ve dürüst
uluslararası işbirliğine tamamen ilgisiz uluslar ve ulus grupları ve in­
sanlar arasındaki vahşi rekabete dayanan emperyalist sistemin parçala-
ndırlar. Tüketici toplumlannın saptırılmış sorumsuz ve halüsinasyon
gösteren atmosferi altında yaşamaktadırlar”.30

Katmerli bir yalandan başka bir anlam taşımayan neo-liberal
hurafenin31 “Küreselleşmesiyle oluşan sosyal kayıplar iki şekilde
gelişmektedir: Bunlardan ilki dibe doğru yapılan yarıştır. Küresel­
leşen dünyada, ülkeler yatırımları kendi ülkelerine çekebilmek için
birbirleriyle yarışa teşvik edilmektedir. Bu yarışta ülkeler, ancak e-
gitim ve sağlık gibi sosyal harcamalarından kısıntılar yaparak şanslı
hale gelebilmektedir. Ancak bu sayede vergiler düşürülerek yabancı
yatırımlar için uygun ortam sağlanabilmektedir. Desteklerdeki bu
azalma ise ilk önce eğitim, sağlık ve emeklilik gibi imkânları kendi
başına satın alamayan en yoksul kesimleri vurmaktadır. Sosyal ka­
yıplara yol açan ikinci gelişme ise giderek artan küresel eşitsizlik­

29 Bkz: M urat Belge, “ H ayati K arar” , Radikal Cum artesi Eki, 10 K asım 2 0 0 1 , s.3 .
30 “B u yüzden, böyle bir sistem içindeki kör kaderlerinin gerçekliği ve en ciddi devlet adamlarının
inançları ne o lu rsa o lsu n , ben şunu m erak ediyorum : B u gü n ü n dünyasında, büyük gücün ve
gittikçe büyüyerek b ağ ım sız ve k on tro l ed ilem ez boyutlara u laşan u lu slar ö tesi şirketlerin
çıkarları d o ğru ltu su n d a , k ör k anunlarla yönetilen d ü zen siz ve tu tarsız b ir kalk ınm anın yol
açtığı ağ ır sorunları anlayabilecekler mi? Yakında karşılaşacağım ız evrensel kaosu ve başkaldırıyı
anlayabilecekler mi? İsterlerse, ırkçılığa, ırkçı ayrım cılığa, yabancı düşm anlığına ve buna bağlı
d iğer önem li sorunlara bir son verebilecekler mi?
Bana göre , küresel ölçekte büyük bir ekonom ik, toplum sal ve siyasi krizin eşiğindeyiz. Gelin,
tüm bu gerçeklikler ve ortaya çıkacak alternatifler hakkında bir uyanıklık yaratm aya çalışalım.
Tarih bize, büyük çözüm lerin sadece büyük krizlerden çıktığını gösterdi. İnsanların yaşam a vc
adalet hakkı kendisini kesinlikle bin değişik şekilde kabul ettirecektir. Ben seferberliğe ve insanların
mücadelesine inanıyorum . Ben adalet düşüncesine inanıyorum. Ben gerçekliğe inanıyorum . Ben
insana inanıyorum ” (Fidel C astro , 31 A ğustos-7 Eylül 2001 tarihlerinde G üney Afrika’nın
D u rb an k en tin d ek i “ Irk ç ılığa ve Irkçı A y rım cılığa K a rş ı Ü ç ü n c ü D ü n y a K o n fe ra n s ı”
k o n u şm asın d an , İleri D ergisi, Eylül-Ekim 2001 .

31 Bkz: Şevket Yücel, “ Yalan” , Yaba Edebiyat, Eylül/Ekim 2 0 0 1 , s .5 ; A lberto Fu gu et, “ Sihirli
N eo-Liberalizm ” , Foreign Policy Türkiye Baskısı, T em m uz/A ğustos 2 0 0 1 , s .5 4 -6 1 ; Bhikhu
Parekh, “ Ü stün İnsanlar MiU’den R aw ls’a Liberalizm in D ar G örüşlülüğü” , D o ğu Batı, Kasım -
Araiık-Ocak 2 0 0 2 , s .1 0 5-120 ; Y .M . O ruç, “ Küresel Yoksulluk ve B M ”, T op lu m ve B ilim , Yaz
200 1 , s .73 -8 7 ; C en giz A lgan , “ K apitalizm in Su ç D osyası” , Sosyalist İşçi, 18 Ekim 20 0 1 , s.4 .

tir... Doğal çevre, ekonomi ve teknolojinin dünya çapındaki faali­
yeti sebebiyle, hızla bozuluyor.32 Ekonomik üretim ve tüketimdeki
artışın gelişmeyle birlikte küresel ekolojik etkiler de büyüyor”.33

Bu tabloda dünya, merkezi Washington olan uluslarötesi bir o­
ligarşinin tehdidi altındadır. IMF34/Dünya Bankası, Dünya Ticaret
Örgütü (WTO) ve de Wall Street’teki borsa ve yatırım bankaları
eşgüdümü ile gerçekleşen Washington Uzlaşısı (Consensus) ile
MIGA (Multilateral Investment Guarantee Agency/Çok Taraflı
Yatırım Garanti Kuruluşu) ve de MAI (Multileteral Agreement on
Investment/Çok Taraflı Yatırım Anlaşması) kapitalizmin aslında
baştan beri içinde bulunduğu yayılmacı ön plana çıkartmış ve bu
kabuk değişimi ile “YDD”ni kurmuştur.

* “YDD” patendi “Dünya ekonomisi, 2001’de son 30 yılın en
sert ve genelleşmiş durgunluğuna (kimi ölçülere göre resesyonuna)
girdi. Bu, ‘küreselleşme’, diğer bir deyişle ‘serbest piyasa’ ilişkileri­
nin yaygınlaştırılması ve mali genişleme sürecinin ilk ekonomik
durgunluğudur.

2001’de başlayan durgunluk (dünya ticareti büyüme hızı
2000’de +% 12’den 2001’de %0,7’ye geriledi) ‘küreselleşme’ süre­
cinin ve teknolojik gelişmelerin dünya ekonomisine getirdiği yeni
zaafları da ortaya koydu. Örneğin, serbest piyasanın yaygınlaştırıl­
ması, telekomünikasyon, bilgi işlem alanlarındaki gelişmeler, mer­
kez ülkeler (bunlara az sayıda gelişmekte olan ülkeyi de ekleyebili­
riz) arasındaki ekonomik ilişkileri yoğunlaştırdı. Böylece bir bölge­
de çıkan sorunun hızla genelleşme, istikrarsızlıkların yaygınlaşma

32 Bkz: G . H ayır, “ Ekolojik Çevrenin Toplum sal Boyutları” , İnsan Top lum Bilim (IV . Ulusal
Sosyal Bilim ler K ongresi Bildirileri-199 5), D erleyen: Kuvvet Lordoğlu , K avram Yay., 1996,
s . 193-210 ; Sunay D em ircan, “ Statüko ve Çevre” , ...V s D ergisi, Kasım -Aralık 2 0 0 1 , s .114-115.

33 Erhan P e k ç e ,... “ G lobal Zayiat” , N o :2 , ...V s D ergisi, A ğustos-Eylül 2 0 0 1 , s.42-43

34 “ IM F ’nin eski Başkan Y ardım cısı Stan ley F ischer, m ali krize g irip IM F ’den destek isteyen
ülkelerin hangi koşullarda daha başarılı olduğunu tartışırken şöyle diyor: ‘Ekonom ik reformlarda
en başarılı olan ülkeler, ekonom ilerinin direksiyonunu kendi ellerinde tutan ülkeler oldu ’ ...”
(O sm an U lagay, “ Stanley Fischer’ın İtirafları ve D erviş” , M illiyet, 14 O cak 2 0 0 2 , s .1 3). Ayrıca
bkz: A hm et Atıl A şıcı, “ IM F ’s iz B ir D ünyaya D o ğru ” , Radikal İki, 6 K asım 2 0 0 1 , s.6 .

eğilimi güçlendi; en gelişmiş ülkelerin ekonomik dalgalanmalarının
eşzamanlı olmaya başladığı görüldü. Bu eşzamanlılık ise, bir
resesyon anında, katarı resesyondan çıkaracak bir ‘lokomotif bul­
mayı çok zorlaştırıyordu. (...)

Neo-liberal politikaların geçerliliği artık, bizzat, bunların gele­
neksel savunucuları tarafından da sorgulanıyor. (...) Öte yandan,
dünya ekonomisinde 1995-2000 arasında gerçekleşen toplam bü­
yüme performansının içinde ABD ekonomisinin katkısı %40’a u-
1 aşmıştı.35 1990’larda başı çeken ABD ekonomisi 2001 yılında bir
resesyona girince dünya ekonomisini de hızla peşinden sürükleme­
ye başladı. Bugünün dünya ekonomisi dengeleri içinde, ABD eko­
nomisi toparlanmadan, dünya ekonomisinin toparlanmasının ola­
sılığı yok. İşte bu yüzden, dünya ekonomisinin geleceğine ilişkin
tartışmalarda dikkatler öncelikle ABD ekonomisinin performansı
üzerinde yoğunlaşıyor. (...) HSBC (Londra) Baş Ekonomisti
Stephen King de ‘ABD’nin başı çekeceği bir ‘V tipi toparlanma
senaryosunu fazla iyimser buluyor.’36

Dünya ekonomisinin geri kalanında da durum pek parlak değil.
Far Eastern Economic Review, ABD’deki olumlu gelişmelerin As­
ya ekonomilerine de yansımaya başladığına37 işaret ediyor, ama
bölge ekonomileri açısından en az ABD kadar önemli olan Japon­
ya, Financial Times’a göre, 2002’ye düpedüz bir depresyon içinde38
gündeminde de banka sektöründe büyük iflaslar olarak giriyor. Av­
rupa’nın en büyük ekonomisi Almanya’daki ekonomik gerileme/
yavaşlama, Handelsblatt’a göre 2002’nin ikinci üç ayına kadar etki­
sini sürdürecek.39

Diğer taraftan, hem Avrupa’da hem de Asya’da neo-liberalizme
karşı dikkatli davranan, ulusal ekonomik süreçlere özellikle öncelik

35 G lobal E conom ic F orum , 2 O cak 2002 .

36 L o s A ngeles T im es, 31 Aralık 2001 .

37 Far Eastern E conom ic Review , 3-10 O cak 2002 .

38 Financial T im es, 5 O cak 2002 .

39 H andelsblatt, 2 O cak 2002 .

veren iki ekonominin (Fransa ve Çin) ikisi de canlılığım korumaya
devam ediyor. Fransa ve Çin, halen sırasıyla %2 ve %7 büyüme
hızları sergiliyorlar. Fransa’da işsizliğin geçen yıla göre az da olsa
gerilediği görülüyor. Ancak Çin 2001’de Dünya Ticaret Örgütü’ne
girdi. Bu adımın ilk etkilerini de bu yıl görmeye başlayacağız.

L. Amerika’da Arjantin’in durumu malum. William Grieder’ın
araştırmasının gösterdiği gibi,40 IMF’nin ‘yapısal reformlarına’
NAFTA’mn sunduğu olanaklara rağmen Meksika’nın durumu da
iyi değil. Bir taraftan ABD’deki resesyonun, diğer taraftan, düşük
ücret ekonomileri arasında yoğunlaşan rekabetin, özellikle Çin’den
gelen basınçların etkisiyle Meksika hızla yoksullaşmaya devam edi­
yor, ekonomisi istikrarını yitiriyor. Brezilya’nın dış borcu büyüme­
ye devam etse bile ekonomisi göreli olarak istikrarlı, ancak Arjan­
tin’deki çöküşün, mali ve siyasi etkilerinden kendini koruyup koru­
yamayacağı henüz kesin değil. Ancak Latin Amerika deneyi de
neo-liberal politikaların artık işlevini yitirdiğini, IMF programları­
nın41 ekonomik toparlanmayı geciktirdiğini gösteriyor” .42

* Bu tabloda “ABD’nin dev enerji şirketi Enron’un iflası önemli
bir durağı oluşturuyor.43 ABD’li ünlü ekonomist Paul Krugman’a
göre, bu olay yalnızca Enron’un değil, aslında sistemin çöküşü...

Önce Enron’un denetimini gerçekleştiren dünyaca ünlü Arthur
Andersen firmasının ipliği pazara çıktı. Ardından, Enron’un son 12
yılda %73’ü Cumhuriyetçi parti adaylarına olmak üzere 6 milyon
dolar bağış yaptığı belirlendi. Gelen bilgilere göre Kongre’nin ta­
mamında görev yapan politikacıların %40’ı, Temsilciler Meclisi’nin

40 T h e N ation , 31 Aralık 2001 .

41 “ IM F ’nin Ekim 2 0 0 0 tarihli ‘W orld E conom ic O utlook ’ raporunun ‘Prospects and Policy
Challenges’ başlıklı giriş bölüm ünde IM F , 2001 yılında dünyanın güllük gülistanlık olm asını
bekliyordu: ‘D ünya ekonom isine ilişkin beklentiler güçlenm eye devam ediyor, dünyanın tüm
önde gelen bölgelerinde ekonom ik büyüm enin artm ası bekleniyor. B u iyileşmenin arkasında
A B D ekonom isinin gücü, Avrupa’daki genişleme, Japonya’da kırılgan da olsa başlayan ekonom ik
toparlanm a var” 1 (E . Y ıldızoglu, ‘K ılavuzu IM F O lanın’, C um huriyet, 2 O cak 2 0 0 2 s.4).

42 E . Y ıldızoğlu, “ 2 0 0 2 ’yc Girerken-II: D ünya Ekonom isi” , C um huriyet, 7 O cak 2 0 0 2 , s . l l .

43 Bkz: E . Y ıldızoglu, “ A B D D o lan Yine G ündem de” , Cum huriyet, 2 0 A ğustos 2 0 0 1 , s . l l .

%70’i Enron’dan bir şekilde nemalanmıştı. Sonra Enron’un iflası
sırasında kredi notunun düşmemesi için ABD Başkanı George
Bush’dan yardım istediği, skandala Hazine Bakanı Paul O’Neill ve
Ticaret Bakanı Donald Evans’ın da adı karıştığı belirlendi.

80 milyar dolar piyasa değerindeki ABD’nin 7. büyük şirketi
Enron, batmadan önce yöneticiler hisselerini satmayı becerebildi.
Şirketin «on günlerinde 600’den fazla üst düzey yöneticiye hisseye
bağlı olarak 100 milyon dolara yakın ikramiye ödendi. (...)

Ünlü ABD’li ekonomist Paul Krugman, Enron şirketini iflas
ettiği günden bu yana çok boyutlu bir şekilde irdeleyen bir yazar.
Krugman, New York Times gazetesinde yer alan makalesinde ‘Bu
iflas eden bir şirketin öyküsü değil, bu başarısız, hatta iflas eden bir
sistemin öyküsü. Ve sistem dikkatsizlikten ya da tembellikten bat­
madı, yolsuzluktan battı’ diye yazdı.

Krugman’a göre, Kapitalizmde bir dizi kurum bir arada çalışır
ki bunların önemli bir kısmı hükümeder tarafından oluşturulan ku-
nımlardır. Böylece ‘içeridekilerin’ suiistimal olasılıklarının sınır­
lanması hedeflenir. Modern muhasebe kuralları, bağımsız denetçi­
ler, güvenlik ağları, mali piyasaya ilişkin düzenlemeler bu pakete
dahildir” .44

2) 11 EYLÜL İLE GELEN(LER)
“Yıkma tutkusu yaratıcı bir tutkudur da!’*5

* “Slavoj Zizek, 11 Eylül saldırısının hemen ardından kaleme
aldığı yorumuna ‘Gerçeğin çölüne hoş geldiniz’ başlığım koymuş­
tu. Çünkü, 11 Eylül olayları küreselleşme süreci bağlamında üreti­
len fantezilerin bastırmaya çalıştığı ‘şeyin’, küreselleşme sürecinin
‘gerçeğinin’, ABD halkının sözde ‘sakin ve istikrarlı’ yaşamına bir­
denbire ve büyük bir şiddetle girmesinden başka bir şey değildi.
Prof. John Gray de ‘Artık dünyanın büyük kesiminde küreselleş­

44 Ö zlem Yüzak, “ Enron ’un D eğil S istem in Ç öküşü” , C um huriyet, 19 O cak 2 0 0 2 , s .1-17.

45 M ichael Bakunin , “ Bakunin on Anarchy” .

menin yan ürünü olarak ortaya çıkan anarşi görmezden gelinemez’
diye yazacaktı. 11 Eylül saldırısı, küreselleşme sürecinin ‘gerçeği­
nin’ çok acılı bir belirtisiydi (semptomuydu).

Bu ‘gerçek’, insanın kendi kaderini, ellerine almaktansa, metala-
rın hareketine terk etmesinin, bizzat insanın doğasına aykırı olması
gerçeğiydi. 1980’lerde ve 1990’larda unutulan, ama artık tüm şid­
detiyle geri gelmeye başlayan bu gerçeği, daha 1944’te Kari
Polanyi şöyle dile getirmişti: ‘Toprağın (doğanın -y.n.) ve insanın
kaderini piyasanın ellerine bırakmak, onların imha edilmesinden
başka bir anlama gelmez.’ Çünkü piyasa toplumun ürünüdür,
toplum piyasanın değil.

Toplum piyasayı denedemezse, kâr amacıyla meta alışverişinden
başka bir şey olmayan, insanın onurundan organlarına kadar her
şeyini metalara dönüştüren piyasa, kendisini saran toplumsal iliş­
kileri hızla tahrip etmeye başlar. Milyarder spekülatör George
Soros da 1990’ların ortasında benzer bir yaklaşımla, serbest piya­
sanın, demokrasinin, hatta kapitalizmin en büyük düşmanı oldu­
ğunu vurguladı. Dünya Bankası’nın en son küreselleşme raporu da
adeta bu gerçeği kabul ediyor. Prof. Dani Rodrik’e göre ‘Banka ilk
kez, ticaretin serbestleştirilmesinin, büyümeyi teşvik etmeyi bıra­
kın, dünya ekonomisine entegre olmak için bile etkin bir araç ol­
madığını kabul ediyordu.’46 Ama birçok ülke için artık çok geçti,
serbest piyasa zincirlerinden boşanmış ve kendisini sarmalayan
toplumsal ilişkileri çürütmeye, dağıtmaya başlamıştı”.47

* “ 1990’ların ikinci yarısında başlayan gelişmeler, küreselleşme
sürecinin çok güçlü ekonomik/toplumsal (emek-sermaye), ekono­
mik/ekolojik (üretimin girdi ve atıklarının gittikçe artan mali eko­
lojik maliyeti), siyasi/stratejik (devletlerarası ilişkiler), siyasi/ kültü­
rel (milliyetçilik, etnik ve dinsel kimlikler) ve demografik (yoksul­
laşmanın, doğal felaketlerin, savaşların yol açtığı göçler) iç çelişki­

46 D an i R odrik: 6 O cak 2 0 0 1 ; w w w .k sg .harvard.edu/rodrik/ papers.htm l.

47 Ergin Y ıldızoğlu, “ Arjantin K orku su ” , C um huriyet, 26 Aralık 2 0 0 1 , s.4 .

http://www.ksg.harvard.edu/rodrik/

lerle ve dış engellerle karşı karşıya olduğunu, buna karşılık neo-
Hberal düzenleme sisteminin işlevini yitirmeye başladığını göster­
di... Gerek hegemonik devletin gerekse de genel olarak ulus dev­
letlerin kapitalizmin çelişkilerini uzlaştırma becerileri hızla aşındı...
Küreselleşmeye karşı toplumsal muhalefet hızla gelişip, evrenselle­
şerek anti-kapitalist bir boyut kazandı... (...)

11 Eylül saldırısıyla, hızlı reaksiyoner bir dalgaya dönüşen küre­
selleşme süreci tehlikeli ve şiddet öğesi yüksek bir döneme girdi” .
Post-modernizmin neo-liberal söylemli emperyalist siyasi gericiliği
Terörizme karşı savaşın!’, ‘terörizme karşı birleşiniz, muhaliflerinizi
ezin!’ vurgulu yönelimi Kuzey’in içinde de Güneydeki gibi etkile­
rini gösterdi.

“ABD yönetimi ‘terörizme karşı mücadele’ konsepti içinde,
hızla insan hak ve özgürlüklerini kısıdamaya, merkezileşmiş bir ge­
nel denetim mekanizmasını, devletin şiddet uygulama kapasitesini
güçlendiren yasaları ve kurumlan uygulamaya koymaya başladı.
Uygulamalar, kimi çarpıcı örneklerin gösterdiği gibi hızla bir siyasi
gericilik dalgasına dönüşmeye başladı: Batı Virginia’da 15 yaşında­
ki bir lise öğrencisi; Katie Sierra, ‘Ne Bush ne Ladin’ tişörtü giydi­
ği için okuldan atıldı. Philadelphia’da Neil Godfrey, anarşist eği­
limli yazar Edward Abbey’nin bir kitabı elinde olduğu için uçağa
alınmadı. Kuzey Carolina’da A.J. Brown’un evine gelen üç sivil
polis, evde ABD karşıtı yayın olduğuna dair ihbar aldıklarını söy­
lediler. Nancy Oden de savaş karşıtı gösterilere katılmış olduğu için
havaalanında gözaltına alındı ve uçağa bindirilmedi.48 Binlerce in­
san etnik özelliklerinden dolayı, terörist şüphesiyle sorgulandı, ta­
ciz edildi, yüzlercesi tutuklandı.

ABD yönetiminin bu uygulamaları, ‘Ya bizdensin ya da terö-
risderden’ tehdidi, Afganistan’a yönelik şiddetli saldırı ve teröriz­
min kapsamının ‘küreselleşme karşıtlarım’ (kapitalizmin muhalifle­
rini) kapsayacak kadar genişletilmesi, ABD’nin müttefikleri tara­
fından ‘Siz de ülkenizdeki küreselleşme ve ABD karşıtı muhalefeti

48 G uardian, 18 Aralık 2001 .

yok ediniz’ mesajı olarak algılandı, Güney ülkeleri hükümederi için
bir ‘kalk borusu’ oldu. (...)

Artık kendi ulusal çıkarlarının küresel kapitalizmin genel çıkarı
anlamına geldiğini, bu yüzden de adeta genel anlamda sermayenin
devleti olarak davranmaya kararlı olduğunu açıklamış olan
ABD’nin, bu reaksiyonun başını çekmesinden daha doğal ne olabi­
lirdi. Küreselleşmenin bu yeni reaksiyon aşamasında, insan hakla­
rı,49 vatandaşlık, ulusal bağımsızlık, baskı ve sömürüye karşı mu­
halefet hakkı hızla rafa kalkmaya başladı” .50

* “Bush yönetiminin 11 Eylül’ü bahane ederek gündeme getir­
diği uygulamaların gerçek içeriğinin kısa sürede kamuoyu tarafın­
dan anlaşılacağını düşünmek hayalcilik değildir. Prof. Klugman’ın51
işaret ettiği gibi Kongre’nin havayolu şirketlerine 15 milyar dolar
borç garantisi sağlar, zaten 8 milyar dolar nakit fon üzerinde otu­
ran General Motors’a 800 milyon daha hibe ederken bu sektörler­
de işini kaybedenlere zırnık koklatmamış olması halkın gözünden
kaçmayacaktır. Ulusal güvenlik bahanesiyle kamu alanlarının, do­
ğal parkların, petrol ve kereste şirkederine açılması da...

Bush hükümetinin, vatandaşlık ve insan haklarına yönelik saldı­
rısı en muhafazakâr kesimlerde bile bir huzursuzluk kaynağı ol­

49 “ PakistanlI yazar Tarık Ali T h e Independent’ gazetesinde M ünih H avaalanı’nda tutuklanm a
Öyküsünü arılatmış. Goethe Ensritüsü’ndeki ‘İslim ve Kriz’ konulu iki günlük seminerlere katıldıktan
sonra bilet kontro lü n den geçiyor. Ç an tası güvenlikte takılıyor. İçinde m etal b ir nesne tesp it
edildiğinden değ il. Sah ib in in rengi ve k im liği yüzünden. İçindekileri b o şa ltm ası isten iyor.
Gazeteler, kirli çam aşırlar, dergi ve kitaplar ortalığa saçılıyor. M akinenin başındaki görevli bir
dergide kenarına notlar alınm ış bir makaleyi incelerken bir A lm an yayıncının hediye etm iş
olduğu MaıVın henüz naylonundan soyulmamış kitabını görüverip heyecanla silahlı poliseuzatıyor.
Kari M arx, ‘ İntihar Ü zerine’. “ Bu söz polisleri gerçekten heyecanlandırdı. Beni nasıl gördükleri
yüzlerinden okunuyordu. Birini ele geçirdiklerini düşünüyorlardı. Pasaportum ve biniş kartım
alındı. Çantamı toplam am söylendi. Şu önemli ‘kanıt* hariç tabii, Sonra da havaalanınuıgüvenlik
departm anına götürüldüm . Beni tutuklayan polis yüzünde m uzafferane bir gülücükle ‘ 11 Eylül’
den sonra böyle kitaplarla seyahat edem ezsiniz’ dedi. Ben de cevap verdim ; ‘O zam an siz de
böyle kitaplar basm ayın ya da en iyisi hepsini m eydanlarda yakın’ ...” (Yıldırım Türker, “ H âlâ
En Korkunç H ayalet” , Radikal İki, 31 Ekim 20 0 1 , s .3).

50 Ergin Y ıldızoğlu, “ 2 0 0 2 ’ye Girerkcn-1-” , C um huriyet, 31 Aralık 20 0 1 , s .11.

51 N ew York T im es, 25 K asım 2001.

maktadır.52 Binlerce yabancı göçmenin ani baskınlarla tutuklanma­
sına, Ortadoğuluların fişlenmesine polis bile ırkçılık kaygısıyla karşı
çıkmıştır.

FBI’ın işkence için izin istemesi, izleme ve sorgulama ve tutuk­
lama yetkilerinin arttırılması, ABD kamuoyunda, Bush hükümeti­
nin gerçek niyederine ilişkin kuşku yaratmaya başlamıştır. ABD
yönetiminin CLA’ya verdiği suikast yapma; ABD ordusuna verdiği,
terörizm zanlılarını, dünyanın neresinde olursa olsun yakalayıp
ABD’ye getirip askeri mahkemede yargılama, gereğinde infaz etme
yetkisi, içerde ve dışarıda büyük tepki çekmeye başlamıştır.

Prof. Halliday’ın işaret ettiği gibi 11 Eylül öncesinde zaten var
olan iki karşıt eğilim, bir taraftan Bush yönetiminin uluslararası i-
lişkilerde tek taraflı olarak iradesini dayatma eğilimi, diğer taraftan
küresel düzeyde zaten şekillenmeye başlayan ABD karşıtı koalisyon
11 Eylül’den sonra daha da güçlenmiştir.53 Kısacası Bush yöneti­
minin hegemonyacı girişimleri, ABD iç politikasında ve uluslarara­
sı alanda kırılganlığı arttırmıştır” .54

* “ 11 Eylül saldırılarından sonra Thatcher’in eski danışmanla­
rından Prof. John Gray’e (London School of Economics) göre
‘Eskiden, dünyanın her zaman tehlikeli bir yer olacağını herkes bi­
lirdi. Yatırımcılar, savaşların ve devrimlerin, kârlarını her an silip
süpürebileceğinin farkındaydılar. Geçtiğimiz on yılda,’ yeni para­
digmalar’ ve ‘tarihin sonu’ gibi gülünç teorilerin etkisiyle, ticari li­
beralizmin dünya çapında engellenemez olduğuna inanmaya başla­
dılar’... Saldırılardan sonra ‘küreselleşmenin direnilemez tarihsel bir
trend olduğuna ilişkin konvensiyonel görüş darmadağın oldu. Ta­
rihin klasik toprağına geri döndük’... Artık ‘dünyanın büyük kesi­
minde küreselleşmenin yan ürünü olarak ortaya çıkan anarşi gör­
mezden gelinemez.’55

52 W illiam Saphirc, N ew York T im es, 26 K asım 2001.

53 T h e G uardian, 25 K asım 2001 .

Ergin Y ıldızoğlu, “ K u ndu z’da Yapayalnız” , Cum huriyet, 28 K asım 20 0 1 , s4.

55 Joh n G ray, “ Küreselleşm e D ön em i Bitti” , T h e N ew Satesm an 24 fylül 2001 .

John Gray ‘Küreselleşme Dönemi Bitti’ başlıklı yazısında Tica­
ret yapmak, servet üretmek için ‘bırakınız yapsınlar’ ilkesinin küre­
sel olarak egemen olması gereklidir iddiası tarihsel temelden yok­
sundur’... ‘Piyasa liberallerinin çadak teorilerinin aksine kapitaliz­
min dünya çapında serbest piyasaya gereksinimi yoktur. Tek gerek­
sinimi, makul bir düzeyde güvenli, savaş tehdidinden arınmış bir
ortam ve iş yapmak için güvenilir kurallardır. Küresel serbest piya­
sanın kırılgan yapısı bunları sunamaz’ diyor.

Küreselleşme üzerine çalışmalarıyla bilinen, genelde de ‘küresel-
leşmeci kampta’ sayılabilecek Prof. Ulrich Beck de (Münih Üniver­
sitesi) Le Monde’da yayınlanan ‘Neo-liberalizmin sonu’ başlıklı ma­
kalesinde ‘Küresel terör padaması, dünya ekonomisinde Çernobil et­
kisi yarattı. Nasıl Çernobil’den sonra nükleer enerjinin meziyederi
toprağa gömüldüyse, burada da neo-liberalizmin vaaderi toprağa
gömüldü’ diyordu. Beck’e göre, ‘neo-liberalizm iyi havaların teorisi­
dir5. Kriz zamanlarında iflas eder. Çünkü ‘Kriz olunca, yine gelip
daha az devlet, daha az siyasi müdahale, çünkü piyasanın gizli eli var
diyecektir’... ‘Kriz zamanında neo-liberalizm kendini siyasi tepki
göstermekten yoksun bir durumda bulur5, halbuki kriz siyasi müda­
hale gerektirir. Ama, ‘Devlet ve kamu hizmeti olmadan güvenlik ol­
maz. Vergi olmadan devlet olmaz. Vergi olmadan eğitim, sağlık po­
litikası olmaz, demokrasi olmaz.’ Beck’e göre bunlar salt ulus-devlet
düzeyinde değil, uluslararası düzeyde de gerekli.

Beck diyor ki, ‘Uzun bir süredir neo-liberalizm, bir taraftan e-
konominin ulus-devlet paradigmasından kurtulması ve uluslar ötesi
bir işleyişin ilkelerini benimsemesi gerektiğini savunuyor, diğer ta­
raftan da devletin sınırlarının korunması gerektiği ilkesini koruma­
ya devam ediyordu. Ama 11 Eylül’den sonra devleder, hiç olmazsa
iç güvenlik konularında, uluslararası işbirliği yapma güçleri oldu­
ğunu yeniden keşfettiler.’

Gerçekten de 11 Eylül’den sonra devlederin, özellikle ABD’de
neo-liberalizmin ilkelerine boş verip hızla ekonomiye ve siyasete
müdahale etmeye başladıkları görülüyor. Dünyanın en büyük yatı­
rım ve danışmanlık şirketlerinden Morgan Stanley’in baş ekono­

misti Stephen Roach’a göre bu devlet müdahaleleri daha şimdiden,
küreselleşmeyi engelleyebilecek düzeye ulaştı. Roach, ‘Vesikalı bir
serbest piyasa ekonomisti olarak ben, dünya çapında bir entegras­
yonun son tahlilde çok faydalı olduğuna inanıyorum. Ama, şimdi
konu bu değil’ diyor ve devam ediyor: ‘11 Eylül saldırısı yüzünden
küreselleşmenin meyvelerine ulaşmak daha da zorlaştı.’ Roach’a.
göre, ‘dünya ticaretinin çarklarına kum kaçtı’...

‘Daha yüksek taşımacılık maliyetleri, daha yüksek sigorta prim­
leri, sınırlarda daha fazla sıkışıklık, kıyı ötesi arz zincirinin güveni­
lirliği üzerine artan kaygılar... Bunlar sınır ötesi entegrasyon üze­
rinde adeta bir ek vergi etkisi yapacaktır’... ‘Bu yüzden küreselleş­
menin hızının yavaşlayacağına inanıyorum.’56

1980’lerden bu yana dayatılan küresel serbest piyasa projesi, eko­
nomik olarak, dünyayı giderek derinleşen bir küresel resesyona düş­
mekten kurtaramadı. Siyasi olarak ise 11 Eylül’den sonra dünya ge­
nelleşme eğilimi taşıyan bir savaşın eşiğinden içeri ilk adımını attı” .57

KÜRESELLEŞMENİN 11 EYLÜL DÖNEMECİ

“ 11 Eylül sonrası dünyasındaki manzaraya bakılırsa
dünya sorunları artık Amerika’nın evinin eşiğini aşıp,

salona kadar girmiş gibi...
Nehir artık tersine mi akmaya başladı?5*8

* “11 Eylül öncesinde ABD dünya üzerinde tarihte görülmemiş
bir üstünlük kurmuş durumdaydı. Dünya nüfusunun sadece %4,5’ini
barındırdığı halde dünya üretiminin %30’unu yapmaktaydı.

Askeri alandaki üstünlüğü inanılması zor bir düzeydeydi: Pen­
tagon dünya askeri harcamalarının %36’sına imza atıyordu. Bu ra­
kam, kendisinden sonra gelen dokuz devletin askeri harcamaların­
dan daha fazlaydı!

56 Stephen R oach , G lobal Econom ic Forum 26 Ekim 2001 .

57 Ergin Yılcüzoğlu, “ İki Bağnazlık Arasında” , Cum huriyet, 14 K asım 20 0 1 , s.4 .

58 A hm et K . H an , “ Küreselleşm e N ehri Tersine m i Akıyor?” , Radikal, 26 O cak 20 0 2 , s .9.

Büyük Güçlerin Yükselişi ve Çöküşü’ adlı dev eserin yazarı
profesör Kennedy, insanlık tarihinde askeri açıdan böyle bir farka
rasdanmadığını kaydediyor.

Teknoloji, bilim ve kültür göstergelerinde de Amerikan üstün­
lüğü parmak ısırtacak boyuttaydı: Internet trafiğinin %40’ı
ABD’ye aitti. Son 25 yılda verilen Nobel ödüllerinin %70’i Ameri­
kalılara gitmişti.

11 Eylül saldırısı işte böyle bir üstünlüğe sahip olan ‘dev’in za­
afları olduğunu ortaya koyarak, tüm sistemi sarstı” .59

* Bu sarsıntıyla “ABD, tarihte hiç bir hegemonik gücün ger­
çekleştiremediği bir mucizeyi gerçekleştirmek, tam hegemonyası
gerileme devresine girerken, ikinci bir hamleyle (Afganistan) yeni
bir hegemonya yükselişi yakalamak istiyor. Bu adeta çıkmaz so­
kakta maraton başlatmaya benziyor.60 (...)

Durumun garabetini görmek için, bir hegemonik ülkenin yük­
seliş devresinin nasıl bir noktadan başladığını hatırlamak yeterli.
İngiliz hegemonyasının ve sonra da ABD hegemonyasının yükseliş
dinamiklerin bakarsak, burada, önce ekonomik sonra askeri ve si­
yasi nihayet, manevi ideolojik üstünlük olgularının bir araya gel­
meye başladığı bir konjonktür görürüz. Çünkü bir hegemonik iliş­
ki -Gramsci’nin ifadesiyle- öncelikle iki ayak üzerinde durur. Aya­
ğın biri şiddet uygulama, başarma kapasitesidir diğeri de liderliğini
kabul ettirme becerisi. Gerçekten de hegemonyacı güç yalnızca as­
keri üstünlüğüne dayanarak ayakta kalamaz. Hegemonya alandaki
diğer güçler, bu hegemonyacının liderliğini de kabul etmelidirler.

59 H aluk Şahin, R adikal, “ K im Kazanacak?” , 10 K asım 200 1 , s .6.

60 B u konuda Ç ağlar K cydcr’in kanısı şu : “ Küreselleşm e dünyanın önem li bir kısm ını dışarıda
bıraktı. D ışarıda bıraktığı kısm a yönelik fazla bir girişimde de bulunamadı. Şim di yeni bir dünya
sistem i kurulm a yolunda. Bu yeni dünya sistem inin hegem on devleti yine Am erika olacak. (...)
Am erika bundan sonra fiilen dünyada devlet otoritesine benzer bir güç şebekesi kurmaya çalışacak
Yani Amerika artık Afganistan’dan çıkmayacak. Amerika artık O rtadoğu’dan çıkmayacak. Sanırım
önüm üzdeki yıllarda Afrika’ya yerleştiğini de göreceğiz... Bundan 50 yıl sonra bugüne bakıldığında
bir ‘küresel otorite ’nin kuruluşunun başlangıç aşam alarını göreceğiz” (Ç ağlar Keyder, Boğaziçi
D ergisi, K asım 2 0 0 1 , s. 18)

Bu iki ayak arasındaki denge bozulunca da hegemonya ilişkisi istik­
rarını kaybeder, gerileme dönemine girer. Tarihte bu noktadan asla
geriye dönüş olmamış ve hegemonyacı güç bu noktadan sonra ye­
rini zaman içinde bir başkasına bırakmıştır.

Bu kabul ilişkisinin işleyişine bakınca, ideolojinin çok önemli
bir rolü olduğunu görürüz. Bir grup kapitalist devlet (örneğin AB
üyeleri), içlerinden birinin hegemonyasını kabul etmek için onun
belli koşullan yerine getirmesini beklerler. Bu koşullardan birincisi,
bu hegemonyacı, dünya ekonomisini kendi ekonomik siyasi etkisi
altında birleştirmeli, kullanılabilir kılmalı, diğerlerine sunmalıdır.
İkincisi, dünya ekonomisinin teknolojik, mali açıdan lokomotifi o-
labilmeli, onu peşinden sürükleyerek durgunluk dönemlerinden çı­
karabilecek ekonomik kapasiteye ve teknolojik yaratıcılığa sahip
olmalıdır. Tüm bunlara ek olarak, bu lider ülke tüm sistem açısın­
dan olduğu kadar kendi liderliği açısından da meşrulaştırıcı bir
söylem sunabilmelidir. Bu söylem sunulamazsa diğer özelliklerin
Hiçbiri bir arada durarak bir bütün oluşturamaz.

Tüm insanlar, yaşamlarını bir sembolik evren (dil) için yaşarlar,
gerçeklikle bunun dolayımı ile karşılaşır ya da karşılaşamazlar. Bu
sembolik evren, toplumsal var olmanın ön koşulu olduğu için bu­
nun nasıl düzenleneceği de toplumsal ilişkiler içindeki iktidar iliş­
kileri açısından da büyük önem taşır. Hegemonik güç işte bu sem­
bolik evrenin disiplinini sağlayan, sistemini kapatan, çatlaklarını
örtebilen bir söylem, hatta daha da önemlisi bu söylemi temsil e-
den bir ana gösterge sunmak durumundadır. Bugün ABD hege­
monyası açısından bu söylemi ve daha önemlisi, ana göstergeyi
sunmak, daha da önemlidir. (...)

ABD hegemonyasının altın çağı olan 1950-73 yılları arasında
egemen söylem ve ana gösterge açısından hemen hiç bir sorun ya­
şanmadı: Birbirinin karşıtı olduğu varsayılan iki sistemli dünyada,
‘komünizme’ karşı ‘özgür dünya’ söylemi ve ana gösterge olarak
işleyen ‘Soğuk savaş’ kavramı.

DÜNYA EKO N O M İSİN D EK İ U ZUN DÖ NEM Lİ E Ğ İLİM L E R *61
D Ü N Y A 1875/90 1913 1930 1960 1970 1980 1990 1998
TİC A R İ M AL İH R A C A T I/ GSYIH 6,0 9,0 M 10,0 13,0
YATIRIM M A L L A R I/ TO PLA M MAL
T İC A R ETİ

6,3 17,5 28,7 38,3

YABANCI PO R TFÖ Y Y ATIRIM / GSYIH 6,9 17.5 8,4 6,4 17,7 56,8
YABANCI D O Ğ R U D A N YATIRIM I
(mil. 1990'h doları.)

14 26 66 2.464

ABD
TİC A R İ M AL İH R A C A T I/ G SYIH 5 .6 6.1 3,4 4,1 8,0
G U M R U K T A R İFE O R A N L A R I' ■ 40-50 44,0 48,0 14.0 4,6 3,0
H İZ M E T SEK TÖ R Ü İST İH D A M I/
TO PLA M İST İH D A M

27.2 40,1 43,9 52,6

D E V LET H A R C A M A LA R I/ GSYIH 7,3 7,5 19,7 27,0 31,8 3 2 . 8 '• ’
IN G İLTER E

TİC A R İ M AL İH R A C A T I/ G SYIH 27, 29,8 15,3 16,5 20,6
G U M R U K T A R İFE O R A N L A R I '1
H İZ M E T SE K T Ö R Ü İST İH D A M I/
TO PLA M İSTİH D A M

36,4 36,6 38,5 53

D EV İ .ET H A R C A M A LA R I/ GSYIH 9,1 12,7 30,0 32,2 43,0 40,2
IAPONYA

TİC A R İ M AL İH R A C A T I/ GSYIH 5,1 12,5 8,8 8,3 8,4
G U M R U K T A R İFE O R A N L A R I '*
H İZ M E T SE K T Ö R Ü İST İH D A M I/
TO PI.A M İSTİH D A M

16,6 20,0 38,9 50,1

D E V L E T H A R CAM A l .A R I/ GSYIH 8,3 25,4 17.5 32,0 36,0
ALMANYA

TİC A R İ M AL İH R A C A T I/ GSYIH 15,9 19,0 14,5 16.5 24,0
G U M R U K T A R İFE O R A N L A R I “ * 10,0 18,0 46,0 25,0 11,6 3,8
H İZ M E T SE K TÖ R Ü İST İH D A M I/
TO PLA M İSTİH D A M

15,7 24,7 30,8 41.7

D E V LET H A RCA M A LA R I/ GSYIH 14,8 34,0 32,4 41,9 49,1

(*) Bu derleme tabloda dönem tarihi, her ayrı değişken için tamı tam ına aynı vıla denk gelmez.
Genel bir bakış için örneğin 1915 yılı rakamı da 1913 yıl» rakamlarına ilave edilm iştir vb. Rı-
kam lar aksi belirtilmedikçe (%) yüzde şeklindedir.
(* *) Burada gösterilen sadece tarife engelleridir. 1930 yılı ve sonrasında çok yaygınlaşan kota
vs. gib i tarife dışı engeller -k i mesela 19 3 0 ’da Alm anya için neredeyse % 100 engellem e meıtt-
besindevdi- burada dahil edilm em iştir.
(* * *) D evlet harcam aları rakamları 1998 yılı değeri.

Dünya ekonomisinin, öncelikle ABD’den başlayarak bir krize
girmeye başladığı 1960’ların sonunda, bu söylemin de bir taraftan
gelişmiş kapitalist toplumların iç çelişkilerinin, kriz dinamiklerinin,
diğer taraftan hegemonik gücün Vietnam yenilgisinin etkisiyle is­
tikrarını kaybettiği görülür.

1970’ler böyle geçer. Diğer kapitalist ülkeler savaş sonrası ya­
ralarını tümüyle sarmış, özellikle Japonya hızlı bir büyüme sergi­
lemiş, hegemonik güç ekonomik üstünlüğünü kaybetmeye başla­

61 Kaynak: IM F, W orld Econom ic D evelopm ents 200 2 ve IM F, G lobalisation and Grow th in
Tw entieth Century, akt. Cüneyt Akm an, “ D erin D arbe” , Birikim D ergisi, Ekim 2 0 0 1 , s.39 .

mış, Vietnam yenilgisinin ardından, dünyada gelişen, ‘gerileyen
hegemonyacı’ söyleminin etkisi altına girmiş, özgüvenini kaybet­
meye başlamıştır. Krize yönelik yeni ekonomi politikalar, yükselen
muhalefete karşı bastırıcı ideolojik formlar aranmakta ama bulu­
namamaktadır.

DÜNYA EK O NO M İSİND E UZUN D A LG A LA R*62
| 1820/1870 | 1870/ 1950 | 1870/ 1913 | 1913/ 1950 | 1 9 5 0 /1 9 9 6 | 1 950 /1973 | 1 9 7 3 /1 9 9 6 j 1996

ABD
KIŞ1BAŞ1NA
GSYİH YÜ ZD E
(%) ARTIŞI

1,3 1,7 1,8 1,6 2,0 2,4 1,6

KIŞIBAŞINA
R E E L GSYİH*

2.468 5.330 9.617 23719

Afi
KİŞIBAŞINA
GSYİH Y Ü ZD E
1%) ARTISI

1,2 0,9 ı,o 0,8 2,0 2,5 1,6

KİŞIBAŞINA
REEL G SY İH -

3.263 5.032 6.847 17326

JAPONYA
KİŞIBAŞINA
GSYİH YÜ ZD E
.%) A RTIŞI

0,1 1.2 1.4 0,9 5,2 8,0 2,5

KİŞIBAŞINA
REEL G S Y İH 1

741 1.334 1.873 19S82

ALMANYA
KİŞIBAŞINA
GSYİH YÜ ZD E
ı%) ARTISI

1,1 1,0 1,6 0,3 3,3 5,0 . 1,8

KİŞIBAŞINA
REF.L G S Y İH 1

1.913 3.833 4.281 19622

FRANSA
KİŞIBAŞINA
GSYİH Y Ü ZD E
(%) ARTISI

0,8 1,3 1,5 1,1 2,8 4,0 1,5

KIŞIRAŞ1NA
REEL G S Y İH '

1.858 3.452 S.221 18207

ÇIN
KİŞIBAŞINA
GSYİH Y Ü ZD E
l%) ARTISI

0,0 0,6 -0,3 2,1 5,4

KİŞIBAŞINA
REEL GSYİH*

RUSYA
KIŞIBAŞINA
GSYİH YÜ ZD E
(%) ARTISI

0.6 0.9 1.8 3.4 -1.2

KIŞIBAŞINA
REEL GSYİH*

1.023 1.488 2.834 4.120

1980’lerin başında ABD’de Reagan, İngiltere’de Thatcher’in
iktidara gelmesiyle, ABD-İngiltere ekseninde, devlet düzeyinden
topluma doğru şiddetli bir ideolojik ve siyasi saldırı başlar. Bu sal­

62 A A.g.y.

dırılar, burjuva bireyin özgürlüğünü fetişleştiren, toplumsal öz­
gürlüğü, ekonomik özgürlüğe indirgeyen, ekonomik krizin tüm
faturasını, başarısız olmuş toplumsala reflekselere çıkaran bir söy­
lemi inşa eder. Serbest piyasa kavramı ana gösterge olarak şekille­
nir. Artık sembolik evrenin tüm siyasi ekonomik ve estetik göster­
geleri, bu serbest piyasa referansına göre anlam kazanacaktır.

1968 toplumsal bereketlerinin başarısızlığı, bu arada hem
SSCB’nin hem de sosyal demokrasini ipliğinin pazar çıkmış olması sol
içinde bir eleştirel gerileme dönemini başlatır, postmodernizmin ge­
lişmesini hızlandırır. 1980’lerde SSCB’de egemen sınıfının, ekonomik
krizini aşmak için, devlet kapitalizminden uluslararası piyasa kapita­
lizmine geçmeye karar vermesiyle başlayan süreç, Glasnost ve
Prestroika, tüm toplumcu yaklaşımların, prestij kaybetmesini getirerek
postmodernizmin gelişmesini daha da hızlandırır. Postmodemizm
böylece piyasa ilişkileriyle çok daha kolay uyum sağlar, estetik alanda,
onu olumlayıcı haklı çıkarıcı bir işlev üsdenir, toplumcu duyarlığı sa­
natın dışına iter, siyasi boyutu bastırır, ana göstergeyi güçlendirir.

Ama kapitalizm bu, durduğu yerde durmaz, 1980’lerin sonun­
da şiddetli bir borsa krizi, arkasından 1991-92’de genel bir
resesyon dünya ekonomisini sarsar, sembolik evrende ana göster­
genin yardımıyla kurulan bütünsellik çadar. Bu, belki serbest piya­
sa düşüncesinin eleştirisini ana göstergeyi zayıflatacak dinamikleri,
dolayısıyla kapitalizminin bastırılmaya çalışılan ‘Gerçeği’ni (sömü­
rüyü) tekrar gündeme getirebilecektir. Ama tam bu sırada, Doğu
bloğunda, 1848 devrimlerini hatırlatan, burjuva özgürlükçü slo­
ganlarla bir halk hareketi kabarır, krizi iyice olgunlaşmış olan dev­
let kapitalizmini birkaç ay içinde çökertir, dünyaya açar. Böylece,
ana göstergenin krizinin atlatılmasının, kapitalizmi tehdit etmeden
dönüştürülmesinin koşulları oluşur. (...)

Hızla devreye, Fukuyama’nın meşhur makalesinin başını çektiği
yeni bir, ‘tarihin sonu’, liberal demokrasinin egemenliği söylemi
girmeye başlar, mali sermayenin hareketinin hızlanmasıyla yeni bir
ana göstergenin doğuşunu hazırlar: Ana gösterge, Hegelci bir kav­
ramı kullanırsak bir aufebung yaşar, içinde serbest piyasa söylemini

de taşıyan ama, çok daha geniş, tarihsel bir anlam içeren küresel­
leşmeye dönüşür. Artık her şey, günlük hayatın en bayağı dina­
mikleri de dahil olmak üzere küreselleşmeyle açıklanacaktır.

Şimdi ‘yeni bir çağ başlamıştır’, ‘kapitalizm aşılmaktadır’, ‘dün­
ya bütünleşmekte’, ‘devlet (bu baskıcı araç) zayıflamakta, demokra-
si yaygınlaşmakta’... falan filandır. Ancak kapitalizm bu, durduğu
gibi durmaz! Özellikle dizginlerinden boşanan mali sermaye...
1990’lar ana göstergeyi çok zorlar. Çünkü, her yıl dünyanın bir ye­
rinde bir büyük mali kriz yaşanır. 1990’ların ortasında mali serma­
yenin serbest dolaşımı eleştirilmeye, küreselleşmenin ‘karanlık’ yü­
zü konuşulmaya başlanır. Bu kez internet imdada yetişir. Ana gös­
terge biraz kenara çekilir, sanki Teni Ekonomi’ kavramıyla yeni bir
aufebung süreci başlar.53 Mali sermayenin 1 9 9 7 ^ küresel bir krize
yol açması, bu ‘Yeni ekonomi’ kavramını kısa bir süre için ana
gösterge düzeyine (küreselleşmeyi de içererek) sıçratır. Artık bilgi
çağı, ‘maddesi olmayan, bilgiye dayanan zenginlikler ekonomisi’
gibi, kol emeğinin yok olması gibi fanteziler havalarda uçuşmakta­
dır...

Ne ki güvercinle gelen uygun bir biçimde gidecektir. Yeni eko­
nomi, kriz dinamikleri iyice şiddetlenen kapitalizme ancak iki yıl
dayanabilir. Kapitalizmin gerçeği 1999’da sembolik evrenin içine,
borsanın yırtığından girer ve ana göstergeyi felç eder... ‘Yeni eko­
nomi’ ana gösterge düzeyinden, alay konusu olan bir kavrama dö­
nüşür.

Artık ana gösterge istikrarını koruyamaz sembolik evreni kapa­
tamaz. Böylece hızla, hem de küresel düzeyde bir toplumsal mu­
halefet yükselmeye başlar,64 bu buzdağının ucu olarak ‘küreselleşme
karşıtı’ hareket patlar. Birdenbire ne olmuşsa olmuş, toplumcu dü­
şünce anti-kapitalizm geri gelmiş, hegemonyacı gücü kendine he­

63 Bkz: A hm et H am di D inler, ‘“ Yeni Ekon om i’ : Bir M itin Ç öküşü” , K ızılcık D ergisi, Ekim
20 0 1 , s .35 ; O sm an C oşkun oğlu , ‘Yeni Ekonom i Ç öktü mü>’, V S D ergisi, Tem m uz 20 0 1 , s .34.

64 Bkz: E n gin Erkiner, “ D üzenlenm iş Küreselleşm e” , Sosyalist Politika, Aralık 2 0 0 1 , s .82 ;
“ Küreselleşm e Karşıtı H areket ve Bekleyen Tehlikeler” , Halkın B irliği, 3 K asım 2 0 0 1 , s .23 ; S.
A ldogan , “ B ir M ücadele Biçim i O larak G österiler” , Ö zgürlük D ünyası, K asım 2 0 0 1 , s .39-46.

def almış, kalenin kapılarını zorlamaya başarmıştır: Seattle’den
Cenova’ya... her yerde...

Üstelik, dünya ekonomisi Amerika’dan kaynaklanan, en azın­
dan böyle algılanan sert ve genelleşmiş bir resesyona girmez mi?
Hegemonik güç ABD’nin ekonomisi hızla bir uçurumdan yuvar­
lanmaya, dünyanın geri kalanım da peşinden sürüklemeye başla­
mıştır. Bu bir hegemonya döneminin tamamladığının göstermek­
tedir. Nitekim ‘tek kutupluluğun’ eleştirisi altında ABD hegemon­
yası AB ülkelerinden Rusya ve Çin’e kadar her yerde sorgulanmaya
başlar.

Ne tesadüftür ki, İkiz kuleler saldırısı tam da bu noktada ger­
çekleşir. ABD’de iktidarı, zaten bu gidişe bir dur demek amacıyla
ne olursa olsun deyip gasp etmiş Bush-Cheney ekibi hemen, diğer
güçlere pek de yediremedikleri ‘füze kalkanı’ projesini, ikinci plana
atıp, dünya çapında bir ‘terörizme karşı genel savaş’ ilan derler.

Şimdi yepyeni ve bir ana gösterge doğmuştur: Terörizm tehdi­
di. Şimdi artık tüm ilişkiler buna göre düzenlenecek. Dünya Terö­
rizme karşı ‘uygar milletler’ ve teröristler olmak üzere ikiye ayrıla­
caktır.

Ne ki burada bir aufebung yoktur. Yeni ana gösterge öncekileri
içermez! Bu ana gösterge daha baştan sakat doğmuştur. Üstelik ar­
kasında ekonomik güç yoktur. Salt askeri güce, şiddet makinesine
dayanır. İkincisi dünyayı ikiye bölmeye başlar başlamaz ‘absürd’ bir
durum yaratır: Müslümanlar ve geri kalanlar (biz). Müslümanları
ayrı bir sistem veya özgün bir uygarlık olarak sunmak olanaklı de­
ğildir. Çünkü hepsi kapitalizmi benimsemiş ülkelerden ve halklar­
dan oluşur... Ve hegemonyayı kabul edenler, aslında kabul eder gi­
bi görünenler ise, giderek güçlenmeye devam eden, yakın gelecek­
te, kendi hegemonik atılımları için fırsat kollayan ülkelerdir. İste
bu yüzden ABD’nin bu hegemonyacı sıçrama hareketi, çıkmaz so­
kakta bir maraton başlatmaya benziyor” .65

65 E . Y ıld ı/oğ lu ,“ Ç ıkm az Sokakta M araton” , Edebiyat ve Eleştiri, Kasım -Aralık 2 0 0 1 , s .14-17.

KÜRESELLEŞME VE TERÖR

“Nepal’e saldırıya uğrayan demokrasiye
destek vermek için gidiyoruz!
Maoculara karşı nasıl işbirliği

yapacağımızı görüşeceğiz...
Biz Maocuları, gerillaları

ve ayaklanmaları sevmeyiz!566

ABD’nin hegemonyacı sıçrama hareketi; emperyalist terörün
küreselleşmesine denk düşen bir kesit ya da ‘Demir Ökçe’nin top-
yekûnlaştırılmasıdır...

21. yüzyılın başında şiddetin, nefretin, sömürünün ‘uygarlığı’n
yarattığı tablo orta yerdedir... Sınıflı-sömürücü egemenliğin dur­
madan (yeniden-tekrar-genişletilmiş ölçeklerde) ürettiği yabancı­
laşma ve şiddet; ‘onların uygarlığı’na mündemiçtir...67

Biraz gerilere giderek ilerleyelim: 13. yüzyıldan 19. yüzyılın or­
talarına değin varlığını sürdüren Engizisyon Mahkemeleri yüzlerce
yıl dehşet saçmışlardır. Bertrand Russel, yalnızca 1450-1550 yılları
arasında ve yalnızca Almanya’da ‘cadılık’ suçlamasıyla 100 bin kadı­
nın öldürüldüğünün, yakıldığının hesaplandığını yazmaktadır...

Michel Foucault, Hapishanenin Doğuşu başlıklı kitabında, 18.
yüzyıl ortalarında Fransa Kralı XV. Louis’yi bıçakladığı için
1575’te ölüm cezasına çarptırılan Damiens’e verilen cezanın uygu­
lanmasını şöyle aktarır “Mahkemenin kararına göre Damiens’in
bedeninin çeşitli yerlerinden kızgın maşalarla et kopartılacak, bıçağı
tutan eli sülfürle yakılacak, et kopartılan yerlere eritilmiş kurşun,
kızgın yağ, yanar halde reçine, birlikte erimiş balmumu ve sülfür
dökülecek, daha sonra vücudu atlarla çekilerek parçalanacak, par­

66 C oliıı Powell, “ B iz M aocuları ve İsyanı Sevm eyiz” , C um huriyet, 19 O cak 20 0 2 , s .9.

67 “ Bir uygarlık ne denli ilkelse, o denli de az savaşla karşılaşıyoruz” diyen Erich From m , 1480-
1940 yıllan arasında, “ uygar” Avrupa devlederince çıkarılan savaşların döküm ünü verir. Buna
göre; 15. yüzyılın 1480-99 arasındaki bölüm ünde 9 , 16. yüzyılda 87 , 17. yüzyılda 2 39 , 18.
yüzyılda 7 81 , 19. yüzyılda 651 ve 20 . yüzyılın 1900-40 bölüm ünde 892 savaş yapılmıştır
(From m , İnsandaki Yıkıcılığın Kökenleri, -I-, Paycl Yay., 1984). Ayrıca bkz: İlhan Yüce, İnsancıl
D ergisi, “ Saldırganlık , Yıkıcılık ve Ş iddet Ü zerine B ir D enem e” I-II) Ekim ve K asım 2001 .

çalar yakılıp kül haline getirilecek ve son olarak da küller rüzgâra
savrulacak tır” .

“Harb-İş Sendikası uzmanlarının 1998 yılında verdiği bilgilere
göre; insanlık tarihinin bilinen 5.500 yıllık bölümünde yaklaşık
15.000 savaş saptanmıştır” .68

SAVAŞ E N D E K S İ69
YÜZYIL ENDEKS
12. yüzyıl 18
13. yüzyıl 24
14. yüzyıl 60
15. yüzyıl 100
16. yüzyıl 180
17. yüzyıl 500
18. yüzyıl 370
19. yüzyıl 120
20. yüzyıl 3.080

“Amerika’da 1947 yılındaki bir araştırmaya göre, I. Emperyalist
Paylaşım Savaşı sonunda, savaş başladığında 20 ile 45 yaşları ara­
sında olan her bin erkekten Fransa’da 182’si, Avusturya’da 166’sı,
Almanya’da 155’i, İtalya’da 101’i, İngiltere’de 88’i ölmüştür” .70

“ 1980’li yıllardaki nüfusu 8 milyon olan, uygar dünyanın mer­
kezlerinden New York’ta her gün ortalama 5 cinayet işlenmektedir;
bu sayı, aynı nüfus yoğunluğuna sahip Londra’nın tam on katıdır.
New York’ta, ‘bekleşen kalabalıkta rasgele insan bıçaklayıp kaçmak;
Metroda tam tren gelirken raylara adam itmek moda olmuş’tur” .71

“ABD’de her 24 dakikada bir cinayet işleniyor, her 10 saniyede
bir ev soyuluyor, her 7 saniyede bir kadının ırzına geçiliyor. New
York’ta 1980 yılında işlenen suç sayısı 710.153, cinayet sayısı

68 C um huriyet, 15 K asım 1998.

69 Sosyolog F. Soronkin, savaşların süresini, kayıplan savaştan etkilenen devletlerin sayısını, savaşa
katılanların nüfusa oranını dikkate alarak hazırladığı endekste, 15. yüzyıla 100 değerini verilmiştir
Endeks 17. yüzyıldan 20. yüzyıla kadar uzanmaktadır. Endekse göre 20. yüzyıl savaşın en yoğun
o lduğu dönem i oluşturm aktadır (O ral Sander, Siyasal Tarih, İm ge Yay, 1996 , s .107).

70 M illiyet, 21 Aralık 1992.

71 Zeynep G öğü ş, “ N ew York Ü zerine N o d ar” , Milliyet, 22-24 Ekim 1985.

1.814, saldırı 100.500, soygun 210.703... Şiddete dayanan suçla­
rın en yoğun olduğu bölgeler, toplumsal eşitsizliklerin ve ırksal
sürtüşmelerin en yoğun olduğu bölgeler... Korku çemberi giderek
genişlemekte”.72

Amerika’nın Time ve Almanya’nın Der Spiegel dergilerinin
1980’li yıllardaki araştırmalarına göre; “Amerika’da bir çocuğun
14 yaşına gelinceye değin televizyon ekranında 11 bin cinayet izle­
diği ve en büyük üç Amerikan televizyon şirketinin ABC, NBC ve
CBS yayınlarının %77’sinin cinayet ve şiddet programlarından o-
luştuğu saptanmış bulunuyor”.73

Tüm bunlara eklenmesi gereken militarizmin kapitalizme içkin
olduğudur. Çünkü “Silahlanma devlet gücünün kaçınılmaz bir ni­
teliğidir. Askeri tekniklerdeki her gelişme askeri mekanizmanın ye­
niden örgüdenmesini yeniden yapılması gerekli kılar. Her icat, bir
ülkenin silahlı kuvvetlerindeki her gelişme diğer ülkeleri de uyaran
bir husustur... devlet tröstlerinin silahlı gücü ekonomik mücadele­
de kullanılacak bir silahtır...”74

Belirtmeden geçmeyelim: “ABD, Afganistan saldırısıyla eş za­
manlı olarak ‘tarihin en büyük askeri ihalesi’ni de açtı. Uzmanların
değerinin 400 milyar doları bulabileceğini söylediği Joint Strike
Fighter (JSF/Ortak Saldırı Savaş Uçağı) ihalesini kazanan silah
firmasının başına devlet kuşu konacak. JSF’nin faturası çok kabarık
olduğu ve 50 yıl gibi uzun bir süre kullanılacağından ötürü, ABD,
maliyeti müttefikleriyle birlikte paylaşmak istiyor. Projenin ikinci
büyük ortağı İngiltere. Türkiye de Mart 2000’de projeye ortak ol­
muştu. 200 milyar dolara 3 bin adet JSF ısmarlaması beklenen
ABD, bir o kadar uçağı da müttefiklerine satacak. Savunma uzma­
nı Matt Collins, bu satışlarla projenin değerinin 400 milyar doları
geçebileceğini belirterek, ‘Bu kesinlikle tarihin en büyük savunma
kontratı’ dedi.

72 H aluk Şahin, C um huriyet, 30 H aziran 1981.

73 Varlık Ö zm enek, “ Yaşam dan N odar-K onfiiçyus Bibloları ve 21 . Yüzyıla Çeyrek Kala” , Bilim
ve Sanat, M art 1983 , s .27.

/4 N . B om roux, D ünya Ekonom isi ve Silahlanm a, 1996, s .116.

M İLLİ G ELİR D EN EĞİTİM E, A SKERİ HARCAMALARA
AYRILAN PAY VE K İŞİ BAŞINA D Ü ŞEN M İLLİ G ELİR

(1998-2000)75
ÜLKE ASKERİ HARCAMA

(yüzde)
EĞİTİM
(yüzde)

KIŞI BAŞINA
MİLLİ GELİR

SUUDİ ARABİSTAN 15,7 5,5 6.170
KUZEY KORE 14,3 - 820
ANGOLA 11,7 4,9 910
İSRAİL 11,6 7,2 15.590
HIRVATİSTAN 8,3 5,3 4.500
BOSNA 8,1 - 870
URDUN 7,7 7,3 1.140
IRAK 7,3 - 1.635
SURİYE 7,3 4,2 990
ARNAVUTLUK 6,6 3,1 710
PAKİSTAN 6,5 3,0 410
IRAN 6,5 4,0 1.360
ÇIN 5,3 2,3 725
KUBA 5,3 6,6 1.285
RUSYA 5,2 4,1 3.005
SUDAN 4,8 0,6 370
YUNANİSTAN 4,8 3,0 11.700
TÜRKİYE 4,4 2,2 2.843
NİJERYA 4,3 0,9 265
MISIR 4,1 4,8 1.064
MOZAMBİK 3,9 6,0 90
BULGARİSTAN 3,7 3,1 1.220
AMERİKA 3,2 5,4 27.280
BREZİLYA 3,2 5,5 4.600
GÜNEY KORE 3,1 3,7 10.300
FRANSA 3,0 6,1 25.570
INGİLTERE 2,8 5,4 19.100
İSVEÇ 2,5 8,3 28.516
PORTEKİZ 2,3 5,5 10.480
POLONYA 2,2 5,2 3.490
İTALYA 2,0 4,7 20.855
ARJANTİN 1,8 3,5 9.170
ALMANYA 1,5 4,8 28.840
ISPANYA 1,3 4,9 14.290
İRLANDA 1,0 5,8 18.650

75 L ’annce Strategique 2 0 0 1 , Edition M ichalon, 200 0 , Paris.

68

Süpersonik, hayalet özelliğine ve yüksek manevra kabiliyetine
sahip JSF’nin donanma ve kara, hava ve deniz kuvvetleri için üç ay­
rı modeli üretilecek. JSF havadan karaya saldıracağı gibi havada da
çatışmaya girebilecek. Tek motorlu, kısa havalanma ve dikey kon­
ma (STOVL) mekanizmalı ve radara yakalanmama özelliği bulu­
nan JSF’nin, geliştirilip mükemmelleştirilmesi yedi-sekiz yıl alacak.
2013’te 30 yıllık üretim sürecine geçilecek. JSF zamanla bugün
kullanılan F-16, A-10, AV-8, F-18 gibi hemen bütün savaş uçakla­
rının yerini alacak. Ağırlığının 10-11 bin kilo arasında değişeceği
hesaplanan JSF, 6 bin kiloluk cephanelik, 6 bin 800 kiloluk yakıt
taşıyabilecek. Menzili 600 deniz mili olacak. Lockheed daha önce
de F-15’lerin yerini alması beklenen, radara yakalanmayan hayalet
özelliğine sahip savaş uçağı F-22’nin ihalesini kazanmıştı” .76

Ayrıca BM Silahsızlanma Dairesi Başkanı Jayant Rhanapala’ya
göre, silahlanma için yapılan harcamalar 1999’da 780 milyar dolar i-
ken 2000 yılında 798 milyar dolara ulaştı.77 Silah sektörünün, kapi­
talist ülkelerde, sermaye birikiminin artmasına yönelik çok önemli
etkileri var. “ABD ve Batı Avrupa Ekonomilerinde ilk işaretleri gö­
rülen durgunluğun yol açacağı sorunların, savaş ekonomisi ile ör­
tülmesine yönelik çabalar vardır. Çünkü, savaş ekonomisi de kapita­
lizmin bir parçasıdır ve sistemin kendi içinde var olan engelleri orta­
dan kaldırmaya yarar”.78 Bu nedenle “Savaşların çıkmasındaki birin­
cil neden orduların mevcudiyeti değil, aksine ekonomik çelişkilerin
kaçınılmaz oluşudur”79 (Tam da bunu için “Kapitalist sınıflar, tartı­
şılmaz sınıf egemenliklerini kullanabildikleri sürece, emperyalizm, milita­
rizm ve savaşlara son verilemez... Dünya barışının tek güvencesi ve tek
desteği işçi sınıfının... iradesi ve... eylem yeteneğidir”) .80

Örnekler çoğaltılabilir! Ancak, örnekleri çoğaltmak yerine, ‘Ne­
den?’ sorusuna yanıt aramak gerekiyor...

76 “ Tarihin En Büyük Askeri İhalesi” , R adikal, 2 7 Ekim 20 0 1 , s .11.

77 “ D ünya Yeniden Silahlanıyor” , C um huriyet, 1 Eylül 2001 .

78 T on y C lif, R u sya’da D evlet Kapitalizm i, M etis Yay., 1990 , s .192 .

79 N . B om roux, D ünya Ekonom isi ve Silahlanm a, 1996 , s. 116.

80 R o sa Luksem burg, Spartakisder N e İstiyor? Ç ev: N . Sanali, Belge Yay., 1979 , s .110.

1) “TERÖRİST KİMİN YANITI: “TERÖR”ÜN NEDENİ

“Kötülük etme hazırlığı yapan
gözü kara adamlardan

o kötülük planlarına dair
bilgi edinmek için

onlara yapılan şeye
‘işkence’ denmez!’®1

“Barındırdığı birçok soruna rağmen, VVeber’in devlet tanımı soru­
nun anlaşılması için son derece elverişli bir tanımdır. Weber için mo­
dem dönemde devleti devlet kılan şey, belirli bir mekânda başarılı bir
şekilde meşru güç kullanma tekeli iddiasını kabul ettirmesi” ;82 ve buna
yaslanarak sınıflı-sömürücü egemenliğinin bekasını idame ettirmesidir.

Biraz açarak detaylandırırsak: “Hobbes’a itimat ettik ve top­
lumsal barışı, güvenliği ve uygarlığı sağlayacağına inanarak ‘mo­
dern devlet’i ya da ‘Leviathan’ı oluşturduk. Hobbes, ‘devlet olma­
dıkça herkes herkese karşı daima savaş halinde’ olacaktır diyordu
bize. Üstelik ‘bu savaş herkesin herkese karşı savaşıdır’. Bu duru­
mun ne gibi sonuçlar doğuracağını hepimiz bilebiliriz, ama
Hobbes yine de hatırlatmaktan geri kalmıyor: ‘Böyle bir ortamda,
çalışmaya yer yoktur; çünkü çalışmanın karşılığı belirsizdir. Ve
dolayısıyla toprağın işlenmesine de yer yoktur; ne denizcilik, ne
deniz yoluyla ithal edilebilecek malların kullanılması, ne rahat ya­
pılar, ne fazla güç gerektiren şeyleri kaldırmak ve taşımak için ge­
reken şeyler, ne zaman hesabı, ne sanat, ne yazı ne de toplum var­
dır. Hepsinden kötüsü, hep şiddetli ölüm korkusu ve tehlikesi var­
dır,’ ve insan hayatı yalnız, yoksul, kötü, vahşi ve kısa sürer.’83

Hobbes’un bu savaşı sona erdirmenin vazgeçilmez yolu olarak ö-
nerdiği devlet, herhangi bir devlet değil; gücü merkezikştirmiş, şiddeti
tekeline almış bir yeryüzü tanrısıdır. Çünkü ona göre, ‘insanlar(ın)

81 “ H erald Tribune’da bir ‘okur m ektubu’nun ‘işkence’ konusundaki görü şü ” (M urat Belge,
“T op lu H isteri” , R adikal, 30 Aralık 20 0 1 , s .9).

Cem alettin H aşim i, “ İnsanlık ve Terör: Liberal H urafeler D ünyası” , Tezkire D ergisi, Yıl: 11,
N o :2 3 , Kasıın-Aralık 20 0 1 , s .38.

83 Th om as H o bbes, Leviathan, çev: Sem ih L im , Y K Y , 2. baskı, 1995, s.94-95.

hepsini birden korku altında tutacak genel bir güç olmadığı vakit5 sa­
vaş halinden kurtulmak mümkün değildir. ‘Böylesi genel gücü kur­
manın tek yolu, (insanların) bütün kudret ve güçlerini tek bir kişiye
veya hepsinin iradesini oyların çokluğuyla tek bir iradeye indirgeyecek
bir heyete devretmeleridir. ... İşte ... barış ve savunmam izi borçlu ol­
duğumuz ölümlü tanrının doğuşu böyle olur. Çünkü her bir kimsenin
ona verdiği yetkiyle onun elinde o kadar çok kudret ve güç toplanmış
olur ki, bu kudret ve gücün dehşetiyle, bütün insanların yurtta barış ve
yurtdışında düşmanlara karşı yardımlaşma yönündeki iradelerini bir­
leştirip biçimlendirmeye muktedir hale gelir.’84 (...)

Modern devletin özsel vasıflarını belirlerken Hobbes’un tespit­
lerinden hareket etmek ve oradan Max Weber’e yönelmek, modern
devletle ilgili incelemelerde neredeyse gelenek haline gelmiştir. Bu
çerçevede, isimlendirmedeki farklar bir yana üç aşağı beş yukarı
aynı kalemleri içeren değişik listeler çıkarılmıştır. Bütün bu çaba­
larda özün de özü denebilecek bir vasıf hemen teşhis edilebiliyor.
Bu da şiddet tekelidir. Weber, bu konuda çok açık sözlüdür: ‘Mo­
dern devlet, bütün siyasal birlikler gibi, sosyolojik olarak ancak
kendine özgü somut araçları açısından tanımlanabilir: o da fiziksel
güç ve şiddet kullanımıdır.’85 Buna göre modern devlet, ‘belli bir a-
razi içinde fiziksel şiddetin meşru kullanımını tekelinde bulunduran
insan topluluğu’nu ifade eder.86

Gerçi yönetme, her zaman şiddet araçları üzerinde belli bir de­
netimi içerir. Bu açıdan askeri güç, modernlik öncesi uygarlıkların
da önemli bir özelliği olmuştur. Ancak bu uygarlıklarda siyasal
merkez, hiçbir zaman sürekli bir askeri destek sağlamaya yetkin
değildi ve tipik olarak, kendi topraklarında şiddet araçları üzerinde
tekelci bir kontrolü sağlamanın çok uzağındaydı. Yöneticilerin as­
keri kuvveti, her zaman için ya bütün bağlarını kesip atmaya ya da
doğrudan doğruya yönetici gruplara başkaldırmaya hazır yerel

84 A .g .e ., s. 130.

85 M ax W eber, Sosyolo ji Yazıları, çev: T aha Parla, H ürriyet V akfı Yay., 2. baskı, 1987 , s .79-80.

86 A .g .e ., s .80.

prensler ya da kumandanlarla ittifak kurmaya dayanırdı. Şiddet a-
raçlarının, kesinleşmiş sınırlar içinde başarılı biçimde tekel altına a-
lınması, modern devlete özgüdür.87

Ortaya çıktığı zamandan beri, devletin fiziksel şiddeti tekeline
almasının bir zorunluluk olduğu inancı öylesine yaygınlaşmıştır ki,
şiddet tekeli neredeyse ‘doğal’ bir olgu olarak görülmüş ve sosyal
bilimlerde egemen bütün yaklaşımlar, bunu bir veri olarak kabul
ede gelmişlerdir. Geleneksel olarak, fiziksel şiddet üzerindeki devlet
tekelinin, sosyolojik meşruluğunu toplumsal barışı ve güvenliği
gerçekleştirme hedef ve işlevinden aldığı; başka bir ifadeyle, mo­
dern devlete bu tekelin, şiddeti toplumsal ilişkilerden tasfiye etme
veya toplumsal ilişkilerde şiddet kullanımını en aza indirme karşılı­
ğında verildiği kabul edilir. Sivilleşme ya da uygarlık denen sürecin
ancak bunun üzerine harekete geçebildiği de, geleneksel açıklama
modelinin bir diğer kabulüdür. Esasen Hobbes’un da modern
devletle bize vaat ettiği en büyük hediye budur. (...)

Modernliği uygarlaşma yolunda kesintisiz bir ilerleme olarak gö­
ren anlayışın tam tersine, modernlik ile barbarlığın sürekli daha kötü­
ye giden şiddet spiralinde yan yana durduğunu ileri süren Baumann,
‘uygar toplum (un) insanların doğuştan gelen barbarlık ve şiddet eği­
limlerinin büyük oranda yok edildiği ya da en azından baskı altına a-
lındığı bir durum olarak’ tasvir edilmesini, Batı uygarlığının hege­
monyasını meşrulaştırma amacına yönelik ideolojik bir söylemi olarak
değerlendirir. Baumann’a göre, ‘modem uygarlığın şiddet içermeyen
karakteri tam bir yanılsamadır. Daha doğrusu onun, kendini kandır­
ma ve kendini ilahi aştırmasının; kısacası, onun meşrulaştırıcı mitinin
ayrılmaz bir parçasıdır... Uygarlaşma sürecinde gerçekte olan şey,
şiddetin daha etkili biçimde yeniden düzenlenmesi ve şiddete yeni a-
lanlar açılmasıdır... Şiddetin varlığına son verilmemiş, yalnızca göz­
den uzaklaştırılmıştır.’88 Bu gelişmenin, şiddetin yoğunlaşması ve çok
daha tehditkâr hale gelmesiyle sonuçlandığını belirten Baumann; şid­

87 Anthony G iddcns, M odernliğin Sonuçlan , çev: Ersin Kuşdil, Ayrıntı Yay., 1994 , s .57-58.

88 Zygm unt Baumann, M odemite ve Holocaust, çev. Süha Sertabiboğlu. Sarmal Yay., 1997, s. 131.

detin uygar toplumların günlük yaşamından çıkarılmasının toplumlar
arası ilişkilerde ve toplum içi düzenin sağlanmasında tam bir milita-
risdeşmeyle at başı gittiğini ve bu militarizasyonun sonucu olarak,
son iki yüzyılda şiddetten zarar gören insan sayısının sürekli artarak
görülmemiş boyudara ulaştığını vurgular.89

Gerçi Baumann da, ‘modern toplumlar’da şiddetin günlük ya­
şamın olağan ve yaygın bir unsuru olmaktan çıktığını inkâr etmez;
ancak bunu, bireylerin şiddet kullanmaları halinde çok daha fazla ve
karşılık veremeyecekleri türden bir şiddede sürekli tehdit edilmele­
rine bağlar. Ona göre, şiddetin günlük yaşamdan çıkarılması, ‘aslın­
da kaynakların yeniden bir araya getirilmesini ve şiddet merkezleri­
nin toplumsal sistemdeki yeni yerlerine aktarılmasını sağlayan bir
tahliye işlemidir yalnızca’.90 Dolayısıyla ‘şiddetin günlük yaşamın
ufkundan kaybolması modern iktidarın merkezileşme ve tekelleşme
eğilimlerinin bir diğer göstergesidir; şiddet artık bireylerin erişebi­
leceği alanın kesinlikle dışındaki güçlerin denetiminde olduğu için
bireysel ilişkilerde yoktur. Ama bu güçler herkesin ulaşamayacağı
yerde değildir. Yani kişisel davranış tarzındaki o övünülen yumu­
şamanın ve bunun sonucunda günlük yaşamın rahat ve güvenliğinin
bir bedeli vardır. Öyle bir bedel ki biz, yani modernite evinin sa­
kinleri herhangi bir anda bu bedeli ödemeye çağrılabiliriz. Ya da
haber verilmeksizin ödettirilebiliriz...”91

* Sınıf egemenliğinin en güçlü silahı olan sistemli terörü ‘yara-
tıp-besleyen’ sistem olmasaydı ‘terörist3 de olmazdı.

Örnek bir: Zygmunt Bauman’ın, “Yoksulluk fenomeni, yalnız­
ca yokluk ve bedensel tehlike anlamına gelmez. Yoksulluk aynı za­
manda, sosyal ve psikolojik bir durumdur. (...) Yoksulluk ayrıca,
mevcut toplumda ‘mutlu bir yaşamı’ ifade eden tüm imkânlardan
yoksun bırakılmak, ‘hayatın sunmak zorunda olduğunu’ anlama­

89 Z ygm unt Baum ann, a.g .e ., s .132.

90 Z ygm unt Baum ann, a .g .e ., s .143.

91 M ithat Sancar, “ Şiddet, Ş iddet Tekeli ve D em okratik H ukuk D evleti” , D o ğu Batı D ergisi,
Y ıl:4 , N o :1 3 , Kasım -Aralık-O cak/ 200 0 -2 0 0 1 , s.26-27-28-29-31-32 .

mak anlamına da gelir. Bu da kendini değersiz görmeyle, şiddet i-
çeren ve katı davranışlar biçiminde beliren kin ve öfkeyle ya ad her
ikisiyle sonuçlanır,”92 diye tanımladığı durum, yani yoksulluk,
horlanmıştık, ezilmişlik, toplumsal adaletsizlik ile, bireysel terörizm
arasında kuvvedi bağlar söz konusudur. Yoksulluk, şiddet biçimin­
de tezahür edecek tepkilere zemin oluşturur.

BÖ LG ELER İTİBARİYLE K İŞİ BAŞINA
D Ü ŞEN M İLLİ G E LİR (1998-2000)93

Ü L K E K IŞ I B A Ş IN A M İL L İ G E L İR
A Z G E L İŞ M İŞ Ü L K E L E R 965
O R T A G E L İŞ M İŞ Ü L K E L E R 2.904
S A H R A A L T I A F R İK A 1.377
G E L İŞ M İŞ Ü L K E L E R 16.200
B U T U N D Ü N Y A 6 .1 0 0

Bu çerçevede dünyanın en zengin 200 kişisinin serveti, dünya
nüfusunun %41’inin gelirine eşitken; dünyada elde edilen gelirin
%86’sı, dünya nüfusunun %20’sine aitken; dünya nüfusunun en zen­
gin %20’si ile en yoksul %20’si arasındaki fark 1960 yılında 30, 1990
yılında 60, 1997 yılında 74 kat artmışken;94 Bauman gibi, Tevfik
Güngör de bireysel terörizm ile yoksulluk, adaletsizlik, ezilmişlik ara­
sında kuvvetli bağlar olduğunu ifade etmektedir: “Bugün sanayileş­
miş zengin ülkeleri hedef alan, uluslararası teröristleri harekete geçi­
ren gelir dağılımı bozukluğu, zulüm, adaletsizlik gibi faktörlerdir” .95

Örnek iki: Körfez Savaşı ile ABD ve destekçileri tarafından te­
rörist olarak sunulan Saddam’ı, Körfez krizi öncesinde yıllar boyu
İran’a saldırtan ABD ve İngiltere değil miydi? Eğer Saddam ‘sal­
dırgan’ ise onun saldırganlığını, başta ABD olmak Kuzey yarat­
mamış mıdır? (Hem Saddam’ın Kuveyt’i işgali, ABD’nin ‘gizli teş­
viki’ ile olmamış mıdır?)

Ya Bin Ladin? O da, bir ABD mamûlatı değil midir?

92 Z ygm unt Baum an, Ç alışm a, Tüketicilik ve Yeni Yoksullar, Sarm al Yay., 1999 , s .59-60.

93 L a D ecouverte, L ’etar du m onde, 1998.

94 D ünya Bankası, L a D ecouverte L ’etat du M onde, 1998.

95 Tevfik G ü n gör, D ünya, “ Terörün Kaynağı Bin Lad in D eğil ki” , 21 Eylül 2001 .

2) EGEMENLERİN TEKELİNDEKİ TERÖR!

“The New York Times gazetesi,
11 Eylül sonrası olaylar için çıkardığı eke

‘MEYDAN OKUNAN U L U S’
başlığını koymuş” !96

* Bugün eğer İsrail, aklına estiği gibi hareket edip, Filistin’i, en
derin noktasından dilediğince vuruyorsa; ABD, ‘tedip5 etme adına
Afganistan’a savaş açıyor ve ardından da Irak’ı hedefine yerleştiri-
yorsa; bu ve benzeri konularda binlerce ‘resmi yalan5 kotarmıyor­
sa;97 tüm bunlar sımflı-sömürücü ‘devlet terörü’nden başka ne ola­
bilir. Tarzan ya da Rambo simgeleri durduk yere ortaya çıkmadı.
‘Beyaz Adam’ın Tarzan’ı ya da Rambo’su, istediği gibi hareket e-
den, güçlü, saldırgan, hükmeden bir cengâverdir! Ve onlar için her
şey mübahken; yaptıkları hiçbir şey terör değildir; ‘uygarlık için­
dir5; ve de onlarla ‘uygarlıklarına karşı çıkanlar ise teröristtirler!98

96 N ilay K araelm as, “ Yeniden N ew York” , Radikal İki, 20 O cak 200 2 , s .3.

97 A B D saldırganlığına ortak olan İngiltere’nin Başbakanı T ony Blair, 11 Eyiül’ün 100. günü
dolayısıyla düzenlenen basın toplantısında, savaş karşıtı gazetecilerin neden “hatalı” olduklarını
sıralayan bir dosya, basına dağıtıldı. Bu dosyada, Amerikan-İngiliz saldırganlığını desteklenmen
pek çok gazeteci ve yazar, “ teşhir edildi” .
Gözlem ciler, İngiliz hükümetinin ilk kez gazetecilere karşı böyle saldırgan bir tutum aldığını
belirtiyorlar. Blair’in sunduğu dosyada, “Hatalı olduğu kanıdanan 10 medya görüşü” başlığı altında
savaş karşıtlarının yazdığı makaleler tek tek “ hedef gösterildi” . Bu makalelerden bazdan şöyle: 1)
29 Ekim tarihinde The M irror gazetesinin manşetinden verdiği “Terörle Savaş Sahtekârlığı” başlıklı
John Pilger yazısı. 2) 11 Kasım tarihli The Independent’ta, Afganistan’ın bombalanmasının aslında
U sam e Bin Ladin ve onun gibilerinin İstediği şey olduğunu belirten Robert Fisk yazısı. 3) 18 Eylül
tarihli Guardian’da, Bin Ladin’in 11 Eylül’den sorumlu olduğuna dair yeterli kanıt bulunmadığını
belirten G eorge M onbiot yazısı. 4) 24 Eylül tarihli New Yorker dergisinde, bir ülkeye gökyüzünden
bom ba yağdırm anın aslında korkaklık olduğunu belirten Susan Sontag’ ın yazısı.
İngiliz hüküm eti tarafından hedef alınan diğer yazar ve makaleler arasında; The G uardian ’daıı
M adeleine Bunting (A fganistan ’ın Vietnam gibi olabileceğini söylediği için), Independent’tan
N atasha W alter (A fgan kadınların çıkarlarının g ö z ardı edildiğini vurguladığı için), Guardian
yazarları Arundhati R o y ve Seam us M ilne de bulunuyordu.

98 “ V ietnam ’daki durum eşit kuvvette iki futbol takımı arasındaki oyuna benzemez. B ir yanda
saldırgan A B D bulunmaktadır, d iğer yanda ise baskı altında tutulan, bombalanan, öldürülen bir
u lus... E ğer bunu bu şekilde görm üyorsanız; bu şunu kabul ettiğiniz anlamına gelir: Sözde hür
dünya yoksul ulusların başkaldırm ası sonucu hegem onyasının sarsılabileceği her yere müdahale
etm ekte ve Haçlı Seferleri düzenlemekte haklıdır!” (Freres du M onde, Pınar Dürüst, akt.: Devrimci
Gençlik D ergisi, N o :8 , Ekim 20 0 1 , s .23).

Bu böyle olduğu için daima onlar, yani egemenler haklıdır. Çünkü
şiddet tekeli onların kontrolündedir... O halde onların Sabra-Şatila Fi­
listin mülteci kamplarındaki, Cezayir Savaşı’ndaki gibi davranmalan
veya Patrice Lumumba’ya reva gördüklerini ‘terörist3 ilan ettiklerinden
esirgememeleri ‘doğal’dır! (Tıpkı, ABD Başkan Yardımcısı Dick
Cheney, “Bu terörisder, savaş suçlusudurlar. Bu nedenle ABD Anaya­
sasının himayesine layık değildirler,”99 haykırışındaki üzere!)

Sabra- Şadla’da ne mi oldu? “İsrail’in 1982’de Lübnan’ı işgali sıra­
sında Beyrut’taki Sabra ve Şatila Filistin mülteci kamplarındaki kadi-
amdan kurtulan 23 ailenin, dönemin Savunma Bakam İsrail Başbakanı
Ariel Şaron aleyhinde açtığı davaya başlarken, Independent muhabiri
Robert Fisk de katliamla ilgili çarpıcı iddialar ortaya attı.

Fisk, davada ifade verecek tanıkların anlattıkları ile kendisinin
Sabra ve Şadla katliamları sırasında aldığı nodara dayanarak, 16
Eylül 1982’de başlayan ve iki gün süren katliamdan yaklaşık 1.000
kişinin kurtulduğunu, ancak Beyrut’ta İsrail denetimindeki bölge­
lerdeki bu insanların 24 saat içinde ‘kayıplara’ karıştığını yazdı.

Fisk, katliam sonrasında Sabra ve Şatila’da 600 ceset bulunduğu­
nu, ancak 1.800 kişinin ‘kayıp’ olarak kayıdara geçtiğini hatırlattı.
Fisk, o zaman ‘kayıpların’, katliamda öldürülen ama cesetleri gizlice
gömülenler olduğunu düşünmüş. Oysa, Şaron davasındaki tanık ifa­
deleri, katliamdan 24 saat sonra Beyrut’un İsrail denetimindeki böl­
gelerinde sistematik tutuklama faaliyeti olduğunu gösteriyor. Fisk,
insanların katliamdan sonra yakınlarından nasıl ayrıldığını, İsrail’in
özellikle Filistinli erkekleri topladığını anlatan tanık ifadelerine daya­
narak, kıyımın 18 Eylül’den sonra da sürdüğünü, Camille Chamoun
Stadyumu’nun işkencehane olarak kullanıldığını yazdı...”100

Cezayir Savaşı’nda ne mi oldu? Savaş sırasında bir milyona ya­
kın Arab’ı kadeden Fransız General Paul Aussaresses bakın yıllar
sonra ne diyor: “Cezayir’deki ilk günlerimde polis arkadaşlarım
bana şunu öğretmişti. Bir teröristi konuşturmanın en etkili yolu o-
na işkence etmektir. Çok kısa zamanda kendi tecrübelerimle de

99 “T erörle Savaşın Bedeli” , M illiyet, 22 K asım 2 0 0 1 , s .21.

100 “ Sabra ve Şatila M ercek A ltında” , Radikal, 29 K asım 20 0 1 , s. 11.

bunun doğru olduğunu gördüm. Yakaladığımız kişileri Tourelles
villasına getiriyor, sorgularını orada yapıyorduk. Bu evin, girenin
bir daha sağ çıkmadığı şeklinde bir ünü vardı. O zamanlar kendimi
terör karşıtı bir orkestranın şefi gibi hissediyordum...

Eğer sorguya çekilen kişi konuşmuyorsa öldürülüyordu. İtiraf
eden de aynı şekilde. Önemli bir saldırı eylemine katılan birisi iti­
raflarında çok önemli şeyler söylemediyse onu da öldürüyorduk,
aksi takdirde yargıda bir tıkanıklık meydana geliyordu...

Bir seferinde kendim işkence yapmaya kalktım. Ama adam öl­
dü. Hem de hiçbir şey itiraf etmeden. O kişinin ölümünden dolayı
vicdan azabı duymadım, ama ölmeden önce onu konuşturamadı-
ğıma üzülmedim desem yalan olur...

Fransa benden görev istiyordu, ben de bu görevi yerine getir­
dim. Kısacası birisinin bu pis işi yapması gerekiyordu. Ben yaptım.
Bundan dolayı da ne üzüntü, ne de pişmanlık duyuyorum. Yapıl­
ması gerekseydi, yine yapardım...”101

Patrice Lumumba’ya ne mi oldu? 1999 yılı Eylül ayında tarihçi
Ludo De Witte’nin, ‘Lumumba’nın öldürülmesi’ kitabını yayımla­
yarak, “İlk Kongo Başbakanı Patrice Lumumba’nın 1961 yılı Ocak
ayında Katanga’da öldürülmesinin, o zamanki Belçika yönetiminin
bilgisi dahilinde ve aktif desteğiyle gerçekleştirildiğini” ortaya çı­
kardı.102 “Beyaz Adamın Uygarlığı” onu asit fıçısında eritti!

Şimdi ‘Beyaz Adam’ın ya da mevcut ‘Kuzey Uygarlığı’nın
manipülatif ve medyatik söylenceleriyle103 ‘terör’den, ‘teröristten
söz etmesi ne kadar ciddiye alınabilir ki?

101 General Paul Aussaresses görüşmeleri gerçekleştiren “ Le M onde” (23 Kasım 20 0 0 tarihinde
yayımlandı) muhabirlerine kendini hiç durm adan şöyle anlam: Adalet sizin için ne ifade ediyor?
■ Zam an kaybı. ■ Peki ya din ? - Zayıflık. - Ahlâk? - Tanım ıyorum . - Ya politika? - İğrenirim. - Peki
neye inanırsınız? - Benim için bu dünyada iki şey önemlidir. Birisi yurt sevgisi, diğeri de cesaret.
Gerisi boş (N . Sungur, Yargı Önündeki General, Cumhuriyet Pazar D ergi, 23 Aralık 2001 , s .8).

102 Erdinç U tku , “ Belçika Tarihiyle H esaplaşıyor!” , Cum huriyet, 25 K asım 2 0 0 1 , s .10.

103 Eduardo G aleano, “ Kucaklaşm anın K itab ın d ak i “Terör K ültürü” başlıklı m etninde şunlan
nakleder: “ Avukat Pedro A lgorta, bana cinayete kurban gitm iş iki kadınla ilgili kabarık dosyayı
gösterdi. B u çifte cinayet 8 2 ’nin sonunda M ontevideo'nun bir banliyösünde bıçakla işlenmişti.
Sanık, A lm a D i A gosto suçunu itiraf etmişti. Bir yılı aşkın süredir hapisteydi ve ömrünün sonuna
kadar orada çürüyeceğe benzerdi.

* Hem bir dakika!
“Dillerde sakız olan, ‘Özgürlüğü yok etme özgürlüğü olamaz’

deyişinin, bu defa, devlet aygıdarının bir ‘özgürlüğü yok etme yetki­
si’ halini aldığı”104 Kuzeyli devlet terörüyle, “İngiliz hükümeti, te­
rörle mücadele çerçevesinde olağanüstü hal yetkileriyle donanarak
insan haklarını geçici bir süre için askıya alıyor. Yeni yasa tasarısı u-
yannca, terör şüphelisi yabancılar yargılanmadan gözaltında tutula-
cak”ken;105 “İngiltere, 11 Eylül saldırılarından sonra antdterör ve
göçmen yasalarıyla özgürlükleri sınırlandırma kampanyasını, henüz
hayatı tanımayan çocukları ‘fişlemeye’ kadar vardır”madı mı?106

‘Faili meçhul’ şarbon oyunları tezgahlanmadı mı? Ya da
ABD’de şarbon paniği sürerken, Washington Post gazetesi, şarbon
vakalarını soruşturan araştırmayla doğrudan ilgili bir hükümet yet­
kilisinin “Eldeki kanıtlar, şarbon bakterisinin aslında Sovyeder Bir­
liği ile Irak’ta üretilmediğini gösteriyor” sözlerine yer vermedi mi?
Bu da doğrudan doğruya ABD’yi zan altında bırakmıyor mu?107

‘Türk asıllı Hollanda milletvekili Nebahat Albayrak’ın belirttiği
üzere, 11 Eylül’ün ardından ülkede hâkim olan korku ile ülkedeki
tutucu partilerin yabancıların haklarını kısıtlamaya yönelik adımlar
atarken, bunun da ayrımcılığa ve ırkçılığa kadar ulaşabilecek sorunla­
rı körükler”ken;108 Kuzey ırkçılığı bilinçle tırmandırılmıyor mu?

Adet o lduğu üzere polis on a tecavüz etm iş, işkence yapm ıştı. Bir ay kesintisiz süren işkencenin
sonunda on dan b irçok itiraflar k oparm ışlard ı. A lm a D i A g o s to ’nun itirafları b irb irine pek
benzem iyordu; aynı cinayeti birçok ayrı yöntem le işlem iş sanırdınız. H e r itirafta başka başka
kimseler ortaya çıkıyordu, adı, adresi olmayan ilginç hayaleder, çünkü elektrikli cop herkesi yaman
bir m asalcıya dönüştürür. Ü stelik yazar bu anlattıklarında bir O lim piyat adetinin çevikliğini, bir
panayır A m azon ’unun gücünü ve profesyonel bir m atadorun kıvraklığını sergiliyordu. Am a en
şaşırtıcı olan, itiraflardaki ayrıntı zenginliğiydi: her seferinde sanık, giysileri, davranışlar? çevreyi,
konukları, eşyayı kıl payı ölçülerle sayıp döküyordu...
Alma D i A gosto kördü. O nu yakından tanıyıp seven komşuları onun suçlu olduğu kanısındaydılar.
‘N eden?’ diye sordu avukat. ‘Gazeteler öyle diyor da ondan .’ Avukat, ‘Gazeteler yalan yazıyoj’
diyordu. Komşular, ‘Am a radyo da öyle diyor,’ diye açıklamada bulunuyorlardı. *TV de öyle cfyor5!”

104 T u rgu t Tarhanlı, “ M ücadele Terörle m i?” , Radikal, 1 K asım 20 0 1 , s .8.

105 “ İngiltere’de O H A L D ön em i” , Hürriyet, 12 K asım 2001 , s .14.

106 « j j Cnüz T csti K ırılm adan!” , Radikal, 26 K asım 2001 , s . l l .

107 “ D evlet İşi Olabilir” , Radikal, 26 Ekim 2 0 0 1 , s.10 .

108 “ K orku Irkçılığı Körükledi” , Cum huriyet, 25 Ekim 2001 , s .9.

3) EZİLENLER: EGEMEN TERÖRÜN MAĞDURLARI

“Kötülerin gölgesi olmaz” .109

* Şunu açıkça ifade edelim: “İster New-York, ister Washing-
ton’da; isterse Hiroşima ve Nagazaki’de ölmüş olsun, her ‘kurban’
bir masumdur; benzer bütün faciaların kurbanları, masumdurlar;
ve savaş, bir ‘facia’dır. Ortadan kaldırılmış bunca hayat karşısında,
büyük bir acı hissetmemek mümkün olabilir mi? Peki, ‘meşrû’ da
olsa, bunca kin ve öfkenin (kavganın) terörizme dönüşmesini nasıl
önlemeli. Terörizm, İyi’nin Kötü’ye, Şeytan’ın Tanrı’ya karşı, mu­
zaffer olmasını sağlar diye düşünmek; köktendinci takımı gibi dü­
şünmek, Bush gibi düşünmek anlamına gelir. (...)

Terörizm, aslında bir umutsuzluk eylemidir; öyleyse umudu can­
landırmak gerekiyor. Teröristin elinde kaybedecek, hayatından başka
bir şey kalmamıştır; o da umurunda bile değildir; üstelik karşı önlem­
ler, yeni yeni, fedayı nefs heveslerini canlandıracaktır. Derleyip topar­
layan ‘devrimci bir hareket’ olmadı mı, bu umutsuzlara ideolojik besi­
ni, işte din sunuyor. Terörizmle başa çıkmanın, -onu yenmenin- yolu,
savaştan geçmez; şu ana kadar, Zenginler Kulübü’nden, tek bir devlet
başkanının bile, asla sözünü etmediği, halkların sömürüsüne son ver­
mekten, kapitalizme karşı uluslararası dayanışmadan geçer...”110

* Terör, devrimci Marksizm’in yıllar önce hesaplaşıp, yerli-yerine
oturttuğu bir sorunsaldır: “Argümanım yaklaşık 150 yıllık bir
seldiler gerilemeden sonra, 20. yüzyılın büyük bölümünde barbarlı­
ğın yeniden tırmanışa geçtiği ve bu tırmanışın sonuna gelindiğini
gösteren hiç bir işaretin de bulunmadığıdır. Bu bağlamda ‘barbarlı­
ğın’ iki şeyi gösterdiği kanısındayım. Birincisi, tüm toplumlann ken­
di üyeleri arasındaki, daha az ölçüde de kendi üyeleri ile başka top-
lumların üyeleri arasındaki ilişkileri düzenlemesini sağlayan kurallar
ile ahlâki davranışlar sistemlerinin aksaması ve çökmesini; İkincisi de,
daha spesifik açıdan, 17. yüzyıl Aydınlanmasının projesi diyebilece­

109 N eşet Ertaş.

110 L e C o m b at, “ Savaşa H ayır Ö zel Sayısı” , K asım , N o : 24.

ğimiz çerçevenin, yani insanlığın rasyonel ilerlemesine (Yaşam, Öz­
gürlük ve Mutluluk Arayışı’na, Eşitlik, Özgürlük ve Kardeşlik’e vb.)
bağlılığını ilan etmiş devlet kuramlarında somudaşmış olan, bu tür
ahlâki davranış standartlan ile kurallardan meydana gelen bir evren­
sel sistemin kurulmasının bozulmasını anlatmaktadır... (...)

Her şey bir yana, uygarlığın 18. yüzyıldan 20. yüzyılın başları­
na kadar ki ilerlemesi, çok büyük ölçüde ya da tamamen Aydın-
lanma’nın etkisi sayesinde; ‘aydın mutlakıyetçiler’ denilen hükü-
mederce, hepsi de aynı entelektüel aileden gelen devrimciler ve re­
formcular, liberaller, sosyalistler ve komünistlerce sağlanmıştır.
Uygarlığın bu dönemindeki ilerlemesinde Aydınlanma’yı eleşti­
renlerin hiçbir payı yoktur... (...)

1914’ten önce, savaşın savaşan kişi ve taraflarla yapıldığı, savaş-
mayanlara dokunulmadığı görüşü isyancılar ve devrimciler tarafın­
dan paylaşılıyordu... Frederic Engels, İrlandalı Fenianları (ki onları
tüm sempatisiyle destekliyordu), Westminster Hall’a bir bomba
koydukları, böylece oradan geçen masum insanların yaşamlarını ris­
ke soktukları için mahkûm etmişti. Engels, silahlı çatışma deneyimi
bulunan eski bir devrimci olarak, savaşın sivillere karşı değil, savaşan
kişi ve gruplara karşı yürütülmesi gerektiği kanısındaydı. Oysa bu­
gün, devrimcilerin ve terörisderin bu sınırlamayı, bir savaşa girmiş
hükümederden daha fazla benimsediklerini göremiyoruz...”111

* 1920 yılında kaleme aldığı Terörizm ve Komünizm’ başlıklı
yapıtında kaleme aldığı üzere Troçki’ye göre terör, zorba iktidar i-
çin esastı, ama bu zorba iktidara muhalefet edenler için olamazdı.
Uç nedene dayandırıyordu Troçki görüşünü: Birincisi, neredeyse
kaçınılmaz olarak çoğu, tam da söz konusu zorba iktidarın ve sö­
mürünün kurbanı masum insanların ölmesine ya da yaralanmasına
yol açacağı için. İkincisi, iktidarı yine kaçınılmaz olarak daha fazla
şiddet ve daha fazla baskı uygulamaya sevk edeceği için. Uçüncüsü
de kidelerin dikkatini ortaklaşa eylemden saptıracağı için.

111 E r k H obsbaw m , Tarih Ü zerine (Barbarlık: B ir Kullanım Kılavuzu), Bilim ve Sanat Yay.,
1999 , s .384-386 .

Troçki’ye göre teröristler, tek tek şiddet eylemlerinin, hele hele
çarpıcı ve kahramanca gerçekleştirilirse, kitlelerin ortaklaşa eyleminden
daha fazla ses getireceği gibi bir yanılsama içindedir: “Kideler dikkati­
ni terörist eylemlere ne kadar verirse, bu eylemler kitlelerin örgüden-
me ve bilinçlenmeye ilgisini o kadar azaltır. Ama padamanın tozu
dumanı dağılıp panik geçtiğinde hayat yeniden eski ritmine kavuşur,
kapitalist sömürü çarkı eskisi gibi işler; üstelik artık polis daha gaddar,
daha arsızdır. Sonuç olarak, yeşeren umudarın ve yapay heyecanın ye­
rini hayal kırıklığı ve kayıtsızlık alır. Biz bireysel terörü reddediyoruz,
çünkü kitlelerin bilinçli rolünü küçültür. Acze mahkûm eder. Artık
oturup kendilerini özgür kılacak ve görevi tamamlayacak bir kurtarıcı­
nın çıkıp geleceği günü beklemekten başka çareleri yoktur”.

* Bu noktada önüne geleni ‘terörist1 ilan eden egemen terörün
‘propagandacı terör’ söylencelerine gelince;112 İsveç Uluslararası İ-
lişkiler Enstitüsü Direktörü Anders Mellbourn, ‘Terör konusunda
kavram kargaşası başladı. Terör-terörist’ kelimelerinin hoşlanılma­
yan her şeye karşı kullanılması doğal olarak uygun düşmez. Her şe­
ye ‘terör’ tanımı yapılması türünde tehlikeli eğilimler var şu sıralar­
da”113 uyarısının anımsanması gereken koşullarda, öncelikle sınıflar
üstü bir terör tanımının imkânsız olduğunu vurgulamak gerek.

11 Eylül sonrası gelişen tartışmalarda, örneğin Uluslararası Af
Örgütü (UAO) dahi terör-terörizm konusunda (Basın Merke-
zi’nden Kamal Samari’nin açıklaması ile) şunları belirtmek zorunda
kalmıştır: “Uluslararası Af Örgütü ‘terörizm’ ya da ‘terörist’ terim­
lerini, halen neyin ‘terörizm’ sayılacağına dair üzerinde anlaşılmış
bir hukuksal tanımlama olmadığı için kullanmamaktadır... (...) T e ­
rörizm’ terimi kuvvetli siyasi ve duygusal imalar barındırmaktadır
ve bugüne dek UAÖ bu terimi, hükümetler ve diğerlerinin uzun
süre rutin bir biçimde kullandığı dönemlerde bile, kullanmamayı
başarıyla becermiştir... Terörizm’ kelimesini kullanmak zorunda

112 Bkz: M ehm et Ali K ışlalı, “ Aııtiterör Form ülü” , Radikal, 20 Eylül 2 0 0 1 , s .7 ; G ündüz Aktan,
“ Terörizm in N edenleri” , R adikal, 15 Ekim 20 0 1 , s .8.

113 ‘T e rö r Tanım ına Açıldık Getirilm eli” , Cum huriyet, 11 O cak 200 2 , s .7.

kalsak bile, örneğin başka birinin sözcüklerinden alıntı yapmak gibi
ya da açık olmak adına, UAÖ bu sözcüğü tırnak içinde kullan­
maktadır. 11 Eylül günü ABD’de işlenen suçlarla ilgili kızgınlığı­
mızı ifade ederken, bu öfkemizi dile getirdik ve şu tip terimler
kullandık: ‘sivillere yönelik dehşet verici saldırılar1, ‘temel insan
haklarının ve temel insanlık ilkelerinin en ağır ihlâli’ ve ‘gaddarlık’”.

İyi de ‘terör-terörist’ deyince ne anlaşılmalı mı? Onların sınıflı-
sömürücü kapitalist uygarlık kapsamında şu uyarılan yinelemek gerek:

* Şaban Yusuf (Şair) “Amerikan ölçütleriyle düşünmeyi reddetmek,
üstün kültür safsatasına karşı çıkmak gerek. Ladin, Amerikan yapımı bir
mücahit ve şeyhtir. ABD’nin terörle mücadele yolundaki çağrısına uymak,
bizzat bu devletin terör ve diktatörlüğünü kabullenmektir. ABD, İslâma
değil; Doğu halklarının kaderine büyük darbe vurmak niyetinde. Bu o-
yunda susmak, kurbanlık koyunlargibi mezbahaya sürüklenmek anlamına
gelir. Unutmayalım ki ABD’nin sonsuzmuş gibi görünen kuvveti, kendisi­
nin en zayıf halkasıdır. Günün birinde tersine dönüp sahibini vuracaktır”!

* Mustafa el Dab (Eleştirmen): “Sıradan bir insan bile, terörle
mücadele adı altında büyük bir çıkar savaşı verildiğini ve bunun Afga­
nistan’da somutlaştığım biliyor artık”!

* Muhammed Süleyman (Şair): “ABD, terörist diye tanımladığı
örgütlere karşı, devlet terörünü kullanıyor. ‘Yeşil Kuşak’ siyasetine da­
yanan Amerika, köktendinci terörü, bizzat Afganistan laboratuarında
icat etti. Çıkarları sona erince, başıbozuk bir terör ordusunu bizlere mi­
ras bırakıp gitti”} 1*

SÖMÜRGECİ TERÖRİSTTEN EMPERYALİST TERÖRE...

“ Savaş, toprağın insan etini yemesini sağlamaktır” .115

‘Beyaz Adam Uygarlığı’nın marifederinden116 söz eden ABD
eski Başkam Clinton, Georgetovvn Üniversitesi’ndeki konuşmasın­

114 “ M ısırlı Aydınlar Bin Lad in , Bin Bush ve Bin Şaron Terörü Arasında Sıkıştılar” , E l Kahire,
30 Ekim 2001 .

115 M encius.

116 Bkz: Attilâ İlhan, “ Eski Yunan, Beyaz Irk ve İncil!” , C um huriyet, 28 K asım 2 0 0 1 , s .18.

da şunları dedi: “Terör yüzyıllardır Amerika’da mevcuttu. Biz kö­
leleri kullanarak ABD’yi kurduk ve masum olmalarına rağmen sü­
rekli onları öldürdük. Şimdi ise geçmişteki köleliğin ve yerinden
yurdundan edilip öldürülen Kızılderililerin bedelini ödüyoruz....

Biz köleleri kullanarak ABD’yi kurduk ve masum olmalarına
rağmen sürekli onları öldürdük. Topraklarına ya da madencilik
haklarına sahip ya da sadece onları tam bir insan olarak görmedi­
ğimiz için yerlerinden yurdundan edip öldürdüğümüzde bu ülke
görmezden geliyordu. Ve bugün hâlâ bunun bedelini ödüyoruz...

ABD’ye yeni ulaşan uluslararası terörün binlerce yıllık bir geç­
mişi var. İlk haçlı seferinde Hıristiyanlar Kudüs’ü aldıklarında, ön­
ce içinde 300 Yahudi bulunan bir sinagogu yaktılar sonra da Ha-
rem-ül Şerif deki Müslüman olan tüm kadın ve çocukları öldürme­
yi sürdürdüler. Size bu hikayenin bugün hâlâ Ortadoğu’da anlatıl­
dığını ve hâlâ bunun bedelini ödediğimizi söyleyebilirim...”117

Cilinton’ın ifade ettiği geçmişten; -1993’ten 95’e kadar CIA di­
rektörü olarak çalışan- R. James VVoolsey’in, ‘Amaç: Demokrasi’
başlıklı yazısında, “Irak’a saldırarak demokrasi götürelim” dediği118
ya da G.W. Bush’un 11 Eylül’ü izleyen günlerde dünyaya “Ya bi­
zim yanımızdasımz ya da teröristlerin!” haykırışıyla119 gerekli itaa­
tin gösterilmesini emrettiği bugüne ne değişti?

Hemen hemen -kocaman- bir hiç... İşte bunun kanıtı...

117 Bili C linton, “ Bedel Ö düyoruz” , H ürriyet, 10 K asım 20 0 1 , s . 16.

118 “ A B D Basınının Irak Seferberliği” , C um huriyet, 28 K asım 2 0 0 1 , s.9 .

119 “ Bir Ç in atasözü var: Karını her gün döv, nedenini sen bilmesen de o bilir. ‘Bush D oktrini’
de teşbihte hata olm azsa Ç in atasözündeki kocaya benziyor” (Erdal Güven, “ Bush D oktrin i” ,
Radikal, 12 Ekim 2 0 0 1 , s .8). Ayrıca bkz: M urat Belge, “ Yeni Bush D üzeni” , R adikal, 28 Aralık
2 0 0 1 , s.9 .

SEN İN Ç O C U K LA R İŞİ BİTİR D İ” :120 B İR ABD K LA SİĞ İ121
1898: M eksika’yı işgal etti. Aynı yıl K üba’ya girdi.___
1921 yılında N ikaragua’yı işgal etti. U lusal M uhafızlar adında, basını Som oza’nın çektiği terör
örgütünü kurdu. Anti-emperyalist direnisin basını çeken Sandino ve 300 kişiyi kadem . 4 0 yıldan
fazla sürecek bir terör dönem i başlattı. Sabotaj ve sukastlar düzenledi.________________________
1945 ’te Japonya’nın H iroşim a ve N agazaki kentlerine atom bom bası atarak bir anda 2 5 0 bin
kişiyi vahşice öldürdü. __
1950-1953 yıllan arasında yüz binlerce yurtsever Koreliyi katletti.____________________________
1954 ’te binlerce G uetam alalıyı öldürdü.__
1955 ’te Endonezya, L ao s ve K am boçya’da çok sayıda CLA operasyonu dizenledi._____________
1956-1959 yılları arasında K ü b a ’da 6 0 .0 0 0 kişiyi, A B D ’li danışm anlar ve Batista’nın birlikte
yürüttüğü operasyonlarda katletti.__
1961 ’d e K ü b a ’ya karşı D om uzlar K örfezi çıkartm asını örgütledi._____________________________
1965 ’te işbirlikçi Suharto, l m ilyon komünist ve ilerici EndonezyalIyı kadem . Aynı yıl D om inik’e
paraşütçülerini indirdi ve 10 bin Dom inikliyi yok etti.__
1975 ’te Vietnam’dan kovulduğunda arkasında milyonlarca ölü ve sakat bıraktı. A BD ’nin Vietnam’da
halkın üzerine attığı 6 3 8 bin ton bom ba, II. D ünya Savaşı sırasında Avrupa ve Afrika’ya atılan
top lam bom b aların yarısıdır. K işi başına aşağ ı yukarı 5 b om b a atıld ığ ı söylenm ektedir
M ilyonlarca insan stratejik köylere sürülm üş, on binlerce kadına tecavüz edilmiş, yüz binlerce
insan sakat bırakılm ış ve m iyonlarca insan işkenceden geçirilmiştir.___________________________
1970-1975 yıllan arasında K am boçya ve L ao s ta 1 m ilyon insanı kadetti.______________________
1973 ’te Şili’de C IA ’nın düzenlediği darbe ile 30 bin kişi kadedildi. Arjantin’de faşist generallerle
yaptığı işbirliği sonucu 30 bin kişi kaybedildi.__
1983 ’te Lübnan’a müdahale etti. 14 bin D eniz Piyadesinin katıldığı operasyonda binlerceilerici
yurtsever Lübnanlı kadedildi. Aynı yıl Lübnan ’a ikinci bir m üdahalede bulundu. Akdeniz’de
korsanlık yapan A B D 6 . F ilosuna ait savaş gem ileri Lübnan ’a günlerce bom ba yağdırdı. Yine
aynı yıl G renada’yı işgal etti. Yüzlcrccilerici ve yurtsever kadedildi.__________________________ _
1986 ’d a uluslararası bir haydutluk örneği sergileyerek Libya’yı bom baladı, bine yakın sivili
kadetti. Ülkeye am bargo uygulayarak deniz ablukasına başvurdu._____________________________
1989 ’da Panam a’ya asker çıkarttı ve 5 bin Panamalıyı öldürdü.________________________________
1991 ’de Irak’ın Kuveyt’e girişini bahane ederek diğer emperyalist güçleri de ardına takarak Irak
halkına karşı bom ba yağdırdı. 100 binin üzerinde insanın kadettiği bu vahşeti iletişim kanallanyla
bütün dünyaya naklen izlettirdi. A B D uçaklan Irak halkının üzerinde 12 bin sorti yaptı.__________
S o m ali’deki d uru m u bahane ederek yine d iğer em peryalist güçleri de peşine takarak ülkeyi
işgale girişti-___ 1
İran’a karşı başlattığı am bargoyu yıllardır sürdürüyor.__
Latin Amerika’da A B D ’nin bulaşmadığı savaş, katliam, insan haklan ihlali yok gibi. N ikaraga’dan
kaçan işkenceci, halk düşm anı kontralan "Özgürlük Savaşçılan5 adı altında H onduras’ta üslendirdi
ve silahlandırarak Nikaragua halkının üstüne saldırttı. Birçok Latin Amerika ülkesinde de Ulusal
M uhafızlar adı altında Ö lüm M angalan ’nı örgü ded i, eğitti, finanse etti, silahlandırdı ve halkın
üzerine saldırttı.___
A B D , sad ece 1 9 4 6 -7 5 yılları arasın da am açlarına u laşm ak için tam 2 1 5 kez askeri güce

120 “ Senin çocuklar işi bitirdi” : Türkiye’deki 12 Eylül 1980 askeri darbesini A B D Ye haber veren
Paul H enze’nin sözüdür.

121 « y ou r Boys H ave D one It/Senin Çocuklar İşi Bitirdi” , C osm o Politik, Ekim 2 0 0 1 , s.73 .

Emperyalist terör, savaş suçluları tarafından yönetilen Ameri­
ka’nın tarihinde -her zaman- başat bir öğe oldu!122

SAVAŞ SUÇLULAR RESMİ GEÇİT TÖRENİ123
B IL L C LIN TO N : Başkan, Yugoslavya’da gerçekleştirdiği, yüzlerce masum insanın ölmesine ve tarihin en

büyük ekolojik felaketine neden olan 78 gün vc gecc süren bombalı saldırıdan dolayı.
Irak’taki insanlara uyguladığı yaptırımlar ve bitip tükenmez füze saldırılarından ve Somali
Bosna, Sudan ve Afganistan’a yaptığı bombalamalamdan dolayı.

W ESLEY C L A R K : General, Avrupa’daki en yüksek müttefik komutanı, N ATO ’ya Yugoslavya'yı bombalama
emri vermesinden dolayı. “ Oturduğu yerden kalkıp masaya yumruğunu vururdu. Bu
süreç ile olabilen en büyük zorbalığı çıkarmalıyım, hemen şimdi!” diye hayknrdı.124

G E O R G E B U SH : Başkan, Irak’a yapağı 40 günlük bombardıman ve kesintisiz ambargo ile binlerce çocuktan
oluşan yüz binlerce masum Iraklı sivilin Ölümünden ve yıkımlara, evsizlerin ve masumların
da dahil olduğu ölümlere neden olan, mahkemeye çıksa hiçbir kabul edilebilir neden dahi
bulunamayacak nitelikteki Panama’ya yaptığı vicdansız bombardımsdan dolayı.

C O LIN PO W ELL: General, Kom utanlar Birliği Başkanı, Panama ve Irak’a yapılan bombalamalardaki
rolünden dolayı, sonrasında nükleer reaktörlerin vc kimyasal, biyolojik fabrikaların imha
edilmesinden dolayı. Bu olay, işler haldeki bir reaktörün bombalanması açısından bir
ilkti ve çok büyük bir tehlike riski için bir emsaldi. Amerika’nın Irak’ta operasyon
düzenlemesini sağlayan BM mandası, “ nükleer faaliyedere silahlı saldın yapılması yasgı”
karannı ancak olaydan bir ay sonra tekrar gündeme getirdi!25 Patlamanın ardından
Powell, “Her iki işler durumdaki reaktörleri de imha edilmiş durumda, onları mahvettik
bittiler!” diye açıklamada bulundu.126 Savaş sırasında yaşamlarını yitiren İraklıların
sayısıyla ilgili bir soruya bu centilmen General, “ Bu benim öyle çok da ilgimi çeken bir
sayı değil” diye yanıt verdi.127 Vietnam’da aynı müfreze ekibi ile gerçekleştirdiği My
Lai kadiamındaki savaş suçunu örtbas etmekiçin de aynı yanıtı verdi.128

122 Bkz: O rai Ç alışlar, “ Ş iddet O laylarının Arkasında A B D V ar: D ünyanın En Büyük Teröristi
A B D ’dir” , İşçi K öylü G azetesi, 12-26 Ekim 2 0 0 1 , s .13 ; M ustafa Peköz, “ Em peryalist-Terörist
Saldırılara ‘Yasal’ Z em in !” , Fırat’ta Yaşam , 8 Ekim 20 0 1 , s. 11 ; S . Çiftyürek, “A B D Savaşı N eden
Z am ana Yayıyor?” , Fırat’ta Yaşam , 1 Ekim 2 0 0 1 ; G . Bertal “ Am erika K endini V urdu” , Kara
M ecm u A D ergisi, Eyİül/Ekim 2 0 0 1 , s .4 ; “T erörist K im ?” , D ireniş G azetesi, Ekim 2 0 0 1 , s .5;
R ichard D . W olff, “ K apitalist Ekonom i ve Terörizm ” , Birikim Ekim 2 0 0 1 ; “ T erör Sahibini de
V urur” , Atak D ergisi, Ekim 2001, s.16 ; M ahir Sayın, “Terörün Kaynağı” , Kurtuluş Kasım -
Araiık-O cak 2 0 0 1 , s .9 7 ; M etin Yeğenoğlu-Sim ten C oşan, “ Gerçekliğin Ayna Yansısı: Şddet-
Terör-Savaş Üçgeninin Tersten Bir Okunm ası”, Birikim, Kasım 2001 , s .2 2 ; FikretSoydan, “ Bu
K im in Savaşı? Terörist K im ?” , Kaldıraç, Ek im -K asım 2 0 0 1 ; T erö r Emperyalizmin T a K en d isf,
İşçi-Köylü G azetesi, 2 6 E k im -8 K asım 2 0 0 1 , s . 1 6 ; H akkı Ö zdal, “ Em peryalizm ve T erö r” ,
Evrensel K ültür, K asım 2 0 0 1 , s .3 0 ; C Hittchens, Kissinger’in Yargılanması, çev: M . Harm ancı,
Everest Yay., 2 0 0 1 ; Angeİo C olleoni, Am erikan Em peryalizm i Tarihi, çev: L . Taşçıer, Sosyalist
Yay., 1 9 9 7 ; İlker M aga, “ A B D ve B M ” , So l D ergisi, 14 Eylül 2 0 0 1 , s .3 8 ; İlham ı AIgör, , “ D r.
H enry K issinger” , ...V s D ergisi, A ğustos-Eylül 2 0 0 1 , s.96-7.

123 W illiam Blum , “ Savaş Suçlular Resm i G eçit Tören i” , C osm o Politik, Ekim 2 0 0 1 , s .70-71.

124 W ashington P ost, 21 Eylül 1999.

125 U nited N ation s General A ssem bly R esolution : “ Establishm ent o f a nudearw eapon-free
zone in the region o f the M iddle E ast” , D ecem ber 4 ,1 9 9 0 , R esolution N o :4 5 /5 2 .

126 N ew York T im es, 2 4 O cak 1991.

127 N ew York T im es, 23 M art 1991.

128 M . B ilton -K . S im , F o u r H ou rs İn M ay Lai (V iking, N ew York, 199 2), s .1 7 5 , 209-13.

N O RM Â N
SCH W A RZK O PF:

General, Şef Komutan, ABD Merkez Komutası, Irak katliamındaki ondu liderliği, ateşkesten
sonra katliamı iki gün boyunca sürdürmesi, savaştan sonra hayatta kalan vc teslim olan
askerlere de kasıtlı olarak saldırıyı devam ettirmesinden dolayı.

R O N A LD REAGAN: Başkan, El Salvador, Guatemala, Nikaragua ve Grenadalı insanların üzerinde kurulan 8
yıllık ölüm, imha, işkence ve baskı politikalarından ve Lübnan, Libya ve İran’a yaptığı
bombardımandan dolayı. O bütün bürü an çoktan unutmuştu ama dünya unutmamalıydı.

E L L IO T T A BRAM S: Reagan Hükümetindeki sekretarya asistanı, tarihi yaşandığı anda dahi yeniden yazması
ve yalan söylemeyi bir halk politikası olarak tesis etmesinden dolayı. Nikaragua’daki
kontraların ve Orta Amerika’daki W ashington dostlarının her geçen gün yaptığı
gaddarlıklara en uygun maskeyi takmak zorunda olan, bu sayede onlara sürekli destek
sağlayan, asırlara yön veren ve gerçekleri ideolojiye boyun eğdiren bir ‘kahraman’dı.
“Tarih yazıldığında Kontralar halk kahramanları olacaklar" diye açıklama bile yaptı. 119

CASPAR
W EIN BER G ER :

Reagan döneminde 7 yıl Savunma Sekreterliği, A BD ’nin Orta Amerika ve
Karayipler’de gerçekleştirdiği insanlık dışı saldırılardaki etkin ve resmi rolünden ve
Libya’nın 1986 yılındaki bombalanmasından dolayı. George Bush İran-Kontra’sından
dolayı onu bağışladı, ama savaş suçlarından dolayı affedilmemeli.

O L IV E R N O R T H : Yarbay, Reagan’ın Ulusal Güvenlik Konseyi üyesi, N ikaragua’daki Kontraların
arkasındaki hareketin başındaki adam olması, yüzlerce masum sivil insanın yaşamını
yitirmesine neden olan Grenada istilasının planlamasındaki sadakatinden dolayı.

H EN R Y
K ISSIN G ER :

Biri akademik, bir Nobel Barış çelengi ve diğeri de savaş suçlusu olmak üzere üç başarılı
kariyere imza attı. Şili, Angola, Doğu Timor, Vietnam ve Kamboçya’daki ‘başarıları’
ndan dolayı.

G ER A LD FO R D : Başkan, Endonezya’ya Doğu Timor halkını canice baskı altına alması için Amerikan
silahlarını kullanma iznini vermesi ve bu sayede çeyrek asır sürecek bir soykırıma Ön
ayak olmasından dolayı.

W ILLIAM
W ESTM O RELA N D:

General, Ordu Şefi, Vietnam’da komutasında gerçekkşen birçok savaş suçundan dolayı.
1971’de, Telford Taylor, 2 . Dünya Savaşı sonrası Nuremberg Hâkimler Kurulu ABD
Başsavcısı, ‘Yamashita’ davasının suçlusu olduğu gerekçesiyle Westmoreland’i mahkemeye
verdi. Savaştan sonra bir A BD Komisyonu Japon General Tomayuki Yamashita’yı
Filipinler’deki müfrezeleri ile gerçekleştirdiği gaddarlıkları nedeniyle asma kararı aldı.
Komisyon, generali gaddarlığa son verecek konumda bir komutan olmasına rağmen bunu
yapmaması ile sorumlu tuttu. Aynı kanunlar tabii ki General PoweU ve General Schwarz-
kopfa da uygulanmalıydı. Yamashita, savunmasında, müfrezesini kontrol altına almak için
iletişim kurmaya çalıştığına dair kabul edilebilir deliller sunmasına rağmen asılmaktan
kurtulamadı. Taylor helikopterleri ve modern iletişim aygıtlarına sahip Westmoreland ve
komutanlarının benzer bir problemi olmadığının da alanı çizdi.130

R O B ER T
M CNAM ARA:

Kennedy ve Johnson dönemlerinde Savunma Sekreteri, Hindiçin’deki katliamın baş
mimarı ve asıl sorumlusu olmasından ve Peru’daki halk ayaklanmalarının cani başarıcısı
olmasından dolayı.

11 Eylül’ün ardından ABD Başkam Bush’un CIA’ye suikast d ü-
zenleme izni veren kararnameyi imzalaması,131 ABD için yeni bir du­
rum değildir. Aym şey farklı versiyonlarıyla -1973 Şili’sinde Salvador
Allende’nin başına geldiği üzere!132- birçok kez tezgahlanmıştır...

129 L A W eekly (L o s A ngeles), 9-15 M art 1990, s .12.

130 N ew York T im es, 9 O cak 1971 , s .3.

131 “ C IA Tetiğe Asılacak” , Radikal, 29 Ekim 20 0 1 , s. 11.

132 Başta sosyalist ve komünist partiler olmak üzere çok sayıda sol örgütün içinde yer aldığı veya
desteklediği “U nidad Popular” ın (H alk Cephesi) adayı Salvador Ailende yapılan seçimler sonunda
önem li bir oy oranıyla Eylül 197 0 ’te Şili’nin ilk sosyalist başkanı oldu. Allende’nin seçilmesiyle

ABD HÜKÜMETİNİN GİZLİ SUİKASTLERİ133
Liste, 2. Dünya Savaşından bu yana AfiD 'ıun suikast düzenlediği Önde gelen yabana kişilikleri sıralamaktadır. Bu listede merkez bürosu
ABD’dc bulunan vc CIA tarafından çalıştırılan Castro karşıtı Kübalıların dünyanın çeşirli bölgelerinde gerçekleştirdikleri birçok
suikast yer almamaktadır.

YIL SUİKAST
1949 Kin) Koo, Kore m uhalif parti lideri
1950’ler * Ban Almanya'daki birçok politik şahsı hedef atan CIA /N eoN azi ölüm listesi.

* G hou En-Lai, Çin Cum hurbaşkanı, havatı boyunca birçok teşebbüste bulunuldu.
1950'ler 1962 * Sukarno, Endonezya Başkanı

* G a ro M , Recto, Fitipinler m uhalif parti lideri
1951 Kim 11 Sung, Kuzey Kore Devlet Başkanı
1953 M uham m ed Mussadi Iran Başbakanı
1955 Jawaharlal N ehru Hindistan Başbakanı
1957 Cemal Abdul Nasır, M ısır Başkanı
1959, 1963, 1969 N orodom Sihanouk Kamboçya lideri
1960 Abdul Kerim Kasım Irak lideri
1950'ler-701ler Jose Figoeres Kosta R ilu Başkanı, hayatı boyunca iki kere teşebbüste bulunuldu
1961 * Patrice Lum um ba Kongo Başbakanı

* General Rafael T rujillo D om inik Cum huriyeti lideri.
1963 N go Diııh D iem G üney V ietnam Başbakanı.
1960’h r * F. Castro Küba Başkanı, hayan boyunca birçok teşebbüste bulunuldu.

' Raul Castro K üba hüküm etinde üst düzey yönetici.
1965 Francisco Caam ano D om inik C um huriyeti muhalefet lideri.
1967 Che Guevara...
1970 General Rene Schneider Ştli o rdu yönetim inde komutan.
1970'ler, 1981 General ü m a r Panama lideri.
1972 General M aunel N oriega Panama istihharat şefi.
1973 Salvador Ailende Şili Devlet Başkanı.
1975 M obutu Sese Seko Zahire Başkanı.
1976 Michacl M anley Jamaika Başbakanı.
1980-1986 M. Kaddafı Libya lideri, hayatı boyunca birçok teşebbüste bulunuldu.
1982 Ayeıullah H um cyni Iran Devlet Başkanı.
1983 General Ahmcd Dlimi O rdusu Komutanı.
1984 Sandinist Ulusal Idarcsi’n in dokuz komutanı.
1985 Şeyh M uham m ed Hüseyin Fadlallah, Lübnan Şii Lideri <80 kişi öldürüldü).
199Î Saddam H üseyin, Irak lideri.

birlikte çeşidi kesimlerden olum lu ve olum suz tepkiler gelir. Bunlardan biri, dönem in A BD
Başkanı N ixon ’ın Ailende için: “ O rospu çocuğu ...” demesidir!
Ailende Hükümeti sosyalizm hedeflerine uygun olarak önemli değişikliklere girişir: Şilİ’nin en önemli
zenginlik kaynaklarından biri olan bakır işletmeleri millileştirilir, işçilerin ücrederi arttırılır, büyük toprak
sahiplerinin ellerindeki arazilerden 2,5 milyon dönümü topraksız köylülere dağıtılır, Şili yerlilerine
400.000 dönüm toprak verilir, çocuklara günlük yanm litre ücretsiz süt hakkı tanınır, devlete ait milli
eğirim ve sosyal güvenlik sistemi kurulur, sendikacılara hükümette çeşitli görevler verilir...
Ve nihayet Ailende, A B D patentli bir darbe ile katledilir. Alllende’nin, 11 Eylül 1973 ’teki darbe
sabahının radyo konuşmasındaki son sözleri ise şöyledir: “Şilililer, size seslenmek için elime bir kez
daha fırsat geçeceğini sanm ıyorum . Acı konuşm ayacağım am a, sözlerim in, Şili askeri olarak ant
içenlere, bu andı tutmadıkları için ahlâki bir ceza olmasını dilerim. Askerlerin gücü var ve bizi ezip
geçebilirler. Am a sosyal gelişmeye engel olamazlar. (...) Bana gösterdiğiniz bağlılık ve duyduğunuz
güven için hepinize teşekkür ederim. H er zaman yanınızda olacağım, en azından anılarım yanınızda
olacak. Şili*ye ve onun geleceğine inanıyorum. Bizden sonrakiler, bu karanlık ve acı günü yenmesini
bileceklerdir. Sizler, çok geçmeden özgür insanların, daha iyi bir toplum kurmak için yürüyeceği
yollan açacağına inanın! Yaşasın Şili!” Konuya ilişkin bkz: A rm ando U ribe, K ara K itap Şili’de
Amerikan Darbesi, Bilgi Yay.; Y. Bolşakov, O rta Katmanların Başkaldırısı, Konuk Yay.

1) ABD EKONOMİSİ (=POLİTİKASI)

“Bir kişi ringde dövüşür,
yokken karşıda kimse...”134

* “Ekonomik kriz, savaş, katliam, yükselen siyasi gericilik, arsız
propaganda, tekelci sermayenin en muhafazakâr kesiminin kont­
rolünde bir iktidar... Hayır, 1930’larda bir Avrupa ülkesinden de­
ğil, ‘dünyanın en özgür ülkesi’ olarak sunulan, ABD’dir söz konusu
olan. ‘Bu gidiş nereye?’

ABD’de Ulusal Ekonomik Araştırmalar Bürosu ekonominin 2001
Mart’ından bu yana resesyonda olduğunu resmen açıkladı. Başkan
Bush ‘ekonominin durumundan çok endişeli olduğunu’ söyledi.
Financial Times,135 iyimserlerin beklentilerine katılmayarak ekonomik
toparlanmanın henüz gündemde olmadığını vurguladı. Bear Stems’in
baş ekonomisti David Brown’a göre de bu son veriler ‘uzatılmış bir U
biçimli resesyonla karşı karşıya olduğumuzu gösteriyordu’ ve ‘2003
yılından önce bir ekonomik toparlanma beklenmemeliydi.’136

Geçenlerde, ABD’nin enerji sektörünün dev şirkederinden
Enron battı. Fortune 500 listesinde yedinci sırada yer alan
Enron’un hisselerinin işlem hacmi, ABD ve Avrupa borsalarındaki
enerji sektörü işlemlerinin %25’ini oluşturuyordu. Enron 40 ülke­
de faaliyet gösteren, 21.000’den fazla işçi çalıştıran bir devdi.137
1990’larda, küreselleşme furyasında, hızla büyüyen Enron’un ifla­
sının etkileri şimdi hızla ABD ve Avrupa bankacılık, sigortacılık
sektöründe yayılıyor. Morgan Stanley Dean Witter’in analisderine
göre, bu iflasın sigorta sektörüne yükü 2 milyar doları bulacak.138

Enron gibi dev bir şirkedn çöküşü, sırada başka ‘kazaların’da
olabileceğini düşündürüyor. Arjantin’den gelecek bir iflas haberi
‘kaza’ olasılıklarım daha da güçlendirecekti.

134 Behçet Necatigil.

135 G eorge W. Bush, Financial T im es, 3 0 Aralık 2001 .

136 D avid Brovvn, T h e G uardian, 1 Aralık 2001 .

137 Financial T im es, 30 Aralık 2001 .

138 W all Street Journal, 30 Aralık 2001 .

Bu görüntü, terörizme karşı sürekli bir uluslararası savaş aracılı­
ğıyla yeni bir dünya düzeni kurmak için atağa kalkmış olan ABD için
hiç iyi haber değil. Tabii dünyanın geri kalanı için de... Bir hegemon­
yacı devlet, ne kadar güçlü bir ekonomiye dayanıyorsa, dayatmak iste­
diği düzeni, o kadar az maliyetle, şiddete o kadar az başvurarak kura­
bilir. Ekonomik gücü, ihtiraslarına uygun olmayan bir hegemonyacı
gücün atağı ise hiç umulmadık bir anda, iktidarsız bir psikopatın, düş
kırıklığının acısını seri cinayetlerle dindirmeye kalkmasına benzer bir
durumu uluslararası düzlemde kolaylıkla yaratabilir. Afganistan sava­
şının bu yönde bir dönüşüme girdiğine ilişkin işareder artıyor”.139

* “Soğuk savaşın hemen arkasından, Kissinger, Kristol,
Fukuyama, Charles Krauthammer gibi muhafazakâr analisder,
Project for a New American Century, Nixon Centre, Centre for
Security Policy gibi muhafazakâr ‘think tank’, ABD’nin uluslararası
konumunu doğru kavraması, artık bir ‘Imperium’ (imparatorluk)
yönettiğini görmesi, buna uygun davranması gerektiğini anlatmaya
başladılar. Bu yaklaşım ABD dış politikasının tek yanlılık
(unilateralism) prensibine göre düzenlenmesi gerektiğini savunu­
yordu. Çünkü, çok yanlılık (multi-lateralism) ABD çıkarlarını su­
landırıyor, gereksiz zaman, güç kaybına neden oluyordu.

ABD’nin ekonomik, siyasi ve kültürel etkisinden daha çok aske­
ri üstünlüğüne, diğer bir deyişle güç öğesine dayanmayı esas alan
‘şahinlere’ karşılık ‘güvercinler’ ise hegemonyanın geniş bir ittifak­
lar yelpazesine dayanılarak, müttefiklerin kaygı ve çıkarları göz ö-
nüne alınarak, liderliğin diğerleri tarafından kabul edilmesi sağla­
narak sürdürülmesi gerektiğini savunuyorlardı. 1 9 9 7 ^ Birinci
Dört Yıllık Savunma Değerlendirme Raporunda (QDR-1) ve
Kosova savaşı sırasında güvercinlerin etkin olduğu söylenebilir.

Ancak, Clinton’ın ikinci döneminde, güvercinlerin hegemonya
konseptine karşı sesler giderek yükselmeye, ABD’nin askeri gücü­
nün zayıflamakta olduğuna ilişkin tezler yaygınlık kazanmaya baş­
lamıştı. Özellikle Ulusal Savunma Kalkanı Projesi bağlamında, Ba­

listik Füze Anlaşmasından (BFA) da tek taraflı olarak çekilmeyi
gündeme getiren, bizim de aktardığımız, bu tartışmalar içinde şa­
hinlerin görüşleri giderek öne çıkmaya, kadroları savunma bürok­
rasisi içinde güçlenmeye başladılar.

Giderek, Demokrat Parti saflarında da taraftar bulmaya başla­
yan şahinlerin savunma anlayışı, seçimlerden önce iki partinin uz­
manlarınca hazırlanan ortak raporlarda özellikle Amerika’nın Ulu­
sal Savunması raporunda belirginleşmeye başladı. 11 Eylül’den ön­
ce hazırlanmaya başlayan QDR-2 bu görüşler doğrultusunda son
şeklini almak üzereydi ki 11 Eylül saldırısı gerçekleşti. QDR-2, bir
hegemon olarak ABD’nin karşı karşıya kaldığı iki soruna çözüm
bulmayı amaçlayacaktı. Birincisi dünyanın çeşiüi bölgelerinde orta­
ya çıkan sorunların genelleşmesini engellemek, İkincisi ABD’yi ola­
sı bir genel hegemonya savaşma hazırlamak. QDR-2, yayımlandı­
ğında, ABD savunma çevrelerinin bu sorunu, ‘imperium’ yönetme
prensibini benimseyerek çözmeye karar verdiğini gösterdi.

Kısaca anımsatalım; ABD, her bölgede ordular bulunduracak, her
bölgeyi kendi etkisine ve erişimine açık tutacak, kapalı bölgeleri, ör­
neğin ‘serseri devletlerin’ ya rejimlerini değiştirecek ya da onları yok
edecekti. ABD kendi refahının dünyanın refahı, ABD barışının (Pax
Americana) genel barış anlamına geldiğini de ilan ediyordu. Böylece
ABD, artık kendini tam bir emperial devlet olarak sunuyor, siyaset
bilimcisi Istvan Mezaros’un deyişiyle, dünyada, en genel anlamda,
‘Sermayenin devleti’ olarak davranmaya karar verdiğini açıklıyordu.

11 Eylül saldırısının ardından ilk anda şahinlerin değil güvercinle­
rin öne çıktığını düşündüren gelişmeler yaşandı. İttifaklara ve kabule
dayanan, ‘çok yardı’ dış politikanın temsilcisi Powell, terörizme karşı
geniş bir ittifaklar yelpazesi oluşturmaya girişti. Ama kısa sürede gö­
rüldü ki ABD, William Pf affın deyişiyle, ‘savaş partisi’, içine kimseyi
almaya niyetli değildi. Nitekim bir Heritage Foundation panelinde,
şahinlerden Richard Perle, TSle ittifakı, ben ittifak filan görmüyorum’
diyecek ve esas olarak ‘sho’vv’ un ABD tarafından, tek yanlı olarak yö­
netildiğini vurgulayacaktı. Bu arada şahinler, güç uygulamanın öne­
mini daha çok vurgulamaya başladılar. Krauthammer, yazılarında ‘Ya­

pamazsınız diyordunuz, yapak bile...’, ‘Arap sokakları ayaklanacak di­
yordunuz, ayaklanmadılar. Çünkü onlar uzlaşma dilinden değil, gücün
dilinden anlar, saygı gösterir ve hizaya girerler5 diyordu.

Bush, Balistik Füze Anlaşmasından (BFA) tek taraflı olarak çe­
kildiklerini açıklayınca da şahinler bu kararı alkışladılar. Krautham-
mer’e göre ‘BFA öldü, Kyoto öldü, tümüyle işe yaramaz biyolojik
silah denetim anlaşması öldü’, tek-yanlılık, egemen prensip olarak
Bush yönetimine damgasına vurdu.

Foreign Policy in Focus’un editörü Jim Lobe, bu kadroların yük­
seliş sürecini anlattığı yazısında, Afganistan’da savaşın kolay kazanıl­
dığı varsayımından hareketle, şimdi şahinlerin Iral ı̂ hedef aldıkları­
nı, olası bir Irak operasyonuyla ilgili tartışmayı kazanmaya başladık­
larım anlatıyordu. Wall Street Journal’da, yayımlanan ve Saddam re­
jimine karşı, Irak Ulusal Kongresi’nin Afganistan türü büyük bir ateş
gücüyle desteklenmesine dayalı bir stratejiyi hararetle savunan yo­
rum, konunun artık Bush yönetiminin gündemine oturduğunu
gösteriyordu. Aynı gün Guardian’da yayımlanan bir yorum, şahinle­
rin gücünün arttığına, Powell’ın zayıfladığına değindikten sonra, şa­
hinlerin yükselişinin ABD’nin İsrail-Filistin politikasına kadar uza­
nan bir seri alanda etkisinin görülmeye başladığını vurguladı.

Şahinlerin yükselişi Prof. Wallerstein’in de dikkatinden kaçma­
mıştı. Ancak yorumuna Oripides’in ‘Tanrılar yok edecekleri insan­
ları önce çıldırtırmış’ sözleriyle başlayan VVallerstein, gerileyen bir
hegemonyacı güç olarak ABD’nin yönetiminin, salt askeri üstünlü­
ğe dayanmaya çalışan şahinlerin eline geçmesinin büyük felakedere
yol açacağına işaret etti” .140

11 EYLÜL S0RU(N)LAR1

“Spes sibi quis que”141

* Diane von Furstenberg’in, “ 11 Eylül sabahı olayı haber vermek
üzere telefonla beni arayan oğlum, ‘Anne, televizyonu hemen aç.

140 Ergin Y ıldızoğiu, “ Şahinlerin M evsim i...” , C um huriyet, 19 Aralık 2001 , s.4 .

141 “ H erkes kendine um ut, (versin)” (V erg. Aen. 11, 309).

Kapitalizmin sonunu izleyebilirsin”5 ya da Wim Wenders?ın, “11
Eylül 2001, Amerikalıların ilk kez kendi dünyaları dışında neler ol­
duğu üzerinde düşündükleri tarihtir”142 veya Muhammed Hasaneyn
Heykel’in, Yepyeni bir savaşla karşı karşıyayız. Kural tanımayan, ne­
reden nasıl geleceği belli olmayan bir tehlikenin hedefi Amerika,
sözde terörle mücadelesinde ağır kayıplar verecek, ağır bedeller öde­
yecektir. Başta ABD olmak üzere, komünist tehlikeyi önlemek ama­
cıyla örgütleyip, eğittikleri zavallı Arap gençlerini cihat için Afganis­
tan’a gönderen bütün sistemler (devletler); işleri bittiğinde, bunları
terörist suçlamasıyla cezaevlerine tıkan sistemlerin ta kendileridir.
ABD, kuralsız bu savaşta, çok ülkenin ve çok insanın hayatını sön­
dürecektir. Bu haliyle, o çok küçümsediği Üçüncü Dünya ülkelerin­
deki diktatörlüklerin derecesine inecektir. Kısaca, New York’taki
yangına misilleme yapmaya kararlı Amerika, dünyayı aleve boğacak­
tır”143 diye betimledikleri 11 Eylül dönemeciyle144 “Kapitalist uygar­
lığın gün batımı başlamıştır. 21. yüzyılın ilk yıllarının bu gün batımı
ve onu takip edecek karanlıkta geçmesi kaçınılmaz görünüyor55.145

142 “ 11 Eylül’den Son ra N eler O ldu !” , C um huriyet, 18 K asım 200 1 , s. 10.

143 “ A rap Basını Tem kinli” , C um huriyet 15 K asım 2001 , s.9 .

144 Bkz: A B D , Terör, İslâm : 11 Eylül Üzerine, D er: Ahmet Demirhan, Vadi Yay., 2001 ; Birikin?
K asım 2 0 0 1 ; T im othy M itchell, “ 11 EylüTün Nedenleri” , s .6 8 ; H em an do de S o to , “Terörün
Yapısı?” , s .8 6 ; M urat G üzel, “ 11 Eylüi’ün Ö tesinde: Terörün Adaleti” , Tezkire D ergisi, K sım -
Aralık 2 0 0 1 , s .53 -57 ; H aksöz D ergisi, Ekim 2 0 0 1 ; Kadrican M endi, “ B ir H iperm etin Olarak
N ew York Eylem i” ; Bülent Şahin Erdeğer, “ 11 Eylül 20 0 1 : A B D Terörizm inin Yeni M eyvesi” ;
“ Eski D ünyada Yeni Savaşlar” , Fırat’ta Yaşam , 15 Ekim 20 0 1 , s . l ; “ Kulübelere Barış, Saraylara
Savaş” , Alınterimiz G azetesi, 10 Ekim 20 0 1 , s . l ; “ Psikolojik Savaş, ‘Ö zgür D ünya’ ve Küresel
Sansür” , K ızıl Bayrak, 13 Ekim 2001 , s.2 0 ; İlhan Yüce, “ Saldırganlık, Yıkıcılık ve Şiddet Üzerine
B ir D enem e” , İnsancıl D e rg is i , E k im 2 0 0 1 , s .8 ; R o jd a D em ir, “ T erö r is t K im ? A zın lığın
Ç oğun lu ğa Karşı Savaş O perasyonu” , D evrim ci D em okrasi, 16-31 Ekim 20 0 1 , s .7 ; Sadık
K olusarı, “ R ü zgâr Eken Fırtına Biçer!” , Fırat’ta Yaşam , 17 Eylül 2001 , s .7 ; “ H alklara Barış,
Em peryalizm e Savaş” , Alınterim iz G azetesi, 2 4 Ekim 20 0 1 , s . l ; “ Alm anya’da T erör Paketleri
A rdarda Açıklanıyor: Tem el D em okratik H aklar Peşpeşc Tırm anıyor” , K ızıl Bayrak, 20 Ekim
2 0 0 1 , s .2 3 ; H avva G üney, “ 11 Eylül Sonrası Amerika İzlenimleri” , Tezkire D ergisi, Kısım-
Aralık 2 0 0 1 , s .3 4 -3 7 ; Şebnem Şenyener, “ B ir Ay Sonra” , Varlık D ergisi, K asım 200 1 , s .19-21;
Ethem R eşit, “ ../Yeryüzünün Lanedüeri’nin Laneti! Ya da 11 Eylül Ardından”, Kaldıraç D ergisi
Ekim -K asım 200 1 , s .4 0 ; S . Çiftyürek, “ Eylem in Sorum lusu K im ?” , Fırat’ta Yaşam , 17 Eylül
2 0 0 1 , s .5 ; M ehm et Yılm azer, “ 11 Eylül ve Y D D ” , D ireniş G azetesi, Ekim 2 0 0 1 , s .12-13 ; Yaşar
Ç abuklu , “ İkiz Kulelerin Trajed isi” , Varlık D ergisi, Ekim 20 0 1 , s . l 1-12.

145 Ö m er Laçiner, “ Batı’da G ü n Batım ı” , Birikim D ergisi, N o : 151, K asım 2 0 0 1 , s . l l .

Dönemece dair iki noktaya dikkat çekmeden geçmek mümkün değil...

* Birincisi: İlEylül bir sürpriz değildi...144 ABD’nin bu konuda
öngörüleri vardı... Örneğin Merkezi İstihbarat Örgütü CIA’in başkanı
George Tenet, 7 Şubat 2001 tarihinde Amerikan Senatosu’nun Özel
istihbarat Komitesi’ndeki konuşmasında, “belirsizlik katsayısı” çok
yüksek bir dönemden geçildiğini kaydettikten sonra, ABD’nin karşı­
sındaki en büyük tehlikenin uluslararası terörizm olduğunu vurgulayıp
şöyle devam ediyor: ‘Terörizmin tehdidi gerçektir, acildir ve evrimle-
şerek gelişmektedir. Son beş yılda devlet destekli terörizm azaldı, an­
cak uluslararası terör gruplan ortaya çıktı. Bunların liderlik yapılan
merkeziyetçi olmadığından saptanmalan ve sıkışönlmaları daha zor...
Teröristler, hem yaptıklan operasyonların uygulanmasında hem de
kullandıklan teknolojilerde ustalık kazanıyorlar. Örneğin, biz hükümet
binalan ve askeri tesislerdeki güvenliği artırdıkça, onlar çok sayıda in­
sanın öleceği daha yumuşak hedefler anyorlar. Çok gelişmiş araçlar
kullanıyor, eşzamanlı saldırılar yapmak gibi stratejilere başvuruyorlar...
Usame Bin Ladin ile küresel yardımcılar ve destekçiler şebekesi, en acil
ve ciddi tehlikeyi oluşturmaktadır... Hiç uyan yapmaksızın çok sayıda
saldın düzenleyebilecek kapasiteye sahiptir” .

Ayrıca 7 Şubat 2001’de Askeri İstihbarat Dairesi’nin başındaki
Thomas R. Wilson’ın, Senato Komitesi’ndeki konuşmasında da 11
Eylülvari bir şeylerin beklendiğini ortaya koyuyor. Wilson gelecek
5-10 yılın çok çalkantılı geçeceği tahminini yaptıktan sonra, önü­
müzdeki 12-24 ay için beklentilerini şöyle sıralıyor: “ 1) Amerikan
çıkarlarına Amerika’nın içinde ya da dışında büyük bir terörist sal­
dırısı. Bu saldırının tipik bir ‘asimetrik yaklaşım’ örneği olması
bekleniyor. 2) Filistinlilerle İsrailliler arasında kanlı çatışmaların
çoğalması sonucu Ortadoğu’da gerilimin artması ve anti-Amerikan
protestoların yoğunlaşması...”

11 Eylül’ün pek de sürpriz olmadığına ilişkin üçüncü ‘belge’
gene 2001 Şubat’ında New York Times’da; bakın yorumunda ne
denmiş: “Asimetrik savaş devrine hoşgeldiniz. Askeri uzmanlar,

artık, küçük bir komando grubunun Amerika’yı allak bullak edebi­
leceğini ve saldırı emrini kimin verdiği konusunda tek bir kanıt bile
bırakmayabileceğim söylüyorlar” .

* İkincisi ise, ABD ile Usame Bin Ladin ilişkisi... “2001 yılının
4 Temmuzu’nda Bin Ladin kronik böbrek hastalığından dolayı,
Dubai’de Amerikan Hastanesi’ne yattı. Bölgedeki CIA İstasyon
Şefi, Ladin’i hastanedeki özel süitinde ziyaret etti. O sırada Ladin,
ABD’nin Afrika’daki iki büyükelçiliğinin bombalanması ve USS
Cole savaş gemisine düzenlenen saldırıdan dolayı aranmaktaydı.
ABD’nin eski Başkanı Clinton tarafından yayımlanan bir belgeye
göre Ladin’in daha o dönemde yakalanması mümkündü. Oysa La-
din’in 14 Temmuz 2001’de özel jetiyle Dubai’den ayrılmasına izin
verildi. 15 Temmuz’da da CIA İstasyon şefi Washington’a döndü.

Soru: En çok arananlar listesinde adı varken ve buluşma günle­
rinde Dubai açıklarında Amerikan deniz komandoları devriye
gezmekte iken CIA, yani ABD, Bin Ladin’i neden yakalamadı?

6 Eylül gününden itibaren New York borsasında United
Airlines’ın ve American Airlines’ın hisselerinde yüksek fiyattan, ola­
ğandışı satışlar başladı. İkiz kulelere saldırı gününün arifesine kadar
süren satışlar, olağan haftaların tam %1.200 üstünde. Bir başka yük­
sek fiyattan hisse sauş işlemi uluslararası finans kurumlan olan
Merryll- Lynch ve Morgan Stanley’de görüldü. O hisselerin satışın­
daki olağandışılık da %600’ü buldu. 11 Eylül günü kaçırılan ve dü­
şen uçaklar bu iki havayolu şirketine aitti. Keza Morgan- Stanley ve
Merryll-Lynch finans kuramlarının da ikiz kulelerde her biri 22’şer
kata yayılmış merkezleri bulunuyordu.

11 Eylül’ün hemen ardından, hem uçak şirketlerinin hem de iki
finans kurumunun hisselerinde inanılmaz düşüşler oldu. United
Airlines’ın satılan ve 11 Eylül’den birkaç gün önce yüksek fiyata el­
den çıkarılan hisselerinin birçoğu 1996-98 yıllan arasında Deutsche-
AB Brown Şirketi tarafından alınmıştı. O yıllarda Deutsche-AB
Brown şirketinin başında A.B. Krongrad bulunuyordu. Krongrad
11 Eylül’de CIA’nın başındaydı ve bugün de başında.

Soru: Nasıl yani? Sizce sorulacak bir şey kalmış mı?

11 Eylül’den tam bir ay önce, Ağustos 2001’de Rusya Devlet
başkam Vladimir Putin, Rus Gizli İstihbarat Servisi’ne; havaalanları­
na, hükümet binalarına ve ABD’nin simgesi sayılan bazı binalara sivil
uçaklarla gerçekleştirilecek kesin saldırılarla ilgili olarak ABD yöneti­
mini ‘derhal, açık ve kesin bir dille’ uyarması için emir verdi. Putin
böyle bir emir verdiğini, eylül ayı sonunda Amerikan NBC televizyo­
nuna doğruladı. Soru: İki olasılık var. Ya Rusya gizli servisi bu bilgiyi
vermeyi unuttu; ya CIA şefi aldığı bilgiyi masasında unuttu.

Acaba hangisi doğru?
1-10 Eylül günleri arasında İngiltere, Arap Yanmadası’nın Pakis­

tan’a en yakın noktası olan Umman’a ‘Hasat Harekâtı’ çerçevesinde 25
bin askerini ve en büyük donanma filosunu konuşlandırdı. Aynı anda,
deniz komandolarım taşıyan iki ABD gemisi, Arap Denizi’nde Pakis­
tan sınırının hemen dışındaki bir bölgeye ulaştı. Yine aynı zamanda,
Tarlak Yıldız Harekâtı’ için Mısır’da bulunan 23 bin NATO askerine,
17 bin ABD askeri daha katıldı. Tüm bu askeri güçler, ilk uçak Dünya
Ticaret Merkezi’ne saldırmadan önce yerlerini aldılar.

Soru: Bu olağandışı askeri yığınağın 11 Eylül’den on gün önce
başlayıp, bir gün önce tamamlanması bir rastlantıdan ibarettir değil
mi?”147

* Asla bir sürpriz olmayan ve soru(n)larının da unutulmaması
gereken 11 Eylül 2001 dönemeciyle Bush yönetimi, ‘terörizmle sa-
vaş’ın gerekli gördüğü adımlarım bir bir attı. ‘Dünyanın demokrasi
hamisi’ olduğunu iddia eden ABD’de ‘hukuk kuralları’ tersyüz edi-
liverdi. İstihbarat servisleri, ‘cadı avı’ başlattı. Yeni saldırılara uğ­
rama paranoyası sıcak tutulup sivil özgürlükler rafa kaldırıldı... İç
Güvenlik Bakanlığı kuruldu, 100’den fazla kararname çıkarıldı.
1.100 yabancı, çoğu göçmenlik yasalarım ihlâl gibi suçlardan gö­
zaltına alındı. Gerekçe gösterilmeden sımr dışı edilmelerinin yasal
yolu açıldı. 5 bine yakın Müslüman öğrenci sorgudan geçti. İcra-
adar 13 Kasım’da askeri mahkemeler kurmaya vardı.

Ve ABD McCarthy’ci bir milliyetçi dalgaya binerken, küresel
28 Şubat’ın148 da önü açıldı...

1) 21. YÜZTIL MCCARTHYİZMİ
“Kaligula döneminin Roma’sı,

günümüz Washington’unun yanında,
papazların çay partisi gibi kalıyor”.149

11 Eylül saldırılarının ardından Amerikalıların Bush’a desteği
%82 oranında artarken;150 “ABD’nin teröre karşı açtığı savaşta,
milliyetçilik güneş gibi parlıyor!151 Bıında, Beyaz Saray’ın payı bü­
yük. Beyaz Saray sözcüsü Fleischer’in bir uyarısı var: ‘Her Ameri­
kalı, savaşla ilgili sözlerine çok dikkat etmeli!’

Yönetimin bu açık tehdidi, toplumda hızla yükselen milliyetçi­
lik dalgasıyla birleşiyor. Ve ortaya, ABD’de geçmiş elli yılın gaze­
tecilik değerlerini yerle bir eden, tek sesli bir ABD medyası çıkı­
yor:152 ‘Önce Amerika, sonra gazetecilik’! (...) O kadar ki, bırakın

148 Bakın bu konuda Ertuğrul Ö zkök neler diyor: “ Bana göre ‘ 11 Eylül’ denilen m usibet, uzun
süredir İslâm âlem inde, için için yanan şüphe korunu birden alevlendirdi. Ö nce ‘ İran İslâm î’,
arkasından Taliban dejenerasyonu; İslâmî, terörün yeni yüzü haline getirdi. Islâm dünyası içinde
azınlık olan bu eğilim , giderek Islâmi âlemin en m odern yüzü olan Türkiye’yi bile tehdit etmeye
başladı. Türkiye, meselesini 28 Şubat’ta halletti. Toplum un sivil kesimi ile asker kesimi tarihinddlk
gerçek ittifakı yaparak, İslâm ’ın siyaset tarafından dejenere edilmesine son verdi. H em Türldye’yj
hem İslâm ’ı, siyasi olarak yozlaştırm aya çalışan bir azınlığın elinden kurtardı. 28 Şubat işte bu
yüzden İslâm i âlem içindeki en büyük ‘halk devrimlerinden’ biridir. Yörüngesinden çıkarılmak
istenen Türkiye, roketlerini ateşleyerek, yeniden yöringesine oturm uştur.
Türkiye’de başlayan bu hareket şim di bütün İslâm dünyasına yayılma eğilimi gösteriyor. İslâm
dünyasının insanları, ‘ tarihi bir ikiyüzlülükten’ kurtuluyor. Bu yeni dönem de artık herkes kendi
hayat tarzını özgürce seçme imkânına sahip olacak. Özetlemek gerekirse; küreselleşen bu 28Şubat
zihniyeti, dünyanın ikinci ve son ‘soğuk savaşım ’ da ortadan kaldıracak gelişm eleri başlatıyor.
O lay budur. 28 Şubat artık bütün İslâm âlem i için bir m ilat o lm u ştu r” (“ K ü resel 2 8 Ş u b at,
İk inci So ğu k Savaşı B itiriyor” , H ürriyet, 2 O cak 2002 , s .17).

149 Ergin Yıldızoğlu, “ Enron , Kaligula ve Sığlık Ü stün e...” , Cum huriyet, 16 O cak 2002 , s .4.

1 50 u j j Eylül Bush’a Yaradı” , C um huriyet, 22 O cak 2002 , s .11.

151 Bkz: Noyan Ayan, “ 11 Eylül’le Şarkılar da D eğişti” , Radikal İki, 30 Aralık 2001 ; H aşan Bülent
Kahraman, “Amerika... Amerika...” , Radikal, 29 Kasım 1999; M urat Belge, “Toplu Histeri” , Radik^
30 Aralık 2001 , s .9 ; Tııfan Türenç, “Amerika, Amerika...” , Hürriyet, 18 O cak 2002.

152 “ B ush yönetim i ile bir araya gelen H ollyw ood ve Am erikan T V kanallarının tem silcileri
ülkenin ve F B I, C IA gibi kuruluşların imajı parlatma kararı aldılar” . (“ İşte B ir Cephe D aha” ,
Radikal, 20 Ekim 2001 , s .22). “ C IA , peş peşe gelen skandallarla zedelenen itibarına Hollyvvood
cilası çekiyor” (“ C IA İftiharla Takdim Eder” , Radikal, 7 Eylül 200 1 , s .11).

savaş haberlerini, hatta çok ilgisiz bir nedenle bile, Başkan Bush’u
deştirmek, artık neredeyse tabu! ABD medyasındaki bu hava,
ABD halkını hizaya getiriyor!.. Bir ankete göre: ‘Halkın %60’ı,
hangi haberlerin yayımlanacağına medyanın değil, Pentagon’un ka­
rar vermesini istiyor! Halkın %84’ü, sansürden yana.’153 11 Eylül’le
birlikte, ABD medyası savaş mahkemeleri gibi”154 çalışıyor.155

“ABD ile İngiltere’nin Afganistan harekâtında medyaya uyguladığı
baskılar, kamuoyunun haber alma özgürlüğünü engelleyen boyudara
ulaştı. Örneğin CNN Başkanı Walter Isaacson, personele, Taliban’ın
teröristlere yataklık ettiğini unutmayıp, sivil yıkımlara dair görüntüleri
dengeli vermeleri’ uyarısı yaptı. ‘Afganistan’daki can kayıplarına fazla
odaklanmak sapkınca gözüküyor’ denen uyanda, Taliban’ın perspek­
tifinden bildiriyor gözükmemek için olayları doğrulatma çabalarımızı
iki katına çıkarmalıyız. Taliban’ın insan kalkanı kullandığından ve 5
bin masumun ölümünden sorumlu terörisdere yataklık yaptığından
söz etmeliyiz’ diye yabancı muhabirlerin kulağı çekildi.

Isaacson, son demecinde, ‘İnsanların Afganistan’da sivilleri acı çeker­
ken gördüklerinde, bunun ABD’ye büyük ıstırap vermiş bir terörist sal­
dırının bağlamında olduğunu anlamalarından emin olmak istiyoruz’
derken; CNN’in standart ve pratik bölümü başkanı Rick Davis sunu­
culardan haberlerinin ardından şöyle cümleler kurmalarını istedi: ‘Bun-
lan izlerken ABD harekâtının 5 bin masum insanın ölümüne yol açan
terör saldınlanna misilleme olduğunu unutmamalıyız.’ Ya da Taliban
hâlâ teröristlere yataklık etmeyi sürdürse de, Pentagon her seferinde Af­
ganistan’da sivil can kayıplarını azaltmaya çalıştığını vurguladı’...”156

* McCarthy’cilik hummasının ülke çapında tırman(dırıl)dığı
Amerika’nın “Washington’unda ABD Barış Enstitüsü’ndeki öğre­

133 D er Spiegel, N o : 4 6 , s .122.

154 Yalçın D o ğan , “ A B D M edyası Savaş M ahkemeleri G ibi” , C um huriyet, 17 lâsım 200 1 , s .9.

155 “U yguladığı baskıya rağm en Katar’dan yayın yapan El Cezire televizyonunun, Afganistan’daki
operasyon hakkındaki ‘sakıncalı yayınlarını’ engelleyemeyen A B D yönetimi rakip bir Arapça kanal
açmak için kollan sıvadı. Yaklaşık 500 m ilyon dolara patlayacak yeni kanal E l Cezire ile aynı
bölgelere yayın yapacak ve A B D karşıtı olarak bilinen M üslüm an gençlerin kalbini kazanmaya
öncelik verecek” (El Cezire m i Yaman A B D m i Yam an?, Radikal, 24 Kasım 2001 , s. 11).

156 “ C N N H aberde ‘T arz ’ Yaratıyor” , Radikal, 1 K asım 20 0 1 , s .10.

tim üyelerinden Barbara Wien, ‘Terörün kökeninde ABD dış poli­
tikasının çelişkileri var’ dediği için baskıyla istifaya zorlandı. New
Meksico Üniversitesi profesörlerinden Richard Berthold ve Teksas
Üniversitesi’nden siyaset bilimci Robert Jansen, Amerikan politi­
kasına ters düştükleri için disiplin kurullarına verildi.

Amerika Özgür Düşünceyi Destekleyen Kitapçılar Vakfı, üyele­
rine bir genelge yollayarak bazı uyarılarda bulundu. Uyarıda şöyle
denildi: ‘Sayın kitapçı, Başkan Bush’un imzaladığı son antiterör ya­
sası FBI polislerine iş yerlerinizdeki tüm dosya ve kayıtları arama
yetkisi veriyor. Tüm iletişim dosyalarınız buna dahildir. Yeni yasa­
ya göre, sattığınız kitapların adlarını taşıyan liste de polise verile­
cektir. Arama emri geldiğinde mahkemeye itiraz hakkınız kaldırıl­
mış olup, avukatınıza durumu haber vermeniz de yasaktır. Arama
belgesi aldığınızda vakfımıza sakın bilgi vermeyin.’

Batı Virginia’nın Sisson kentinde lise öğrencisi Katie Sierra,
‘ırkçılığa hayır1 yazılı gömlek giyip Müslümanlara yapılan baskıları
kınadığı için okuldan uzaklaştırıldı.

Utah’ta Sun Advocate gazetesi muhabiri Jackie Anderson,
Spectrum gazetesi çizeri Steve Benson, Salt Lake Tribüne gazetesi çi­
zeri Aaron McGruder, Oregon’da Courier gazetesi yazan Dan Gutrie,
Teksas City gazetesi yazan Tom Gutting, Başkan Bush’un politikala­
rını eleştirdikleri için patronlan tarafından işlerinden kovuldular”.157

“ABD’deki milliyetçilik rüzgârlarının kapsama alanı genişler­
ken; Cheney’nin eşinin de yer aldığı bir örgüt, ‘Önce kendimizi
sorgulayalım’ diyen aydınları suçlama kampanyası başlattı... Örne­
ğin muhafazakâr örgütler, akademisyenlere karşı McCarthy döne­
mini hatırlatan bir saldırı başlattı. Bunun örneği, üniversite müfre­
datlarında vatansever değerlerin ihmal edildiğinden şikâyet eden
Amerikan Veliler ve Öğrenciler Konseyi’nin açıkladığı 117 mad­
delik rapor oldu. Kurucuları arasında Başkan Yardımcısı Dick
Cheney’nin eşi Lynne’in de yer aldığı Konsey’in raporunda, ‘Ame­
rika’nın her iki partiden seçilmiş yetkilileri ve her görüşten medya

yorumcuları saldırıları kınar ve saldırıları ‘şer1 diye niteleyen başka­
nın izinden giderken, pek çok öğretim görevlisi buna itiraz etti.
Hatta önce Amerika’yı suçlamayı tercih etti’ deniyor.

Vatansever davranışlar göstermeyen akademisyenlerin adlan açık­
lanmasa da, Konserin gözünün tutmadığı yüksekokul ve üniversitele­
rin adlan yayımlanıyor ve profesörler kadar öğrencilerin de sözlerin­
den alıntılar yapılıyor. Raporda, New York Üniversitesinde görevli
bir matematikçinin ‘Saldırıların mudak sorumluluğu bu ülkenin kapi­
talist yönetici sınıfindadır’ sözlerine yer veriliyor. Rutgers Üniversite­
sinden bir Ingiliz profesörü ‘ABD dış siyasetinin geçmiş on yıllardaki
faşizmi’nden söz ederken, Massachusetts Institute of Technology’den
(MIT) bir antropoloji profesörü, Terörizme karşı savaş başlatmanın
en iyi yolu aynaya bakmak olabilir1 diyor. Nitekim MTT profesörünün
adı uzun süre gizli kalmadı. “O kişi bendim” diye ortaya çıkan Hugh
Gusterson, New York Times’a zehir zemberek demeç verip, raporda
McCarthycilik kokusu aldığını söyledi”.158

* ABD’deki kamuoyu yoklamaları, New York ve Washington’da
11 Eylül’de meydana gelen terörist saldırılardan sonra, Amerikalıla­
rın büyük bir çoğunluğunun terörizmle mücadelede sert yasal ön­
lemler alınmasını desteklediğini gösterdi. ABC News/Washington
Post tarafından yapılan kamuoyu yoklaması, terörizm suçlaması yö­
neltilen ve vatandaş olmayan şüphelilerin askeri mahkemelerde yar­
gılanması ve terörizmle suçlanan tutukluların avukatlarıyla yaptıkları
görüşmelerin gizlice dinlenmesi gibi unsurları içeren sert yasal ön­
lemlere büyük oranda destek verdiğini gösterdi.

Kamuoyu yoklamalarına göre Amerikalıların %59’u ABD va­
tandaşı olmayan terör şüphelilerinin askeri mahkemede yargılan­
masına sıcak bakıyor. Terörizm suçlamasıyla yargılanan tutuklula-
rın avukatlarıyla yaptıkları görüşmelerin gizlice dinlenmesi önerisi­
ni destekleyenlerin oranıysa %73 olarak belirlendi. Kamuoyu yok­
lamalarında ayrıca Amerikalıların %78’inin Irak Devlet Başkanı

Saddam Hüseyin’i iktidardan indirmek için askeri harekât düzen­
lenmesine de destek verdiklerini ortaya çıkardı.159

“Amerikalı yetkililer ülkelerindeki terör bağlantılarını açığa çı­
karmak için kidesel tutuklama kampanyası yürütürken, ilk gözal­
tında ölüm vakası haberi de geldi. New Jersey eyaletinde PakistanlI
bir tutuklunun hücresinde ölü bulunduğu açıklandı. Adliye görev­
lisi Emily Hornaday, FBI tarafından tutuklanan 55 yaşındaki
Muhammed Butt isimli PakistanlInın kalbinde bir sorun olduğunu
ve doğal nedenlerle öldüğünü öne sürdü”.160

“Özgürlükler cenneti olmakla övünen ABD, 11 Eylül saldırıla­
rının ardından özellikle Arap kökenlilere karşı başlattığı gözaltı
furyasında tam bir hukuk ve adalet fiyaskosuna imza attı.161 Ülke­
nin saygın gazetelerinden Washington Post, gözaltına alınan yüz­
lerce insandan günlerce ne haber alınabildiğini, ne de hangi gerek­
çeyle alındıklarına dair açıklama yapıldığını yazdı. Gazeteye göre, i-
çeride kaç kişinin olduğu bile bilinmezken, gözaltındakilere avu­
katlarıyla görüşme izni de verilmedi. ABD yetkilileri, gelişmelerden
kaygılı insan hakları savunucularının sorularını, ‘Her şey yasalara
uygun yapılıyor’ nakaratıyla geçiştirmeye çalıştı. Ancak gazetenin
gözaltından çıkanlarla yaptığı görüşmeler, yaşananların boyutunu
da gözler önüne serdi. 23 yaşındaki Suudi ArabistanlI üniversite
öğrencisi Yezit el-Salmi, gözaltında tutulduğu 17 gün boyunca sa­
yısız sorguya alındığını, kötü muamele gördüğünü ve kendisine
ismiyle değil, ‘terörist’ diye hitap edildiğini anlattı. Salmi’nin gö­
zaltına alınma gerekçesi, hava korsanlarından Navaf Alzahmi ile bir
yıl önce altı haftalığına aynı evde yaşamış olması. Salmi’nin avukatı
Randall B. Hamud, günler sonra müvekkiliyle görüşme izni veril­
diğini belirtirken, ‘Salmi’yi getirdiklerinde ayaklarına zincir vurul­
muştu ve yanında altı gardiyan vardı’ diye anlatıyor”.162

159 “ Am erikan H alkı Sertlikten Yana” , C um huriyet, 30 K asım 20 0 1 , s .9.

160 «G özaltında İlk Ö lü ” , R adikal, 26 Ekim 20 0 1 , s .10.

161 Bkz: T u rgu t Tarhanlı, “ İnsan H akları H areketi ve 11 Eylül” , Radikal, 25 Ekim 20 0 1 , s .8 ;
İsm et Berkan, “T e rö r Propagandası ve İfade Ö zgürlüğü” , Radikal, 27 K asım 20 0 1 , s .3.

162 “ D ara D üşünce D em okrasi R afa” , R adikal, 23 Ekim 20 0 1 , s .10.

“ 11 EylüPdeki saldırıların ardından Ortadoğu kökenlilere ve
Müslümanlara karşı başlatılan tutuklama furyası ABD’de yaşayan
Türklere kadar uzandı” .163 “11 Eylül’den sonra FBI, Arap kökenli­
lere yönelik gözaltı furyası bağlattı. Washington Post, Kaide’yle i-
lişkili olduğu şüphesiyle gözaltında tuttuklarını konuşturamayan
FBFın, bu kimseleri ‘polisi işkenceye yatkın’ ülkelere iade etmek i-
çin çare aradığını öne sürdü”.164

* “Terörle mücadele adına başkana ve Beyaz Saray’a verilen
yetkiler, II. Dünya Savaşı’nda Başkan Roosevelt’in sahip olduğu
yetkilerle yarışıyor. Bush için artık ‘Başkan Kral’ yakıştırması yapı­
lıyor. Terör sanıklarının askeri mahkemede yargılanması kararı
Bush’a gerçekten de kral yetkileri tanıyor.165 Bush, artık Amerikan
yurttaşı olmayan bir terör sanığını yakalatacak, yargılatacak, mah­
kûm ettirecek, kurşuna dizdirecek.

Başkan Kral’ın yetkileri bununla sınırlı değil. Bush, bundan
böyle kongreyi takmazsa takmaz. Nükleer silahlarda indirim mi
yapacak? Yapar, Senato’nun onayını alma gereksinimi de duymaz.
Bugüne kadar istihbarat konularında Kongre’ye brifingler verili­
yordu. Bundan böyle yönetim, isterse üç-beş kişiye bilgi verir, is­
temezse vermez. Bugüne kadar başkanlık evrakının kongreye ve­
rilmesi geleneği vardı. Artık yok. Hükümet, kuşkulu kişilerin ya­
kalanması ve uzun sürelerle gözaltında tutulması, sınır dışı edilmesi
yetkisine sahip. Daha birçok yetki, Beyaz Saray’ı adeta bir dikta­
törlük rejiminin odağı haline getiriyor. Artık her şey, Amerikan
Başkam’nın iki dudağının arasında. Başkan Bush, uluslararası te­
rörle mücadele uğruna dünyanın en uzak köşesinde bile istediğini
yaptırma olanağını elinde tutuyor” .166

Yeni yasa kabul edilir edilmez, tüm savcılıklar ve FBI bürolarını
telefonları dinlemek, internet trafiğini izlemek ve şüphelileri tutuk­

163 R adikal, “ A B D ’li Türkler Endişeli” , 2 6 Ekim 20 0 1 , s .10.

■M i l e n c e İhalesi” , Radikal, 23 Ekim 2 0 0 1 , s .10.

'6:> Bkz: “ Bush’a İdam Yetkisi” , Hürriyet, 2 0 Kasım 2001 , s .18; “ Adaletin Kılıcı Bush” , RadikaJ
20 K asım 2 0 0 1 , s .11.

_66 H ikm et B ila, “ Blair D oktrin i” , Cum huriyet, 21 K asım 20 0 1 , s .3.

lamakla görevlendireceğini açıklayan167 “ABD Adalet Bakanı John
Ashcroft, Terörist zanlılarını kilit altında tutmak için her türlü ana­
yasal aracı kullanacağız’ derken ABD’deki zanlılar Kafka’nın Dava
romanından bölümler yaşıyor. Örneğin San Diego’da üniversite e-
ğitimi gören 23 yaşındaki Usame Abdullah, kamikaze hava korsanla­
rından biriyle bağlantısı bulunduğu ve ana tanık olduğu gerekçesiyle
New York’ta büyük jüri önünde ifade verdi. Sonra tekrar San
Diego’ya götürülerek göçmen yasalarını çiğnemekle suçlandı. Bu a-
rada New York’taki federal mahkeme, Abdullah’ın 500 bin dolar
kefaletle serbest bırakılmasına hükmetti. Ancak kefaletin 125 bin
dolarını toparlayamayan Abdullah’ın avukatı, savcıların müvekkili a-
leyhine sundukları kanıdan bile bilmediğini belirtti. Aynca Adalet
Bakanlığı’nın yeni kurallarına göre müvekkiliyle görüşmelerinin ka­
meralar tarafından izlendiğinden şikayet etti.

Rıza Nasır Han’ın suçu ise turistlerin gözdesi olan Dünya Tica­
ret Merkezi’ni 11 Eylül’den birkaç gün önce video kameraya çek­
mek ve New Jersey/Salem County’deki nükleer santrale yakın av­
lanma sahasının haritasını istemek. Tabancası ve küresel konum­
landırma sistemi aygıtı bulunan Han hakkında mahkeme Terö­
rizmle hiçbir bağlantısı yok’ kararı verdi”.168

2) “UYGARLIĞIN AFGANİSTAN ZAFERİ”(!?)

“Savaşta ölenler sayesinde
kazananlar bayram yapıyorlar...’169

“Savaşlar mezarlıkların sayısının
artmasından başka bir işe yaramaz...’170

“Uygarlığın zaferini171 yansıtan bir haberi aktarmak istiyorum:
“KABİL (AJFP)-Afganistan’ın önde gelen hâkimlerinden biri, şeriat

167 “ A B D ’den ‘Al C apone T aktiğ i’ ...” , R adikal, 2 7 Ekim 2 0 0 1 , s .10.

168 «GQZa|a M ahkûm ları” , Radikal, 29 K asım 2 0 0 1 , s .11.

169 Byron.

170 Lam artine.

171 Bkz: “ Savaş O perasyonu” , Kurtuluş Sosyalist, K asım 2 0 0 1 , s .4 3 ; Birikim , K asım 2 0 0 1 ; M.
Bishara, “ Adresi O lm ayan D ü şm an” , s .7 5 ; D o u g Ireland, “ Bush’un Haçlı Seferi'nin Biteceği

kanunlarına uygun olarak sokak ortasında idamların devam edeceğini,
ancak cezaların “hakkaniyet ve yüce gönüllülükle’ uygulanacağını söy­
ledi. Hâkim Ulha Zarif, Taliban dönemine kıyasla bazı değişiklikler
olacak, örneğin Taliban asılanları 4 gün ipte bırakıyordu, biz ise ce-
sederi kısa bir süre, diyelim ki 15 dakika kadar asılı tutacağız’ dedi.

Sokak ortasında idamların caydırıcı özelliği bulunduğunu söy­
leyen Zarif, ‘Kadınlara olduğu gibi erkeklere de recm cezası verile­
cek, ancak kullanılan taşlar daha küçük olacak’ dedi. Kaçabilenlerin
özgürlüklerini kazanabileceğini söyleyen Zarif, Taliban kocaman
taşlar kullanıyordu, koca koca taşları öylesine güçle atıyorlardı ki
bundan canlı kurtulma şansları yoktu” dedi ve “Ama suçlarını itiraf
etmeyi reddedenlerin el ve ayakları bağlanacak ki kaçamasınlar ve
ölsünler’ ifadesini kullandı. Zarif, cezaların infazı için artık Kâbil
Stadı’nın kullanılmayacağını söyledi”.172

* “ABD’nin Afganistan173 harekâtının maliyetini ayda 400 mil­
yon ila 1 milyar dolar olduğunu tahmin ediyor. Uzmanlar, atılan
bombaların etiket fiyatı, füzeler, bunlar için gereken yakıt, sortiler,
B-2, B-52 ile diğer uçaklar düşünüldüğünde, 7 Ekim’de başlayan
Afganistan harekâtının ABD’ye faturasının şimdiye dek en az 1
milyar doları bulduğu görüşünde”dir!174

Ve de savunmasız sivilleri acımasızca katleden bu “zafer” elbette
kolay kazanılmamıştır! İşte Ekim 2001’in sadece 14 gününde binlerce

U fukta G örünm üyor: U zun Savaş” s .81 ; S .C . C lem os, “ H em M uktedir H em G üçsüz” , s .88 ;
D eniz A dalı, “ Ü çüncü D ünya Savaşında Yeni A şam a” , Kaldıraç, Ekim -K asım 2 0 0 1 ; Kem al
Burkay, “ A fgan Savaşı ve îslâm da R eform G ereği” , D em a N û , 30 Ekim -15 K asım 2 0 0 1 , s .2 ;
Tevfik Ç avdar, “ G lobal Faşizm in Ayak Sesleri” , So l D ergisi, 28 Eylül 2 0 0 1 , s .9 ; Egem en Aslan,
“ 11 Eylül Saldırısından Son ra Yeni Bir D ünya m ı?” , So l D ergisi, 14 Eylül 2 0 0 1 ; C engiz Adaklı,
“ 11 Eylül: Em peryalist Güçlerin Cehennem i Rekabeti” , D ireniş G ., Ekim 20 0 1 , s .3 ; Yılmaz
Yeşildağ, “ Yabancılaşm a, Savaş ve Aydın Tavrı” , Berfin-Bahar, Aralık 20 0 1 , s.8.

172 Yıldırım Türker, “ U ygarlığın Zaferi” , Radikal İki, 23 Aralık 2 0 0 1 , s .3.

175 “Türkkaya Ataöv, Afganistan’dan söz ederken şunlan söylüyordu: T oprağın sadece % 7’si ekiliyor.
Tek geçim kaynağı uyuşturucu. Yılda 500 m ilyon dolar uyuşturucudan geliyor, 300m ilyon
doğalgazdan alıyorlar. Paraya aşiret reisler el koymasa ve eşit dağıtdsa bile, kişi başına günde 50sent
düşüyor! Pakistan-Iran-Afganistan uyuşturucunun ‘altın hilal’i. Avrupa’ya giden uyuşturucunun
% 80’i bu ülkelerde üretiliyor” ’ (Türker Alkan, “ Keşm ir ve Terör” , Radikal, 22 Ocak 2002).

sivili katleden bombardımanın175 “zafer”in bilançosu (ya da “yanlışlıkla
vurulan” hedefleri): “23 Ekim: Çakor Kariz köyünde 52 ölü... (El Ce­
zire televizyonuna göre 90 kişi öldü). 22 Ekim: Herat’ta vurulan has­
tanede 100’e yakın ölü... 21 Ekim: Tirin Kot köyünde 20 ölü. Kâbil
yakınlarında 10 ölü... 18 Ekim: Kâbil yakınlarında 5 ölü... 16 Ekim:
Kâbil’de Kızılhaç depolan bombalandı. 1 yaralı... 13 Ekim: Kâbil ya­
kınlarında 4 ölü... 11 Ekim: Kadam köyünde 160 ölü... 9 Ekim: Kâ­
bil’de BM mayın temizleme bürosu bombalandı. 4 ölü...” 176

Sadece siviller mi? “Kuzey İttifakinın ele geçirdiği yerlerde
yaptığı katliamlar!177 Uluslararası Kızılhaç Örgütü, ittifakın
Taliban’ın çekilmesinin ardından 9 Kasım’da ele geçirdiği kuzeyde­
ki Mezar-ı Şerifte 400-600 cesetle karşılaştıklarım duyurdu”.178

Ya da yüzlerce Taliban milisinin öldürüldüğü Cenk Kalesi’nde
yaşananlara ABD güçlerinin göz yumduğunu yazan Batı basının,
‘Cenevre Sözleşmesi nerede kaldı’ sorusu...”179 “ABD’nin Guanta­
namo Üssü’nde kurduğu esir kampında tutulanlara reva gördükleri
Avrupalıları şoke etti. İngiltere basını ayaklanırken, AB esirlere u-
luslararası hukuka uygun davranılması isteği...”180 vb...

* Taliban’a yönelik saldırı kisvesi altında, “Afgan ülkesinin yerle
yeksan edilmesi, emekçilerinin katli...” gerçeği; “şeriata ve teröre
karşı demokrasinin zaferi” çığlıkları atan kimilerinin ilgisine
mazhar olamadı... “Afganistan’da ovaların, mezraların, dağların her
metrekaresi bombalandı; köyler, hastaneler yıkıldı; ölü sayısı me­
rak edilmedi. (...)

175 “ A B D saldırganlığını son aylarda A B D ’nin durmak bilmeyen bombardımanlan altında yaşayanlar
anlar. K aç köy yok edildi, kaç milyon kişi bu dondurucu so ğu ğa bırakıldı. B ugün Pakistan’da
çadırlarda yaşayan kadın, erkek ve çocuklar ne günah işledi? (...) Birini öldürm ek için 7 gram
patlayıcı yeterken, A B D A fganistan ’daki bom bardım anlarında 7 m ilyon gram bom ba kullanıldı”
(U sam e Bin Ladin , “ Lad in ‘Buradayım* D edi” , Cum huriyet, 28 Aralık 2001 , s .9).

176 “ Yanlışlıkla Ö lüyorlar!” , Cum huriyet, 25 Ekim 20 0 1 , s . l 1.

177 Bkz: “ Gerici G üruh K uzey İttifakı: Al Birini V ur Ö tekine” , So l D er., 19 Ekim 2 0 0 1 , s .12;
“ İttifak ’ın Sicili Karanlık: Eski D üşm anlar K abil’de Birleşti” , C um huriyet, 14 K asım 2 0 0 1 , s .9.

178 « A f g a n j s t a n C e s e t D o lu ” , Radikal, 2 4 K asım 2001 , s .11.

179 “ Batı D eğerleri de Katledildi” , Cum huriyet, 30 K asım 20 0 1 , s .9.

180 “ Avnıpalılar Feryat F igan” , Radikal, 22 O cak 2002 , s.9.

Liberal, demokrat, solcu ya da “bir zamanlar solcu”lar ortaya çıkan
durumun bir açmaz olduğunu, Taliban terörizminin desteklenemeye-
ceğini, Bush tarafinın; yani “uygarlığın” desteklenmesinin bir zorun­
luluk olduğunu utangaç bir tavırla söylemeye çalışırken Mr. Bush’un
“Bizden yana olmayan bize karşıdır” ya da Herr Schröder’in “Bu uy­
garlığın savunulmasıdır” sözlerine hak verir gibiydiler” !181

Afganistan’a yönelik bu çaplı teröre ilişkin suskunluk ile birlikte
“Savaşın dehşeti daha savaş bitmeden unutuldu. Taliban’ın yenilgi­
si ardından şimdi kim ağzını açsa, Afganistan’da artık açlığın, yok­
sulluğun, fanatizmin yok olacağını söylüyor.

Bunca yıldır savaştan başka bir şey görmemiş Afgan erkek ve
kadınları, çocukları, Pakistan sınırına yığıldılar. Bu yığılma ger­
çekte açlık ve sefaletten, ölümden başka bir şey değildir. Ama bu
açlık ve sefaletten, ölümlerden bombaları yağdıranlar sorumlu de­
ğillermiş. Bütün bu tiyatro Usame Bin Ladin denilen haini, yani şu
eski ortağı yakalamak için, onu koruyan ve kollayan Taliban’ı ce­
zalandırmak ve yönetimden uzaklaştırmak içinmiş.

Bizim gazetelerimizde ise telaşlı bir sevinç, sayfaları renklendi­
riyor, manşetleri süslüyor. ‘Afgan kadınları güneş yüzü gördü’ diye
yazıyor kimileri.

Gerçekten de bu kanlı savaşın türevlerinden birisi kadınların ken­
dilerini karanlığa hapseden ‘burka’lardan kurtulmaları, yeniden sokağa
çıkabilmeleri, yeniden öğretmenlik, hemşirelik, sekreterlik yapabilme­
leri olabilir. Kolay değil, umarım öyle olur. Hiç yoktan iyidir, olursa.
Ama türeve takılıp aslını gözden yitirmek olur mu? Savaşın galipleri,
bu savaşı kadınlar kurtulsun, Afganistan laik bir ülke olsun diye mi
yaptılar? Onun için mi yağdı gökyüzünden bombalar?”182

Sağır Sultanın da duyduğu üzere; bu asla inandırıcı değil!

181 “ B u sessizliğin, bu sağırlığın nedeni bilinç kaymasıdır. Küreselleşm e kavramının tartışm asız
kabulü, bu kabulün üzerine bina ettiğim iz tüm varsayım lar, yalnız ruhum uzu değil, beynimizi,
m antığım ızı da karartıyorsa, bunun adı olsa olsa açık, net bir bilinç kayması olabilir. Sıyrılıp
kendim izi kurtarm azsak, yarın aynaya bakm ak zo r olacak (G üray Ö z, “ Bilinç K aym asi’ ,
C um huriyet, 21 K asım 20 0 1 , s .17).

182 G üray Ö z, “ Aynadaki S ır” , Cum huriyet, 5 Aralık 2001 , s .6.

SONUÇ TERİNE: “TENİ DENGE(SİZLİK)”

“Delindi sintine esirler parçalamakta prangaları.
Yıldız-poyrazdır esen, tekneyi kayaların üstüne atacak.

Bu dünya, bu korsan gemisi batacak.
Ve senin alnın gibi hür, ferah ve ümitli bir âlem

kuracağız Pirâyem...”183

Nasıl mı? Sıralayalım...
* “Afganistan’ın bombalanmasının, Hazar çevresinde bulunan A-

merikan şirketlerinin elindeki enerji havzalarıyla ilgili büyük planların
bir parçasıydı.184 Amerikan petrol şirketi UNOCAL’ın Afganistan’ı da
etkileyecek olan Orta Asya Petrol Boru Hattı projesi’nde Kissinger’in
de parmağı vardı. Kissinger UNOCAL’ın danışmanı oldu...

internette küçük bir arama ve sonuç: Kissinger’in danışmanlık şir­
keti sadece UNOCAL’ın danışmanı olmakla kalmamış Ekim 2001 so­
nunda Çin’de bir petrol firmasının daha danışmanlığını almış. Entere­
san. İş, bütün Asya’yı kapsayacak belli ki. Demek ki, Kissinger’in Afga­
nistan için ‘Kanıt beklemeden vurun!’ demesinin iyi bir nedeni varmış.

Şimdi tesadüf bu ya, bugünlerde bir kitap yayınlandı: Kissinger’in
Yargılanması/18S Kitap, çevirisi iyi olmamakla birlikte kıymetli bilgi­
ler içeriyor. Faydalı eserde Nixon döneminin Dışişleri Bakanı
Kissinger’in Şili’deki askeri darbenin mimarlığından başlayarak çe­
şitli uluslararası icraatlarından bahsediyor. Ama kitabın ‘Kâr Marjı’
diye bir bölümü de var...”186

* Ve bir diğer artı da “Enron:187 Tam 200 milyar dolarlık ciro­
ya sahip, Türkiye’nin milli geliri kadar! Dünyanın yedinci büyük

183 N âzım H ikm et, “ 5 Aralık 194 5 ” .

Eski A B D D ışişleri Bakanı M adeleine Albright, Azerbaycan Cum hurbaşkanı H aydar
A liyefi, W ashington’da ağırlarken, ona şunları söylemiştir: “ Kafkaslar’ın kaderini üzerinealmak,
Am erika için, heyecan verici bir am aç olacaktır!” (L e C om bat, N o :2 4 , K asım 200 1).

185 C hristopher H itchens, K issinger’in Yargılanm ası, çev: M . H arm ancı, Everest Yay., 2001 .

186 Ece Tem elkuran, “ Biraz K issinger Alır m ıydınız?” , Milliyet, 23 K asım 20 0 1 , s .15.

187 “ Fortune listesinde 7. sıradayken, 2 Aralık’ta, iflas ettiğini açıklayan Enron, enerji sektöründeki
deregülasyon ve Bush ailesiyle olan yakınlığı sayesinde son yıllarda firtına g ib i büyüm üştü.
Enron Y önetim K urulu , çalışanlarını emeklilik fonlarını kendi hisselerine yatırmaya zorlam ış,

firması. Enerji piyasasında, petrol, elektrik ya da doğalgaz, kuralları
o belirliyor. Politik güç ve etkinlik denilince, akla ilk o geliyor! (...)

11 Eylül sonrasında, ABD’nin Afganistan’a savaş açması, ilk
bakışta terörle mücadele. Daha derinde ise Orta Asya petrollerinin
Afganistan üzerinden Hint Okyanusu’na taşınması. İşte, bu proje­
nin fikir babası Enron!

Hayır, 11 Eylül’le birlikte değil. 11 Eylül’den çok önce. Enron,
son yıllarda Orta Asya’da zaten çok faal. Hint Okyanusu’na petrol
taşımak fikri, kafasında eskiden beri var. Seçimde desteklediği
Bush’un başkanlığı, 11 Eylül’le birleştiğinde, Enron için büyük bir
firsat doğuyor. Bush’un Enron’a diyetini ödeme fırsatı: Afganistan
müdahalesi”ydi!188

* Afganistan saldırısının “getirileri”ne gelince: “ABD, Afga­
nistan’daki hava saldırılarını azaltsa bile Orta Asya’daki askeri var­
lığım kalıcı hale getirmeyi planlıyor. New York Times gazetesi, as­
keri kaynaklara dayanarak verdiği haberde, Orta Asya’ya adım atan
ABD’nin bölgedeki varlığını güçlendirerek kalıcı kılma hazırlıkları
içinde olduğunu yazdı.

Gazeteye göre Washington ve müttefikleri, Kırgızistan’da 3 bin
asker ve birçok uçağın konuşlanabileceği bir hava üssünün inşasına
başladılar. Gazetede, ABD’nin Florida’da Tampa üssündeki Mer­

am a hisseleri satmalarını da yasaklamış. Ü st düzey yöneticileri, Enron iflasını açıklamadan önce(!)
hisselerini satm ışlar. Böylece, direktörler malı götürürken, çalışanlara da sapı kalmış. B u arada
öğreniyoruz ki Enron ’un denetim ini yapan Arthur Andersen, bazı önemli Enron belgelerini
imha etm iş, Başsavcı A shcroft, geçm işte En ron ’dan 100 .000 dolar aldığından, soruşturm adan
çekilmek zorunda kalmış; Enron geçen seçimlerde Cumhuriyetçiler için 1 ,7 milyar, D em okradar
için 700 milyon dolar harcamış, doğrudan Bush’a yapılan bağış ise 2 milyon dolar. Bu aradaDick
ChenneyMn (Başkan Yardımcısı) bürosu yakın zamana kadar Enron müdürleriyle görüşm üyorm uş
Beyaz Saray Enron için kom şu kapısıymış. Enron hisselerine sahip o lduğu bilinen Rum sfeld
(D ışişleri Bakanı), W inkenverder (Yardım cısı), VVeinberger (H azine Bakan Yardımcısı Zoellick,
(A B D T icaret Tem silcisi, D T Ö) gibi üst düzey yetkililerin bu hisse senetlerini çöküşten önce
satıp satm adığı arâştınlıyormuş. Bu iktidar çarkının içinde başka ilginç şirkeder de var. Chenney’in
şirketi H alliburton (petrol boru hattı yapıyor -halen K osova’dan geçecek hatla m eşgul).
U N O C A L ise gözünü A fganistan boru hattına takm ış, hatta bir danışm anını, H am id Karzai’yi
D evlet Başkanı bile yapmayı becermiş. A B D ’nin Afganistan özel temsilcisi Zalm ay H alilzade de
U N O C A L ’ın danışm anlarından: Serbest rekabette Am erikan m odeli...” (Ergin Yıldızoğlu,
“ Enron , Kaligula ve Sığ lık Ü stün e...” , Cum huriyet, 16 O cak 20 0 2 , s .4).

188 Y. D oğan , A fganistan M üdahalesi: Fikir Babası Enron !, C um huriyet, 17 O cak 2 0 0 2 , s .9.

kez Komutanlığının üst düzey sözcülerinden Tuğamiral Craig R.
QuigleyJin şu sözlerine yer verildi: ‘Daha yapacak çok iş var. Afga­
nistan’ın çevresindeki çeşitli yerlerde uçak pisderi inşa etmekte bü­
yük yarar görüyoruz. Bu üsleri ileriki dönemde, insani yardım,
tahliye operasyonları gibi çeşidi işlevler için kullanabiliriz’...” 189

“Japonya Başbakanı Juniçiro Koizumi Asya’daki yeni ekonomik
ortaklıklarda ABD müdahalesine ihtiyaç olduğunu söyledi. Bir
haftalık Güneydoğu Asya gezisinin son durağı olan Singapur’da
konuşan Koizumi ‘bölgeye müdahalenin ABD için doğal olduğu­
nu’ belirtti.”190

* Ve bir diğer artı da şu: ABD başkanlarının şimdi emekliye ay­
rılmış ünlü güvenlik danışmanı Z. Brzezinski, Der Spiegel muhabiri­
nin, “Avrupa için teröre karşı mücadele ne kadar önemlidir?” sorusuna
şu yanıtı veriyor: “Bir Avrupa’dan söz etmek mümkün değil, yalnızca
bazı Avrupa devlederi var. Bu savaşta Avrupa yok. İngiltere operasyo­
na katıldı ve böylece anlamlı bir öncelik kazandı. Ötekiler, önceden
‘Avrupa, güvenlik politikasında bağımsız ve dünya çapında rol oyna­
yacak’ diyenler geride kaldılar. (...) Çokulusluluk söz konusu değil. Bi­
zim gibi yaşadığımız durum, dünya politikasında Amerika’nın ağır
üstünlüğüdür. Washington’a kimlerin geldiğine bir bakın: Dün Ceza­
yir Başkanı, bugün Fransız; sonra İngiliz Başbakanı ve Putin. Alman
Şansölyesi bir daha gelmeyecek mi? Hükümederin çoğunluğu yeni
durumu açıklığa kavuşturmaya çalışıyor; dünya anarşiye teslim olacak
mı, ABD gerçekten destabilize olacak mı? Herkesin korkusu bu. Yal­
nızca ABD’nin tahakkümündeki bir dünyadan söz edilebilir”.191

* Toparlarsak: Ortadoğu ve Ön Asya’da, bölgenin özellikleri
nedeniyle her zaman tarihin ve güncelin biriktirdiği sorunlar üst
üste bindi. Bölgedeki tüm süreçler karmaşık dinamikler taşıyor.
Karmaşıklık, bir yandan emperyalisüer arası yeni paylaşım hesapla­
rından, öbür yandan da bölgenin siyasi, ekonomik ve coğrafi yapı­

189 “ A B D , A sya’da Kalıcı” , C um huriyet, 10 O cak 2 0 0 2 , s .9.

190 “ A B D ’ye Asya D aveti” , C um huriyet, 15 O cak 20 0 2 , s.9 .

191 Z . Brzezinski, D er Spiegel, N o :4 6 ,12 Aralık 2001 .

sından kaynaklanıyor. Bölge oldukça istikrarsızdır. İttifaklar, dost­
luklar ve düşmanlıklar sık sık değişiyor.

Soğuk savaşın bitişiyle birlikte iki kutuplu dünya, tek kutuplu
dünyaya dönme sancılarıyla karşılaştı. ABD, tek süper güç olduğu­
nu kanıtlayacak, kendi şemsiyesi altında kapitalist sistemin askeri
siyasi açıdan egemenliğini tam olarak pekiştirecek yeni yollar ara­
maktadır. Avrupa Birliği’nin henüz asker gücünü oluşturamama-
sından yararlanmayı, Asya’da da Çin ve Rusya’nın önünü kesmeyi
planlamaktadır.

Emperyalist kapitalist sistemde iki eğilim her zaman vardır: Bi­
rincisi bütünleşme, öteki çatışma ve ayrışmadır. Bütünleşme “küre­
selleşme” biçiminde karşımıza çıkarken, ayrışma ve çatışmada ibre
petrol kaynaklarını göstermektedir. Dünya kapitalist sisteminin za­
yıf halkalarından biri Ortadoğu ve Ön Asya’dır. Dünyanın en zen­
gin doğalgaz ve petrol yatakları da buradadır.

Bölgedeki olası savaş, 21. yüzyılın siyasal coğrafyasını, strateji­
sini, kültürünü ve sosyal yapısını değiştirecek dinamikleri taşımak­
tadır. Olası savaşın din motifleri aldatıcıdır. Savaş, ne ‘Haçlı’ seferi
ne de ‘Cihat5 olacaktır. Ancak taraflar arası kıyasıya bir ideolojik sa­
vaş sürecektir. İslâmiyetin siyasetin temel aracı olarak kullanılması
Müslüman dünyasının bir gerçeğidir.192 Bu gerçeğin bir parçası o-
larak İslâmiyet, içinde şiddet ve çaresizliğe dayanan radikal unsur­
ların barınmasına olanak vermektedir. ABD’nin de zaman zaman
radikal İslâmî desteklediği biliniyor.

ABD, olası üçüncü paylaşım savaşıyla kapitalizmin “küreselleş­
me” dayatmasını askeri yönden de dünyaya kabul ettirmeyi plan­
lamaktadır. Böylece tartışılmaz tek egemen süper güç olacağını he­
saplamaktadır. Hedef yalnızca Afganistan, Taliban ve Usame Bin
Ladin ile sınırlı değildir. ABD bölgede tartışılmaz egemenlik isti­
yor.193 Ancak bunun çok kolay olmayacağı açıktır.

192 Bkz: M edeniyetler Ç atışm ası, D er: M urat Yılmaz, Vadi Yay., 2 0 0 0 ; Küreselleşm e Sivil
T op lum vc İslâm , D er: E . Fu at Keym an-A. Ya$ar Sarıbay, V adi Yay., 1998 ; P ostm odem izm ve
İslâm -K üreselleşm e ve Oryantalizm , D er: Abdullah Topçuoğlu-Y asin Aktay, Vadi Yay., 1999.

Emperyalistleşme siyasetleri ve karşı siyasetleri aynı ortamdan,
aynı ekonomik temelden kaynaklanmaktadır. Bu nedenle de zamanla
masum insanlar kadedildikçe terör, devlet eliyle teröre dönüştükçe
savaş karşıtı gösteriler, anti-küresel gösteriler, anti-emperyalist çıkış­
lar yaygınlaşacaktır.194 Yaygınlaşması oranında da demokratik hakla­
rın giderek kısıtlandığı gericilik ve baskı yöntemleri gelecektir.

Emperyalizmin böl-yönet taktiğine günümüzde “yok et”de ek­
lenmiştir. Böl-yönet-yok et. ABD kendi yandaşlan saf değiştirdiği
zaman hiç acımadan, “Benimle olmayan yok olsun”u uygulamak­
tadır. ABD karşıtlarını tümüyle imhaya hazırlanmaktadır.

* Bu bağlamda Jeremy Rifkin’in, “Küreselleşmenin 11 Eylül’de
öldüğüne inanıyorum,”195 küresel ölçekli emperyalist müdahalenin
‘Terörizme karşı savaş süreci içinde uluslararası jeopolitik, iki ba­
sınç altında yeniden şekillenmeye başladı. Birincisi, ABD Orta As­
ya’ya yeni askeri üsler inşa ederek yerleşiyor. İkincisi, ABD’nin ‘te­
rörizme karşı savaş’ta, birçok bölgede çok farklı özellikler gösteren
güçlerle ittifak kurması, işbirliği yapması bazı ülkeleri, hatta yerel
güç odaklarını güçlendiriyor.

ABD Savunma Bakan Yardımcısı Wolfowitz basına yaptığı bir
açıklamada, ABD’nin Orta Asya’da kurduğu yeni üslerle ilgili ola­
rak ‘Yeni üsler ve yapılan manevralar, Özbekistan gibi ülkeler de
dahil herkese, geri gelebilecek kapasiteye sahip olduğumuzu gös­
termeyi amaçlıyor’ dedikten sonra, ‘gelişmelerin daha çok siyasi ol­
duğunu’ vurguladı.

ABD’nin, Körfez Savaşı’ndan sonra Suudi Arabistan’da kurduğu
üste 5.000, Bosna ve Kosova’da kurduğu iki üste de sırasıyla 3.100
ve 5.400 askeri vardı. New York Times’a göre ABD, Orta Asya’ya
yeni üslerle yerleşirken, Bosna ve Kosova’da uyguladığı modeli ör­
nek alıyor. ABD’nin Orta Asya’da kalıcı bir biçimde yerleşme hazır­

194 “ İslamcılarla ‘mücadele için’ Filipinler’e asker gönderen A B D ’yi Filipinler K om ünist P arasfnr
(F K P) bağlı cephe örgütü Ulusal Demokratik Cephe (U D C), ikinci A B D askeri birliğinin ülkeve
ulaşm asının ardından Filipinler’ in “yeni bir V ietnam ” olabileceği uyarısında bulundu” (“ İkinci
Vietnam K ap ıda” , C um huriyet, 21 O cak 2002 , s.9).

lığı, 11 Eylül’den hemen sonra açıklanan Dört Yıllık Savunma da
‘yerel koşullara uygun ordular bulundurmak’ konseptine de uygun.

ABD’nin bir taraftan Orta Asya’ya bu şekilde kalıcı bir biçimde
yerleşmekte olması, bölgede jeopolitiği, Rusya, Çin, Hindistan ve
ABD arasındaki ilişkiler bağlamında değiştirirken diğer taraftan ‘terö­
rizme karşı’ kurduğu ittifaklar yelpazesi, bir seri ülkeye ve siyasi gru­
ba, kendi özgün çıkarları doğrultusunda yeni olanaklar ve manevra
alanları açıyor. Örneğin stratejik analiz kuruluşu Stratfor’a göre Rus­
ya ile yapılan stratejik işbirliği Rusya’yı güçlendiriyor, Almanya ve
Japonya ise ‘terörizme karşı savaşa’ katılmayı, uluslararası güvenlik
sistemi içinde kendi yükselişlerinin bir aracı olarak kullanıyorlar.

II. Dünya Savaşı’ndan sonra ilk kez deniz aşırı alanlara büyük çaplı
asker gönderen Almanya ve Japonya’nın, şimdi Afrika Boynuzu’nda
ve Hint Okyanusu’nda azımsanmayacak bir askeri varlığı oluştu. Nü­
fusu, sanayisi ve nükleer silahlarıyla bölgede Çin’e karşı önemli bir
dengeleyici güç olmasının yanı sıra Hindistan’ın ABD açısından yeni
bir işlevi daha var. ABD, Hindistan’ı Taliban yandaşlarına karşı yete­
rince kararlı gidemediğini düşündüğü Pakistan üzerinde baskı aracı o-
larak kullanıyor. Hindistan İçişleri Bakanı L.K. Advani’nin, 8 Ocak
günü başlayan Washington gezisinin gündeminin, Times of India’nın
aktardığına göre, bugüne kadar görülmemiş bir yoğunlukta prog­
ramlanmış olması, iki ülke arasında başlayan sıra dışı yakınlaşma süre­
cinin bir sonucu. Bu süreç içinde stratejik önemi hızla artan Hindis­
tan, aynı zamanda bir yerel ‘süper güç’ olarak yükseliyor.

ABD, Somali, Yemen gibi bölgelere de planladığı operasyonlar
için yerel ittifaklar arıyor. Bu ittifaklar, buralarda da kimi yerel
grupların desteklenmesine, silahlandırılmasına yol açacak. Stratfor,
bu güçlerin, İran’a karşı desteklenen Saddam, Ruslara karşı des­
teklenen Bin Ladin gibi, bir süre sonra ABD karşıtı tutumlar geliş­
tirebileceğine işaret ediyor.

AB’nin de yeni jeopolitik ortamdan, dolaylı olarak da olsa, ken­
di askeri yapılanmasını güçlendirmek için faydalandığını düşünen­
ler var. The Times, Afganistan’a gidecek ‘Barış Gücü’nü oluşturur­
ken, İngiltere’nin, yalnızca Avrupa ülkelerine ve Türkiye’ye yer

vermiş olmasını, Avrupa ordusunun de-facto kurulma çabası olarak
yorumladığını bildirdi. Barış Gücü’ne alınmayan Kanada’nın Sa­
vunma Bakanı’na göre ‘Avrupa politikası, karar verme mekanizma­
sının bir parçası haline gelmiş’, Belçika Dışişleri Bakanı’na göre de
‘bu esas olarak bir Avrupa inisiyatifi...”196

* Bu gelişmelerin güzergâhında “ 1) 11 Eylül YDD’nin kurulu­
şunda belirleyici bir yeni dönemin açılmasına ortam hazırlamış­
tır.197 ABD emperyalizmi, 11 Eylül’ün Amerikan toplumunda ve
dünyada yarattığı büyük şoku değerlendirerek Avrasya ve daha ge­
nel olarak Asya üzerinde hâkimiyet amacıyla hazırlanmış olan
planlarını uygulamaya koymaya yönelmiştir.

2) Amerika’nın Afganistan’a saldırısı ile başlayan kampanya üç
düzeyde ele alınabilir: a) Amerikan karşıtı bir İslamcılığın Afga­
nistan’daki hâkimiyetine ve (Bin Ladin’in son derece popüler oldu­
ğu kendi memleketi) Suudi Arabistan’da iktidara tırmanmasına
karşı mücadele (Afganistan Savaşı) b) Petrol ve doğal gazın dünya
çapında bir numaralı merkezi olan Ortadoğu ile onun uzantısı ola­
rak yeni yeni emperyalizmin hâkimiyetine açılan Kafkasya/Orta
Asya bölgesini, yani bir bütün olarak Avrasya bölgesini, kendi kar­
şısında yer alan rejim ve harekederi temizleyerek mudak bir hege­
monya altına almak (Petrol savaşları) c) Orta Asya üzerinde kuru­
lacak hâkimiyeti politik, ekonomik, ideolojik ve askeri bir sıçrama
tahtası olarak kullanarak Rusya’yı ve Çin’i nihai biçimde hâkimiye­
tine tabi kılmak. (Avrasya savaşları) (...)

3) Sürekli savaş döneminin ilk evresini tanımlayan 11 Eylül olayı
ve Afganistan Savaşı, birçok bakımdan ABD’nin bir ileri atılım yap­
masını sağlamıştır. Amerikan toplumu için de savaş taraftarlığında
Vietnam yenilgisinden beri görülmeyen keskin bir yükselme, AB ül­
kelerinin, bütün kaygılarına rağmen Amerika’ya vermek zorunda
kaldıkları destek, Kosova Savaşı’nda NATO operasyonuna karşı tavır

196 Ergin Y ıldızoglu, “ D engeler D eğişiyor” , Cum huriyet, 12 O cak 2 0 0 2 , s .1-17.

197 “ 2 0 Aralık 2001 tarihli H erald Tribune’da 11 EylüPle ilgili olarak yayım lanan ankete göre,
Amerikalıların oranı % 7 8 ; Am erikalı olm ayanların % 7 9 ’u 11 Eylül saldırısının dünyada yeni bir
dönem başlattığı kanısında” (M urat Belge, “ 11 Eylül Anketi” , Radikal, 1 O cak 2 0 0 2 , s .7).

almış olan bir dizi ülkenin tavrını değiştirmesi, özel olarak Rusya’nın
izlediği taktik hat aracılığıyla Amerika’ya Orta Asya’ya girme olana­
ğını sağlamış olması, Amerika açısından, Avrasya ve Asya fetih sefe­
rine beklenmedik avantajlarla başlama olanağını yaratmıştır. (...)

4) Afganistan’a karşı açılan savaş, emperyalist bir savaştır. Böyle
bir savaş karşısında, Marksistlerin temel amacı emperyalizmin ye­
nilgiye uğratılmasıdır. Dolayısıyla, Afganistan savaşı sırasın da sol­
da ileri sürülen ‘ne cihat, ne haçlı seferi’ tavrı, savaşa karşı barış sa­
vunusu ve ‘savaşa hayır’ şiarı yetersiz, hatta yanlıştır. Elbette böyle
durumlarda barış hareketi içinde yer alınacaktır. Elbette savaşın
durdurulması talep edilecektir. Ama bunun yanı sıra ABD (ve
müttefik) birliklerinin Ortadoğu ve Orta Asya’dan çekilmesi mut­
laka talep edilmelidir. ‘Birliklerin geri çekilmesi’ talebi devrimci
bozgunculuğun başlangıç noktasıdır”.198

Yerkürenin Kavafıs’in “Barbarlan Beklerken” başlıklı dizelernde;
“Neden bekliyoruz böyle hep birlikte pazar yerinde?
Barbarlar gelecekmiş
bugün.
Senato niçin böylesine
durgun?
Neden kanun yapmıyor senatörler?
Çünkü bugün barbarlar gelecek.
Hangi kanunları çıkarsın ki senatörler?
Barbarlar, geldiklerinde, yapar kanunları,
imparatorumuz niçin bu kadar erken kalkmış?
Ve niçin şehrin en büyük kapısında, oturuyor
tahtında, ihtişamla, kafasındaki tacıyla?
Çünkü bugün barbarlar gelecek.
Ve imparator bekliyor kabul etmeyi,
onların liderini. Bir takdirname de
hazırlamış onun için.
Sıfatlarla dopdolu.
İki konsül ve hâkimimiz neden bugün

198 “ Avrasya Savaşları Ü zerine Tezler-Sürekli Savaşa Karşı Sürekli D evrim !” , İşçi M ücadelesi
K itap D izisi, N o : l , O cak-Şubat 200 2 , s .10-11.

büründüler al renkli, işlemeli tolgalarına?
Mor kristalli bileziklerini, pırıldayan
zümrüt yüzüklerini neden takıyorlar?
Niçin taşıyorlar altın gümüş kakmalı
muhteşem değneklerini?
Çünkü bugün barbarlar gelecek.
Ve böyle şeyler gözlerini kamaştırır barbarların.
Ve saygıdeğer hatiplerimiz her zamanki gibi
neden nutuk atmıyor, neden söylemiyorlar
söyleyeceklerini?
Çünkü bugün barbarlar gelecek;
Ve onların canı sıkılır, güzel söz ve hamasi
nutuklardan.
Ne anlama geliyor bu huzursuzluk,
ve bu şaşkınlık?
(Ne kadar vahim bir ifadeye büründü yüzler)
Sokaklar ve meydanlar neden boşalıvermeye
başladı birdenbire,
ve neden herkes, düşüncelerinde kayıp, tutmuş yollarını
evlerinin?
Çünkü artık gece ve barbarlar gelmedi,
Ve sınırlardan gelen erkekler
barbarların artık olmadığını söylüyorlar.
Ve şimdi, ne olacak barbarların yokluğunda halimize?

Bir tür çözüm gibiydiler,”199 diye betimlediği atmosferi yaşadığı
koşullarda kimsenin kuşkusu olmasın: Yerküreyi kana bulayan on­
lar bir gün mudaka çekip gidecekler. Silahları, şiddederi ve deh-
şederiyle; akla, insan(lık)a ve doğa düşman karanlıklarıyla; piyasa
değerleriyle, meta fetişizmleri ve savaşa tapan ahlâk(sızlık)larıyla
bir gün mutlaka hayatımızdan sökülüp atılacaklar. Geriye “öteki-
siz” biz kalacağız; eşit ve özgür kardeşler...

199 C .P. Kavafis, Yunanca’dan İngilizce’ye çcv: E. Keeley-P. Shcrrard. Türkçe çev: G . Vassaf, 2001.

KÜRESELLEŞME YARIDA KALDI*

NATHAN GARDELS

Eski İtalya Dışişleri Bakanı Gianni de Micheüs, “Fukuyama ta­
rihin sonunu ilan etmiş, pek çok kimse siyasal ve düşünsel bir uy­
kuya dalmıştı” diyor ve ekliyor: “Ancak 11 Eylül’de tarih vahşi bir
müdahaleyle karşılaşınca o yanılsamanın üzerini kara gölgeler kap­
ladı ve 10 yıllık kayıtsızlık dönemi geri gelmemek üzere sona ere­
rek bir paranteze dönüştü” .

Hiç kuşku yok ki, New York ve Washington’a feci saldırılar ya­
pılmadan önce gündeme, ‘yalıtılmış bir uyurgezerlik’ hâkimdi.
Sanki, meydana gelecek olayla alay ediyormuşçasına, dünya eko­
nomisi yavaşlamış, medya tüm dikkatini ulusal konulara çevirmiş,
küreselleşme ise sınırları aşarak Seattle’dan Cenova’ya kadar kendi­
lerini gösteren protestocularca adeta himaye altına alınmıştı.

TARİH KARAYA OTURDU

İşte tam bu sırada küresel dakikalar kesiliverdi. Tarihin yaralı yı­
ğınlarına sığınak olmuş Amerika’nın bu kez kendisi büyük bir yara
aldı. Tarih karaya oturdu, özgürlükler ülkesi dert diyarına dönüştü.

Peki, anayurdunda korkunç bir saldırıya uğrayan ABD’nin terö­
rizme karşı vereceği bu mücadele, bir başka deyişle, savunma ön­
lemleri iyi alınmış, çoğunlukla çarpıcı bir nitelik taşımayan ve ağır
ilerleyen bir savaş, medyamn ilgisini uzun süre üzerinde toplayabi­
lir mi? Kamu iradesini ne kadar etki altında tutabilir?

Yoksa, küreselleşme karşıtı protestolara katılarak tüm dünyada
etkisini artıran teröT^ebekeleri karşısında Amerikalılar, korku ve en­

dişe içinde kendi içlerine mi kapanacak? Amerika’yı vuran terör sal­
dırılan, dünyanın daha çok ilgiye ihtiyaç duyduğu yolunda bir uyan
çağrısı olarak değerlendirilmeli. Amerika hem bir umut ışığı; hem de
sofulan tahrik edip militanlan harekete geçiren bir işaret fişeği...

Geçmişini geride bırakıp imkânlarla dolu bir geleceğe yelken a-
çan göçmen yığınları için jeo-kültürel bir terapi işlevini görüyor.
Ama aynı zamanda, küreselliğin ardındaki maddi ve manevi kültü­
rün de anavatanı... Gerçekten de Amerika, hem Meksika’nın kavu­
rucu çölünü geçmek için yaşamlarını tehlikeye atanların ya da
Çin’den yola çıkmış köhne bir yük gemisinin ambarında haftalarca
gizlenmeyi göze alanların menzili; hem de Amerikan kültürünü
kötülüklerin anası olarak gören intihar bombacılarının.

Hiçbir şey terörü haklı kılamaz! Ancak, Amerikan kitle kültü­
rüne duyulan öfke ile ABD’nin başını çektiği küreselleşmenin ya­
rattığı eşitsizlikler ve kokuşmuş Arap rejimlerine verilen desteğe
kızgınlığın nedenleri de bir o kadar gerçek! ABD liderliğinde Bos­
na ve Kosova’da Müslümanların kurtarılmış olması bile ABD’nin
kötü imajını düzeltmeye yetmedi. Tek taraflı tavırlar, serbest pazar
köktenciliği ve Hollywood’un aşırılıkları, hoşnutsuzlukların vahşi
protestolara dönüştürülmesi ve mahşer günü fetvalarının verilme­
sinden başka bir işe yaramıyor.

BU BİR SAVAŞ

Dünyayla yeniden ilgilenme kavramı üzerine de dikkade eğil­
mek gerekiyor. Tekrar Gianni de Michelis’e kulak verelim: “ 11
Eylül adeta bir savaş ilanıydı: Küreselleşme sürecini tıkamayı a-
maçlayan bir savaşın; dünyayı yeniden iyiler ve kötüler diye ayır­
mayı, etnik ve dinsel kimliklere bölmeyi öngören bir savaşın ilanı...

Bu tür bir cüretkâr mücadeleyle yeryüzündeki Müslümanları
harekete geçirerek halifeliğini resmen gerçekleştirebileceğini uman
‘fiili bir halife’yle karşı karşıya bulunduğumuzu kavramalıyız. Mü­
cadele, hem askeri hem de ekonomik bakımdan bir yenilgiyi esas
alan tecrit amaçlı bir siyasi stratejiyi içermek zorunda. Böyle bir

stratejinin başarısı, fiili halifeyle Müslüman yığınlar arasındaki kısa
devreyi kesmek ve onun gerçekten de halife olmasını önlemekten
geçiyor. Kutsal bir savaşın başlama olasılığı sürade engellenmeli.
Aksi halde, halifenin düşü; bizim karabasanımıza dönüşebilir” .

ALDIRMAZLIĞA SON!

İzlenecek siyasal çizgi belli, ama pek de yeterli değil! Medyanın
da sadece küreselleşmenin çözülüşünü değil, uygarlıklar çatışması­
nın ortaya çıkmasını önlemek için de dünyaya yeniden eğilmesi ge­
rekiyor. Küreselleşme çağı dağılıp gitmeyecekse, Amerikalılar So­
ğuk Savaş sonrasında gösterdikleri tarihten kaçış ve aldırmazlık e-
ğilimlerinden vazgeçmek zorundalar.

KİME YARADIĞINA BAKMALI*

Kuşkusuz ABD’ye yönelik saldırıların yansımaları tüm dünyada
gözlenecek. Saldırıların sebeplerine ve bundan sonra neler olacağı­
na dair dikkatli bir analiz yapmak gerekiyor. Bütün gerçek Müslü-
manlar masum sivillere yönelik saldırıları kınıyor. Hiçbir ayrım
gütmeden yapılan böyle bir saldırı İslâm’da tamamen yasaklanmış­
tır. Aksini iddia etmek, İslâm karşıtı propaganda yapmaktır.

Kendilerine Müslüman diyen, ancak İslâm hukukunu anlama­
yan bazı kişilerin var olduğu doğrudur. Fakat İslâm dini ya da İs-
lâmcı hareket ile bu kişiler arasında bir bağlantı kurmak doğru de­
ğildir. Ancak Batı medyasında bu tür bir nefreti körükleyenler var.
Şunu da belirtmek gerekir ki, ne zaman bir Yahudi ya da Hıristi­
yan kendi dinini yanlış yorumlayarak çirkin bir saldırı gerçekleştir­
se, Batı medyası bütün Hıristiyanları ya da Yahudileri suçlamaz.
İslâm medyası bile yapmaz bunu.

MEDYAYA YANSIMAYANLAR

Saldırıyla ilgili bazı gelişmeler medyaya yansıtılmadı. Örneğin
İran İslâm Cumhuriyeti Neşriyatı’mn New York muhabiri
Pennsylvania’da dördüncü uçağın düştüğü bölgenin medyaya ka­
patıldığını bildirdi. ABD Hava Kuvvetleri jetlerinin bu uçağı he­
define ulaşmadan önce vurduğu, medyanın da kamuoyunu kor­
kutmamak için bu olayın örtbas edilmesine yardımcı olduğuna dair
söylentiler var.

ABD yetkilileri ve medyası saldırı nedeniyle Afganistan’da
Taliban’ın himaye ettiği Usame bin Ladin’i suçlamaya başladı.
ABD’nin Sovyet işgali sırasında Ladin’in grubuna yardım etmiş
olması, Taliban’ın iktidara gelmesini desteklemesi de işin ironik
kısmı. Saldırılarda Ladin’in parmağının olduğu belirlense de, bunu

Tehran T im es, Başyazı, 15 Eylül 2001 .

118

ABD içinden yardım almadan gerçekleştirdiğine ya da bu çapta bir
saldırı düzenleyebilecek kaynaklara sahip olduğuna inanmak güç.

PARASI NASIL İZLENMİYOR?

Bin Ladin bir milyarder olduğu ve saldırıyı kendi parasıyla
yaptığı söyleniyor, ama parasım nerede tuttuğu açıklanmıyor. Aca­
ba paraları Kandahar’da bir kasada mı kilitli, yoksa New York’ta ya
da Londra’daki bir bankada mı? Bu paranın izlenmemesi nasıl
mümkün olabilir?.

Bütün bunlar, Oklahoma City bombalamasının ardından med­
yanın olayı yansıtış tarzını akla getiriyor. O zaman da ABD medya­
sı Islâmcı karşıtı nefreti körüklemişti. Müslümanlara saldırılmış,
hatta Oklahoma’da bir kişi öldürülmüştü. İki gün sonra, baş şüp­
helinin beyaz, Hıristiyan bir ABD vatandaşı olan Timothy Mc
Veigh olduğu ortaya çıkınca medya İslamcı karşıtı söylemden vaz­
geçmişti. Yaptıkları suç kapsamına girse de, özür bile dikmemiş­
lerdi.

NEFRETİ KÖRÜKLEMEK YANLIŞ

Batı medyası yine aynı nefreti körüklüyor. Hatta ABD’deki
Müslümanlara ve camilere saldırıyı kışkırtıyor. Bu kabul edilemez.

Saldırılar o kadar dakik ve organizeydi ki, küçük bir grubun ya
da birkaç grubun düzenlediğine inanmak çok güç. Böyle bir saldı­
rıyı gerçekleştirmek inanılmaz çapta bir planlamayı ve eğitimi ge­
rektirir. Buna gizlenme ve operasyonu başarıyla gerçekleştirme be­
cerisini de eklerseniz, bu saldırının küçük bir grubun ya da grupla­
rın işi olması ihtimali giderek küçülür.

CIA, Ulusal Güvenlik Ajansı ve diğer istihbarat örgüderinin o
kadar karmaşık ve uzun erimli bir izleme ağı var ki, böyle bir saldı­
rının dışarıya bilgi sızmadan gerçekleşmiş olması imkânsız. Bu
yüzden içerden bazı unsurların da, kendi gündemlerini ön plana
çıkarmak için bu eyleme katkıda bulunmuş olabileceği düşünülebi­
lir. Sonuçta böyle bir eylem kimin işine yarar?

Uluslararası İslamcı hareketin işine yaramaz. Dünyadaki İslâm
ülkeleri işlerini demokratik araçlarla sürdürmeyi tercih ediyor. İran
Cumhurbaşkanı Hatemi ve başka İslâmcı liderler İslâm demokrasi­
sini savunuyor. İslâmcılar, dünyanın geri kalan kısmı tarafından
‘demokrasi karşıtı’ diye tanımlanmak istemiyor.

Terörist eylemler sadece İslâmcıların dışlanmasına ve kötülen­
mesine yarıyor, ayrıca bütün Müslümanlar da bu yüzden horlanı­
yor ve kınanıyor. Ancak İslâmcı hareketi kötü gösterecek bir eylem
Siyonistlerin ve Batı’daki bazı İslâm karşıtı unsurların işine yaraya­
bilir. Hâlâ ırkçılık karşıtı Durban konferansında aldıkları yenilginin
acısını taşıyorlar.

DURBAN’DAKİ KAZANIMLAR

ABD ve Siyonistler artık dünyanın gözünü korkutamayacakları-
nı, Filistin davasının uluslararası toplumda ciddi kabul gördüğünü
anladı. Birçok analist Durban’ın Filistin açısından dönüm noktası
olduğunu söylüyor. Terörist saldırılar kazanımları silmekten başka i-
şe yaramaz. Görünen o ki, bütün bu İslâmcı karşıtı söylem Müslü-
manlara ve İslâmcı harekete baskıyı meşrulaştırma amacı taşıyor.

Belki de bu saldırının nedenlerini bulabilmek için Amerikalı
yetkililerin ülkelerinin dışından ziyade içine bakmaları gerekiyor.

11 EYLÜL’ÜN İZİ HİROŞİMA’DA*

JO H N BERGER

Artık, Amerikan bombardımanları sonucu Afganistan’da hayatını
kaybeden sivillerin sayısı, ikiz kulelerde hayatını kaybeden sivillerin
sayısına eşidendiğine göre, belki meseleyi daha az trajik olmamakla
birlikte daha geniş bir perspektiften inceleyebilir ve şu soruyu sora­
biliriz: Kasıtlı olarak öldürmek, sistematik olarak ve körlemesine öl­
dürmekten daha şeytani ve ayıp mı? Sistematik diyoruz, çünkü ABD
silahlı kuvvederinin bu stratejisi Körfez Savaşı’yla başladı.

Sorunun cevabını bilmiyorum. Yerde, B-52 uçaklarının attığı
bombaların arasında ya da Manhattan, Church Street’te yükselen
boğucu kesif dumanın ortasında belki de etik karşılaştırmalar yap­
mak mümkün olmaz.

11 Eylül günü, televizyon seyrederken hemen 6 Ağustos 1945’i
hatırladım. Biz Avrupa’da, Hiroşima’ya atılan bombanın haberini,
aynı günün akşamı duymuştuk. İki olay arasında hemen kurulabile­
cek ortak noktalar: Duru bir gökyüzünde ansızın beliren bir ateş to­
pu, sabah işlerine giderken saldırıya uğrayan siviller, açılmaya hazır­
lanan dükkânlar, derse başlamak üzere olan öğrenciler. Sonra da vü-
cudarın havada uçuşması, tüm bunların küle dönüşmesi ve her yerin
moloz yığını haline gelmesi. Her iki olayda da o güne dek hiç kulla­
nılmamış olan yepyeni bir silahın varlığı: 60 yıl önce atom bombası,
geçen sonbaharda ise bir yolcu uçağı. Sarsıntının merkezinde, her
şeyin ve herkesin üstünü örten kalın bir toz tabakası.

İçerik ve ölçek farklılıkları elbette çok büyük. Manhattan’daki
toz radyoaktif değildi. 1945 yılına gelindiğinde ABD, üç yıldır Ja­
ponya’yla savaş halindeydi. Bununla birlikte her iki saldırı da, birer

duyuru olarak planlanmıştı. Her ikisine de tanık olanlar, dünyanın
artık eskisi gibi olmayacağını, her yerde risk olduğunu, dupduru
bir sabahta dünyanın tamamen değiştiğini biliyorlardı.

Hiroşima ve Nagazaki’ye atılan bombalar ABD’nin bundan
böyle dünyadaki süper silahlı güç olduğunu duyurmuştu. 11 Eylül
saldırısı ise, bu gücün artık kendi evinde bile güvende olmadığını
ilan etti. İki olay, tarihsel bir dönemin başlangıcını ve bitişini be­
lirledi. Başkan Bush’un 11 Eylül’e tepkisi, önce ‘Sonsuz Adalet,
sonra ‘Kalıcı Özgürlük’ olarak adlandırılan ‘terörizme karşı savaş'
kavramı bir yana, geçtiğimiz altı ay içinde karşılaştığım en acıtıcı ve
yaralayıcı yorum ve analizler Amerikan vatandaşlarınca yapıldı ve
yazıldı. Şu anda Washington’da bulunan karar mercilerine karşı çı­
kanlarımıza yapılan ‘anti-Amerikanizm’ suçlaması söz konusu poli­
tikalar kadar kısır. Halihazırda dayanışma içinde bulunduğumuz
sayısız ‘anti-Amerikaniztnci’ Amerikan vatandaşı var.

AMERİKALI AYDINLAR!

Buna karşılık bu politikaları destekleyenler de var. Aralarında
Francis Fukuyama ve Samuel Huntington gibi 60 entelektüelin de
bulunduğu birçok Amerikan vatandaşı, geçenlerde bir ortak bildiriye
imza atıp genel olarak ‘adil’ savaş kavramını, özel olarak da Afganis­
tan’daki ‘Kalıcı Özgürlük’ harekâtını ve terörizme karşı sürdürülen
savaşı akladı. Bildiri ABD’de birçok yayın organında yayımlandı, Le
Monde’da ve başka Avrupa gazetelerinde de görüldü.

Onlara göre, adil bir savaşın ahlâki gerekçesi, savaşın nedeninin
masumları kötülere karşı korumak olmasıydı. Böyle bir savaşta, sa­
vaşa katılmayanların bağışıklığının da mümkün olduğunca korun­
ması gerektiğini de belirtmişlerdi.

Metni masumca okursak (ki elbette bu metin masumca ve
spontane yazılmadı) insan şöyle bir hisse kapılıyor: Birtakım sakin,
akıllı, efendi, usta bilim adamı, uzman, saygıdeğer kişi bir araya
gelmiş, emirlerinde de muhteşem bir kütüphane varmış (hatta bel­
ki, ara verdikleri zamanlar kullandıkları güzel bir de havuz olabilir)

bunlar huzurlu huzurlu, hiç acele etmeden tartışmışlar, konuşmuş­
lar sonunda bir karara varmışlar ve kararlarını da bize sunmuşlar.
Sanki bu toplantı da sadece helikopterle ulaşılabilen, geniş bir ara­
ziye kurulu, çevresi çok çok yüksek duvarlarla çevrili, bu duvarların
dibi nöbetçilerle dolu efsanevi bir altı yıldızlı otelde yapılmış. Yani
düşünen adamlarla normal halk arasında hiçbir bağlantı yok. Bir­
birlerine rasdama ihtimali de yok. Sonuç olarak da, tarihte olanlar
ve bu otelin duvarları arkasında olanlar kabul edilebilir ve bilinebi­
lir şeyler değil. İzole edilmiş Delüks Turist Etiği.

1945 yazına dönelim. Napalm bombalan Japonya’nın en büyük
kenderinden 66’sını yakıp kavurmuş. Tokyo’da 1 milyon sivil evsiz
kalmış, 100 bin kişi ölmüş. Bombalama harekâtının başındaki Ge­
neral Curtis Lem a/a göre ölenler ‘kavrulmuş, çıtır çıtır kızarmış.’
Başkan Franklin Roosevelt’in oğlu ve sırdaşı, “Japonların sivil hal­
kının yarısından çoğunu imha edene kadar” bombalamanın sürme­
si gerektiğini söylemiş. 18 Temmuz’da Japon İmparatoru,
Roosevelt’in yerine gelen Başkan Truman’a telgraf çekerek bir kez
daha barış istemiş. Bu mesaja hiç aldırış edilmemiş.

BÖYLE BUYURDU AMİRAL

Hiroşima’nın bombalanmasından birkaç gün önce Amiral
Radford “Japonya, göçebe bir halkı olan, kentsiz bir ulus olacak”
buyurmuştu. Kentin merkezindeki bir hastanenin tepesinde padayan
bomba %95’i sivil 100 bin kişiyi anında öldürdü. Bir diğer 100 bin
kişi de yaralardan ve radyasyon etkilerinden, daha sonra öldü.

Başkan Truman, “16 saat önce bir Amerikan uçağı, önemli bir
askeri üs olan Hiroşima’ya bir bomba attı” diye duyurdu olayı. Bir
ay sonra, AvustralyalI gazeteci Wilfred Burchett’in imzasını taşıyan
ilk sansürsüz haber yayımlandı. Gazeteci, kentteki bir seyyar hasta­
neyi ziyareti sırasında tanık olduğu inanılmaz vahşeti anlatıyordu.

Bombayı planlayan ve üreten Manhattan Projesi’nin başkanı
General Groves, kongre üyelerine radyasyonun hiçbir şekilde ‘aşırı
acı çekmeye’ neden olmadığını, hatta ‘söylenenlere göre, radyas­

yonla ölmenin zevkli bir şey olduğunu’ hararede anlattı. 1946’da.
Amerikan stratejik bombalama araştırması şu sonuca vardı: Atom
bombası atılmasaydı da Japonya teslim olacaktı.

Olayların gidişatını benim yaptığım gibi kısaca anlatmak elbette
her şeyi fazlasıyla basideştiriyor. Manhattan Projesi, 1942’de Hider
gücünün doruğundayken ve Alman bilim adamlarının atom bom­
basını üretme riski varken start almıştı. Bu risk artık yokken Ame­
rika’nın Japonya’ya iki atom bombası atma kararı, Japon silahlı
kuvvederinin Güneydoğu Asya’daki harekâtının ve Aralık 1941’de
Pearl Harbor’a düzenlediği sürpriz saldırının ışığında değerlendi­
rilmeli. Manhattan Projesi’nde çalışan ve Truman’ın kararına karşı
çıkıp hiç değilse ertelemeye çalışan bazı kumandanlar ve bilim a-
damları da vardı.

Yine de, her şey olup bittikten sonra, Japonya’nın 14 Ağus-
tos’ta teslim olması uzun süredir beklenen bir zafer gibi kudanma-
dı. Çünkü tam ortasında ıstırap ve körleştiren bir körlük vardı.

Bu hikâyeyi, altı yıldızlı efsanevi otellerinde kalan 60 Amerikan
düşünürünün kendi tarihlerinin gerçekliğinden bile ne kadar uzak
olduklarını göstermek için anlattım. Ayrıca, 1945 yılında başlayan
Amerikan ‘silahlı’ egemenliğinin, ABD’nin yörüngesi dışında kalan
herkes için ne kadar mesafeli, umursamaz ve acımasız olduğunu
hatırlatmak için. Başkan Bush, “Neden bizden nefret ediyorlar?”
diye kendine sorduğunda, biraz da bunları düşünsün -ama o, altı
yıldızlı otelin yöneticilerinden biri ve hiç dışarı çıkmıyor.

II. BÖLÜM

MUHTELİF YORUMLARIYLA 11 EYLÜL

GERÇEĞİN ÇÖLÜNE HOŞ GELDİNİZ

SLAVOJ ZIZEK

En uç Amerikan paranoyak düşleminde [fantasy], tipik bir tü­
ketici cenneti olan küçük, sakin bir Kaliforniya kentinde yaşayan
bir birey, içinde yaşadığı dünyanın bir anda sahte olduğundan kuş­
kulanmaya başlar. Yaşadığı dünyanın gerçek olduğuna inanması i-
dn sahneye konmuş ve çevresindeki bütün insanların aslında dev
bir tiyatronun dünya dışı oyuncuları oldukları bir oyun... Bunun
cn yakın örneği, Jim Carrey"in küçük bir kasabada sıradan bir tez­
gâhtarı canlandırdığı, Peter Weir’in The Truman Show (1998)
filmiydi. Tezgâhtar, film ilerledikçe, gerçekte 24 saat aralıksız ya­
dımlanan bir televizyon programının kahramanı, olduğunu keşfet­
meye başlar: Yaşadığı kasaba, kendisini sürekli izleyen kameralarla
donatılmış dev bir film seti üzerine kurulmuştur. 50’lerin sonunda
küçük, sakin bir Kaliforniya kentinde mütevazı bir gündelik yaşamı
olan kahramanın, giderek bütün kasabanın kendisini mutlu etmek
üzere kurulmuş sahte bir ortam olduğunu keşfettiği, Philip Dick’in
Time Out of Joint (1959) filmi de, burada vurgulanmaya değer.
Time Out of Joint ve The Truman Show filmlerinin altında yatan
deneyim, geç kapitalist tüketimci Kaliforniya cennetinin tam da
kendi çıplak gerçekliği içinde, bir bakıma GERÇEKDIŞI, tözsüz
ve maddesel ataletten arınmış olmasıdır.

Öyleyse, yalnızca bu Hollywood film setleri, maddeselliğin a-
gırlık ve ataletinden arınmış bir gerçek yaşam taklidi değildir: Geç
kapitalist tüketimci toplumda “gerçek toplumsal yaşam”ın kendisi
de -“gerçek” yaşamlarında sahne oyuncuları ve dünya dışı yaratıklar
gibi davranan komşularımızla- bir bakıma eğlencelik bir izlencenin
sahte çehresini taşır. Bir başka deyişle, kapitalizmin yararcı ve tin-
sellik-dışı evreninin gerçekteki nihai karşılığı, “gerçek yaşam”ın

kendisinin maddesellik dışına taşınması ve tersine dönerek bir ha­
yaletler gösterisine dönüşmesidir. Öbür örneklerin yanı sıra,
Chritopher Ishenvood, Amerikan gündelik yaşamının bu gerçek
dişiliğim motel odası örneğinde dışa vurur: “Amerikan motelleri
gerçekdışıdır! (...) kasıtlı olarak gerçekdışı olmak üzere yaratılmış­
lardır. (...) Avrupalılar bizden nefret ederler, çünkü bizler -
düşünmek için kendini mağaraya kapatan keşişler gibi- reklamları­
mızın içinde yaşamak üzere inzivaya çekilmiş durumdayız. Burada
dile getirilen, tamı tamına Peter Sloterdijk’in “küre” nosyonudur.
Bütün kenti çevreleyen ve dış ortamdan yalıtan dev bir metal küre
gibi... Yıllar önce, Zardoz ya da Logan’ın Kaçışı gibi bir dizi bi­
limkurgu filmi bu düşlemi [fantasy] topluma mal ederek, bugünkü
bunaltıcı postmodern durumu daha o zamandan öngörmüştü: Sa­
pa bir yerde yalıtılmış ve her türlü pislikten arınmış [aseptic] yaşam
süren bir grup insan, çürüyen gerçek maddesel dünyayı görmenin
ve yaşamanın hasretini çekerler.

Wachowski kardeşlerin göz kamaştıran yapıtı Mafrbc (1999),
bu mantığı kendi doruğuna taşıdı: Hepimizin içinde yaşadığı ve
bizi çevreleyen maddesel gerçeklik, herkesin bağlanmış olduğu dev
bir bilgisayar tarafından üretilen ve düzenlenen sanal bir gerçeklik­
tir. Filmin kahramanı (Keanu Reeves) “gerçek gerçekliğe” gözleri­
ni açtığında, yanmış yıkılmış harabelerle dolu ıssız -küresel bir sa­
vaştan sonra Chicago’dan arta kalan manzarayla karşılaşır. Direni­
şin önderi Morpheus, onu şu alaylı tümceyle karşılar: “Gerçeğin
çölüne hoşgeldin” . 11 EylüPde New York’ta olan bitenler de buna
benzemiyor mu? Kentin sakinleri “gerçeğin çölü”yle tanıştılar -o
dev kulelerin yerle bir olan görüntüleri. Hollywood’un zaten yol­
dan çıkarmış olduğu bizlere, olsa olsa büyük felaket yapımlarının o
en nefes kesici sahnelerini anım satabilirdi.

Saldırıların nasıl da bütünüyle beklenmedik bir şok olduğunu, en
göz önü ne getirilemezin ve olanaksız olanın gerçekleştiğini duydu­
ğumuzda. 20. yüzyılın başında yaşanan, felaket tanımına en çok ya­
raşır bir başka olayı. Titanic’in batışını anımsadık: Bu da bir şoktu,
ama Titanic, 19. yüzyıl sanayi uygarlığının gücünü simgelediğinden,

bunun için, ideolojik düşlemleme [fantasizing] içinde önceden alan
açılmışa.1 Bu saldırılar için de aynı durum geçerli değil mi? Basının
terörist tehdide karşı bizleri durmadan uyarması bir yana, bu kor­
kutma açık biçimde libidinal olarak da mayalanmıştı. New York3tan
Kaçış ve Bağımsızlık Günü gibi bir dizi filmi anımsayalım. Öyleyse
düşünülemez olan, ama gerçekkşen olay, düşlemin [fantasy] zaten
bir nesnesiydi: Amerika, bir bakıma düşlemlediği [fantasize] şeyi
buldu ve en büyük sürpriz buydu.

İşte kesin olarak burada, yani felaketin ham gerçeğine değindi­
ğimiz nokta da, olayın algılanışını belirleyen ideolojik ve düşlemsel
koordinadarı aklımızda bulundurmalıyız. DTM kulelerinin yerle
bir edilmesinde eğer bir simgesellik varsa, bu onların pek de “mali
sermaye düzeninin merkezi” olma -eski moda nosyonundan değil­
dir. Bu simgesellik, daha çok. iki DTM kulesinin, maddesel üretim
alanından kopuk mali spekülasyonların, yani SANAL kapitalizmin
merkezinde durması nosyonundandır. Saldırının darmadağın edici
etkisi, saldırı ancak dijitalleşmiş Birinci Dünyayı, “Gerçeğin Çölü”
Üçüncü Dünyadan ayıran sınırlamanın arka planına karşı bir hare­
ket olarak ele alındığında anlaşılabilir. Yalıtılmış yapay bir evrende
yaşıyor olduğumuzun farkında olmak, ve bu farkındalıktan kay­
naklanan, uğursuz bir ajanın bizi her an toptan yok edebileceği
korkusunu yaşamak...

Dolayısıyla, saldırıların ardındaki baş kuşkulu olarak görülen
Usame Bin Ladin, çoğu James Bond filminde, dünyayı havaya u-
çurmaya niyeti olan baş cani Ernst Stavro Blofeld’in gerçek yaşam­
daki karşılığıdır. Hollywood filmlerinde üretim sürecini bütün yo­
ğunluğuyla gördüğümüz yegâne sahnelerin. James Bond’un, baş
caninin gizli üssüne girdiği ve oradaki yoğun emeği bulguladığı
sahneler olduğunu anımsayalım (damıtılan ve pakedenen ilaçlar,
New York’u yok edecek bir roketin imalatı...) Baş cani Bond’u ya­

1 Yazar burada, T itan ic faciasından 14 yıl önce yayımlanan M organ R obcrtson ’un Fucilitu adlı
romanına gönderm e yapıyor. Rom anda olay, 1912'de baran Titanic’in öyküsüyle neredeyse birebir
aynıdır. Rom anda betimlenen, Robcrtson’un ‘T itan ” adım verdiği gemiyle gerçek gem ide, birbirine
şaşırtıcı biçimde benzemektedir.

kaladıktan sonra, genellikle onu karanlık işlerini yürüttüğü yasadışı
fabrikasında dolaştırır. Fabrika üretiminin sosyalist-gerçekçi bir ki­
birle sunulmasına Hollywood’un en çok yaklaştığı yer burası değil
mi? Ve tabii Bond’un işe karışmasıyla, bu üretim alanı gösterişli
paüamalar eşliğinde havaya uçurulur -böylece “işçi sınıfının orta­
dan kaybolduğu” dünyada ki varoluşumuzun gündelik suretine ge­
ri dönmemize izin verilir. Dışarının korkutmasına karşı yapılan bu
şiddet gösterileri, DTM kulelerinin patlatılmasıyla gerisin geriye
bize dönmüş olmadı mı?

Amerikalıların içinde yaşadıkları güvenli küre, kendini acıma­
sızca feda edebilen VE ödlek, şeytan gibi kurnaz VE ilkel barbar
terörist saldırganlarla dolu dışarı’yla korkutması altındadır. Eğer
alabildiğine kötü olan böyle bir dışarı’yla karşı karşıya kaldıysak.
Hegel’ci dersten ibret alacak yürekliliği de göstermeliyiz: Dışarı’yla
bu haslığında, kendi özümüzün süzgün biçimini bulabiliriz. Son
beş yüz yıl boyunca, “uygar” Batı’daki (görece) gönenç ve barış,
“barbar” dışarı’ya acımasız şiddet ve yıkım ihraç ederek satın alın­
dı: Amerika’nın ele geçirilmesinden Kongo’daki katliamlara kadar
süren uzun bir öykü... Kulağa ne denli acımasız ve kayıtsız gelse de
saldırının gerçek olmaktan çok simgesel olduğunu, şimdi her za­
mankinden da ha çok aklımızda bulundurmalıyız. Son olayda
ABD, Saraybosna’dan Grozni’ye; Ruanda’dan, Kongo’dan Sierra
Leone’ye; dünyanın çeşidi yerlerinde gündelik olan olayların yal­
nızca acı tadını hissetti. New York’ta yaşanan olaya keskin nişancı­
ları, pusuları, yağma ve ırza geçmeleri de eklersek, Saraybosna’nın
on yıl önceki durumu hakkında fikir edinebiliriz.

DTM kulelerinin yerle bir oluşunu televizyon ekranından izler­
ken, gerçekliği oynayan TV dizilerinin yanlışlığını da görmek ola­
nağı doğdu: Bu diziler “gerçek için” olsalar da, insanlar yalnızca
kendi kendilerini oynuyorlar. Romanların başında ya da sonunda
yer alan standart yadsıma tümcesi (“metindeki kişilikler kurgu ü-
rünüdür, gerçek yaşamdaki kişiliklerle tüm benzerlikler bütünüyle
rasdantısaldır”) aynı zaman da dizinin oyuncuları için de geçerlidir:
Gerçek adına kendilerini oynuyor olsalar da, izlediğimiz kişilikler

kurgusal kişiliklerdir. Doğal olarak, “gerçeğe dönüş” farklı yollar­
dan olabilir: George Will gibi sağcı yorumcular bile -liberal hoşgö­
rüyle metinsellik üzerine yoğunlaşan kültür çalışmalarının yalıtılmış
kulelerini paramparça eden gerçekliğin darbesiyle- Amerika’nın
“tarihin akısın da yaşadığı tatilin” sonunun geldiğini hemen ilan
ettiler. Şimdi misilleme yapmak, gerçek dünyadaki gerçek düş­
manlarla uğraşmak zorundayız. Ama, KİMİ vuracağız? Yanıt ne
olursa olsun, DOĞRU hedefi vurmayacak ve bizi tam doyuma u-
laştırmayacaktır. İşin gülünç tarafı şu: Amerika eğer Afganistan’a
saldırırsa, bunun gerekçesi olsa olsa, nazara geldiği içindir. Eğer
dünyanın en büyük gücü, yoksul köylülerin kıraç tepelerde güç
bela yaşadığı, dünyanın en sefil ülkelerinden birini yok edecekse,
bu onun acizliğinin son perdesi olmayacak mı?

Burada “uygarlıklar çatışması” nosyonunun bir parça doğruluk
payı vardır. Ortalama Amerikalının şaşkınlığı buna kanıttır: “bu in­
sanlar kendi yaşamlarını nasıl oluyor da böylesine harcayabiliyor­
lar?” Oysa bu şaşkınlığın öbür gerçek yüzü de şudur: Birinci Dün­
ya ülkelerinde yaşayan bizler için, uğruna birinin yaşamım feda et­
meye hazır olduğu kamusal ya da evrensel bir gerekçe’yi akla ge­
tirmek bile, giderek daha zorlaşmaktadır. Saldırılardan sonra
Taliban dışişleri bakanı bile, Amerikan çocuklarının “acılarını yüre­
ğinde” hissedebildiğini söyleyerek, Bili Clinton patendi bu lafın
hegemonik ideolojik rolünü onaylamış olmadı mı? Bütün bunlara
ek olarak, Amerika’nın güvenli bir cennet olduğu da, tabii yine bir
düşlemden [fantasy] ibaretti ve saldırılardan sonra bir New York
sakininin, kentin sokaklarında artık güvenle yürünemeyeceği yo­
rumunu yapması tam bir ironi konusuydu: Saldırılardan önce de
New York sokakları saldırıya uğrama ve soyulma tehlikesiyle ün­
lüydü. Saldırıların değiştirdiği bir şey varsa, o da -birkaç gün önce­
sinde hayal bile edilemeyen, genç zenci çocukların yaşlı Yahudi be­
yefendiye karşıdan karşıya geçerken yardım ettiği görüntüler gibi-
insanlar da yeni bir dayanışma duygusunun doğmasıydı.

Saldırıları izleyen hemen şu günler de, sanki travmatik bir olay
ve onun simgesel etkisi arasındaki -ağır darbeyi yedikten sonra ola­

yın acısının bütünüyle hissedildiği ana kadar geçen- o kendi ne öz­
gü zaman diliminde bulunduğumuzu andıran, olayların bundan
sonra nasıl simgeselleştirileceği, simgesel meyvelerinin ne olacağı
ve hangi çağrışımlarla kitaba uydurulacağı belli oluyor. Gerilimin
dorukta olduğu bugünlerde bile, bu bağıntı kendiliğinden değil,
rasdantısal olarak beliriyor. Daha şimdiden ilk tatsız belirtiler orta­
ya çıktı; saldırının ertesi günü, Lenin üzerine yazdığım daha uzun
bir metni yayımlamak üzere olan bir gazeteden, yazının yayımını
erteleme kararı aldıklarım bildiren bir ileti aldım -saldırıdan hemen
sonra Lenin üzerine bir yazı yayımlamanın zamansız olduğunu dü­
şünmüşler. Bu, zaman içinde ne gibi uğursuz ideolojik ifadelerle
yeniden karşı karşıya kalacağımızı göstermiyor mu? Bu olayın, e-
konomi, ideoloji, siyaset ve savaş alanında ne gibi sonuçlar doğura­
cağını henüz bilmiyoruz, ama bir şey kesin: Kendini bugüne dek
böyle terör eylemlerinden arınmış bir adada gören ve böyle şeyleri
güvenli televizyon ekranının arkasından izleyen ABD, kendini bu
kez doğrudan olayın içinde buldu. Öyleyse seçenekler şudur: Ame­
rikalılar “küre”lerini daha da güçlendirmeye mi karar verecekler,
yoksa dışarı adım atmayı göze alacaklar mı? Amerika, ya dışarı’nın
korkutmasına karşı daha çok saldırganlık göstererek “BURADA
böyle şeyler olmaz! Neden olsun ki?” tutumunu sağlamlaştırmakta
direnecek, yani paranoyak bir davranış sergileyecek; ya da sonunda
düşlemsel [fantasmatic] paravanı geçerek Dış Dünya’ya çıkmayı ve
“böyle şeyler BURADA olmamalı!” anlayışından, “böyle şeyler
HİÇBİR YERDE olmamalı!” anlayışına geçişi, artık “Gerçek”
dünyaya vardığını kabul ederek, göze alacak. Saldırılardan çıkarıla­
cak doğru ders budur: BURADA olmamasını garantileyecek olan,
BAŞKA YERDE olmasını engellemektir.

İMPARATORLUKLAR BÖYLE VURUR*

JO H N LLOYD

11 Eylül olaylarından sonra dünyanın durumuyla ilgili yapılan
birçok açıklama ve görüşten bir tanesi diğerlerinden daha güçlü gi­
bi görünüyor. O da dünyanın hâlâ eski imparatorlukların kalıntıla­
rının üzerinde yaşadığı görüşü.

Kalıntıların bazıları eski ve soğuk, AvusturyalIların ve Osman-
lılarınki gibi; bazıları hâlâ ılık ve iddialı, İngiltere ve Fransızlarınki
gibi; bazıları ise el değmeyecek kadar sıcak; Sovyet-Rus emperyal
çöküntüsünün artıkları gibi.

Bu görüşe göre büyük imparatorlukların hepsi henüz yok edile­
memiş nefreüeri besledi. Ayrıca, onların hükmetme biçimi, kalan tek
gücün, ABD’nin düşünme şeklini ve harekederini derinden etkiledi.

Tarihsel ve yaradılış gereği olarak bir imparatorluk olarak ad­
landırılmaya karşı olan ABD, hanedan hükmünden kurtulmak için
girişilen emperyalizm karşıtı mücadelelerden doğdu; bu idealler o-
nun hâlâ sürekli tekrarlanan mitinin içine iyice yerleşmiş. Şimdi
ABD her yerde ‘emperyal’ olarak adlandırılıyor, bu küçük düşürü­
cü ismi bazen ‘Batı’yla paylaşıyor.

Mitin modern versiyonlarında Hollywood Amerikalılara Luke
Skywalker, Han Solo ve ObiWan Kenobi gibi, büyük ve güçlü bir
imparatorluğa karşı gelen gerilla savaşçılarını, özdeşleşebilecekleri
örnekler olarak sundu. Fakat bugün yoksullar ABD’yi Darth Vader
olarak görüyor.

Bir zamanlar Manhattan’da yaşamış Türk romancı Orhan Pamuk,
New York Review of Books’ta şu soruyu soruyor: “İstanbul’da fakir
ve yaşlı bir adamın bir kızgınlık anında New York’taki terörü göz ardı

etmesine ya da İsrail baskısından bıkmış Filistinli bir gencin yüzlerini
açan kadınlara nitrik asit atan Taliban’a hayranlık duymasına sebep ci­
lan nedir?” Ve kendi sorusunu cevaplıyor: “Bu sürekli aşağılanmaktan
doğan güçsüzlük duygusu, anlaşılamamanın getirdiği başarısızlık ve
böyle insanların seslerini duyuramamalarından kaynaklanıyor”.

Dünyanın Müslüman kesiminde imparatorluğa duyulan nefret
ve hatıralar herkesin aklında: Şimdi İslâm ülkelerini ortaklığa, di­
yaloga ve işbirliğine ikna etme çabaları, bu hatıraların ve nefretlerin
ne olduğu ve onları alt etmek için ne yapmak gerektiği konusunda
daha iyi bir fikir verebilir.

‘İmparatorluk’ adlı kitabı geçen yıl çıkan Dominic Lieven ‘İslâm
toplumları moderniteyle baş etmekte ve onu şimdiki ya da geçmiş
emperyalizmleri referans olarak alıp açıklamakta başarısız’ diyor,
“Bu toplumları Doğu’nun Konfuçyüs toplumlarıyla karşılaştırdığı­
nızda, orada da büyük bir nefretle karşılaşıyorsunuz. Fakat orada
bunları bir kenara bırakacak kapasite var. Sadece Batı’mn teknolo­
jik ve ekonomik modellerini almakla kalmıyor, Japonya örneğinde
olduğu gibi, Batı kültürünün büyük bölümünü de alıp toplumları-
nın bir parçası haline getiriyorlar”.

Fakat imparatorluk mirasını bir kenara bırakmak Müslüman
dünyası için Konfüçyüsçü Doğu’dan daha zor. Japonya, II. Dünya
Savaşı sonrası ABD işgalini saymazsak, hiç sömürgecilerin idaresi
altına girmedi, fakat Ortadoğu ülkelerinin birçoğunun sınırları bile
İngiltere-Fransız çekişmeleri sonucu çizildi.

Bu sınırları birçok farklı şekilde çizilebilecek Suriye ve Irak için
geçerli. Keele Üniversite’sinde uluslararası tarih profesörü Charles
Townend, “Filistin en inanılmaz örnek” diyor, “Onu tamamen
emperyalizm yarattı. Sömürge yapılmamış Mısır’a bile İngilizler
kötü davrandı” .

Bu ülkelerde tarih, radikallerce Haçlı seferleriyle bugünkü İsra­
il’in Filistin’e karşı harekâtlarının aynı seviyede tutulduğu bir em­
peryalizmler kolajı olarak görülüyor. Tarihi genellikle kronolojik
olarak gelişme gösteren bir anlatı olarak gören Batılılar için bu dü­
şünüş biçimi yabancı ve tehditkâr.

KANLI MİRAS

İmparatorlukların mirasları Ortadoğu’nun ötesine uzanıyor.
Osmanlı İmparatorluğu Türkiye olarak küçülünce Balkanlar’da ka­
lan Müslümanlar küçük bir imparatorluk sayılan Yugoslavya’nın
çöküşünden sonra (ki o da Avusturya-Macaristan İmparatorlu-
ğu’nun mirasçısıydı), Bosna ve Kosova’daki Katolik ve Ortodoks
komşularının saldırılarına uğradı ve onlar da Makedonya’da karşı
saldırıya geçti.

Sovyetler Birliği’nin çöküşünden önce bile Hıristiyan Ermeni­
lerle Müslüman Azeriler Dağlık Karabağ’da birbirlerini binlerle i-
fade edilen rakamlarda kadediyordu. Müslüman Abhazlar, Orto­
doks Gürcüleri Abhazya’dan kovdu; Ortodaks Ruslar ve Müslü­
man Çeçenler yedi yılda Çeçenya’yı kan gölüne çevirdi.

Yıllar önce, emperyal Hindistan’ın Hindu Hindistan ve Müs­
lüman Pakistan olarak ayrılması, İngiltere’nin oradan çıkmaya ça­
lışmasının arifesinde en kanlı ayrılıklardan biriydi ve şu anda Keş­
mir’de yoğunlaşan bir düşmanlığı besledi.

İmparatorluklar eski dini nefretleri yatıştırır gibi göründü. Oysa
dosduklar ve evlilikler, kavgaların bitmez tükenmezliğinin karşısın­
da birer yalandı. Bütün imparatorluklar zaman zaman zalimlik
yapmıştır, çünkü varlıklarının temeli budur. Fakat hayatta kalmala­
rı bir kez güvenceye alındığında azınlıkları korumanın çıkarlarına
olduğunu düşündüler.

İmparatorlar hoşgörülü olabilirler. Fakat onları takip eden u-
luslar, özgürlük çığlıkları atsalar da daha az hoşgörülüydüler. İn­
giltere’nin bütün dünyaya yayılan emperyal genişlemesini büyük
zulümler takip etti: İngiliz ajan ve girişimciler insanları kendi ül­
kelerinden başka yerlere çalışmaya sürükleyerek Afrika, Çin ve
Hint diasporaları yarattılar.

Eski imparatorluklardan kalan ülkeler, imparatorlukların öz­
gürlükten çok sonra bile onları ısırmaya devam ettiğini görüyor.
Çünkü, yabancı hükmünden kurtulmak emperyal dönemlerdekin-
den daha derin çatışmaları ve yoksulluğu yeryüzüne çıkarıyor.

İmparatorluklardan kalan küçük parçalar hâlâ anavatana yapış­
maya devam ediyor. Cezayir ve Çinhindi’ndeki uzun Fransız me­
selesi savaş sonrası dönemin en açıklarındandır. Günümüzde bile,
Büyük İngiltere Falklands, Cebelitarık ve Kuzey İrlanda’yı başkala­
rının istediği eski emperyal mallar olarak elinde tutuyor, ama bu
bölgelerin halkları ayrılmaya karşı çıkıyor.

İrlanda, İngiltere’nin emperyal uzantısını çok iyi hatırlatıyor.
Coğrafi olarak o kadar yakındı ki ne imparatorluğun bir parçası o-
larak görüldü, ne de 1870’lerde başbakan Earl Russell’ın diğer sö­
mürgelere verdiği çoğunluk iradesiyle ayrılabilme özgürlüğünden
faydalanabildi. İrlanda’nın önemli tarihçilerinden Roy Foster “U-
nutmamalıyız ki Londra, orta sınıf İrlandalIların ilerlemek için
gitmek istedikleri yerdi” diyor, “Ama İngiltere İrlanda’yı yönetme
arzusunu kaybetti, Kuzey’i elinde tutma arzusunu bile. 1950’lerde
askeri strateji üzerine kurulan bir komite kuzeyin İngiltere için hiç­
bir stratejik öneminin olmadığı kararını aldı. Şimdi İngilizlerden
oy vermelerini isteseniz, seve seve Kuzey’i elden çıkarma yönünde
oy verirler. IRA retoriği bu gerçeği kabullenemiyor. Çünkü kabul
ederse problemin emperyal İngiltere değil, kendi içlerindeki bir-
leşmeciler olduğunu kabul etmek zorunda kalacak”.

Foster’ın görüşleri bize hâlâ işkence eden imparatorluğun son
mirasını açığa çıkarıyor. Milliyetçi ve dini radikallerin ona bir nef­
ret kategorisi olarak ihtiyaçları var, bu kategori tamamen yanlış ol­
sa da. Dünyanın dörtte üçünü ellerinde tutmuş ABD ve Avrupa’ya
kendilerini suçlu hissettirmek için ihtiyaçları var. İmparatorluk
antiemperyal güçlerin silahlara sarılmalarını sağlayan b'ir bahane.
İmparatorluk büyük güç ve zenginlikle, Batı’nın ekonomik istikra­
rıyla ve her yere yayılan Amerikan kültürüyle özdeşleştiriliyor.

BATI’NIN SİNSİ ZARARI

Uganda doğumlu ekonomist İkbal Asaria, Batı’nın sinsice ver­
diği zararın kendi liberal ve demokratik sözlerine bir ihanet oldu­
ğunu düşünüyor: “Dünyanın her yerinde insanlar daha iyi yaşamak

istiyor. Ama onlara modernleşme bedeli olarak despotça sistemler
sunarsanız er ya da geç ayaklanırlar. Müslümanlar onlara da söz
hakkı verildiği takdirde modern hukuk düzeni içinde yaşayabilirler” .

Pakistan doğumlu bir yazar ve öğretmen olan Zieddin Serdar
“Üçüncü dünya ülkelerindeki birçok insan zengin dünyanın onlara
hiç yer bırakmadığını düşünüyor” diyor, “Zengin dünyanın kültü­
rüne, ekonomisine ve toplumuna başka bir alternatif yok. Modern
öncesi bir şekilde yaşayan toplumlar için modern dünyayı kabul­
lenmek kültürel intiharla eşdeğer. Kültürel olarak geleneksel kalır­
ken modernleşmenin bir yolunu bulmak gerekiyor. Ama böyle ör­
nekler yok, çünkü insanların bunu yapabilecek yerleri yok”.

Batı için ekonomik çağdaşlığın sivil haklar, kadınların özgür­
leşmesi ve demokratik sistemlerle birlikte gelmesi kesin bir gerçek.
Eski İngiltere Başbakanı Thatcher ve siyasal bilimci Fukuyama da
başka alternatifin olmadığını öne sürmüştü.

Şimdi, 11 Eylül’den sonra Batı’nın kötücül bir imparatorluk ol­
duğuna inanmaya devam eden ülkelerin halkları Batı rasyonalizmi
ve liberalizminden daha farklı bir şeyler olması gerektiği konusun­
da ısrar ediyor. Eğer 11 Eylül’den sonra diyalog ve işbirliği süre­
cekse Batı’nın hiç değilse bir süre, yakın küresel işbirliğinin sağ­
lanması için toplumun farklı versiyonlarının bir arada yaşaması ge­
rekliliğini kabul etmesi gerekiyor. Liberal bir çoğulluk ya da Ba-
tı’nın iyi yaşam anlayışına uygun düşmeyen bir şekilde olsa da.

11 EYLÜL NEYİ DEĞİŞTİRDİ Kİ7*

NIALL FERGUSON

New York 11 Eylül 2011’de nasıl bir yer olacak? Dışında, Müslü­
man olmayanların sadece kimliklerinde özel damga varsa girebildiği
bir Müslüman getto bulunan, bölünmüş bir şehir. Manhattan’a giden
her tünel ve köprünün başında terörle mücadele ekiplerinin arabaları
patlayıcı veya yasak zehirli maddeler için aramadan geçirmediği dene­
tim noktalan... Trafik sıkışıklığını dert etmeyin. Çünkü 2011’de yaşa­
nacak üçüncü ve son petrol kriziyle yollarda pek araba kalmayacak.

Dünya Ticaret Merkezi’nin yıkılması sıcağı sıcağına Saraybosna
suikastı ya da Pearl Harbor’un bombalanması gibi tarihe yeni bir
yön veren o olaylardan biri gibi göründü. Bazı heyecanlı yorum­
cular kuleler çöker çökmez III. Dünya Savaşı’ndan bahseder oldu.
Bu ihtimallerden biri. Ama daha büyük ihtimal yukarıda çizilen
kâbusun gerçekleşmesi. Çünkü bu kâbus senaryosunu 11 Eylül’den
önceki gelişmelerden çıkarmak mümkün. Çok trajik ve çarpıcı ol­
masına rağmen 11 Eylül bir dönüm noktası olmaktan çok uzakta.

Herhangi bir olaya çok fazla önem vermek konusunda dikkadi
olmalıyız. I. Dünya Savaşı’nı Gavrilo Princip tek başına başlatma­
dı. Robert Musil ‘The Man Without Qualities/Niteliksiz Adam’
adlı romanında tarihin bir bilardo topu gibi düz bir çizgide ilerle­
yip sadece çarpıldığında yön değiştirdiği fikrini reddeder. Musil’e
göre tarih ‘buludarın geçişi’ gibiydi, sürekli hareket içinde, yönü
kestirilemez. İşte tarihin bu niteliğinden ötürü 10 yıl sonra nerede
olacağımızı bilmek imkânsızdır.

Ancak Musil’in tarih ve bulut benzetmesi başka bir şeye daha ı-
şık tutar. Hava durumunu tahmin etmek zor olsa bile havanın nasıl

olacağına dair ihtimaller sonsuz değildir. Yarın yağmur yağmaya­
bilir, ama biliriz ki eğer yağarsa yağan şey su olacaktır, kaynayan
yağ değil. Hava dünkü kadar sıcak olmayabilir ama -50 derece de
olamayacaktır.

Başka bir deyişle, 11 Eylül şiddetli ve ani bir fırtınanın tarihi
karşılığıydı. Fakat bu fırtına yazın yerini yavaşça sonbahara bıraktı­
ğı gerçeğini değiştirmedi. Aynı biçimde New York ve Washing-
ton’da olanlar, ne kadar irkiltici olursa olsun, derindeki tarihi a-
kımların yönünü değiştirmedi. Birçok anlamda dünya bu saldırılar
olmasaydı bile 2011’de, bu tarihi akımların etkisinde geçirdiği ev­
rimle daha farklı bir yer olmayacaktı.

ABD’Yİ DE VURURLAR

Derindeki ilk akım yeterince açık: Terörizmin, yani hükümet
dışı örgütlerin uç siyasi amaçlarına ulaşmak için şiddet kullanması­
nın, ABD’ye yayılması. Bu tür terörizm bir süredir ortalıkta. Uçak
kaçırma ve kamikaze misyonları kesinlikle yeni şeyler değil. 11
Eylül’ün yeniliği denenmiş taktiklerin birleştirilip ABD’de kulla-
nılmasıydı. Yenilik, evet, ama bir sürpriz değil. Terörizm, New
York’un büyük kardeşi Londra da dahil olmak üzere yıllardır bü­
yük şehirlerde hayatın bir parçası. Şaşırtıcı olan New York’un bu
kadar uzun süre bundan nasibini almamış olmasıydı. Eğer ekono­
mi küreselleşebiliyorsa siyasi şiddet neden küreselleşmesin? Aslında
ikisi birbiriyle bağlantılı.

Yıllar geçtikçe küçük fanatik grupların büyük zararlar vermesi
kolaylaşıyor, çünkü bu zararları verecek imkânlar ucuzluyor ve da­
ha kolay elde ediliyor.

Kötü haber, teröristlere yataklık yapan ülkelere savaş açmanın
terörist saldırıları asla engelleyemeyeceği. Batı Avrupa’nın solcu ve
milliyetçi terörle deneyimi, terörizmle gerçek savaşın ülke içi istih­
barat, polis ve güvenlik önlemleriyle yürütülebildiğini gösteriyor.

Günlük güvenlik kontrollü, haftalık bomba korkulu ve yıllık
patlamalı dünyaya hoş geldiniz. 10 yıl sonra New York’lu itfaiyeci

ve Washingtonlu postacılar kendilerini, IRA’nın bombalama kam­
panyaları sırasında Londralı meslektaşlarının hissettiği gibi yorgun
ve bıkkın hissedecek.

EKONOMİK DÜŞÜŞ

11 Eylül’ün değiştiremediği ikinci akım ekonomik düşüş...
1990 sonlarının yatırım balonu terörisder saldırmadan 1,5 yıl önce
doruk noktasına ulaşmıştı. 11 Eylül borsanın çökmesine değil sa­
dece bir süre kapanmasına yol açtı.

Saldırılardan hemen sonra yatırımcılar fiyatların serbest düşüşe
geçme tehdidi karşısında dişlerini gıcırdattı. Fakat şimdiye kadar
1990 sonlarının yatırım balonundaki düşüş 20’lerdeki balonu takip
eden büyük çöküşle karşılaştırılınca hafif kaldı. Bu anlamda 11
Eylül olaylarının ekonomik olarak en önemli sonucu önemsizliği.

İKİ ZAYIF NOKTA

Yine de dünya ekonomisinin -11 Eylül öncesinden beri es geçi­
lemeyecek- iki zayıf noktası var:

Birincisi, küreselleşmenin küresel karşıtı yapısı. Tam bütünleş­
meden çok uzak olarak dünyadaki mal, sermaye ve iş piyasaları i-
nanılmaz biçimde parçalanmış durumda. Bu yüzden Amerikan,
Kanada ve Meksika ticaretinin aslan payı Kuzey Amerika Serbest
Ticaret Bölgesi’nde gerçekleşirken, Avrupa ticaretinin aslan payı da
Avrupa içinde gerçekleşiyor. 1913’te, uluslararası sermaye gerçek­
ten uluslararasıydı: Doğrudan dış yatırımın %63’ü gelişmekte olan
ülkelere gitti. Bu oran 1996’da sadece %28’di.

İşgücü hareketi de bozuldu. ABD, hem çeşitli vize programla­
rıyla Avrupa ve Asya ekonomilerinin en nitelikli ve yetenekli işçile­
rini seçiyor hem de arka kapısı Meksika’dan niteliksiz ve kaçak La­
tin kökenli işçileri ülkeye sokuyor.

Bu, küreselleşme dediğimiz eğilimin ülkeler arası eşitsizliği ar­
tırmasının en önemli nedenlerinden biri. Ve bu eşitsizlik fakir ül­
kelerin en zengin ülke ABD’ye nefretini artırıyor (Bu, Kaide gibi

birçok üyesi hali vakti yerinde ailelerden gelen örgütlerin destek­
lenmesinin ana nedeni fukaralıktır demek değil).

Daha da endişe verici olan küresel enerji kaynaklarının orta va­
deli görünümü. Özel arabanın bir statü sembolü olarak yükselmesi
Amerikalıların petrol kaynaklarından ne kadar hoşnut olduklarını
gösteriyor. Oysa hiç hoşnut olmamalılar. Doğru, benzin fiyatları
şu anda düşük. Fakat 1970’lerle 80’lerde fiyatların tavana vurması­
nın nedeni Ortadoğu’daki istikrarsızlıktı: Arap petrol ambargosu,
İran devrimi ve İran-Irak savaşı. Buna benzer bir şey pekâlâ şimdi
de olabilir. Bu yüzden özel arabanın günleri sayılı. Amerikalı araba
üreticilerinin benzine alternatif ve ucuz bir enerji kaynağı bulabil­
mek için 10 yıldan daha az süreleri var. Eğer başarılı olmazlarsa
dünya ekonomisi kendini 1970’lerde bulabilir.

GAYRİRESMİDEN RESMİ EMPERYALİZME

10 yıldan daha uzun bir süredir kendini hissettiren üçüncü bir
akım daha var: ABD’nin küresel gücünün örtülü emperyalizmden
resmi emperyalizme dönüşmesi.

1945’ten beri ABD dünyayı dolaylı biçimde etkilemekle yetin­
di: Uluslararası şirkeüerle ve IMF’yle ekonomiyi yönetti, ‘dost’ il­
kel rejimlerle politikaya hâkim oldu. Fakat 19. yüzyılda İngilte­
re’nin keşfettiği gibi bu örtülü emperyalizmle elde edilebilecek
şeyler sınırlı. Devrimler kukla yöneticileri devirebilir. Yeni rejimler
borçlarını ödemeyip ticareti bozabilir, komşularıyla savaşabilir,
hatta terörizme destek verebilirler.

ABD yavaş yavaş uzak ülkelerin içişlerine karışarak bu tarz
krizlere karşılık vermeye başladı. Evet bunu bir çokyanlılık perde­
sinin arkasında, BM ya da NATO adına hareket edermiş gibi yaptı.
1990’larda bu bölgeler yeni tarz bir sömürge haline geldi:
ABD’nin askeri ve mali gücüyle denetimde tutulan ülkeler.

Amerikan ekonomisinin gücü doğal emperyal bir hegemonya­
nın gücüyle boy ölçüşemeyebilir. İngiliz İmparatorluğu büyük bir
insan ve sermaye ihracına dayanıyordu, ama Amerikan ekonomisi

1972’den beri sermaye ithal ediyor. ABD dünyanın her yerinden
göçmenlerin tercih ettiği bir ülke, sömürge göçmenleri yaratıcısı
değil. Ayrıca, İngiltere’nin altın çağında Elizabeth dönemine kadar
uzanan bir emperyalist kültürden besleniyordu. Oysa ABD İngilte­
re İmparatorluğumla savaşarak doğmuş bir ülke. Başka halkları yö­
netmekte hep isteksiz davranacak.

Ama isteksizlik reddetmek demek değil. ABD’nin İngiltere’nin
resmi bir imparatorluk olarak deneyiminden çıkaracağı en açık
ders, dünyanın en başarılı ekonomisinin teknolojik olarak daha geri
toplumlara kendi değerlerini kolaylıkla aşılayabileceği. Ayrıca kim­
se, hiç değilse fınansal anlamda, Amerikan imparatorluğunu ge­
nişletmenin Afganistan’daki gibi bir sürü küçük savaşı bile içerse
çok pahalı olacağı için caydırıcı olacağını iddia edemez. Geçen yıl
ABD’nin savunma bütçesi gayri safı milli hasılasının 2,9’uydu,
1948-98 arasında ise bu rakam %6,8’di.

BATI-İSLÂM ÇATIŞMASI

Üzerinde çok yorum yapılan başka bir akımdan, demokratik
Batı’yla hoşgörüsüz bir İslâm’ın çatışmasından henüz bahsetme­
dim. Bu bakış açısından 11 Eylül yeni bir yönelimden çok bir uya­
nıştı, Amerika Müslüman dünyanın yıllardır içinde olduğu bir mü­
cadeleye yeni uyanmıştı. Ben buna inanmıyorum.

Çünkü modern İslâm’ın en karakteristik özellikleri heterojenliği
ve coğrafi dağılımı. Etnik ve dini guruplar arasındaki şiddet dün­
yayı büyük bloklar halinde bölmüyor. Balkanlar’da gördüğümüz
gibi (ki orada Müslümanların yanında olduğumuzu unutmayalım)
eğilim daha çok var olan siyasi birimlerin parçalanmasından yana.
Yani herhangi bir medeniyetler çatışmasının savaş meydanlarından
çok Bosna gibi, hatta geçen yaz Müslüman gençliğin ayaklandığı
İngiltere’nin Bradford’u gibi çokkültürlü bölgelerin sokaklarında
yaşanması daha muhtemel.

Bunu küreselleşememe olarak düşünün: Zamanımızın en büyük
paradokslarından birisi ekonomik bütünleşmenin siyasi bölün­

meyle karşılaşması. Sahra Afrika’sının dışında 1871’de dünyada 64
bağımsız devlet vardı, 1995’te 192.

Bu bağlamda İslâmi köktendincilik gibi hareketlerin önemi
merkezciliğinden çok merkezkaç etkilerinde olabilir. Monolitik uy­
garlıklar arasında bir çatışma beklemek yerine dini ve etnik çatış­
malarla var olan entegre çokkültürlü ulus-devlederin siyasi bir par­
çalanma yaşamaya devam etmelerini beklemeliyiz.

Sonuçta 1945’ten beri en çok yaşanan savaş türü iç savaşlar: II.
Dünya Savaşı sonrası çatışmaların üçte ikisi ülkeler arası değil, ül­
keler içinde gerçekleşti. Yugoslavya’dan Irak ve Afganistan’a
ABD’nin sürekli karşılaşmak zorunda kaldığı şey birleşik bir İslâm
değil, iç savaşla parçalanmış birtakım yönetim biçimleri (Aynı şey
Somali, Sierra Leone ve Ruanda için de geçerli).

Ekonomik küreselleşme neden siyasi parçalanmayla karşılaştı? Bir
açıklama küreselleşen piyasa güçlerinin geleneksel ulus-devletler i-
çindeki bölgesel eşitsizlikleri artırması. Diğer bir açıklama, popüler
kültürün yüzeysel biçimde homojenleşmesinin dini kimliklerin tepki
olarak ön plana çıkmasına sebep olması. Fakat en iyi açıklama şu:
Etnik olarak heterojen olan ülkeler Amerika’nın desteğiyle ekonomik
açıklık ve siyasi demokrasi fikirlerine uymaya çalıştıkça mantıktan u-
zaklaşıyor. Merkezi hükümet ekonominin planlayıcısı olarak meşru­
luğunu kaybediyor ve etnik azınlıklar ayrılıkçı partilere oy veriyor.

Bunlar 21. yüzyılın başlarını biçimlendiren dört akım. Keha­
netlerimi tekrarlayayım. Terörizm günlük hayatın parçası olacak.
Amerikan birlikleri Kâbil ve Kosova’da devriye gezecek. ABD’de
ve dünyanın geri kalanında etnik ve dini guruplar arasındaki ayrı­
lıklar daha belirginleşecek. Bunlar kötü haberler. Ya iyi haber?
Caddeleri tıkayan daha az araba olacak.

Beşinci bir kehanetle bitireyim. İnsanların çoğu bunları 10 yıl
önceki terörist saldırıların doğrudan sonucu olarak algılayacak.
New York Times Magazine’de 11 Eylül’ün modern tarihte bir dö­
nüm noktası olduğuna dair bir yazı çıkacak. Yanlış. Kaçınılmaz
gerçek şu: Bunların hepsi zaten olacaktı.

ŞERİFÇİLİK OYNAMAYI BIRAKIN*

PAUL KENNEDY

ABD, 21. yüzyıla 11 Eylül 2001 Salı günü saat 8.45’te girdi,
2000 yılının ilk gününde değil. New York’un Times Meyda­
nındaki milenyum kudamaları gelgeç bir olaya dönüşüverdi. Ora­
nın sadece bir-iki kilometre güneyindeki Dünya Ticaret Merke-
zi’nin çökertilmesi ise destansı ve dönüştürücü bir olay oldu.

Çok değil, 20 ay önce Amerikan kamuoyu, uluslarının talihlili­
ğinden, coğrafi yerinden ve maddi kaynaklarından, teknolojik başa­
rısından ve mudak askeri gücünden kıvanç duymaktaydı. Bu öğele­
rin hepsi bir arada, ABD’yi diğer devledere oranla, dünya tarihinin
Roma İmparatorluğumdan beri gördüğü en kudreüi ve en nüfuzlu
ulusu yapmaktaydı. Sovyeder Birliği’nin yerini alan Rusya ağır ağır
içine kapanmaktaydı. Japon ‘rekabeti’ buharlaşıp gitmişti. Dünya
Amerikan tipi kapitalizmi, interneti, MTV’yi ve Wall Street’in
kendisinden beklediklerini kucaklamaya başlamıştı.

21. yüzyıl, tıpkı pembe renkli bir kitabın daha 10 yıl önce söylediği
gibi, ‘Amerikan yüzyılı’ olacaku. Ne var ki, bu güven, hasara uğrayan
Pentagon’dan ve çöken Dünya Ticaret Merkezi kulelerinden yükselen
duman buludarı arasında uçup gitti. Önceye dönmek yakın gelecekte
pek kolay gözükmüyordu; hatta belki hiç mümkün olmayacaktı.

PEARL HARBOR MI?

Çok geçmeden haber ağları, ikinci uçağın güney kulesine dalış
yapmasının görüntülerini ekrana getirince, Amerikalılar, umursa­
mazlık, masumiyet ve güvenlik duygularını derinden sarsan bir ön­

ceki sürpriz saldırı Pearl Harbor’ı anımsadı. Ama Pearl Harbor bir
karşılaştırma malzemesi yapılacaksa, benzerliği değil, karşıtlığı ir­
delemek yararlı olur.

Her ne kadar, Amerikalılar 60 yıl önce tepeden tırnağa şoke
olmuşlarsa da, o sinsi baskına yanıt verme politikası hem kaçınıl­
mazdı, hem de hesaba kitaba uygundu. Çünkü bir başka hükümran
devlet, Japonya, gelip Amerika’nın askeri uçaklarını ve savaş gemi­
lerini vurmuştu. ABD mukabele etmek için, karşısındaki açık düş­
mana karşı kara, hava ve denizde, esas olarak askeri bir mücadele
vermişti. ABD’nin o sıralarda gayri safi milli hasılası (GSMH) Ja-
ponya’nınkinin aşağı yukarı 10 katı olduğu için, bu eşitsiz müca­
delenin sonucunu daha en baştan kestirmek mümkündü. Hiddet­
lenmiş ve tam seferber olmuş Amerika, kendinden zayıf düşmanını
yere çaldı ve kayıtsız şartsız zafer kazandı.

Hiç kuşkusuz, uğradıkları terör saldırıları karşısında, bugün A-
merikan vatandaşları aynı şeyin gerçekleşmesini bekliyor. Dükkân
ve evlerinin cephesine astıkları pankartlarda, ‘Başkan, hemen bom­
bala!’ diyorlar. İşte, Pearl Harbor benzetmesi tam da bu noktada
geçersizleşiyor.

Bu defa, Amerika bir başka devletin askeri hava gücü tarafından
değil, korsanlarca kaçırılan kendi sivil uçaklarınca vuruldu. Şeytansı
bir sembolizmle, bu uçaklar ABD’nin en büyük ve en ünlü iki sivil
havacılık şirketi American Airlines ile United Airlines’a aitti. Saldı­
rılar, Amerika’nın güçlü yanlarından; teknolojisinden, açık toplu-
mundan, zahmetsizce binilen uçaklarından, hatta televizyon şebe­
kelerinden yararlanan, çok iyi örgütlenmiş teröristlerce korkuya yol
açmak ve kargaşa yaratmak amacıyla gerçekleştirildi. Dağınık du­
rumdaki bu düşman açıkta değil, gölgede, teşhis ve imha edilmesi
o kadar kolay değil.

Japonya’yı yenmek bir file ateş etmek gibiydi. Amerika’ya bu
yaraları aldıran teröristleri yenilgiye uğratmak ise denizanasıyla bo­
ğuşmaya benziyor.

ABD’nin, sosyal bilimlere ait standart kriterlerle ölçülen bu­
günkü ‘kudreti’ni yeniden hesaplamaya çalıştım. Bu değerlendirme

sonucunda, tek bir ulusun, tüm olası hasımlarına rağmen, nasıl da
böyle küresel bir hegemonya sahibi olarak kalabildiğini düşenerek,
bu gücün büyüklüğünden derinden etkilendim. Evet, Amerika
toplam dünya nüfusunun ancak %4,5’ini oluşturuyor, ama insan
sayısı karşılaştırmada nadiren iyi bir gösterge sayılır. Örneğin,
%4,5’lik nüfus, dünyadaki toplam üretimin yaklaşık %30’unu ger­
çekleştiriyor.

Daha da çarpıcı olanı, ABD’nin müthiş askeri gücü. Geçen yıl.
dünyadaki toplam askeri harcamaların %36’sım Pentagon yaptı.
ABD’nin savunma bütçesi, dünya askeri harcamalar listesinde ken­
disinden sonra gelen ilk dokuz ülkenin askeri bütçelerinin toplamı
kadardı. Böyle bir istatistik (bilebildiğim kadarıyla) dünya tarihin­
de yok. Karşılaştırmalı teknoloji ve eğitimbilim göstergelerinde ba­
şı çeken Amerika en yakın takipçileriyle arasındaki mesafeyi daha
da açtı. ABD’nin internet dolaşımındaki payı yaklaşık %40. 1975-
2000’de Nobel’lerin %70’i bu ülkeye verildi.

COLOSSUS’UN AŞİL’İ

Bütün bu karşılaştırma ölçülerini alt alta yazdığımızda, karşımı­
za müthiş bir tablo çıkıyor. Gerçekten de, yolcu uçakları, iletişim
sistemleri, dev şirkederi ve yoğun kültürel etkisiyle, ABD, dünya­
nın sırtına binmiş modern çağ Colossus’udur. Gelgeldim bu
Colossus, Yamamoto’nun uçak gemilerinden ya da Hider’in tank­
larından hayli farklı silahlar karşısında son derece savunmasız.

Bu devin, büyük ölçüde kendi eseri olan, bir Aşil’in topuğu var.
Onun kültürel ve ticari üstünlüğü ve serbest pazar doktrinlerinin
dinmek bilmez borazanı pek çok dinsel ve sınıfsal gruba, özellikle
geleneksel toplumlardakilere tehlikeli geliyor. Amerika’nın mua­
rızları, iklim denetiminde uluslararası antlaşmaları engellemek, ko-
runmacı pazarlan değişmeye zorlamak, zayıf Üçüncü Dünya hü­
kümetlerini tehdit etmek gibi politikalarında, ABD’nin kudretli
şirketlerinin son derece güçlü bir nüfuz sahibi olduğunu düşün­
mekte. İsrail’e verdiği destek Müslüman dünyasında ABD’ye çok

düşman kazandırdı. İnterneti icat edip günün 24 saati açık ticari
pazarlar yaratması, refahına refah kattı, ama aynı zamanda, onu sa­
botaja karşı inanılmaz derecede korunmasız kıldı. Liberal göç poli­
tikaları ve üniversitelerinin yabancı öğrencilere açık olması, bu ül­
keyi dünyanın dört bir köşesinden gelen ve aralarında terörist ey­
lemler için koşullanmışlar da bulunan, içinde sayısız insanın kayna­
dığı bir pota haline getirdi.

GÜÇ AMA NASIL?

Yani, burası asla bir Amerika kalesi değil gerçekte tam da tersi.
Amerika’nın dışarıdaki bileği bükülmez kudret imajı ile içerideki
terörizmin teşkil ettiği ‘yeni’ güvenlik tehlikesi arasındaki çelişkiyi
hiçbir şey, 11 Eylül’de uçak gemili üç ABD görev grubunun doğu
sahilleri açıklarına doğru yola çıktığını bildiren raporlardan daha i-
yi anlatamaz. Bu kuvvetli, modern savaş grupları, pek çok bakım­
dan, ABD’nin ulaşmış bulunduğu küresel noktanın en belirgin güç
işaretlerinden birini temsil eder. Bu görev grupları kendi üslerin­
den binlerce kilometre uzakta, Tayvan Boğazı açıklarında demir­
lemiş veya Basra Körfezi’nin aşağılarında bir yerlerde devriye gez­
mekte. Yeryüzünde başka hiçbir ülkenin deniz kuvvetleri bu gö­
revleri yapmaya muktedir değil. Saldırı olunca, adı geçen özel gö­
rev grupları alelacele yurda döndü, ama görevleri belli değildi. Ne
yapacaklardı? Beyaz Saray’ın üzerinde devriye mi uçacaklardı, yok­
sa Dünya Ticaret Merkezi enkazında kurtarma çalışmalarına mı
katılacaklardı? Bu soru asıl önemli soruyu önümüze koyuyordu:
Amerika’nın (ve genelinde Batı’nın) silahlı kuvvetleri yeni yüzyılın
getirdiği güvenlik tehditlerini karşılamaya hazır mı?

Temkinli davranıp bir güven politikası olarak, etkili silahlı güç­
leri devam ettirmek ve NATO ile BM Güvenlik Konseyi gibi ulus­
lararası güvenlik mekanizmalarını mümkün olduğu kadar diri tut­
mak gerekir. Ne var ki, ağır savaş tankları ve uçak gemili görev
kuvvetleri istikrarsızlık ve anlaşmazlık kaynaklarına çare değil. Aşırı
nüfus artışları, kitle halindeki yasadışı göç, çevre felaketleri, kötü

beslenme ve insan hakları ihlâlleri gibi Afrika’da, Balkanlarda, Ha­
iti’de ve Ortadoğu’da pek sık rastladığımız içlerinden intihar bom-
bacılığı ya da diğer terörist eylemler için, yeni yeni, genç elemanla­
rın yetiştiği koşullar söz konusu.

Ayrıca, ABD’nin milyarlarca dolarlık silahları uluslararası suç
örgüderiyle, uyuşturucu kartelleriyle savaşta hiçbir işe yaramaz. Ve
nihayet, o silah sistemleri 11 Eylül’de tanık olduğumuz terörizm
eylemlerine karşı mücadelede pek az etki sahibi. Hiç kimsenin kuş­
kusu olmasın: Usame Bin Ladin ve arkadaşlarının peşi bırakılma­
yacak, tepelere ve mağaralara akıllı bombalar gönderilecek. Ama
terörist örgütlenmeler gevşek hücre yapısında, gerçek bir karar­
gâhları yok. O hücreleri kuracak yeni elemanlar çıkacak. Çok sayı­
da genç insan kavgaya katılmak için can atıyor.

Hem Bush, hem de Amerikan medyası ‘sürek avı’na atıf yapıp
duruyor; sanki teröristler, eski Vahşi Batı’nın banka soyguncuları,
Montana’nın dağlarına kaçmışlar da, şerif ve adamları onların izini
sürec< klermiş gibi... İş o kadar kolay olsaydı, mesele yoktu. Şu
halde, Pentagon’un onca para döktüğü belli başlı silahlar ve askeri
kuvvet yapılanmaları, günümüz dünyasında ne istikrarsızlıkların
kaynaklarım azaltabilir, ne kararlı intihar bombacılarını önleyebilir,
ne de terörist tehdidini ortadan kaldırabilir.

11 Eylül’ün şiddeti ve Amerikalıların dayanışma isteği nede­
niyle, hiç kimse dışarıdan gönderilecek füzelere karşı oluşturulacak
kalkana 80 milyar dolar harcayarak Dünya Ticaret Merkezi nasıl
savunurdunuz diye sormuyor.

Ama bu sorular bir gün sorulacak. Ve sadece terörist saldırıların
oluşturduğu tehdidin sona ermeyeceği değil, aynı zamanda o saldırıla­
rın önlenemeyeceği gibi bir sonuca ulaşmaktan kaçmak pek kolay ol­
mayacak. Cin, bir kez şişeden intikamla çıktı, bombalı otolar artık
bombalı uçaklara dönüştü. Terörist eğer binlerce masum Amerikalının
ölümüyle bayram yapıyorsa, bir uçağın binaya çarpmasını, niçin acı­
masız ve iyi örgüdü hayduduğun en korkunç eylemi sayalım ki? Chi­
cago Ticaret Borsası’na atom bombası konulması ya da San Francisco
metrosuyla şarbon saçılması gibi bir vahşete ne kadar mesafedeyiz?

Amerikalıların kendilerini güvenlikli ve keyifli hissettiği günler
bitti. Amerikalıların duymak istediği bir şey değil bu. Böyle sözler
onjara pek karamsar gelir. Belfast, Kudüs veya Keşmir sakinlerini
karakterize eden bezginlik ve tedirginlik havası Amerikalıların ezici
çoğunluğunun asla yaşamadığı ve korkarım ki, psikolojik bakım­
dan hazır olmadığı bir şey.

LİDERLERİN GÖZE ALAMADIĞI

Bütün bunlar, bu büyük ve karmaşık demokrasinin siyasi lider­
lerinin önüne, şimdiye değin içtenlikle ele almadıkları bir sorunu
getirir, koyar. Bu politikacılar, ChurchilTin kendi halkına söylediği
‘Size kan, ter, zahmet ve gözyaşı vaat ediyorum!’ sözünü söyleme­
miştir. Amerikalıların bu yeni düşmana vereceği zarardan çok daha
fazlasını, düşmanın Amerikalılara verebileceğini de söylememişler­
dir.

Eski gerçeklerin, eski askeri etkililik ve strateji anlayışlarının so­
na erebileceğini de söylememişlerdir. Amerika’nın içindeki gele­
neksel özgürlüklerin bir daha asla eskisi gibi olmayabileceği uyarı­
sını da yapmamışlardır. 11 Eylül Salı günü, ABD 21. yüzyılda bizi
bekleyebilecek şeylere, şöyle bir bakış atıvermiş oldu. Belki de ö-
nümüzdeki yol ikiz kulelerin çökmesinden ve Pentagon’un yandan
vurulmasından daha sarp, daha kayalıklı olacak.

WASHİNGTON ŞER EKSENİ*

EDWARD S. HERMANN

Darbeci devlet başkanı George W. Bush, büyük bir ahlâk uz­
manının iyi ve kötüye olan duyarlılığını yansıtır bir şekilde birbi­
rinden bağımsız ve yoksul üç ülkeyi “şer ekseni” diye nitelendirdi.
Böylesine ağır bir dil kullanması büyük basın kuruluşlarının bir kı­
sım eleştirilerine yol açsa da, bu post-Orwellyen dünyada mutat
olduğu üzere, hiç kimse bu sözlerin sahibini ve destekçilerini daha
iyi tarif ettiğini söyleyemedi.

ABD’de, Bush dışında yönetimden Cheney, Rumsfeld, O’Neill
ve Ashcroft gibi isimlerce temsil edilen ve Bush’un seçim zaferine
en büyük katkıda bulunan ve Bush rejimini gizlice destekleyen içle­
rinde petrol endüstrisinin, askeri endüstriyel yapının (MIC), diğer
uluslararası şirkederin ve Hıristiyan Sağ’ın bulunduğu bir siyasi şer
ekseni iş başında. Bu gerçek şer ekseni ‘11 Eylül’ü ve “terörizmle
savaş’ı kullanarak yurtdışında ve yurtiçinde gündemdeki işlerini son
derece etkili bir biçimde yürütüyor ve açıkçası şimdiye kadar, ne i-
çeride ne de dışarıda herhangi bir engelle karşılaşmış değil.

Bu görülecek işlerin dikkate değer özelliği ise barış, küresel de­
mokrasi, ekonomik eşitlik ve adalet, ekolojik ve çevresel koruma ve
küresel ölçekte istikrar için gerekli olan her şeye karşı oluşları.
Böylesi bir gündem küresel ölçekte toplumlara bedeli ne olursa ol­
sun kendilerine kısa vadeli ekonomik ve siyasi avantajlar sağlamak
isteyen ülkenin çok kuvvedi eliderinin seçimini yansıtıyor.

Bu elider artan şiddete, gelir eşitsizliklerine ve Dünya Ticaret
Örgütü, IMF ve Dünya Bankası’na karşı etkili protestolara neden o-
lan iğrenç militarizasyon ve küreselleşme trendlerini hızlandırıyorlar.

Aşağıdakileri göz önünde bulunduralım:

TENİ SİLAHLANMA YARIŞI

Bush yönetimi, ‘11 Eylül’den önce dahi daha geniş silahlanma
nötçesi ve devasa bir askeri tehdit olarak Ulusal Füze Savunma
Sistemi için bastırıyordu.

‘11 Eylül’ ve Demokratların çöküşü ile birlikte yönetim, askeri
endüstriyel yapının her isteğine milyarlarca dolar akıtıyor ve ülke
sınırları dışında daha saldırgan ve tehditkar, davranarak diğer ül­
kelerin de kendilerini izlemesini mecbur kılıyor. Bu nedenle sivil
toplumdan çok büyük miktarlarda kaynak alınacak ve sıradan va­
tandaşlar için gelir kesintileri ile acı arasındaki çatışma artacak. Ay­
nı tablo küresel boyutiarda da yaşanacak. Dolayısıyla, şirket
globalizminin ortaya çıkardığı gelir eşitsizlikleri kaynakların silah
sanayiine kaydırılması ile daha da artacak. Jim Lobe’un söylediği
gibi, “90’ların sonlarında yoksullukla, felakederle ve çevreye yöne­
lik tehdiderle savaşta yeni bir küresel işbirliği için varolan umutlar
bugün buharlaşmış görünüyor” .1

Bu büyük silah bütçesi dalgasının bütün saçmalığını ve sorum­
suzluğunu Bin Ladin ve kuvvetlerinden gelecek bir tehlike ile ifade
etmek yetersiz olacaktır. Sovyet tankları ile savaşmak için dizayn e-
dilmiş silahların sürekli geliştirilmesi ve Bin Ladin’e sert bir şekilde
karşılık veren yeni hava kuvvederi ile fuze sistemi askeri endüstriyel
yapının saçmalıklarını ve küresel çapta tam bir askeri hegemonya i-
çin yarışı temsil ediyor.

TENİ ŞİDDET

Washington ekseni, savaşın ve Amerikan bayrağına sarılmanın
kamuoyunu geçim meselelerinden uzak tutup; savaş oyununda bir
küçük düşmanı yendikten sonra diğer bir küçük düşmanı yenerken
kamuoyunun desteğini kazandıracağını iyi biliyor.

Büyük bir politik iktisatçı olan Thorstein Veblen’in yaklaşık
yüzyıl önce ironik bir biçimde söylediği gibi, “zaferlerin vatanse­
verce bir gurura; yenilgilerin ise kin ve nefrete dönüşmesini sağla­
yan hissi çağrılar popüler ilginin bir meseleden diğerine, özellikle
de kurumsal anlamda gelir adaletsizlikleri ya da kötü yaşam koşul­
ları gibi meselelerden daha az tehlikeli meselelere yönelmesine yar­
dımcı olur. Savaşa dair ve vatanseverce zihinsel işgaller, itaatin ve
sıkı kurallar koyan otoritenin barbarca şeklini güçlendiriyor...
Bunlar güçlü bir ulusal politikanın gerekleridir”.2

Bush takımı, “terörisderi barındıran” ya da iznimiz olmadan
“kide imha silahları” üreten herkesi cezalandırmakla tehdit ediyor.
Tabii ki İsrail bu kuralın dışında tutuluyor ve Filisdnli sivilleri ez­
mek için kayıtsız şartsız yetki sahibi.

Kimin terörist olduğuna, kimin onları barındırdığına ve kimin
silah üreteceğine Bush ve destekçileri karar verecek. Şurası açık ki
küreselleşme sürecine katılmayı reddeden ve bağımsız bir kalkınma
yolu izlemeyi seçen herkes insan haklarını ihlâl etmiş, teröristleri
barındırmış ya da en azından ABD’nin “ulusal güvenliğini tehdit
etmiş olacağından bunun acı sonuçlarına kadanacaktır.

Devam eden küreselleşme süreci eşitsizliği ve yoksulluğu artır­
dığı için protestolar ve isyanlar yükselmeye devam edecek.
ABD’nin buna verdiği karşılık ise “terörizmle savaş”, “serbest tica­
ret” için sürekli baskı ve hem yurtiçinde hem de yurtdışmda sivil
toplumun harcamalarından kesinti şeklinde özedenebilir.

VVashington Ekseni, ayrıca yoksulları direnmeye iterek ve bu
direnişi terörizm şeklinde yorumlayarak “yoksulla savaş”ı “terö­
rizmle savaş” ile birleştirebilir. Bu uygulamalar ABD geleneğinde,
1953’te İran demokratik yönetimini devirerek yerine Şah’ı getir­
mesinde, 1954’te Eisenhower ve Dulles tarafından Guatemala de­
mokrasisinin ortadan kaldırılmasında, Vietnam’a karşı yürütülen
savaşta ve 1960’larda ve 70’lerde Güney Amerika’nın demokratik

2 T horstein V eblen, Theory o f Business Enterprise [1904].

yönetimlerinin Ulusal Güvenlik Devletleri ile değiştirilmesinde zir­
veye tırmanmıştı. Bütün bunlar sözde “Sovyet Tehdidi”ne karşı
yapılmıştı, ancak asıl hedef yoksullar ve “serbest ticaret”e yönelik
popüler tehdiüerdi.

Bush, takımı açıkça önceki dönemlerde gördüğümüzden daha
fazla şiddet tehdidinde bulunuyor. Kontrol ettikleri askeri güç eski­
sine göre daha büyük ve önlerinde Sovyet engeli de bulunmuyor.
Bugün daha da merkezileşmiş ve ticarileşmiş medyanın yarımıyla
halkı yeni bir savaş oyununa çekmeye çalışıyorlar.

Reagan döneminde terörizmin ve ölüm müfrezelerinin en ateşli
savunucuları olan Otto Reich, Richard Perle, Paul Wolfowitz,
John Negroponte, Eliott Abrams ve Lino Guterriez gibi bugünün
daha ölümcül atmosferinde iyi çalışabilecek kişilere hükümette yeni
den görev verildi.

OTORİTER REJİMLERE YÖNELİK ARTAN DESTEK

ABD 1945-90 arasında Sovyet tehdidi bahanesiyle kendi çıkar­
larına daha iyi hizmet edecek ve gerekli olan “uygun yatırım şartla­
rın ı sağlayabilecek çok sayıda katil rejimi destekledi, iktidara ge­
tirdi. Sovyet tehdidinin ortadan kalkmasıyla birlikte bir ara yapısal
olarak uzun vadeli toplum ve demokrasi karşıdığı temeline daya­
nan politikaların rasyonalizasyonu zorlaşmıştı, ancak şimdi elimiz­
de “terörizmle savaş” gibi güçlü bir argüman var.

VVashington Ekseni halihazırda Pakistan’ın askeri diktatörü ile
Özbekistan’ın eski Stalinci patronuna olan desteğini olağanüstü
artırmış durumda. Öyle anlaşılıyor ki, “terörizmle savaş”a verilecek
hizmetler bu iğrenç siyasi liderliklerin önüne geçiyor.

Şaron’un Filistinliler üzerinde, Putin’in ise Çeçenya’daki baskı­
ları, devlet terörü şeklinde iç muhalefete ve azınlıklara karşı uygu­
lanan şiddetin, aynı zamanda “terörizmle savaş”ın bir parçası ola­
rak görüldüğünün bir kanıtıdır. Militarizasyon ve savaşlar demok­
rasiyi getirmediği gibi, ülkelerin Washington’daki Şer Ekseni’nin
savaşını desteklemesi demokrasiyi küresel ölçekte yaralayacaktır.

İSTİKRARSIZLIKLAR

Şirket globalizmi, artan işsizlik oranlarına, sivil bütçelerde ke­
sintilere, geniş ölçekli iç ve dış göçlere ve çevresel yıkımlara neden
olduğundan büyük istikrarsızlıklara yol açmıştır. Petrol çıkarlarının
öne çıkması ve bu doğrultuda önce Nijerya, Kolombiya’da şimdi
de Orta Asya’da yerel hükümetlerle yapılan danışıklı dövüşler istik­
rarsızlık trendlerini daha da şiddedendirecektir.

YURTİÇİNDE DEMOKRASİYE KARŞI SAVAŞ

Bush takımı, her düzeyde demokrasinin gereklerine karşı sava­
şarak sınırsız bir hükümet otoritesini kendi elinde tutmaya çalışı­
yor. Militarizasyonun kendisi zaten demokrasi karşıtı bir hareket
olmasına rağmen, bu takım bir de CLA ve polisin önündeki sınır­
lamaları daha da gevşetmek, toplumun her türlü bilgiye ulaşmasını
kısıdamak ve serbest konuşma hakkını sınırlamak gibi uygulamala­
ra başvuruyor.

Bu takım, gizli bir hükümetin kurulmasını sağladı ve ülkede gi­
derek açık bir otoriter hükümet tesis etmeye çalışıyor. Eğer sürdü­
rebilirlerse, planladıkları terörizmle sonsuz savaşları bu yolda ken­
dilerine yardımcı olacaktır.

BUSH “VİZYONU” VE “TARİHİN SONU”

Bu süreç, Francis Fukuyama’nın Sovyetler Birliği’nin ölümü ve
kapitalizmin zaferini takiben yeni barışçıl, demokratik düzen viz­
yonu ile pek de uyuşmuyor.

Fukuyama üç noktayı gözden kaçırmıştı. Bir kere Sovyetler
Birliği’nin sonu ve sosyalist tehdidin ortadan kalkması, aynı za­
manda çalışanların sosyal refahının sonu, bir başka deyişle Kari
Marx’ın Kapital’in ilk cildinde tarif ettiği pür kapitalizme geri dö­
nüş anlamına geliyordu.

İkincisi, şirket globalizminin ve daha büyük sermaye harekede-
rinin “küresel bir işgücü rezervi” meydana getireceğini ve bu yolla

çalışanların satın alma gücünü ve siyasi durumunu zayıflatacağını
göremedi.

Son olarak ABD’nin, Sovyeder Birliği’nin “sınırlayıcılığı” ol­
madan uluslararası şirkeüerine yardım için daha fazla güç kullana­
cağını, Üçüncü Dünya ülkelerini “serbest ticaret” halkasına katıl­
maları için zorlayacağını ve kendi uluslararası şirkederi aleyhine ol­
duğu takdirde, bu ülkelerin vatandaşlarının ihtiyaçları için çalış­
malarını engelleyeceğini fark edemedi.

Bütün bu süreç daha fazla kutuplaşmayı ve geniş kidelerin artan
umutsuzluğunu beraberinde taşıdığı için isyanlar kaçınılmaz olacak
ve bu fasit daire daha fazla miiitarizasyona ve “terörizmle” savaşa
yol açacaktır.

Washington’daki Şer Ekseninin kaçınılmaz bir biçimde dünya­
nın “kide imha silahları” hâkimi olması, eliderin bitmez tükenmez
gururu ve herhangi bir karşı gücün bulunmayışı ile bu gücünü yo­
ğun bir biçimde kullanmasından daha ürkütücü ve tehlikeli ne ola­
bilir, Bin Ladin tehlikesi mi!

Daha da ötesi Bin Ladin tehdidi, El-Kaide örgütünün kurulma­
sında önemli bir role sahip olan ve politikalarıyla Ortadoğu’yu ce­
henneme çeviren, küresel çapta gelir eşitsizliklerine yol açan
ABD’nin harekederinden kaynaklanıyor. Bu şiddet döngüsü, ancak
Washington Şer Ekseni’nin görevden uzaklaştırılmasıyla ve petrol
endüstrisi, askeri endüstriyel yapı, öteki uluslararası şirkeder ve Hı­
ristiyan Sağ’ın dışındaki seçmen kiüesinin geniş desteğini kazanmış
bir rejimin göreve getirilmesiyle son bulacaktır.

GERÇEKLERLE YÜZLEŞMEMİZ GEREK

NOAM CHOMSKY

John Campbell (JC)1-. Peki sizce saldın olacak mı ?
Noam Chomsky (NC): Zaten olduğuna inanıyorum. Ama olan

sessizce oluyor. Kuşkusuz spekülasyon yapıyorum. Kumanda mev­
kiinde oturmadığıma ve onların söylediklerini dinlemekle yetindi­
ğime göre bu konuda kimseden daha fazla bir şey bilmiyorum. Fa­
kat kendimizi harekâtı planlayanların yerine koyarsak, makul tah­
minlerde bulunabiliriz ve bu tahminlerin çoğunun da yürürlüğe
konduğunu görürüz.

Onlar açısından böyle davranmak en uygunu (haklı çıkarmaya
çalışmıyorum)...

Tesadüfen Taliban’ın kurbanı olmuş çok sayıda masum Af­
gan’ın ölümüne yol açacak büyük bir saldırı istemiyorlar. Bunu is­
tememelerinin nedeni yabancı liderlerin, bölge uzmanlarının ve
kendi entelektüellerinin, eminim ki onlara bunun Bin Ladin’in du­
alarının gerçekleşmesi anlamına geleceğini söylemeleri (...)

Burada söz konusu olanın, Ladin’in şahsı değil, örgütsel bağları
olduğunu düşünüyorum. Amerika’nın böyle davranma sebebi,
korkunç amaçlarına başkalarını da dahil edebilmek için tek çaresi­
nin bu olması. Bu, Fransız Dışişleri Bakanı’nın da söylediği gibi
şeytani bir tuzağa düşmek olacaktır. Bu yüzden böyle yapmazlar.
Öyleyse ne yapacaklar? Bundan sonra ABD’nin kendisi açısından
yapacağı en iyi şey, bir çeşit sessiz soykırımdır.

John C am pbell’in 2 9 Eylül 2001 'd e , Yeni Zelanda U lusal R ad yosu ’nda yaptığı röportajdan.

1 Bu söyleşiyi Prof. Chom sky ile 11 Eylül saldırısından 15 gün sonra 26 EylüPdc yaptım. Söyleşi
yapıldığı sırada henüz A B D ’nin karşı saldırısı olm am ıştı.

Afganistan halkı açlıkla karşı karşıya. Milyonlarca insan açlık sı­
nırında. Onlar Taliban’ın ve bizim kurbanlarımız. Biz derken he­
pimizi kastediyorum.

ABD ve müttefikleri 1980’lerde stratejik amaçları için Afganis­
tan’ı sömürmeyi bıraktıklarında, ülkeyi kendilerinin organize et­
tikleri terörist güçlerin milisleri tarafından harap edilmiş olarak bı­
raktılar. Milisler de yapacaklarını yaptılar. Ülkede geri kalan ne var­
sa, fazla bir şey kalmamıştı zaten, mahvettiler.

Bütün bunların sonucu, bu korkunç rejim. Dış yardım çok az.
Yeniden yapılanmaya yardım etme konusunda ise hiç bir girişim
yok. Bu bir yıkım.

Sınırlar kapatıldı. Durum ortada. Zaten çok olmayan yiyecek
yardımının da önü kesiliyor. Birleşmiş Milletler gibi az sayıda yar­
dım örgütü ülkeyi terk ediyor. Çok fazla olmasa da bir şeyler yapı­
yorlardı.

Muhtemelen binlerce insan öldü. Büyük bir insanlık dramı ya­
şanacak. Bu konu hakkında bir şeyler bilen herkes aym uyarıyı ya­
pıyor. Fakat sessiz bir soykırım gerçekleştiriliyor ve kimse görmü­
yor. Bunun bölgede bilindiğini tahmin ediyorum.

Bu harekât yeterince başarılı olursa (ki ülkenin yoksulluğu veri
alındığında bunun böyle olacağını sanmıyorum) gelecekte yapıla­
cak en rasyonel hareket her şeyden önce, kuzeyde küçük bir bölge­
yi elinde tutan sözde Kuzey Ittifakı’nı güçlendirmek olacaktır. Eğer
arkalarına gelişmiş silahlar ve Amerika’nın hava kontrolü vs. ile
birlikte bir süper güç alırlarsa kayda değer bir güç olabilirler. ABD
bu yüzden onları destekliyor. Bu arada İngiliz komandoları, özel
kuvvetler, belki ABD askerleri özel görevler için gönderildi. Fazla
göze batmadan mümkün olduğunca yakıp yıkacaklar. Bütün bun­
lara başlanmış durumda, derecesi bilinemiyor, çünkü çevrede bun­
lara tanık olmuş insanlar yok.

Fakat sınırdaki mülteci kamplarında neler olduğunu değerlendi­
rerek, ki oldukça kötü, içerinin daha da kötü olacağını anlamak
mümkün.

Stratejinin ne olacağına dair beklentilerim bunlar. (...)

JC : İçinde bulunduğumuz bu düzeyde, Rusya, Endonezya, Suudi
Arabistan gibi ülkelerin desteğini sağlamak için verilen tavizler hak­
kında da bilgi sahibi olmak gerekiyor. Bu durumda sizin ‘Yıl 501: Fe­
tih Devam Ediyor”da (1990’lann başlarında yayımlanmıştı sanırım)
yazdıklarınıza dönmek istiyorum. Ele geçirdiğiniz Pentagondun 1992
Savunma Planı Kılavuzumun müsveddelerin, ki müsveddelerde “son
kılavuz” diye belirtiliyordu ve Savunma Bakanlığı’mn 2000 yılı bütçe
politikasından alınmıştı (aklıma gelmişken, Dick Cheney zamanın Sa­
vunma Sekreteri idi); oldukça sıra dışıydı, Amerika’nın dış politikasının
sadece Amerikan çıkarlarını gözeten, tamamıyla planlı bencil tutumla­
rının açığa vurulması söz konusuydu. Bu belgeden uzunca alıntı yap­
mayı isterdim ama yapmayacağım. Kısa bir bölüm okuyalım:

aABD global gücü ve güç tekelini elinde tutmalıdır. Washington
başkalarını korurken ve kendi meşru çıkarlarının peşine düşmelerine i-
zin verirken yeni düzeni de korumaya devam edecektir. ABD, bizim li­
derliğimize meydan okumak, kurulu politik düzeni bozmaya çalışmak
ve hatta büyük çapta bölgesel ya da global rollere gözlerini dikmek ko­
nusundaki heveslerini kırmak için, diğer gelişmiş sanayi ülkelerine çı­
karlarını iyi anlatmak zorunda”.

Devam ediyor, NATO’nun öneminden bahsediyorlar, çünkü Avru­
pa’da onlara büyük nüfuz alanı sağlıyor. Alıntıyı okumaya devam edi­
yorum: (rTanlışlan işaret etmek konusundaki büyük sorumluluğumuzu
muhafaza edeceğiz, bu yanlışlar sadece bizim çıkarlarımızı değil müt­
tefiklerimizin ve dostlarımızın çıkarlarını da tehdit etmektedir. ABD
tek başına nelerin yanlış olduğuna ve nelerin doğru olduğuna karar ve­
recektir”.

Şimdi geldiğimiz düzey, dünyanın bu dış politikayı öğrenip öğ­
renmediğidir? Benim gibi insanlar, bu konu hakkında bir şey bil­
meyenler ve şu anda bu konuşmayı dinleyenler öğrenebiliyorlar.
Peki ya gerisi?

NC: Eğer bu bilinmiyorsa tarihten hiç ders alınmamış demek­
tir. Bu devlet politikası anlayışıdır. Bazıları bunu büyük ölçekte
yapmak için yeterince güçlüdürler. Bazıları bunu küçük ölçekte ya­
pıyorlar. Fakat bu oldukça klasik bir devlet politikasıdır.

ABD uluslararası arenada 1945’ten beri belirleyici güç. Zengin
bir arşive sahibiz, bir arşiv hâzinesi, tasnif edilmemiş dokümanlar...

Ayrıca İngiliz Dışişleri Bakanlığı’nın erken dönem arşivlerine
bakarsanız aynı şeyleri orada da görürsünüz.

Diğer ülkelerin arşivlerini derinliğine araştırmamama rağmen
orada da aynı şeyleri bulacağımızdan eminim. Avustralya’nın arşi­
vine bakmıştım, orası da aynıydı.

Düzey farklılıkları var tabii. ABD arşivinin II. Dünya Savaşı
öncesi dönemine bakarsanız planlarını gerçekleştirme konusunda o
kadar başarılı olmadıklarını görürsünüz. Aynılar, ama planları e-
gemen olabileceklerini düşündükleri bir bölge ile sınırlı. Batı yarı­
küre mesela. Batı yarıkürenin kuzey kısmı en azından. Fakat hemen
sonra genişliyor, senin okuduğun alıntı da klasik devlet politikası­
dır ve beklenendir. Bu senin de büyük güçlerden beklediğin...

Geleceğe bakacak olursak... ABD Uzay Komutanlığı’nın halka
açık dokümantasyonunu taramakta fayda görüyorum. ABD Uzay
Komutanlığı uzayın militarizasyonu ile uğraşmaktadır. Son birkaç
yıldır çok çarpıcı, niyetlerini açığa vuran belgeler yayımlıyorlar.
Bunlar füze savunma sistemi başlığı altına gizleniyor. Fakat hatır­
lanması gereken, bütün saldırı harekederi, herkes tarafından, buna
Hitler de dahil, her zaman savunma olarak adlandırılır. Bu yüzden
savunma kelimesini duyduğunuzda düşünülmesi gereken ilk şey,
bir saldırının planlanmakta olduğudur ki gerçekten de böyle olur.
Hiç kimse Kuzey Kore’nin fuze atabileceği düşüncesini ciddiye al­
mıyor. Eğer bu canavarlığı yapmak istiyorlarsa, az önce de dediği­
miz gibi bunun daha kolay yolları var.

Fakat raporlarda söylenen, uzayı silahlandırmanın, silahlanma
yarışını uzaya doğru yayma hedefinin gereği olduğudur. Ancak bu
bir yarış değil, çünkü ABD uzayda silahlanan tek ülke.

1967 yılından kalan ve ABD dahil olmak üzere herkesin imza­
ladığı; uzayan bir Dış Uzay Anlaşması var. Son yıllarda bu konu
BM’de de gündeme geldi ve ABD dışında herkes tarafından des­
tekleniyor. BM Silahsızlanma Komisyonu yıl boyunca engellendi.
Çünkü ABD, uzayın silahsızlanmasını yasaklayacak önlemlerin a­

lınmasına izin vermiyor ve Uzay Komutanlığı da bunun nedenini
açıklıyor. Onlara göre uzayı, diyelim, İngilizlerin, daha sonra da
Almanların denizleri yüz yıl önce düşündükleri gibi düşünmeliyiz.

Donanmalar, aynı kendilerinden önceki kara ordularının geliş­
tirildiği) gibi, global egemenliği kontrol etmek ve güvenceye al­
mak; tüm dünyada ticari ve yatırım çıkarlarını korumak üzere ge­
liştirildiler. Ve uzay da bugün aynı durumda. Uzay bir sonraki
cephe. Orada sadece biz varız ve onu biz kontrol etmeliyiz. Bu sa­
dece bir füze savunması değil, aynı zamanda saldırı silahlarını da i-
çeriyor. Ve söylenenlere bakılırsa amaç, tıpkı donanmaların duru­
munda olduğu gibi, dünya çapında ABD’nin ticari ve yatırım çı­
karlarım güvence altına almak.

Bizler, donanmaların gelişiminin işi nerelere vardırdığım gör­
dük. Bu, İngiltere’nin, Almanya’nın sahneye girdiği noktaya kadar
denizlere hâkim olmasına izin verdi ki, birincisinde I. Dünya Sava-
şı’nı, İkincisinde ise II. Dünya Savaşı’nı yaşadık. Ve bir tane daha
savaş olsa, bugünkü teknoloji düzeyiyle sonuncu savaş olur.

İngiltere ve Almanya dışişlerinin bir yüzyıl önceki kayıdarında
ya da ABD’nin yakın bölgelerdeki ve dünyadaki son 50 yıllık ka­
yıtlarında okuduklarımızla aynı türden nedenler için açıkça plan­
lanmakta olan da bu.

Ve bu tarihtir. Bunda şaşılacak hiçbir şey yok. En azından to­
runlarımızın yaşayacak bir dünyası olsun diye umut ediyorsanız, bu
konuda bir şeyler yapmanız gerek.

Aslında Yeni Zelanda’nın bu durumu durdurmaya çalışmada
parlak bir rolü oldu. Ancak bunun yaygınlaşması gerekli, aksi tak­
tirde başımız belada demektir.

Ayrıca, açık açık bunun kısmen globalizasyon dedikleri şeyin bir
sonucu olduğunu açıkladılar. Onlar ve ABD istihbaratı önümüzde­
ki 20 yıla ilişkin öngörülerinde globalizasyonun (onların
globalizasyon dediği ekonomik entegrasyonun özel toplu halidir)
yolunda gitmesi halinde bunun daha fazla bölünme, daha büyük e-
şitsizlik, kaybedecek bir şeyi olanlarla olmayanlar arasında daha
büyük bölünme olacağını söylüyorlar.

Dünyada giderek daha fazla sayıda kaybedecek bir şeyi olma­
yan, bu durumdan hoşlanmayan ve buna tepki gösteren ve de
kontrol edilmesi gereken insan olacak. Ve bunları kontrol etmenin
bir yolu uzayın silahlandırılması. İşte planlanan bu. Belgeleri bir o-
kuyun, pek çok şey öğrenirsiniz.

JC : Geçen haftaki program kuşağında, sizin gibi konuğumuz olan
John Pilger, Alexander Cockbum, Robert Fisk, Edward Saidgibi insan­
lar, Amerika’nın dünyadaki rolünün karmaşıklığına, herhangi bir ko­
nuda siyah-beyaz olmanın ne denli zor olduğuna işaret eden hususlara
değindiler. Bu türden ilginç tepkiler hiç umulmadık yerlerden geliyor.

Eminim Nation’dan Christopher Hitchens’m size sataştığı makale­
sinde, bu durumun bir tür “reductio ad Absurdum”unu aramaya
başladığının ve siz, Robert Fisk ve John Pilger gibi insanların söyledikle­
rinin çoğunu karikatürize ettiğinin, bir tür liberal zaafiyete indirgedi­
ğinin farkındasınızdır. Aynen alıyorum: “şu düşmanın biz olduğu­
muzdan yakınanlara bir bakın!”

Başka türlü ifade etmek gerekirse, Christopher Hitchens; sizin, John
Pilger’m ve Robert Fisk’in -aslında Robert Fisk’in adını veriyor mu
bilmiyorum- ne demek istediğini biliyorsunuz: Taliban, Usame Bin La­
din ya da fail her kimse onu temize çıkardığınızı ve suçu ABD’nin üze­
rine attığınızı iddia ediyor.

NC: Kendisinin makalelerini okuyorum ve biraz şaşırtıcı bulu­
yorum. Hedeflerin seçimi biraz tuhaf. Yani neden Wall Street
JournaPı seçmedi? Wall Street Journal saldırıdan beri, Ortadoğu
bölgesinde, ABD’ye yönelik tavırlar üzerine oldukça ciddi birkaç
makale yayımlayan yegane gazete oldu. Aslında, mülakat ve maka­
lelerde onlardan çok alıntı yaptım. Onlar tabii yazdıklarını “paralı
Müslümanlar” adını verdikleri, ABD ile bağları olan ve bu gazete­
nin de belirttiği gibi ABD’ye olan itirazlarını ifade eden bankacılar,
profesyoneller, işadamlarıyla sınırlandırıyorlar. Ki bunlar Fisk’in,
Pilger’in ya da benim de işaret ettiğim hususların neredeyse aynısı.
Bunlar iyi biliniyor ve gazetenin de belirttiği gibi, önemliler. USA
Today de bu konuda makaleler yayımladı.

Birazcık aklı başında olan, bu terörist saldırının nedenlerini a-
ramaya çabalar. Eğer amacınız şiddetin tırmanması ve bu türden
başka saldırıların olması değilse, amacımız bu değilse; yapılması
gereken olan bitenin arkasında ne olduğu üzerine düşünmektir.

Aynı şey sokakta bir soygunun gerçekleşmesi durumunda da
geçerlidir. Evim soyulursa ve komşunun yaptığını düşünürsem bu­
na mahalledeki herkesi öldürerek karşılık vermem. Yasal süreçleri
izlemek gerekir. Fakat aynı zamanda kendi kendimize neden diye
sorarız. Bir neden var mı?

Bu, IRA bombalarının Londra’da patladığı zaman da geçerlidir.
İngiltere’nin tepkisi: “Pekâlâ, finansmanın sağlandığı Boston’u
bombalayalım” olmaz. Eğer bu mantıklıysa, ki bir nokta ya kadar
öyleydi, bunun nereden kaynaklandığını bulmaya çalışırsınız.

Şimdi ister soygun, ister 11 Eylül saldırısı gibi muazzam bir
vahşet olsun, arkasında bir şeyler vardır. Çoğunlukla arkasındaki
sebebin meşru unsurları vardır ve eğer benim belirttiklerim gibi
ciddiyseniz, meşru bir unsur vardır. İşte Wall Street Journal’ın ara­
dığı da bu. Daha sonra kendinize bu meşru unsurlarla ne yapaca­
ğımızı sormalısınız.

Anlayabildiğim kadarıyla (işin aslını anlayamıyorum çünkü an­
laşılır değil) yani öyle görünüyor ki Hitchens şunu kastediyor; ‘ne­
denler sorgulanmamak, çünkü bu yapılanı meşrulaştırmaktır’. Bu
meşrulaştırma değildir. Eğer İngiltere IRA bombalamalarının ne­
denini sorup “Kuzey İrlanda için bir şey yapalım” derse, bu onlar
açısından IRA’yı meşrulaştırmak anlamına gelmez. Bu, aklı başında
hareket etmek ve şiddetin düzeyini azaltmaya çalışmaktır. Buna
karşı çıkmak “peki, güzel, hadi kendimizi kabile savaşına verelim.
Kuzey İrlanda’daki, karşı taraftaki herkesi öldürmek isteyen ve ne­
denini sormayan şiddet yanlıları gibi olalım” demektir. İsterseniz
bunu yapabilirsiniz, bu tavrında da işi nereye vardırdığı görülüyor.

JC : Biraz da ABD’nin; Islâm dünyasının şaşkınlığa düşmesine, öf­
kesine, acısına neden olan hareketlerinden söz edebilir miyiz? John
Pilger geçen hafta Irak’a yönelik yaptırımlardan söz etti. Daha önce bu
programda İsrail-Filistin anlaşmazlığı dair konuştuk. Hakkında çok şey

bildiğiniz ve sizi çok öfkelendiren bir konu var; Bili Clinton’un Sudan’ı
bombalamasını BM soruşturacaktı ve ABD buna engel oldu. Sudan’da
ne oldu Prof. Chomsky ve neden oldu. ? Ve bu, Amerika’ya yönelik ka­
naatleri ne şekilde etkiledi ?

NC: Kuşkusuz bu Amerika karşıtı görüşlerin etkisini arttırdı.
Bütün bölgede etkili oldu. Ve ne zaman Bin Ladin uzun bir tirad
çekse (geçen gün BBC’de yayınlanan gibi) ilk gündeme getirdikle­
rinden biri Sudan olayı oluyor, çünkü biliyor ki bu olayın bölgede
yankısı var.

Ne oldu? Olan ABD’nin Sudan’da bir fabrikayı cruise füzele­
riyle vurmasıdır. Yerle bir etti. Gerekçeleri yoktu, daha sonra da i-
tiraf ettikleri gibi hiç bir geçerli bahaneleri de yoktu.

Ortaya çıktı ki fabrikada ilaç hammaddeleri, sıtma ilacı, aşılar ve
en çok da Sudan’ın tüm hayvan ilaçları üretilmekteydi. Bütün
bunların önemi nedir? Kaybettiklerini yerine koyabilmek için hiç­
bir kaynağı olmayan, ambargo altındaki bir ülkenin başına gelen­
lerdir. Olayın yıldönümünde Sudan basınından takip edebildiğime
göre, tahminim -sadece tahmin- on binlerce kişi bu işten zarar
gördü ve öldü. Ve bu hiç de mantıksız bir tahmin değil.

Bu durum nüfusa oranladığımızda bir terör saldırısıyla ABD’de
yüzlerce insanın kolayca tedavi edilebilir hastalıklardan ölmesine
yol açmakla aym şeydir. Bunu dikkate almak oldukça önemli. As­
lında çok önemli. Bunlar görmezden gelindi. Sizin de söylediğiniz
gibi, Sudan Arap Birliği’nin de desteğiyle BM’ye başvurdu. Ama
ABD, orada her türlü tavrı bloke etti ve gerçekte de başka kimse
bu olaya gerekli ilgiyi göstermedi. Bu da Batı’mn zihniyeti hakkın­
da çok şey anlatıyor, ahlâki ve entelektüel düzeylerini gösteriyor.

JC : Peki bu olaya şöyle yaklaşabilir miyiz, o tarihteki tutumumuzu
değerlendirdiğimizde olayın basında fazlaca işlenmediğini görüyoruz.
Aslında olay esas olarak Clinton’m aynı W ag The Dog’ filmindeki gibi
gündemi Lervinsky olayından uzaklaştırmak için birtakım yabancıları
kötü göstererek basma malzeme yapması...

Bütün basın Lewinsky işinin üzerindeydi ve eğer Clinton, Su­
dan’daki masum insanları bombaladıysa, direkt veya dolaylı olarak

binlerce insanın ölmesine sebep olduysa ve biz bundan dehşete
düşmediysek, hatta haber olarak bile yeterince yer bulmadıysa, bu­
nu da sorun etmediysek ve şimdi Dünya Ticaret Merkezi’ne olan­
dan sonra üzüntüye boğuluyorsak, gerçeklerle yüzleşmemiz gereki­
yor, biz, bize yapılan saldırılarda yaşadığımız dehşeti biz başkaları­
na saldırdığımızda yaşamıyoruz, kendimizle ilgili görmemiz gere­
ken bir sorun bu, değil mi?

NC: 11 Eylül’deki saldırı dehşet verici bir vahşet, herkes bu ko­
nuda hemfikir. Dünya tarihinde de bir dönüm noktası olarak de­
ğerlendiriliyor ve bunda da bir geçeklik payı var. Sadece şu ana ka­
dar söylediklerimiz sebebiyle değil, oldukça açık başka sebeplerde
var, aynı az önce bahsettiğiniz 10 yıl önce yayınlanan kitabım ‘Yıl
501’de bahsedildiği gibi.

Ne olmuştur son 500 yılda? Bunlar Avrupa’nın yüzyıllarıdır,
Kuzey Amerika ve Pasifik’e sürgünlerin ve dünyanın kalan kısımla­
rının pek de hoş olmayan şekillerde fethedilmesi yılları.

Tüm bu yıllar içinde, Kongo, on yılda on milyon Belçikalıyı öl­
dürmedi. Hindistan, İngiltere’ye saldırmadı. Cezayir Fransa’ya sal­
dırmadı. ABD, Filipinleri işgal ettiğinde yaklaşık iki yüz bin insanı
öldürdü ama Filipinler Amerika’ya saldırmadı.

Esasında ABD’nin ulusal sınırları içine (üstüne basarak söylü­
yorum ‘ulusal sınırlar’, sömürge değil, zira Japonlar iki sömürgeyi
bombalamışlardı) yönelik herhangi bir tehdit 1812 savaşında İngi-
lizlerin Washington’u yakmalarından beri oluşmamıştı. Ve Avru­
pa’da meydana gelen kanlı savaşlarda, Avrupalıların birbirlerine
yaptıkları kadiamlar dehşet boyutlara ulaşıyordu. 17. yüzyıldaki sa­
vaş Alman nüfusunun yaklaşık üçte birinin ölümüne neden oldu.
XX. yüzyıl hakkında ise konuşma gereği dahi duymuyorum.

Ama silahlar her zaman dışarıyı hedef alıyordu, ilk kez dikkate de­
ğer oranda bir güçle silahlar başka tarafi hedef aldı. Bu şok edici bir
olaydı ve bu durum bize şunu düşündürmeli, ‘biz kimiz ve ne yaptık?’.

JC : Prof. Chomsky, geçen hafta, John Pilger durum hakkmdaki'i-
yimserliğiyle beni oldukça şaşırttı, şöyle söylüyordu; ‘bütün bu konuş­
maları yapmak için harika bir noktada bulunuyoruz

W ali Street Joum al’ı gördünüz, bahsettiğiniz gibi, ABD dış politi­
kasının dünden bugüne problemli yönlerinin düşündürücü ve dikkate
almır bir dökümünü yapmış.

Belgrad Radyosu’nda yapağınız söyleşide dediğiniz gibi, terör
saldırıları birbirini takip eden şiddet çemberine neden oluyor ve
toplumun en sertlik yanlısı ve baskıcı kesimlerinin gücünü ve oto­
ritesini pekiştirmesini sağlıyor. Ama bu duruma karşı kaçınılmaz
bir boyun eğiş var gözüküyor. Ben bu noktayı önemsiyorum, bir
karşı koyuş mümkün mü, ne düşünüyorsunuz?

NC: Aktardığın John Pilger’a (gerçekten saygı duyduğum bir i-
simdir) ait önermelere tamamen katılıyorum. Bence haklı. Bir ih­
timal var ve bu her yerde görülebilir. USA Today gibi popüler ulu­
sal basında, ABD’nin askeri kontrolü alandaki Filistin toprakların­
da gerilediğine dair makale yayımlanırsa, ki yayınlandı, bu bir de­
ğişimdir, radikal bir değişim. Aynı Wall Street Journal’da yayım­
landığından bahsettiğim raporlar gibi. Bu pek çok tarüşma demek.
Bu ulusal basın, bütün ülkede yayımlanan gazetelerden bahsediyo­
ruz. Ve sanıyorum ki bütün dünyada da benzer şeyler oluyor.

Son iki haftayı neredeyse sadece radyo söyleşisi yaparak geçir­
dim. Sorulan sorular hep bunlardı. Daha önce sorulmuyordu. E-
vet, her şeyi tersyüz etme imkânı var.

Ve uzay silahlanması gibi başlıklar da belki takvimimize dahil
olacak ve büyük bir felaketi, belki ölümcül bir yıkımı engelleme
zamanı gelecek. Bu da gündem dışı değil.

İSLÂMABAD’DAN BAKIŞ

PERVEZ HOODBHOY*

Samuel Huntdngton’m uygarlıklar arası bir çarpışma için duy­
duğu şeytani arzu, salı günü yapılan terör saldırılarından sonra pe­
kâlâ gerçekleşebilir. Müslümanları her yerde dünyanın geri ka­
lanından ayırmış olan çatlak, artık bir çatlak değildir. Köprü ku­
rulmazsa, kesinlikle her iki tarafı da yok edecek bir uçurumdur.

Çoğu kişi, masum insanlarla dolu jet uçaklarının yine masum in­
sanların bulunduğu binalara dalışını, tarif edilemez bir vahşet olarak
gördü. İnsanların içerideki cehennem ateşinde yanmak yerine çök­
mekte olan Dünya Ticaret Merkezi’nin sekseninci katından adayışım
dehşede izledi. Evet, birçok Müslüman’ın da bunu böyle gördüğü ve
dağlayıcı acıyı aynı şiddetle hissettiği doğrudur. Müslüman ülkelerin
devlet başkanlan, Saddam Hüseyin’in haricinde, saldırılan lanetledi.
ABD, Kanada, İngiltere, Avrupa ve Avustralya’daki Müslüman
toplulukların liderleri, ateşli açıklamalarında, sıradan Müslümanlarla
aşinaların birbirinden ayrılması gerektiğini söyledi.

Ancak gerçeğin bundan ibaret olduğu görüşünden vazgeçilmeli­
dir, çünkü bu yalnızca olgulan bulanıklaştırmaya ve çözüm arayışını
yavaşlatmaya yarar. Televizyonda Filistinlilerin mutluluk ifadelerini
gösteren görüntülerin temsili olmadığını, yalnızca bir avuç insanın
siyasal toyluğunu yansıttığını düşünmek isteyebiliriz. Ama bu sadece
olmasını istediğimiz şeyi düşünmekten ibarettir. Hükümetin kan
denetimi altındaki Pakistan Televizyonu da benzer bir biçimde, hep
birlikte saldırıyı lanetleyen bir ulus portresi çizmeye çalışıyor.
Islâmabad’ta görev yaptığım üniversitedeki öğrencilerimden, sokak­
taki insanlarla yaptığım konuşmalardan ve Urdu basınından öğren-

Pcrvcz H od bh oy: İslâm abad’daki Kaide-i A zam Ü n iversitesinde fizik profesörü.

166

diğim kadarıyla, burada da hakikat farklı. Bir arkadaşım, İslâmabad
havalimanındaki halka açık televizyonların etrafında toplanan kala­
balığın, Dünya Ticaret Merkezi yerle bir olurken sevinç tezahüratı
yaptığını anlattı. Bu durum insanın midesini bulandırıyor.

Toplumsal ve siyasal davranışa ilişkin eski kuralların çökertildiği
ve yenilerinin henüz belirlenmediği garip bir yeni dünya bekliyor
bizi. Olayların olağandışı şiddetiyle karanlık ve dehşet verici bir du­
rumda! kıstırılmış, aklı başında insanlar olarak derhal, güç ve elve­
rişlilik düşüncelerine dayalı olmayan, ahlâki bir yanıt bulmalıyız.
Bu ise, açıkça tanımlanmış ahlâki bir varsayımla -bütün insanların
temel eşitliğiyle- başlayıp, sırası değiştirilemeyecek bir dizi kesin a-
dıma uyarak hareket etmemizi gerektirir.

Her şeyden önce, Kara Salı kadiamı, haklı çıkarmak için kulla­
nılabilecek nedenleri ya da gerekçeleri aramaksızın ve kurbanların
ya da faillerin ulusal kimliği gözetilmeksizin, koşulsuz olarak en
sert biçimde lanedenmelidir. Saldırganların çılgın, intiharı göze a-
lan hiddeti, dünyayı kötü yönde değiştirmiş olan iğrenç, gelişigüzel
ve toplu katliam eylemlerine yol açmıştır. Ahlâki bir konum, açık
kınamayla başlamalıdır; bu kınamanın yapılmaması ise, insanların
iletişim kurmasını sağlayan dili bile ortadan kaldırabilir.

Analizler ikinci sırada, ama bir o kadar önemlidir. Var olduğu
bilinen ya da bulunabilecek bir “terörist” geni yoktur. Dolayısıyla,
hepsi de büyük olasılıkla normal doğmuş olan saldırganlar ve onla­
rı destekleyenler, incelik ve sevgi gösterebilecek normal insanlar
olmaktan çıkıp, yüreklerinde ve akıllarında cinayetten başka bir şey
bulunmayan umarsız, çılgın iblislere dönüşmelerine yol açan bir
beladan etkilenmişlerdir. Nedir bu?

Ne yazık ki, CNN ve Amerikan medyası şimdiye dek bu belayı
anlamak için pek çaba göstermemiştir. Bu ihmalin bedeli korkunç
olabilir. Gördüklerimiz, 21. yüzyılın terör yüzyılı olarak tanımlan­
masına katkıda bulunabilecek benzer trajedilerin ilki olabilir. ‘T e­
rörizmle savaşmak” konusunda yapmacıklı sözler sarf ediliyor ve
gülünç füze savunma sistemleri fikri bir tarafa bırakılırsa, milyar­
larca insanın gözetim, istihkâm ve acil durum planlarına katılma

olasılığı var. Ancak, bıçaktan başka silahı olmayan bir avuç intihar
bombacısının yıkıcı bir biçimde gösterdiği gibi, bütün bunların hiç
anlamı yok. Modern uluslar korunamayacak kadar kırılgan; bir ba­
vul dolusu nükleer madde, yalnızca bir-iki binayı değil, tüm
Manhattan’ı havaya uçurabilirdi. Dolayısıyla, basit sağkalım mantı­
ğı, terörün kökenine inilecek olursa sağ kalma şansının çok yüksek
olduğunu söylüyor.

Bir intihar teröristinden hizmet satın alınabileceğine, ya da terö­
ristlerin herhangi bir yerde isteyerek yetiştirilebileceğine ancak bir
aptal inanabilir. Onlar mülteci kamplarında ve uygarlığın terk edip
çürümeye bıraktığı, insanlığın diğer çöplüklerinde yetişiyor. Davala­
rına kayıtsız kalan ve açıkça onlara işkence edenlerden yana olan küre­
sel bir süpergüç, kendi politikasına karşı sınırsız nefret doğurmuştur.
Büyük bir kibire kapılarak dünya kamuoyuna kayıtsız kalan ABD, İs­
rail işgal kuvvederinin Filistinlilerin her gün evlerinden atılıp işkence
görmesini açıkça onaylamaktadır. Kana, Sabra ve Şatila mülteci
kamplarındaki katliamlar konusunda sağır edici sessizlik ve Irak’ta
70.000 kişinin Pentagon tarafından katli, insanların yapabileceği en
kötü şeyi ortaya çıkarmıştır. Robert Fisk’in deyişiyle, “ezilmiş, aşağı­
lanmış bir nüfûsu temsil etme iddiasında olanlar, lanetlenmiş bir hal­
kın kötülüğü ve dehşet verici zalimliğiyle karşı saldırıya geçmiştir”.

Böylesi bir intikamdan ya da Usame ve benzerlerinin CIA’nın
Afganistan’daki kötü serüvenlerinin geri tepmesi olduğu yolundaki
tartışılmaz gerçekten tatmin duygusuna kapılmak, aptallık ve za­
limliktir. Asıl soru şudur: bu gezegenin sakinleri olarak biz, bura­
dan nereye gideriz? Dünya Ticaret Merkezi’nin hâlâ dumanı tüten
yıkıntılarından alınabilecek ders nedir?

Alınacak ders, eğer Amerika’nın askeri kudretini öne sürmesi
gerektiği ise, gelecek de alabildiğine kasvetli olacaktır. Dışişleri Ba­
kanı Colin Powell, “birden fazla misilleme saldırısı” vaat etti. Ama
kime karşı? Ve hangi amaçla? Kan dökmenin ABD için son derece
kolay olacağından kimsenin kuşkusu yok. Ancak birkaç bin ölü Af­
gan bedeni barışı getirmeyeceği gibi, daha da kötü bir terörist sal­
dırısı ihtimalini kesinlikle azaltmayacaktır.

Bu, hareketsiz kalınması gerektiği anlamına gelmez: Usame ve
çetesinin yanı sıra böylesi tüm çeteler, bulunabilirlerse, mahkemeye
çıkarılmalıdır. Gelişigüzel bir katliam ise, mevcut nefretleri körük­
lemekten başka bir işe yaramaz. Bugün ABD kurbandır, ama Af­
ganistan’ın baştan sona bombalanması tüm dünyada bu ülke için
sempati duyulmasına yol açacaktır. Tiksintiden başka bir şey ya­
ratmayacak ve hiç bitmeyen kısasa kısas cinayederi teşvik edecektir.

ABD’nin nihai güvenliği, dünya halkıyla, özellikle de büyük za­
rar verdiği halklarla yeniden bir araya gelmesinde yatmaktadır.
Yurttaşlarının yaşamını ve özgürlüğünü koruyan mükemmel bir a-
nayasası olan büyük bir ülke olarak, insanlık tanımını dünyadaki
tüm insanları kapsayacak biçimde genişletmelidir. Sera gazları ve
biyolojik silahlarla ilgili uluslararası anlaşmalara uymalı, nükleer fü­
ze savunmasıyla yeni bir Soğuk Savaşı zorlama çabalarını durdur­
malı, BM’ye olan borçlarını ödemeli ve küreselleşme kisvesi altında
tekelleşmeyi engellemelidir.

Ancak yeni davranış tarzlarını öğrenmesi gereken yalnızca ABD
değildir. Müslümanlar, özellikle de ABD, Kanada ve Avrupa da ya­
şayanlar için de çıkarılacak önemli dersler vardır. Geçen yıl, Pakis­
tan’daki İslâm Cemaati’nin aşırı muhafazakâr başkanı Kazi Hüse­
yin Ahmed’in, VVashington’da Amerikalı dinleyiciler önünde yaptı­
ğı konuşmasına “istediğim giysileri giyebildiğim, camide namaz
kılabildiğim ve dinimi vazedebileceğim çoğulcu toplum”a övgüler
düzerek başlayışını dinledim. Kuşkusuz, böylesi özgürlükler Pa­
kistan ya da Müslüman ülkelerde yaşayan dini azınlıklara tanınmı­
yor. Masum Müslümanlara karşı duyulan yanlış öfkenin kısa za­
manda bitmesini ve bu tür özgürlüklerin kayda değer bir biçimde
azaltılmamasını umuyoruz. Yine, bu çoğulculuğun sonsuza dek sil
sürmeyeceği ve eğer sürmezse, sorumluluğun kime ait olacağına
dair ciddi bir soru söz konusudur.

Sorun şu ki, göçmen Müslüman toplulukları büyük ölçüde,
entegrasyon yerine tecridi seçmişlerdir. Uzun vadede bu, kuşku ve
sürtüşme yarattığı, birlikte yaşamayı daha zorlaştırdığı için, son de­
rece sağlıksız bir durumdur. Ayrıca, düşmanca duygular beslenen

bir başka toplum olarak algılanan şeyin kaynaklarından yararlan­
manın doğurduğu etik sorulan da gündeme getirmektedir. Bu, ki­
şinin Müslüman kimliğinin yok edilmesi için biri gerekçe oluştur­
maz. Ancak, ana akımla daha yakın bir etkileşim olmazsa çoğulcu­
luk tehlike altında kalacaktır. Her şeyden öte topluluğun kalımı, a-
şırıcılarla sıradan Müslümanlar arasındaki farkın güçlü biçimde
vurgulanmasına ve şiddete başvuran Cihatçı unsurların temizlen­
mesine bağlıdır. Amerika’nın kötü yönetim politikası yüzünden
ABD’deki sıradan insanların başlarına geleni hak ettiğini düşünen
Müslüman topluluğuna ait bir üyenin, orada bir işi yoktur.

George W. Bush’un sözler “sakın yanılgıya düşmeyin” . Ancak
buradaki yanılgı, son vahşetin ertesinde kalbin akla hükmetmesine
izin vermek, çaresiz Afgan halkını bombalayarak Taş Devri’nden
bile önceki bir döneme göndermek, ya buna benzer ilkel eylemlere
girişmek olacaktır. Tam tersine, biri milyar yıldır süren evrimden
farklı olarak, sorumluluğu beyinciğe yüklemeliyiz. Aksi halde, in­
san türünün sağkalımı kesinlikle garanti altında olmayacaktır.

ARTIK DOST EDİNME ZAMANI*

SALMAN RÜŞDİ

Görünürlüğün parlak başkentine görünmezliğin güçleri kor­
kunç bir darbe vurdu. Ne kadar korkunç olduğunu söylemeye ge­
rek yok, hepimiz gördük ve yaşananlar hepimizi değiştirdi. Şimdi
bu yaranın ölümcül olmamasını sağlamalıyız. Görünürlüğün dün­
yasının üstü örtülü olanın, sadece yaptığı korkunç şeylerle hissedi-
lebilir olanın karşısında zafer kazanmasını sağlamalıyız.

Özgür toplumları teröre karşı daha güvenli kılmak adına sivil
özgürlüklerimizden feragat etmek zorundayız. Fakat özgürlüğün
bu kısmi yok edilişine karşılık şehirlerimizin, suyumuzun, uçakla­
rımızın ve çocuklarımızın gerçekten eskisinden daha iyi korunaca­
ğından emin olmalıyız. 11 Eylül saldırıları büyük oranda insanların
evlerinde, işyerlerinde, günlük hayatlarında kendilerini yeniden gü­
vende hissetmeleriyle yargılanacak. Bu güveni kaybettik ve yeniden
kazanmak zorundayız.

İkinci sorun: Misilleme. Evet kendi gölge savaşçılarımızı onla­
rınkinin karşısına çıkarmak ve bizimkilerin kazanacağını ümit et­
mek durumundayız. Fakat bu gizli savaş tek başına zafer getirmez.
Aynı zamanda amacı dünyanın en dallı budaklı sorunlarının ivedi
çözümü olacak toplumsal, siyasi ve diplomatik bir seferberliğe ihti­
yaç var. İsrailli ve Filistinli insanların mekân, tanınma, hayatta
kalma ve onur kavgaları bu sorunların en önemlisi. Gelecekte her
tarafın daha doğru kararlar alması gerekecek. Lütfen daha fazla
Sudan aspirin fabrikası bombalanmasın.

Ve şimdi, iktidardaki bilge Amerikalılar, baskı altında açlıkla bo­
ğuşan fakir Afganları başlarındaki zalimin yaptığı kötülükler yüzün-

□en bombalamanın yanlış olduğunu anladıklarına göre, bu bilgeliği
Irak’ra baskı altında ve aç insanlara da uygulamayı düşünebilirler.
Artık düşman kazanmaya bir dur deyip dost edinmenin zamanı.

Bunu söylemek solun çeşidi fraksiyonlarının Amerika’yı para­
lamasına katılmak anlamına gelmiyor. Solun bu tutumu terörist
saldırıların en rahatsız edici sonuçlarından biri. Tarihin en yıkıcı te­
rörist saldırısına maruz kalmış, yasta ve acı çeken bir ülke kendi in­
sanlarının ölümünden sorumlu tutuluyor.

Bu ‘iyi düşünülmüş’ Amerikan karşın hücumun neden zırvalık
olduğunu açıklayalım. Terörizm masumların öldürülmesi, bu kez
yaşanansa bir katliamdı. Böyle bir kötülüğü suçu ABD politikaları­
na atarak haklı göstermeye çalışmak ahlâkın en temeli olan ‘yap­
tıklarından kişiler sorumludur’ görüşünü reddetmek anlamına ge­
lir. Ayrıca terörizm haklı şikâyetleri haksız yollardan çözmek de­
mek değil. Terörist, dünyanın acılarını kuşanarak asıl amaçlarını
gizler. Bu katillerin elde etmeye çalışnkları her neyse, daha iyi bir
dünya yaratmak değildi.

Köktendinciler binalardan çok daha fazla şeyi yıkmayı amaçlar.
Bu insanlar, kısa bir liste yapmak gerekirse, fikir özgürlüğüne, çok
partili bir siyasi düzene, kadın haklarına, Yahudilere, eşcinsellere,
laikliğe, çoksesliliğe, mini eteklere, dansa, sakalsızlığa, evrim teori­
sine ve sekse karşı.

Bunlar Müslüman değil zalim (İslâm’da intihar büyük günah,
intihar edenler ölümlerini sonsuza kadar tekrar tekrar yaşar. Fakat
yeryüzündeki bütün Müslümanlar bağlı oldukları bu inancm neden
bu kadar vahşet yanlısı, mutant mezhepler yarattığını sorgulamalı.
Batı kendi Unabombacılarını ve McVeigh’lerini anlayacaksa İs­
lâm’ın da kendi Bin Ladin’leriyle yüzleşmesi gerek).

Annan, artık kendimizi ne olduğumuza göre değil neyin karşı­
sında olduğumuza göre tanımlamamız gerektiğini söyledi. Ben
bunu tersine çevirmek istiyorum, çünkü neyin karşısında olduğu­
muz çok açık. Kamikaze teröristler yolcu uçaklarıyla Dünya Ticaret
Merkezi ve Pentagon’a dalıp binlerce insanı öldürüyor: Eh, buna
elbette karşıyız. Ama neyin yanındayız? Neyi korumak adına ha-

«■atlarımızı tehlikeye atabiliriz? Yukarıdaki listedeki her şeyin -mini
etekler ve dans etmek de dahil- uğruna ölmeye değer olduğu konu­
sunda fikir birliğine varabilir miyiz?

Köktendinci, bizim hiçbir şeye inanmadığımıza inanır. Onun
dünya görüşüne göre onun kesin doğruları var, bizse zevk-ü sefa i-
çinde kaybolmuş muhallebi çocuklarıyız. Onun yanlış olduğunu
kanıtlamak için önce onun yanlış olduğunu bilmek gerekir. Neyin
önemli olduğu konusunda fikir birliğine varmalıyız: Toplumsal a-
lanlarda öpüşmek, domuz pastırması, tartışma, sıradışı moda, ede­
biyat, cömertlik, su, dünyanın kaynaklarının daha eşit bir dağılımı,
sinema, müzik, fikir özgürlüğü, güzellik, aşk. Bizim silahlarımız
bunlar olacak. Onları savaşarak değil seçtiğimiz şekilde yaşamaktan
korkmayarak yeneceğiz.

Terörizmi nasıl yeneceğiz? Terörize olmadan. Korkunun haya­
tımızı yönetmesine izin vermeden. Korksak bile.

TERÖRİSTLER ARAMIZDA BÜYÜDÜ*

JEAN-CHRISTOPHE RUFIN

Le Ftga.ro (LF): 10 yıl önce, Kuzey ile Güney arasında farklı bir ih­
tilafın su yüzüne çıkacağını söylüyordunuz. Bu gerçekleşti mi?

Jean-Christophe Rufın (JCR): ‘İmparatorluk ve Yeni Barbarlar5
adlı kitabımda, Soğuk Savaş döneminden sonra, Doğu-Batı karşıt­
lığının Kuzey-Güney karşıtlığını izleyeceğini, ancak onun yerini
tutmayacağını anlatıyordum. Güney diye bir şey yok. Kuzey-
Güney kırılması, belli bir antite ile dağınık ve heterojen bir toplu­
luğu karşı karşıya getiriyor.

Güneyi üçe ayırdım. Birincisi en yakın bölge, sınır bölgesi. Or­
tak çıkarlar ve göç akınlarıyla Kuzeye bağımlılığı var. Karayipler,
Meksika, Akdeniz havzası ile doğuda Balkanlar, Kafkasya bu böl­
geye dahil.

İkincisi, ticari tezgâhlarımız dediğim bölge. Güney Afrika
Cumhuriyeti, İsrail, Ortadoğu’nun petrol ülkeleri. Kuzeye, halkları
ve ekonomileriyle bağlılar.

Üçüncüsü ise kabul görmeyen, reddedilen topraklar. Büyük öl­
çüde şiddetin hüküm sürdüğü bizce bilinmeyen çok geniş bir coğ­
rafya (terra incognita).

Ban, tampon ülkelerle kendini korumaya, tehlikeyi uzakta tut­
maya çalışıyor, böylece kargaşa uzakta kalıyordu. Bu dengenin u-
zun süre devam etmeyeceğini iddia ediyordum.

LF: Peki ne oldu, nasıl oldu da, bu ihtilaf Batı’nın kalbini vurdu?
JCR: Silahlı radikal siyasi gruplar yeniden konuşlandı. Cephe

gerisi üslerini Kuzeyde kurdular. Böylece ihtilaflar Batı ekonomile­
rinin içine girdi, yerleşti. Tamil meselesini ele alalım. Özünde Sri

Lanka meselesinin hiç kimse için stratejik önemi yok. Fakat Tamil
Kaplanları, Avrupa’nın içine kadar uzandığı andan itibaren, onları
görmezden gelemezsiniz. Kürt sorunu da böyle. Avrupa içlerindeki
konuşlanması sayesinde PKK, stratejik bir önem arz ediyor. Kısa­
cası bu örgüder, Kuzeyde yerleşerek marjinallikten kurtuldu. Dış
tehditler, bugün iç güvenlik sorunu haline geldi.

LF: Peki ya İslâmi köktendinciler?
JCR: İslâm tehlikesi her şeyi özetlemiyor, izah etmiyor. Mesela

Latin Amerika’yla hiçbir alâkası yok. Bununla birlikte, radikal İs-
lâmcılığın belirleyici özelliği, arkasındaki gücün, hemen herkesin
düşmanı olarak ortaya çıkması, Çin’in de, Rusya’nın da, Ameri­
ka’nın da düşmanı. Aslında, İslâm çoğunluğun asgari müştereği.

Halbuki, Amerikalılar tehlikenin boyudarını bugüne kadar an­
lamak istemedi. Bazı durumlarda İslâmcı harekederi destekleyerek,
bazı durumlarda mücadele ederek, teşkilâüar arasında oluşmaya
başlayan birliği görmeksizin olayları parça parça düşündüler. Olup
bitenlere Amerika’nın şimdi vereceği cevap, düşmanı tarif edecek.
Düşman siyasi olarak henüz oluşmadı. Clinton’ın başkanlığı sıra­
sında, milliyetçi komünizmle Doğu tehdidini yeniden canlandırma
teşebbüsleri oldu. Bush iktidara gelince, Çin tehlikesini canlandır­
maya çalıştı, ama bunda pek de başarılı olamadı. Şimdi de, İslâm
tehlikesi karşısında Batı’yı yeniden kaynaştırmayı deneyecek.

LF: Tehdidin ülkesi ve milliyeti olmadığına göre bu iş pek de o ka­
dar kolay olmasa gerek. Nasıl karşılık verilecek ? Düşman kim ?

JCR: Afganistan’ı bombalamak çözüm değil. İç güvenlik açısından
önemli olan, eylemcilere bakış tarzımızı tamamen gözden geçirmek.
Biz bugüne kadar münhasıran kamu düzeni açısından baktık. Kargaşa
çıkarmadıkları müddetçe, siyasi faaliyederine hoşgörü gösterdik. Oysa,
siyasi bir cephe gerisi üssünün kurulmasıyla silahlı bir hareketin geliş­
mesi arasında gizli ve uzun bir aşama bulunduğu biliniyor.

Çok erken terk edilen bir kavrama, ‘devletin güvenliğine tehdit’
kavramına dönüş yapmak gerekiyor. Görünüşte sakin, ama, aslında
tehlikeli ihtilaf bölgelerinde meydana gelebilecek hareketlenmeleri
başarabilecek duruma gelmek gerekiyor. Toplumlarımızı ve özel­

likle mülteci topluluklarını koruma görevimiz var. Paris’teki Kürt-
ler, şantajla kendilerinden para toplandığı yolunda şikâyette bulun­
dukları zaman hiçbir şey yapılmıyor. Demek ki PKK’yı teşvik edi­
yoruz. Derhal durdurulmaları lazım geldiği halde, Islâmi isim al­
tındaki sahte yardım kuruluşlarının banliyölerde kök salmalarına i-
zin veriyoruz. Aşırılıkçıların ne dediklerine kulak kabartmıyoruz.
Bütün vakitlerini, herkesi öldürmek istediklerini söylemekle geçiri­
yorlar, fakat bir çeşit mazlum dokunulmazlığı zırhına bürünerek
bizim sempatimizi kazanıyorlar, fark edemiyoruz.

LF: Bazı devletlere de çatılmalı mı ?
JCR: İslâmcılık, temel bir çelişkinin tam ortasında. Suudi Ara­

bistan, Batı’mn en önemli ekonomik müttefiki. En önemli siyasi
düşmanı. Riyad köktenci hareketleri finanse ederek, ABD’yle itti­
fakına karşı halkların teveccühünü satın alıyor. Burada, düşmanla­
rımıza somut bir nakit akışı söz konusu. Benzer biçimde ABD’nin
stratejik müttefiki Pakistan da, Taliban rejiminin desteklenmesinde
temel bir rol oynuyor. Yine de ben, yalnız devletlerle ilgilenmekten
ibaret klasik siyasi vizyonu terk etmek gerektiğinde ısrarlıyım.
Devletin çözüldüğü yerlerde gelişen ve mahalli güçlerin muktedir
olamadığı bölgelere demir atan bazı gruplar da dikkate alınmalı.

Bu savaşı yürütmek için, özgürlüğümüzün bir kısmından vaz­
geçme ve bir denetim toplumu olmaya zorlanma riski var.

Özgürlüğümüz, suçlunun özgürlüğü olmamalı. Üstelik gerçek
kurban, zannedilenler değil. Gerçek kurban Kürt tüccar veya İs-
lâmcı aldatmacalara teslim ettiğimiz, işsiz gezen Cezayir asıllı deli­
kanlı. Bu bir istihbarat sorunu değil. Çünkü tam tersine, neler olup
bittiğini çok iyi biliyoruz. Asıl sorun, kırmızı hattı iyi çizmek. Aşı­
rılara karşı hoşgörü sınırı nerede duracak? Bugüne kadar, gökdele­
ne Boeing çarpıncaya kadar, her şeyi yapmalarına izin veriyorduk.
Özgürlüğü korumak gerekir.

LF: Şimdi heyecan biraz azaldığına göre, ABD’nin dış politikasını
sorgulayabilir miyiz? Körfez Savaşı’nın sonuçlan mı var karşımızda?

JCR: Amerikalılara karşı belki fazla hoşgörülü gözükeceğim,
ama Arap kidelerin fakirliğinden onlar sorumlu değil. Buna karşı-

hk, ABD birtakım hatalar da yaptı. ‘Haydut devlet3 politikası dar a-
çılı bir politikaydı. Selam verilmeye dahi layık olmayan müttefikler
edindiler. Bu müttefikler sonradan ABD’ye tavır aldı. Ancak eleşti­
ri zamanı değil. Son derece gergin ve dramatik bir durumda, hangi
tarafta saf tutulacağına karar verilmeli.

LF: Bugün, küresel bir düşman karşısında, küresel bir savaş mı
vermek gerekiyor?

JCR: Dışlanmadan korunma kaygısı köktenci hareketleri bizle-
rin dış politikasından daha hızlı bir şekilde uluslarüstü nitelik ka­
zanmaya götürdü. Verilecek karşılığı buna göre ayarlamak gerekir.
Ama aynı zamanda, küreselleşmenin kısmen bir yanılsama olduğu­
nu da kabul etmek lazım. Soğuk Savaş’ın sona ermesinden bu ya­
na, devasa bölgeler, dönüşü olmayan geri çekilmelere, düşüşlere
maruz kaldı.

İKİ HEDEF: TERÖRİZM VE KAPİTALİZM*

ALAIN TOURAINE

Bir savaş durumunda, taraflardan birini seçmek gerekir. Oysa
bugün, AvrupalIların çoğu için böyle bir seçim yapmak imkânsız.
Çünkü kendimizi tek bir savaşın değil, birbirinden farklı iki savaşın
içindeymiş gibi hissediyoruz. Terörizme karşı mücadele savaşlar­
dan ilki. Terörist saldırıya en az saldırı kadar şiddetli biçimde kar­
şılık vermek gerekiyor.

ABD’nin Afganistan’a düzenlediği harekâta destek vermeden,
11 Eylül’deki saldırıları kınayamayız. Bir taraftan terörizmi lanet­
lerken, diğer taraftan harekâta karşı olduklarını söyleyenler ikiyüzlü
davranıyor.

Çünkü karşımızdaki düşmanımız. Feministlerin, Taliban’a des­
tek verdiğini düşünemeyiz! Böylece, Taliban ve Kaide çökertilene
kadar Amerikan harekâtına destek vermek durumundayız.

VAHŞİ KAPİTALİZMİN ETTİĞİ

İkinci savaş diğerinden çok farklı bir düzlemde. Sovyeder yıkıl­
dıktan sonra vahşi kapitalizm dünyada zaferini ilan etti. Yani, eko­
nomi üzerindeki sosyal ve siyasi denetim yerle bir oldu. Sonuçta ü-
retim ve tüketim ekonomisinden bağımsız bir fınans ekonomisi
ortaya çıktı, siyasi kuramların her türlü kuralı darmadağın oldu.
Parlamentolar, sendikalar, sosyal yasalar, hatta entelektüel tartış­
malar da...

Dünya çapında, alıp başını yürüyen küreselleşme ile ülkelerin ve
hükümederin aymazlığı veya eylemsizliği arasındaki uçurum gide­

rek derinleşiyor. Böyle bir durum karşısında, terörist saldırılara
karşı net bir tavır almak ve dünyanın birçok bölümünün mali
mantığını yönlendiren bu küreselleşmeye karşı çıkmak gerekiyor.
Her türlü düzlemde, ekonomi politikasının denetimi yeniden o-
hışturulmalı.

Bu söylediklerimin hiçbiri hayal ürünü değil. Robert Solow gi­
bi birçok ekonomi profesörünün de dediği gibi, ekonomi ilerledik­
çe, ekonomik gelişmenin ekonomi dışı etkenleri daha da önemli
hale geliyor.

Eğitim, gelişme için en önemli etken. Ekonomik başarı için
devletin iyi yönetimi de temel bir etken. Küreselleşmenin karşısın­
da yer alan harekeder, bu tekrar oluşan kutuplaşmaya dikkati çekti.
Berlin Duvarı’mn yıkılmasından ikiz kulelerin yıkılmasına geçen
süreye kadar yeni düzene eleştiriler yöneltildi. Ancak eğer, mali gü­
cün zaferi sona erdirilmek isteniyorsa, bu karşı çıkma, 1989 yılında
Sovyeder’in son bulmasına neden olduğunda görüldüğü gibi,
köktenci olmalı.

Terörizme verilecek karşılık ile son 10 yılda alıp başını giden
vahşi kapitalizme karşı yapılacak mücadele arasında, tam tamına bir
zıtlık var. Ancak bu önerme, kendi içinde de bir soru işareti yaratı­
yor: Her iki sorun da aslında birbirine çok sıkı bağlarla bağlanmış
değil mi? Dengesiz büyüme ve yoksulluk isyanlara, sonuç olarak da
terörist saldırılara neden olmuyor mu? Ama bu mantık tamamen
reddediliyor: Terörizmle mücadele Afganistan’ı yerle bir etmekle
aynı anlama gelmiyor. Bununla birlikte, Kaide’nin ve Taliban’ın
ortadan kaldırılmasıyla da yoksulluğun önüne geçilmiyor, sadece
köktendinciliğe karşı mücadele ediliyor. Bin Ladin’in bağlı bulun­
duğu kapitalist ağ ekonomiyi değil, dinsel ve siyasi mantığı yıkma­
ya uğraşıyor. Ekonomik adaletsizlik farklı bir olgu, dinsel fanatizm
bambaşka bir olgu.

Ama eğer, biz bu sorunları birbirinden tamamen ayırırsak o za­
man her iki amacımıza ulaşmak açısından kendimizi bir çelişkinin i-
çinde de bulmaz mıyız? Hayır, çünkü Taliban sonrası Afganistan’ın
yeniden yapılanması çok zor da olsa, terörizm vakit kaybetmeden

yok edilmeli. Oysa, şu andaki dünyanın ekonomik sisteminin orta­
dan kaldırılması ancak sosyal ve büyük çapta siyasi harekede sağla­
nabilir ve de bu amaca ulaşılabilmesi uzun bir süre gerekir.

TERÖRİSTLER TOK EDİLMELİ

Eğer bu iki sorunu birbirinden ayırt edemiyorsak, o zaman sa­
dece kendimizi Amerikan müdahalesinin karşısında buluruz. Avru­
pa, eğer böyle davranırsa, kendisini ikili bir oyunda ve karmaşanın
ortasında bulur, karar verme yetisini bile yitirebilir.

Vahşi kapitalizme karşı mücadele yarın yapılmalı. Bugün terö­
rist saldırıların sorumluları yok edilmeli.

Ancak, bu iki savaşın da dünya çapında yapılması gerekliliği her
iki mücadeleyi birbirine yaklaştırıyor. Çünkü, işte bu noktada en
büyük sorunlar baş gösteriyor. Bazı belirsiz çağrılara rağmen, küre­
sel kapitalizme karşı mücadelenin gerekliliğini kabul etmek zaman
alıyor.

Bugün bütün ülkeler sol için yeni bir proje arayışında. Ama şu
ana kadar ortaya çıkan tek öneri, içi neredeyse boş ‘üçüncü yol’ ol­
du. Ekonomiyi devlet kontrolünden alan küresel kapitalizmin yeri­
ne ne konulacağına dair bir projeye şiddetle ihtiyaç var. Terörist
saldırıları gerçekleştirenlere karşı yapılan mücadelenin karşısında
yer alarak, bugün ve yarın zihnimizi asıl meşgul etmesi gerekenleri
karıştırmayalım.

III. BÖLÜM

“DEMOKRASİ” , "İNSAN HAKLARI” , “ ÖZGÜRLÜK” MÜ?!

ABD’NİN ADALETİ KENDİNE!*

ANNE-MARIE SLAUGHTER

Bush, terörisderi yargılamak üzere, askeri komisyonlara yetki ve­
ren kararnameyi imzaladı. Askeri yargılama süreci, sadece terörizme
karşı yapılan savaşta değil, aynı zamanda anayasanın bütünlüğü ve
Amerikan yasalarının korunması açısından kötü sonuçlara gebe.

Bush yönetimi, bu süreci destekliyor. Çünkü gizli tutulan delil­
lere ilişkin unsurlar da böylece kamuoyuna ifşa edilmemiş olacak.
Askeri komisyonların uygulaması gerekli kuralları da Pentagon be­
lirleyecek. Ama eğer Amerikan yönetimi ve müttefikleri savaşı,
hem cephede hem de halkla ilişkiler alanında yürütmek istiyorlarsa,
o zaman bu yargılama sürecinin düşmana zafer kazandıracağı söy­
lenebilir.

ABD terörisdere adi suçlu değil, muharip asker statüsü tanımak
durumunda. Bu yargılama süreci, terörisdere paradoksal bir yüksek
mertebe de sağlayacak. Çünkü bu askerler, ABD’ye karşı mücadele
eden İslâm mücahitleri durumuna geçecek. Oysa bu mesajı vermele­
rine engel olmak gerekiyor. Askeri komisyonların terörisderin idam
edilmesine karar vermesi ise onları ‘şehit5 mertebesine yükseltecek.

Derinlemesine incelenirse, bu süreç Amerikan halkını bir kimlik
sorunuyla karşı karşıya bırakıyor. Ama Bush’a bakılırsa, bu savaş,
aynı zamanda anayasasını oluşturan temel değerleri de korumaya
yönelik. Nasıl olur da Amerika uğruna savaş verdiği değerleri ihlâl
eder?

ABD Anayasası’nda belirtilen yargılama sürecini uygulamak is­
temiyorsa, o zaman terörisderi, uluslararası bir mahkeme karşısın­
da yargılasın. Böylece istenmeyen delillerin ifşa edilmesi önlenip ö­

nemli tanıkların kimliği gizli tutulabilir. Pakistan, Mısır ve Ürdün
gibi ülkeler için siyasi açıdan, suçluları uluslararası mahkemelere i-
ade etmek, Amerikan ordusunca yönetilen gizli mahkemelere iade
etmekten çok daha kolay.

Uluslararası mahkemeler meşruiyet kazanmış durumda. Üstelik
uluslararası mahkemenin oluşturulması, dünyanın terörizme karşı
mücadele ettiğini de gösterir. Belli ki yalnız Batı için değil, dünya­
nın bütün ülkeleri için ortak yargılama süreci lazım. Bush terörist­
lerin adalete teslim edilmesi gerektiğini tekrarlıyordu. Ama, askeri
mahkemelerde, ABD’nin bütün dünyaya ilan ettiği adalet unsuru
eksik.

BÖYLE MAHKEME OLMAZ*

Birkaç idealistin 1920’li yıllarda, savaşı kanun dışına taşımak
istemesine rağmen, ülkeler çatışmalar sırasında da hukukun işlerlik
kazanması için çabaladılar. Bir miktar da olsa bu konuda başarılı
olabildiler. Clausewitz’in dediği gibi, “Eğer savaş siyasetin başka
yöntemler kullanıldığı devamı ise, o zaman demokrasiler savaşı da
kendi kurallarına uydurmak durumunda” .

Bu kurallardan biri de, ister savaşan isterse tutuklu olsun, düş­
mana karşı davranışa ilişkin. Bush’un, yakalanan Kaide üyelerinin
ve onların işbirlikçilerinin ABD’de olsun olmasın, Amerikan mah­
kemelerince yargılanacağına ilişkin kararı şoke edici bir gelişme. Bu
karar, Adalet Bakanı John Ashcroft’un dile getirdiği kabul edilemez
yaklaşımla aynı yönde: “ABD’de suç işleyen yabancı teröristlerin,
Amerikan Anayasasının koruması altında olma hakları yok”.

Savunma ve özgürlük alanında çalışan örgütler ve Amerikan ba­
sınının bir bölümü, yabancılarla Amerikalılar arasında ayrımcılık ya­
ratan bu adalet anlayışını, bu ‘tehlikeli düşünceyi’ protesto ediyor.

ABD’NİN GURUR KAYNAĞI

Askeri adalet, ABD’de 1942 yılında altı Alman casusunun idam e-
dilmesinden bu yana işlerliğini kaybetti. Bu, Amerikalılar için bir gu­
rur kaynağı. II. Dünya Savaşı’nın ardından Nazi subaylarını yargıla­
mak üzere kurulan Nümberg Mahkemeleri de bu anlayışı güçlendirdi.

ABD’nin kafasındaki bir istisnai mahkeme mi? Tabii ki öyle.
Kazananların adaleti mi? Belki. Ama ne kadar tiksinti verici suç iş­
lenirse işlensin, mahkemede savunma haklarına saygı gösterilmeli.

Son yıllarda, uluslararası adalet konusunda birçok olumlu adım
atıldı. Eski Yugoslavya için Uluslararası Ceza Mahkemesi ve

Ruanda’daki katliamın sorumlularını yargılamak üzere Uluslararası
Mahkeme kuruldu.

1998 yılında, yüzden fazla ülke, insanlığa karşı işlenen suçları,
savaş suçlularını ve soykırım sorumlularını yargılamak üzere, bir
Uluslararası Ceza Mahkemesi kurulması için girişim başlattı.

BİN LADİN NEDEN İSTİSNA?

Müzakereler hayli zorluydu: Bu mahkemenin dışında bırakıl­
ması istenen istisnai durumlar çok fazlaydı, anlaşmanın imzalanma
süreci halen devam ediyor.

Bu gelişme, uluslararası bilincin ve ceza yasalarının ulus-
devlederin sınırlarında sona ermeyeceğini gösteriyor.

Uluslararası ve iç çatışmaların sorumlularını yargılamak için da­
ha önceden uluslararası mahkemeler kurulmuştu.

Bin Ladin için niye aynı uygulama yapılmasın? Şüphesiz Ame­
rikalılar kendi evlerinde vuruldular. Ama 11 Eylül saldırıları, bütün
insanlığa karşı yapılmış bir saldırı olduğuna göre, bu saldırıların
sorumlularım da yargılamak uluslararası topluma düşer.

ADALET ABD7E DE LAZIM*

KENNETH ROTH**

Bush yönetimi, Afgan savaş esirlerinin bazılarına Cenevre Söz-
■eşmesi’ni uygulama kararından dolayı kudanması gerektiğini dü­
şünüyor. Bu karar Başkan Yardımcısı Dick Cheney, Savunma Ba­
tanı Donald Rumsfeld ve Başkan George W. Bush’un Küba
Guantanamo Körfezi’ndeki tutukluların savaş kanunları gereği ko­
runma hakları olmadığı yolundaki demeçlerini değiştireceğe benzi­
yor.

Rumsfeld, geçen hafta Küba’daki Afgan tutukluların belki ül­
kelerine gönderilecekleri, belki de yeniden silahlanmalarının engel­
lenmesi için belirsiz bir süre tutuklu kalacaklarına dair bir açıklama
yaparak 197 tutuklu için belirsiz bir gelecek portresi çizdi. ABD,
Guantanamo Körfezi’nde 197 Afgan tutuklunun dışında 26 farklı
ülkeden 300 kişiyi tutuyor.

BUSH’UN ALDATMACASI

Ama Bush yönetiminin Küba’daki esirlerle ilgili yeni politikası,
bir tür aldatmacadan başka bir şey değil. Aslında Beyaz Saray söz­
leşmeyi kendi seçici politik eksenine uyacak şekilde manipüle edi­
yor: Bush, Taliban tutukluların sözleşmenin gerektirdiği savaş esiri
haklarından yararlanamayacaklarını, Kaide üyelerine ise sözleşme
kriterlerinin hiç uygulanmayacağını söyledi.

Savaş yasalarına itaatsizlik, yönetimin kendi seçimlerine uysun
diye tutukluların haklarını çiğneme tehdidinden çok öte anlamlar

International H erald T ribüne, 5 M art 2002 .

H u m an R jgh ts VVatch/İnsan H akları Ö rgü tü Genel Başkanı.

taşıyor. Bir gün bir çarpışmada esir alınabilecek Amerikalı ve müt­
tefik birlik askerlerinin güvenliğini de tehdit ediyor.

Geniş çapta kabul gören bu sözleşmeyi ihlâl etmesini haklı çı­
karmak için Beyaz Saray, Guantanamo’daki tutukluların uluslarara­
sı hukuku çok zorlayan farklı durumlar sergiledikleri fikrini ortaya
atmaya çalıştı. Ama bu iddianın temeli yok.

Öncelikle, Beyaz Saray Cenevre Sözleşmesi’nin savaş esirleriyle
ilgili üçüncü maddesinin, bir devletin askeri birlikleri değil terörist
oldukları için Kaide üyelerine uygulanamayacağını söylüyor. Fakat
sözleşme özellikleri ne olursa olsun uluslararası bir çatışmada ya­
kalanan herkesi kapsıyor.

ikinci olarak, Beyaz Saray, Taliban askerlerinin sözleşme kap­
samında olduklarını kabul etmesine rağmen, rütbe belirleyici ni­
şanlar takmadıkları ve savaş yasalarına uymadıkları için savaş esiri
statüsüne girmediklerini iddia ediyor. Fakat sözleşme düşman ül­
kenin bütün askeri gücünün otomatik olarak savaş esiri statüsünde
olduğunu belirtiyor.

Bush, sözleşmenin bu yeni yorumuyla düşman kuvvedere Ame­
rikan ve müttefik birliklerine de savaş esiri statüsü tanımamak için
bir bahane sunuyor. Örneğin Saddam, Bush yönetiminin bu iddia­
sını kolaylıkla kullanabilir. Amerikan bombardımanının savaş hu­
kukunu ihlâl ettiğini iddia ederek yakalanan bir Amerikan pilotuna
ya da rütbe takmadan sivil görev yapan özel güçlere savaş esiri
statüsü tanımayı reddedebilir.

Hindistan bu iddiayı kullanarak ve Pakistan’ın terörü destekle­
diğini öne sürerek PakistanlI askerlere savaş esiri statüsü vermeye­
bilir. Suriye Lübnan’da sivillere saldırdıkları gerekçesiyle yakalanan
İsrailli askerler için aynı şeyi yapabilir.

Cenevre Sözleşmesi, tam da birbirinden nefret eden taraflar ta­
rafından böyle öznel kararların önlenmesi amacıyla tasarlanmış bir
sözleşme. Yönetimin iddialarının tersine Taliban savaşçılarına savaş
esiri statüsü vermek, ABD’nin şüpheli teröristleri araştırma çabala­
rını engellemez.

SEBEBİ BAŞKA

Öyleyse Bush yönetimi Cenevre Sözleşmesi’nin açık ve net ku­
rallarını uygulamayı neden reddediyor?

Muhtemelen Guantanamo’daki az sayıda Taliban tutuklunun
Bush’un tartışmalı askeri komisyonlarında yargılanmalarını garan­
tilemek için. Sözleşme savaş esiri statüsündekilere esirleri tutan gü­
cün kendi servisindeki kişilerle aynı yargılama yöntemlerinin uy­
gulanmasını şart koşuyor: Yani askeri mahkemede yargılanmayı.

Belki de yönetim iddiasının bir askeri mahkemeye çıkarılacak
kadar güçlü olmadığından korkuyor. Ama bu da şiddeti adaletin
yerine koyma riskini taşıyor.

Savaş esirlerini korumanın dışında Cenevre Sözleşmesi sivillere
saldırarak savaşmaya, yani terörizme karşı en çok kabul edilen u-
luslararası yasaklan da kapsıyor. Bazı durumların sözleşmeyi bir
kenara bırakmayı haklı çıkardığını öne sürmek, terörizmin sonuca
ulaşmak için her yol mubahtır mantığını da kabul etmek anlamına
geliyor. Bu da Bush yönetiminin kesinlikle en büyük hatası.

İNSAN HAKLARININ KÖTÜ GÜNLERİ*

MARY ROBINSON**

Liberation (L): Amerikalılar, Guantanamo ’daki bütün tutuktular
için Cenevre Sözleşmesini uygulamıyor. Yüzlerce kişi aylardır gözal­
tında. Ne diyorsunuz?

Mary Robinson (MR): Maalesef tek kaygımız bu değil. Aynı
zamanda Afganistan’daki tutukluların koşulları da hayli kötü. Ka­
ranlıkta yaşıyorlar, yeterince yemek verilmiyor, cezaevlerinde kapa­
siteden çok daha fazla tutuklu bulunuyor. Bununla birlikte önemli
olan, tutukluların işkence görüp görmediklerini öğrenebilmek. A-
merikalıların Afgan ve yabancı tutuklulara, savaş tutukluları statüsü
vermesi lazım. En azından normal bir mahkemede yargılanma
haklarına sahip olmalılar. Umut ederim ki, geçtiğimiz kasım ayının
ortalarında, 450 Taliban’ın Mezar-ı Şerifte öldürülmesine ilişkin
yapılan soruşturma olayları tüm derinliğiyle açıklar. 8 Mart’ta tari­
hinde, bizzat kendim Afganistan’a giderek dosyanın gidişatını takip
edeceğim.

L: Terörizmle mücadele edilirken, özgürlüklere saygı unsurundan
ödün mü verilmesi gerekiyor?

MR: İnsan Haklan Yüksek Komiserliği’nin kendi bünyesinde
bile, bana, 11 Eylül’den beri oyunun kurallarının değişip değişme­
diği soruldu. Cevap tabii ki hayır. Değişen tek durum ülkelerin bu
konudaki bakış açısı. Esas kaygı verici durum da bu. Bazı ülkeler­
de, terörizmle mücadele etmek adına, sendikal haklar, ifade ve ör-
güdenme özgürlükleri kısıdandı. İnsan hakları şu anda karanlık
günler yaşıyor. Şinkiang bölgesinde Müslümanların şikâyetlerinde

Liberation , 14 Şu bat 2002 .

B M İnsan H aklan Yüksek K om iseri.

çarpıcı artış görülmeye başlandı. Rus ordusu, Çeçenya’daki insan
hakları ihlâllerini yoğunlaştırdı. Uluslararası toplum terörizmle
mücadele ederken yaşanan gelişmeleri göz ardı etmemeli. Olayları
çok daha derinlemesine değerlendirmeli. Esas bulunması gereken,
insanları intihar eylemlerine sürükleyecek kadar büyük hayal kırık­
lığının ve nefretinin nedeni.

L: Uluslararası adalete ilişkin düşünceniz nedir?
MR: Miloşeviç’e ilişkin yargılama, uluslararası adaletin tarafsız­

lığının ve şeffaflığının bir göstergesi olabilir. Bununla birlikte bazı
ülkelere Uluslararası Ceza Mahkemesi kurulmasına ilişkin anlaşma­
yı imzalamaları için baskı yapılmalı. Şu ana kadar bu anlaşmayı 52
ülke imzaladı. Sekiz ülke daha imzalarsa o zaman bu konuda yeşil
ışık yakılabilir. İsterse devlet başkanı olsun, her kim insan haklarına
saygıyı ihlâl ederse, bu eylem karşılıksız kalamaz. Çok ağır suçlarla
karşı karşıya kalındığında diplomatik dokunulmazlık tamamen kal­
dırılmalı.

İNSAN HAKLARI HEMEN ŞİMDİ!*

i r e n e k h a n

Birleşik Cephe’nin (Kuzey İttifakı) Kabil’i ele geçirmesinden bu
yana Afganistan’dan, hem umut hem korku görüntüleri geliyor.
PakistanlIların ve Arapların dövülmüş ve öldürülmüş bedenleri, i-
şine dönmekten mudu bir kadın sunucu ve belki de en vurucusu
dokuz yaşındaki Hazara çocuk askerin Taliban’ı yenme azmi.

Bir barış anlaşması tesis etmek için yürütülen uluslararası çaba­
lar, devlederin uzun vadeli çıkarları için Afganistan’da siyasi istikra­
rın sağlanması gerektiğinin farkına varıldığını gösteriyor. Ama mü­
zakereleri iktidar paylaşımı düzeyinde bırakmamalıyız.

Bu tartışmanın odağı Afganistan halkının insan hakları olmalı.
İnsan haklarının korunması romantik bir idealizm değil; tersine
zorlu bir pragmatizm. Geleceğin anahtarı bu. İnsan hakları, siyasi
müzakerelerin merkezine konmazsa, şiddet döngüsü büyük olası­
lıkla sürecek.

İlk ve öncelikli olarak derhal köklü bir koruma sağlanması ge­
rekli. BM’ye insan haklarını izleme görevi verilmeli. İnsan hakları­
nın izlenmesi, uluslararası insani hukukun ihlâllerine ilişkin rapor­
ların doğrulanması için bir adım olur. Tarafsız gözlem ayrıca in­
sanların barış sürecine yönelik güven duymalarını sağlar ve çatış­
manın tüm taraflarına izlendikleri mesajını verir.

Yabancı ülkelerden silah sevkıyatı derhal kısıtlanmalı. Yıllardır
yabancı hükümetler, verimli silah ticareti yoluyla insan haklan ih­
lâllerini ateşledi. Bu hükümetlerin, her türlü silah şevki ve askeri
yardımın insan hakları ihlâllerinde kullanılmamasını sağlama so­
rumlulukları var. Silahsızlanma ve mayından arındırma siyasi an-

bşmalara dahil edilmeli ve uluslararası toplulukça yeterince kaynak
sağlanmalı.

ikinci konu geçiş hükümetini kimin oluşturacağı. Bu hükümet
msan haklan ihlâlcilerini içermemeli. Bu kıt görüşlülük sorunlann
daha da sürmesine neden olur. Geçmişteki ihlâllerden sorumlu o-
lanlar hesap vermeli. Kadiam ve işkence yapılmasını emrettiği bili­
nen kişilere, bir ülkeyi yönetme konusunda güvenilemez.

Siyasi beklentiler nedeniyle geçmişteki insan hakları ihlâllerini
göz ardı etmenin kötü bir tarihi var. Kamboçya’dan Sierra Leo-
□e’ye, Angola’dan Şili’ye ağır insan hakları ihlâllerinin mirası barış
sürecini sekteye uğratmış ve tüm toplulukları etkilemiştir -ihlâller
yapıldıktan on yıllar sonra bile.

Savaş ve baskı yaşamış toplumlarda ulusal uzlaşma ihtiyacı çok
büyüktür, ama bugün siyasi bir anlaşmanın parçası olarak cezasız-
lığa göz yumulması uzun vadede istikrar getirmez. Üçüncü olarak,
siyasi çözüm için müzakerelerde bulunanlar, insan hakları güven­
celeri konusunda ısrarlı olmalı.

Bu güvenceler kâğıt üstünde kalmamalı. Kısa vadede izleme, u-
zun vadede ise insan hakları ve hukuk kuralları temelli etkin adli
kurumların tesisiyle desteklenmeli.

Son olarak, ‘geniş tabanlı, çoketnili hükümet5 modeli hayata
geçmeli ve kadınları da kapsamalı. 23 yıllık çatışmalarda kadınlar e-
ziyet çekti. 1970’lerde kadınlar, başta tıp ve eğitim Afgan toplu-
munda önemli bir rol oynadı. Bu tarih kadınlara, bugün ülkenin
yeniden kurulmasında anlamlı bir biçimde yer almalarını sağla­
makta.

Afganistan’da banş ve istikrarın yerleşmesi için çabuk çözümler
yok. Barış tesis etmek uzun süren zor bir iş ve uluslararası toplulu­
ğun yükümlülüğüne, en başta da Afgan halkının taahhüdüne ihti­
yaç var. Bir şey en baştan bilinmeli: İnsan hakları yalnız bir gün­
dem maddesi değil, gündemin kendisi olmalı.

BÖYLE ADALET OLMAZ*

Kaide ve Taliban üyelerinin yargılanma süreci, Amerikalıların
Afganistan’da yakalanan tutukluları Küba’daki Guantanamo do­
nanma üssüne gönderme kararıyla başlamış oldu. Baş sorumlular
Usame Bin Ladin ve Molla Ömer henüz bulunamasa da bu kişile­
rin adaletin eline düşmüş olması sevindirici. Ancak yargılama adil
olmalı. Aksi takdirde adalet inkâr edilmiş olacak.

Bu yargılama uluslararası bir mahkeme ya da Amerikan sivil
mahkemelerince yapılsaydı, adalet korunacak, ileride yapılacakların
meşrulaşmasına katkıda bulunacaktı. Ne yazık ki Bush, askeri mah­
kemeleri seçti.

Tutuklulara Cenevre Andaşması’na uygun muamele ediliyor.
Ama, sivil avukat hakları da temyiz hakları da yok. Askeri bir üste,
tecrit olmuş biçimde yargılanacaklar. Medyaya da izin yok.

O.J. Simpson davasını hatırlarsak, Bush’un duruşmaların gere­
ğinden fazla medyatikleştirileceği endişesini anlayabiliriz. Ama tu-
tukluların Bin Ladin’den ve Taliban yönetiminden çok daha adil
yargılanacaklarına ilişkin açıklamayı yadırgadık.

Kaide ile terörizmle mücadele eden demokratik uygarlık arasın­
da en önemli fark, 200 yıldan fazla bir zamandır, Amerikan Anaya-
sası’nın insanların temel haklarını koruma altına almış olması. Bu
temel hakları inkâr etmek, mahkemelerin de meşruluğu üzerinde
soru işarederi oluşmasına neden olur.

TENTEN GUANTANAMO’DA*

PIERRE MARCELLE

Bush yönetimi, Kaide tutuklulanna göstereceği muameleyle in­
san varlığına, bütünlüğüne ve haklarına saygı gösterip göstermedi­
ğini de kanıtlamış olacak.

Tabii ki Küba topraklarının göbeğindeki Guantanamo Üs-
sü’nde, kobay olarak kullanılacak 20 tutukludan bahsetmiyoruz.
Tutukluların hukuki statüleri hâlâ belirsizliğini korurken bu ko­
baylar da tutukluların iyi muameleye tabii tutulduğunu kanıtlamak
için kullanılacak.

Portakal rengi pijamaları ile tutuldular ve yiyecekleri gösterilecek,
her tutukluya iki top tuvalet kâğıdı, kültürel açıdan tarafsız olunduğu
izlenimi vermek için yerde bulunan seccadeler ve otel odası müşterile­
rine İncil verilmesi gibi Kur’an-ı Kerim dağıtıldığı da gösterilecek.

Tabii ki 2 bin tutuklunun bulunacağı Guantanamo’nun, Nazilerin
tutuklulannı açlıktan öldürmelerinden hemen önce Uluslararası Kızılhaç
örgütüne gösterdikleri Çek topraklarındaki Terezin kampıyla ilgisi yok.
Guantanamo daha çok, çizgi roman kahramanı Tenten’in Sovyederde
geçen maceralarında olduğu gibi, egzotik ormanda tutulan tutuldular
gösterilmeyerek ormanın bir fabrikayla kamufle edilmesine benziyor.

ABD’de halen hangi kriterin, sivil mi yoksa askeri mahkemenin
mi ilgileneceğini bilmediğimiz, bin kadar tutuklu bulunuyor.

Durumu, Los Angeles Times gazetesine demeç veren bir Ame­
rikalı hâkimin ilginç sözleri gayet iyi açıklıyor: “Eğer işkenceye
başvuracaksak, yasaların işkenceyi tanıması gerekiyor. Hâkimler,
her ayrı tutukluya işkence yapılması hakkını vermek durumunda”.
Aynı yetkili, anayasanın ‘işkenceyi yasaklamadığım’ da söylüyor.

WASHİNGTON’A AÇIK ÇEK OLMAZ!*

MONICA FERIA TINTA

11 Eylül 2001 dramına karşı yapılacak misilleme öncesinde,
ABD’nin güç kullanımına hukuki açıklık getirildi. Hukuki açıdan
öncelikle, 11 Eylül’ün ABD’ye karşı bir ‘devletin saldırı eylemi’ ol­
madığının altı çizildi.

Bu durumda tek suçlu ‘Usame Bin Ladin ve suç örgüderi’. Bu­
nunla birlikte, BM Güvenlik Konseyi, amacın halkı terörize etmek
ve hem maddi hem manevi zarar vermek olduğunu göz önünde
bulundurmak suretiyle 12 Eylül 2001 tarihinde yayımladığı 1368
sayılı kararda, saldırıyı ‘silahlı terörist eylem’ olarak niteledi. Hiçbir
silahın kullanılmamasına rağmen uçakların, içinde insanların bu­
lunduğu bir hedefe yönelmesi nedeniyle saldırı ‘silahlı’ sayılır.

Ancak BM Sözleşmesi uluslararası toplumun ‘ortak çıkarı’ için
istisnai durumlar haricinde devlederarası ilişkilerde güç kullanımını
yasaklar. Tabii ki bir devlet, eğer saldırıya uğrarsa BM Sözleşmesi­
nin 51. maddesi yarınca ‘meşru müdafaa hakkı’ doğar. Bir kişinin
saldırıya uğraması durumunda kendini koruma hakkı ile eşdeğer
bir hak bu.

Mağdur ülke başka ülkelerin desteğini de isteyebilir. Ancak her
şeyden önce Güvenlik Konseyi’nin onayı gerekir. Güvenlik Konse-
yi’nin, ‘barışa karşı bir tehdit veya bir saldırı eylemi’ tespit etmesi
durumunda, güç kullanımı meşru hale gelir. Güvenlik Konseyi,
1369 sayılı oybirliğiyle aldığı kararında 11 Eylül 2001’deki saldırı­
ları, ‘barışa karşı bir tehdit5 olarak niteledi. Bu kararın çok kapsamlı
sonuçları olabilir. Ancak hiç kimse, ‘ABD’nin Güvenlik Konse­
yi’nin iznini alması gerektiğinden’ bahsetmiyor.

Güvenlik Konseyi, 1368 sayılı kararında, ABD ve müttefikleri­
ne ‘açık çek’ vermiyor. Eğer ABD, bu konuda Güvenlik Konse-
yi’nin beş daimi üyesinin Vetosunu’ alsaydı, Kosova’da başvurulan
yönteme gidecekti. O zaman NATO, Güvenlik Konseyi’nin izni
olmadan Yugoslavya’ya harekât kararı almışa. NATO’nun Yugos­
lavya harekâtının meşruluğu ise şu anda Uluslararası Adalet Mah-
kemesi’nin önünde (Davayı Yugoslavya; Almanya, Belçika, Kana­
da, ABD, İspanya, Fransa, İtalya, Hollanda, Portekiz ve İngilte­
re’ye karşı açtı). ABD’nin uluslararası terörizme karşı açtığı savaş
bütün ülkelere yayılmalı. Öncelikle BM, devlederi terörizmle mü­
cadele konusundaki uluslararası anlaşmaları onaylama konusunda
ikna etmeli. Bunların arasında, 31 Aralık 2001 tarihine kadar im­
zalanmış olması gereken, 1999 tarihli Terörizmin Finansmanını
Engelleme Anlaşması var.

Washington da kendi dış politikasını gözden geçirmeli. BM’nin
bütçesine ilişkin vetosunu, Kyoto Protokolü’ne ve gelecekte ku­
rulması düşünülen Uluslararası Ceza Mahkemesi’ne ilişkin olumsuz
tavrını değiştirmeli. Dünyanın en büyük gücünün uluslararası iliş­
kilerde yerine getirmesi gereken bazı ödevleri var.

Uluslararası terörizmin yok edilmesi hepimizin ödevi olmalı.
Ama bu yapılırken başta yaşama olmak üzere insan haklarına saygı
gösterilmeli.

IV. BÖLÜM

“BEYAZ ADAM” IN AFGANİSTAN SEFERİ VE GERÇEK

“ GLOBAL BEYAZ ADAM*

SİBEL ÖZBUDUN - TEMEL DEMİRER

* Son zamanların fetiş sözcüğü -Türkçe’siyle- ‘küreselleşme’nin1
değişik değişik öznel algılanışları söz konusu: Dünyanın esenliğini
'ABD liberalizminde veya ABD rüyasında’ bulan uç tiplerden, e-
konomik çıkarları gereği uluslararası kapitalizmi yücelten patronla­
ra, borsa simsarına (‘broker’lara) ya da benzerlerine dek... Çeşit çe­
şit ve biçim biçim...

Küreselleşme, kolonyalizmin (sömürgeciliğin) tarih sahnesine
çıktığı merkantilist evrede (ticari kapitalizm ile) başlayan ve kapita­
lizmin eşitsiz gelişme yasasını dünyaya dayatan uluslararasılaşma
sürecinin talanının bir devamı olduğundan; insanlığa faturasından
hiç mi hiç söz edilmeyen bu çeşit çeşit ve biçim biçim algı ve su­
nular, küreselleşmeye biat eden bir ruhban kategorisi yarattı... Ör­
neğin, Avrupa’nın en büyük şirketlerinden biri olan Vivendi’nin
patronu, “Klasik siyasal dönem artık geride kaldı; önderliği bun­
dan böyle tüketiciler ve sanayiciler almalıdır” diyordu. Öyle ya, pa­
zar ekonomisi ruhbanları için ‘pazarın görünmez elinin’ hikmetin­
den sual edilmezdi...

Uzu söze ne hacet, herkes görüp, yaşıyor: Onlara göre, en bü­
yük kutsallık ‘piyasa’dır, onu itham etmek zinhar zındıklıktır. Ona
karşı tek bir eleştiriye hemen tepki gösterilir, kamu mülkiyeti, eko­
nomiye devlet müdahalesi, özelleştirmenin tartışılması da öyledir.
Bunlar mutlaklardır, çünkü pazar ekonomisi insanlığın en büyük
buluşudur... Ve de küreselleşmeyi savunanlar çağdaş, karşı çıkanlar
ise ‘üçüncü dünya solculuğundan vazgeçememiş dinozorlar’dır!

Eski D ergisi, N o :4 , Şubat 2002 .

1 Batı dillerindeki “ g loba lizm ” (küresellik) ile “ globalizasyon” (küreselleşm e) bizde tekleşti,
“ küreselleşm e” ya da onun yabancı-yerli melezi “ globalleşm e” olarak ydeşti.

* Dinselleştirilmiş her düşüncenin ‘kutsal’ ve ‘günah’ kabulleri
olur ya; işte tam da öyle bir şey küreselleşme müritliği... Kendine
özgü kavramlar, külder oluşturan küreselleşme müritliği, yabancı­
laşma ritüellerini de devreye sokuyor...

Guy Debord’un kavramsallaştırın asıyla, küreselleşmenin post-
modem burjuva dünyası ‘Gösteri Toplumu’na dönüşüyor... Gösteri a-
raçlan, ‘gölge oyununu andıran siyaset arenası’ndan medyasına dek u-
zanıyor... Zihin tembelliğinden malûl geniş toplum kesimleri ‘tüketi­
yorum öyleyse varım’ konformizminin kollarında yabancılaşıyor...

Böylelikle de, ‘sessizliğin gölgesinde’ sürüleştirilip, şeyleştirile-
rek amorf bir yığına dönüştürülen -kamusal özelliklerinden soyut­
lanmış- kamu oyunuyla (tıpkı G. Onvell’in ‘1984’ündeki Büyük
Birader üzere!) şekillendirilen yabancılaştırılmış insan(lık) yaratılı­
yor... Sloganların, tekerlemelerin, şablonların, simgelerin fetişine
biat eden insan(lık)!

Zihinler fetişle köreltilirken; şu ya da bu şekilde eğitici, yol
gösterici, politika üreten, karar-alan ve uygulayan konumlarındaki
küreselleşme ruhbanlarının hazır kalıpçı, düşünce tembeli dogma­
larıyla durmadan tekrarlanan ritüeller, kapitalist tüketim dünyasına
biat ve itaatin çekim alanlarını oluştururken; gerçekte icra olunan
egemenlerin ve egemenliğin hükmüdür...

* Oysa Noam Chomsky’nin, “Küreselleşme, üçüncü dünya
modelini sanayileşmiş uluslara taşıyor. İki sınıflı bir toplum, bir ke­
sim olağanüstü zenginlerden, diğeri ise yoksulluk içindeki fuzuli
insanlardan oluşuyor. Asıl kararlar çok uluslu şirkederce alınıyor.
Parlamento ve vatandaşın etkinliği çok daha az oluyor”2 diye be­
timlediği “Yeni Dünya Düzen(sizliğ)i” (“YDD”) alt başlığında su­
nulan neo-liberal saldırı karşımıza iktisadi, politik, kültürel tüm ya­
şam alanlarını kâr mantığına, sermaye birikim sürecinin gereklerine
terk etmek olarak dikiliyor. Bu bağlamda denilebilir ki neo-liberal
küreselleşme; uluslararası sermayenin tüm dünya ekonomisini

2 N o am C hom sky, Radika], 2 0 T em m u z 2 0 0 1 , s . l 1.

202

kontrol ederek, her koşulda egemen olması, koyduğu kurallara
uymayanları yok sayma, cezalandırma, dışlama stratejisidir.

Kimileri; “Bunun adı küreselleşme. Ben bu oyunda yokum, oy­
namıyorum diyebilir misiniz? Bu oyun bir tercih değil. Alternatif­
siz sayılır. (...) Yeni çağa damgasını vuran, ekonomiyle siyasetin li­
beralleşmesidir. Hem ekonomide hem siyasette serbest rekabetin
geçerli olmasıdır” .3 Ya da “Küreselleşme konusunda tercih hakkı­
mızın olduğunu düşünmüyorum”4 türünden ‘ucuz’ spekülasyonlara
sarılınsa da; serbest piyasa kapitalizminin tüm toplumsal ilişkilere
nüfiız etmesiyle büyümenin hızlanacağı, istihdamın artacağı, gelir,
servet ve refah dağılımının düzeleceği tezlerini hayat yalanlıyor.

Üretici faaliyederdeki kârların sıkışması sermayenin spekülatif
alanlara yönelmesini, mali sermayenin egemenliğinin pekişmesini
getiriyor. Modernizasyon kılıfıyla uygulanan ‘gerici reformlar’ ka­
musal eğitim, sağlık, sosyal güvenlik gibi sosyal hizmetlerin niteli­
ğini düşürüyor, elit kesimlere yönelik yeni bir kâr olarak paralel
hizmetler boy gösteriyor. Kâr merkezlilik, doğal ve ekolojik çevre­
nin tahribatından çekinmiyor.

Tarımın çok uluslu şirketlerin kâr arayışlarına göre yeniden yapı­
landırılması tarım topraklarının değersizleştirilerek yağmalanması ile
sonuçlanıp, yoksul köylüleri sefalete sürüklüyor. Bilgisayar, iletişim,
gen teknolojisindeki atılımlar, bir yandan üretici güçlerin gelişmesinin,
kişinin kendisini ve yeteneklerini geliştirmesinin olanaklarını yaratır­
ken kâr mantığı bu potansiyelin yeterince insanlık yararına kullanımını
engelliyor. Diğer yandan insanlık ‘tüketebildiğin kadar insansın’ düs­
turuyla ‘tüketmecilik’ ideolojisinin etkisi altında bırakılıyor.

* Bu çerçevede 80’li ve 90’lı yıllar, hemen herkes için dünyada (ve
Türkiye’de) yeni bir siyasi, iktisadi ve kültürel iklimin, tüm alâmetle­
riyle görünür hale geldiği bir dönemi temsil eder. Sistemin temel un­
surlarında bir değişme yok. Eski sıfatıyla ‘uluslararası’ yeni sıfatı ile
‘küresel’ kapitalizmin girmiş olduğu yol: İnsan bireyinin tüm şifadan-

3 H aşan C em al, D ünyayı D eğiştirm ek istiyorum , H em en şim di!, Milliyet, 25 T em m u z 2001 .

4 Jam es W oIffensohn, C um huriyet, 6 A ğu stos 2 0 0 1 , s. 13.

na saldırarak ve onu yeniden bir ‘homo economicus’a dönüştürerek
almayı planlıyor... İnsan emeğini, toprağı ve parayı, bu kez salt küresel
piyasa koşullarında belirlenen ve biçimlenen birer mala, gündelik ha­
yan da her düzeyde, bir tüketim pratiğine dönüştürüyor.

Kapitalizmin küresel saldın, yeni bir ideolojik ve kültürel iklimi
de yaratarak ilerliyor. Sermayenin, malların ve hizmederin serbest
dolaşımı ile biçimlenen, emeğin serbest dolaşımını ise ulusal sınır­
ların dikenli telleriyle sınırlayan bu sürecin yarattığı küresel yıkım;
ideolojik ve kültürel bir saldırıyla da paralel olarak gelişiyor ve yeni
ideolojik ve kültürel aygıdarla destekleniyor.

İletişim ve bilişim teknolojinde yaşanan gelişmenin yarattığı
internet ve medya ağı, kültür endüstrisinin de sürece uyumlu bir
biçimde küreselleşmesini sağladı. Entelektüel üretim araçlarının
hemen hemen tamamının, dünya planında büyük sermayenin mül­
kiyetine geçmesine neden olan bu gelişme; anlam’ın değişim değeri
kazanmasıyla da nitelenebilir. İnsanileşme mücadelesinde, elimizde
kalan son mevziler; dayanışma, sevgi, dosduk, güven, barış ve aşk,
artık kültür endüstrisinin piyasa koşullarında belirlenen, alınıp sa­
tılan birer tema ya da birer meta...

Kapitalizmin yeni hapishaneleri megapoller; atomizasyon, yal­
nızlık, yabancılaşma, korku ve sinizm gibi kapitalizmin bildik va­
roluş biçimlerini, toplumsal şiddet ve nihilizmle yeniden harman­
lanıyor. Tam da bu noktada küresel kapitalizme küresel boyutta bir
yanıt geliştirilemediği sürece, ölümcül bir dilemma ne yüz yüze
kalacağımız aşikârdır.5

* George Orwell’in deyişiyle, “Herkes eşit, ama bazıları her­
kesten daha eşit,” olduğu neo-liberal vahşetin ‘benmerkezci’ da­
yatması altındaki küreselleşme dünyasında yaşananlar, özellikle A-
dam Smith’siz kavranamaz...

5 Ancak çok uluslu şirketler ulus devletlerin güç ve etkinlik alanlarını kendi çıkarlarına tabi kılmaya
çalışırken, IM F , D T Ö , D B gib i u luslararası m ali kuruluşlar tüm dünyayı küresel serm ayenin
taleplerine gö re şekillendirm e m isyonunu üstleniyorlar. B u seçkinci, dıştalayıcı otoriter sistem e
karşısında dünyanın farklı coğrafyalarında yaşayan insanların, yani küreselleşm e m ağdurlarının,
vicdanı ve bilinciyle bu gidişe dur demek isteyenlerin ortak taleplerini dillendirmenin, mücadelesini
örgütlem enin nesnel koşullan oluşuyor.

Anımsamıyor olamazsınız: 18. yüzyılda Smith, evrenin ve yer­
kürenin doğallığı gibi işleyen bir liberal düzenden söz eden ‘Ulus­
ların Zenginliği’ başlıklı yapıtını kaleme aldığında yerküreye
epigonlarından çok daha ‘küresel’ bakmıştı. Liberal ‘serbesti’yi ha-
rarede savunan Smith, İngiltere Krallığı’mn dünya egemenliği için
müdahaleci olması gerektiğinin de altını özenle çizmişti.

Ötekiler için olmayan -olması da mümkün olmayan- Smith’in
liberalizmi; bugün ‘küreselleşme’ veya “YDD” diye anılan dü­
zensizlikse, karşımıza dikilen kapitalist vahşetten başka bir şey
değildir... İşte o günden bugüne değişende ‘değişmeyenler1: Bir
yanda dünyayı yöneten emperyalist ülkeler, öte yanda bağımlı
post-modern sömürgeler... Bir yanda refah seviyesi çok yüksek a-
zınlık, öte yanda açlık sınırındaki 2 milyar insan... vb, vb...

* ‘Beyaz Adam’ın (bu Tarzan, Robinson Crusoe, Rambo ya da
Bush olabilir!) yarattığı Adam Smith liberalizminden küreselleş­
menin neo-liberal saldırganlığına kadar uzanan tabloya eklenmesi
gereken ‘Andsemitizm’in, ‘Engizisyon’un, ‘Haçlı Seferleri’nin, ‘Ya­
hudi Soykırımı’nın, ‘Naziler’in icraatlarının bir uzantısı (ve özed)
olma özelliği taşıyan ‘Uygarlıklar Çatışması’dır...

Kimileri, her ne kadar, “Amerika’nın İslâm’la olan ilişkileri uy­
garlık çatışması iddiasını doğrulamaktan çok uzak”6 diyorsa da;
“Üstün uygarlığa mensup olanlar, açıkça söylemeseler de, ya kendi
toplumlannın ya da uygarlıklarının temeli olan dinlerinin, diğer
toplum ve uygarlıklara göre üstünlüğünü sağlayan içsel bazı özellik­
lere sahip olduğuna inanıyorlar.7 Hıristiyan toplumlarda din ve dev­

6 G ündüz Aktan, “Terörizm ve Uygarlıklar Ç atışm ası” , Radikal, 13 Ekim 2 0 0 1 , s.8 .

7 “ Danim arka seçimlerde aşın s a ğ a ve yabancı düşm anı D anim arka H alk Partisi oyların % 12 ’sini
alarak üçüncü parti konum una ulaştı. Yabancı düşm anlarının seçim lerden galip çıkm alarına
neden olarak, 11 EylüTdeki saldırının ardından D H P ’nin M üslüm an göçm enlere karşı başlattığı
kam panya ve buna büyük partilerin de ayak uydurm ası gösteriliyor. Avrupa ülkelerinden gelen
tepkilerde, D an im arka’nın; A vusturya, N orveç ve İtalya gib i, hüküm etleri aşırı sağ partilerin
ayakta tu ttu ğu bir ülke haline gelm ekte o ld u ğu görü şü öne çıktı. İsveç ve N orveç gazeteleri
yabancı düşm anlığının artık D anim arka’da kurum sallaştığı görüşünü ön e çıkardılar” (Sadi
Tekelioğlu , “ D anim arka So la Sırtını D ö n dü ” , C um huriyet, 22 K asım 2 0 0 1 , s .8).
“ B ir İsviçre gazetesindeki haber ilgi çekici: ‘Yabancı D üşm anlığı H ızla A rtıyor!’ G azete en son
bildiriyor: ‘İsv içre ’d e D azlak lar ‘güçlenirken’ yabancılara yönelik sald ırılar da b ir yıl içinde

let işlerinin ayrılması İncil'deki ‘Sezar’ın hakkı Sezar’a Tanrı’nın hak­
kı Tanrı’ya’ hükmüne bağlanıyor. Veya Bata Hıristiyanlığı’nın Röne­
sans ve Aydınlanma ile akla öncelik verdiği; bu nedenle demokrasi
ve sanayi toplumunu yarattığı vurgulanıyor. Bu özelliklere sahip ol­
mayan Müslüman toplumlann geri kalmaları da doğal bulunuyor”.8

* Adam Smith’li küreselleşmeci postmodern Kuzey ‘uygarlı­
ğının; 11 Eylül’ün hemen ertesinde, “Bu iyiler ve kötüler arasın­
daki ilahi savaştır. Tanrı bizim yanımızda çünkü biz doğru ve hak­
lıyız” diyen George W. Bush’la bir ‘Haçlı Seferi’nden söz etmesi;9
‘bizden olmayan’ın ‘tehlikeli’ ilan edildiği ABD patentli ‘küresel-
leşme’nin ne anlam taşıdığını -bir kez daha- gözler önüne seriyor­
du... Yani Beyazların, Anglosaksonların, Protestanların, zenginlerin
Amerika’sı birleşiyor ve ‘küresel medya’dan bütün dünyaya kükrü­
yordu: ‘Ya benim yanımda yer al, ya da ölümlerden ölüm beğen’!

Sovyeder Birliği’nin likidasyonundan bu yana ‘küreselleşme’nin
ideolojik karargâhı ve jandarmalığı işlevini üstlenmiş ABD korku­
larıyla basa çıkmak için stadyumlarda düzenledikleri ‘God Bless
America’ (Tanrı Amerika’yı Kutsasın) ayinlerinde Hıristiyan bel­
leklerindeki Müslümanlara karşı ‘Haçlı Seferi’ anılarına sarılıyor.
‘Ulusun tehdit altında’ oluşundan duydukları derin kaygıyı yürekle­
rinden uzaklaştırmak isterken ‘ulus-kuruculuk’ günlerinin ‘kahra-
manlık’ları ile özdeşleşiyorlar. O ‘ulus-kuruculuk’ ki uzun başlangıç
sayfaları Kuzey Amerika yerlileri ve Siyahlara karşı ‘soykırımlarda
ispat edilmiş kahramanlık menkıbeleri’yle doludur; ve yürekleri ‘a-
dalet arzusuyla kavrulurken’, dillerinin hemen ucuna geliveren, izi
başka hiçbir ulusun hafızasında Amerikalılarınla kadar taze olma­
yan, ‘linç adaleti’ olabiliyordu...

ürkütücü bir hızla arttı.’ 199 9 ’d a 41 saldırı tutanaklara geçm işken 2000 'd c olay sayısı 134 ’ü
bulm uş. Gazete Alman Dazlaklarının İsviçreli ‘m eslektaşlarına destek olduğuna da dikkati çekiyor.
Avrupa K om isyonu ’nun İnsan H aklan R aporu , Avrupa’nın en büyük ülkesi Alm anya’yı, ‘insan
haklan* konusunda kınıyordu. R ap o rda ‘Ü lkedeki yabancı düşm anlığı, ırkçılık, anti-sem ist di-
şünce ve hoşgörm ezlik önem li bir sorun olarak kabul edilmelidir* denilmekte” (Ahm et A rpat,
“ Aşırı Sağcı T oh um lar N edense K olay Yeşeriyor!” , C um huriyet, 22 T em m u z 2 0 0 1 , s .8).

8 G ün düz Aktan, “ Gereklilik ve R astlantı” , Radikal, 3 K asım 2 0 0 1 , s.8 .

9 Aynı süreçte Paris’in M üslüm an nüfusun çoğunlukta o lduğu bir banliyönün sokak duvarında
“ Allah 1 - A B D 0 ” grafıtisi nakşediliyordu.

İnsan(lar)ını ‘sürüleştiren’ Kuzey’in postmodern dünyasında;
‘dost-düşman’, ‘içerisi-dışansı’, ‘biz-ötekiler’ vb. karşıtlıklar egemenler
tarafından giderek güçlendirilirken;10 ‘özgürlüğümüz’ü, ‘kendi kade­
rimizi belirleme hakkımız’ı, ‘bağımsız hareket etmemiz ve düşünme-
miz’i, ‘kendimiz olma hakkımız’ı gasp eden “YDD” dayatmasının ‘i-
kilemler mantık(sızlığ)ı’ üzere Tek Tip İnsan(sızlığ)’ı daha güçlü ek­
senlerde yaratmaktaydı...

* Bu durumun önemli verilerinden biri Orianna Fallaci’nin ko­
numudur! Fallaci, 11 Eylül’de New York’daki saldırının ardından
İtalyanların ‘Corriere della Sera’ gazetesinde yayımlanan ‘Öfke ve
Gurur’ başlıklı 4 sayfalık uzun yazısında, tüm Müslümanları Usame
Bin Ladin ve Taliban’la da özdeş kılarak ‘uygarlık düşmanı ve teh­
likeli ilkeller’ ilan ediyordu...

Bu tehlikenin ‘ikiz kuleler’ de kanıtlanan ‘vahşiliğine’ duyduğu
‘öfke’ ile neredeyse tüm ‘doğu kültürlerini’ aşağılarken, yazısının
başlığındaki ‘gururun’ ise ‘Batı kültürünün gelişkinliğinden’ kay­
naklandığını özede şöyle vurguluyordu: “Bizim kültürümüzün ar­
dında Homer, Sokrat, Eflatun, Aristo, Fidia var. Bize sevgi ve a-
dalet kavramlarını öğretmiş ve haç üzerinde can vermiş devrimci
bir İsa var... Onlarda ne var?..”

‘Tann’ya şükür ki ben dinsizim” de diyerek Hz. İsa’yı ‘devrimci’
yapan Fallaci’nin yine gurur duyduğu ‘Batı’ (Hıristiyan) uygarlığını
şöyle tariflemekteydi: “Bizim uygarlığımızın ardında Rönesans var.
Leonardo da Vinci, Mikelanj; Rafael, Bach, Mozart, Beethoven,
Rossini, Donizetti, Verdi var... Bizde bilim var... Onlarda ne var?”

* Fallaci’nin tavrı bir ‘tesadüf ya da ‘ayrıksı bir tikellik’ falan
değil! O, acımasız bir ‘güç ve para gösterisi’ şeklinde sürdürülen

10 Zygmunt Bauman Topluluk (Polity, C am bridge, 2 0 01) başlıklı yapıtına şu tümceyle başlar:
“ K elim elerin 4anlam ’ı vardır; bununla birlikte, bazı kelim eler ‘du ygu ’da içerirler. ‘T op lu lu k ’
kelim esi bunlardan biridir” . B ir topluluğa ait o lm a düşüncesi, ürkütücü, yalnızlaştırıcı, güvensiz
ve belirsiz olan “dış dünya”ya karşı bizi koruyan, bize güven içinde olduğum uz duygusunu vereıve
böylece bize sıcak bir sığınak sağlayan bir duyguyu tanımlar. Sonuçta, “ topluluk” güvensizliklerle
dolu d ış dünyaya karşı korunaklı o lm a du ygusu sağlayan m ekândır, a id iyettir ve “ güvenve
korunm a” duygusudur. B u duygunun “ ötekisi” ni yaratan bir “ biz” le tanım lanm ası m üthiş bir
reaksiyoner saldırganlığın ya da aşın sağcılığın yoğunlaştırılm asının kaldıracını oluştuıbilir.

Afganistan bombardımanları karşısında sessiz kalan Kuzey’in ezici
çoğunluğunun kanaaderini yansıtmaktadır... Kaldı ki, 11 Eylül
sonrası gelişmeler, ‘Batı Demokrasileri’nin ‘alâmeti farikası’ sayılan
(saydamlık, insan hakları, ifade özgürlüğü, barış, vb.) öğelerin, as­
lında bu yapıların en kırılgan öğeleri olduğunu gözler önüne ser­
miyor mu?

Kim ne derse desin, bu ötekileştirilmiş mazlum Doğu ya da
mağdur Güney karşısındaki ‘Beyaz Adam Uygarlığı’nın ‘kendilerini
en üstün gören’ sömürgeci ‘geleneksel’ politikalarının, dogmaları­
nın ‘küresel egemenliği’nden, yani ‘küresel baskı ve talan politikala-
rı’ndan başka bir şey değildir... ‘Soğuk Savaş’ yıllarında kaynattığı
‘Cadı Kazanı’ ile maruf ABD; şimdi küresel bir McCarthizm’i ör­
gütlemektedir. Bunu küreselleşme adına kotarmaktadır...

Bu sömürgeci savaşın ne zaman biteceğini meçhuldür.11 Örne­
ğin ABD’nin işbaşına getirdiği geçici Afganistan hükümeti, artık
bombalamayı durdur, savaş bitti, diyor. Pentagon’dan ise anlama­
dığın işlere karışma, dercesine bir tepki geliyor. Sanki bir televiz­
yon bilgi programında yarışırcasına dünya liderleri başta olmak ü-
zere herkes bundan sonra saldırılacak terörist ülke ya da liderin kim
olduğunun cevabının peşinde. Herkesin kendisine göre bir adayı
var. İsrail Filistin’e işaret ediyor. Terörizmin asıl kaynağının
Saddam olduğunu söyleyenlerin sayısı çoğalıyor.

‘Beyaz Adamın Uygarlığı’ adına “ABD’nin teröristlere karşı ilan
ettiği savaş psikiyatrist ile ruh hastası arasındaki ilişkiyi andırıyor.
Tek karar verici psikiyatrist. Birisi istediği kadar deli olmadığını
söylesin, fark etmiyor. Tedaviye alınan kişi, psikiyatrist ‘Amk deli
değilsin’ diyene kadar akıl hastanesinde yıllarca, hatta ömrünün so­
nuna kadar yatabiliyor. Aynı egemen düzenin kime terörist dediği
gibi, delinin tanımı da son derece göreceli. Zaman, yer ve kişiye
göre değişebiliyor” .12

11 Yıl 19 9 5 ; Bosna. Yıl 19 9 9 ; Y ugoslavya/K osova: A B D , insani gerekçeleri kendi uydurdu,
hükm ü kendisi verdi, cezayı kendisi kesti; bom balarını yağdırdı. Son uç: Binierce insanın ölüm ü.
Sonuç: N A T O genişlem eliydi, genişletildi!

12 G ündüz V assaf, “ 21 . Yüzyıl” , R adikal, 6 O cak 2 0 0 2 , s. 17.

* Dediklerimiz toparlarsak: 11 Eylül’den bu yana dünyada şu
oluyor, bu oluyor... Şöyle değişti, böyle değişti deniyor. 11 Ey-
lül’den sonra dünyada hiçbir şeyin artık eskisi gibi olamayacağı
söyleniyor söylenmesine ama!13 Bunlardan söz edenler ‘yeni düze­
nin eskisinden’ ne bakımdan farklı olacağını belirtmiyorlar...

Kaldı ki Adam Smith’in küresel dünyası, farklılık söylencelerine
olanak vermeyecek kadar net ve ‘Beyaz Adam’a aittir; ki bu da,
‘Beyaz Adamın Uygarlığı’na karşı ‘11 Eylül’le başlayan sonuçları
yüzyılı belirleyecek olan ‘küresel iç savaş’tır” .14

13 11 Eylül sonrasında artık hiçbir şeyin aynı olm ayacağı söyleniyor ve internette çok bildik,
N azi A lm anyası’nda Yahudiler için üretilm iş “ şaka” lara benzer, hiç küreselleşemem iş ve post-
m odem leşem em iş bir fıkra dolaşıyor: Yıllar, yıllar sonra o lm uş, bir babayla, oğlu N ew York’ta
bir ban kta oturuyorlar, baba “ O ğlu m ” d iyor, “ B ak burada bir zam anlar İkiz kuleler vardı” .
Ç ocuk soru yor “ Babacığım ikiz kuleler nedir?” işte şudur şudur, fıkra sürüyor ve baba bütün bu
olanlardan Arapların sorum lu o lduğunu söylüyor ve çocuk soruyor: “ Baba, Arap nedir?”

14 Ertugrul K ürkçü , “ Küresel İç Savaş” , ...V S D ergisi, N o :3 , Ekim 200 1 , s .68 .

BATI TABİİ Kİ İSLÂM’DAN ÜSTÜN*

ORIANA FALLACI

The New York Times Magazine (TNYTM): 11 Eylül sonrası
Islâmi köktendinciliğin tehdidi üzerine vaazınız ‘Öfke ve Gurur'
çok öfke dolu.

Oriana Fallaci (OF): Evet öyle. Onu yazarken kan ağlıyordum.
O kontrolsüz ağlama nöbetinde daha önce hiç söylemediğim kadar
gerçeği söyledim.

TNYTM: Daha yumuşak bir şekilde ifade etseydim dediğiniz bö­
lümleri var mı ?

OF: Bir kelimesini bile değiştirmem. Bir çeviri için metni tekrar
okuduğumda fazla nazik bile olduğumu düşündüm. İçinden çıka­
racağım hiçbir şey yok.

TNYTM: insanlar o günden sonra İslâm dünyasının şiirini, ma­
tematikteki buluşlarını örnek verip size karşı çıktı...

OF: Doğru, Arapların kullandığı grafik rakamlarım biz onlar­
dan aldık -çok teşekkürler. O ukala Arafat’la röportaj yaptığımda,
bağırarak bana kendi kültürünün benimkinden daha üstün oldu­
ğunu söylüyordu. O kadar çok bağırdı ki ona Kari Popper’a katıl­
dığımı, biz Batılıların insanlık tarihinin ürettiği mümkün olan en i-
yi toplumda yaşadığımızı söyleme gereğini bile duymadım. Ay’a
çıktık, Mars’a gidiyoruz, genomun haritasını çıkarttık, daha az kan­
ser vakası görülmeye başladı. Kanserimi tedavi edebilmelerinin se­
bebi Muhammed değil Batı tıbbı.

TNYTM: Mısır, Fas ve Türkiye gibi Batı yanlısı ülkeleri göz ardı
edip Islâm dünyasını karikatürize etmiş olmuyor musunuz?

T h e N ew York T im es M agazine, 2 Şubat 2003 .

210

OF: İyimser olmamı istiyorsunuz, bense iyimser değilim. İslâm
dünyası kendisini eleştirmeye başladığı ve Luther ya da Calvin gibi
birini doğurduğu gün beni arayıp “Fallaci haksızdın” diyebilirsiniz.
Ancak o zaman Batı kültürüyle İslâm kültürünün beraber yaşaya­
bileceğini kabul ederim.

TNTTM: İslâm’la ilgili söyleyebileceğiniz olumlu hiçbir şey mi yok?
OF: Bir düşüneyim... Ömer Hayyam’ın şiirlerini beğeniyorum

elbette. Bazı camileri ve İspanya’daki Elhamra’yı beğeniyorum. A-
ma bu yeterli değil. Bu dünya daha çok şey sunsaydı bile, Hayyam
bütün Shakespeare’in ve Dante’nin toplamından daha iyi olsaydı
bile, bana burka giyen bir kadının resmini gösterdiğinizde bu her
şeyi siler.

TNTTM: Son lOytlda neden münzevileştiniz?
OF: Son 10 yıldır inzivaya çekilmemin iki sebebi var. Kanser

hastalığım mecburen beni izole olmaya zorladı. İkincisi de en so­
nunda daha önce bir türlü cesaret bulup başlayamadığım romanımı
yazmaya başladım. Yazarken tam bir konsantrasyona ve yalnızlığa
ihtiyaç duyarım.

TNTTM: O zaman nasıl Manhattan’ın göbeğinde yaşayabiliyor­
sunuz?

OF: Çünkü New York milyonlarca insanın arasında hiçbirini
görmeden yaşayabileceğiniz bir şehir.

TNTTM: Çokkültürlü bir şehir olarak New York, savunduğu­
nuzla çelişmiyor mu?

OF: Tam tersi mi? Tabii ki hayır! Ben Floransalıyım, bir
Toskanalı. Rönesans’ın, Vinci’nin, Michelangelo’nun, Galileo’nun
torunuyum. Batı’nın bir ürünüyüm. New York da Batı’nın baş­
kenti.

TNTTM: Kanserinizden bahsediyorsunuz ama sigara içiyorsunuz.
Nasılsınız?

OF: Zaferle hayattayım, hırsla daha doğrusu. Sanırım bu yüz­
den düşmanlarım cenazemi görmek için sabırsızlanıyor ve ölüm
tehditleri savuruyor. Zaferle, çünkü sağlıklı olduğum zamandan
bile daha fazla sigara içiyorum. Hırsla, çünkü gençliğimde oldu-

gundan çok daha fazla çalışıyorum. Evet, bazen çok iyi hissetmiyo­
rum. Ama korkmak yerine, onunla konuşuyorum. “Seni aptal ma­
zoşist” diyorum ona, “Beni öldürürsen benimle öleceğini anlamı­
yor musun? Beni yaşayıp benimle yaşamak daha akıllıca değil mi?”
O zaman yine iyi hissediyorum.

TNTTM: ‘O’ kim?
OF: O bir yabancı, uzaylı. Kuveyt çöllerindeyken Saddam pet­

rol kuyularını padattığında beni yakaladığını sandığım kanser -o
korkunç kara dumanı soluyordum, o yüzden ona uzaylı diyorum.

TNTTM: Şimdi Saddam’la röportaj yapmak ister miydiniz? 20.
yüzyılın politik devlerinin çoğuyla röportaj yaptınız...

OF: Devler mi? Deng, Gandhi, Golda Meir gibi bazılarını sev-
diysem de çok fazla dev hatırlamıyorum. Ama Arafat ve Kaddafı
gibi birçok pigme hatırlıyorum. Sorunuzun yanıtı ise hayır, iste­
mem. Birincisi röportaj yapmayı bıraktım, yapacak çok daha ilginç
işlerim var. İkincisi, Saddam’ın ağzından gerçeği almak imkânsız.
Benim için bile.

TNTTM: Ta Bin Ladin?
OF: Düşman olmasına karşın onurlu bir duruşu var -biraz

Humeyni gibi. Tuhaf ama, hep Bin Ladin sanki benle konuşurmuş
gibi hissettim. Ama hayır, istisnalara ayıracak zamanım yok.

İPEK YOLU’NDA KARA ALTIN*

STEPHEN KINZER

Afganistan’ın doğusundaki dağlarda savaş sona erdiği ve Bush
yönetiminin de Afganistan harekâtının birkaç ay içinde tamamla­
nacağını düşündüğü şu son günlerde, dünya artık bu harabeye
dönmüş ülkeyi yeniden yapılandırma faaliyederine odaklanmış du­
rumda.

Bu hayli çetin bir iş. Doğal kaynaklar bakımından zengin bir
ülke olmayan Afganistan, savaşın yanı sıra yıllar süren kuraklığın
da olumsuz izlerini taşıyor. Komşu Özbekistan’ın devlet başkanı
İslâm Kerimov, bu olguyu basitçe, Afganistan’ın ezelden beri savaş
beyleri tarafından yönetildiğini ve ‘hiç bitmeyen etnik çatışmalarla’
yıkıldığını söyleyerek dile getirmişti.

Bağışta bulunacak ülkeler, yeniden yapılanma faaliyetleri için
gelecek beş yılda 4,5 milyar dolar yardımda bulunmayı teklif etti.
Fakat Afganistan’ın mali bakımdan ayakta durabilmesi için, İpek
Yolu zamanında olduğu gibi sadece üretimine ya da kaynaklarına
değil, topraklarından geçen yollara da ihtiyacı var.

1990’ların başında Hazar’a kıyıdaş üç devlet, Azerbaycan, Ka­
zakistan ve Türkmenistan’ın büyük doğalgaz ve petrol rezervlerine
sahip olduğu anlaşıldı. Hazar, doğal kaynaklarının zenginliği ba­
kımından Basra Körfezi’nden sonra ikinci sıradaydı. Bu ülkelerin
hepsinin de denize çıkışı olmadığından, milyarlarca dolar değerin­
deki petrol ve doğalgaz rezervlerinin denetimi, bunları piyasaya ta­
şıyacak boru hadarının denetimine bağlı. Halihazırda birkaç boru
hattı mevcut; ama acilen yenilerine de ihtiyaç var.

Afganistan’daki savaş, ki Orta Asya’nın petrol ve doğalgaz zen­
ginliğinin keşfinden sonraki ilk büyük savaştır, jeopolitik düzenle­
melerini değiştirdi. Artık Amerikan petrol şirketlerinin yöneticile­
rinin 1990’ların ortalarından beri lobisini yaptıkları, Afganis­
tan’dan geçen bir boru hattı tekrar mümkün hale geldi. Her biri
başka ülke gruplarını ve enerji şirketlerini zengin edecek başka ro­
talar da değerlendiriliyor.

Johns-Hopkins Üniversitesi’nin Orta Asya-Kafkaslar Enstitüsü
başkanı S. Frederick Starr, “Boru hattı haritasının görünümünü
şekillendirebilecek olan, dünyanın büyük bir bölümünün de gele­
ceğini şekillendirecek” diyordu. “Bu devletlerin en büyük özelliği
uzaklıkları. Onların bu yalıtılmışlıklarını kırmanın tek yolu boru
hatları. Asıl para transit ücretidir ve bu ülkelerin hangisinin başarı­
ya erip hangisinin ermeyeceğini asıl parayı alan belirleyecektir” .

Afganistan’ın asıl ümidi, başka Orta Asya ülkelerine nasip ol­
mayan, komşusu Türkmenistan’daki geniş doğalgaz rezervleri. Bu­
gün Türkmen doğalgazı ve petrolünün sevk edileceği petrol boru
hatları sadece Rusya’dan geçiyor. Amerikalı şirketler, Türkmenis­
tan’dan bu zenginliğin başka piyasalara sevk edilebileceği yeni pet­
rol boru hatları inşa etme arayışındalar.

Teksaslı petrol şirketi Unocal’ın birkaç yıl önce önerdiği petrol
boru hattı, Afganistan’ı aşıp Pakistan’ın Karaçi Limanı yakınlarına
ulaşacak, bunun bir bölümü de Hindistan’ın güneyine ulaşacak.
Orta Asya’daki enerji projeleri ile ilgilenen Washington merkezli
danışman Rob Sobhani, bu projenin maliyeti 1,9 ila 2,7 milyar
dolar hesaplıyor ve bunun 500 milyon dolarının da Afganistan’a
harcanacağını tahmin ediyor. Taliban devrildiği için artık bu hat
gerçek bir olasılık.

Washington’daki Heritage Vakfı’nın araştırmacılarından Ariel
Cohen, ‘Taliban rejimi döneminde bu boru hattını inşa etmeyi dü­
şünenler, bir hayale kapılmışlardı” diyor. “Bu insanların bugün
kendilerini yeni uluslararası gerçekliklere uydurabilecekleri düşü­
nüldüğünde, bu boru hattı gerçekten mümkün görünüyor” . Ame­
rika’nın bölgedeki iktidarının güçlenmesi, Afganistan’da dost, fakat

istikrarsız bir rejimin varlığı ve Afgan savaş beylerinin güvenilmez­
liği de bu yeni gerçekliğin unsurlarından. Bazı petrol şirketleri özel
bir güvenlik gücünün oluşturulmasında ısrarlı.

Böyle bir boru hattı, zenginlik kadar bela da getirebilir berabe­
rinde. Boru hattının ıssız ve dağlık bölgelerden geçmesi, kârdan ye­
terince pay alamadıklarını düşünen bölgedeki savaş beylerinin hü­
kümete isyana kalkışmasını kolaylaştırabilir. Transit ücretlerden elde
edilecek gelirin kitlelere yaygınlaştırılacağı da şüpheli görünüyor. A-
zerbaycan, Kazakistan ve Türkmenistan’da bunun tam tersi yaşandı;
halkın büyük bölümü yoksulluk içinde sürünürken, yolsuzluğa sap­
lanmış seçkinler zenginleşti. Bu yüzden haşhaş ekiminin yasallaştı­
rılması dışında Afganistan’a büyük para kazandıracak tek seçenek,
olan bir boru hattının istikrarsızlığı ve isyanı ateşlemesi de çok kolay.

Şimdiye dek bu projeyle ilgilendiğini açıklayan bir Amerikan
şirketi olmadı, ancak Ruslar, ABD’nin bu meseleyle ilgili bir plan­
lama süreci başlattığına inanıyor. ABD, kısa süre önce Afganistan’a
yönelik ekonomik yaptırımları kaldırdığında, Moskova’da yayımla­
nan ekonomi gazetesi Rossiiskaya Biznes-Gazeta bu girişimi, ‘ABD
şirketlerinin Afganistan geçişli doğalgaz konsorsiyumuna katılma
niyetinin ilk emaresi’ olarak yorumladı.

Orta Asya petrolü ve doğalgazının dağıtımından elde ettiği kârı
koruma derdindeki Rusya, Afganistan’dan geçecek bir boru hat­
tında ısrarlı olabilir. Kendi ülkesinden hat isteyen İran da. Ezeli ra­
kibi Pakistan’ı güçlendiren bir proje Hindistan’ı heyecanlandırmaz.
Ayrıca bu iki ülkenin husumetleri düşünüldüğünde, boru hattın­
dan elde edecekleri kârı paylaşma konusunda anlaşacaklarına inan­
mak çok güç.

Boru hattı siyaseti, ABD’nin gelecekteki dış politikasını da et­
kileyebilir. Boru hatlarına milyarlarca dolar harcayan şirketleri, ya­
tırımlarının korumasını isteyecektir.

Bush’un bu meselelerde deneyimli bir danışman kadrosu var.
Mesela, Afganistan temsilcisi Zalmay Halilzade bir zamanlar
Unocal’a Afgan hattıyla ilgili tavsiyelerde bulunmuştu.

AFGANİSTAN İÇİN “ BÜYÜK OYUN” *

ERHARD HAUBOLD

Afganistan’da ne olursa olsun, ABD ister kara birlikleri yollasın,
ister güneyden Pakistan üzerinden, ister kuzeyden Tacikistan üze­
rinden ülkeye girsin, isterse Afganistan’ı işgal edip Afgan kralı Za­
hir Şahı İtalya’daki sürgünden geri çağırsın, her halükârda Hint
Yarımadasındaki güç dengesi radikal biçimde değişecek.

Bunun riskleri ortada. Hindistan ile Pakistan iki nükleer güç.
Pakistan’ın üniformalı Devlet Başkanı Pervez Müşerref yanlış bir
adım atarsa, İslâmi köktendinciler ya da Amerikancı generaller ta­
rafından devrilebilir. Pakistan ve Hindistan’da yaşayan 140 küsur
milyon Müslüman, ABD’ye düzenlenen terör saldırıları yüzünden
şeytan gibi gösterildiklerini düşünüyor.

Afganistan için ‘büyük oyun’a artık yeni oyuncular katılıyor.
Başta kadim düşmanlar ABD ile Rusya, İran, Hindistan ve üç Orta
Asya cumhuriyeti var. Amerika Tacikistan’daki askeri üsleri kulla­
nabilir. Tacik- Afgan sınırında 25 bin kişilik Rus motorize birliği
bulunuyor. Hindistan da bir yıldır özel timlerini doktor kılığında
bölgeye yolluyor. Taliban’a saldın buradan başlatılabilir. Batı’nın
Afganistan’ın tek meşru temsilcisi olarak kabul ettiği devrik Devlet
Başkam Burhaneddin Rabbani’yi destekleyen Kuzey İttifakı’nm, 9
Eylül’de suikasta kurban giden Tacik komutan Ahmed Şah
Mesud’a bağlı savaşçıları Taliban’a karşı sürülebilir.

Bu senaryo sayesinde karada Amerikan askerinin kullanılmasın­
dan kaçınılır. İkinci senaryo ise Taliban komutanlarına taraf değiş­
tirmeleri için rüşvet verilmesini kapsıyor. Taliban sonuçta 1994’ten
beri Afganistan’ın %90’ını Bin Ladin’in paraları sayesinde fethetti.

Frankfurter A ilgem cine, 18 Eylül 2001 .

216

Üçüncü ve dördüncü seçenekler Pakistan’dan yürütülecek yüksek
teknolojiye dayanan bir savaşı ve Çöl Fırtınasındaki gibi büyük bir
uluslararası koalisyon kurup hava ve kara saldırısına soyunmayı
öngörüyor. Bu seçenekleri pek tutmayanlar sadece Pakistan’ın as­
keri uzmanları değil. Sarp ve kıraç Hindikuş Dağları’nda yok edil­
meye değer askeri ve ekonomik hedef bulunmuyor.

ABD’nin yeni bir müttefiki var. Hindistan, ABD birliklerine ya­
kıt teminatından üslerini açmaya, Keşmir’deki Islâmcı militanlarla
Afganistan’daki şefleri arasındaki telefon konuşmaları gibi istihbarat
bilgilerini sunmaya varan tam bir askeri işbirliği teklif ediyor. FBI,
Yeni Delhi’deki ABD elçiliğinde bir ofis açtı ve Hindistan istihbarat
servisi ile sıkı işbirliği içinde çalışıyor. Hindu milliyetçisi Vajpayi hü­
kümeti dış politikada rota kırıp ABD’nin gemisine binerken, gaze­
teler bu konuda hiçbir şey yazmıyor. Hindistan liderliği de iki ülke
arasındaki benzerlikleri sayıyor: “Hindistan da tıpkı ABD gibi Islâmi
terörizm tehdidi altındaki bir demokrasi ve açık toplumdur” .

Yeni Delhi, yıllardır, düşman komşusu Pakistan’ın ABD tara­
fından ‘haydut devlet’ ve Asya terörizminin merkezi ilan edilmesi i-
çin uğraşıyor. Hindilerin pek çoğu Keşmir sorununa en basit çö­
zümün bu olduğuna inanıyor.

Son gelişmeler, ABD’yi Güneydoğu Asya’da da senarist koltu­
ğuna oturttu. Washington bir zamanların sadık müttefiki Islâma-
bat’la ilişkilerini yeniden kıvama getiriyor. ABD’nin Pakistan’ın lo­
jistik desteğine ve geçmişte Taliban’ı beslemiş istihbarat servisinin
(ISI) yardımına ihtiyacı var. Borç ödemelerinin geciktirilmesi,
nükleer denemelerin ardından konan yaptırımların hafifletilmesi
konularındaki muğlak vaatler karşılığında, Müşerref, Pakistan dış
politikasının yaşamsal önemdeki unsurlarını -pan- Islâmcılığı yay­
ma, kuzeyde güvenilir komşulara sahip olma ve uzun vadede Afga­
nistan’ı bir federasyonun parçası ve hatta Pakistan’ın eyaleti yapma
seçeneğini, yani daha güçlü olan Hindistan’a karşı toprak kazanma
olanağını askıya aldı.

Uluslararası terörizmin Matruşka’yı hatırlatan -Bin Ladin’in i-
çinden Taliban’ın, Taliban’ın içinden Pakistan’ın, Pakistan’ın için­

den Çin’in çıktığı- biçimi artık geride kaldı. İslâmabad, kendi ye­
tiştirdiği ilahiyat öğrencileri üzerindeki etkinliğini giderek kaybedi­
yor. Kabil’in perde arkasındaki güçlü adamı, milyonlarca doları ve
binlerce Arap savaşçısı olan Bin Ladin. Bin Ladin’e Taliban’ın asıl
komutanı olarak bakılıyor.

Dünyanın en çok aranan adamı yakalanır ya da öldürülürse ne
olur? Sovyetler Afganistan’dan çekildikten sonra geride binlerce
makineli tüfek, uyuşturucu kültürü ve radikal İslâm’ın kaldığı
1989’daki gibi ABD yine Pakistan’ı başıboş bırakır mı?

Burada söz konusu olan sadece Bin Ladin’in şeytani impara­
torluğu değil, onun beslendiği topraklar, Pakistan, Afganistan ve
Hindistan arasındaki terör üçgeni. Özgürlük savaşçısı ile terörist a-
rasındaki ayrım çok ince. Pakistan harp okulu talebeleri bayrağa
sadakat yemini ederken 1971’in intikamını alacaklarına da ant içer.
1971’de Hindistan ordusunun müdahalesiyle Pakistan ile bugün
Bangladeş olan Doğu Pakistan birbirinden ayrılmıştı. Bu yüzden
Keşmir’deki temsili savaş, rakibin şahını kıskaçta tutma taktiğiyle
bir cihada dönüştürüldü. Hindistan, sınır aşan terörizmden şikâyet
edip duruyor, ama Keşmir’in kendi sınırları içinde kalan Müslüman
nüfusunu cumhuriyetin mesut vatandaşları yapmak için kılını kı­
pırdatmıyor. İndira Gandi siyasi rakibine zarar vermek için
Pencap’ta terörü kışkırtmıştı, bu, binlerce Sih’in yaşamına mal ol­
du. Ayrıca Sri Lanka’daki Tamil Kaplanları’nın savaşçılarım finanse
etmiş ve Hindistan’ın güneyinde eğitimden geçirmişti. Yeni Delhi,
İslâmabad ve Colombo’daki siyasiler, suikast korkusundan bir gü­
venlik kalesinin gerisinde yaşar. Onlara gelişmeleri için yardım et­
meden önce, terörizme nasıl baktıklarını bir sormak lazım.

AMERİKA GÜÇLÜ, AVRUPA ZAYIF*

ANDRE FONTA1NE

11 Eylül her geçen gün sonuçlarını gösteriyor. Amerika’yı za­
yıflatmak isteyenler rüyalarında bile göremeyecekleri bir gerçekle
karşı karşıya kaldılar: Amerika hiç bu kadar güçlü olmamıştı. Ortak
bir düşmanla karşı karşıya gelen Amerikalıların Başkanlarına gü­
venleri sonsuz. Bu sayede Amerika, Avrupa’ya göre savunma har­
camalarını çok daha fazla arttırabildi. Tabii ki Amerikan savunma­
sının bir kısmını modası geçmiş savunma malzemeleri oluşturuyor.
Bununla birlikte son teknoloji ürünü silahlara milyarlarca dolar
harcanıyor.

İNGİLTERE’NİN İŞLEVİ

Tony Blair, 11 Eylül’den beri Büyük İngiltere’nin, Amerika ile
Avrupa arasında köprü görevine görmesine çalışıyordu. Ancak
Bush’un son olarak yaptığı konuşmasında, ‘şer üçgeni’ lafını kulla­
narak İslâmi terörizmle bir bağı olduğu şu ana kadar kanıdanama-
yan Irak’ı suçlaması karşısında Blair’in diyecek bir sözü de kalmadı.
İran da aynı şekilde, mudak bir suçlanma karşısında kaldı. Ama
Amerikalılar, savaşa girdiklerinde kendileri yukarıdan bombalar­
ken, diğerleri de çamur içinde savaşmak durumundaysa, o zaman
güçlükler başlıyor. Şakacı bir Amerikalı diplomat şu anda yaşanılan
güçlükleri, “Amerika savaşıyor, BM besliyor, Avrupa da finanse e-
diyor” sözleri ile açıklamıştı. İşin gerçeği, Amerikalılar daha önce­
den beyin ve öncü görevini gördükleri Adandk ortaklığı ile giderek
daha az ilgileniyorlar.

New York’tan Davos Zirvesi’nde bulunan bir katılımcı zirve sı­
rasında bir kere bile ‘Rusya’, ‘Çin’ veya ‘Avrupa’ kelimelerini duy­
madığını hayretler içinde anlattı. Bu forumda pazarın gittikçe libe­
ral olması gerekliliği, ‘dünya yönetiminde’ ise bir işleyiş bozuklu­
ğundan bahsedildi, işleyiş bozukluğundan bahsederken, Arjantin
ve Enron firması eldeki son örnekler olduğu için onlara atıfta bu­
lunuldu. Financial Times gazetesinde çıkan, Martin Wolf imzalı bir
yazıda, hükümederin büyük grupların arkasında kaldığından bah­
sediliyor.

Büyük firmalar aslında çok daha güçlü değil mi? Wolf, aynı
zamanda devlederin değil, firmaların dünyada ekonomik güce daha
fazla sahip olduğunu söylüyor. Bizim de, cumhurbaşkanlığı adayla­
rımızdan, bu soruna nasıl bir çözüm bulacağını sormak hakkımız.
Özellikle de Amerika bugün artık rakipsiz bir duruma geldi. Upton
Sinclair 1917 yılında yazdığı bir makalede, “Dünya artık bütünle­
şiyor, yani Amerikalılaşıyor” yorumunu yaparken haklıydı.

AVRUPA AŞIRI ÇEKİNGEN

Bugün artık Beyaz Saray ile Avrupa’nın, ‘şer üçgeni’ ve ‘İsrail-
Filistin sorunu’ konusunda tamamıyla zıt görüşlerde bulunduğun­
dan hiç kimsenin şüphesi yok. AB’nin herhangi bir ülkesinin Ame­
rika’ya tepki göstermesi, aslında Beyaz Saray üzerinde sanıldığın­
dan çok daha fazla etki yapıyor. Ama ne yazık ki Avrupalılar bu
konuda aşırı bir çekingenlik gösteriyorlar.

Eğer 15 Avrupa ülkesi Amerika’ya toplu bir kafa tutsa ABD’yi
çok daha şaşırtmaz mı? Böylece Amerikalılar, Kissinger’dan beri
tekrar ettikleri, “Avrupa, bize cevap verecek kapasiteye gelirse, gö­
zümüzde o zaman var olur” sözlerine de bir son verirler.

AVRUPA AĞIRLIĞINI KOYMALI*

ROBERT FISK

Afgan tarlalarında haşhaşlar tomurcuklanıyor. Evet, Amerikalı­
lar Afgan tuzağının derinliklerine doğru ilerlerken, Batı destekli
Afgan hükümetinin çoğunluğunu teşkil eden komutanlar ve hay-
dudar dünya pazarlarına yeni eroin mahsullerini sürüyor.

Elbette BM bu konuda uyanlarda bulundu, fakat icraat sıfır. Ön­
celik ‘teröre karşı savaş’ta. Afganistan’ın ala üstüne gelmiş yollan ve
otobanlan şimdilerde anarşinin, hayduduğun ve cinayetin kol gezdiği
yerler. Kabil’deki gücü kendinden menkul bir avuç İSAF askeri, bıra­
kın ülkenin tamamını, başkenti denetlemekten uzak. Geçici hüküme­
tin başkanı Hamid Karzai, bürosunun önünden geçen yolu bile güç
bela kontrol edebilir halde. Ama olsun, öncelik ‘terörle savaş’ta.

İsrail ordusu mülteci kamplarına yönelik kurşun şöleni yapıp i-
kisi çocuk 16 Filistinliyi öldürürken, ABD ‘itidal’ çağrısı yapıyor.
Filistinli bir intihar bombacısı Kudüs’te, iki bebek ve 10 yaşında
bir çocuğun da aralarında bulunduğu bir grup İsrailliyi öldürünce,
ABD Arafat’a kötü çocuklan hapsedip ‘terörü durdurmadığı’ için
demediğini bırakmıyor. Peki Şaron? Arafat’ın polis karakollarını ve
hapishanelerini yerle bir etmekle meşgul.

Ve Şaron, açıkça İsrail’in ‘daha büyük kayıplarla cezalandırması’,
diğer bir deyişle, daha fazla Filistinli öldürmesi gerektiğini ilan ettiğin­
de Washington’dan çıt çıkmıyor. Belki Bush yönetimi gerçekten de,
1982’de Beyrut’ta 1.700 Filistinli sivilin öldürülmesinden, bizzat İsra­
illi bir komisyon tarafından ‘şahsen sorumlu’ bulunan bir adamın, A-
merika’nın ‘terörle savaşı’ için mücadele ettiğine inanıyor. Kim bilir,
belki de Amerika’nın ahlâki sınırlan 11 Eylül’de insanlığa karşı işlenen

suçlarla öyle çarpıldı ki, Şaron’un ne yaptığı Bush’un artık hiç umu­
runda değil. Sanki tarihin bütün dersleri Afganistan’da olduğu kadar
Ortadoğu’da da bir kavanoza tıkılmış. Eski başkan Clinton’ı hatırlayın.

İsrail’e gider ve ne yapardı? Arafat’ı suçlardı. Ya onun akla ziyan
eşi İsrail’e gittiğinde ne dedi? “Yaşanan şiddetin sorumluluğu Yaser
Arafat’ındır. Durdurma görevi de onun omuzlarındadır...” ABD se­
natörü sıfatıyla görevinin ‘İsrail halkını desteklemek’ olduğunu ilan
etmişti. Öyle mi? Peki o zaman masum Filistinlileri desteklemenin
neresi yanlış? Dinleri mi yanlış? Sağdan sola yazmaları mı? Göz
renkleri mi? Velhasıl sömürgeci bir işgale karşı savaş, ‘terörle savaşın1
bir kolu haline getirilmiştir; bu savaşın dili daimi bir çocuksuluk ta­
şıyor. Şimdi şu kelimeleri tekrarlaya tekrarlaya ezberlemek duru­
mundayız: kısasa kısas, şiddet sarmalı, şer mihveri, sığınak ezen, pa­
patya biçen... Bu çocuksuluğun bir sonu yok mu? Hayır, yok.

En son öldürücü kelime ise ‘transfer’ veya ‘yeniden iskân’. Açı­
lımı da şu: “En basit çözüm, Filistinlileri İsrail’den tamamıyla a-
yırmak, onları nüfusunun %80’i zaten Filistinli olan Ürdün’e sür­
mek olacaktır” . Bu ifadeler, USA Today gazetesinde yayımlanan
bir makaleden alındı. İsrail’de de, İsraillilerin ne kadarının savaşın
çözümü olarak ‘transferi -yani elbette ki Yahudi yerleşimcilerin A-
rap topraklarından değil, Arapların evlerinden çıkarılmasını- des­
tekleyeceğini saptamak için anketler yapılıyor.

İşte bu inanılmaz. Transfer3 etnik temizliktir ve etnik temizlik
de savaş suçudur. Eğer Amerikan gazeteleri bu seçeneği zikretmeye
hazırsa ve İsrail’de insanlara bu konuda fikirleri soruluyorsa, o hal­
de Miloşeviç’in Lahey’de işi ne? Ahlâki çöküş çoktan başladı, sürü­
yor. ABD yönetiminin insan haklarına dair açıklanan son raporunu
ele alın. 2000 yılında, Mısır’daki adalet fakiri askeri mahkemelerin,
‘siviller için bağımsız yargı organları sayılamayacağı’ söyleniyordu.
Ne var ki 2001 raporunda, bu cümlenin yerinde yeller esiyor. El­
bette, Bush Guantanamo’daki esirleri yasal süreçleri es geçip yar­
gılamak için kendi askeri mahkemelerini kurmakla meşgul.

Ve Amerikalılar İsrail ile Filistinliler arasındaki savaşın tabiatını
çarpıtırken, Afganistan hakkında yalan söylüyorlar. ABD Merkez

Komutası’nm başındaki General Tommy Franks, Hazar Kadam’da
yanlışlıkla 16 masum Afgan’ın öldürülmesiyle ilgili şu sözleri sarf e-
diyor: “Bunu herhangi bir şekilde başarısızlık olarak nitelemeyece­
ğim”. Pardon? General Franks ya gerçekleri göremiyor ya da çok
berbat bir adam. Patronu Rumsfeld ‘hata’ kelimesini, binlerce ma­
sum Afgan, ABD bombaları altında ölmüşken ‘soruşturma’ kelime­
sini bile ağzına almıyor. Washington’daki askeri yetkililer bu kadar
dürüstlükten uzak olduktan sonra, İsrail tanklarının mülteci kampla­
rına ateş açabilmesinde veya babalarını öldürmek isterken çocukları
taşıyan arabaları havaya uçurabilmesinde şaşılacak ne olabilir ki?

Avrupa’nın meseleye el atma zamanı geldi. Avrupa’nın bu kor­
kunç çatışmalarla ilgili bir zirve düzenlemesi ve kendisini doğrudan
işin içine katmasının hiç şüphesiz zamanıdır. Afganistan’ın silahla­
rını toplamak için Kâbil’deki barış gücünü genişletelim ve bıraka­
lım Amerika, eğer istiyorsa, yarı işgalin bataklığına ve gerilla sava­
şına doğru ilerlesin. İsrail’den de Avrupalıların vergileriyle kurulan
Filistin tesislerini barbarca yakıp yıkmasıyla havaya uçan 17 milyon
doları geri isteyelim.

Amerikalılar, Yaser Arafat’la konuşmuyorsa, bu işi onlardan
almamız gerek, bizim konuşmamız gerek. Washington, Araplarla
İsrail arasındaki bu korkunç çatışmayı durdurmak için fazla hantal­
sa, bunu biz yapmalıyız. Bizden, kendi euro’larımızla Amerika’nın
müflis politikalarına arka çıkmamız istendi. Şimdi, bu politikalara
dair sözümüzü söylemenin zamanıdır. Afganistan’da kargaşa ve
kan öngörüsünde bulunan gazetecileri (aralarında benim de oldu­
ğumu söylemekten gurur duyuyorum) yılbaşında tefe koyup çalan
Londra Irak’la savaşı destekleyip Bush’un fantezilerini besliyor.

11 Eylül’ün, o gün yaşanan akıl almaz kan banyosunun, çok daha
kötüsüne yol açacak bir lanete dönüşmekte olduğunu seziyorum; A-
merika’nın bu korkunç olayı ele alma biçiminin, ahlâki değerlerimizi
çarpıtan bir tehlike haline gelmesinden korkuyorum. 11 Eylül’de ölen
binlerce insanın hatırasına dikilen anıt, gerçekten Afganistan’daki anar­
şi ve Ortadoğu’da süregiden katliam mı olmak zorunda?

SAVAŞLA HİÇBİR ŞEY SONA ERMEZ*

JOHN LE CARRE

8 Ekim 2001. Her zaman temkinüliğiyle bilinen Guardian bu­
gün ‘Bombardıman başladı’ diye haykırmış. En az Guardian kadar
ihtiyadı Herald Tribune’de Bush’un ‘Savaştayız’ demesi yankılanı­
yor. İyi de kiminle savaştayız? Nasıl sona erecek bu savaş?

Evet Usame Bin Ladin’i cezalandırmalıyız. Adaletin huzuruna
çıkarmalıyız. Her aklı başında insan gibi ben de başka bir çözüm
göremiyorum. Gıda ve ilaç gönderin, yardım yapın, açlıktan ölen
mültecileri, sakat yetimleri ve vücut parçalarını -pardon ‘sivil
zaiyat’ı- halledin, ama Bin Ladin ve o iğrenç adamları mudaka ya­
kalanmak, başka seçeneğimiz yok.

Fakat maalesef Amerika’nın bu günlerde intikamdan ziyade da­
ha fazla dosta, daha az düşmana ihtiyacı var. Oysa Amerika, hem
kendisinin hem de biz İngilizlerin düşmanlarına düşman ekliyor;
şu kaypak koalisyonu kurmamızı sağlayan onca rüşvet, tehdit ve
vaade rağmen, ne zaman hedef şaşmış bir füze bir köyü haritadan
silse yeni bir intihar bombacısı doğmasını önleyemeyiz; kimse bize
ümitsizlik, nefret ve -yine intikamdan kurulu bu şeytani döngünün
nasıl kırılacağını söyleyemez.

H0M0ER0TİK BİR NARSİSİZM

Bin Ladin’in stilize edilmiş televizyon çekimleri ve fotoğrafları­
na bakınca homoerotik bir narsisist görülüyor. Belki de bir ümit
kırıntısı çıkarabiliriz bundan. Kalaşnikofla poz verirken, düğünlere
katılırken ya da kutsal bir metinden alıntı yaparken, mağrur hare-
kederle tam da kameralara aşina bir aktörü andırıyor. Boylu poslu,

yakışıklı, zarif, zeki ve etkileyici; hepsi de kıskanılası özellikler doğ­
rusu, tabii eğer dünyanın bir numaralı kaçağı değilseniz, çünkü o
zaman gizlemesi hayli zor zaaflara dönüşür bu özellikler.

Ancak şu benim yorgun gözlerime kalırsa, hepsinden de önem­
lisi, Bin Ladin’in pek de başaramadığı erkeksi kibri, kendini acın­
dırma merakı ve spot ışıklarına gizli ihtirası. Muhtemelen sonunu
da bu özellikleri getirecek; yapımcılığını, yönetmenliğini, senarist­
liğini ve ölümüne oyunculuğunu bizzat Bin Ladin’in üsdendiği,
çarpıcı bir intihar sahnesiyle noktalanacak bir son.

BAKUNİN’İN KEYFİ

Terörist çatışmaların genel kabul gören kuralları açısından savaş
çok uzun zaman önce kaybedildi. Biz kaybettik tabii ki. Şimdiye
dek aldığımız yenilgileri ve bizi bekleyen yenilgileri, nasıl bir zafer
kazanarak telafi edebiliriz ki?

Anarşizmin vaizi Bakunin, eylemin propagandası üzerine ko­
nuşmaya bayılırdı. Bunlardan daha teatral, daha etkili propaganda
eylemleri tasavvur etmek güç doğrusu.

Şu anda Bakunin mezarında, Bin Ladin de mağarasında ellerini
ovuşturuyor olmalı. Tam da o kumaştan terörisderin zevkten ku­
durdukları sürece girmiş bulunuyoruz: Telaş içinde polis ve istih­
barat güçlerimizi ikiye kaüayıp daha fazla yetkiyle donatıyoruz,
yurttaşlık haklarını askıya alıyoruz, basın özgürlüğünü kısıtlıyoruz,
haberleri makaslayıp gizli sansür uyguluyoruz, birbirimizi gözle­
meye başlıyoruz ve en beteri de camilere saldırıyor, sokaklarımızda
insan avına çıkıyoruz, sırf derilerinin renginden korktuğumuz için.

Tüm bu korkular tam saldırganlarımızın duymamızı istediği
korkular aslında: Uçağa binmesem mi? Üst kattaki tuhaf çifti poli­
se haber versem mi acaba? Bu sabah Başbakanlığın önünden geç­
mesem mi en iyisi? Çocuğum okuldan sağ salim dönebilecek mi?
Hayatım boyunca yaptığım tasarruf boşa mı gidecek?

11 Eylül’e dek, Çeçenya’daki kasaplığından ötürü Vladimir
Putin’e ahkâm kesmek ABD’yi pek memnun ediyordu. Kuzey Kaf-

kaslar’daki insan haklan ihlâllerinin Rusya’nın NATO ve ABD ile
daha yakın ilişkiler kurmasını engellediği söyleniyordu kendisine.
İhlâlden kasıt da genel kabul gördüğü üzere topyekûn işkenceden,
soykırıma kadar varan katliamlardı bu arada. Hatta ben dahil
Putin’in Lahe/de Miloşeviç’le birlikte yargılanmasını, ikisini bir­
den aradan çıkarılmasını önerenler de vardı. Hepsi geride kaldı ar­
tık. Yeni büyük koalisyonda Putin bazı ortaklarının yanında sütten
çıkmış ak kaşık.

G-8’in ekonomik sömürgeciliğine karşı çığlıkları hatırlayan var
mı aranızda? Ya Üçüncü Dünya’yı talan eden gözü dönmüş çoku­
luslu şirkedere karşı haykırışları? Prag, Seatde, Cenova rahatsız e-
dici görüntüler serdi gözlerimizin önüne; kırık kafalar, kırık cam­
lar, şiddet ve polisin zalimliği. Blair sarsıldı. Yine de tartışma cid­
diydi. Ta şirkeder Amerikası’nın beceriyle kullandığı hamaset dal­
gası içinde boğulup gidene kadar.

TA BİZ TA ONLAR

Bugünlerde Kyoto’yu gündeme getirin bakalım, hemen Ameri­
kan karşıtı diye damgalanırsınız. Kıyımların tarihsel bir bağlamı
olduğunu hatırlatmak, saldırılara bahane yaratmak oluyor. Bizim
yanımızda yer alan biri böyle yapmaz. Böyle yapan biri de bize kar­
şı demektir.

10 yıl önce dinleyen herkese Soğuk Savaş’ı geride bırakırken,
küresel toplumu dönüştürme yönünde bir daha yakalanamayacak
bir şansı da elimizden kaçırmak üzere olduğumuzu anlatan idealist
bir baş belasıydım. Yeni Marshall planı nerede diye bağırıyordum.
Amerikan Barış Güçleri’nin, Yurtdışı Gönüllü Hizmet birimlerin­
den genç erkekler ve kadınlarla onların kıta Avrupası’ndaki mes­
lektaşları neden Sovyetler Birliği’ne akmıyordu? Yoksulluğu, açlığı,
köleliği, tiranlığı, uyuşturucuyu, ırkçı ve dinci hoşgörüsüzlüğü, aç­
gözlülüğü insanlığın gerçek düşmanlan olarak tanımlayacak dü­
şünce yapısına ve güce sahip dünya çapında devlet adamları nere­
deydi hani?

BİN LADİN SAĞ OLSUN!

Fakat, Bin Ladin ve adamları sağ olsun, artık bütün liderlerimiz
dünya çapında birer devlet adamı; çok uzaklarda havaalanlarında
boy göstererek seçim için küplerini dolduruyorlar. Haçlı seferlerin­
den dem vuran talihsiz konuşmalar yapıldı. Bunlar bulunmaz bir ta­
rihi cehalet örneği. Haçlı seferlerini kaybettiğimizi hatırlıyorum ben,
yanılıyor muyum? Neyse ki her şey yolunda: Berlusconi’nin sözleri
yanlış anlaşılmış, başkanın yaptığı gönderme de artık kullanılmıyor.

Bu arada Blair, yeni üstlendiği Amerika’nın korkusuz sözcüsü
rolünü bütün hızıyla devam ettiriyor. Blair iyi konuşuyor, çünkü
Bush berbat bir hatip. Şu anda her iki lider de yüksek düzeyde o-
naylamyor, ama eğer tarih kitaplarını okumuşlarsa, tehlikeli bir sı­
nır ötesi askeri harekât sırasında yükseklerde uçuyor olmanın, se­
çim günü zaferi garantilemek anlamına gelmediğini biliyorlardır.
Bush halkın desteğini kaybetmeksizin, kaç ceset torbası temin ede­
bilir acaba? İkiz kuleler ve Pantagon dehşetinden sonra Amerikalı­
lar intikam istemiş olabilir, ama daha fazla Amerikan kanı dökül­
mesine pek rıza göstermez.

Savaş mı dedim? Merak ediyorum, acaba Blair ya da Bush, ha-
yadarında hiç parçalarına ayrılmış bir çocuk gördü mü? Ya da ko­
runmasız bir mülteci kampına düşen bir tek misket bombasının et­
kisine tanık oldu mu? Bu tür üzücü şeyler görmek generallik için
muhakkak gerekli bir koşul değil, ikisinin de bu deneyimi yaşama­
sını istemem. Ama savaş derken parlayan o siyasi yüzleri görünce,
kalbimi savaş için güçlendiren o siyasi sesleri duyduğumda hep ay­
nı korkuyu hissediyorum içimde.

TANRI’YI KARIŞTIRMAYIN

Ve lütfen Bush -dizlerimin üstüne çöküyor ve yalvarıyorum size
Blair- Tanrı’yı bu işlere karıştırmayın. Savaşları Tanrı’mn çıkardı­
ğını düşünmek, onu insanoğlunun en kötü özelliklerinden biriyle
nitelemek demek. Ben kendisine inanmam, ama bildiğim kadarıyla
Tanrı’mn tercihi gıda yardımlarının yerlerine ulaşacak kadar etkili

olmasından, tıp ekiplerinin işlerine sadakatinden, evsizler ve ma-
temdekilere rahat ve iyi çadırlar sağlanmasından, hiç mızmızlan-
maksızın geçmiş günahlarımızı kabul etmemizden ve bunları dü­
zeltmemizden yanadır.

O bizim daha az açgözlü, daha az küstah, daha az muhteris ol­
mamızı ister, hayatta kaybedenlere karşı daha az ihmalkâr olmamı­
zı ister.

Hayır, ortada yeni bir dünya düzeni yok henüz, bu Tann’nın
savaşı da değil. Bu bizim istihbarat servislerimizin başarısızlığını ve
Sovyet işgalciye karşı savaşmaları için Islâmcı fanatikleri kullanır,
onları silahlandırırken, sonra da harap olmuş, lidersiz bir ülkede
terk ederken ki siyasi aptallığımızı kapatmak için giriştiğimiz kor­
kunç, kaçınılmaz ve utanç verici bir asayiş tedbiri. Sonuçta, bir a-
vuç yarı modern, yarı ortaçağdan kalma dinci fanatikleri arayıp
bulup cezalandırmak gibi berbat bir görevimiz var, bizim kendile­
rine sunacağımız ölümle efsane haline gelecek fanatikler.

DAHA DA ARTACAKLAR

Ve her şey bittiğinde, hiçbir şey bitmemiş olacak. Bin Ladin’in
gölge orduları, onun yok oluşunun ardından gelen duygusal pat­
lama içinde daha da kalabalıklaşacak, evet yok olup gideceklerine
kalabalıklaşacaklar. Kendilerine lojistik destek sunan sessiz sempa­
tizanların ağı da daha bir genişleyecek.

Temkinli bir biçimde, satır aralarında, Batı bilincinin dünya ü-
zerindeki yoksulların, evsizlerin ikilemine yeniden uyandığına i-
nanmaya davet ediliyoruz. Ve muhtemelen korku, zorunluluk ve
söylevlerden yeni bir siyasi ahlâk doğuyor. Fakat silahlar susup da
görünürde bir barış ortamı sağlandığında, ABD ve müttefikleri
mevzilerinde mi kalacak, yoksa Soğuk Savaş’ın sonunda olduğu gi­
bi postallarım çıkarıp kendi arka bahçelerine geri mi dönecekler? O
arka bahçeler ki bundan böyle, asla eskisi kadar güvenli birer cen­
net olamayacak.

BM BARIŞ GETİREMEZ*

KEVIN ÖVENDEN

Afganistan’da ABD bombardımanlarıyla birlikte çok çeşidi et­
nik gruplara dayanan ve birbiriyle kanlı bir rekabet içinde bulunan
savaş tüccarı komutanlar arasında kıyasıya bir ikddar mücadelesi
başladı. Bu komutanların her biri Afganistan’la sınır komşusu olan
rakip devlederden birinin desteğine sahip. Yaşanılan belirsizlik da­
ha da artacak.

BM’nin Afganistan’a barış getirmeye yardımcı olacak bağımsız
bir güç olduğu anlatılıyor. Ancak BM müdahalesi ABD’nin başlat­
tığı yıkımın başka bir biçimde devam etmesi anlamına geliyor.
1990’ların başında Doğu Afrika’daki Somali’ye ABD liderliğindeki
müdahale, iç savaşı derinleştirdi. Bu müdahale BM bayrağı altında
ABD, Belçika, Kanada, Pakistan askeri güçlerini içeriyordu. İn­
sanların çoğu, BM askeri güçlerinin varışım memnuniyede karşıla­
dı. Soğuk savaş boyunca ABD ve Rusya tarafından beslenen rakip
savaş tüccarları da bu müdahaleden memnundular.

Ancak kısa bir süre içinde BM güçleri nüfusun büyük bir kısmını
kendisine yabancılaştırdı. Yaşanılan korkunç yoksulluk ve karmaşık
politik ayrılıklara verdikleri yanıt, baskı ve bir silahlı gruba karşı baş­
ka bir silahlı gruba destekten oluşuyordu. Böylece, General Aidid
önce Batının istikrarlı bir hükümet kurmak için en iyi adayı iken da­
ha sonra bir numaralı halk düşmanı ilan edildi. Somalililere, güç
kullanmaktan başka bir şey anlamayan bir hayvan sürüsü gibi
davranıldı. BM güçleri, Somalili sivillerden oluşan kidesel bir göste­
riye ateş açarak 500 kişiyi öldürdüler. 1994’te BM ayrıldığında ülke
hâlâ bir yıkım içinde ve savaş tüccarları daha güçlenmiş haldeydi.

Bugün savaş taraftarları Somali’den hiç bahsetmiyor. Onlar
Kosova’da ABD askeri gücü ve BM politik müdahalesinden oluşan
kombinasyonun Afganistan’a da demokrasi getirebileceğinden bah­
sediyorlar. Ancak iki yıl önce Balkanlar’a karşı başlatılan NATO o-
perasyonu önce Kosovalı Arnavutlara karşı Sırp saldırılarını yo­
ğunlaştırdı; “zafer” sonrası da Kosova’da 200.000’den fazla Sırpın
ve Romen Çingenenin etnik olarak temizlenmesine yol açtı.
Kosova’yı yönetmek üzere getirilen BM yönetimi demokrasinin
tam tersine gelişmelere neden oldular. BM yönetimi Kosova’yı bir
sömürge gibi yönetiyor. Tüm kararlar Batının görevlendirdiği bü­
rokratlar tarafından alınıyor. BM yönetimi önce bir Alman, sonra
bir Fransız, şimdi de bir Hollandalı adamın elinde. Adalet, polis
gücü ve kamu hizmederi bu adamın kontrolü altında. BM görevli­
leri ve silahlı güçleri kral gibi yaşarken, Kosova halen Avrupa’nın
en yoksul bölgesi. Hollandalı yönetici geçen ay yapılan genel se­
çimler sırasında Batı’nın desteklediği partinin seçim toplantısına
katılarak eski sömürgeci hükümetlerden öğrenilen açık bir müda­
hale oyunu sergiledi. Yine eski imparatorluklar döneminde olduğu
gibi seçimlerden çıkacak sonucun hiçbir gücü yok.

Bu arada ekonomiyi BM otoriteleriyle birlikte gangsterler yö­
netiyor. Kosova, Avrupa’nın uyuşturucu taşıma yolu ve fuhuş
merkezi haline geldi. Afganistan müdahalesi, şimdiden Kosova’dan
çok daha korkunç sonuçlar yarattı. BM yönetimi çok daha baskıcı
olacaktır. Afganistan, 1990’ların başından bu yana birbiriyle sava­
şan ve 50.000 insanın ölümüne yol açan savaş tacirleri arasında
bölünmüş durumda. Kâbil’de kurulacak herhangi bir merkezi oto­
rite ya bu kesimleri baskı altına alacak, ya da savaş tüccarlarıyla ve
özellikle de onları destekleyen devletlerle işbirliğine girip gerçek­
leştirilecek. Geçen 25 yıl boyunca Kabil’deki her hükümet böyle
yaptı. Ruslar, 1979’da istikrarlı bir Rus taraftarı hükümet oluştur­
mak için Afganistan’ı işgal etti. Şehirleri ele geçirebildi, ancak kırsal
bölgeleri elinde bulunduran gerillalara karşı sekiz yıl boyunca sa­
vaştı ve kaybetti. 1992’de yenildikten sonra da farklı liderlerle itti­
fak çabası kaosu daha da arttırdı.

Afganistan’daki bölünmüşlük bugün çok daha derin. Bir ulus
devlet kurmak ve BM tarafından bir hükümetin oluşturulması 19.
[.■üzyılın Avrupa sömürgeciliğine ilişkin tüm görüngüleri içinde ba­
rındırıyor. Şimdi büyük kapitalist güçler Afganistan gibi ülkeleri
“'başarısız devletler” olarak ilan ediyorlar. Böylece bu ülkelere dış
müdahaleleri, yıkımı ve sonrasında BM yönetimini meşrulaştırabil-
sinler.

BM, batılı güçler ve kapitalizm taraftarı rejimler yaratmak için
bölgedeki küçük güçler arasındaki çıkar çatışmalarını kullanarak
tamamen anti-demokratik bir şekilde çalışır. Ekonomik yardımlar
yok denecek kadar az, olan da yozlaşmış liderlerin ceplerine akıtılı­
yor. Kosova’da tam da böyle oldu. Bölgeyle ilgilenen bir avuç u-
luslararası şirket kıt kaynaklan kapmak için yarışıyor. BM ABD’ye
alternatif bir güç değil. O, yeni emperyalizmin sivil hizmetkârı...

V. BÖLÜM

VAHŞET KARELERİ-

30 DAKİKALIK VAHŞETİN ÖYKÜSÜ*

MOLLY MOORE - VERNON LOEB

Geçtiğimiz ekim ayında bir gece, güney Afganistan’daki kirli bir
yolda, çoğu çocuk olan 27 korkmuş köylü, bir römorkun içinde
birbirlerine sokulmuş halde oturuyorlardı; komşu kasabadaki ABD
bombardımanından kaçıyorlardı. Kendilerine doğru gelen iki A-
merikan uçağının seslerini duydular.

“Gökte bir ışık gördüm” diyor 23 yaşındaki Radigül, 18 aylık oğ­
lunu ve diğer dört genci kucaklayışım hatırlayarak: “Çok korkmuştuk.
‘Şimdi de bizi vuracaklar' diye düşündük. Kaçmak için vakit yoktu”.

Aniden bir füze, römorkun ön kısmına düştü. Görgü tanıkları
patlamanın ardından çocukların ellerinin, kollarının ve ayaklarının
yola saçıldığını söylüyorlar.

Kurtulanlar, 30 dakika sonra yardım için gelenler, ölü ve yara­
lıların sonuncusunu yakındaki bir eve taşıyorken, çoğunun kondu­
ğu odaya iki roketin girdiğini anlattılar. Bedenlerin bazıları hemen
evin yanındaki dereye düştü, diğerleri taş ve toz öbeğinin altına
gömüldü.

Eyalet başkenti Tarin Kotlun hemen dışındaki küçük çiftlik kö­
yünden bir düzine kadar köylüyle yapılan röportajlar, Amerikan u-
çaklarının belirlenen hedefleri beklenmedik derecede bir isabetle
vurduğu 21 Ekim gecesi yaşanan 30 kaotik dakikanın tutarlı res­
mini ortaya koyuyor. Ancak Taliban ya da El Kaide üyelerini vur­
mak yerine, bombalar; kurtulanların anlattığına göre, lT ’si bebek
ya da çocuklardan oluşan, iki aileden 21 kişiyi öldürdü.

Bugün, başka hiçbir yeri zarar görmemiş evin, füzelerin en son
vurduğu yer olan odasında da bir taş ve toz öbeği. Kilden duvarları

ayakta, koyunlar ve sığırlar avluda güvende, saldırının oluşturduğu
enkaz evin sahibi tarafından özenle bir araya toplanmış. Birkaç yüz
metre ötede duran römorkta 50 santimlik bir füze deliği var.

TAM İSABET!

Tampa’daki ABD Merkez Komuta Merkezi sözcüsü, 21 Ekim
saldırısından sonra çekilen fotoğraflarda, bölgedeki tek hedefin
Taliban’a ait kumanda ve kontrol merkezi olduğunu ve akıllı füze­
lerin hedefleri tam olarak vurduğunu söyledi. Sözcü Yarbay Jim
Yonts, bölgedeki bir polis karakoluna ya da Thorai’deki römorka
bomba atıldığına dair bir kayıt bulunmadığını anlattı.

Yonts, “Vurduğumuz yer, Tarin Kot bölgesindeydi. Tarin Kot,
bir kent. Vurduğumuz yerin Taliban komuta kontrol birimi oldu­
ğunu tahmin ediyorduk. Taliban liderlerinin bulunduğu yer olduğu­
na inanıyorduk. Binayı akıllı bombalarla vurduk ve size her
bombanının hedefi vurduğunu söyleyabilirim” dedi: “Bombardıman
öncesi ve sonrası fotoğraflara bakarak, sadece bu hedefin vurulduğu­
nu temin edebiliriz. Başka hiçbir şeye hiçbir zarar verilmedi”.

Thorai’nin ekmeklerini kuru topraktan çıkaran köylülerinin ak­
tarımları, ABD’nin Afganistan’da yürüttüğü operasyonları, akıllı
bombaların hemen her zaman doğru hedefi, ancak bazen yanlış in­
sanları vurduğu savaşı anımsatıyor.

Afganistan’daki sivil kayıpların sayısı bağımsız kaynaklar açısın­
dan halen belirlenemiyor.

HER ŞETİ GÖRÜYORLARDI?

Saldırılarda iki oğlu ve bir kızı da dahil olmak üzere ailesinden 12
kişiyi kaybeden 30 yaşındaki Afgan Fazıl Rabi, “Amerikalılar yerdeki
her şeyi görebildiklerini söylüyorlar” diyor; “Onlar çocuktu. Biz
Molla Ömer ya da Usame Bin Ladin değiliz, yoksul köylüleriz” .

ABD’nin Afganistan bombardımanının ikinci haftasında, 21 E-
kim akşamı saat 20.00’de Amerikan uçakları Tarin Kot’taki bir
Taliban askeri üssünü vurdular. Taliban binasına beş bomba attık­
tan sonra, uçaklar kentteki bir polis binasını bombalamaya başladı.

Rabi, Thorai köyünde, polis merkezinin 500-600 metre ötesin­
deki düzenli buğday ve meyve tarlalarında ailesinin bombardıma­
nın kendi çiftlik evlerine yaklaşıyor olmasından dolayı paniğe ka­
pıldığını hatırlıyor. Rabi, ailesinin kendisine, “N ’olur bizi buradan
uzaklaştır” diye yalvardığını söylüyor. Rabi ise onlara, “Sadece
Taliban’ı vuruyorlar” diye güvence vermiş.

Ancak daha sonra Rabi de yumuşamış ve karısını, beş çocuğu­
nu ve büyük ailesinin 10 üyesini çiftlik yolundan geçirerek küçük
bir traktöre bağlı metal römorka götürmüş.

Rabi’nin karısı Radigül, “Kaçmaya çalışıyorduk” diyor; “Emin
bir yere gideceğimizi düşünüyorduk”.

22 yaşındaki Kudretullah, aynı anda, Rabilerden birkaç çiftlik ö-
tedeki evinde bombardımanın şokuyla uyandığını hatırlıyor. Küçük
bir bomba ya da bir roketin havuç tarlasına düştüğünü anlatıyor.

Kudretullah da ailesinden 11 kişiyi çiftlik yoluna çırakmış. Burada
rasdadıkları römorka çağrılmışlar. Ailenin diğer erkeklerinin çoğu gi­
bi Kudretullah da çiftlik evine geri dönmüş. Görgü tanıkları, yolun
birkaç yüz metre aşağısında traktörün durduğunu ve bir çocuğun yan
yana tarlalardaki diğer akrabaları römorka almak için fırladığım söy­
lüyorlar. O anda yaklaşan savaş uçakları tepeleri üzerinde vızıldamaya
başlamış. Radigül, ‘TJçaklar çok aşağıdan uçuyordu. Uçaklar görme­
sin diye traktörün farlarını kapadık” diyor ve iki uçaktan birinin attığı
bombanın tam olarak çocukların ve gençleri öbeklendiği yeri, römor­
kun ön kısmını vurduğunu söyledi. Evine dönmekte olan Rabi pat­
lamanın sesini duymuş ve dehşet içinde arkasına bakmış. “Traktörün
olduğu yerde büyük bir ateş gördüm” diyor; “Traktöre koştum.
Gördüğüm ilk şey, yolun üzerinde bir çocuğun ayağı oldu. Römorka
baktım ve yaralıları gördüm, ölüleri gördüm”.

EVİ DE VURDULAR

45 yaşındaki Selim Can, gürültüye uyanmış ve 300 metre öte­
deki evinin çatışına çıkmış. “İnsanlar ağlayıp bağırıyordu” diyor,
“Yardım etmek için koştum”. Atkısıyla ateşi söndürmeye çalışmış.

Diğer akrabalar da olay yerine koşmuş. Kurbanların çoğunu a-
celeyle Çan’ın evine taşımışlar, ancak karanlık, kan ve çığlıkların a-
rasında kimin ölü kimin sağ olduğunu ayırt edememişler.

Rabi, karısını bilincini kaybetmiş ve kanamalı bir halde bulmuş.
Bebek yaştaki oğlu ve kızı da yaralanmış. 3 ve 7 yaşlarındaki iki
oğlu ve 6 yaşındaki kızından hiçbir ize rasdamamış.

Kurtarmaya gelenler yaralıları Tarin Kot’a götürüp götürme-
meyi tartışırken, Can, elma bahçesinin üzerinden yaklaşmakta olan
iki uçak daha gördüğünü söylüyor. “Kaçın! Kaçın!” diye bağırmış.

Yine görgü tanıkları uçakların bir çift roket attığını söylüyorlar.
Kurtulanların taşındığı evin misafir odası enkaza dönüşmüş.

Ertesi sabah gün ışığı tüyler ürpertici manzarayı aydınlatmış.
Köylüler kayıp çocuklarının vücudarını yola ve yakındaki tarlalara
saçılmış halde bulmuşlar. Kudrettullah, “Kimisinin ayağı yoktu,
kimisinin kolları, bir beden ikiye bölünmüştü” diyor.

Çan’ın evinin arkasında 45 yaşındaki Mauladad “Her yerde ya­
tan bedenler vardı. Kız kardeşimi ve yeğenimi güçlükle tanıdım.
Kardeşimi derede buldum” diyor.

Mauladad ve diğerleri, kürek ve çıplak elle enkazları kazmaya
başlamışlar. Vücutları ve vücudardan kopan parçaları toplayarak
şallarına, battaniyelere sarmışlar, römorkun vurulduğu yere bakan
bir tepeye gömmüşler. 10 çocuğu iki ayrı mezara gömmüşler.

Kentte yaşayanlar ABD uçaklarının vurduğu askeri üsse ve polis
merkezine baktıklarında, her iki mekândaki birkaç Taliban savaşçı­
sının zarar almadan kaçtığını görmüşler.

Olaydan kısa süre sonra Tarin Kot’taki sivil kayıplar ile ilgili o-
larak görüşleri sorulan Pentagon yetkilileri, olayları Taliban propa­
gandası olarak değerlendirdiler. 24 Ekim’de Genelkurmay Başkanı
Hava Generali Richard B. Myers, “O iki köyde... Ne hakkında ko­
nuştuğunuzu tam olarak bilmiyorum. Ancak bu tür suçlamalara
dair her olayda bombaların yarattığı çukurlara rastlarız. Ve hata
yaptığımız zaman, size hata yaptığımızı söyleriz” dedi.

BOMBALAMAYI DURDURUN*

SUSAN SONTAG

The Guardian (TG): Size yönelik bu eleştiri yağmuru karşısında
pek de yumuşamış gibi görünmüyorsunuz. Neden?

Susan Sontag (SS): Kurum olmadığıma göre, benim için işim­
den olmak gibi bir şey söz konusu değil. Yalnızca beni hainlikle
suçlayan yığınla iğrenç mektup alıyorum. Biraz savunmacı davranı­
yorum, çünkü söylediklerimin algılanış biçiminden duyduğum şaş­
kınlıktan henüz kurtulmuş değilim. New Yorker’da yayımlanan ya­
zıyı 11 Eylül saldırıları üzerinden tam tamına 48 saat geçtiğinde
kaleme aldım. O sırada Berlin’deydim ve 48 saat boyunca kesintisiz
CNN’i izlemiştim. Yazım duyduğum tüm saçmalıklara karşı bir
haykırıştı. İnsanların korkunç bir acı, şaşkınlık ve korku içinde ol­
malarını açıkça kavrayabiliyordum. Ama, içinden çıkılması son
kerte güç, son kerte tutucu bir soğuk savaş söyleminin yeniden
hortladığını düşünüyordum. Bu korkularımda haklı çıktığımı da
söylemek zorundayım.

TG: Bush hükümetinin kitle iletişim araçlarım denetleme çabalan,
özellikle de TV ağlarından Bin Ladin ve El Kaide’nin beyanlarını içe­
ren video kayıtlarını göstermemeleri yönündeki istekleri konusunda ne
düşünüyorsunuz ?

SS: Tartışmanın bastırılması yönünde ciddi bir çaba söz konusu.
Güçlü kide iletişim araçlarının gözü korkutuldu, ama “web” yıldıra­
madı. Söylemek istediğim, Usame Bin Ladin’in yurtdışındaki ajanla­
rıyla iletişim kurma yönteminin o Taş Devri sahnesini andıran or­
tamda poz verip, sağ kulağı yerine sol kulağını çekmek olduğu görü­
şüne yaşı altının üzerinde olan kaç kişi gerçekten inanır ki?

Bana kalırsa, Bush yönetiminin video kayıtlarını yayınlanmasını
engellemesinin başka bir nedeni var; o da, Bin Ladin’in iletisi her
ne ise, insanların bunu öğrenmelerini engellemek. Her zaman ol­
duğu gibi, dalkavukluğu elden bırakmayan İngiliz kuzenlerimizin
BBC kanalına göz attığımda, bu kayıdarın gösterilip gösterilmeme­
si konusunda tartıştıklarına tanık oluyorum. Uzlaşma konusunda
İngilizlere her zaman güvenebiliriz.

TG: Sizce medya Beyaz Saray’ın sansür çabalarım destekleme yö­
nünde neden böyleşine istekli davrandı ?

SS: Benim gibiler son derece ılımlı şeyler söyledikleri için azar­
lanıyorlarsa, kide iletişim araçlarına haydi haydi gözdağı veriliyor­
dun Burada benim sürekli kafamı kurcalayıp da hiç kimsenin üze­
rinde tek bir yorum yapmadığı bir nokta söz konusu. Dünya Tica­
ret Merkezi bölgesindeki o dehşet verici görüntülerin herhangi bir
yerde yayınlanmamasına kim karar verdi? Bu konuda kesin tek bir
yönerge olduğunu sanmıyorum; ama söz konusu görüntülerin ül­
kenin ruhsal durumunu çöküntüye uğratacağı kaygısıyla medya
yöneticilerinin kendi içlerinde uyguladıkları olağanüstü bir tür san­
sür söz konusuydu.

TG: Teröre karşı savaştaki konumunuz nedir ? Sizce ABD bu saldı­
rılara nasıl bir karşılık vermelidir ?

SS: Teksas’taki ufak bir kentte üretilmiş minik kuşluk pakederi-
ni Afgan halkı üzerine yağdırıp, “Bakın, nasıl da insancıl davranı­
yoruz,” diyebilecek bir gerekçe yaratılmasından hiç hoşlanmadığı­
mı söyleyebilirim. İnsanla dalga geçercesine yetersiz olan bu içler
acısı paketlerden edinebilmek için halk mayın tarlalarına koşturu­
yor. İnsancıllığın bir kez daha böylesine savaşa alet edilmesi hiç ho­
şuma gitmiyor.

TG: Bombalamadan bir çözüme ulaşılabileceğine gerçekten inanı­
yor musunuz?

SS: Kesinlikle. Ancak bu son derece karmaşık, zorlu bir süreci
gerektiriyor ve ABD bu gibi konularda pek deneyimli sayılmaz. A-
sıl sorun, gerçeklerle yönetimde olanlar ve kide iletişim araçlarının
bize yansıttıkları gerçekler arasındaki kopukluktan kaynaklanıyor.

Bizi koruyanların akıl almaz derecede beceriksiz olduklarını dü­
şünüyorum. Başka herhangi bir ülkede FBI örgütünün üst düzey
yöneticileri, ya çoktan istifa ederler, ya da işten atılırlardı.
Muhammed Atta, FBI örgütünün gözaltında tutulanlar listesin-
deydi, ama bu durum havayolları şirkederine hiçbir zaman yansı­
tılmadı.

Yetkililer şimdi de, yüzde doksan dokuz parlamaya hazır birta­
kım çılgın taklitçilerin işi olan, şarbon korkusuna daha da büyük
korkular yaratarak tepki gösteriyorlar. Geçtiğimiz hafta sonu,
FBI’nın bir başka terör saldırısı beklendiğini bildirmesi üzerine,
New York sokakları bomboştu. Bu arada garip başkanımız bizlere
alışverişe çıkmamızı, tiyatrolara gitmemizi ve normal bir yaşam
sürdürmemizi öneriyor. İnsanları korkutup sonra da onlardan
normal bir yaşam sürdürmelerini bekleyemezsiniz.

ABD’de yaşayan Müslümanlar konusunda da tutarsız iletiler ve­
riliyor. Bir yandan tüm Müslümanların düşman olmadıkları söyle­
nirken, bir yandan da kuşkulu görülen Müslümanların yakalanması
yönünde korkunç bir seferberlik var.

Korkarım bir başka terör saldırısı bizi bekliyor; zarflara konan
tozlar türü saçma şakalardan çok, daha da çok kişinin yaşamına mal
olacak gerçek bir şey. Bu da, sıkıyönetim gibi bir uygulamayı geti­
rebilir. Korkusuz yaşamaya alışık olan çok sayıda Amerikalı öz­
gürlüğün büyük ölçüde kısıdanmasına seve seve razı olabilir.

TG: New Yorker’da başkam “robot” diye tanımladınız. Terörist
saldırıdan bu yana başkanın daha buyurgan bir tavır sergilediğini
düşünüyorsunuz ?

SS: Hayır. Yalnızca, 11 Eylül gününden bu yana yasal bir ge­
çerlilik kazandığını düşünüyorum, o kadar. İnsanların görüşlerini
belirtmesinin neden karşı koyma, karşı koymanın da hainlik olarak
algılandığına bir türlü kafa erdiremiyorum. New Times gazetesin­
de her sabah Dünya Ticaret Merkezi’nde yaşamlarını yitiren onca
kişinin ölüm ilanlarını okuduğumda göz yaşlarımı tutamıyorum.
Ben de, herkes gibi, bu olaylardan gerçekten etkilendim, yaralan­
dım ve içim yas tutuyor. Tanıdığım birçok kişi yakınlarını, sevdik­

lerini yitirdi. Şunu açıkça belirtmeliyim, 11 Eylül saldırılarının ge­
çerli sıkıntıların yasadışı yollarla giderilmesi yönünde bir girişim
olduğunu düşünmüyorum.

Salt İsrail politikasını eleştiriyor olmam, ABD’nin bu terörizme
neden olduğuna inandığım anlamına gelmez. Bin Ladin ve destek­
çileri bunu bir gerekçe olarak öne sürüyorlar. İsrail’e verdiğimiz
desteği bir gecede geri çeksek de saldırıları durduramayız. Bence
bu gerçek anlamda bir cihat.

TG: Dünya Ticaret Merkezi’ne yöneltilen saldırıyla ABD’nin Af­
ganistan’ı bombalaması arasında törel bir koşutluk olduğuna inanan
savaş karşıtı grup konusunda ne düşünüyorsunuz?

SS: Bu görüşe katılmıyorum. Barışçı değilim, ama bombalama­
ya karşıyım. Burada dünyanın en yoksul ülkelerinden biri söz ko­
nusu. Yapabilecekleri şey, askerleri, Taliban askerlerinin bulunduğu
kampları bombalamak. Ve bunların kim oldukları da malum; bir
yığın çocuk. Napalm ve uranyum uçlu bombalar atıp binlerce kişiyi
öldürebiliriz. Ardından öteki korkunç insanlar devreye girerler -şu
Kuzey İttifakı denen şey- ve işte asıl o zaman korkunç olur.

GELECEK BOMBAYLA KURULMAZ*

TARIK ALİ

Pakistan’daki askeri yönetim son üç hafta boyunca, hazırlanan
felaketi önleme çabası içinde Taliban’ı Usame Bin Ladin’i teslime
ikna etmeye çalıştı. Fakat başaramadı. Bin Ladin, Taliban lideri
Molla Ömer’in damadı olduğu için bu pek de şaşırtıcı değil aslında.
Asıl merak uyandıran soru, Pakistan’ın askerlerini, resmi görevlile­
rini ve pilotlarını Afganistan’dan çektikten sonra, Taliban’ı bölmeyi
ve kendine bağlı grupları örgütten koparmayı becerip beceremedi­
ği. Bu, askeri rejimin, ileride Kâbil’de oluşturulacak olan koalisyon
hükümetinde nüfuz sahibi olabilmesi açısından kilit önemdeki a-
maçlarından biri olmalı. Pakistan ve Taliban arasındaki ilişkiler bu
yıl pek gergindi doğrusu.

Pakistan, kardeşlik bağlarını perçinlemek için, altı ay önce Af­
ganistan’a dostluk maçı için bir futbol takımı gönderdi. Takımlar
Kâbil stadyumuna daha ayak basar basmaz, güvenlik görevlileri sa­
haya girip Pakistan takımının ‘uygunsuz’ kılıklar içinde olduğunu
söyledi. Afgan takımı dizin altına kadar uzanan şordar giyerken,
onlar kısa şort giymişlerdi.

Belki de PakistanlIların kımıl kımıl baldırlarının tamamı erkek
olan izleyiciler arasında kargaşaya sebep olacağını düşündüler, kim
bilir? Pakistan takımı tutuklandı, kafaları tıraş edildi ve stadyum a-
halisi zorla Kuran’dan ayeder okurken onlar âlemin önünde kır­
baçlandı. Molla Ömer’in Pakistan ordusunun kafasına kurşun sık­
ma yöntemi buydu işte.

TALİBAN’IN GÜCÜ YOK

Kâbil ve Kandahar’ın ABD ve sadık müttefiki İngiltere tarafın­
dan bombalanması, Taliban eksi Pakistan grubu artı Bin Ladin’in
kendisinin kurduğu Uluslararası Cihat’tan kalma Araplardan olu­
şan özel birliğinin savaş gücünü pek etkilemeyecektir, mesele asker
sayısıysa tabii.

Bu birleşik kuvvetin şimdilik 20-25 bin kıdemli savaşçıdan oluş­
tuğu sanılıyor. Fakat Taliban son derece etkili bir biçimde kuşatıldı
ve tecrit edildi. Yenilmeleri kaçınılmaz. Ülkenin iki önemli komşusu,
hem Pakistan hem de İran onlara karşı. Birkaç haftadan fazla da­
yanmaları imkânsız. Bazı güçlerin dağlarda saklanacağını, Batı’mn
tamamen çekilmesini bekleyeceğini, sonra da Roma’daki villasından
çıkan seksenlik Kral Zahir Şah’ın Hotel Intercontinental’den başka
yıkılmamış binanın kalmadığı Kâbil harabeliğinde kuracağı rejime
saldıracağını öngörmek için ise kılavuza gerek yok.

Batı’nın desteklediği Kuzey İttifakı’na gelince... Taliban kadar
dindar değiller, ama başka işlerdeki sicilleri en az Taliban kadar fe­
ci. Geçen yıl eroin piyasasının büyük bölümünü ele geçirdiler.
Blair’in “Bu savaş aynı zamanda uyuşturucuya karşı savaştır” iddia­
sı alay konusu oldu böylece. Taliban’dan daha ileri oldukları dü­
şüncesi, kargaları bile güldürür. Çünkü ilk arzulan düşmanlarından
intikam almak olacaktır. Fakat bir zamanlar Batı’nın gözde ‘öz­
gürlük savaşçısı’ olan, Beyaz Saray’da Reagan, Downing Street’te
Thatcher tarafından ağırlanan Gülbeddin Hikmetyar’ın ayrılması,
ittifakı biraz zayıflattı. Bu adam, artık hainlere karşı Taliban’ı des­
teklemeyi kafasına koymuş.

Evet, yerel ve bölgesel düşmanlıklar dikkate alındığında Afga­
nistan’ı yeni bir ‘müşteri ülke’ olarak ‘elde var bir’ saymanın kolay
olmadığı görülüyor.

BATI BAKAR GÖRMEZ

Köşeye sıkışmış ve kendi ülkesinde yenilgiye uğramış Taliban’ın
Pakistan’a yönelip, kenderde ve sosyal yapılanmada huzursuzluğa

sebep olması ihtimali de bir başka büyük endişe kaynağı. Böyle bir
şey olursa, ‘zafer’ini kazanan Batı her zaman olduğu gibi gelişmele­
ri görmezden gelecektir. Operasyonun asıl amacına gelince... Bin
Ladin’in yakalanması göründüğü kadar kolay olmayacaktır. Pamir
dağlarında saklanıyor, ayrıca planlarını geçen üç hafta içinde yaptı­
ğından, pekâlâ ortadan kaybolmayı da seçebilir. Ama Batı yine za­
fer ilan edecek, vatandaşlarının kısa süreli hafızalarına güvenecektir.
Ama durup bir de Bin Ladin’in öldürüldüğünü düşünelim. Bunun
‘terörizme karşı savaş’a ne faydası olacak acaba? Başkaları 11 Eylül
saldırılarını farklı biçimlerde taklit edebilirler, daha da önemlisi o-
dak noktasının Ortadoğu’ya kayması olacaktır.

Gelelim Suudi Arabistan’a. Kraliyet ailesi içindeki hizip kavgası
giderek derinleşiyor. Ölümü bekleyen Kral Fahd ve maiyeti saray
içinde bir darbeden korkarak üç özel uçağa doluşup İsviçre’ye gitti.
Böylece yönetimden sorumlu Veliaht Prens Abdullah ve rakibi
Prens Sultan’ın arkaları zayıfladı. Suudi uzmanları, Veliaht Prens’in
Vahhabi mollalara yakın olduğunu söylüyor. Böyle bile olsa, öfkeli
sokak gösterileriyle karşı karşıya kalacak. Tıpkı Mısır’daki Hüsnü
Mübarek gibi. O da çok endişeli ve askerlerini kullandırtmayacağı-
nı söyleyerek NATO ittifakına mesafeli durmayı tercih etti. Kahi-
re’de sokaklar öfke dolu. Bu iki ülkede halk galeyana gelirse, Was-
hington’un Filistin devletinin kuruluşu için bastırmaktan başka ça­
resi kalmayacak. Ancak 11 Eylül’ün sonuçlarını haritaya dökmek i-
çin henüz erken.

ASIL KURBAN AFGAN GÖÇMENLER*

“ 1990-9l ’de Pentagon’un amacı, Irak’taki yaşamı taş devrine
çevirmekti. Afganistan’da bunu gerçekleştirmek daha kolay. Çünkü
ülke zaten taş devrini yaşıyor” .

Bu kötü şaka, strateji uzmanları tarafından her yanda anlatılı­
yor. En azından, Afganistan’ın şu andaki durumu, ülkenin Ameri­
ka’nın 11 EylüPdeki saldırılara yapacağı misillemenin tiyatro sahne­
si olması bakımından incelenmeye değer.

Afganistan, uzun süre felakedere uğramış bir ülke. Sadece bir
taş devri ülkesi değil, aynı zamanda büyük ölçüde Usame Bin La-
din’in oluşturduğu askeri organizasyonundan yararlanan Taliban
rejiminin altında ezilmiş bir ülke. 22 yıldır savaşın kurbanı olmuş
22 milyon insanın yaşadığı bu ülke, dünyanın en yoksul ülkelerin­
den biri olarak gösteriliyor. Ortalama yaşam oranı 43, kötü bes­
lenmeden kaynaklanan çocuk ölümlerinin oranı oldukça fazla,
hastane sistemi hemen hemen hiç yok. Kandahar’dan Kabil’e kadar
bütün kenderin sokakları, son yıllardaki savaşta kolunu bacağını
mayına kaptıran insanlarla dolu.

Bin Ladin ve Taliban’ın oluşturduğu sistemin yok edilmesi için
askeri bir operasyon yapılacak. Oysa Afganistan’ın büyük bir insani
yardıma ihtiyacı var. Yeni mücadele, binlerce Afganın tekrar yolla­
ra dökülmesine neden olacak. Onlar Taliban’dan kaçarken, şimdi
Amerikan bombardımanıyla karşı karşıya kalacak. Bununla birlikte,
sınırda hiçbir ülke onları kabul etmeyebilir.

İran, zaten 20 senedir bir buçuk milyon Afgan göçmenini kendi
ülkesinde ağırlıyor. Doğu’da ise Pakistan, iki milyondan fazla Af­
gan’a ülkesinin kapılarını açtı. Savaştan kaçan şanslı Afganlar şu
anda kamplarda yaşamlarını sürdürüyor. BM, bu kez Afgan göç­
menlerin sayısının bir milyon daha artacağı görüşünde. BM göz­

lemlerine göre, 7 milyon Afgan şu anda ülke içinde açlık tehlike­
siyle karşı karşıya. Taliban’ın bütün sivil toplum örgütlerini ülke
dışına atması da gözlerden kaçmıyor. Afganlar tek başlarına kaldı.

Batılılar, Kosova’da Sırplara karşı askeri bir operasyona girişir­
ken, işin insani boyutunu göz ardı etmemişlerdi. Böylelikle 1999
sonbaharından itibaren Kosovalı göçmenler, soğuğun kurbanı ol­
madan evlerine geri dönebildiler.

Afgan kışı ise önümüzdeki birkaç hafta içinde başlayacak.
Göçmenler kasımda ölüme terk edilmiş olacak. Afganlar, ne Bin
Ladin’in ne de Taliban’ın yaptıklarından sorumlu. Bu da onların a-
cılarını dindirmek için ‘insani yardımı’ gerekli kılıyor. Hem de va­
kit kaybetmeden.

SİVİLLER KORUNMALI*

POLLY TOYNBEE

Savaşı destekliyorsunuz değil mi? Oralarda, dünyanın en zengin
ülkeleri en yoksul, taş devrinde yaşayan insanları bombalıyor. Ope­
rasyonun üçüncü gününde Afgan hava sahasında üstünlük sağlan­
dığı açıklandı. İnsanlar, “Öyleyse bu bombalar neyi hedefliyor” di­
ye soruyorlar. Gerçek yanıt şu: “Bilmiyoruz”.

Siyasi liderler ve generaller dışında kimse nerelerin vurulduğu­
nu, ne sonuç alındığını, kaç bomba atıldığını bilmiyor. Gazetelerin
sayfalarında Taliban kontrolündeki bölgelerden görüntü yok dene­
cek kadar az. Taliban kaynaklı, köylerin bombalandığı ve insanların
öldüğüne yönelik haberlere inanmak ise zor.

Ve, iş bitene kadar, Taliban gönderilene kadar operasyonun
hakça olup olmadığı -ki bu yine de sübjektif yoruma açık bir şey-
dünyamn en korkunç yönetimlerinden birinin zarar verdiğinden
daha çok hayatı kurtarıp kurtarmadığı anlaşılmayacak.

Bu umursamazlıkların oluşturduğu sis perdesinde herkes tarafı­
nı seçiyor. Birçok Guardian okuru, bu savaşta sivillerin, bebeklerin
öldürülmesinden duydukları üzüntüyü faks veya e-posta ile dile
getiriyorlar. Bir grup milletvekili yardım kuruluşlarının desteğini
de alarak operasyona ara verilmesi veya sonuçlandırılmasını istiyor.
Ara verip kışın soğuğunda devam etmek arabulucu bir yol olarak
görünürken savaş karşıtları, “Savaşı durdurun; öldürmeye değil, in­
sanlara ilgi göstermeye para harcayın” diyorlar.

Taliban’ın 11 Eylül’e kadar her türlü zorluğu çıkardığı yardım
kuruluşlarından Oxfam, bombalamanın devam etmesinin insani yar­

dımı güçleştirdiğini belirtiyor. Ve şu açıklamayı yapıyor: “Acilen o-
perasyona ara verilmesini istiyoruz. Biz askeri stratejist değiliz, sade­
ce yardım kuruluşuyuz. Bizim işimiz kışın yaklaştığına ve insanların
açlıktan öldüğüne dikkat çekmek”. Bu onların işi, ancak hükümedere
de söylenenleri tartıp uzun vadeli planlar yapmak düşüyor. Liderle­
rin sorumluluğu büyük. Biz, aslında hiçbir şey bilmediğimiz bu ko­
nuda, onlardan doğru olanı yapmalarını bekliyoruz.

MÜLTECİLERİN BENİ HIRPALAMASI KİRLİ SAVAŞA
OLAN ÖFKE VE NEFRETİN BİR SİMGESİDİR*

ROBERT FISK

El sıkarak başladılar. “Selamün aleyküm” dedik ve ilk taşlar yüzü­
mü yaladı. Küçük bir çocuk çantamı kapmaya çalıştı. Sonra bir başka­
sı. Başka birisi sıromı yumrukladı. Genç bir adam gözlüklerimi kırdı,
taşlarla yüzüme ve başıma vurmaya başladı. Almmdan gözlerime doğ­
ru akan kan nedeniyle göremiyordum. İşte o zaman anladım. Yaptık­
larından dolayı onları suçlayamazdım. Afganistan-Pakistan sının yakı­
nındaki Kila Abdullah’da bir Afgan mülteci olsaydım, aynı şeyi
Robert Fisk’e veya bulduğum herhangi bir Batılıya ben de yapardım.

Yüzlerce -dürüst olmak gerekirse binlerce- masum, sivil Ameri­
kan hava saldırısı altında can verirken, “Medeniyet Savaşı”, “ iyinin”
“kötü” karşısında galip gelmesi adına Kandahar’ın Peştunlarını ya­
kıp sakadarken ve evlerini yıkarken ben Afgan sınırı yakınlarında
yaşadığım dehşetli birkaç dakikayı neden anlatıyorum?

Küçük köydeki Afganlıların bazısı yıllardır ordaydı, diğer bazı­
ları ise yeni gelmişlerdi, umutsuz ve kızgındılar. Son iki hafta için­
de öldürülen sevdiklerinin yasım tutuyorlardı. Arabamızın bozula-
bileceği en kötü yerdi orası. Üstelik en kötü zamandı da; iftardan
hemen önce. Fakat bize yapılan, bu kirli savaşın iki yüzlülüğüne
olan nefretin, öfkenin bir simgesiydi. Genci ve yaşlısıyla yoksul Af­
gan kalabalığı, düşman olarak gördükleri yabancıları aralarında
buldular ve en azından bir tanesini yok etmek istediler.

Sonradan öğrendiğim kadarıyla bu Afganlıların çoğu, elleri arkala­
rından bağlı esirlerin öldürüldüğü Mezar-ı Şerif katliamını televizyon­
dan izlemişler ve öfkeyle dolmuşlardı. Sonradan bu köylüler, şoförle­

rimizden birine CIA’dan “Mike” ve “Dave”in Mezar-ı Şerifte diz
çökmüş bir esiri ölümle tehdit ettikleri görüntüleri izlediklerini söyle­
diler. Eğitimsizdiler -çoğunun okuma bildiğinden şüpheliyim- ancak
B-52 bombardımanıyla sevdiklerinizin öldürülmesine tepki göstermek
için okur-yazar olmak zorunda değilsiniz. Yolda bir ara bir genç, şofö­
rüme döndü ve saygılı bir şekilde sordu: “Mistir Bush mu bu?”

Pakistan’ın Quetta şehri ile Çamman sınır kasabası arasındaki
Kila Abdullah’a vardığımızda saat öğleden sora 16.30 civarında
olmalıydı; Şoförümüz Emanullah, tercümanımız Feyyaz Ahmed,
The Independent’tan Justin Huggler -Mezar katliamını yeni ha-
berleştirmişti- ve ben.

Arabamız dar, kalabalık sokağın ortasında istop ettiğinde bir
şeylerin kötü gittiğini anladık. Arabamızın kaputundan buhar yükse­
liyordu. Yolu tıkamıştık ve arabalardan, otobüslerden ve kamyonlar­
dan bizi protesto eden klakson sesleri yükseliyordu. Arabadan indik
ve onu yolun kenarına ittik. Justin’e “Kötü bir yerde bozuldu” diye
fısıldadım. Kila Abdullah, savaş nedeniyle ülkelerinden ayrılan bin­
lerce fakir Afgan mültecinin Pakistan’daki yurduydu. Emanullah
başka bir araba bulmaya gitti. Akşam oluyordu. Kızgın bir kalaba­
lıktan daha kötü olan, karanlıkta kızgın bir insan kalabalığıdır. Justin
ve ben çevremizde toplanan kalabalığa dostça gülümsedik. Birçok el
sıktım -Mr. Bush’u düşünmüş olmalıyım- ve birçok kez “Selâmın
aleyküm” dedim. Gülümseme bittiğinde ne olacağını biliyordum.

Kalabalık artmaya başladı, Justin’e arabadan uzaklaşarak açık
yola doğru yürüyelim dedim. Bir çocuk parmağıyla bileğime vur­
du? Bunun bir kaza olduğuna, çocukça bir küçümseme hareketi
olduğuna dair kendimi inandırmaya çalıştım. Sonra bir taş başımın
üzerinden geçerek Justin’in omzuna çarptı. Justin hızla döndü.

Gözleri kocaman oldu. Nefes alışımın sıklaştığını hatırlıyorum.
Lütfen dedim, bu bir şaka olsun. Sonra başka bir çocuk çantamı
kapmak istedi, içinde pasaport, kredi kartları, para, günlük, telefon
defteri, cep telefonu vardı. Hızla çektim ve omzuma astım. Justin
ve ben yolu geçtik ve birisi beni geriye çekti.

Karakterler aniden düşmana dönüştüğünde bir rüyada nasıl yürür­
sünüz. El sıkıştığımızda gülümseyen birisini gördüm, artık gülümse­

miyordu. Daha küçüklerden bazılan hâlâ gülüyordu. Fakat gülüşleri
başkalaşmıştı. Saygın yabancı -birkaç dakika önce herkese selam veren-
alabora olmuş, korkmuş ve kaçıyordu. Batı aşağılanmış oluyordu.
Justin hırpalanıyordu. Yolun ortasında bir otobüsün bize doğru geldi­
ğini fark ettik. Feyyaz, hâlâ arabanın yanındaydı ve bizim neden u-
zaklaştığımızı anlamamıştı. Artık bizi göremiyordu. Justin otobüse u-
laştı ve bindi. Ben de ayağımı basamağa koyduğumda arkadan üç kişi
çantamı kaptı ve beni yola geri çektiler. Justin elini uzatarak tutmamı
istedi. Tuttum. Başıma ilk büyük darbeyi o zaman aldım. Yere düş­
tüm. Kulaklarım uğulduyordu. Bunun anlamı çok kötüydü. Birisi
benden nefret ediyordu. Canımı yakacak kadar, iki darbe daha aldım;
birisi omzumun arkasınaydı. Güçlü bir yumruk, beni otobüsün öbür
yanına fırlatmıştı. Hâlâ Justin’in elini tutuyordum. Otobüs yolcuları
bir bana bir Justine bakıyorlardı. Hiçbiri yardım etmek istemedi.

Kalabalığın bağrışmaları arasında Justin’den ayrı düştüm. Ba­
şıma iki darbe aldım. 50 yıl önce çocukken, uzun boylu bir çocu­
ğun başıma vurduğu anı hatırladım, ikinci darbe sağ elinde koca­
man bir taş tutan bir adamdan geldi. Olan gücüyle alnıma vurdu.
Sıcak, sıvı bir şeylerin yüzüme, kirpiklerime ve çeneme aktığını his­
settim. Sırtımı, göğsü mü, kalçalarımı tekmelediler. Başka bir genç
çantama asıldığında yaklaşık 60 kadar adamın karşımda bağrıştığını
fark ettim. Garip bir şekilde korku yerine şaşkınlık yaşadım. Karşı­
lık vermek zorun da olduğumu anladım. Aksi taktirde ölecektim.

Daha önceden bu kadar çok kan gördüğümü hatırlamıyorum. Bir
an korkunç bir şey gördüm; otobüsün camında, kan içindeki yüzümü,
ellerimi, elbiselerimi gördüm. Her tarafımdan kan akıyordu ve kalaba­
lık beni yumruklamaya devam ediyordu. Bu böyle daha ne kadar de­
vam edecekti? Başımın iki yanından aynı anda içinde taş bulunan el­
lerden darbe aldım. Aynı anda iki taşlı el başımın sağına ve soluna
vurdu. Sonra yüzüme bir yumruk geldi ve gözlüklerim burnuma indi.
Bir başka el, boynumda asılı olan yedek gözlüklerimi kordonundan
kopartıp aldı. Bu noktada sanınm Lübnan’a teşekkür etmeliyim. 25
yıldır Lübnan savaşını izlemiştim ve Lübnanlılar bana defalarca nasıl
hayatta kalacağımı öğretmişlerdi. Bir karar ver -herhangi bir karar- fa­
kat asla hiç bir şey yapmadan öylece bekleme!

Çantamı elinde tutan genç adamdan geri aldım. Adam geriledi.
Sağındakine döndüm. Elinde kanlı bir taş tutuyordu. Ağzına bir
\Tomruk attım. Gözlüklerim olmadığından ve gözlerim kırmızı bir
pusla bulandığından dolayı iyi göremiyordum ama, adamın öksür­
düğünü, ağzından bir dişinin düştüğünü ve yere kapaklandığını
gördüm. Kalabalık bir an durdu. Bir başkasının suratına bir yum­
ruk attım ve koştum.

Tekrar yolun ortasındaydım. Fakat göremiyordum. Ellerimle göz­
lerimi temizledim. Ellerim kanla doldu. Kandan yapış yapış olan elbi­
semi sıyırmaya çalıştım. Ağladığımı fark ettim. Göz yaşlarım kanlı
gözlerimi temizliyordu. Ben ne yaptım diye sordum kendi kendime.
Çok zamandır haklarında yazı yazdığım, yersiz yurtsuz, fakir, sakat bı­
rakılmış bir halka saldırmıştım. Sınırın öbür tarafında da ülkemin
Taliban’la birlikte öldürdüğü bir halka. Tanrı beni bağışlasın, bunları
düşündüm. Sanırım sesli olarak da söyledim. Bizim bombalarımızın
öldürdüğü ailelerinin bireylerine şimdi de ben düşmanlık yapmıştım.

Sonra çok ilginç bir şey oldu. Bir adam bana doğru yürüdü.
Sakin bir şekilde geldi ve beni kaldırdı. Gözlerime giren kandan
dolayı iyi göremiyordum, ama cübbeli ve sarıklıydı. Beyaz gri bir
sakalı vardı. Beni kalabalıktan çıkarttı. Dönüp baktım arkamda
yaklaşık yüz kişi vardı. Birkaç taş daha geldi. Ancak belki de ya­
nımdaki yabancıya değmesin diye beni hedeflememişlerdi. Eski A-
hit’teki veya bazı İncil nüshalarındaki iyi Samarialı (fakirlere, has­
talara yardım eden, iyilik sever biri) gibi biriydi. Hayatımı kurtar­
maya çalışan bir Müslümandı. Belki de köydeki bir molla.

Beni bir polis kamyonetinin arkasına koydu. Fakat polis hareket
etmedi. Polisler de çok korkmuştu. Arkadaki küçük camdan onlara
“yardım edin” diye bağırdım. Araç birkaç metre hareket etti ve tek­
rar durdu. Uzun boylu adam, tekrar söyleyince yeniden hareket
etti ve üç yüz metre kadar daha gittik.

Orda yolun kenarında Kızılhaç-Kızılay konvoyu vardı. Kalaba­
lık hâlâ peşimizdeydi. İki sağlık elemanı, araçlardan birinin arkasına
bindirdiler beni. Elimi yüzümü yıkadılar. Yüzüme ve başıma ban­
daj sardılar. Birisi “kalkmayın, üzerinize bir battaniye atacağız ve
sizi göremeyecekler” dedi. İkisi de Müslüman’dı ve Bangladeşliy­

diler, iyi insanlardı, isimlerini burada anmalıyım: Muhammed
Abdulhalim ve Sittar Mukaddes Ahmed. Öylece uzandım, inliyor­
dum. Yaşayabileceğimi fark ettim.

Birkaç dakika sonra Justin geldi. Kalabalık, Belucistan askerle­
rince korunuyordu. El yordamıyla çantamı aradım. Çantamı asla
alamadılar diye söylendim, onu tutarken. Fakat son gözlüğümü
almışlardı. Cep telefonum ve 25 yıldır Ortadoğu’dan telefonlar
kaydettiğim telefon defterim kayıptı. Ne yapacaktım şimdi. Tanı­
dığım herkesten telefon numaralarını göndermelerini mi isteyecek­
tim? Yumruğumu yanıma dayamak istediğimde bileğimde büyük
bir yara olduğunu ve kanadığını fark ettim. Birinin çenesine vur­
duğumda dişi yapmıştı. Dünyanın kurbanı olmaktan başka her­
hangi bir suçu olmayan, gerçek masum bir adamın dişi.

Yirmi beş yıldan fazladır Müslüman dünyanın ezilmişliği ve pe­
rişanlığını yazıyordum ve şimdi onların öfkesi beni de kuşatmıştı.
Ya da gerçekten öyle miydi? Kızılay’dan Muhammed ve Sittar ne­
fes nefese tedavi edildiğim arabaya gelen Feyyaz ve tedavinin de­
vamı için evine davet eden Emanullah vardı. Üstelik beni kaldıran
Müslüman molla da vardı.

Sonra düşündüm ki bana saldıran Afganlıların hiçbiri asla böyle
bir şeyi yapmayabilirdi. Onların saldırganlığı tamamen başkaları­
nın, daha doğrusu bizim; yani onları Ruslara karşı silahlandıran, iç
savaş sırasında acılarım görmeyip gülen, sonra sadece birkaç mil
ötedeki “medeniyet için savaş”ta tekrar silahlandıran ve evlerini
bombalayıp ailelerini parçalayan ve tüm bunları “savaş zayiatı” diye
niteleyen bizlerin ürünüydü.

Bu nedenle düşündüm ki, bu korkulu, saçma, kanlı küçük olay­
da bize olanlar hakkında yazmalıyım. Diğer versiyonların, İngiliz
bir gazetecinin Afgan mültecilerce nasıl hırpalandığına dair farklı
bir öykü üretmesinden korktum.

Elbette ki mesele budur. Saldırılan halk Afganlılardır. B-52’lerle
yaralayan, acı çektiren biziz, onlar değil. Tekrar söylüyorum Kila
Abdullah’ta bir Afgan mülteci olsaydım onların yaptığını yapardım.
Robert Fisk’e veya bulduğum herhangi bir Batalıya saldırırdım.

AFGANİSTAN'IN TEKSAS’I: BAŞKENT KABİL*

SUZANNE GOLDENBERG

Polis şefi Muhammed Sabber Abbasi için çok yorucu bir 48 sa­
atti; bir adam kaçırma, soygun, bir araba hırsızlığı teşebbüsü ve iki
el ateş. Fakat, hastanede bir yanında mermi yarasıyla yatarken Ab­
basi’yi en çok kızdıran şey, suçluların, Kabil’i Taliban’dan “kurtar­
dıklarını” iddia eden milisler olmasıydı. “Önceki polislerin hepsi
gitti, ve bu insanlar şehri yıkıp yağmalıyor. Hepsi kötü insanlar.
Herhangi bir insani duyguya veya vicdana sahip değiller; bu en
yüksek komutandan en düşük rütbeli askerine kadar hepsinde
böyle” .

Kabil’e Kalaşnikoflar egemen. Başkentin, Kuzey İttifakı birlik­
lerinin eline geçmesinin üstünden iki ay geçmişken, bu savaşta çar­
pışmış olan adamlar, ya sokak köşelerinde roketatarlar ve hücum
silahlarıyla dolanıyor ya da siyah camlı cipler içinde başkent cad­
delerinde tur atıyor. Bu birliklerin, şehri çarşamba günü öğleden
sonra itibariyle terketmiş olmaları gerekiyordu; Afganistan’ın geçi­
ci başkanı Hamid Karzai tarafından, silahların bırakılmasına ve mi­
lislerin tahliyesine, ilişkin saptanmış olan tarih, o gün doldu. Kara­
rın hayata geçirildiğine dair pek bir iz yoksa da, hükümetin, so­
kaklarda aylak aylak gezinen binlerce silahlı adamla kafa kafaya
çarpışmayı önlemek için oldukça dikkadi hareket etmesi bekleni­
yor. Ancak bu gecikme -ve milisler tarafından gerçekleştirilen si­
lahlı soygunlar, araba hırsızlıkları ve cinayetler-, geçici hükümetin,
kendi insanları gözündeki güvenilirliğini zedeliyor.

“BİZİM İŞİMİZ DEĞİL”

Silahlı adamların varlığı, Kabil’de, İngiliz komutasındaki 1.150
kişilik uluslararası barış gücünün yayılmasını da güçleştiriyor. As­
keri güçler, geçtiğimiz hafta Afgan polisine devriyelerde katılmaya
başladılar fakat İngiliz yetkililer, bu güçlerin milislerin dağıtılma­
sında aktif rol oynamayacaklarını belirtti. Binbaşı Guy Richardson,
“Silahsızlanmayı sağlamak bizim işimiz değil,” şeklinde konuştu.
“Hükümetin kararlarının gerçekleştirilmesine yardım edebiliriz,
ancak henüz bize bir yardım talebi gelmedi” .

Uluslararası güçlerin, dört gözle bekledikleri düzeni getirmesini
bekleyen Kâbil halkı için bu durum bir hayal kırıklığı yaratıyor.
Yaşanan, suç dalgasına dair güvenilir rakamlara ulaşılamıyor, ancak
bunun pek fazla bir önemi de yok. Taliban, bağnaz ve baskıcı reji­
minden ötürü nefret toplamasına rağmen, hukuku uygulama, dü­
zeni sağlama ve sokaklarda güvenliği garanti etmedeki başarıların­
dan ötürü Afganların saygısını kazanmıştı.

Geçen hafta, işine yürürken kafasına vurularak öldürülen zengin
tüccarın cinayeti ve bunun gibi, çok tartışılan birçok silahlı soygun,
1990’ların başındaki -Kuzey İttifakı’nın Kâbil’in, yönetimine hâ­
kim olduğu zamanlardaki- başıbozuk döneme doğru bir geri dönü­
şü hatırlatıyor ve bu yöndeki korkuları tazeliyor. Karte Navu’nun
güneyinde yaşayan Amir Muhammed, milislerin insanları ve ara­
baları soyduğunu ve hırsızlık amacıyla evlere girdiğini söylüyor.
“Barış gelmesini bekliyorduk, oysa bundan önce çok daha muduy-
duk. Ellerinde silahlarıyla sokaklarda yürüyen insanlar görmek is­
temiyoruz” .

PARA? CEP TELEFONU?

Milislerin kurbanlarının çoğu Peştunlar; Afganistan’daki en ge­
niş topluluk. Bunlar, bazı Kuzey İttifakı savaşçıları tarafından
Taliban’la özdeşleştiriliyor ve kendilerine şüpheyle yaklaşılıyor.
Peştunlar dışında kalan kesim ise, zengin göründükleri için hedef
oluyor. “İki gün önce, beş silahlı adam beni durdurup, onları bir

yere götürmemi istedi” diyor Amid Muhammed. “Reddettiğim­
deyse, ne kadar param olduğunu ve cep telefonum olup olmadığını
sordular” .

Abbasi, Karzai’nin milislere şehri terk etmeleri için verdiği sü­
renin dolduğu gün, çarşamba gecesi yaralandı. Devriye sonrası a-
rabasıyla eve dönmekteyken yolu kesildi. Aracı yavaşlattığı sırada,
kontrol noktasının, yüzüne başlık geçirmiş silahlı adamlarla dolu
olduğunu fark etti. Adamların açtığı ateş sonucunda, kendisi vücu­
dunun yan tarafından, yanında bulunan ağabeyi ise karnından ya­
ralandı. Ürkütücü tesadüf, iki gün sonra, Abbasi’nin bir başka kar­
deşinin, aynı kontrol noktasında arabasından zorla indirilip kaçı­
rılmasıyla yaşandı.

Her iki olayda da polise haber verilmesine rağmen, milislerin i-
çinden seçilmiş olan polis güçleri harekete geçmeyi reddettiler. Mi­
lislerin, araba yağmalamak üzere kurdukları kontrol noktalarından
bazıları cuma günü kaldırıldı. Ancak savaşçıların birçoğu, şehri terk
etmeleri için emir almadıklarını belirtti ve İçişleri Bakan Vekili Ge­
neral Din Muhammed Corhat, yasağı uygulayabilmek için bir hafta
daha süre istedi. Kabil’in güvenliğinden sorumlu olan Corhat,
geçtiğimiz haftalar içinde şiddet içeren suçların sayısında bir artış
olduğunu bildirdi. Bir milyonluk şehirde üç bin üniformalı polisle
güvenliği sağlamaya çalıştığını, bu nedenle şehir sokaklarında tam
kontrolü sağlayamadığını da vurguladı.

Silahlı adamların çoğunluğunu, Kasım ayında ülkenin bu böl­
gesine “yabancı” olarak giren genç köylü delikanlılar oluşturuyor.
Ayda 500 bin Afgani kazanan bu savaşçılar haftalardır maaşlarını
alamadıklarını söylüyorlar.

Corhat, ‘Talibin Kabil’de çöktükten ve biz şehre girdikten son­
ra bir sürü sorunla karşılaştık ve bunlarla uğraşmaya devam ediyo­
ruz” deyip ekliyor: “Bazı komutanların binlerce askeri var, hepsinin
iyi insanlar olmasını bekleyemeyiz”.

KATLİAM SORULARI*

Afganistan’da şu ana kadar gerçekleştirilen tek kara muharebesi,
planlı bir katliamdan mı ibaret? Cenk Kalesi’nde Taliban yanlısı
yüzlerce tutuklu 24-28 Kasım tarihlerinde bir katliama mı kurban
gitti? Kuzey İttifakı, Amerikan ve İngiliz özel birliklerinin yardı­
mıyla bir kadiam mı gerçekleştirdi? Bunlar çok önemli sorular.
Bunlar Batı demokrasilerince Bush ve Blair’e sorulması gerekli,
meşru sorular.

Olaylar Taliban’ın Kunduz direnişiyle başladı. Kuzey İttifakı
şeflerinden General Dostum, Taliban birlikleriyle anlaşmaya varır:
Afgan savaşçılar affedilecek, bir an önce serbest bırakılacaktır. A-
rap-Ozbek-Çeçen savaşçılara herhangi bir zarar gelmeyecek, ancak
onlar da tutuklanacaktır. Afgan ve yabancılardan oluşan 600 kadar
savaşçı Cenk Kalesi’ne götürülür. Taliban’ın yabancı savaşçılarının
Ladin’i arayan CIA yetkililerince bu kalede sorgulanması gerekir.

İşte dram bundan sonra başladı. Tanıklar az, ifadeler ise çelişki­
li. İlk sorgulamanın çok iyi geçmediği anlaşılıyor: Bir CIA ajanı
öldürülür, bir silah ateş alır. İttifak askerleriyle tutuldular arasında
çatışma başlar. İttifak, onlarca askerini kaybeder ve Amerikan özel
timlerinden yardım ister. Ayın 29’u perşembe günü isyancılar ezi­
lir, bütün tutuldular öldürülür.

Tutuldular oyuna mı getirildi? Cenk Kalesi’nde bir savaş suçu
mu işlendi? Amerikalılarla İngilizler suç ortağı mı? Uluslararası Af
Örgütü, yargılamadan önce konuya ilişkin bağımsız bir araştırma
talep ediyor. Af Örgütü, ABD’nin onayladığı meşru savunma hak­
kına itiraz etmiyor, sadece olayların açıklığa kavuşmasını istiyor.
Bu tamamen kabul edilebilir ve önemli bir gerekçe.

VI. BOLÜM

YENİ ŞİŞEDE ESKİ ŞARAP:
KARZAİ İLE KUZEY İTTİFAKI VE SONRASI

KUZEY İTTİFAKI BİZİM ADIMIZA NE YAPACAK?*

ROBERT FISK

Niyetimiz bu değildi. Sevimli, dost canlısı Kuzey İttifakı, Afga­
nistan’daki piyade neferlerimiz şimdi Kâbil’de. Afgan başkentine
girmeyeceklerine söz vermemişler miydi? Mezar-ı Şerifi ve olsa olsa
en fazla Herat’ı ele geçirmeleri gerekiyordu, o da Taliban’ın güç­
süzlüğünü gözler önüne sermek, Batı’mn savaş hedeflerine -
Taliban’ın ve Usame Bin Ladin’e bağlı El Kaide’nin yok edilmesi-
ulaşmasının kaçınılmaz olduğunu göstermek için.

Kahramanımız İttifak kuvvetleri tarafından idam edilen yaşlı a-
damın, Kâbil’in merkezinde yatan cesedinin televizyonlarda göste­
rilmesi beklenmiyordu. Sadece iki gün öncesine kadar, İngiliz ba­
kan Alastair Campbell’in 24 saat yayın yapan Washington-Londra-
İslâmabad “haberleşme merkezinin” görevi Taliban propagandası­
na karşılık vermekti. Oysa Campbell şimdi, propaganda ustası eki­
bini toparlayıp KâbiPe giderek, Kuzey İttifakı’nın yalanları ile bo­
ğuşmak zorunda.

Pakistan Devlet Başkanı General Müşerrefe, İttifak’ın kontrol
altında tutulacağına ve BM Elçisi Lakdar İbrahimi’ye, Taliban’ın
yerine geçmek üzere Kâbil’de gerçek bir temsili hükümet kurmak
üzere yetki verileceğine dair garanti veren ABD Dışişleri Bakanı
Colin Povvell değil miydi?

General Müşerref; Amerika’nın, Afganistan’ın gerçek bir temsili
koalisyon tarafından yönetileceğine dair verdiği söz üzerine,
ABD’ye verdiği desteğin -ülkesini ve kendi hayatını tehlikeye at­
mak pahasına- devam ettiğini açıklamıştı. Pakistan hava üslerinin
“terörizme karşı savaşa” verdiği tam destek, Washington’un, Kuzey

İttifakı’nm Kabil’i ele geçirmeyeceği ve kendi diktasını Afganistan’a
dayatmayacağı yönündeki sözlerine dayanıyordu.

Önceki günkü Kabil manzaraları, 1992 Nisan’ında, Rus yandaş­
ları bozguna uğratıldığında gelen video kayıtlarındakilere neredeyse
tıpatıp benziyor. Peştun olmayan nüfus, o zaman da aynı zafer sar­
hoşluğu içindeydi. Ve iki gün içinde, Gülbeddin Hikmetyar şehri
bombalamaya başlamışu. Etnik gruplar arasındaki uzlaşmazlıklar
Afgan başkentini bir iç savaşın içine sürükledi. Dünkü plan, Ameri­
kalılar işe yarar bir koalisyon oluşturmaya çalışırken, Ittifak’ın şehrin
dış eteklerinde beklemesi şeklindeydi. Oysa bugün itibariyle, Afga­
nistan -Taliban hariç- hükümeti olmayan bir ülke.

Ortada neler dönüyor? Ve Bin Ladin’e ne oldu? Onu dağlara
doğru sürmekte miyiz -zaten orada olmadığını varsayarak- yoksa
Pakistan’ın Kuzeybatı sınır bölgelerinde kabilelerin yaşadığı yerle­
şim birimlerine doğru mu itiyoruz? Şehirleri elinden alınmış bir
Taliban, Pakistan sınırı boyunca yer alan, son beş yıl zarfında Af­
ganistan’ı yönetenlere esin kaynağı olan, bağnaz tutumu yaratan
doğum yeri medreselere geri dönerek ortadan yok olacaktır.

Kuzey İttifakı ilerliyor; kadiamları, yağmalamaları ve tecavüzle­
ri ile. Bu silahlı hayduttan öylesine idolleştdrip, öylesine sırılsıklam
bir aşk yaşayıp, sorgusuz sualsiz destekleyip, televizyonlarda hür­
metlerimizi sunarak boy boy gösterdik ki, gerçekleştirdikleri tarihi
dramlara karşı bağışıklık kazandık. Belki onlar da aynı durumdadır.

Mezar-ı Şerifi ele geçirdiğinden beri kahraman ilan ettiğimiz
General Raşid Dostum’un cezalandırmak istediği askerlerini tank
paletlerine bağladıktan sonra, tankları kışla meydanında dolaştıra­
rak askerleri kıymaya çevirdiği biliniyor. Pazartesi gecesi, General
Dostum’un kazandığı zafer üzerine yaptığı sevinç dolu açıklamayı
duyduğunuzda bunu aklınıza getirmemiştiniz değil mi?

Afganistan’dan gelen haberleri dinlerken, Taliban’ın afyon üre­
timini yasaklamasından beri ülkenin uyuşturucu ihracatının
%80’inden sorumlu olanın Kuzey İttifakı olduğunu düşünmediği­
niz gibi. Bu hikâyeyi daha evvel, Taliban hakkında değil ama,
Kosova’daki, gelirinin bir kısmını uyuşturucudan sağlayan ve poli­

tik isteklerimiz NATO’nun Sırbistan topraklarını işgaliyle tatmine
ulaştıktan sonra Makedonya içerisinde “terörist” ilan edilen gerilla
ordusu UCK hakkında yazmayı tasarladığımı hatırladım. Doğru,
NATO’nun kader çarkı esrarengiz biçimde hareket eder ancak,
müttefiklerimizin -kontrol edilmekten çok şükranla karşılanan-
kendi gündemlerini nasıl takip ettiklerini anlamak güç değil.

Merak ediyorum, neden tüm müttefiklerimizle böyle muğlak ve
tehlikeli ilişkiler kuruyoruz? On yıllar boyunca “B” özel timlerinin,
“bölgeyi tanıdıkları için”, Kuzey İran’da yetkililerinin karadaki ha­
yati güvenlik kolu olduğu bilgisini sorgulamadan kabul ettik; tıpkı,
korkarım ki, “bölgeyi bildiği için” Kuzey İttifakı’na bel bağladığı­
mız gibi.

İsrailliler, Lübnan’daki Falanjist katil milislere güvenmişlerdi,
çünkü Hıristiyan azınlık Filistinlilerden nefret ediyordu. Naziler
1941’de Hırvat Ustası katillere destek vermişti, çünkü Ustaşiler
Suplardan nefret ediyordu. Kendi kendime soruyorum, Kuzey İt-
tifakı’nın dostumuz olmasının nedeni bu mu? Sadık bir müttefik
olduğundan değil de, Taliban’dan nefret ettikleri için mi? İslamcı
rejim alanda Afganistan’ın içine düştüğü yoksulluğa, mahrumiyet^
ve yıkıma karşı çıkakları için değil de, Usame Bin Ladin’den tik­
sindikleri için mi?

İttifak’ın içinde cesur adamlar var, bu doğru. İttifak’ın öldürü­
len lideri Ahmed Şah Mesut saygıdeğer bir adamdı. Müttefikleri­
mizi kahramanlara dönüştürmek hiç de zor değil, fakat ne yaparsak
yapalım, Kuzey İttifakı’nın 1992’den 1996’ya kadar geçen süre içe­
risinde kadiamların, sistemli tecavüzlerin ve yağmacılığın sembolü
olduğu gerçeğini değiştirenleyiz. Taliban Kabil’e girdiğinde, bu
nedenle hepimiz -ABD yönetimine bu noktada kaülmışam- se­
vinmiştik. Kuzey İttifakı 1996’da şehri terkettiğinde ardında 50
bin ölü bıraka. Aynı insanlar şimdi bizim piyade neferlerimiz. Bin
Ladin’den daha iyiler, orası muhakkak. Ama bizim adımıza ve tanrı
adına neler yapacaklar?

İYİ TERÖRİSTLERİN YALANCI ZAFERİ*

JOHN PILGER

Afganistan’daki kabile savaşında; ortada bir zafer yok, sadece
katil gruplardan biri, diğeri ile değişti. Fark şu ki, ABD Başkanı
Bush, Kâbil’in yeni istilacılarına “dosdarımız” diye hitap ediyor.

Müzik yapan ya da sakallarını kesen insanların karşılama görüntü­
leri bir yana, Kuzey İttifakı kurtarıcı değil. Bunlar, 1992’de yine kut­
lama görüntüleriyle karşılanan, daha sonra iç çanşmalarda dört yılda
yaklaşık 50 bin kişiyi öldüren adamlar. Yeni kahramanlar şimdiden
100 savaş suçlusunu, bunun dışında sayısız kişiyi öldürdüler, ayrıca
gıda kaynaklarını yağmaladılar ve eroin ticareti üzerindeki tekellerini
yeniden oluşturdular. Bu hafta, Uluslararası Af Örgütü’nün yayınladı­
ğı sıradışı derecede açık bildiri, haberlerde gömüldü. Oysa her gazete­
nin birinci sayfasına ve televizyonlara çıkması gerekirdi. “Kuzey İttifa-
kı’na ilişkin insan haklan endişelerinin yoğunluğunu kavrayamayan
İngiliz bakanlar” diyordu Af Örgütü, “en hafif tabiriyle, geçmişteki
suçların cezalandırılmayacağına inanan bir kültürü devam ettiriyorlar,
en kötüsü de insan haklan ihlâllerine ortak olma riskini üstleniyorlar”.
Gerçek şu ki, Kabil’i “kurtaracak” suçlular güruhuna, dünyanın en
güçlü ülkesi tarafından ikinci bir şans tanındı. Ortalama ömrün 40 yı­
lın biraz üzerinde olduğu, dünyanın en yoksul ülkesinde. Ne için?

BOMBA KALMADI

Amerika’daki saldırılarla ilişkisi kanıtlanan tek bir terörist dahi
öldürülmedi daha. Usame Bin Ladin ve şebekesinin Pakistan’ın ku­
zeybatısındaki kırsal bölgelere kaydığı neredeyse kesinleşti. Şimdi
Pakistan bombalanacak mı? Ya, şeriatçılar ve onların askeri şebeke­

sinin köklendiği Suudi Arabistan, Mısır? Elbette ki hayır. Çoğu
Taliban kadar aşırılık yanlısı olan Suudi şeyhleri, Amerika’nın en
büyük petrol kaynağını ellerinde tutuyor. Milyarlarca ABD doları
rüşvet alan Mısır rejimi, önemli bir Amerikan vekili. Onlara atıla­
cak “daisy cutter” bombası (‘papatya biçen’ anlamında, çok büyük
bir alanı tahrip eden dev bomba) yok.

KANA BULAŞANLAR

“Terörizme karşı” bir savaş yoktu, şimdi de yok. Bunun yerine
“kötü teröristleri” “ iyi teröristlerle” değiş tokuş eden büyük
emperyal oyunların bir türü ile karşı karşıyayız. Bunun bedelini sa­
yısız masum insan yaşamlarıyla ödüyor: Bir köyün çoğunluğu, tüm
üyeleriyle aileler, hastaneler ve “Taliban” adı altındaki, insandan
sayılmayan 20 yaşın altındaki gençler.

Batı’da havadan gelen bu son Amerikan terörünü destekleyenle­
rin ya da onu gerektiği gibi tanımlamaktan sakınanların, “bombar­
dımanın işe yaradığı” iddiasından sonra sıfatlarına bulaşan kanı
örtmenin yolunu aramaları anlaşılabilir. Bunu bir de, “sedir bom­
bacılarının” hakkında hiçbir şey bilmediği, yoksul mekânlardaki ta­
ze mezarlar başında yas tutan ana-babalara anlatın.

EL CEZİRE TESADÜFÜ!

Bu zafer düşkünlüğünün akıl ve ahlâka burun kıvırmayı gerek­
tirmesi, yeni bir olgu değildir. Öldüren şapşallığı bir kenara bıra­
kın, kaynağı daha çok savaş oyunu oynamayı sevenlere uzanır: Tec­
rübe ettiğim kadarıyla hayadarında bombardıman görmemiş olan­
lara; salkım bombaları ve ‘daisy cutter’lar. “Kurtarıcılar” gelmeden
önce Kâbil’e düşen son bombanın, bölgede bulunan neredeyse tek
güvenilir haber kaynağı olan El Cezire televizyonunun uydu verici­
sini vurması dikkat çekici.

Haftalardır, Amerikalı yetkililer El Cezire’nin merkezinin bu­
lunduğu Körfez ülkesi Katar’a, “terörizmle mücadele” yerine Bush
ve Blair’in sürçi-lisanı “Haçlı Seferi” gibi bir görüntü çizen bu tele­
vizyonun yayınlarının durdurulması için baskı yapıyordu.

BOMBARDIMAN ÖNCESİ

Suçluların sırrı şu ki; Afganistan saldırısı gereksizdi. Bu serüve­
nin bütününü kaplayan “sis bombası”, İngiliz hükümetinin savaşın
gerekçelerine dair yalanlarının kanıtıdır. Tony Blair’e göre, Usame
Bin Ladin’i Afganistan’dan çıkarmanın, bombardımandan başka
güvenli bir yolu yoktu. Oysa eylül sonunda ve ekim başında, Pa­
kistan’ın iki dinci partisinin lideri, Bin Ladin ile, kendisinin bu ül­
keye iade edilerek 11 Eylül saldırıları ile ilgili olarak yargılanması
konusunda görüşmeler yapıyordu. Anlaşmaya göre Bin Ladin,
Peşaver’de ev hapsinde tutulacaktı.

Pakistan’daki (ve Daily Telegraph’taki) haberlere göre bu teklif,
hem Bin Ladin hem de Taliban lideri Molla Ömer’den onay almış­
tı. Teklife göre, kurulacak uluslararası bir mahkeme, ya Bin Ladin’i
yargılamaya ya da ABD’ye iade etmeye karar verecekti. Her iki du­
rumda da Bin Ladin Afganistan’dan çıkacak ve tavsiye düzeyinde
bir adalet işliyormuş gibi görünecekti. Bu teklifi, “Bin Ladin’in gü­
venliğini garanti edemeyeceğini” söyleyen Pakistan Devlet Başkanı
Müşerref reddetti. Ama anlaşmayı öldüren gerçekte kimdi?

ABD’nin Pakistan büyükelçisinin; teklifi ve onu Taliban’a ileten
heyeti desteklediği açıklanmıştı. Yine de ABD ve İngiltere hükü-
mederi, Afganistan’ı bombalamaktan başka çıkar yol bulunmadı­
ğında, çünkü Taliban’ın Usame Bin Ladin’i teslim etmeye “itiraz”
ettiğinde ısrar ettiler. Böylece Afgan halkı, “Amerikan adaleti”ni
tattı. Bu adalet; nükleer ve biyolojik silahlar, işkence ve küresel ı-
sınma ile ilgili uluslararası anlaşmaları reddettikten sonra, savaş
suçlularının yargılanabileceği bir uluslararası mahkemenin oluştu­
rulması teklifini de geri çeviren bir başkan tarafından dayatılıyordu.
Oysa Bin Ladin, böylesi bir mahkemede yargılanabilirdi.

PETROL SAVAŞI

Tony Blair, bunun İslâm’a karşı bir savaş olmadığını söyledi­
ğinde haklıydı. Amaç, kısa vadede içeriden yükselen sesleri tatmin
etmek, daha sonra da petrol ihtiyaçları ABD’ninkinin üzerine çıkan

Sovyetler Birliği’nin dağılmasından ve Çin’in sahneye çıkmasından
sonra bir otorite boşluğunun yaşandığı hayati öneme sahip bölge­
de Amerikan etkisini artırmaktı. Orta Asya ve Hazar havzasındaki
petrol yataklarının denetimi bu nedenle önemli, keşif sürüyor.

Salkım bombaları masum insanları öldürene dek, New York’ta
binlerce can alan terörizme karşı uluslararası bir savaş yürütüldü­
ğüne dair geniş kabul gören bir yargı vardı. Ancak bu insancıl tep­
kiler, Soğuk Savaş sonrası küresel üstünlük iddiasını sürdürme eği­
limindeki Amerikan yönetimi tarafından kullanıldı. Terörizmle sa­
vaş’, Bush’a Amerikan adaletinin ve demokrasisinin zeminini aşın­
dıracak yasaların çıkması için Kongre’ye baskı uygulamaya yaraya­
cak bir bahane verdi. Blair, İrlanda savaşı sırasında tek bir teröris­
tin yakalanmasını sağlamayan anti-terör yasalarıyla onu takip etti.

ABD ve İngiltere’deki bu sıkı denetim ve korku atmosferinde,
Amerika’ya yönelik saldırının altında yatan nedenlere dair yalın a-
çıklamalar, gülünç “ihanet” suçlamalarıyla karşılanıyor. Her şeyden
öte, bu sahte zaferin, Washington ve Londra’da iktidarda bulu­
nanlar ve onlar adına konuşanlara gösterdiği şey şu: Bazı insanların
yaşamı diğerlerinden daha değerlidir ve sadece bir tür sivillerin öl­
dürülmesi suçtur. Eğer bunu kabul edersek, tüm taraflarda barbar­
lıkların tekrarlanmasını kendi elimizle davet etmiş olacağız.

ABD DESTEKLİ SAVAŞ AĞALARI TERÖR ESTİRİYOR*

PAUL HARRIS

Bu, dünyanın görmezlikten geldiği gizli bir savaş. Ama Güney
Afganistan’ı kasıp kavuran kaos, tecavüz, cinayet ve talan kaçabil­
miş az sayıdaki şanslı insanın yüzlerinden okunabiliyor.

Abdul Abdullah şanslıydı. Herat’ın yakınlarındaki bir köyde ya­
şayan bir Peştun olarak, şehri ele geçiren Tacik ve Hazara güçle­
rinden kaçtı. Tel örgüyle kapatılmış Pakistan sınırını aştı. Kuzeni
Aziz Han, o kadar şanslı değildi. O ve karısı Fatma batıya, İran’a
doğru gittiler; fakat başaramadılar. 20 Peştun ailesiyle birlikte,
Güney Afganistan’ı kaplayan yüzlerce kontrol noktasından birinde
durduruldular. Han da dahil olmak üzere, erkekler dağlara doğru
götürüldüler ve orada vuruldular. Genç kadınlar ise götürüldü.

Abdullah, Fatma’ya ne olduğu hakkındaki fikrini açıkça söylemi­
yor. Ama gerçek apaçık ortada. “Çoğu kadının gitmesine izin verdik­
lerini biliyorum. Fatma gibi genç ve güzel olanları tuttular” diyor.

Abdullah’ın, uzun yolculuğunda kat ettiği güney bölgesi, savaş
anarşisinin yaşandığı bir saha. Çoğu bölgede kontrol hâlâ Taliban
güçlerinde, bazı yerel kısımlarda ise Peştun savaş ağaları tecavüz,
soygun ve cinayede hüküm sürüyor. Silahlı çeteler, bölgenin can
damarları olan kamyon şoförlerini soyuyor ve öldürüyor. Gökyü-
zündeyse, Amerikan bombacıları tahrip edecek hedef arıyor.

Nur Muhammed, bunlardan birinin yaptıklarının sonuçlarını
gördü. Pakistan’ın sınır şehri Çaman ile Afganistan’ın Gazne şehri a-
rasında gidip gelen buğday taciri, geçen hafta korkunç bir manzaraya
tanık oldu. Kandahar’ın hemen kuzeyindeki yanmış enkaz, 15 kam­
yondan oluşan bir yakıt konvoyunun dumanlar tüten kalmasıydı.

The O bserver, 1 Aralık 2001 .

268

Şoförlerin ve onlarla kendilerini de yanlarında götürmeleri için
pazarlık yapan talihsizlerin kömürleşmiş kalıntıları, Muhammed’in
hiçbir zaman unutamayacağı bir manzaraydı. “O yanarak ölmüş in­
sanları gördüm” diyor, “Bunu görünce yüreği burkulmayana insan
denir mi?”

Güney, Peştunların yurdu ve Taliban iktidarının dayanağı. Ta­
cik ve Özbekler’den oluşan Kuzey İttifakı buraya ayak basamıyor.
Bunun yerine, İttifak ve onun Batılı destekçileri, Peştun aşiret li­
derlerini ve eski mücahitleri Amerikan bombardımanının ve çölde­
ki bir uçak pistindeki 1.000 Amerikan denizcisinin zayıflattığı
Taliban rejimini devirmeye ve ortadan kaldırmaya ikna etmeye çalı­
şıyorlar. Ama bu politika bir iktidar boşluğu yarattı. Bu boşluğu
da, Taliban’dan önce hüküm süren, Pakistan’ın sınır şehri Keta’da
üslenen savaş ağaları dolduruyor.

Kandahar çevresindeki köylerde korku ve dehşet saçan bir isim
var. Bu Molla Ömer değil, Usame Bin Ladin de. Bu Gül Ağa,
Kandahar’ın eski mücahit valisi. Aşiretinin milisleri ABD tarafın­
dan destekleniyor.

Gulam Walli, Halat’taki evinin yakınındaki Ağa’nın adamların­
dan kaçarak, sınırda, bir çadırda yaşamaya başladı. “Gül Ağa’nın a-
damları beni şu su şişelerine kadar soyarlardı” diyor, içi kahverengi
su dolu iki plastik şişeyi göstererek.

Arkadaşı Muhammed Sami de onaylıyor. Ağa’nın adamları onu
durdurduğunda, Halat civarında davar güdüyordu. Geldiler ve sü­
rüsünü katlettiler.

Parmaklarıyla boğazını kesermiş gibi yapıyor. “Onlar yağmacı.
Herkes korkuyor. Davarları en sonuncusuna kadar öldürdüler” di­
yor. Ağa ve birkaç bin savaşçı, Kâbil düştükten bir gün sonra Af­
ganistan’a girdiler. Pakistan’daki polis kaynakları onun, büyük kâr
getiren afyon ticaretine büyük oranda dahil olduğuna inanıyor. Ta­
raftarlarının çoğu mülteci kamplarındaki yoksul ve muhtaçlardan
oluşuyor. Kandahar’ı idare ettiği dönemde, şehir, savaş ağalarının
egemenliğindeydi ve değerli olan ne varsa soyup soğana çevirdiler.
Tecavüz ve soygun almış yürümüştü.

Pakistan istihbarat yetkilileri, Ağa’nın Taliban tamamen devril­
diğinde eski valiliğini yeniden kurmak için Batıliların desteklediği
başka bir aşiret lideri olan Hamid Karzai ile anlaştığım belirtiyor.

Mülteci kamplarından dönen insanların, Taliban iktidarının o-
labildiğince uzun sürmesini arzuluyor olmaları muhtemel. Bu in­
sanlar Taliban’ın kontrolündeki yolları kullanarak kaçtılar. Çoğu,
hayatlarını dinci milislere borçlu olduklarını söylüyor.

Güneyin Peştunları için, Taliban, baskı ve kadınların haklarının
kısıtlanması anlamına gelmiyor. Zaten hiçbir zaman farklı şeyler
görmediler. Yine de Taliban, canilere ve silahın iktidarına karşı öz­
gürlük getirdi.

“Taliban zamanında sokakta cebimde 30 bin rupiyle dolaşabi­
lirdim ve kimse bana dokunmazdı. Ama Gül Ağa’nın adamları,
hiçbir şeyiniz yoksa bile sizi öldürebilir” diyor Walli.

Böylesi hisler sayesinde, Taliban bazı yerleri geri aldı. Halat, üç
günlüğüne yerel aşiret güçlerine kalmıştı. Burada yaşayan sakinler
evlerine sinerken, çarşı yağmalandı. Sonra Taliban yöre sakinlerinin
tezahüratı altında geri döndü.

Güvenilir Pakistanlı ve Afgan kaynaklara göre, Kandahar-
Pakistan yolu üzerinde çok önemli bir kasaba olan Takteh Pol da
geçen hafta Taliban tarafından yeniden ele geçirildi. Kasaba birkaç
gün boyunca Ağa’nın adamlarına tahammül etmek zorunda kal­
mıştı ve komutanlardan biri 160 Taliban tutsağını idam etmekle ö-
vünüyordu.

“Uzun bir çizgi boyunca sıralandılar ve beş-altı savaşçımız onla­
rı öldürmek için hafif makineli silahlar kullandı” diyordu komutan,
Fransız haber ajansına. Komutan, Ağa’ya bağlanan Amerikan özel
kuvvetlerinin ateş edilmesine engel olmak istediklerini ama başa­
ramadıklarını da ekliyordu. ABD, bu katliamı yalanladı, ama Me-
zar-ı Şerifte yüzlerce Taliban’ın kıyımından sonra, bu kasabadaki
cinayetler de kulağa inandırıcı geliyor.

Afganistan’ın büyük bölümünde Taliban iktidarının çökmesi,
eski nefreti açığa çıkararak, ülkenin etnik iskeletini tüm çıplaklı­
ğıyla ortaya çıkardı. Çaman yakınlarında yer alan kalabalık kamp­

lardaki yüzlerce mülteci Mezar-ı Şeriften. Hepsi de, Kuzey İttifa­
kından Özbek General Raşid Dostum iktidarı altında yaşamaktan­
sa kaçıp buraya gelen Peştunlar.

Kuzeyde Peştunlara karşı uygulanan etnik temizliği anlatıyorlar
ve güneydeki Peştun ve Taliban yöresine kaçmaktan başka seçe­
nekleri olmadığım söylüyorlar. Hacı Rıza Gül, Mezar-ı Şerif düş­
meden bir gün önce kaçarken, üzüm bağını ve dükkânım geride bı­
raktı. “Bir Özbek’in merhameti, Peştunların en büyük zulmünden
daha kötüdür” diye öfkeyle bağırıyor.

Söylediğine göre, onun bölgesinden 5.000 Peştun evlerini terk
ederek kaçmışlar. Ondan sonra Çaman’a ulaşan akrabaları, geride
bıraktığı evinin Dostum’un adamları tarafından nasıl tahrip edildi­
ğini ve dükkânındaki tüm malların nasıl yağmalandığım anlatıyor.

“Kesinlikle geri dönemem. Özbekler oradayken olmaz.
Peştunlara kuzeyde yer yok” diyor.

Mezar-ı Şeriften gelen mültecilerin tekrar tekrar anlattıkları hi­
kâyeler hep birbirine benziyor. Muhammed Aslan tarlasını 10 gün
önce terk etti. Kuzey İttifakı’nın adamlarından korkuyor. Doğup
büyüdüğü şehirde kalamadı. “Sadece savaşmayı biliyorlar. Eğer is­
terlerse sizi öldürürler ve hiçbir ceza almazlar” diyor.

Çaman’daki mülteci kamplarından yalnızca 60 mil ötede, de­
nizcilerin zapt ettiği uçak pistinde Amerikan bayrağı dalgalanıyor.
Ama bu güçlerin tüm dikkati Bin Ladin’i avlamakta. Etraflarındaki
yıkımı görmezden geliyorlar. Anarşi halinde kaçışan mülteciler i-
çinde ABD’nin çok az dostu var. “Eğer Amerikalılar barış getirsey­
di, bu iyi olurdu. Ama onlar başımıza savaşı, yağmayı ve Gül A-
ğa’nın adamlarım sardılar” diyor, Aslan. Üstündeki açık mavi gök­
yüzün de B-52’lerin bıraktığı izler kuzeye doğru gidiyor. Hedefleri
Kandahar. Savaş gizliden gizliye devam ediyor.

KUZEY İTTİFAKI GÖZ BOYUYOR*

Taliban rejiminin ardından Afgan kadınlarının durumunda bir
iyileşme var. Ancak bu hayli göreceli bir gelişme. Çünkü Kabilli
kadınların çalışması hâlâ yasak. Halkın çoğunluğunu oluşturan
Peştunların ülkesinde, nüfusun yarısına denk gelen kadınlar hâlâ
yük hayvanından beter muamele görüyor.

Kadınların durumundaki simgesel iyileşme Batılılara güven a -
şılamak için. Berlin’de düzenlenecek konferansta, Kuzey İttifakı’nın
ve eski kral Zahir Şah’ın katılacağı delegasyonda bir ya da iki kadın
yer alacak. Amerikalı ve İngiliz liderler bu jestten tatmin oldularsa
ne âlâ.

Ancak kadınların hakları konusunda hayli hassas Batı kamuo­
yunu tatmin etmeye yönelik bu jest ikiyüzlüce. Böylece, hem Laura
Bush hem de Cherie Blair’e ‘Afgan kadınına önem veriyoruz’ me­
sajı gönderiliyor, ama aslında, kadınlar güç kavgasındaki yeni li­
derlerin umurunda bile değil. Yeni liderlerin tek gerçekleştirmek
istediği, kendi otoritelerini yerleştirmek. Yardım etmek, Afgan ka­
dınlarını bu çıkmazdan kurtarmak asil bir amaç ve nereden gelirse
gelsin, sadece bir propaganda olarak kalmamalı.

Çünkü Taliban yönetimi bu durumun tek sorumlusu değil. Bu
durumu onların sorumluluğu olarak görmek, sorunun çok daha
derine inen, sosyal, tarihsel, kültürel, eğitim eksikliği ve yoksulluğa
bağlı olan unsurlarını da inkâr etmek anlamına gelir.

HUZURLARINIZDA YENİ TALİBAN*

ANNA PANAYIOTAREA

Haberlerde, Kuzey İttifakı mücahiderinin Kâbil’e muzaffer giri­
şini izledim. Şüphesiz, düzenli bir ordudan söz edemeyiz. Birkaç
yüz başı bozuk asker, anlayabildiğim kadarıyla zaferi kudamak için
Kabil’in ana caddesinden geçd. Televizyondaki haberlerin sunucu­
su söylemese, bu askerleri Taliban’dan ayırt etmek çok güç.

Atılan sloganlar da, barbarca eylemler de vahşet de sanki aynıy­
dı. Toprak bir yolun üzerinde, esir aldıkları Taliban mensuplarının
ellerini bağlayarak daha sonra tank ile üzerlerinden geçmelerine
hangi Tanrı izin veriyor şaşıyorum. Mücahider sevinç içinde izli­
yordu olup biteni.

Günlerce dağlarda kaldılar diye, Taliban kadınlarının ırzına
geçmeye, çocuklarına işkence etmeye karar verenler, hangi Tanrı’ya
inanıyor ve niye o Tanrı’yı icraatına alet ediyor bilemiyorum.
Toplanmış kalabalığın gözünde Kabil’in yeni efendilerinin esirleri
hangi mantıkla kadettiklerini anlayabilmek mümkün değil.

Bu dehşet manzaralarını izlerken, Kuzey İttifakı’na yardım eden
Amerikalıların neye karıştıklarını iyice düşünüp düşünmedikleri
geliyor aklıma. Zafer manzaralarında gördüklerim Taliban’dan hiç
de farklı değildi.

TALİBAN GİTTİ AMA...*

PAUL SA LO PEK

Perşembe sabahı burada patlak veren çatışmayı, Afganistan’ın
son günlerinde yaşanan diğer kan banyolarından ayırmak pek
mümkün değildi.

Kavrulmuş tarlalarda ilerleyen tanklar, yakın köylerdeki kerpiç
binalara ateş açtılar. Beyaz toz buludan yükselirken yamulmuş pi­
kapların arkasında ilerleyen Kuzey İttifakı birlikleri, çatışmaya ka­
tıldı. Her zamanki gibi, bu muharebe de sessiz, sıradan bir işmiş
gibi yürütüldü. Ve her zamanki gibi, insanlar öldü. Saldırı sırasın­
da en az iki İttifak askeri yaşamını yitirdi.

BAĞIMSIZ SAVAŞ AĞASI

ilk bakışta sıradan gibi görünse de, Meydan Şah muharebesi,
Afganistan savaşında yeni ve kaygılandırıcı bir aşamaya işaret et­
mekteydi: Taraflardan hiçbiri Taliban değildi.

Kuzey İttifakı askerleri, daha birkaç gün önce, hem İttifak’tan
hem de Taliban’dan bağımsızlığını ilan eden bir savaş ağasına saldı­
rıyorlardı. Çatışma bir sonuca varamadı, ama daha ABD destekli
güçler Taliban karşısındaki zaferlerini sağlamlaştırmadan, ülkenin
bir iç çatışmalar bataklığına sürüklenebileceğim gösterdi.

“O güvenilmez bir yalancı. Onu çıkaracağız” diyordu İttifak ko­
mutanı Hacı Şir Alam, düşmanı olan Peş tun şefi Gulam Hammad
hakkında. Hammad, başkentin sadece 30 kilometre uzağında, silahlı
bir dükalık kurmuştu.

Meydan Şah muharebesi, Afganistan yakın tarihinin felaketi ci­
lan, kestirilmesi güç komutanların, en iyi niyetli diplomasiyi dahi
nasıl mahvedebildiğim gösterdi.

GERİ DÖNDÜLER

Yerel fırsatçılar; bölge bölge, hatta köy köy, geriye çekilen
Taliban’ın bıraktığı iktidar boşluğunu doldurmaya çabalıyor. Bazı­
ları, karanlık kabile milislerinin liderleri. Diğerleri, Afganistan’ın u-
zun savaş tarihi boyunca sayısız kez saf değiştirmiş eski savaş ağala­
rı. Bunların birçoğunun, SSCB’nin 1989’da geri çekilmesinden
sonra iktidar mücadeleleriyle ülkeyi kana bulayan rüşvetçi ve şiddet
dolu adamların ta kendisi olması, acılı Afganların tüylerini ürperti­
yor.

Afganistan’ın siyasi geleceğine dair sorunlar, örneğin ülkenin ba­
şına Burhaneddin Rabbani’nin mi, yoksa sürgündeki kral
Muhammed Zahir Şah’ın mı geçeceği, bunları ilgilendirmiyor. On­
ların çıkarları daha dar; bir kabile veya bir vadinin egemenliği gibi.

HALK ARTIK BIKTI

Nebraska Üniversitesindeki Afgan Çalışmaları Merkezi’nden
siyasi analist Abdülrahim Yaser, “Bu adamlar, yeni bir hükümette
bir bakanlıkla asla tatmin olmaz” diyor. “Hepsi de kral olma peşin­
de”. Yaser, sıradan Afganların, korkunç bir insan hakları siciline
sahip olan bu adamlardan artık bıktığım belirtiyor.

Meydan Şah’taki kapışma, iç karartan bir örnek olarak, Afga­
nistan barışının önündeki engellere dikkat çekiyor.

Kasabayı çevreleyen bölgenin hakimi olan savaş ağası
Hammad, son on yıl içinde siyasi konumunu en az üç kez değiş­
tirmiş olan eski bir savaş ağası. İşe, ABD destekli mücahitlerden
biri olarak başladı ve Sovyet işgaline karşı savaştı. 1996’da Taliban
iktidara geçince, hemen onlara katıl iverdi. Yine eski bir mücahit
olan ağabeyi Muhammed Musa, Taliban iktidarında planlama ba­
kan yardımcılığına kadar yükselmişti.

ABD’nin hava saldırıları başladığında, iki kardeşin Taliban’a sa­
dakati de sona erdi. İki hafta önce kendilerini “bağımsız” ilan etti­
ler; elma bahçeleri ve köylerle dolu, 50 kilometre uzunluğundaki
bir vadinin kontrolünü ellerinde tuttular.

Daha önce Taliban saflarında olan 600 adamları var; silahlı ve
cüretkârlar. Ve bu durum, başkenti elinde tutan Kuzey İttifakı için
epey utanç verici.

KÂBİL’İN KIYISINDAKİ CEPHE

Kumandan Alam, “Bunların bir politikası falan yok; tek iste­
dikleri iktidar” diyor sertçe. “Onlarla konuşmak faydasız”.

Önümüzdeki aylar içinde pek çok kez tekrar edecek bir manzara
bu; Kuzey İttifakı, Hammad ve Musa’nın özerk vadisini kuşattı.
Silahların teslim edilmesi talebi kabul edilmedi. Günler süren öfkeli
gerginliğin ardından, İttifak güçleri, perşembe günü, savaş ağasının
mevzilerine karşı tank ateşiyle saldırıya geçti. ABD’nin altı hafta
önce hava savaşına başlamasından bu yana, Taliban olmayan güçler
arasındaki en önemli çarpışmaydı bu.

Böylece Afganistan’da yeni bir cephe ortaya çıkıverdi; köhne
Meydan Şah kasabasının etrafındaki kurak tarlalar ve taşlı tepeler
boyunca uzanan bir cephe.

Yerel bir yardım görevlisi, yakınlarda başka cephelerin de belir­
diğini söylüyor; Hazara milislerin bölgesi ile savaş ağalarınınki ay­
rılmış. Güvenlik gerekçesiyle adını vermeyen adam, “60 kilometre
yol gidiyorum, üç sınır geçiyorum” diyor. “Savaş ağalarının ülkeyi
bölüp paylaştığı günlere geri dönüyoruz”.

VENDRELL’İN GEZİNTİSİ

Afganistan’ın parçalanmasına dair işareder, BM’nin barış elçisi
Francesc VendrelFin ziyareti sırasında da görüldü. Vendrell, bütün
anti-Taliban gruplarıyla görüşmek için Kâbil dışına çıkmak zorun­
da kaldı, çünkü güneydeki dört bölgeden Peştun gruplar, Kuzey
İttifakı denetimindeki başkente gelmeyi reddetmişti.

Geçtiğimiz çarşamba günü BM gıda kamyonlarının kaçırılması
da, bazı yerel komutanların neler yapabileceğini gösterdi. Herat
kentinin güneyinde, Dünya Gıda Programı’na ait kamyonlar, 185
tonluk yükleriyle birlikte kaçırıldı. Saldırıyı düzenleyen kabile şefi,
gıdayı kendi halkına dağıttı.

Afganistan’daki savaşın tuhaf yönlerinden biri de, sivillerin ça­
tışma bölgelerinde serbestçe hareket edebilmesi. Savaşın farkında
değil gibiler.

Perşembe günü gördüğümüz kamyonlar dolusu mülteci, Mey­
dan Şah’a çatışmaya giden ağır silahlı Kuzey ittifakı birliklerine
bakmadılar bile. Kimse, Taliban çekildiği halde Kâbil yakınlarında
neden bunların yaşandığını sormadı. Eski püskü eşyaları ve yatak­
larıyla dolu kamyonlardan, yorgun yüzleriyle öylece baktılar; bu
filmi daha önce görmüş gibiydi hepsi.

RAWA: KUZEY İTTİFAKTNI KABUL ETMİYORUZ!

Afganistan halkı, Kuzey İttifakı’nın egemenliğini kabul etmi­
yor.

Taliban KâbiPi terk etti ve yerini Kuzey İttifakı aldı. Dünya şu­
nu anlamalı: Kuzey İttifakı, 1992-96 arasında Kabil’i yönettikleri
sırada insanlık dışı niteliğini gösteren çetelerden oluşmaktadır.

Terörist Taliban’ın Kâbil’den çekilmesi olumlu bir gelişmedir;
ancak tecavüzcü ve yağmacı İttifak güçlerinin başkente girişi,
1992-96 yaraları henüz iyileşmemiş olan 2 milyon Kabil sakini için
korkunç bir gelişmedir.

Son iki ay içinde Kabil’i terk eden binlerce insan, asıl korktukla­
rının ABD bombardımanı değil. Kuzey İttifakı’nın başkente gir­
mesi olduğunu açıkça ifade etmiştir.

Kuzey İttifakı, etnik ve dinsel çatışmaları büyük ölçüde alevlen­
direcek, iktidarda kalabilmek için yeni bir acımasız ve sonsuz iç sa­
vaşın ateşini yakmaktan çekinmeyecektir. Mezar-ı Şerifte yakala­
nan Taliban askerlerinin insanlık dışı bir biçimde kadedilmesi ve
yağmalar, fazla söze yer bırakmıyor.

Kuzey İttifakı, Batı karşısında “demokratik” görünmeyi, hatta
kadın haklarını savunuyormuş gibi yapmayı iyi öğrendi. Ama as­
lında değişmediler; çünkü bir leopar, beneklerinden arınamaz.

RAWA, Kuzey İttifakı’nm insanlık suçlarını birçok kez belge­
lerle ortaya koydu. Zaman tükeniyor. RAWA olarak; BM ve dün­
yaya, kötü yazgılı Afganistan’ımızdaki son gelişmelere acilen mü­
dahale edilmesi çağrısında bulunuyoruz.

İttifak, geçmiş yıllarda işlediği unutulmaz suçları tekrarlamadan
önce BM, etkili bir barış gücü oluşturarak bölgeye göndermelidir.
BM; Rabbani liderliğindeki sözde İslimi hükümeti tanımaktan
vazgeçmeli, demokratik değerleri esas alan geniş tabanlı bir hükü­
met kurulmasına yardımcı olmalıdır.

RAWA: “ KUZEY İTTİFAKI YARGILANMALI” *

MARINA MATEEN

Soru (S): 11 Eylül’ü takip eden olaylardan bu yana Afganis­
tan’daki kadınların durumunda bir kötüleşme oldu mu?

Marina Mateen1 (MM): Kesin haber almak çok zor. Ancak Kuzey
İttifakı Mezar-ı Şerife girdiğinde korkularımız son derece arttı. Çoğu
kimse, özellikle de kadınlar, 1992’de Kuzey İttifakı tarafından işlenen
suçların tekrarlanacağından korktuklan için şehri terketri. Burada söz
konusu olan korkunç suçlar. Örneğin kızların kaçırılması, ırza geçme,
gebe olup olmadıklarım görmek için karınlarını deşme gibi şeyler.
Kafalar çivilendi, insanlar yakıldı ve insanların sevdiklerinin kimlikleri­
ni belirleyebilmeleri için gözleri tepsilerde ortaya kondu. Birçok kadın
ırzına geçilmesin diye intihar etti. Babalar ve erkek kardeşler, Kuzey
İttifakı’nın elinden kurtarmak için eşlerini ve kız çocuklarını öldürdü­
ler. Bu kâbus unutulmuş değil ve halk şu anda korku içinde.

S: RAWA, Afganistan'ın içinde ve çevresinde yaklaşık 2.000 ka­
dından oluşan bir yeraltı ağma sahip. Mevcut koşullarda kadın hakla­
rını savunma çalışmalarım sürdürmeniz olası oldu mu?

MM: Evet, sürdürebildik. Bombardıman sırasında bile çalışma
yapma fırsatımız oldu. Çok kötü dönemler yaşandığı, birçok kişi
kaçamadığı ve bize orda gereksinmeleri olduğu için elimizden ge­
lenin en iyisini yapmaya çalıştık. Yaşamlarından endişeliydik ve
onları yalnız bırakamazdık. Çalışmalarımız hâlâ sürüyor ve taktikle­
rimiz değişmeyecek.

Hâlâ gizli bir örgüt olarak çalışmak zorundayız. Kuzey İttifa-
kı’nın yönetiminde çalışmalarımızın daha da zor olacağına inanıyo­

BM Entegre Bölgesel Enformasyon Ağı Irinnews, Kasım 2001.

1 RAWA Sözcüsü.

ruz. Çünkü Talibancılar aptal insanlardı. Ancak Kuzey İttifakı çok
daha akıllı. Yeraltı taktiklerinin farkındalar ve izimizi daha kolay
bulabilirler. Şu anda çok daha dikkadi olmamız gerekiyor.

S: Tapmanız gereken en zor işler neler ?
MM: Örneğin kadınlar için okuma yazma kursları veya elişi a-

tölyeleri düzenleme gibi basit şeyler, Afganistan’da yapılması zor
işler. Ancak yaptığımız en zor iş, Taliban ve Kuzey İttifakı tarafın­
dan işlenen suçların belgelenmesi. 1990’ların başlarında bunu
yapmaya başladık ve başarılı da olduk. Bunlara web sitemizde
(www.rawa.org) yayınladığımız fotoğraf ve raporlar dahil. Aslında
bu en tehlikeli ve en önemli iş.

S: Sizce Kuzey İttifakı ülke içinde kadınların statüsünün değişme­
sini destekleyecek mi?

MM: Bunu yapacaklarına inanmıyoruz. Geçmişteki deneyimler
temelinde oluşturduğumuz görüşümüze göre, herhangi bir deği­
şiklik getiremezler. Taliban’dan farklı değiller. Yalnızca Taliban’dan
farklı giyiniyorlar ve bu da Batı’ya daha çok hitap ediyor. Afganis­
tan’daki sefaleti ilk yaratanlar, okulları ve sinema salonlarını ilk ka­
patanlar bunlardı. Okulların cehenneme giden yol olduğunu, se­
çimlerin bir Batı terimi olduğunu ve demokrasinin dine karşı kâfir­
lik olduğunu söylüyorlardı. Bu şardarda, onlardan fazla bir şey
bekleyemeyiz. Onların yönetiminde hiçbir değişiklik olmayacak.

S: Afganistan}daki kadınların haklarının korunması açısından u-
luslararası toplum ne tür bir rol oynayabilir ?

MM: BM, Afganlara yardımcı olmaya çalışarak rol oynamalı.
Kuzey İttifakı’na silah sağlama ve maddi destek yoluyla yapılan
yardımı durdurmaları gerek. Çünkü bunlar kidelerin desteğine sa­
hip değiller. Yalnızca ellerinde silah var. Ayrıca silahlı grupları si­
lahsızlandıracak bir barış gücü de bulunmalı. Eminim halk bunu
destekleyecektir.

Halk 30 yıl önceki barış ve güvenlik dönemini hatırlıyor. Kar­
şılaştığım Afganlı bir kadın bana yiyeceksiz yaşayabileceğini, ama
barış olmadan yaşayamayacağını söyledi. İşte Afganlıların susadık­
ları şey bu.

http://www.rawa.org

S: Taliban sonrası Afganistan’da toparlanma ve yeniden inşa dö­
neminde kadınların rolünü nasıl değerlendiriyorsunuz?

MM: Kadınlar nüfusun yarısını oluşturuyor ve Afganistan gibi
bir ülkede herhangi bir sosyal ve ekonomik değişiklikte önemli rol
oynayabilirler. Ancak ülke son otuz yıldır acılar çekti ve sosyal,
kültürel ve ekonomik alanlarda yıkım yaşadı. Bunu onarmak çok
büyük çaba istiyor. Şu anda ümidiyiz. Ancak kadınların hükümete
girmesini beklemek hayal olur. Şu anda bunu hedeflemiyoruz.
Nefes alabileceğimiz açık bir ortama gereksinim var. Ancak katılım
da kesinlikle çok önemli.

5: Bonn Konferansıyla ilgili olarak, sizin davet edilip edilmediğiniz
konusunda karmaşa var. Durumu aydınlığa kavuşturabilir misiniz?

MM: Eski kral Muhammed Zahir Şah’ın delegasyonunun bir
bölümü olarak biz de davet edildik. Ancak sonra değişiklik oldu.
Sanıyoruz bizim orada olmamızı istemeyen Kuzey İttifakı tarafın­
dan baskı yapıldı. Çok geç kaldığımız ve delegasyona katılamaya­
cağımız yollu bahaneler uydurdular. Ayrıca Zahir Şah’ın arkasın­
dakiler de bizi engelledi. Bonn Konferansı, ülkemiz ve gelecekteki
hükümet açısından bir tehdit oluşturmakta. Zahir Şah için kukla
terimini kullanmak istemiyorum. Ancak ileride olacağı bu.

5: RAWA, son dönemlerde sesini çok yükseltti. Sizce davet edilme­
menizin nedeni bu mu?

MM: Evet. Bizim ne kadar kararlı olduğumuzu ve insan hakları
ve terörizm konularında sesimizi ne kadar yükselttiğimizi biliyor­
lar. RAWA’mn hiçbir zaman taviz vermeyecek bir örgüt olduğunu
biliyorlar. Geçmişi unutamayız. Kuzey İttifakı’nın en azından yö­
neticilerinin, geçmişte işledikleri suçlardan ötürü mahkemeye çıka­
rılıp cezalandırılmaları gerektiğine inanıyoruz. Bonn Konferansı
bunun yeri değil.

5: Kurulacak geçici hükümet yönetiminde, kadının toplumdaki yeri
konusunda herhangi bir değişiklik görmeyi bekliyor musunuz?

MM: Geçici hükümette Kuzey İttifakı da yer alacak ve her türlü
köktenci unsur kadınların gelişimine sekte vuracak. Dünya demok­
ratik bir Afganistan yaratılmasından yana ise, o zaman Afganistan

terörizmin büyüyeceği bir yer olarak kullanılmamalı. Bana Kuzey
İttifakı’nın da ders çıkardığı söylendi. Şimdi bana şunu söyleyin.
Bir avuç cani ders çıkardıklarım söylüyor diye 20 milyon insanın
yaşamı tehlikeye atılabilir mi? Bu insanlara gerçekten güvenebilir
miyiz? Bunların BM ve ABD tarafından denetleneceği konusu da
sorgulanabilir. Bunlara güvenilebilirse, yönedm yetkisinin verilme­
si konusu niçin sorgulanıyor?

Mezar-ı Şerifte olanlarla ilgili olarak, onları şu anda kontrol e-
demiyorsak, iktidara geldiklerinde nasıl kontrol edebiliriz? Taliban
da, Kuzey İttifakı da yeni hükümette yer almamalı. Geriye tek ola­
sılık Zahir Şah kalıyor. Ancak bunun da en iyi seçenek olmadığını
akıldan çıkarmayın.

S: Kadınlar hükümette doğrudan yer alacak mı, yoksa yalnızca des­
tekleyici bir rol mü üstlenecekler ?

MM: Yeni hükümetin kısa zamanda kurulacağını sanmıyorum.
Çünkü bu köpekler devlet başkanlığı koltuğu için kendi aralarında
tekrar dalaşmaya başlayacaklar.

S: Afgan kadınların geleceğinin güvence altında olacağını düşünü­
yor musunuz?

MM: Evet olacak, ancak... İşte her zaman işin içine bir ‘ancak’
giriyor. ‘Ancak’ Kuzey İttifakı orada olmamalı. Eğer kadınların Af­
ganistan’da bir geleceği olacaksa, ülkemizdeki tüm teröristlerin
yargılanması gerek.

AFGANİSTAN'A SALDIRMAMIZ HATAYDI*

GORE VI DAL

Afganistan’da çıkarı olan ABD değil, Bush ailesi. Petroldür çı­
karları. Başkan Yardımcısı Dick Cheney ile Savunma Bakanı
Donald Rumsfeld’in de öyle.

ABD’yi aslında bir avuç petrolcü yönetiyor. Amerikan demok­
rasisi bir aldatmacadan ibaret. Çünkü ülkeyi aslında büyük şirketler
yönetiyor. Yolsuzluk ve riyakârlık savaş sonrasının yıkıcı emperya­
lizmiyle birlikte kurucu liderlerimizin ideallerinin canına okudu.

ABD ÇEKİLECEK

Afganistan’daki savaş, kazamlamazlık anlamında Vietnam’a
benzeyecek. Kabil’e bir hükümet yerleştirebiliriz, ancak gerilla sa­
vaşı devam ettiği sürece, ABD’nin de hiçbir çıkarı yokken, geri çe­
kileceğiz.

Gerçi Bush yeniden başkan seçilmek için 2004’e kadar savaşı
sürdürebilir. Tabii buna savaş dememek lazım. Bu bir savaş değil.
Bin Ladin ve örgütü bir mafya örgütlenmesi gibi. Terörizme karşı
savaş’ diyorlar, ama terör eylemi nedir? Daily Mail’e yazmak da pe­
kâlâ terör eylemi olabilir.

Bence de 11 Eylül’ün ardında Bin Ladin’in fanatik dinci adam­
ları var. Hatta Oklahoma bombacısı Timothy McVeigh bile Irak
Cumhuriyet Muhafızları üzerinden Kaide ile bağlantılı olabilir.

Yine de ABD, Bin Ladin’i bombalarla değil, Roma imparator­
larının düşmanlarını satın alma yöntemini kullanarak, rüşvetlerle
yakalamaya çalışmalıydı. Afganistan’a saldırmak mafya örgütlen-

meşini kökünden temizlemek için Sicilya’yı bombalamak kadar
yanlış bir karar.

Bush’un sivil özgürlükleri kısıdaması da Hitler’in 1933’te çıkar­
dığı yetki yasalarına benziyor. Henüz Auschwitz’e sıra gelmedi. Ama
nereye doğru gittiğimiz de belli değil. Umalım ki, Auschwitz’e git­
meyiz. Amerikan halkının çoğunluğu benim gibi düşünüyor. Aldı­
ğım mektuplar, memleketime gittiğimde etrafıma toplanan kalaba­
lık... Bunlar birer göstergedir. Bazı konferanslarımda katılımcı sayısı
1.000’i aşıyor. Kendimi hiç de yalnız hissetmiyorum.

Bush o kadar da popüler değil, rakamlara aldanmayın. Do­
muzlar Körfezi fiyaskosundan bir yıl sonra Başkan Kennedy “Bu
işte ne kadar kötüysen, kamuoyu yoklamalarında sana verilen des­
tek de o kadar yüksek olur” demişti bana.

İLAN EDİLMEMİŞ SAVAŞLAR

11 Eylül saldırıları Amerika’nın on yıllardır süren savaş çığırt­
kanlığıyla tetiklenmiş nefretin bir ürünü. Bu meseleyi tartıştığım
The End of Liberty-Towards a New Totalitarianism?’ (Özgürlü­
ğün Sonu-Yeni Bir Totaliter Yönetime Doğru mu?) isimli kitabı­
mın İtalya’da çok satanlar listesinde olmasına karşın, ABD’de ya­
yımlanmaması büyük şirketlerin toplum üzerindeki kontrolünün
bir göstergesi. Bu kitapta ABD’nin 1945’ten beri ilan etmeden
sürdürdüğü 200’e yakın savaştan bahsediliyor. Sözlerimi, ne rek­
lamcılar beğeniyor ne de yayıncılar.

New York Times’ın Pentagon’a muhalif haberlerine bakmayın.
O gazete iktidarların papağanıdır. Palavralar yağdıkça yağar. Ame­
rikan medyası yolsuzluğa o kadar batmıştır ki kendini çekip kurta­
ramaz. Blair harika vakit geçiriyor. İç politika meselelerinden ken­
disini ne kadar uzaklaştırabilirse o kadar iyi. Saddam’ın peşine
düşme meselesine gelince... Bush’un Blair’e kulak asacağını sanmak
gülünç. Daha önce Churchill’i dinlemeyen ABD, bugün Blair’in
sözlerine kulak asar mı sizce?

THE U.S. EMPIRE FROM SEPTEMBER11 ™ TO AFGHANISTAN

B O O K II

TARIK ALİ/ JOHN BERGER/ JOHN LE CARRE/ NOAM CHOMSKY/
SALİH ÇEVİKARSLAN/ TEMEL DEMİRER/ ORLANA FALLACI/ NIALL
FERGUSON/ ROBERT FISK/ ANDRE FONTAINE/ NATHAN GARDELS/

SUZANNE GOLDENBERG/ PAUL HARRIS/ ERHARD HAUBOLD/
EDWARD S. HERMANN/ PERVEZ HOODBHOY/ PAUL KENNEDY/
İRENE KHAN/ STEPHEN KIN ZER/ JOHN LLOYD/ VERNON LOEB/
PIERRE MARCELLE/ MARINA MATEEN/ MOLLY MOORE/ KEVIN

ÖVENDEN/ SİBEL ÖZBUDUN/ ANNA PANAYIOTAREA/ JOHN PILGER/
MARY ROBINSON/ SALMAN RÜŞDİ/ KENNETH ROTH/

JEAN-CHRISTOPHE RUFIN/ MUSTAFA E. SAKINÇ/ PAUL SALOPEK/
CAHİDE SARI/ ENDER SARITEKİN/ ANNE-MARIE SLAUGHTER/

SUSAN SONTAG/ MONICA FERIA TINTA/ ALAIN TOURAINE/
PO LLY TO YN BEE/ G O RE VIDAL/ SLAVO J ZIZEK

ABSTRACT

In the second book of the three-volumed analysis of the
‘Imperium’, the US has set out to undertake after the attacks of
September 11*, once more, authors from different countries
comment on these attacks on the background of the US-patented
NWO terror and the growing inequalities of the New World (dis)-
Order, analysing how the promises of “freedom and democracy”
of globalisation have tumed into a nightmare after September l l th.
In this work, where facts about the destruction and perils suffered
by the Afghan civilians are given, various writers discuss the true
intentions o f the US in its attack on Afghanistan and the ftıture of
this country lead into an impass by US’ war.

GONTENTS
FOREW ORD

SECTIO N I: TH E TU R N IN G PO INT OF SEPTEM BER 11TH AND
TH E T E R R O R OF “ NWO”

THE TURNING POINT OF SEPTEMBER 11TH AND THE TERROR OF
“NWO” - TEMEL DEMİRER/ SALİH ÇEVİKARSLAN/ MUSTAFA E.
S AKINÇ/ CAHİDE SARI/ ENDER SARITEKİN
THE GLOBALISATION IS HALF FINISHED - NATHAN GARDELS
IT MUST BE LOOKED TO WHOM IT BENEFITS
THE TRACE OF SEPTEMBER 11™ IN HIROSHIMA - JOHN BERGER

SECTIO N II: VARIOUS COM M ENTS ON SEPTEM BER 11TH

WELCOME TO THE DESERT OF REALITY - SLAVOJ ZIZEK
THUS HIT THE EMPIRES - JOHN LLOYD
WHAT HAS SEPTEMBER 11TH CHANGED? - NLALL FERGUSON
STOP PLAYING THE SHERIFF - PAUL KENNEDY
THE WASHINGTON AXIS OF EVIL - EDWARD S. HERMANN
WE MUST FACE THE FACTS - NOAM CHOMSKY
A LOOK FROM ISLAMABAD - PERVEZ HOODBHOY
NOW rrs TIME TO MAKE FRIENDS - SALMAN RÜŞDİ
THE TERRORISTS HA VE GROWN AMONG US - JEAN-CHRISTOPHE
RUFIN
TWO TARGETS: TERRORISM AND CAPITALISM - ALAIN TOURAINE

SECTIO N III: “ DEM OCRACY” ? “ HUM AN R IG H TS” ? “ FREED O M ” ?!

THE JUSTICE OF THE U.S. IS FOR ITSELF! - ANNE-MARIE
SLAUGHTER
A SHAMEFUL COURT
THE U.S. NEEDS JUSTICE TOO - KENNETH ROTH
BAD DAYS FOR HUMAN RIGHTS - MARY ROBINSON
HUMAN RIGHTS, NOW! - İRENE KHAN
NO SUCH JUSTICE
TINTIN IN GUANTANAMO - PIERRE MARCELLE
NO OPEN CHEQUE FOR WASHINGTON! - MONICA FERIA TINTA

SECTIO N IV: TH E AFGHANISTAN EXPEDITION OF TH E “W HITE
MAN” AND TH E REALITY

“GLOBAL WHITE MAN” - SİBEL ÖZBUDUN/ TEMEL DEMİRER
THE WEST IS SURELY SUPERIOR TO İSLAM - ORIANA FALLACI
BLACK GOLD ON THE SİLK ROAD - STEPHEN KINZER
“BIG GAME” FOR AFGHANISTAN - ERHARD HAUBOLD

AMERICA IS STRONG, EUROPE IS WEAK - ANDRE FONTAINE
EUROPE MUST PUT ITS WEIGHT - ROBERT FISK
W AR ACHIEVES NOTHING - JOHN LE CARRE
THE U.N. CANNOT BRING ABOUT PEACE - KEVIN ÖVENDEN

SECTIO N V: IN STA N CES OF TERRO R...

THE STORY OF THE 30-MINUTES TERROR - MOLLY MOORE-
VERNON LOEB
STOP THE BOMBING - SUSAN SONTAG
YOU CANNOT BUILD THE FUTURE WTTH BOMBS - TARIQ ALI
THE REAL VICTIMS ARE THE AFGHAN REFUGEES
THE CIVILIANS MUST BE PROTECTED - POLLY TOYNBEE
“THE REFUGEES REACTION TO ME IS A SYMBOL OF THE ANGER

AND HATRED AGAINST THE DIRTY W AR” - ROBERT FISK
THE TEXAS OF AFGHANISTAN: THE CAPITAL KABUL - SUZANNE
GOLDENBERG
QUESTIONS ON THE MASSACRE

SECTIO N VI: OLD W INE IN A NEW BOTTLE: N O R TH ER N
ALLIANCE W ITH KARZAI AND BEYOND

WHAT WILL THE NORTHERN ALLIANCE DO IN OUR NAME? -
ROBERT FISK
THE FALSE VICTORY OF THE GOOD TERRORISTS - JOHN PILGER
THE U.S.-BACKED W AR LORDS RAGE TERROR - PAUL HARRIS
THE NORTHERN ALLIANCE PAYS LIP SERVİCE
MAY WE PRESENT THE NEW TALEBAN! - ANNA PANAYIOTAREA
THE TALEBAN IS GONE, BUT... - PAUL SALOPEK
RAWA: WE DO NOT ACCEPT THE NORTHERN ALLIANCE!
RAWA: “THE NORTHERN ALLIANCE MUST BE YARGILANMALI” -
MARINA MATEEN
IT WAS A MISTAKE TO ATTACK AFGHANISTAN - GORE VIDAL

ABD'nin 11 Eylül saldırısından sonra hayata geçirmeye
soyunduğu "Dünya imparatorluğu" distopyasının analiz
edildiği bu yapıtta, farklı ülkelerden yazarlar, 11 Eylül
saldırısını, ABD patentli "YDD" terörü ve "YDD"nin büyüyen
küresel eşitsizlikleri arkaplanında yorumluyor, 11 Eylül
durağının ardından küreselleşmenin "özgürlük ve
demokrasi" vaatlerinin nasıl bir karabasana
dönüştüğünü irdeliyorlar. ABD'nin 11 Eylül saldırılarını
gerekçe göstererek giriştiği Afganistan harekâtı
süresince sivil halkın uğradığı kıyım ve yıkıma ilişkin
olgusal bilgilerin de yer aldığı yapıtta, çeşitli
kalemlerden, ABD'nin gerçek niyetleri ve ABD
tarafından bir açm aza sürüklenen Afganistan'ın
geleceği tartışılıyor.

