

İletişim Yayınlan • İnceleme-Araştırma Dizisi • ISBN 9 7 5 -4 7 0 -0 2 9 -X

1. BASKI © İletişim Yayıncılık, İst. 1990

KAPAK Bora Çetinkaya
KAPAK BASKISI Özdemir Ofiet
İÇ BASKI Şefik Matbaası

İletişim Yayınlan
Klodfarer Cad. İletişim Han No.7 Cağaloğlu-İSTANBUL Tel: 516 22 60-61-62

EDWARD HALLETT CARR

Milliyetçilik ve Sonrası
ÇEVİREN Osman Akın

İngiliz tarihçisi Edward Hallett Carr(28 Haziran 1892-3 Kasım 1982),
1916’da Dışişleri Bakanlığı’na girmiş, yirmi yıl çalışmış; 1941-46’daThe
Times gazetesinde yönetmen-yardımcılığı yapmıştır. Uzun yıllar, Oxford’-
un Trinity ve Cambridge’in Balliol kolejleri öğretim üyeliğinde bulun­
muştur.

Başlıca yapıtları şunlardır:
Dostoyevski, 1931 (çevirisi İletişim Yayınları arasında çıkacak)
Romantik Sürgünler, 1933
Bakunin, 1937
Yirmi Yıllık Bunalım, 1939
Barış Koşulları, 1942
Milliyetçilik ve Sonrası, 1945
İki Dünya Savaşı Arasında Uluslararası İlişkiler, 1950
Yeni Toplum, 1951
"Sovyet Rusya Tarihi” , 1950-1978 (14 cilt)
3 cilt Bolşevik Devrimi 1917-23
1 cilt Ara (İktidar Boşluğu) 1923-24
3 cilt Tek Ülkede Sosyalizm 1924-26 (3'üncüsü 2 cilt)
3 cilt Plânlı Ekonominin Temelleri 1926-29 (1 'incisi 2 ,3'üncüsü 3 cilt)
Tarih Nedir?, 1961 (İletişim Yayınları)
1917: Öncesi ve Sonrası, 1968
Napoléon’dan Stalin’e, 1980 (denemeler derlemesi)
Komintern’in Alacakaranlığı, 1982.

A

İÇİNDEKİLER

I. MİLLİYETÇİLİĞİN TIRMANIŞI .. 7
Birinci Dönem ... 9
İkinci Dönem .. 13
Üçüncü Dönem .. 23
Zirveye Çıkışı .. 31
Dördüncü Bir Dönem mi? ... 39

II. ENTERNASYONALİZMİN GELECEĞİ 41
Birey ve Ulus ... 45
Uluslararası Düzende Güç 57
İlkeler ve Am açla r... 65

E K ... 73

Dipnotlar ... 77

s

“ Milliyetçilik, ne özgürlüğü ne de refahı amaçlar; her ikisini de. ulusu, dev­
letin kalıbı ve ölçütü haline getirmesinin zorunlu gerekliliğine feda eder. Ge­
lişmesi, hem manevî hem de maddî yıkımla damgalanacaktır.”

ACTON (1862)

6

I. MİLLİYETÇİLİĞİN TIRMANIŞI

Modern anlamıyla ulusların, Orta Çağ Hıristiyanlık âleminin ulus­
lararası (ya da daha doğrusu, uluslararası-öncesi) düzeninin bozul­
masının ürünü olduğu; ulusların, Rönesans’ın maceracı ve mağrur
bireycilik ruhunun bütünleyici bir ulusal düzlemdeki yansımasını tem­
sil ettiği, yaygın bir kanıdır. Ayrıca, terimin çağdaş anlamıyla ulus­
lararası ilişkilerin, yakın zamanlardaki savaşlara farkedilebilir ölçü­
de benzeyen uluslararası savaşların yapılmaya başlandığı ve mo­
dern uluslararası hukukun ilk biçimlendiği 16. ve 17. yüzyıllara da­
yandığı da varsayılır. Bu varsayımlar genel hatlarıyla doğrudur. Bun­
lardan başka, “ ulusların temel karakterinin ve uluslararası ilişkiler­
den doğan sorun türünün son üç-dört yüzyılda az çok değişmeden
kaldığı” şeklinde sık sık yapılan üçüncü bir varsayım daha vardır
ama, o pek sağlam temellendirilmiş değildir. Modern uluslararası
ilişkiler tarihi, siyasal bir varlık olarak ulusa ilişkin oldukça farklı gö­
rüşlerle ayırdedilen ve birbiriyle kısmen örtüşen üç döneme ayrılır.1
Birinci dönem, Fransız Devrimi ve (uzantısını ve son gösterisini Vi­
yana Kongresi’nin oluşturduğu) Napoleon savaşlarıyla sona erdi.
İkinci dönem asıl olarak Fransız Devrimi'nin ürünüydü ve temelleri
her ne kadar 1870’den sonra ciddi ölçüde sarsılmış da olsa, (gecik­
miş sonsözü olarak Versailles Antlaşmasıyla birlikte) 1914 felâke­
tine kadar sürdü. Ana özellikleri 1870’den sonra biçimlenmeye baş­
layan üçüncü dönem, en üst noktasına 1914 ile 1939 yılları arasın­
da ulaştı. Üçüncü dönemden, üçüncü dönemin kendinden önceki­
lerden ayrıldığı kadar, karakter bakımından keskin biçimde farklı­
laşmış bir dördüncü döneme geçip geçmediğimizi söylemek için ise,
galiba hâlâ çok erkendir.

7

B ir in c i D ö n e m

Birinci dönem, Orta Çağ'ın imparatorluk ve kilise birliğinin tedrici
dağılışı ile ulusal devlet ve ulusal kilise düzeninin kurulmasıyla baş­
lar. Yeni ulusal birimde üstün çıkmış olan, normal olarak, cuius re-
gio, eius religio* ilkesine dayalı dünyevî güçlerdi; ama bölgesel ege­
menliği bir piskoposun ya da kardinalin elinde tutmasında da kural
dışı hiçbir şey yoktu. Dönemin esas karakteristiği, ulusun hüküm­
darın kişiliğinde somutlaşmasıydı. Luther, “ piskoposları ve prens­
leri” Alman ulusunun mimarları olarak görüyordu. XIV. Louis, Fransız
ulusunun "tümüyle Kral'ın kişiliğinde yaşadığım” düşünüyordu. 19.
yüzyıl başlarında yaşadığı halde daha önceki dönemin düşüncele­
rini taşıyan De Maistre, ulusun "hükümdar ile soyluluksan meyda­
na geldiğini ileri sürüyordu.2 Uluslararası ilişkiler, krallar ve prens­
ler arasındaki ilişkiler; evlenmeden doğan akrabalıklar da, usule uy­
gun bir diplomasi aracıydı. 17. ve 18. yüzyıl hükümdarlarının davra­
nışları, bu göreneğe kusursuzca uyuyordu. Monarkın ülke içindeki
mutlak gücüne karşı çıkılabilirdi; Büyük Friedrich bile kendisini dev­
letinin "bir numaralı hizmetkâr” ı olarak tanımlıyordu. Ama diğer mo-
narklarla uluslararası ilişkilerde, kendi "tebaası” ve "mülkü” üze­
rinde otoriteye sahip biri olarak konuştuğundan da hiç kimse kuşku
duymuyordu. Bu tebaa ve mülk, kişisel ya da hanedanı ilgilendiren
nedenler için özgürce pazarlık konusu yapılabiliyordu. Egemenlik
öğretisi, bu otorite gerçek olarak kaldıkça anlam taşıyordu ve "hü­
kümdar efendimiz kral" deyişi, henüz törensel bir söz kalıbına dö­
nüşmemişti.

* Tek ülke, tek din. (ç.n.)

9

Uluslararası hukuku doğuran koşullar bunlardı. Bu hukuk, önce­
likle yöneticiler olarak yetkiyi kendinde toplamış bireylerin karşılıklı
ilişkilerini düzenleyen bir kurallar dizişiydi. Bir antlaşma, hükümdarlar
arasında sonuçlandırılan bir sözleşmeydi: henüz yokolmamış bir bi­
çim. Antlaşmanın uygulanmasının garantisi ise hükümdarın kişisel
iyi niyetiydi. Grotius, De Jure Belli ac Pacts*’in sonuç bölümünde,
“ kralların görevinin, önce vicdan sonra da krallık gücü otoritesinin
dayandığı 'şan' adına iyi niyeti titizlikle uygulamak’ ’ olduğuna dik­
kat çekiyordu. Hepsi ortak bir dil konuşan, ortak bir geleneğe sahip
ve tebaalarının itaatkârlıklarının korunmasındaki ortak çıkarın bilin­
cine varmış "monarklar enternasyonali", tümüyle kurgusal bir şey
olmadığı gibi, her halükârda ortak bir değerler standardının resmen
tanınmasını da sağlamıştı. Hıristiyanlık âleminin birliği ve doğal hu­
kukun geçerliliğinden türeyen bir yükümlülük duygusu — Bracton’un
formülüyle; rex non debet sub homine, sed sub Deo ac lege— **
Aydınlanma düşüncesinin dünyevi süslerinde yaşıyordu. Monarklar
kendi otoritelerinin temeli olarak hukukun kutsallığını ileri sürünce,
birbirleriyle ilişkilerinde açıkça ve bile bile buna karşı çıkamazlardı.
“ Benim ülkem, doğru ya da yanlış” sloganını ilk bulan, bir 17. ya
da 18. yüzyıl otokratı değil, Amerikalı bir 19. yüzyıl demokratıydı.

Olayların bu akışı içinde, monarklann savaşları ile özel kişilerin
hukukî davaları arasında genel bir benzetme yapılmıştı. Grotius’un
açıklıkla ileri sürdüğü gibi, hukuki davaların haklılığının dayandırıla-
bileceği nedenler, savaşı sürdürmeyi haklı kılan nedenlerin aynısı­
dır. Savaşan bir hükümdar, düşmanının tebaasına acı çektirmek ya
da zarar verdirmek için, mahkemeye başvuran bir vatandaşın has-
mının adamlarına acı çektirip zarar verdirtmek için duyduğu arzu­
dan başka bir şey duymuyordu. Düşman ülkenin tebaası, hüküm­
darın zorla ya da kiralayarak topladığı askerlerin zorbalığından ve
vahşetinden gerçekten ıstırap çekebilirlerdi ve genel olarak çektiler
de; fakat o hükümdarın kendi tebaası da bu tehlikelerin dışında de­

* Savaş ve Barış Hukuku, (ç.n.)
** Kral, insana değil, Tanrı’ya ve Hukuka bağlıdır, (ç.n.)

10

ğildi. Uluslararası hukukun başlangıç tarihinin geniş bir kısmı, sa­
vaşçı olmayanların mülkünü ve ticaretini korumak için gerekli ku­
ralların geliştirilmesinden oluşmuştu. Sivil kesimler aslında kavga­
ya taraf değillerdi. 18. yüzyıl birçok savaşa tanık oldu; ama bu yüz­
yıl aynı zamanda, önde gelen Avrupa ülkelerinde, kabul gören or­
tak bir dil olarak Fransızca ile birlikte, eğitim görmüş sınıfların ken­
di aralarındaki özgür ve dostça ilişkiler açısından modern tarihin en
“ enternasyonal” dönemiydi de. Siviller, kendi hükümdarları savaş
halindeyken istedikleri yere gidebiliyor ve birbirleri ile özgürce iş iliş­
kilerine girebiliyorlardı. Bu kuralların ve alışkanlıkların kaynaklandı­
ğı uluslararası ilişkiler kavramı, açıkça, günümüzde yerleşik olan­
dan tamamen farklı bir şeydir.

Dönemin sonradan "merkantilizm” adı verilen ulusal ekonomi po­
litikaları da, aynı ölçüde karakteristikti. Merkantilizmin hem iç hem
de dış politikadaki amacı, toplumun ve fertlerinin refahını yükselt­
mek değil, devletin hükümdarda somutlanan gücünü arttırmaktı. Ti­
caret, zenginliği devletin hâzinesine akıttığı için teşvik edildi; zen­
ginlik gücün, ya da daha özgüllükle savaşa hazır olmanın kayna­
ğıydı. Sistemin en ünlü ve tutarlı savunucusu Colbert’in dediği gibi,
"ticaret mâliyenin kaynağı, maliye ise savaşın can damarıdır” .3
Merkantilizm, içte, Orta Çağ düzeninin tekbiçimciliğinin temelini oluş­
turan ekonomik içe kapalılığı, yerel pazarlan ve kısıtlayıcı düzenle­
meleri ortadan kaldırmaya, devleti ekonomik birim haline getirme­
ye ve kendi topraklarının her yerinde ticaret ve manüfaktür alanla-
nndaki mutlak otoritesini dayatmaya; dışta ise, devletin zenginliği­
ni ve dolayısıyla diğer devletler karşısındaki gücünü arttırmaya çalı­
şıyordu. En basit şekliyle külçe altın veya gümüş olarak anlaşılan
zenginlik, ihracat yoluyla sağlanıyordu. O dönemde geçerli olan sta­
tik toplum düşüncesine göre, ihraç pazarları bir bütün olarak artma
eğiliminde olmayan sabit bir nicelikte olduğu için de, bir ulusun pa­
zarlarını ve dolayısıyla zenginliğini genişletmenin tek yolu, onları bir
başka ulustan zorla, gerekirse "ticaret savaşı” yaparak, ele geçir­
mekti. Böylece savaş, merkantilist politikanın nihaT amacı olduğu ka­
dar aracı da oldu. Merkantilizm ile laissez-faire’i, sanki birisi ulusal

11

amaçlara diğeri bireysel amaçlara yöneltilmiş gibi, birbirine karşıt
göstermek de bir yanılgıdır. Her ikisi de ulusal amaçlara yöneltilmişti;
aralarındaki fark, “ ulus” kavramına ilişkin bir farktı. Merkantilizm,
ulusun çıkarlarının yöneticilerinin çıkarlarıyla özdeşleştirildiği bir dö­
nemin ekonomi politikasıydı; amacı, en yetkili tarihçisinin tanımla­
dığı gibi, “ ulus için, ama halkın çoğunluğunun dışında bırakılması
gereken bir zenginlik” idi.4

12

İk in ci D ö n e m

Napoleon savaşlarının kargaşasından doğan ve 1914’te biten ikin­
ci dönem, genellikle modern uluslararası ilişkilerin en düzenli ve ta­
lihli dönemi sayılır. Bu başarı, ikinci dönemi daha önceki dönemin
bazı yanlarıyla doğal mirasçısı, diğer yanlarıyla da anti-tezi yapan
bir dizi önemli uzlaşmalara dayanıyordu. Bu dönem, bir açıdan ba­
kıldığında, "m illiyetçilik” ile "enternasyonalizm” güçlerini hassas
bir biçimde dengelemeyi başardı; çünkü, düzenli ve barışçıl ulusla­
rarası ilişkileri büyük ölçüde zedelemeden, ulusal duygunun çarpı­
cı bir biçimde yayılmasına ve güçlenmesine olanak sağlamaya ye­
tecek kadar sağlam bir uluslararası düzen ya da yapı kurmuştu. So­
run bir başka açıdan koyulduğunda, ulusal siyasal birimi geliştirmek
ve yerel ekonomiler kümelenmesinin yerine tek bir ulusal ekonomi
yerleştirmek için siyasal güç ile ekonomik gücün önceki dönemde
elele ilerlemeleri sözkonusuyken, 19. yüzyılda bu her iki güç ara­
sında her birinin kendi yollarında yürüyebilmelerini sağlayan bir uz­
laşmaya varıldığı söylenebilirdi. Dolayısıyla ulusal güçler, siyasal açı­
dan, varolan birimlerin birleşmesi ya da parçalanması yoluyla olsun,
ulusun devlet kurma hakkını dayatmada 19. yüzyılda giderek daha
başarılı oldular. Öte yandan uluslararası güçler ise, ekonomik açı­
dan, çok sayıdaki ulusal ekonomileri tekbir dünya ekonomisine dö­
nüştürerek önceki dönemde başlatılmış bir süreci daha ileri bir aşa­
maya taşıdılar. Ancak üçüncü bir açıdan bakıldığında da sistem, si­
yasal milliyetçilik ile uluslararası ekonomik mekanizma arasında, bi­
rincisinin halka dönük ve demokratik cazibesi ile İkincisinin ancak
dar bir kesim tarafından anlaşılabilen ve otokratik yönetimi arasın­
daki bir uzlaşma olarak görülebilirdi. Bu uzlaşmaların iflâsı ve arka-

13

sında yatan zayıflıkların ve gerçek-dışılığın açığa çıkışı, ikinci döne­
min kapanış aşamalarına işaret ediyordu, Zaten çağdaş krizin özü,
milliyetçilik ile enternasyonalizm güçlerini birbirleriyle bağdaştıra-
bllecek yeni bir uzlaşmaya varmakta 1914’ten bu yana gösterilen
başarısızlıktır.

19. yüzyılda biçimlenmeye başladığı şekliyle modern milliyetçili­
ğin kurucusu, ulusun tek bir hükümdarın kişiliğinde ya da yönetici
sınıfta somutlanmasını reddeden, "u lus" ile "halk” ı cesaretle öz­
deşleştiren Rousseau’ydu; bu özdeşleştirme, Fransız ve Amerikan
devrimlerinin her ikisinin de temel bir ilkesi oldu. Bu terminolojideki
"halk” ın, daha sonraki dönemde "işçiler" ya da "sıradan insanlar”
olarak bilinecek insanları anlatmadığı doğrudur. Seçmen olabilmek
için Ulusal Konvansiyon’un belirli bir mülke sahip olma şartı yerine,
bütün ergin erkeklerin oy verme hakkını geçirecek Jakoben anaya­
sası, hiçbir zaman yürürlüğe konmadı.5 Babeuf giyotine gitti;
"Üçüncü Tabaka"yı oluşturan güvenli ve saygın orta sınıf, kitlelere
duyduğu köklü korku ve güvensizliği 19. yüzyılın büyük bir kısmı bo­
yunca korudu. Ancak bu orta sınıf milliyetçiliği, bağrında, başından
itibaren 18. yüzyıla bütünüyle yaDancı olan demokratik ve potansi­
yel olarak halka dönük bir çeşni taşıyordu. Bu noktada, birbirlerin­
den yarım yüzyıldan daha az bir zaman dilimiyle ayrılan iki ihtiraslı
ve ilkesiz asker fâtih Büyük Friedrich ile Napoleon arasındaki me­
safe çok büyüktür. Büyük Friedrich hâlâ, tebaasına kendi ihtirasla-
nnı elde etmenin araçlanymış gibi davranan, yerli dilini ve kültürü­
nü hor gören, Prusya’yı ulusal bir varlık olarak değil de kendi ailesi­
nin nüfus alanı sayan meşruti monarşi çağına aitti. Napoleon ise,
kurtuluşunu elde etmiş Fransız ulusunun savunucusu ve vekili kim­
liğine soyunmakla, kendisini modern milliyetçiliğin baş misyoneri ha­
line getirmişti. Napoleon, birçok bakımdan, ilk "popüler” diktatör­
dü. Friedrich’ten Napoleon’a geçiş, entellektüel alanda Gibbon’dan
Burke’e, ya da Goethe ve Lessing'ten Herder ve Schiller'e geçişle
paralel gelişti; Aydınlanma düşüncesinin kozmopolitliğinin yerini, Ro­
mantik hareketin milliyetçiliği aldı. Değişimin göstergeleri geniş kap­
samlıydı. Yeni ve popüler anlamıyla ulus yerleşmeye başlamıştı.

14

Uluslararası ilişkiler, bundan böyle, monarkın kişisel çıkarları, ihti­
rasları ve duygularıyla değil, ulusun kollektif çıkarları, tutkuları ve
duyguları tarafından yönlendirilecekti.

Milliyetçiliğin "demokratikleşmesi” 6 ona yeni ve sarsıcı bir duy­
gusal şevk verdi. Mutlak monarkın kaybolup gitmesiyle birlikte, ulu­
sun kişiselleştirilmesi, uluslararası ilişkilerde ve uluslararası hukukta
gerekli bir kolaylık oldu. Ancak bu kişiselleştirme, elverişli bir so­
yutlama olmaktan çok daha fazla bir şeydi. Ulusun kişiselliği ve ka­
rakteri fikri, derin bir psikolojik anlam kazanmıştı. Mazzini gibi ya­
zarlar, uluslan sanki tam da yüceltilmiş bireylermiş gibi düşünüp tar­
tışıyorlardı. Bugün bile insanlar, özellikle İngilizce konuşulan ülke­
lerde, "Patagonya” nın ya da "Ruritanya” nın doğruları ya da yan-
lışlarına karşı, bu soyutlamaların ardında yatan fazlasıyla karmaşık
varlıklara dair en ufak bir bilgi ya da düşünceleri olmadan hâlâ kes­
kin bir duygusal heyecana kapılabiliyorlar. 19. yüzyıl, o zaman an­
laşıldığı türden bireyciliğe ve demokrasiye tutkuyla bağlanmıştı. Mil­
liyetçilik, bireycilik ve demokrasinin doğal bir sonucu olarak görü­
nüyordu. O kadar açık olmayan şey, niçin ulusların kaba bireyciliği­
nin monarkların kaba bireyciliğine göre kendisini daha az zorla da­
yatan ve barış için daha az tehdit edici olarak görülmesi gerektiği,
niçin uluslardan prenslere özgü saldırganlık ve aç gözlülük nitelik­
lerini değil de, aynı derecede prenslere özgü yüce gönüllülük ve onur
duygusu niteliklerini sergilemelerinin beklenmesi gerektiği, niçin mil­
liyetçiliğin enternasyonalizme giden yolda geleceği parlak bir basa­
mak olarak görülmesi gerektiği, ve nihayet niçin milliyetçiliğin birey­
cilik ve demokrasinin en üst noktası olarak değil de, onların reddi
olarak anlaşılmasına daha az rastlandığıydı. Ama bu sorular ender
olarak soruldu. Bireyler arasındaki doğal bir çıkar uyumu inancıyla
yetişmiş bir neslin, kişiselleştirilmiş uluslar arasındaki çıkar uyumu
düşüncesine ikna edilmesi hiç güç olmadı. Bütün bunlann ötesinde
gerçekten şaşırtıcı olan soru, niçin 19. yüzyıldaki insanlann o za­
man o tarzda düşündükleri değil, ama bugünkü nesle o kadar inan­
dırıcı görünen tezlere rağmen, milliyetçilik dinamitinin felâketli pat­
lamasının Napoleon’un düşüşünü izleyen tam bir yüzyıl boyunca ni-

15

çin gerçekleşmediğidir. Öyle ki, modem uluslararası ilişkilerin bu ikin­
ci dönemi, bugün, savaşan monarşilerin çalkantılı birinci dönemi ile
savaşan ulusların çağımızdaki açıkça daha çalkantılı dönemi ara­
sında kalmış bir tatlı-tembellik ara dönemi gibi görünmektedir.

Bu sorulara verilecek ilk cevap, 19. yüzyıl milliyetçiliğinin, her ha­
lükârda 1870’e kadar, esas olarak içinde faaliyet gösterdiği liberal
demokrasi çerçevesinin, 18. yüzyıl standartlarından farklı da olsa,
bir uluslararası dayanışma ölçütünü desteklemekte daha az etkili
olmayan evrensel geçirlilikte bazı ortak standartlara sahip olmasıy­
dı. Ulusların hakları, özünde hem bireysel hem de evrensel olan in­
san haklarından bilinçli olarak türetilmişler ve ona bağımlı kılınmış­
lardı. Kendi ulusunun ya da başka ulusların uyruklarının haklanna
saygı göstermeyen bir ulus, kendi öz karakterini de reddetmiş olur­
du. Hatta bu ortak standartlara bağlılık, maddî bir çıkar dayanışma­
sı ile de güçlendirilmişti. 19. yüzyıl milliyetçiliğinin taşıyıcıları olan
yönetici orta sınıflar, yüzyılın ortalan boyunca, aşağıdan gelecek bir
devrimden duydukları güçlü korkuyu hemen her yerde akıllarında
tuttular. Mülkiyet hakları insan haklanndan hiç de daha az kutsal
değildi. Zaten bourgeois demokratik devletin —Lassalle’ın alaylı de­
yişiyle "gece bekçisi devleti"nin— fonksiyonları da, büyük oranda
bu hakların korunmasıyla ilgiliydi. Bazen “ ülkede [yerleşik çıkarı ol­
ma anlamına] çakılı bir kazık” olarak tanımlanan mülkiyet, siyasal
hakların ve —fazla abartmaksızın söylenebilir— ulusun tam üyeli­
ğinin bir koşuluydu: işçinin, bu anlamda, anayurdu yoktu. Marx, dün­
ya işçilerine birleşme çağrısında bulunduğu zaman, birlik olmanın
düşmanlarına verdiği kuvvetin tamamen bilincindeydi. Batı Avrupa’­
da mülk sahibi sınıflardan meydana gelen 19. yüzyıl bourgeois’si,
hem kamu görevlerinin hem de iş ilişkilerinin yönetimine yönelik eği­
tim görmüş (Fransız lycee’ leri gibi, modern İngiliz özel okullarının
da kökeni bu döneme dayanır), ortak idealler ve ortak çıkar bağla-
nyla birleşmiş uyumlu bir birlik oluşturuyordu. Onların yetenekli el­
lerinde demokratikleşmiş ulus, gelecek birçok yıllar için, popüler mil­
liyetçiliğin yıkıcı çalkantılanna karşı hâlâ bir tutamak olma durumunda
kalacaktı.

16

19. yüzyıl milliyetçiliğinin barışçıl karakterinin ikinci açıklaması da­
ha derinlere gider ve bütün 19. yüzyıl İçin temeldir. 1815’ten sonra,
Viyana barışını sağlayanların özel erdemleri sayesinde olmakla bir­
likte,7 en azından üretimin ve nüfusun olağanüstü artışını olanaklı
kılarak Avrupa’nın daha yeni oy hakkına kavuşmuş uluslarına mad­
dî uygarlıklarını bütün dünyaya yayma ve genişletme fırsatını sunan
ve bu dünya ekonomik düzeninin yönetilmesini büyük bir başkent­
te yoğunlaştırarak sert yeni milliyetçilik şarabını güvenle ve ciddi bir
sıkıntı çekmeden hazmedecek kadar güçlü bir uluslararası (ya da
daha doğru bir deyişle, uluslar-üstü) çerçeve yaratan, yeni tür bir
ekonomik düzen kerte kerte gelişti. Bu nedenle uluslararası ticareti
uluslararası barışın garantisi sayan Cobdenci görüşün gerçek bir da­
yanağı vardı. Mülkiyet haklarına ve orta sınıfların zenginlik ve otori­
tesini öylesine başarıyla arttıran bir dünya ekonomisinin yönlendi­
rilmesine müdahalede bulunmama ilkesine duyulan ortak bir saygı
temelinde birleşenler, yalnız Batı uluslarının orta sınıf yönetimleri de­
ğildi. 18. yüzyıl otokrasisinin Habsburgve Romanov hanedanları gibi
kalıntıları bile, bolluk içindeki bourgeois masalardan dökülen malî
kırıntıları hor görmediler ve bourgeois ekonomik düzenin alçakgö­
nüllü çanak yalayıcıları oldular.

Bu yeni uluslararası ekonomik toplum, sürekli genişleme gerçeği
ve laissez-faire teorisi üzerinde inşa edilmişti. Avrupa’nın hem nü­
fus ve üretimindeki olağanüstü artış, hem de nüfusun, ürünlerin ve
maddi uygarlığın bütün diğer kıtalara benzeri görülmemiş bir hızla
yayılması 18. yüzyılın statik düzeni ve bakış açısı ile 19. yüzyılın di­
namik düzeni ve bakış açısı arasında temel bir değişiklik yarattı. Mer­
kantilizm ile laissez-faire arasındaki bütün ilkesel karşıtlığı açıkla­
yan ilk farklılık, merkantilistlerin pastanın büyüklüğünün sabit oldu­
ğuna inanmalarına karşılık, laissez-faire filozoflarının pastanın bü­
yüklüğünün bireysel çabanın girişimciliği ve yaratıcılığı ile sınırsız
olarak büyütülebileceği ve büyütülmesi gerektiğine inanmalarıdır!
Kısıtlama ve ayırım yapma, üreticilerin talep sınırlamasına karşı do­
ğal tepkileriydi. 19. yüzyılda çok sayıda insan, çevrelerindeki akla
yatkın kanıtlara bakarak, sürekli üretim artışının, artan ve sınırsız ola­

17

rak genişleyen talep tarafından emileceğine inanıyorlardı.
Böyle bir dünyada mallar —yalnız mallar değil insanlar da— bir

yerden bir yere özgürce geçebiliyorlardı. Göç etme özgürlüğü, 19.
yüzyıl ekonomik ve siyasal sisteminde ticaret özgürlüğünden daha
da hayatî bir faktör, ve sistemin varlığını sürdürmesi için daha bü­
yük bir gereklilikti. Yeni gelen göçmenler, genişleyen üretime kat­
kıda bulunacakları beklentisi ile, memnunlukla kabul ediliyorlardı.
Çalışmaya istekli herkes için sınırsız fırsat özgürlüğü, 19. yüzyıl ina­
nışında kabul gören bir ilkeydi. Aynı tür hoş karşılama, ister Alman­
ya’daki gibi birliği sağlamak için iç engelleri ortadan kaldırma mer-
kantilist politikasının gecikmiş uygulanmasıyla olsun, ister Doğu Av­
rupa’daki gibi daha önceki çokuluslu birimlerin parçalanmasıyla ol­
sun, yeni ortaya çıkan ulusları da bekliyordu. Ulusların da, bireyler
gibi, yapabilecekleri katkılar vardı; fırsat özgürlüğü onlara da tanın­
malıydı. İnsan doğası yanılabilir olduğu için elbette çatışmalar ola­
bilirdi. Ama tıpkı arasıra rastlanan suç patlamalarının ülke içindeki
düzeni tehdit etmemesi gibi, çalkantılı uluslar arasında zaman za­
man görülen savaşlar da uluslararası toplumun istikrarı açısından
ciddi bir tehdit oluşturmuyordu.

Stkıca-kaynaşmış dünya ekonomik sistemi ile siyasal çeşitliliğin
ve uluslann bağımsızlığının koşulsuz olarak tanınması arasındaki bu
19. yüzyıl uzlaşmasının başarısı, büyük oranda bilinçsiz olan ve on­
ları akla yatkın kılmaya yeterli gerçeklik unsurlarını içeren, iki ince
ve yararlı inanışla olanaklı kılındı. Bu faydalı yanılsamalardan birin­
cisi, dünya ekonomik sisteminin gerçekten uluslararası olduğu, İkin­
cisi, ekonomik ve siyasal sistemlerin tümüyle ayrı olup birbirlerin­
den bağımsız işledikleriydi.

Dünya ekonomik sisteminin uluslararası karakter taşıdığı yanılsa­
ması, bu sistemin insan yapısı bir yaratılış değil de, doğa düzeninin
bir parçası olduğu inancına dayanıyordu. Tam laissez-faire koşul­
larında, bütün hayatî ekonomik kararlann kendi çıkarlarının peşin­
de olan bireyler tarafından alındığı, merkezî bir ekonomik otoritenin
(ya da bugünkü terimlerle, plânlamanın) gereksiz olduğu varsayılı­
yor, böylece sistem bir bütün olarak "kişisellik-dışı” kalıyordu. 19.

18

yüzyıl ekonomik düzeni, parlak başanlarmı, büyük ölçüde, insanlar
düzenin işlemesinin kişisellik-dışı, dolayısıyla da en doğru anlamın­
da uluslararası olduğuna inandıkları için kazandı. Gerçekte ise tam
laissez-faire’in kuramsal olarak varsayılan koşulları, ne 19. yüzyıl
toplumunda ne de şimdiye kadar varolmuş bir başka toplumda mev­
cuttu. Sorunu en basit ve en somut biçimiyle koyarsak, sürekli ge­
nişleme, (asla uygulanmayan ve uygulanması hoşgörülemeyecek)
evrensel serbest ticaret ilkesinin değil, açık İngiliz pazarının ürünüy­
dü. Boş alanların sömürgeleştirilmesi, kömüre-bağımlı makine kul­
lanan sanayiin gelişmesi, demiryolu ve gemicilik hizmetleriyle dün­
ya çapında ulaşım yollarının açılması, Britanya’nın liderliği altında
süratle ilerledi ve her yerde, ulusların ve ulusal bilincin ortaya çık­
masını ve gelişmesini teşvik etti. "İngiltere'nin genişlemesi"nin kar­
şılığı da, dünyanın geri kalan ülkelerinin doğal ürünleri, gıda mad­
deleri ve ham maddeleri için 1840’lardan sonra Britanya’da sağla­
nan serbest pazar oldu. Son yıllarda, Britanya’nın büyüklüğünün te­
meli olarak Britanya ihraç malları üzerinde durmak gelenek halini
aldı; oysa bu konuda en büyük ithalât ve entrepôt pazan konumunda
olmasının önemini vurgulamak, birçok yönden daha uygun olabilir­
di. Britanyalılar, geçmişte, evrensel olarak imalâtçı ulus olmaktan
çok, öncelikle tüccar ulus sayılmışlardı. 19. yüzyıl ekonomik siste­
minin en önemli temelinin, bütün tüketilebilir mallar için tamamen
açık ve doymak bilmez görünen tek bir pazar sağlamak olduğuna
kuşku yoktur. Uluslararası sistem diye bilinen mekanizmanın işle­
mesini olanaklı kılan da, bu ulusal pazarın varoluşuydu.

Kavram olarak basit, ama teknik olarak son derece karmaşık olan
uluslararası sistem, merkezi Londra kentinde olan hassas ve güçlü
bir mâlî aygıtın yaratılmasına yol açtı. Uluslararası meta pazarının
doğal sonucu, uluslararası bir iskonto piyasası, deniz taşımacılığı
için uluslararası bir piyasa, uluslararası bir sigortacılık piyasası ve
nihayet uluslararası bir sermaye piyasasıydı. Bütün bunlar, ulusal
paraların sabit oranlarda değiştirilebildiği tek bir uluslararası pazar
standardının geçerli kılınmasını gerektiriyordu ve ona bağlıydı. Bu­
na karşılık, bu durum, "sağlam olmayan" paraların kabul edilme-

19

mesi gibi potansiyel bir yaptırımla güçlendirilen, farklı ulusal birime
lerin para politikaları üzerinde merkezî bir denetimi önceden varsa­
yıyordu. 1844 Banka Yasası’yla altın standardına gururla bağlanan
sterling’in prestiji, onu uluslararası para rolü için tek ciddi aday du­
rumuna getiriyordu. İngiltere Bankası, sterling’in itibarının koruyu­
cusu olarak, kendisini —istemeyerek ve büyük oranda farkına
varmadan— uluslararası ticaret ve maliye sisteminin nihaî hakemi,
başvuru mahkemesi ve merkezi yürütme otoritesi olarak buluver-
mişti. Altın standardına bağlı bütün ülkeler, para ve ticaret akışını
daraltıp genişletmekte birbirlerine ayak uydurmak zorundaydılar. Adı­
mı düzenleyen ise kaçınılmaz olarak Londra piyasasıydı. Tıpkı 17.
ve 18. yüzyıllarda merkantilizmin yerel ekonomileri tek bir ulusal eko­
nomiye dönüştürmesi gibi, 19. yüzyılda da Londra tüccarları, komis­
yoncuları ve bankerleri "Threadneedle Sokağı’nın* ** yaşlı leydi"si-
nin egemen sorumluluğu altında hareket ederek, ulusal ekonomile­
ri tek bir dünya ekonomisine dönüştürdüler. Bu kesimlerin, gördük­
leri işlevi hiçbir zaman istememiş olmalarının, daha sonra da faali­
yet alanlarının ve önemlerinin bilincine varmamalarının pek önemi
yoktu. Görev onlara dayatılmıştı. "Para kendini yönetemez", diye
yazıyordu ünlü kitabının ilk bölümünde Bagehot, “ Lombart Sokağı* ’
ise yönetmek için çok paraya sahiptir” .8 İşte burası, iaissez-faire
çağı olarak adlandırılan çağın dünya ekonomisinin yönetim merke­
ziydi.

19. yüzyıl sistemi doğadan çok insan becerisinin ürünüydüyse,
uluslararası karakterinden geriye ne kalır? Londra’nın üstünlüğüne
meydan okumayı umabilecek başka hiçbir piyasa yoktu. Açık üs­
tünlük iddialarını haklı göstermek ise, ancak şimdilerde "fonksiyo­
nel” enternasyonalizm olarak adlandırılan şeye dayanarak savunu­
labilirdi. Altın standardı fetişizmi, sterling’ i gerçek bir uluslararası
para durumuna getiriyordu. Londra’yla alışveriş yapan ya da iş iliş­
kisi kuran her yabancı maliyeci ya da tüccar, sistemin bütün nimet­

* Ingiltere Merkez Bankası’nın bulunduğu sokak, (ç.n.)
** Londra’nın Bankalar Caddesi, (ç.n.)

20

lerinden yararlanıyor, kendisine yetilerine göre davranılıyor ve hiç­
bir engel ya da ayrıma uğramıyordu. Hepsinden öte, Londra piya­
sası dürüstlüğünden ve tarafsızlığından dolayı dikkate değer bir ün
yapmayı başardı ve bunu haketti de. Britanya’nın çıkarlarına dar ya
da kayırıcı bir anlamda hizmet etmeye kesinlikle çalışmadı. Dünya
ticareti, Britanyalıların işiydi. Bunun yanında, Londra'dan yürütülen
denetim sürekliydi. Çünkü bütün sistemin çalışmasını sağlayan bu
kontrol, sağlam para ve dengeli değişimlerin korunmasını sağlamak
gibi günlük bir görevden başka bir şeye bilinçli olarak yöneltilmedi-
ği için, kararlarına itiraz edilemeyecek bir biçimde, tam etkinlikle
otokratikti. Zaten doğrusunu konuşursak, temsili olmaktan uzak ve
uluslararası yanı daha çok göstermelik olan sistem, öncelikle uluslar-
üstü ve Britanya’ya a itt i. '

19. yüzyıl dünya düzeninin kabulünü sağlayan ikinci yanılsama,
siyasal güç ile ekonomik güç arasındaki biçimsel ayrılıktan kaynak­
lanıyordu. Londra iş merkezinin faaliyetlerini örten gizlilik, ekono­
mik gerçeklikleri, geleneksel siyasal terimlerle düşünmeye alışkın
kimselerin gözlerinden saklamaya hizmet ediyordu. Bu faaliyetler,
siyasal denetimden tümüyle uzak tutulmuşlardı. Buna rağmen, eko­
nomik otorite kesinlikle tek bir yüksek derecede merkezileşmiş otok­
rasi tarafından sessizce kullanıldığı içindir ki, siyasal otorite demok­
ratik denetime artan oranlarla tâbi tutulan büyüklü küçüklü ulusal
birimler halinde, güvenle parçalara ayrılabilirdi. Bu ekonomik otori­
te, birinci dereceden önemli bir siyasal gerçekti. İşlevi siyasal güç­
le ayrılmaz biçimde bağlı olan Britanya’nın ekonomik gücü de, Bri­
tanya donanmasının rakipsiz üstünlüğü sayesinde sağlanmış bir güç­
tü. Ne var ki, siyasal güçle ekonomik gücün bu birbirine bağlılıkları
gözden kaçırıldı. Denetleyenler olsun denetlenenler olsun, ulysla-
nn siyasal bağımsızlığının, Britanya’nın üstünlüğüne dayanan söz­
de uluslararası dünya ekonomik düzeni tarafından koşullandığını far-
ketmedikleri için, günümüzde ulusal egemenliğin ihlâlleri sayılacak
şeylere karşı o dönemde hiç bir kızgınlık yoktu. Böylece, 19. yüzyı­
lın demokratikleşmiş ulusları, bir yandan ekonomik kaderleri hak­
kında doğa yasası kılığına girmiş yüksek bir yabancı hakem disipli­

21

nini dolaylı olarak kabul ederlerken, diğer yandan kısıtlanmamış mil­
liyetçilik haklarını da yüksek sesle ilân ederek ve bu haklarını siya­
sal alanda kullanarak gitgide güçleniyorlardı. 19. yüzyıl düzeni, si­
yasal güç ile ekonomik güç arasındaki bu sözde aynlığa ve gerçek­
teki özgürlük ile otoritenin karışımına dayanıyordu.

1870'lerde ilk yeraltı gümbürtüleri, bu görkemli yapıyı sarsmaya
başladı. Almanya, tartışılmaz bir biçimde, önde gelen kıtasal güç ola­
rak ortaya çıktı. Friedrich List, Britanya’nın dünya ekonomik siste­
mine karşı ilk isyan tohumlarını yıllar önce Almanya’da ekmişti. Ser­
best ticaretin son kısmî zaferleri gerilerde, ‘60'larda kalmıştı. 1879
Alman gümrük tarifesi, uzun süre, ilk modern "bilimsel” gümrük ta­
rifesi —ulusal politika yararına kullanılan bir ekonomik manipülas-
yon örneği— olrrak hatırlanacaktı. 1870’den sonra, ulus-kurma sü­
recinin yapıcı yanı tamamlanmış görünüyordu. Milliyetçilik, artık
"Balkanlar” ve bu uğursuz terimin çağrıştırdığı diğer herşeyle bir­
likte anılmaya başlamıştı. '90’ larda, Britanya ticaretine ve Britanya’­
nın deniz üstünlüğüne ilk kez ciddi biçimde meydan okunduğu za­
man, yapıda uğursuz çatlaklar hemen görülmeye başlandı. Her iki
alandaki üstünlük Birinci Dünya Savaşı'ylı yıkıldığı zaman, 19. yüz­
yıl ekonomik sistemi de nihaî olarak ve bir daha onarılmaz bir yı­
kımla çöktü. Sistemi restore etmek için sonradan gösterilen çaba­
lar, sadece sistemin asıl temellerinin ne kadar az anlaşılmış oldu­
ğunu gösterdi.

22

Üçüncü Dönem

Üçüncü dönem, ulusun karakterinde ek başka bir değişiklik de
getirir. Dönemin belirtileri olan milliyetçiliğin felâketli gelişimi ile en­
ternasyonalizmin iflâsının kökenleri 1870'den sonraki yıllara kadar
geri götürülebilir, ama tam açık gelişmesine ancak 1914’ten sonra
varmıştır. Bu, bireylerin bu dönemde daha taşkın milliyetçi duygu­
lar taşıdıkları ya da diğer uluslardan meslekdaşlanyla işbirliğine gir­
mekte daha isteksiz oldukları anlamına gelmez. Yalnızca milliyetçi­
liğin yeni bir siyasal ve ekonomik ortamda işlemeye başlaması de­
mektir. Bu yeni görünüm, ona yol açan üç ana nedeni gözden ge­
çirmeksizin anlaşılamaz: yeni toplumsal katmanların ulusun fiilî üye­
liğine getirilmesi, ekonomik güçle siyasal gücün yeniden birleşme­
sinin gözle görülür hale gelmesi ve ulusların sayısındaki artış.

Yeni toplumsal katmanların ulusun tam üyeliğine yükselişi. Batı
ve Orta Avrupa’da 19. yüzyılın son otuz yılına damgasını vurdu. Sa­
nayiin ve sınaî becerilerin gelişmesi, şehir nüfuslannın önem ve sa­
yı bakımından hızla büyümesi, işçi örgütlerinin ve işçilerin siyasal
bilinçlerinin artışı, genel zorunlu eğitimin yürürlüğe girmesi ve oy
hakkının kapsamının genişlemesi, bunun yapı taşlanydı. Bu deği­
şiklikler, çok önceden başlatılmış bir sürecin mantıklı adımları ola­
rak görülürlerken, ulusal politikanın içeriğini devrimci tarzda hızla
etkilemeye başladılar. Yüzyılın daha önceki kısmındaki ulusun “ de­
mokratikleşmesi” , mülkiyet haklarını garanti ederek ve genel ola­
rak kendi kurallarıyla başka bir merkezden yönetilip yönlendirilen
ekonomik toplumun faaliyetleri için bir çerçeve oluşturarak, yasayı
ve düzeni koruma işlevleri üzerinde halk denetiminin yerleşmesiyle
sonuçlanmıştı. Yüzyılın sonuna doğru başlayan ulusun “ toplumsal­

23

laşması” ise, çok daha radikal bir değişiklik getirdi. O zamana ka­
dar Peterloo* * ’nun ve Çartistlerin kaderinin göstermiş olduğu gibi,
kitlelerin laissez-faire sanayicilik sisteminin üzerlerine dayattığı kor­
kunç zorluklara ve ıstıraplara karşı korunmak için fazla güçleri yok­
tu. Ondan sonradır ki, kitlelerin siyasal gücü kendi toplumsal ve eko­
nomik paylarını arttırmaya yöneltildi. Ulusal politikanın başlıca amacı,
artık sadece düzeni korumak ve dar anlamı ile kamu düzeni diye
tanımlanan şeyi idare etmek değil, aynca ulusun bireylerini refaha
kavuşturmak ve kendi yaşamlarını kazanmalannı da sağlamaktı. İkin­
ci dönemdeki ulusun demokratikleşmesi, egemen orta sınıfın siya­
sal istemlerinin dayatılması anlamına gelmişti. Kitlelerin ekonomik
istemlerini önplâna ilk kez olarak getiren ise, ulusun toplumsallaş­
masıdır. Ücretlerin ve istihdamın savunulması artık ulusal politika­
nın ilgi alanına girer ve eğer gerekirse diğer ülkelerin ulusal politi­
kalarına karşı da dayatılır. Bu da, karşılığında, işçinin ulusunun po­
litikasına ve gücüne karşı yakın bir pratik ilgi duymasını sağlar. Ulu­
sun toplumsallaşması, doğal sonucu olarak sosyalizmin uysallaş­
masını getirir.9

Milliyetçilik ile sosyalizm arasındaki 20. yüzyıldaki ittifak, Jakoben-
lerin ihtilalci milliyetçiliği içindeki ilk tohumlarına kadar geri götürü-
lebilir. Jakoben geleneğin güçlü kaldığı Fransa’da Sol, ardarda ge­
len sonraki ulusal krizlerde — 1871’de, 1917’de ve yine 1940’ta—
Sağ’ın uzlaşmacı ve teslimiyetçilerine karşı, ulusal çıkarların koru­
yucusu olarak öne çıktı. Ancak, modern biçimiyle ittifakın tarihi Las-
salle tarafından eğitilmiş Bismarck’a kadar dayanır. Bismarcki Al­
man işçilerine keskin ve amansız bir milliyetçilikten kazanacakları
ne kadar çok şey olduğunu gösterdi. Yakınlarda bir yazarın dile ge­
tirdiği gibi, "Sedan** olmasaydı hastalık sigortası da olmazdı” .10

* 1819 Ağustos’unda Manchester’de St. Peter's Field denilen alanda siyasal
reform yanlısı halk üzerine güvenlik güçlerinin ateş açarak birçok kişiyi öl­
dürmesi olayına, Waterloo Savaşı’na kinaye verilen ad. (ç.n.)

* * 1870'de Prusya ile Fransa arasında yapılan ve Fransa’nın yenilgisi ile sonuç­
lanan savaş kastediliyor, (ç.n.)

24

Aynı dönemde, o zamana kadar görülmemiş bir şeyi —kitlelerin mil­
liyetçiliğini— tanımlamak için Büyük Britanya’da “ aşırı milliyetçilik”
terimi bulunmuştu. Bir on yıl sonra da bu, karşı taraftan, Harcourt’-
un ünlü "biz şimdi hepimiz sosyalistiz” sözleriyle yanıtlandı. Tory*
demokrasinin başarıları, Joseph Chamberlain’ın kariyeri ve Liberal
Parti'nin 1906’dan sonra geniş kapsamlı toplumsal reform tedbirle­
rini kabul etmesi; bütün bunlar, milliyetçilik ile sosyalizmin yakın­
laşmasının ilk belirtileriydi. Ulusal politika, bundan sonra kitlelerin
desteği üzerine kurulacaktı; karşılığı, kitlelerin, kendi kollektif çıkar­
larının ve tutkularının aracı haline gelmiş olan bir ulusa bağlılıklarıy­
dı.11

Bu yüzden 1900’ lerin başlarında, "ik i ulus” ** arasındaki uçurum
öz olarak bütün ileri Avrupa ülkelerinde kapatılmıştı. Ulusun orta sı­
nıfa ait olup işçinin anayurdunun bulunmadığı 19. yüzyılda, sosya­
lizm uluslararasıydı. 1914 krizi, bu bakış açısının, geri Rusya dışın­
da, her yerde eskimiş olduğunu bir çırpıda gösteriverdi. İşçi kitleleri
çıkarlarının nerede olduğunu içgüdüsel olarak görüyorlardı. Lenın
kendi ülkesinin yenilgisini sosyalist bir amaç olarak ilân etmekte,
“ sosyal şovenlere" karşı ihanet feryatları koparmakta yalnız kalmış
bir sesti. Uluslararası sosyalizm acıklı bir biçimde çökmüştü. Onu
yaşatmak için Lenin'in umutsuz artçı hareketi, sadece Rusya’da ve
orada da ancak devrimci koşullar kaldığı sürece anlam buldu. "İş ­
çilerin devleti” fiilî olarak yerleşince, "tek ülkede sosyalizm” man­
tıksal sonuç oldu. Rusya’nın sonraki tarihi ve Komünist Enternas-
yonal’iri traji-komedisi, milliyetçilik ile sosyalizm arasındaki ittifakın
sürdüğünün parlak bir göstergesidir.

Milliyetçiliğin çağdaş kabarışının altında yatan ikinci neden (milli­
yetçiliğin, siyasal gücün ekonomik politikaya kendini yeniden dayat­
masıyla, siyasal alandan ekonomik alana yayılması), her yerde ken­

* İngiltere’deki Muhafazakâr parti, (ç.n.)
* * Bu deyimle, sınıflı bir toplumda mülk sahipleri ile mülksüzler, ya da daha ge­

nel bir deyişle yönetenler ile yönetilenler olarak “ iki ulus“un bulunması kas­
tediliyor. (ç.n.)

25

dini göstermiştir. Ama bu durum, genellikle politikacıların ahlâksız­
lığına ya da büyük iş çevrelerinin kötü etkisine atfedildiği için, ulu­
sun toplumsallaşması ile olan çok daha önemli bağı gözden kaçırıl­
dı. İkinci dönemimizin demokratik milliyetçiliği, özlemleri ağırlıkla si­
yasal olduğundan ve 19. yüzyılın laissez-faire ya da "gece bekçisi"
devletinin çerçevesi içinde karşılanabileceğinden, bir tür uluslara­
rası düzenle birarada yaşayabilir ve bağdaştırabilir olduğunu ke­
sinlikle kanıtlamıştı. Üçüncü dönemin toplumsal milliyetçiliği (ya da
ulusal sosyalizmi), ise zemini siyasal özlemlerden ekonomik özlem­
lere kaydırarak, taissez-faire devletinin "toplumsal hizmet” devle­
ti lehine sahneden çekilmesini beraberinde getirdi. Orta sınıfın üs­
tünlüğünden kitlelerin üstünlüğüne, ya da liberal demokrasiden kit­
le demokrasisine geçiş, devletin niteliğini ilgilendirdiği kadarıyla, po­
litikadan ekonomiye geçişti. Bundan böyle, ulus-devletin fonksiyon­
ları siyasal olduğu kadar ekonomikti de. Bu işlevlerin kabul edilme­
si uluslararası ekonomik düzenin kaldırılmasını öngörüyordu ve baş­
ka hiçbir engel olmasaydı bile, o düzenin 1919’dan sonra yeniden
canlanmasını önlemiş olacaktı. Milliyetçilik, 19. yüzyılda o kadar kur­
nazca dışında bırakıldığı ekonomik alana sızmış ve onu fethetmişti.
Tek dünya ekonomisinin yerini, her biri kendi bireylerinin refahıyla
ilgilenen çok sayıdaki ulusal ekonomiler almıştı.12

Ekonomik milliyetçilik ile ulusun toplumsallaşması arasındaki bağ,
bütün büyük sanayi ülkeleri tarafından 1919'dan sonra atılan belir­
leyici ve tarihî önem taşıyan adımla —ulusal sınırların büyük ölçekli
göçlere kapatılması— açıkça ortaya çıktı. Üretim ve kâr akışını art­
tırmak için ucuz ve bol işgücünün önemiyle ilgilenen 19. yüzyıl orta
sınıf yönetimleri, öncelikli önemi kendi işçilerinin ücret düzeyleri ve
yaşam standartlarına vermek için hiçbir siyasal zorunluluk duyma­
mışlardı. Yabancı işçilerin ülkeye kabul edilmemeleri, elli yıldır, bü­
tün işçi örgütlerinin umutsuz rüyası olmuştu (Marx'ın Birinci Enter-
nasyonal’ ini bile kara kara düşündürmüştü). Şimdiyse yasaklama,
işverenlerin ve kapitalistlerin açık çıkarlanna aykın olduğu halde, he­
men hemen hiç karşı çıkılmaksızın karar altına alınmıştı.13 Böyle­
likle, 19. yüzyıl uluslararası düzeninin en etkili ve gerekli emniyet

26

sübaplarından birisi, girişken ve hoşnutsuzlara açılan çıkış kapısı,,
bir darbeyle kapanmıştı. Başlıbaşına başka hiçbir önlem, uluslar ara­
sındaki çatışmanın yeniden canlanmasını kaçınılmaz kılmak açısın­
dan daha etkili olmamıştır. Başka hiçbir önlem, yen'ı ve güçlü emek
çıkarlarının dışlayıcı milliyetçilik politikalanna doğru doğal yönelişi­
ni daha açıkça sergilememiştir. 1930’lardaki insancıl baskı yabancı
mültecilerin Büyük Britanya’ya kabul edilmesi talebinde bulundu­
ğu zaman, onay ancak "iş aramaya çalışmamaları” koşuluyla ve­
rilmişti. Ulus, geçimleri ulusal zenginliğe yük getirecek insanlan ka­
bul etmeye hazırdı, ama üretici kapasiteleri ulusal zenginliğin art­
masına yardım edecek insanlan kabul etmeye hazır değildi.

Ancak bu çok daha geniş bir eğilimin sadece bir belirtisiydi. Bir
tek Büyük Britanya’da işçinin ucuz yiyecekte olan çıkart, işçi hare­
ketini bir süre için serbest ticaret geleneğine sadık tuttu. Orada bi­
le, 1931’den sonra, ücret istikrarının daha büyük çekim gücü üstün
geldi. İşçiler, sanayi için koruma ve para yardımı tedbirleriyle işve­
renlerle aynı ölçüde ilgilendiler. Böylesi tedbirlerin savunulması, o
zamana kadar çatışmakta olan sermaye ve emek güçleri için yarar­
lı bir buluşma zemini olduğunu kanıtladı. Ulusal ve toplumsal politi­
kalar, her zamankinden daha kararlılıkla tamamen içiçe geçirildi. Ay­
nı araçlar her ikisine de hizmet etti. "Dış ticaret tekeli" ve başka
yerlerdeki benzer örgütlenmeler, sosyalist ilkelere kusursuzca uy­
muşlar; aynı zamanda en etkili ekonomik milliyetçilik araçları olduk­
larını da göstermişlerdi. “ Plânlı ekonomi", bir yüzü milliyetçi diğer
yüzü sosyalist olan iki yüzlü bir Janus*'tur. Öğretisi sosyalist görü­
nüyorsa bile şeceresi kuşku götürmez derecede milliyetçidir. "Sos­
yalizm kuvvet demektir” sözü, birkaç yıl önce sosyalistlere bile pa­
radokstu bir slogan olarak görünüyordu. Bugün bir ulus, savaşta aza­
mi kuvvetini kullanmaya karar verdiği zaman, tümüyle sosyalizme
özgü politikalara başvurmakta duraksamaz. Laissez-faire'in milli­
yetçilik ile sosyalizmin ortak hücumuna dayanamamasından son­
ra, saldıranların ikisi de, amaçları açısından tuhaf bir biçimde bir­

* Eski Roma’da başı iki yüzlü bir tanrı, (ç.n.)

27

birlerinden neredeyse ayırdedilemez hale geldiler. Her ikisi de, bu
ittifak sayesinde korkunç derecede güçlendiler.

Milliyetçiliğin kabarışının üçüncü nedeni —üçüncü dönemimiz bo­
yunca ulusların sayısında görülen olağanüstü artış— ender olarak
yeterince açıklanmıştır. 1870 yılı burada da önemli bir dönüm nok­
tasına işaret eder. Milliyetçiliğin etkisi, o zamana kadar Avrupa’da
egemen ve bağımsız birimlerin sayısını azaltmaktaydı. 1871’de Al­
manya’nın ve İtalya'nın birliğinin tamamlanmasından sonra, bu bi­
rimlerden 14 tane vardı. 1914’te 20 olan sayı, 1924’te 26’ya çıkmış­
tır, Bağımsız Avrupa devletlerinin sayısının elli yılda fiilen iki katına
çıkmasının, Avrupa düzeninin sorunlarını niceliksel olarak arttırdı­
ğını söylemek, durumu hafifsemek olur. Değişme daha çok sorun­
ların türündeydi — yalnız beş ya da en çok altı Büyük Devlet’in Av­
rupa’nın belli başlı sorunlarıyla ilgilenmesini hükme bağlayan 1871
sözleşmesinin artık genel bir kabul görmemesinden sonra, bu du­
rum daha da belirginleşti. Birinci Dünya Savaşı’ndan sonra varılan
antlaşma da, herhangi bir biçimde kesin ya da sonuçlandırıct bir an­
laşma sayılamazdı. Ulusların kendi kaderini belirlemesi, ayrılma yö­
nünde sürekli bir davet halini aldı. Avusturya-Macaristan’ ı parçala­
yan ve Yugoslavya ile Çekoslovakya’yı yaratan hareketin, Yugos­
lavya ve Çekoslovakya’nın da parçalanmasını isteyen hareketler ta­
rafından izleneceği muhakkaktı. Milliyetçiliğin öncülleri değişmedik­
çe, süreç doğal ve meşruydu ve görülebilir bir sonu yoktu. Her ne
kadar Britanya Dominyonları ayrı ulusların Britanya Uluslar Toplu-
luğu'nun gevşek bağları içinde olgunlaşmasının etkileyici görünü­
münü sunsa da, milliyetçilik 1914’ten sonra hızla Arap dünyasına,
Hindistan'a, Uzak Doğu’ya yayıldı. Dahası, otoritenin böyle dağıl­
ması, hem askerî hem de ekonomik gelişmelerin dünyayı hızlı bir
güç yoğunlaşmasına doğru sürüklediği bir zamanda oluyordu. Mil­
liyetçilik, dönemin sınaî koşullarında derinliğine kök salmış bir eğili­
mi ihmal etmekle kalmıyor, ona meydan da okuyordu. Bugün ba­
ğımsız egemen devlet statüsünde olduğunu iddia eden, Avrupa’da
yirmiden çok, dünyada altmıştan çok siyasal birim olduğu yalın ger­

98

çeği,* üçüncü dönemimizdeki milliyetçiliğin kötülüklerinin şiddetlen­
mesini tek başına çok iyi açıklar.

Bununla birlikte. Avrupa’da ulusal sınırların bu çoğalışı ve o za­
mana kadar Batı Avrupa ve onun doğrudan sömürgeleriyle sınırlı
kalmış bir kavramın dünya çapında yayılması "ekonomik milliyetçi­
liğe” korkunç bir itilim vermiş olmasına rağmen, bu terimin, “ 9611” ,
ulusların, o zamana kadar sınaf gelişmede uzun bir yol almış olan­
ların tekelinde bulunan üstünlükleri paylaşmaktaki doğal ve meşru
kararlılıklarına olumsuz bir anlamda kullanılması haksızlık olabilir.
Sanayiin 19. yüzyılda dünyanın geri kalanına sınaî ürün sağlayan
ve karşılığında gıda maddeleri ile ham maddeler alan Batı Avrupa’­
daki birkaç büyük ülkede yoğunlaşması, işbölümünün son derece
pratik bir örneği sayılabilir. Ama sanayi ülkelerinin bu ayrıcalıklı sta­
tüsü, er geç ama mutlaka daha az ayrıcalıklı ülkelerde sanayi üreti­
mi için istek ve kapasite ile ulusal bilincin gelişmesini yaratacağı için,
kendi yıkımını da içinde taşıyordu. List, daha 1840 gibi uzun bir za­
man önce, serbest ticaretin sınaî bakımdan olgunlaşmış ulusların
çıkarına olabilmesine karşın, korumacı gümrük tarifelerinin de geri
sanayilerin ve ülkelerin olgunluk durumuna yükselmeleri için gerekli
ve meşru bir araç olduğunu ileri sürmüştü. 19. yüzyılda Almanya
ve Birleşik Devler’in ikisi de bu dersi öğrenmişler ve bundan yarar­
lanmışlardı. Şimdi aynı dersler, dünyanın her yanındaki yeni ve da­
ha küçük uluslarca benimsendi. Bütün ekonomik milliyetçilik aygı­
tı, onların sanayilerini geliştirmek ve onlara sınaî gelişmeyle bera­
ber gelecek, bir parça daha fazla güç ve prestij sağlamak için hare­
kete geçiriliyordu. Bu tür işlemler kaçınılmaz olarak uluslararası ti­
careti daraltıp, daralan pazarlar için rekabeti arttırdı. Sonuçlar fe­
ciydi. Ama bunlar için suçlanacak kimse yoktu. Bu sonuçlar, basit­
çe, her biri sanayi üretiminin kâr ve ayrıcalıklarından kendi payları­
nı isteyen egemen ve bağımsız ulusların sayısının çoğalmasından
kaynaklanıyordu.

Bu üç faktör—ulusun toplumsallaşması, ekonomik politikanın ulu-

* Kitap 1945’te yazılmıştır. Bugün ise, BM'de üye devlet sayısı 159’dur. (ç.n.)

29

sallaştırılması ve milliyetçiliğin coğrafi genişlemesi— üçüncü döne­
mimizin karakteristik totaliter belirtilerini ortaya çıkarmakta birleşti­
ler. Bu faktörlerin birleşmesi, anlatımını, tek bir neslin iki dünya sa­
vaşına, ya da başka bir deyişle aynı dünya savaşının iki evresine
tanık oluşunda buldu ve onların içine, tarihte bir başka savaşta eşi­
ni benzerini bulmanın zor olacağı alışılmamış acı bir öfke yerleştirdi.

30

Zirveye Çıkış

1914 Dünya Savaşı toplumsallaşmış uluslar arasındaki ilk savaş­
tı ve ilk kez olarak, o zamandan beri "topyekûn savaş” olarak ad­
landırılan bir karakter kazandı. Savaşın sadece hükümetlerin ve or­
duların işi olduğu görüşü sessizce terkedildi. Düşmanlıklar sona er­
meden önce, asker ve sivil arasındaki geleneksel ayrım çizgisinin
silinmesi çok ilerlemişti. Propagandayla, kitlesel terörizmle, ablukayla
ve hava bombardımanlarıyla sivillerin moraline saldırılar, kabul gö­
ren bir savaş tekniği olmuştu. Popüler ulusal kinler ilk defa bir poli­
tika aracı olarak kasıtlı biçimde alevlendirildi ve birçok çevre tara­
fından, yalnız düşman silâhlı kuvvetlerini yenilgiye uğratmak için de­
ğil, ayrıca düşman ulusun fertlerini cezalandırmak için de meşru bir
savaş aracı sayılmaya başlandı. İkinci Dünya Savaşı’nda, silâhlı güç­
ler ile sivil nüfus arasındaki gerçek ya da yararlı bir ayrım, hemen
hemen daha en başından itibaren kayboldu. Her iki kesim de, sa­
dece aynı mücadelenin farklı görevleri için farklı "cepheleri” nde se­
ferber edilmiş kadın-erkek insan gücünün farklı biçimlenmeleriydi­
ler. Birey, kendi ulusal hükümetinin gözlerinde olsun düşman hü­
kümetin gözlerinde olsun, ulusun örgütlü saflarındaki bir birimden
ancak biraz daha fazla birşeydi. 1940 Mayısında bir Parlamento Ya­
sası, Britanya hükümetine, savaşın sürdürülmesinden kaynaklanan
herhangi bir amaç için “ bireylerin kendilerini, hizmetlerini ve mülk­
lerini Majesteleri'nin emrine vermesini gerektiren" düzenlemeler
yapma yetkisini vermişti. Milliyetçilik ile sosyalizm, bir ulusun en bü­
yük gereklilik ânında, şimdiye kadar kabul edilmiş bu en kayıtsız şart­
sız totaliter tedbiri alkışlamak için elbirliği yapıyorlardı.

Ulusun toplumsallaşmasının zorunlu bir sonucu olarak ekonomik

31

sistem üzerinde ulusal siyasal otoritenin yeniden kurulması, kuşku­
suz iki dünya savaşını hazırlayan duruma katkıda bulunan faktör­
lerden birisiydi. Ama bu durum, sözkonusu faktörlerden öyle güçlü
bir itki alıyordu ki, onlarla ilişkisi nedenlerden biri olduğu kadar so­
nuçlardan da biridir. 1914’teki savaşın patlamasının doğrudan ve
devrimci sonucu, hersavaşan hükümetin kendi ulusal parasını ya­
ratma ve kontrol etme hakkının kabul edilmesi ve evrensel para ro­
lündeki sterling’in tahtından indirilmesiydi. Bu tedbirler ticaret poli­
tikasında da karşılıklarını buldular. Savaş halindeki bir ülkenin sıra­
dan vatandaşının özel mülküne ve iş çıkarlarına iki yüz yıldan daha
fazla bir süreden beri gösterilmekte olan dikkatli saygı tümüyle bir
yana bırakıldı. 1914'ten sonra düşman ülkenin vatandaşlarıyla, doğ­
rudan ya da dolaylı, kişisel ya da ticarî ilişkiler kurmak cezayı ge­
rektiren bir suç sayıldı. Modern savaş tarihinde ilk kez düşmana ait
özel mülkiyet kamulaştınldı — bu, laissez-faire toplumunun ve bour-
geois uygarlığının temellerine ölümcül bir darbe oldu. Cephanenin
ve askerî malzemenin tek kaçak mal sayıldığı ve tarafsız ülkeler in­
sanlarının savaşan ülkelerle serbestçe ticaret yapabildiği günler için
düzenlenmiş uluslararası hukuk, bir yandan denizaltı savaşları, öbür
yandan "herşeyi kapsayan” bir ablukayla şiddetli biçimde sınırlan­
dı. Daha da önemlisi, savaş yöntemlerinden savaşın amaçlarına ka-
daryayılan ruhsal değişimdi. Barış koşullarının, hangi taraf galip çı­
karsa çıksın, yenik ulusun yaşam standartlarına bir saldırıyı içere­
ceği hemen belli oldu. D zamana değin geri halklara karşı sömürge
savaşlarında kullanılan politika türü, ilk kez olarak Avrupa devletle­
ri tarafından birbirlerine karşı çevriliyordu. Toplumsallaşmış uluslar
arasındaki savaş, kaçınılmaz olarak galip taraf için ekonomik amaçlar
elde etmenin ve yenik tarafa ekonomik sıkıntılar yüklemenin aracı
haline geldi. Modern savaşlarda sonuna kadar döğüşülür ve kay­
bedenlerin hiçbir hakkı olmaz.

Bu belirtileri savaş halindeki ulusların geçici çılgınlıkları olarak ele
almak da, yerinde bir teşhis olmaz. Milletler Cemiyeti’yle kazanıl­
mış yeni aygıta rağmen, savaşlar arasındaki dönem, yalnız 1924 ile
1929 arasındaki kısa ve belirsiz bir ara dönem dışında, uluslararası

32

ilişkilerde giderek artan ve felâket getiren bir bozulmayla damga­
landı. Bu yirmi yıl boyunca, yakın geçmişe ilişkin herhangi bir dö­
nemle oranlandığında, uluslar arasında daha çok anlaşma kâğıt üze­
rine geçirildi, ama pratikte, başlıca siyasal ve ekonomik sorunlar üze­
rinde daha az kalıcı anlaşma sağlandı. Hem saldırganca tutumlar,
İkinci Dünya Savaşı’nda saldırgan durumunda görünen ülkelerle sı­
nırlı da değildi. İlişkilerdeki bu bozulmayı, birkaç insanın ya da bir­
kaç ulusun kötü niyetine, ya da talihsiz bir tesadüfe bağlamak ha­
talı olur. Kötü bir durumu hesaplaşmaya çevirecek insanlar her za­
man bulunacaktır. Ne Cenevre’de biraraya gelen elli ya da daha fazla
ulusun delegeleri ne de ülkelerinde onlara talimat verenler, aşırı kav­
gacı ya da aşırı dikkafalt insanlar değildi. Tersine bu insanlar, an­
laşmaya olan tutkunluklarını, anlaşmanın öz olarak bulunmadığı yer­
lerde bile hiç olmazsa biçimlerini korumak için anlamsız protokoller
ve kararlar imzalamaktaki inatçılıklarıyla göstermişlerdi. Bu insan­
lar, gelişiminin bu son ve en üst aşamasındaki ulusları temsil ettik­
leri içindir ki, anlaşmakta kesinlikle başarısız kaldılar. Daha önce
hiçbir dönemde, uluslar arasındaki işbirliğinden bu kadar çok söze-
dilmemişt.i; gerçekteyse işbirliğinin daha az olduğu dönemler çok
değildi. Kendi vatandaşlarının hepsinin yaşam standartlarının, istih­
damının ve rahatlarının koruyucuları olarak modern uluslar, nitelik­
leri ve fonksiyonlan bakımından, birbirleriyle anlaşmaya varmakta
modern zamanların diğer gruplaşmalarına göre muhtemelen daha
az yeteneklidirler.

Ulusal bir toplumun fertlerinin göreli olarak yasaya uyma alışkan­
lıkları ile uluslararası topluluğun ulus-üyelerinin yasaya aykırı hare­
ket etme eğilimleri arasındaki karşıtlık, uzun süreden beri üzerinde
fazla konuşmaya gerek olmayacak kadar açık bir gerçek durumun­
dadır. Uluslararası hukukun gözetilmesinde son zamanlardaki hızlı
düşüş, bütün gözlemcilerin üzerinde birleştikleri bir noktadır. Bu dü­
şüş, uluslararası anlaşmalardaki düşüş gibi, yukandaki analize da­
yanarak kolaylıkla anlaşılabilir. 17. ve 18. yüzyılların uluslararası hu­
kuku, hükümdarların iyi niyetine dayanıyordu. Sözkonusu olan, ki­
şisel sözlerin ve yükümlülüklerin yine kişisel olarak yerine getirilme-

33

siydi. Monarklar arasındaki dayanışma duygusu, birbirlerine verdik­
leri sözleri tutmak istemelerine yetiyordu. 19. yüzyıldaki, mülkiyet
haklarına saygı temelinde yükselmiş ve yükümlülükleri yerine ge­
tirme kurallarının ihlâl edilmesi durumunda Londra’daki uluslarara­
sı mali otoriteleri kızdırma korkusuyla güçlendirilmiş olan orta sınıf
yönetimleri arasındaki dayanışma da, uluslararası hukukun ve an­
laşmaların gözetilmesini hatırı sayılır bir düzeyde tutmaya yetiyor­
du. Yeterince paradoksal olarak, düşüşün belirtilerini ilk teşhis eden
ve bunu demokrasilerin güvenilmezliğine yükleyen, Bismarck’tı. Teş­
his çok dardı. Çünkü düşüşe yol açan, herhangi bir özel yönetim
ya da anayasa biçimi değil, Bismarck’ın da ilk yaratıcılarından biri
olduğu toplumsallaşmış ulustu.

Çağımızda önemli bir uluslararası yükümlülüğün yerine getirilmesi,
hangi yönetim biçimi altında olursa olsun, onun gereklerine uyan
ulusun iradesine bağlıdır. Yönetimini yabancı paralı askerlerle ya
da olayların yönlendirilmesinde hiçbir söz hakkı olmayan bir toplum­
sal sınıftan zorla toplanmış askerlerle sürdüren bir 18. yüzyıl mo-
narkı, verili bir olası durumda yükümlülüğünü yerine getirebileceği­
ne ilişkin akla yatkın bir güvenle savaş yapmaya söz verebiliyordu.
19. yüzyılda ise liberal demokrasinin yükselişi, Büyük Britanya'yı bir
deniz gösterisinden daha ciddi bir şeye karıştırması muhtemel ta­
ahhütlere karşı son derece ihtiyatlı bir tutum takınmaya götürdü.14
Amerikan anayasası da, bugüne kadar Birleşik Devletlerin hangi
koşullarda olursa olsun savaş yapma yükümlülüğünü kabullenme­
sini fiilen engelledi. Modern toplumsallaşmış ulus ve topyekûn sa­
vaş çağında, ihtiyatlı bir hükümet, anayasal yetkileri ne olursa ol­
sun, en azından birkaç gün ya da birkaç hafta sonrasından daha
fazla bir süre sözkonusu olduğu sürece, böyle bir taahhütte bulun­
maya yetkili olduğundan pekâlâ kuşku duyabilir. Bu sakınganlık, Mil­
letler Cemiyeti Sözleşmesi’ndekiler gibi özgüllükle belirlenmemiş yü­
kümlülükler için özellikle geçerli olur. Fethedilmiş bir düşman böl­
gesinin düzen ve asayişini kur’a erlerinden oluşan ordularla sağla­
mak bile, hiçbir modem demokrasinin uzun bir dönem için kolaylık­
la kabul edemeyeceği bir yükümlülüktür.

34

Mâlî ve ekonomik taahhütler de aynı ölçüde kuşkuludur. Hükü­
metlerce tam bir iyi niyetle ama sonuçlarını tam kavramaksızın ka­
bul edilmiş olabilirler. Ama ilerde, anlaşmayı yapan ülkelerin birin­
de yaşam standardına ya da istihdam düzeyine zararlı hale gelirler­
se, Büyük Britanya’nın 1933’te Birleşik Devletler’e karşı mâlî yüküm­
lülüklerini tanınmaması gibi, tanınmayacaklardır.15 Uluslararası hu­
kukun genel hükümleri de, eğer gözetilmelerinin savaş zamanında
can kaybına ya da yenilme riskine, barış zamanında ciddi ekono­
mik zarara yol açacağı görülür ya da buna inanılırsa, modern bir ulus
tarafından artık gözetilemez. Modem ulusal hükümetlerin başka hiç­
bir yükümlülüğün ağır basmasına izin vermeyecekleri ilk yükümlü­
lüğü, kendi halkına karşıdır. Gelişmelerin bu durumuna, artan in­
san kötülüğünün kanıtı olarak yas tutmak saçma olur. Bu durum,
aynı ölçüde, pekâlâ keskinleşmiş bir toplumsal bilincin kanıtı da sa­
yılabilir. Ama hangi görüşü dikkate alırsak alalım, modem ulusal hü­
kümetlerin, bunlar kendi uluslarının refahı ya da güvenliği için kül­
fetli ve tehlikeli hale geldiği zaman, uluslararası antlaşmaları ya da
uluslararası hukuk kurallarını artık gözetemeyecekleri ve gözetme­
yecekleri gibi kuvvetli bir kanıtı ihmal etmek de budalaca olur. Ulu­
sal hükümetlerce kabul edilmiş muhtemel yükümlülükler üzerine ku­
rulmuş olan herhangi bir sözde uluslararası düzen, çerden çöpten
bir yapı olup baskı karşısında un ufak olup dağılacaktır. Hükümdar­
lar çağının uluslararası hukuku, savaşta olduğu gibi banşta da top­
lumsallaşmış ulusla bağdaşmaz. Uluslararası antlaşmalar ve ulus­
lararası hukuk temelinde uluslararası bir uluslar topluluğu yaratma­
daki başarısızlık, Batı’da milliyetçiliğin nihaî iflâsına işaret eder.

Bu arada milliyetçiliğin coğrafî sınırlannın genişlemesi, yalnız ulus­
ların sayısının çoğalması değil, ayrıca milliyetçilik fikrinin tohumla­
rının yeni ve bâkir topraklara ekilmesi anlamına da geldi. Milliyetçi­
lik, Batı Avrupa’da Hıristiyanlık, doğal hukuk ve dünyevî bireycilik
gelenekleri ile beslenmiş topraklarda yetişmişti. Doğal hukuk ve bi­
reyci gelenekler, Alman topraklannda ancak zayıf kökler salâbilmişti.
Rusya’da ve Ortodoks kilisesinin egemen olduğu diğer ülkelerde ise
ya önemsenmemişler ya da yadsınmışlardı. Milliyetçilik şimdi, Av­

35

rupa sınırlarının ötesinde, hem Hıristiyanlık hem de Avrupa gelene­
ğine yabancı ve Avrupa’da milliyetçiliği o kadar uzun süre kısıtla­
maya yardım etmiş mantıksız engellerin bilinmediği ülkelere yayılı­
yordu. Avrupa’da bile Birinci Dünya Savaşı’nın acımasızlığı, bu en­
gelleri ortadan kaldırmakta çok şey yapmıştı. İkinci Dünya Savaşı,
insancıl bireycilik geleneğine de, evrenselci doğal hukuk geleneği­
ne de sahte bir bağlılığı dahi göstermemiş bir Alman iktidarı tarafın­
dan başlatıldı. Sivillerin kütleler halinde topraklarından sürülmeleri
bütün Avrupa'da uygulandı. Doğu Avrupa’da çok sayıda Yahudi bi­
linçli olarak yok edildi. Birçok örnekte Almanya, ünlü Pearl Harbour
saldırısında da Japonya, önceden savaş ilânına bile gerek görmek­
sizin askeri harekâta geçtiler. Uluslararası hukuk, belki rakibi itibar­
dan düşürmek için başvrulabiIdiği zamanlar dışında, neredeyse gün­
demin dışına atılmıştı. Savaş sırasında, yoğunlukları ayrı ayrı savaş
alanlarının Batı Avrupa geleneğine katkıda bulunuş derecesine
önemli ölçüde uyan insanlık dışı hareketlerin ve acımasızlıklann yük­
selişine tanık olundu. Savaş, Doğu Avrupa’da Batı Avrupa’da oldu­
ğundan daha büyük barbarlıkla, Asya’da ve Pasifik'te ise en büyük
vahşetle yapıldı. Rusya da Japonya da, savaş tutsaklanna yapıla­
cak işlemlere ilişkin Cenevre Sözleşmesi’ne tarâf değillerdi. Alman­
ya’da da özellikle güçlü Nazi organlan, onun getirdiği yükümlülük­
lere karşı artan bir aldırmazlık gösterdiler.

Ancak Batı Avrupa’yı uluslararası boğuşmanın en kötü vahşililik-
lerinin bile dışında tutmak için, zaman erkendir. Askerî disiplinin çö­
küşü ve işgal edilmiş ülkelerin dört yıllık ezici baskı döneminden kur­
tulmaları, dehşet uyandırma açısından, dünyanın diğer kısımların­
da meydana gelen herhangi bir şeyle karşılaştırılabilecek patlama­
lara hâlâ yol açabilir. Zaten açıklanmış ulusal politikalarda, uluslar
arasında sonul bir barış uzlaşmasujmudunu taşıyan fazla bir şey
de yoktur. Milliyetçiliğin doruğuna, belki kadınları, erkekleri ve ço­
cukları evlerinden zorla koparıp türdeş (homojen) ulusal birimler ya­
ratmak için başka yerlere nakletmesinin aydın bir politika olarak gö­
rülmeye başlanacağı zaman varılır. Böylesi plânlar, ilk kez, Fransız
ihtilâlci milliyetçiliğinin coşkun anlarında, Jakobenler Almanca ko­

36

nuşan nüfusu Alsace’tan sürmek ve yerine iyi Fransızları yerleştir­
mek istedikleri zaman tartışılmıştı.16 Bu plânlar yüz yirmibeş yıl uy­
kuda kaldıktan sonra, Birinci Dünya Savaşı’nın ardından yeniden
su yüzüne çıkarıldı. Venizelos, daha Ocak 1919’da, Küçük Asya’­
daki ulusal sınırların “ toptan ve karşılıklı nüfus değişimi” yoluyla dü­
zeltilmesini teklif ediyordu. Aynı sıralarda Mackinder da, jeopolitik
üzerine ünlü denemesinde, Doğu Prusya’nın Alman nüfusunun Po-
sen’in PolonyalI nüfusuylu değiştirilmesini öneriyordu.17 Küçük çap­
lı nüfus değişimleri sonradan Türkiye ile Yunanistan, Yunanistan ile
Bulgaristan arasında yapıldı. Bu umutsuz çözümler, ne yazık ki Mil­
letler Cemiyeti tarafından sahte ve zamansız bir yüce gönüllülük ha:
vasıyla sarıp sarmalandı. Hitler, kendisinden önce bu biçimde ya­
ratılmış olan durumdan istediği gibi sonuçlar çıkardığı zaman bile,
bu hava açıkçası dağılmamıştı. Bugün bölgesel ilhaklar, eğer ora­
da yaşayan nüfusun toptan sürülmesi ile birlikte olursa daha çok
(daha az değil) saygıdeğer olarak değerlendiriliyor. Bu, tarihte kay­
dedilen en duygusuz hareket değildir belki, ama, ulusun kendi ba­
şına bir amaç olarak bireyin üstünde en kesin yüceltilmesi, insanla-
nn milliyetçilik putuna kitleler halinde feda edilmesi olduğu da mu­
hakkaktır.

37

Dördüncü Bir Dönem mi?

İkinci Dünya Savaşı, böylece, modem uluslararası ilişkilerin üçün­
cü döneminin zirveye çıkışına ve felâketine işaret edip, bizi, karak­
teri belki de gelecek bir yüzyıl için insanlığın kaderini biçimlendire­
cek dördüncü bir dönemin eşiğinde bırakır. Bir ilk bakış, milliyetçili­
ğin kuşku götürmez derecede bu andan daha güçlü bir zamanı as­
la olmadığını düşündürür ve bu bakış, uluslararası ilişkilerin gele­
ceği hakkında hemen hemen kayıtsız şartsız bir kötümserliğe varır.
Ancak daha yakın bir analiz, mutlaka daha cesaret verici olmasa
bile, gelecek birkaç yıl neye gebe olursa olsun, her halükârda ulus­
ların ve uluslararası ilişkilerin bir başka ince, ama henüz açıkça ta-
nımlanamayan, değişim sürecinden geçmekte olduğunu öne sür­
meye yetecek kadar farklı bazı eğilimleri açığa çıkarabilir.

Yeterince paradoksal olarak, savaşın kendi bazı özellikleri, önceki
dönemin kayıtsız şartsız milliyetçiliğinden bir gerilemeye işaret eder
görünüyor. İkinci Dünya Savaşı’nın patlamasında ulusal bir yücelt­
me ya da coşku izinin yokluğu, bütün ülkelerde —en çok da Alman­
ya’nın kendisinde— 1914’ün yurtsever heyecanına, zamanında çok
sözü edilen çarpıcı bir karşıtlık sunuyordu. Ulusal kinler eski kendi­
liğinden samimiliklerini yitirdiler ve ince ideolojik kılıflarla maskelen­
diler. Almanya'da "nefret ilâhi” si yeniden görünmedi. Büyük Bri­
tanya’da "Vansittarism” * olarak adlandırılan şey, son savaştaki sa­

* İki dünya savaşı arasında İngiliz diplomasisinin Almanya’ya yönelik olarak uy­
guladığı appeasement (yatıştırma) politikasının karşısında yeralan diplomatik-
siyasal tutum Lord Chamberlain'ın başını çektiği appeasement politikasına karşı
çıkan diplomat Lord R.Vansittard’ın (1881-1957) adından hareketle yapılan bir
tanımlama.

39

mimi popüler duygunun oldukça utangaç bir rasyonelleştirilmesiy-
di. Hitler’in "m illiyetçiliği” bile, zaman geçtikçe, daha az Almanya’­
ya özgü bir şey haline geldi. “ Aryan” ya da “ Nordik” olan bu tür
milliyetçilik, ilkin Grossraum wirtschaft * ** 'm gereksinimlerinin zorla­
ması, sonra da insan gücüne duyduğu taleple, bu vasıfları beklen­
medik yerlerde keşfetmeye başladı. “ Quisling” “ ciliği birçok ülke­
deki kapsam ve önemi hakkında tam ve tarafsız bilgi edinilmesi bir
süre için pek beklenemez. İşbirlikçiliğin Çekoslovakya ve Yugoslavya
gibi yeni kurulmuş ulusal birimlere bulaşması belki hayret verici de­
ğildi, ama ulusal geleneklerin en eski ve en derin biçimde kök sal­
dığı Avrupa ülkelerindeki yaygın “ işbirliği” , tümüyle yeni ve şaşırtı­
cı bir gelişmeydi. Alman fabrikalarındaki on-oniki milyon işçi, işgal
edilen ülkelerde olağanın üstünde bir tempoyla savaş malzemeleri
üreten fabrikalar, Alman ordularında temsil edilen bir düz^e yabancı
milliyetten oluşturulan önemli asker grupları, iyi yetişmiş ve son de­
rece güvenilen Waffen (silâhlı) S.S.'in yalnız sıradan erlerinin de­
ğil, subay kadroları içinde yabancıların geniş ölçüde alınması — bu
olgular, tümüyle kaba kuvvete dayanarak açıklanamayacakları gi­
bi, bunları dizginsiz ve militan bir milliyetçilik çağı tablosu ile uzlaş­
tırmak da zor görünüyor. 1940 ve 194.1’de Hitler’in zaferlerine in­
kâr edilemez katkılarda bulunan siyasal savaş, öncelikle milliyetçi­
liğin düşüşünün bir belirtisi ve nedenidir. Siyasal savaş, ancak ulu­
sal dayanışmada gedikler bulduğunda başarı sağlar; bu gedikleri
genişletmeyi ve derinleştirmeyi hedefler. Alman gücünün Avrupa'­
da en başarılı olduğu bir zamanda kağıda dökülmüş şöyle bir zeki­
ce yorumdan haklılık payı olduğu teslim edilmelidir: Hitler’ in başa­
rıları, asıl onun aşırı miliyetçiliğinde değil, tersine milliyetçiliğin komşu
ülkelerde çürüdüğü hakkındaki zekice yargısında saklıdır.18

Belirtilen bu tek tek olaylar, başka ve daha geniş göstergelerle

* Büyük alan ekonomisi, (ç.n.)
** Adını Norveç'li devlet adamı Vidkun Ûuisling’ten alan ve İkinci Dünya Sava-

şı'nda ortaya çıkan, ulusal güçlere ihanet edip işgalci güçlerle birlikte hare­
ket etme politikası; işbirlikçilik, (ç.n.)

40

çakışırı asalardı, aldatıcı ve istisnaî olarak bir kenara bırakılabilirler­
di. İkinci Dünya Savaşı’nın sonuna doğru, zafere giden ana güçle­
rin hiçbirisi daha eski anlamıyla milliyetçi değildir. Nihayet Büyük
Britanya da Britanya Uluslar Topluluğu da hiçbir zaman milliyetçi­
lik seline kapılmamışlardı. Britanyalı sözcüğü, hiçbir zaman katı an­
lamıyla ulusal bir çağrışım kazanmadı. Resmen “ Büyük Britanya ve
Kuzey İrlanda Birleşik Krallığı” olarak bilinen varlığın vatandaşları­
nı anlatan hiçbir özgün isim yoktur. Dünya politikasının iki yeni de­
vinin —Amerika Birleşik Devletleri ve Sovyetler Birliği— ulusal ol­
mayan isimleri ve çokuluslu statüleri daha da önemlidir. Ulusların
içinde eridiği bir pota olmak, Birleşik Devletler’in gururudur. Ameri­
kan ordusunda Alman, PolonyalI, İtalyan, Hırvat ve bir düzine baş­
ka ulusal kökenlerden gelen insanlar, Avrupa’nın kurtuluşu için yan-
yana yürümüşlerdi. 1940 başkanlık seçiminde bir aday HollandalI,
bir başkası Alman atalarından gururla sözedebiliyordu. Sovyetler Bir-
liği'nde ulusal sorun karşısında alınan yalpalayan tutum, Gürcü bir
liderin yönetiminde, birliği oluşturan uluslar çeşitliliğini kendi kap­
samlı yurtseverliği içinde kucaklayan bir Sovyet bağlılığının vurgu-
lanmasıyla sona erdi.

Bu yüzden İkinci Dünya Savaşı’ndan sonraki iklim, Habsburg, Ro­
manov ve Türk imparatorluklarının ulusların kendi kaderini belirle­
mesi bayrağı altında dağılmasının uluslararası ilişkilerde bir geliş­
me işareti sayıldığı 1919’daki iklime göre çok farklı olacaktır. Bu pe­
kâlâ, eski bölünerek çoğalan milliyetçiliğin, nihaî siyasal ve ekono­
mik birim olarak küçük uluslara ilişkin ideolojinin son zaferi olarak
da görülebilir. Çünkü o, kazananın kaybettiği zaferlerden biriydi. Si­
yasal değişiklikler, evrimci ya da devrimci olsun, ender olarak her
yerde eşit yoğunlukla ve aynı ilerleme temposuyla hissedilirler. As­
ya’da ulusların kendi kaderini belirleme istemi, belki geçmiştekin­
den daha zayıf ve daha az güvenle, ama hâlâ duyulabiliyor. Avru­
pa’da geçmiş dönemin bazı küçük birimleri, güvensizleşen bağım­
sız varlıklarını birkaç nesil daha zar zor sürdürebilirler. Diğerleri, si­
yasal bağımsızlıkları gerçekte ortadan kalktığı zaman, hiç olmazsa
gölgesini elde tutmakla yetinebilirler. Ama bu birimlerin askerî ve

41

ekonomik bakımdan güvensizlikleri, geri dönülmez bir biçimde gös­
terildi. Onlar başka örgütlenme biçimlerine doğru ilerleyen bir dün­
yada artık sadece kural dışı ve çağ dışı olarak yaşayabilirler. Ama
bu başka örgütlenme biçimlerinin ne olabileceği, onları insanlığa,
yakın geçmişin örneklerine göre daha hoşgörülü kılma umudunun
olup olmadığı, üzerinde durulacak bir konu olarak kalıyor.

42

II. ENTERNASYONALİZMİN

Uluslararası örgütlenmenin kesin ve kabul edilebilir birimi olarak
ulusa, günümüzde iki cephede meydan okunmaktadır. İçeriden ve
dışarıdan, idealizm açısından ve güç açısından. Ulus, ahlâkî düz­
lemde, doğasında varolan totaliter içeriği suçlayanların ve adına lâ­
yık bir uluslararası otoritenin, ulusların değil kadın-erkek bütün in­
sanların hakları ve refahıyla ilgilenmesi gerektiğini ilân edenlerin sal­
dırısı altındadır. Güç düzleminde ise, kendisini askerî ve ekonomik
örgütlenme birimi olarak modası geçmiş kılan ve gerçek karar ve
kontrol gücünü hızla büyük çokuluslu birimlerin ellerinde yoğunlaş­
tıran modern teknolojik gelişmeler tarafından zayıflatılıyor. Bu iki sal­
dırı birbirinden tümüyle bağımsız değildir. Çünkü, milliyetçiliğin ah­
lâkî dayanaklarının geniş biçimde sorgulanmasına bir ölçüde yola-
çan, ulus-devletin askerî güvenliği ya da ekonomik refahı sağlamak­
taki başarısızlığıdır. Gelecek, söz konusu meydan okumaların kuv­
vetine ve aralarında kurulabilecek dengenin niteliğine bağlıdır. İlk
önce "içeriden” meydan okumayı inceleyebiliriz.

t

43

Birey ve Ulus

Her yerleşik tarihsel kurum, yasalarla güvence altına alınmış çı­
karlar sağlar ve kendisi için, temel ilkeler tarafından zaman zaman,
öncelikle de kriz dönemlerinde sınanması gereken talepler belirler.
Milliyetçiliğe meydan okunması, uluslararası bir düzende ulusların
yerinin kabul edilmesini dışlamaz; o yerin ne olduğunun daha iyi an­
laşılmasının yolunu aydınlatır. Ulus, (örneğin aile anlamında) "doğal”
ya da "biyolojik” bir grup değildir. Bireyin sahip olduğunun söyle­
nebildiği anlamda “ doğal” haklan yoktur. Ulus, tanımlanabilir ya da
açıkça farkedilebilir bir varlık değildir; evrensel de değildir. Tarihin
belirli dönemleri ve dünyanın belirli bölgeleriyle sınırlıdır. Bugün (bü­
tün çağların en ulus—̂ bilinçli çağında), dünya nüfusunun büyük bir
sayısal çoğunluğunun herhangi bir ulusa hiçbir bağlılık hissetmedi­
ğini söylemek, herhalde hâlâ yerinde olur. Buna rağmen ulus, gö­
nüllü bir birlikten çok daha fazla bir şeydir. Kendi içinde, gelenek­
sel süslemelerle örtülmüş olmasına rağmen, üzerinde yaşanan top­
rağa, dile ve aileninkinden daha geniş bir yakınlık duygusuna bağ­
lılık gibi, doğal ve evrensel unsurlar barındırır. Modern ulus tarihsel
bir gruptur. Daha geniş bir toplumda yeri ve fonsksiyonu vardır, is­
temleri reddedilemez ya da görmezden gelinemez. Ama bu istem­
ler, zamanın ve mekânın tarihsel koşullarıyla belirlendiklerinden hiç­
bir koşulda mutlak olamazlar. Şimdi de, öncelikle güvenliğin ve eko­
nomik refahın gereksinimleriyle bağlı olarak ele alınmak zorunda­
dır. Karşı çıkılması ve reddedilmesi gereken, milliyetçiliğin ulusu si­
yasal gücün tek haklı egemenlik mercii ve dünya örgütlenmesinin
sonul temel birimi yapma iddiasıdır. Bu, 1919’a kadar doğrulanma­
mış ve o zaman da yalnızca Avrupa kıtası için doğrulanmış olsa bi­

45

le, son üç yüz yıldır derece derece ileri sürülen bir iddiadır.
Herhangi bir uluslararası düzenin bir uluslar birliği biçimini almak

zorunda olduğu, milliyetçiliğin temel bir ilkesidir. Tıpkı ulusal toplu­
luğun tek tek bireylerden meydana gelmesi gibi, uluslararası toplu-
lukda ulus üyelerden meydana gelmelidir. Uluslararası ilişkilerin ön­
ceki bölümde incelenen birinci döneminde bu varsayım yeterince
doğaldı; o zamanın uluslararası topluluğunun üyeleri tek tek hüküm­
darlardı. ikinci dönemde kişiselleşmiş ulus, hükümdarın kişiliğinin
yerim almıştı. Önceki dönemin varsayımı artık biraz eskimeye baş­
lıyordu. Ama bütün önemli ülkelerde monarşinin varlığını sürdürmesi
onu canlı tutmaya yardımcı oluyordu. Başlangıçta, Avrupa Konse-
ri'nin monarkların ya da onlarca görevlendirilmiş kişilerin özel bir
meclisi olacağı düşünülmüştü. Hükümdarlar arasındaki periyodik
toplantılar bu aygıtın önemli bir parçası olmaya devam ediyordu.
Üçüncü dönemde, monarkların bu uluslararası meclisi efsanesi bi­
le, Austen Chamberlain, Briand ve Stresemann arasında kişisel iliş­
kiler olduğu yolunda geniş ölçüde hayalî bir üfürmeyle onu demok­
ratik kisve altında canlandırmak için zayıf bir girişim yapılmış olma­
sına rağmen, ölmüştü. Ancak bu efsane o zamana değin öylesine
yerleşmişti ki, bireysel yönetici yerine bütün ulusun konması çoğun­
lukla tamamen bilinçsizceydi. İki savaş arasındaki dönemde, ulus­
lararası topluluğun uluslardan meydana gelmesi gerektiği düşün­
cesinden kuşku duyan yada böyle müthiş bir varsayım yapıldığının
özellikle farkında olan insan sayısı azdı.

İki savaş arasındaki dönemde birçok uluslararası konuşmacıya
malzeme sağlamış olan, bireylerden meydana gelmiş ulusal bir top­
luluk ile uluslardan meydana gelmiş uluslararası bir topluluk ara­
sındaki sözde benzetme, bizden, uluslararası topluluk üyelerinin ulu­
sal bir topluluğu meydana getiren bireyler gibi, tanınan, farkedilebr-
lir ve karşılaştırılabilir varlıklar olduğuna inanmamızı bekler. Bu var­
sayım tartışmaya açıktır. 17. ve 18. yüzyılların uluslararası toplulu­
ğunu oluşturan hükümdarlar, güçleri sayesinde topluluk üyeleriydi­
ler. Geçerli ölçü güçtü. Aynısı 19. yüzyıldaki Avrupa Konseri’ni oluş­
turan Büyük Devletler için de geçerliydi. Öte yandan 1919 Avrupa

46

Antlaşması da, iki yeni ve devrimci istemin —ırka ya da dile daya­
nan grupların ulus olma niteliklerine dayanarak siyasal bağımsızlık
ve devlet kurma istemi ile bütün bağımsız devletlerin uluslararası
topluluğun gerçek üyeleri olma istemi— kabul edilmesi üzerine te­
mellenmişti. Böylece uluslararası topluluk üyeliği, görünüşte güç so­
runu olmaktan çıkıp hak sorunu oldu. Teorik olarak, bu büyük bir
ilerlemeye işaret eder görünüyordu. Pratikte ise, ulus olduğunu id­
dia eden bir grubun devlet kurma hakkını objektif olarak belirleye­
bilecek ayırdedıci özellikler keşfetmenin, ya da güç kriteri olsun si­
yasal çözüm kriteri olsun ikisinden birini devre dışı bırakmanın ola­
naksızlığını kanıtlıyordu. Böylece uluslararası topluluk üyeliğinin ken­
disi de, belirsiz ve tartışmaya açık hale geldi. Ulusların da tek tek
insanlar gibi bağımsız ve kendi kaderini belirleyen varlıklar olduğu
ilân edilince, şu soru kaçınılmaz olarak ortaya çıkıyordu: Hangi ulus­
lar? Bu soruya verilen kesin bir yanıt yoktu.

Siyasal düşünürler, birey benzetmesini izleyerek, uluslara da eşit­
lik ve özgürlük gibi doğal haklar yüklemeye başladıklan zaman, güç­
lük çok daha ciddi bir hale geldi. 19. yüzyıl, ulusların özgürlüğünü
demokrasinin doğal bir sonucu olarak kabul ediyordu. Ama 19. yüz­
yılda olsun iki savaş arasındaki dönemde olsun pek az sayıdaki dü­
şünür, bunun kesin anlamını ya da doğruluğunu araştırmış görünü­
yor. Yine de özgürlük, tek tek kadın-erkek herkesin vazgeçilmez ay­
rıcalığıdır. Özgürlüğün uluslara da atfedilmesi ise, ancak kolaylıkla
bir klişe haline dönüşen ve bazen ulusun bir tapınma nesnesi ve
kendi başına bir amaç olarak Hitlerci yüceltilmesinden zorlukla ayır-
dedilebilen, uylaşımcı bir benzetmeyle sözkonusu olabilir. Bir ulus
için özgürlük, ulusu meydana getiren kadın-erkek bütün insanlarca
istendiği ve kendi özgürlüklerinin vazgeçilmez bir parçası olarak his­
sedildiği sürece anlam taşır. Bununla birlikte iki savaş arasında ba­
zı ülkelerde olduğu gibi, ulusun geniş kesimleri için temel hak ve
özgürlüklerin ısrarlı reddine yol açan bir ulusal özgürlük, sözlerdeki
çelişkiden biraz daha iyi bir şeydir. Orta Avrupa’da 1919'dan sonra
birçok insanın, kendilerini Habsburg İmparatorluğu’ndan kurtarmış
olan ulusal özgürlükten yakındıkları iyi bilinir. Sıradan erkeklerin ve

47

kadınların, uluslannın özgürlüğünün bedeli olarak kendi geçim araç­
larının ya da kişisel özgürlüklerinin yitirilmesini seve seve kabul et­
tikleri varsayımını kolaylıkla yapabilmek, ancak bu tür deneylerden
ıstırap çekmemiş insanlara özgüdür.

Aynı sonuç, geleneksel olarak özgürlükle yanyana anılan bir başka
hak —eşitlik hakkı— için de aynı ölçüde geçerlidir. Apaçık, önemli
ve denkleştirilmesi olanaksız eşitsizliklerle bölünmüş bireyler ara­
sında hiçbir siyasal topluluğun kurulamayacağı bilinen bir şeydir.
Siyasal birim içinde bu güçlük, genellikle işlerliği olan topluluğa sa­
dece aralannda belirli bir eşitlik ölçütü varolan en güçlü gruptan —be­
yaz adamlar, toprak sahipleri, mülk sahibi sınıflar, vb.— üyelerin alın­
masıyla çözüldü. Uluslararası açıdan da, 19. yüzyıldaki uluslarara­
sı Büyük Devletler topluluğuna bir parça gerçeklik kazandıran çö­
züm büydu. Bu dışlayıcı çözüm.artık kabul edilemez. Ama bunun
yadsınması da dünyayı, (üç üstün devleti hesap dışı bırakırsak) Çin
ile Arnavutluk, Norveç ile Brezilya gibi birbirlerinden o kadar fan­
tastik biçimde ayrılan birimlerden meydana gelen bir uluslararası
topluluk yaratma gibi olanaksız bir görevle karşı karşıya bırakır.1
Dumbarton Oaks’ta hazırlanan Birleşmiş Milletler Bildirisi taslağın­
da "bütün barışsever devletlerin egemen eşitliğine” yapılan gön­
derme, ya yüksek derecede siyasal saflığın ya da yaygın batıl inanç­
ları fütursuzca teşvik etmeye hazır oluşun bir kanıtı olarak değer­
lendirilmelidir. Özgürlük hakkı gibi eşitlik hakkı da, nasıl yorumlan­
mış ve koşullanmış olursa olsun, (uluslara değil) sadece bireylere
atfedilebilecek bir haktır. Bizim sağlamakla ilgilendiğimiz şey de, Ar­
navutluğu Çin ve Brezilya ile eşit bir konuma getirmek değil, tek tek
her Arnavudu, kişisel haklar ve fırsatlar konularında, tek tek her Çinli
ya da Brezilyalı ile eşit bir konuma getirmektir. Ulusların eşitliği yal­
nız ulaşılamaz bir şey olmakla kalmamaktadır; ayrıca ne âdil ne de
arzu edilebilir bir şeydir. Kadın erkek her bireyin eşitliği de gerçek­
te tümüyle sağlanabilir bir şey değildir; ama her halükârda çağrış­
tırdığı bazı yanlarıyla, insan çabasının sürekli bir amacı olarak ka­
bul edilebilecek bir idealdir.

Üçüncü dönemimizin toplumsallaşmış milliyetçiliğine meydan oku­

48

ma, böylece bireyin haklarının ulusların haklarının içinde erimesini
temel kabul eden bir uluslararası düzenin protesto edilmesi biçimin­
de kendini gösterir. Geleceğin uluslararası düzeni, birbirlerine ana­
yasal bir karşılıklı haklar ve yükümlülükler sistemiyle bağlanmış öz­
gür ve eşit bir uluslar toplumu olamaz. Geleceğin barışını hazırla­
yacak olanların kurmaya çalışmak zorunda oldukları özgürlük ve eşit­
lik, ulusların özgürlük ve eşitliği değil, anlatımını kadın-erkek bütün
insanların günlük yaşantılarında bulacak bir özgürlük ve eşitliktir.
İkinci Dünya Savaşı’nın patlamasından önce bile, bu gereksinim İçin
artan bir bilinçlenmenin belirtilerini gözlemlemek zor değildi. Millet­
ler Cemiyeti’nin ‘ ‘teknik” diye adlandırılan organları, Uluslararası
Çalışma Örgütü dahil, eksikleri olsa da, siyasal organlara göre çok
daha büyük bir canlılık gösterdiler. Bu organların, ulusların güvenli­
ğinden çok bireylerin refahını doğrudan etkileyen konularla ilgilen­
miş olmaları anlamlıdır. Uluslararası hukuku içine düştüğü kanşık-
lıktan belki benzer bir evrim kurtarabilir. Yakın zamanlarda yapılan
bir eleştiri, modern uluslararası hukuktaki "ik i eğilimi” ayırdetmiş
bulunuyor:

Birisi mevcut durumuyla devletler arasındaki ilişkilerle ilgi­
lenmiş... diğeri ise uluslararası hukuku, uluslararası işbirliği
ve kurumlar aracılığıyla, bireyin çıkarlanm ve refahını yükselt­
mek ve korumak için kullanmıştır.2

Geleceğin uluslararası düzeninin arkasındaki itici güç, nasıl ifa­
de edilirse edilsin, ulusal yakınlıklarına ya da bağlılıklarına aldırma­
dan tek tek insanların değerine ve insanların refahını yükseltmek
için ortak ve karşılıklı bir yükümlülüğe inanç olmalıdır.

Öte yandan milliyetçiliğin gözle görülür siyasal ve ekonomik iflâ­
sı, bir yüksek dünya direktörlüğü gibi hayalî bir çözüm girişimine atıl­
mayı haklı çıkarmak için kullanılmamalıdır. Bireyin kurtuluşu çağrı­
sı, duygusal ve boş bir evrenselcilik çağrısı olarak yorumlanmama­
lıdır. Belirli evrensel ilke ve amaçların ortak onaylanmasını destek­
lemeye yeterli bir insanların birliği duygusu, mevcut bütün kanıtla­

49

ra bakıldığında, henüz, egemen ve evrensel bir otorite uygulayan
bir örgütlenmeyi haklı çıkarmaya yetecek kadar güçlü değildir. Wen­
dell Willkie’nin "tekdünya” sı gibi popüler sloganlar aldatıcıdır. İki
başkent arasındaki gidiş geliş süresini haftalardan günlere, günler­
den saatlere indirmek, her halükârda kısa vadede, karşılıklı anlayış
ve birleşik hareketin gelişmesi için hiçbir güvence sağlamaz. İleti­
şimdeki büyük ilerlemelere rağmen, gerçekte, bugünkü dünya, Bü­
yük Britanya’nın Roma İmparatorluğu’nun en şaşaalı devrinden bu
yana herhangi bir tek merkezin sağlamış olduğundan daha büyük
bir üstünlük elde ettiği 19. yüzyılla kıyaslandığında daha az "tek” -
tir. Çağımız dünyası, birbirleriyle rekabet eden bir kaç güç merkezi
etrafında dönüyor. Zaten modern yaşamın tüm karmaşıklığı da bö­
lünme yaratmaya eğilimlidir. Evrensellik tuzağı, 1919'dan beri ulus­
lararası düzenin yaratıcılan için tehlikeli bir büyüleyicilik taşıdı. Bir
dünya örgütlenmesinin evrenselliği, neredeyse kaçınılmaz olarak öz­
gül çıkarların ve özgül bağlılıkların çekiciliğini zayıflatmaya eğilimli­
dir. Milletler Cemiyeti’nin zayıflıklarından birisi, herhalde kararları­
nın genel ve belirsiz olmasıydı. Büyük Britanya’dan istediği yüküm­
lülüklerinin aynısını Arnavutluk’tan istiyor, aynca Almanya’ya karşı
Belçika’nın, Birleşik Devletler’e karşı Panama’nın bağımsızlığını sa­
vunmakta her ikisinden de aynı yükümlülüğü bekliyordu. Bu genel­
lemeler, bütün yapıyı soyut ve gerçek dışı bıraktığı için, ancak so­
mut politika terimlerine dönüştürülmemiş saf akıl yürütme terimle­
riyle haklı çıkarılabilirdi. Sözleşmesine özgün Monroe Doktrini için
çekince koyan bir maddenin eklenmesinden itibaren, Milletler Ce­
miyeti’nin tarihi, teorik ve işlerliği olmayan evrenselcilikten, pratik
ve işlerliği olan bölgeciliğe kaçış için sürekli girişimlere tanıklık eder.
Bir dünya örgütü, değerli bir sembol olduğu kadar gerekli bir kolay­
lık da olacaktır. Ama ara birim daha büyük olasılıkla, milliyetçilikten
enternasyonalizme geçiş sürecinde işlemsel bir etken olacaktır.

Aynı ihtiyat, dünya çapındaki ekonomik örgütlenme tasarıları için
de geçerli olmalıdır. Milliyetçiliğe karşı protesto, anlatımını kesinlik­
le Aydınlanma düşüncesinin aristokratik kozmopolitenliğine ya da
19. yüzyılın laissez-faire bireyciliğine bir dönüşte bulmayacaktır.

50

Üçüncü dönemimizin toplumsallaşmış ulusu varken yok edilemez.
"Ulus için, ama ulusun çoğunluğunun dışında bırakılması gereken
bir zenginlik” yanlısı merkantilizm, ölmüştür. Öte yandan terazinin
bir kefesindeki birey ile öbür kefesindeki bütün dünya arasına hiç­
bir fiilî ekonomik biriminin girmemesi anlamına gelen laissez-faire
bireyciliği de, aynı ölçüde anılarda kalmıştır. "Serbest rekabef’in,
"herkes herkese karşı” ekonomik ilkesinin izlenmesi, kaçınılmaz ola­
rak toplum vicdanını sızlatan ve daha az imtiyazlı kesimleri, karşılı­
ğında buna uyan karşı-tedbirleri de tahrik ederek, kendini savunma
tedbirlerine sevkeden aşın eşitsizlikler ve sömürü biçimleri yarat­
maya eğilimlidir. Bu süreç, 19. yüzyılın sonunda, zorunlu olarak, sis­
temin her düzleminde ve her parçasında sürekli artan bir bileşime
yol açtı. Bu bileşim, 1914'ten sonra bugüne dek görülmüş en yük­
sek noktaya ulaştı; modern toplumsallaşmış ulus. Nitekim serbest
rekabeti inkar eder görünen ulusal kendi kendine yeterlilik ve eko­
nomik milliyetçilik tedbirleri, bir başka yanıyla, bu gelişmenin doğal
sonucudur. Ama şimdi daha ileri bir aşamaya varılmış durumda. Kı­
sıtlayıcı bağlarından kurtulmuş ekonomik bireyciliğin yıkıcı sonuç­
larına karşı kendilerini korumak için bireyler arasında gittikçe yoğun­
laşan bir bileşim süreci tarafından yaratılan şey, zamanla bireyin gü­
venlik ve refahına yönelik bir tehdit haline gelmiş ve kendisi de yeni
bir meydan okunuş ve yeni bir değişim sürecine konu olmuştur.

Ancak bu değişimin yalnızca varolan eğilimlerin basit bir tersine
çevrilmesinden ibaret olamayacağı çok açıktır. Bugünün çok yay­
gın tartışmasının altında yatan açık ya da örtülü fikir, ekonomik ev­
rimin 20. yüzyıldaki bütün akışının idealize edilmiş bir geçmişin ev-
renselciliğine geri dönülerek telâfi edilecek bir hata olduğu inancını
cesaretlendirmektedir. 1920'de Brüksel’den 1944’te Bretton Wo­
ods’a kadar uzun bir başarısız uluslararası konferanslar dizisine esin
kaynağı olmuş böyle bir görüş, hem yanlış hem kısırdır. Toplumsal­
laşmış ulusu meydana getiren güçler hâlâ faaldir; talepleri de orta­
dan kalkmayacaktır. Gerçekten, bu taleplerin artık ulusal birim çer­
çevesinde karşılanamaması ve aynı güçlerin şimdi bu sınırları yık­
mak için çalışmakta olması, dördüncü dönemimizde uluslararası bir

51

sistemin gelişmesi için belki de en iyi umuttur. İki savaş arasındaki
dönemin ekonomik milliyetçiliğinin haklı eleştirisi, onun kullandığı
yöntemlerden çok, bu yöntemlerin içinde kullanıldığı coğrafî sınırla-
nn darlığına ve uygunsuzluğuna yöneltilmelidir. Her ne kadar bu yön­
temlerin bazıları sadece kısıtlayıcı ve saldırgan idiyseler de, bazıları
da uluslararası ticareti plânlamanın ilk tereddütlü girişiminin gerek­
li ve zekice araçları oldular. Gereksiz olan ekonomik örgütlenme­
nin ara birimleri değildi, ama uluslar bu amaç için elverişli, hatta ta­
hammül edilebilir olmaktan çıkmışlardı. Çok sayıdaki ulusal plânlı
ekonominin yanyana bulunmasından doğan toplumsal ve uluslara­
rası açıdan parçalayıcı eğilimlere verilecek yanıt, plânlamanın ter-
kedilmesi değil, ulusal plânlamanın çokuluslu ve uluslararası plân­
lamayla güçlendirilmesidir.

Bir yanda ulusal birimin öte yanda dünyayı kucaklayan tek bir bi­
rimin yetersizliğinin kabul edilmesi, gerekli ara örgütlenme biçimle-
rininin biçimi ve boyutları sorusuna yol açar. İdeal olarak, bu kuş­
kusuz gözönünde bulundurulan amaç tarafından belirlenmelidir.
Farklı amaçlar için farklı birimler uygundur — demiryolu ya da ka­
rayolu ulaşımı için bir uluslararası otorite, hava ulaşımı için bir ulus­
lararası otoriteyle aynı sahayı kapsamayacaktır. Aynı amaçlar için
farklı dönemlerde farklı birimler kullanılabilir — günümüzün belli başlı
sorunlanndan birisi, 18. ve 19. yüzyıllar için elverişli olmuş ekono­
mik ve askerî birimlerin, modern sınaî üretim ya da askerî teknik ko­
şulları gözönüne alındığında elverişsiz hale gelmiş olmalarıdır. Bu­
radan hareketle, farklı otoritelerin faaliyet alanları ve bünyeleri, sağ­
lam pratik gerekçelerle, ulusal örgütlenme yerine "fonksiyonel” ola­
rak adlandırılmaya başlanmış ilkelere dayanarak, hizmet etmeleri
istenen amaçlara uygun olarak belirlenmelidir. Daha 1914’ten ön­
ce, başka örnekler arasında, Tuna nehrinin farklı bölgelerindeki deniz
taşımacılığını kontrol eden iki uluslararası komisyon, Avrupa için bir
uluslararası demiryolu birliği ve bir Latin para birliği vardı. Milletler
Cemiyeti’nin teknik organları, iki savaş arasında, bazen hayali bir
evrensellik düşüncesiyle, bazen ilgisiz siyasal nedenler yüzünden
bu çalışmalara fiili olarak katkıda bulunabilecek kişilerin bulunama-

masından ötürü engellenmiş olsa da, iyi hizmet verdiler. 1930’ larda
uluslararası mal kontrolları, dünya ekonomik örgütlenmesinde ilk kez
dikkat çekici bir özellik gösterdi. İkinci Dünya Savaşı sırasında da
çok sayıda yeni fonksiyonel uluslararası örgütlenmeler yaratılmıştı.
Bunlann bazı lan savaşla beraber sona erecek amaçlara hizmet eder­
lerken, temel hammaddeler, gıda maddeleri ve gemicilik hizmetle­
rini kontrol ve tahsis etmeyi amaçlayan diğerleri ise pekâlâ barış dö­
nemine de taşınabilirler. Bütün bu kuruluşların en çok sözünü et­
meye değer olanları arasında, 1940-41 savaş krizinde Orta Doğu’-
nun sivil nüfusu için kıt malzemelerin takas odası olarak işe başla­
yan ve tam ondört ülkenin ekonomik yaşamının kalkındırılmasında
gerçek bir rol oynamaya başlamış olan Orta Doğu Emtia Merkezi
sayılabilir. Düşmanlıklann bitmesinden sonraki döneme yönelik 1943
Hot Springs konferansıyla kurulan Birleşmiş Milletler Yardım ve Re­
habilitasyon İdaresi ve Gıda ve T arım Örgütü gibi kuruluşlar da, ev­
rensel bir temelde tasarlandılar. Ne var ki, bu kuruluşlann ancak farklı
sahalarda özel amaçlar için ayn organlar yaratabildikleri sürece ge­
çerli olabilecekleri şimdiden açıktır.

Bu örgütlenmeler, hem kendi değerlerini hem de karşılaşmaları
muhtemel direnişi açıklayan belirli ortak niteliklere sahiptir. Birinci
olarak bu örgütler, ilgili ulusal hükümetlerin örtülü ya da açık ona­
yıyla ulusal bölgelerde faaliyet göstermelerine karşın, bu hükümet­
lere bağlı organlar olmamaları ve yetkilerini resmî olarak bu hükü­
metlerden almamaları anlamında uluslararasıdırlar. İkinci olarak, ulu­
sal hükümetler üzerinde otorite kullanmaları anlamında değil, ulu­
sal hükümetler arasındaki bölünmelere ve ayrılıklara aldırmaksızın
birçok ülkede faaliyet göstermeleri anlamında uluslararasıdırlar.
Üçüncü olarak, otoritelerinin niteliği "siyaset dışT'dır, ulusal hükü­
metlere tanınmış egemen güçleri görünüşte etkilemezler. Bütün bu
bakımlardan, hiçbir kesin tanımlanmış statüsü bulunmayan, ama "si­
yaset dışı" hizmetleri ve prestiji sayesinde ulusal hükümetlerin hoş­
görüsünü ve onayını kazanan anonim bir otoritenin organları tara­
fından bütün dünya çapında işlerlik kazandırılmış 19. yüzyıl mâlî ve
ekonomik sistemiyle çarpıcı bir paralellik oluştururlar. Gözden ka-

53

çırılmaması gereken bir başka paralellik daha vardır. Bugün, siya­
sal otoritenin siyasal olmayan otoriteden ayrılmasındaki hayalî öğe­
lere işaret etmek ve ne ölçüde gizlenip yayılmış olursa olsun, siya­
sal gücün (siyaset dışı bir isim de taşısa) herhangi bir otoritenin ar­
dında yatan bir önvarsayım olduğunu göstermek —harcanan zama­
na değeceği düşünülmüş olsaydı 19. yüzyılda da yapılabileceği
gibi— kolay olacaktır. Buna rağmen günümüz dünyası, 19. yüzyıl
dünyası gibi, uluslararası güçler ayınmını bilinçli ve hesaplı olarak
gerçekleştirmenin yolunu bulamazsa, iyicil bir aldatmacaya katlan­
mak zorunda kalabilir. Ulusal toplulukta bütün otoritenin tek bir mer­
kezî organda toplanması, hoşgörüsüz ve eksiksiz bir totaliterlik de­
mektir. Kurumlara, mesleklere ve gruplara bağlılıklar kadar yerel bağ­
lılıklar da sağlıklı bir toplumda yerlerini almalıdırlar. Uluslararası top­
luluk, eğer gelişecekse, aynı şekilde otoriteler çokluğu ve bağlılık­
lar çeşitliliği gibi şeylere olanak tanımak zorundadır.

Bu ilkelerin uygulanmasının götüreceği ilerki bir dünya birliği gö­
rüşü, yakın zamanların Amerikalı bir yazan tarafından en mükem­
mel biçimde ortaya konmuş bulunuyor:

O zaman birliği merasim borusuyla, etkileyici törenlerle, bü­
tün gelecek zaman adına edilen yeminlerle açarak ulusal ego­
izmi tahrik etmeyelim, ya da egemenlik onurunu kırmayalım.
Dünya uluslarını yeni ve daha iyi bir dünyanın kurulması için
işbirliğine sevketmesi olası sözcüklerin, kararların, yeminle­
rin, bağlayıcı antlaşmaların ve ciddi sözleşmelerin hepsi son
savaştan sonra piyasaya sürüldü. Gerekli olan daha az ahlâk
hocalığı yapan, daha alelade, daha az gürültüijlf ama daha
etkili bir şeydir. Düşünülen birlik, lig, federasyon ya da her ne
olacaksa, eğer deyim yerindeyse “ kendi kendisinden haber­
sizce" başlarsa, eğer hangi ulusların nihai olarak ona üye ola­
bileceğini ya da sonuçta üye olanların hangi kesin hak ve yü­
kümlülüklere sahip olabileceğini belirtmeksizin ya da hatta bil­
diğini bile iddia etmeksizin başlarsa daha fazla başarı şansı­
na sahip olacaktır. Kısaca, birkaç ya da çok sayıda ulus ara­

54

sında özel sorunlara ilişkin özel anlaşmalar hazırlayarak ve
eldeki özel sorunlarla ilgilenmeye en uygun görünen ulusla­
rarası komisyonlar, daireler, kuruluşlar vb. her ne olursa ya­
ratarak işe başlarsa, daha fazla başarı şansına sahip olacak­
tır... Böyle bir birlik, gelişen bir organizma değil de, yaratılan
bir mekanizma niteliğinde olurdu; herhangi b ir zamanda etki­
li olarak iş görecek birşey olabilir ve nihayet biçim ve tarz açı­
sından arzu edilen amaçlan —üyelerinin ortak çıkarlarının sa­
vunulması ve aralarındaki dostluk ve banşın korunması— el­
de etmeye en uygun görünen şey haline gelebilirdi. Böyle bir
birlik, bu amaçlara ulaşmayı başardığı kadarıyla farkettirme-
den "güç” kazanacak, güç kazandıkça milliyetçilik kuşkusuz
farkedilmeden azalacak ve egemen devletlerin bağımsızlığı­
na yine farkedilmeden set çekilecektir.3

Yine de, uluslar arasında değil de, farklı uluslardan insanlar ve
gruplar arasındaki bir birlik olarak düşünülmüş uluslararası düzen
kavramı üzerinde temellenmiş, ulusal bölünmelerin yolunu kesen
ve özel ve sınırlı amaçlar uğruna bireyler ve fonksiyonel gruplar üze­
rinde otorite uygulayan çok sayıda örgütler yoluyla gerçekleştirilmiş
bu idealistçe fonksiyonel enternasyonalizm fikrinin, çözümsüz du­
ran güç sorununu daha en başından hesaba katmayı başaramaz­
sa, ütopik kalacağı kabul edilmelidir. Uluslararası Posta Birliği ya
da MerkezT Afyon Dairesi gibi genel yararı kabul edilen bazı örgüt­
lenmeler, güç dağılımından neredeyse bağımsız bir konumu gerçek­
ten elde edebilirler. Ama bunlar kendi başlarına bizi çok ileriye gö­
türmez. 19. yüzyıl toplumsal ve ekonomik sistemi, sözü edilmeyen
bir öncül olarak Britanya’nın üstünlüğüne dayanıyordu. İkinci Dün­
ya Savaşı'nın uluslararası kuruluşları ise, esas olarak Birleşmiş MH-
letler’in ortak iradeleri ve birleştirilmiş güçleri tarafından etkili kılın­
dılar. Çok sayıdaki kuruluşları ile birlikte modern bir uluslararası dü-

_ zen, hangi güç çerçevesi içinde faaliyet gösterebilir? O düzenin oto­
ritesini yürürlüğe koyan ya da yadsıyan nihaî kararlar nerede alına­
caktır? Uluslararası proleter devrimi rüyası sönmüş bulunuyor; ke-

55

hanetin tehlikeli olabileceğini belirtmekle birlikte, halihazırda ulusal
birimleri içeriden parçalayan yeni bir uluslararası gruba ya da güç
birleşmesine ilişkin pek fazla işaret bulunmadığını söyleyebiliriz. Öte
yandan güç’teki modern gelişmeler, bir başka açıdan olsa da, eski
anlamıyla milliyetçiliğe aynı ölçüde zıt gelişmelerdir. Şimdi gözden
geçirilmesi gereken, yeni uluslararası düzenin biçimini belirlemek­
te etkili olacak bu gelişmelerdir.

56

Uluslararası Düzende Güç

Dünyanın savaştan sonraki biçimi hakkında güven duyularak ya­
pılabilecek olumlu tahmin sayısı fazla değildir. Oysa belirli bir ke­
sinliğe sahip iki olumsuz öngörü ileri sürülebilir. Terimi bu zamana
kadar kabul gören anlamıyla kullanırsak, yirmi "bağımsız egemen
devlef’ li bir Avrupa’yı ve altmış “ bağımsız egemen devlef’li bir dün­
yayı bir daha görmeyeceğiz. Zamanımızda, gelişmeler ve insanlı­
ğın kaderi üzerinde yüksek bir kontrol sürdüren nihaî siyasal ve eko­
nomik güç mercii olarak tek bir dünya otoritesi de görmeyeceğiz.
İlerde bekleyen olasılık, biçimsel bir bağımsızlık ve eşitlik konumla­
rıyla birbirlerini itip kakan geçmişin büyüklü küçüklü çok sayıdaki
uluslarının yarattığı kargaşalık ile gelecekteki, ulaşılabilir ya da ula­
şılamaz, iyi-örülmüş dünya otoritesi arasındaki bir uzlaşmadır. Bu
uzlaşma, diğer uzlaşmalar gibi, gerçekleşmesi durumunda iki dün­
yanın ya en iyi ya en kötü yanlarını biraraya getirebilir.

Eğer bu öngörüler gerçekleşirse, dünya kendisini gücün asıl ola­
rak birkaç büyük çokuluslu birimde toplanacağı bir düzenin ortaya
çıkışına uydurmak zorunda kalır. Kültürel açıdan bu birimler, en iyi
deyişle, "uygarlıklar” olarak adlandırılabilir. Birbirlerinden belirgin
farklarla ayırdedilen ve hiçbiri eski anlamıyla ulusal sınırlarla sınırlı
kalmayan Britanya, Amerikan, Rus ve Çin uygarlıkları vardır. Eko­
nomik açıdan, Alman jeopolitikçiler tarafından ortaya atılan Gross­
raum* terimi en uygunu görünüyor. Terim Britanya Uluslar Toplu-
luğu’na ya da kıtasal kümelenmelerden çok okyanus-aşırı sterling
bölgesine uygulandığında daha az elverişli ise de, Sovyetler Birliği

' Büyük alan, (ç.n.)

57

mükemmel bir Grossraum, Amerika kıtaları da Birleşik Devletler’in
potansiyel Grossraum'udur. Askerî açıdan, eski ve faydalı "etki
alanı” terimi itibardan düşmüş bulunuyor ve artık gerekli stratejik
entegrasyon derecesini anlatmakta çok zayıf kalıyor; ama Birleşik
Devletler, Monroe Doktrini ile tanımlanmış etki alanını kapsamakta
kullanışlı "yarımküre savunması" deyimini bulmuş durumda. Bu sı­
nıflandırmalar ve bölünmelerin hepsi şimdiye kadar muğlak kalmış­
tır. Avrupa’da bir tek Avrupa uygarlığı mı, bir Avrupa Grossraum’u
mu yoksa sadece birçok ayrı ve çatışan birim mi var, söylemek zor­
dur. Japonya'nın bir zamanlar tuhaf çağrışımlar uyandıran “ ortak
refah alanı” başlığı altında bir Grossraum olarak örgütlemenin rü­
yasını gördüğü Doğu Asya’nın durumu belirsizdir. Bir uygarlık ola­
rak Çin, sıkı biçimde kaynaşmış ve iç uyumu olan bir birimdir; eko­
nomik açıdan ise zayıf ve harap durumdadır; askerî açıdan da gücü
ihmal edilebilir. Hindistan bir bakıma çokuluslu bir uygarlık, bir ba­
kıma Britanya biriminin bir parçasıdır. Özel olarak siyasal düşünce-
si ise, geleneksel Hint ve modern İngiliz düşüncesinin şaşırtıcı bir
karışımıdır. Batı yarımküresinde, Avrupa’yla bağlarını korumak için
hâlâ uğraşan daha eski İberik uygarlığı, başlangıçta İngiliz birimi­
nin bir kolu olan modem Kuzey Amerika uygarlığının yörüngesinde
serpiliyor.

Bu gerçek ya da olası güç kümelenmelerinin, henüz dünyayı kendi
aralarında açıkça tanımlanmış bölgesel gruplara bölecek biçimde
tamamen kristalleşmiş olmamalan, gelecek için belki de en iyi umudu
sağlar. Dünyanın, geniş bölgeler üzerinde fiilî denetimi olan, birbir-
leriyle rekabet ve çatışma halinde yeni bir emperyalizm (sadece es­
ki milliyetçiliğin büyük harflerle yazılmış hali olan ve hemen hemen
kesinlikle daha muazzam ve daha yıkıcı savaşlara yolaçan bir emper­
yalizm) uygulayan az sayıda büyük çokuluslu birimlere bölünmesi
durumunda, sevinmek için fazla neden olmazdı. Ama uluslararası
güvenliği nihaî olarak (tehdit ettiği kadar) sağlayabilecek olan da,
yine elinde güce sahip olanlar, yani esas olarak, eski moda ama çok
şey anlatan deyişle "Büyük Devletler” statüsündeki birimlerdir. Bu
devletlerin sayıları azdır ve belki hâlâ azalmaktadır. Toplumun refa-

58

hinin ve ekonomisinin düzgün işlemesinin uygun uluslararası örgütler
tarafından lâyıkıyle yürütüldüğü bir dünyada, 19. yüzyıl deneyimi­
nin kendini tekrarlayacağı ve banş ve güvenliğin korunması için hiçbir
özel kuruma gerek kalmayacağı düşünülebilir. Bu durum Büyük Dev­
letler arasında zaman zaman düzenlenen ad hoc (özgül) görüşme­
lerle çözümlenebilirdi. Yine de böyle bir çözümün aleyhinde etkide
bulunan iki düşünce vardır. Birinci olarak, modern dünyada ulusla­
rarası güvenlik, muhtemelen farklı ulusal birimlerden meydana gel­
miş bazı sürekli uluslararası güçlerin korunmasını gerektirecektir.
Böyle bir sistem uluslararası bir yapı da gerektirir. İkinci olarak, or­
taklaşa güvenlik sisteminde büyük uluslar ile küçük uluslar arasın­
daki ilişkilerin düzenlenmesi gerekir. Bir dünya örgütüne ortak üye­
lik, içsel güçlüklerinden çok tarihsel kıskançlıklar tarafından şiddet­
lendirilmiş bir sorunu çözmenin doğru ve elverişli yoludur.

18. ve 19. yüzyıllarda savaş ve barış sorunlarının, yani güvenli­
ğin ona bağlı olduğu sorunların sadece Büyük Devletler tarafından
tartışılıp karara bağlanması geleneği iyice yerleşmişti. Küçük ulus­
lar bu ayrıcalığa normal olarak tepki göstermiyorlardı. Çünkü bunun
karşılığında, Büyük Devletler savaşa gittikleri zaman, belirli kural­
ların gözetilmesine bağlı olarak daha küçük ulusların rahat bir ta­
rafsızlık durumunda kalmalarına izin veriliyordu. 1914'e gelinceye
kadar askerî teknik ve ekonomik güçteki gelişmeler, küçük ulusla-
rın bu dokunulmazlıklarını güvencesiz hale getirmişti. Değişen ko­
şulların farkına varılması, onların çoğunda (İsviçre çarpıcı bir istis­
nadır), gelecekte banş ve savaş sorunlan üzerinde seslerini duyur­
ma arzusu uyandırmıştı. İki savaş arasındaki dönemde küçük ülke­
lere açık iki alternatif görünüyordu: eski koşulsuz tarafsızlık politi­
kasına geri dönmek ve saldırıya uğrayan bir ülkenin saldıran tarafa
karşı yardımına koşmak demek olan yeni "kollektif güvenlik" politi­
kasına bağlanmak.4 Ne yazık ki her iki alternatif de bir diğeri kadar
uygulanmaya elverişsizdi. Koşulsuz tarafsızlık politikası artık uygu­
lanamazdı: Hollanda ve Belçika, Norveç ve Danimarka, Yugoslav­
ya ve Yunanistan’ın titizce bir kaygı ile savaşa tam ilgisizliklerini ilân
etmeleri onları saldırıya uğramaktan ve işgal edilmekten kurtaramadı.

59

Öte yandan kollektif güvenlik politikası da aynı ölçüde uygulanamaz­
dı: Avrupa'da tek bir küçük ülke bile kendisine saldırılana kadar sa­
vaşa girmedi, mantık ya da cesaret yokluğundan değil, ama böyle
bir adım hem intihar anlamına geleceğinden hem de tamamıyle
amaçsız olduğundan. Küçük uluslar tarafsızlıklannın bedeli olarak
artık güvenliklerini sağlayamıyorlardı. Ayrıca savaşın fiilen patlama­
sına karar verildiği an bağımsız eyleme geçen ulusal silâhlı kuvvet­
ler üstüne temellenmiş bir güvenlik sistemine ciddi bir katkı da ya-
pamıyorlardı.5

İki savaş arasındaki dönemde küçük uluslara bırakılan iki çıkış yolu
(koşulsuz tarafsızlık ve kollektif güvenlik) bu şekilde kapanmıştı.6
Bağımsız varlıklar olarak yaşamaları ise, barışın fiilen ihlâl edilişine
kadar diğer güçlerinkiyle işbirliğini reddeden tümüyle bağımsız si­
lâhlı güçlerin bütün uluslar tarafından muhafaza edilmesiyle bağ­
daşmaz görünüyor. Ne mutlu ki, bu ikilemin farkedilmesini sağla­
yan ve onu yakıcı bir sorun haline çevirmiş olan bugünkü savaş, çö­
züm için de malzeme sağlıyor. Birleşmiş Milletler’in silâhlı güçleri
arasında "kaynaşma" süreci ileri boyutlara varmıştır. Küçük ulus­
ların birlikleri hemen hemen her cephede üç büyük devletin birlik­
leriyle ortak bir kumanda altında döğüşüyorlar. Aynı biçimde böyle
birlikler, Almanya’nın işgal edilmesinde Rusya, Britanya ve Birleşik
Devletler’in kuvvetlerine katılabilirler. Bu olsun olmasın, işgalci güç­
lerin ulaşım hatları birçok ülkeden geçecektir ve savaş sırasında baş­
latılan kiralık üsler ilkesi, savaştan sonra da yararlı bir biçimde sür­
dürülebilecektir. Uluslararası güç kavramına kaba bir yaklaşımda bu­
lunmayı başarmayı, tasarlanmış bir örgütlenme plânından çok böy-
lesi gelişigüzel ve ampirik çareler yoluyla umabiliriz. Ancak böyle
bir yolla, daha küçük ulusların uluslararası güvenlik sistemine ger­
çek bir katkıda bulunmalan ve bağımsızıklarını, vasıflarının bazıları­
nı kendi iradeleriyle ortak havuzda birleştirerek, sürdürmeleri sağ­
lanabilir.7

Bir türlü çözülemeyen ulusların kendi kaderini belirlemesi soru­
nuna tek kabul edilebilir yanıtı, böyle bir çözüm sağlar. Gördüğü­
müz gibi, ulusların kendi kaderini belirleme iddiasının ileri sürülme­

60

si 19. yüzyıla değgin bir gelişmeydi. 1919 banş antlaşmaları, ulus­
lararası sınırları güç ilkesinin dışında bir ilkeye göre yeniden düzen­
lemek için yapılan ilk geniş kapsamlı girişimdi. Bu girişim bazı ba­
kımlardan yanlıştı. İlke her zaman âdil ve tarafsızca uygulanmadı.
Pratik geçerliliği bulunmayan küçük birimlerin kurulması ya da ta­
nınmasıyla aşırılığa vardırıldı. Dilin ulusal bağlılık ölçüsü varsayımı
çok kolay yapılmıştı. Ama geçerli bir ilke olarak ulusların kendi ka­
derini belirlemesine karşı yakın zamanda ortaya çıkan tepkiler, bu
yan kusurlarından değil, güvenlikle radikal bağdaşmazlığının açık
bir biçimde görülmesinden kaynaklandı. Kendi kaderini belirleme,
stratejik sınırlann askerî güvenliği sorununu şiddetli bir biçimde gün­
deme getirdi. Eğer sınırlar ilgili bölgede yaşayan insanlann istekle­
rini mümkün olduğu kadar karşılamaya yönelik biçimde çizilmiş ol­
saydı, stratejik gereklilikleri hesaba katmakta başarısız kalırdı. Stra­
tejik gereklilikleri karşılasalardı, bu kez de bu bölgelerde oturanla-
nn isteklerini ihmal etmiş olurdu. 1919 banşını yapanlar, stratejik
gereklilikleri tümüyle hafife aldılar. Rhineland’ın askerden arındırıl­
ması, Fransızlann baskısını yumuşatmak için gönülsüzce kabul edil­
miş, beceriksizce bir uzlaşmaydı. Ama iş çığ gibi büyüdü. Askerî gü­
venlik gereklilikleri lehinde güçlü bir tepki, karşılığında kendi kade­
rini belirleme ilkesi aleyhinde güçlü bir tepki doğurdu ve (ulusların
kendi kaderini belirlemesi ilkesinin) Atlantik Bildirisi’nde yeniden
onaylanması bir dereceye kadar kabul edilmesine rağmen, bunun
gelecek bir bölgesel antlaşmanın temeli olarak terkedilmesi yönün­
de de birçok talep işitildi. Bu özel taleplerin asıl olarak düşman böl­
geleri ile ilintili olduğu doğrudur. Ama sınırların belirlenmesinde as­
kerî düşüncelerin başlıca faktör olduğu ilkesi bir kez kabul edilince,
uzun dönemde bunun uygulanmasının özel durumlarla sınırlanma­
sı çok güç olurdu.

Böyle bir ilkeye karşı iki güçlü kanıt belirleyici bir önem taşır. Bi­
rincisi, sürekli bir savunma hattı olarak geçerli, stratejik sınır diye
bir şeyin olmamasıdır. Rhine, 1919’da en yüksek dereceden bir stra­
tejik sınır sayılıyordu. Bugünkü savaşta ise, havadan taşınan birlik­
ler ve mühendislik tecrübesinin kullanılması sayesinde, en büyük

nehirlerin bile o kadar aşılmaz engeller olmadıklan kanıtlanmıştır.
Bundan yirmi yıl sonra bir nehir sının stratejik bakımdan değersiz
hale gelebilir. Askerî teknolojideki ve özellikle hava gücündeki ge­
lişmeler, şimdi o kadar sersemletici bir hızlılıkta ki, belki milyonlar­
ca insanın bilinen istekleri hiçe sayılarak sağlanmış bugünün zap-
tedilmez sınırının yarın Maginot Hattı'nın durumuna düşmesi, bü­
yük olasılıktır. Gelecek savaş, eğer yapılırsa, herhalde esas olarak
havadan taşınan ordularla ve yüzlerce mil menzilli füze ve top mer­
mileriyle döğüşûlecektir. iü m stratejik sınırlar kavramı gerçekte es­
kimiş olabilir; hiç değilse, artık esas bir güvenlik hattı sayılamazlar.
İkinci tez farklı bir türden olmakla birlikte daha az güçlü değildir. Ken­
di kaderini belirleme, 1919 barışını sağlayanlann hedeflediği çok ince
ayrıntılarla uygulanamazsa bile, iyi bir yönetim ilkesidir. Küçük bi­
rimler bu ilkeden yalnızca dar sınırlar içerisinde yararlanabilirler. Da­
ha büyük birimlere gelince, şimdi karşılıklı bağımlılık evrensel oldu­
ğundan, onlar da bu ilkeden mutlak ve koşulsuz olarak yararlana­
mazlar. Ancak bu ilkeye konan sınırlamalar, akla ve sağduyuya uy­
gun türden olmalıdır. On milyonlarca insanı aldatıcı stratejik sınırlar
arayışı içinde yabancı bir güce bağlayan —ya da hatta daha kötüsü
evlerinden koparan— bir barış antlaşması, sert ve yıkıcı bir savaşın
sonundaki tutkuların en kabarık olduğu bir dönemde belki zorlaya­
bilirdi. Ama bu, savaşan nesil tarafından bile soğukkanlılıkla onay­
lanmayacaktır; kaldı ki gelecek nesillerden bu kadar da destek ala­
maz. Böyle bir antlaşmanın, bu biçimiyle, uzun dönemde, başarmak
için uğraştığı güvenlik açısından ölümcül olduğu ortaya çıkacaktır.

Bu çıkmazdan olanaklı bir çıkış, yalnızca uluslararası güvenlik ve
onu korumak için gerekli olan gücü, sınırlar ve onların temsil ettik­
leri ulusal egemenlikten ayırmaya çalışan bir çözüm vasıtasıyla bu­
lunabilir. Ulusal sınırlar boyunca serbestçe faaliyet gösteremeyen
bir uluslararası güç, hareketsizliğe mahkûmdur. Dünyanın farklı böl­
gelerinde farklı uluslardan birimlerin katılabileceği bir ortak üsler sis­
temi, sınırlardan geçiş hakkı gerektirir. O zaman, eğer sınırların as­
kerî önemini yitireceği bir uluslararası düzeni gözümüzün önünde
canlandırabilirsek, kendi kaderini belirleme çıkmazından kolay bir

çıkış yolu bulunur. Çünkü ulusal İdarî sınırlann çizilmesinde, güvenlik
gerekçeleri diye adlandınlan gerekçelere dayanarak, açıkça tanınan
ve sınırları belli bir bölgedeki nüfusun isteklerinin gözardı edilmesi
gibi bir durum ortaya çıkmaz. Uluslararası askerî güvenlik yapısı bir
kere kurulunca, bunun içinde otorite kullanan ulusal birimlerin sa­
yısını, fonksiyonlarını ve sınırlarını belirlemekte, en geniş inisiyatif
bu isteklere tanınabilir. «

Bu ilke, ulusların kendi kaderini belirlemesi hakkı üzerine pratik­
te yapılabilecek en hoşgörülü yorumu sağlar. Güvenliği ortadan kal­
dıracak, ekonomik refahı ve ekonomik fırsatları sınırlayacak bir tarzda
yorumlandıkça, ulusların kendi kaderini belirlemesinin yaşamasını
umabilmek güçtür. Ama ne mutlu ki insan ilişkilerinin karmaşıklığı,
insanların çeşitli amaçlar için değişen büyüklük ve kapsamdaki çe­
şitli gruplar halinde birleşmelerini doğallaştırıp zorunlu kılıyor. Bu
da milliyetçiliğin yapıcı tarafı olan, o topluluğun ulusal düşünce ve
duygularının, siyasal ve kültürel geleneğinin gelişmesi için geniş bir
alan bırakıyor. Çokuluslu askerî ve ekonomik örgütlenme birimleri­
nin varlığı, ulusal İdarî ve kültürel birimlerin kendi varlıklarını sür­
dürmelerinin, hatta geliştirmelerinin önünde engel oluşturmaz. Böy-
lece, son tahlilde tam totalitarizme tek alternatif olan birbiriyle örtü­
şe n ve içiçe geçen bir bağlılıklar sistemini teşvik eder.

Bu yüzden eğer yeni uluslararası düzende güç biçimlerini tanım­
lamaya çalışıyorsak, elde edeceğimiz tablo, anahtar noktalarda stra­
tejik üsler işgal eden ulusal ya da birleşik kuvvetlere sahip bir dün­
ya güvenlik örgütünün genel yönetimi altında faaliyet gösteren ulus­
lararası bir genelkurmay, ya da farklı bölgeler için uluslararası ge­
nelkurmaylar dizisidir. Böyle bir örgütlenmenin, ancak üç Büyük Dev­
let bu oluşuma tam onaylarını ve desteklerini vermekte anlaşma ha­
lindeyseler işleyebileceğini söylemeye gerek bile yoktur. Bunun, son
çarede Büyük Devletler’in kendi aralarındaki savaşları önlemeye­
ceği açıktır. Zaten herhangi bir kurum ya da örgütü, ne kadar ku­
sursuzca plânlanmış ve tasarlanmış olursa olsun, bunu başarabile­
ceğini düşünmek, bütünüyle hayaldir.8 Büyük Devletler’in işbirliği
ve ortak hareket alışkanlıkları, kuşkusuz kendi aralarındaki savaşın

hazırlayıcı nedenini ortadan kaldırma eğilimi taşıyacaktır. Böyle bir
örgütlenmenin gücün kötüye kullanılması tehlikesinden arınmış ola­
mayacağı da açıktır. Hem zaten kötüye kullanılabilme, doğasında
mevcut ve ondan ayrılamaz bir bozukluk olarak gücün özünde var­
dır. Gücün kötüye kullanılabileceği korkusuyla siyasal otoriteyi iç ya
da uluslararası gelişmeler karşısında zayıflığa indirenler, anarşiye
hiçbir alternatif sunamazlar. Uluslararası bir otoriteyi hoşgörülebilir
yapabilecek nihaî koşullardan birincisi, düzeni fiilî olarak ve makul
bir tarafsızlıkla sürdürecek, İkincisi, sürdürdüğü düzenin geniş öl­
çüde yayılmış bir toplumsal refahı yükseltmeye ve korumaya hiz­
met edecek olmasıdır. Bu da bizi, uluslararası bir düzenin sonul ola­
rak üzerinde durabileceği ortak ilkelerin ve ortak amaçlann gözden
geçirilmesine götürür.

64

İlkeler ve Amaçlar

Tartışma şimdiye kadar uluslararası güç mekanizması olarak ad­
landırılabilecek şey üzerinde döndü. Oysa otoritenin kullanılması asla
kendi başına bir amaç olamaz. 1919 anlaşması, 19. yüzyıl laissez-
faire devleti öğretisinden güçlü biçimde etkilenmişti. Bu gelenekle
yetişmiş olanların uluslararası bir örgütün fonksiyonlanna dar bir açı­
dan ve olumsuz bir düşünce ile bakmaları olasıydı. Devletin kendisi
gibi uluslararası otorite de, asıl olarak gereksiz şiddeti önleyen ve
mülkiyet haklarını koruyan birşey olarak düşünülüyordu: uluslara­
rası düzenin ve hukukun savunulması için cop kullanan bir polis.
Toplumsal ve ekonomik fonksiyonları ise ikincil olup tercihe bağlıy­
dı. Bugün, kapsamı siyasal alandan toplumsal ve ekonomik alana
uzanan daha geniş bir özgürlük fikri, daha olumlu ve yapıcı bir ulus­
lararası otorite düşüncesi gerektirir, "Gece bekçisi devleti” nin ye­
rini "hizmet devleti"nin alması, uluslararası açıdan da, copun top­
lumsal kuruluşla takviye edilmesi ve ona bağımlı kılınması demek­
tir. Bazı etkili çevrelerde açıkça mevcut olan, Almanya ya da Japon­
ya’dan gelecek bir saldırıya karşı sürekli bir savunma ittifakı saye­
sinde güvenliğin korunabileceği ve savaştan sakınılabileceği inan­
cı (bu devletler, söz konusu görüşün en hararetli yandaşlarına göre
bu arada tam bir güçsüzlüğe mahkûm edilmiş olacaklardır), ciddi
bir sorgulanmaya dayanamaz. Savaş heyulasını yoketmeye ve in­
sanlığın bağlılığını kazanmaya çalışan bir uluslararası düzen, gele­
cekte, önüne düzenli bir durgunluktan daha yüksek bir ideal koy­
mak zorunda kalacaktır. Başlıca fonksiyonu, uluslararası status qu-
o'yu sürdürmek ya da ulusların haklarını savunmak değil, aktif poli­
tikalarla bütün ülkelerdeki kadın-erkek bütün sıradan insanların ya­

65

şam koşullarını iyileştirmeye çalışmak olmak zorundadır. Hiçbir ulus­
lararası güç örgütü, ister "dünya güvenlik örgütü,” ister "uluslar­
arası polis gücü," ister bir başka isimle adlandırılsın, bütün dünya­
daki kadın-erkek herkesin onayını ve bağlılığını kazanmaya değe­
cek belirli ortak ilkelere dayandığı ve belirli ortak amaçlan gözettiği
hissedilmedikçe, sürekliliğini kanıtlayamaz.

Düşünen hiçbir insan, kaderi güçleri sürekli artan, ama sayıları
azalan birimler tarafından kaçınılmaz bir biçimde denetlenen bir dün­
yayı tehdit eden tehlikeleri —hem gelenek, dünyaya bakış açısı ve
yaşam standartlarının belirgin ayrılıklarında hem de aralarındaki po­
tansiyel çıkar çatışmalannda içerilen tehlikeleri— yadsımaya ya da
küçümsemeye çalışmaz. Eğer buna rağmen, haklı olarak umduğu­
muz ve umabileceğimiz gibi, bu tehlikelerden sakınmayı umuyor­
sak, ne sadece varolan durumu yapay güvenlik tedbirleriyle istik­
rarlı kılmaya ne de çare ararken geçmişe bakmaya çalışmamalıyız.
Bu büyük güç birimlerinin niteliğini hesaba katarken, hangi potan­
siyel çelişkilerin onları böldüğünden daha çok, ortak olarak hangi
ilkeleri ve hangi amaçları geliştirebileceklerini araştırmalıyız. Biz,
uluslararası düzenimizi, öndegelen devletlerin ilkelerine ve amaç­
larına uydukları için onlar tarafından da kabul edilebilecek ve refahı
yükseltip heryerdeki bütün kadın ve erkeklerin özlemlerine hizmet
ettikleri için daha geniş bağlılıkların odak noktası olabilecek ilkeler
ve amaçlar üzerinde inşa etmeye çalışmalıyız. Bu bağlılıkların her
koşulda evrensel olması, ne gereklidir ne de ilk elden olanaklıdır.
Farklı amaçlar için örgütlenmeler, faaliyet alanlan gördükleri işlev­
lerle birlikte değişecek farklı uluslararası gruplaşmalar üzerine inşa
edilebilir. Bu çeşitlilik ve çokluk, bütün güçlerin ve bütün bağlılıkla­
rın büyük çokuluslu birimlerin kontrolunda birikmesine karşı en
önemli ihtiyat tedbirlerinden biridir. Ama yine de ortak ilkeler ve or­
tak amaçlar yerleştirilmeli ve kararlılıkla takip edilmelidir. Çünkü yal­
nızca bunlar, uluslararası barışın koşulu olan bir birliğin altında ya­
tan temeli sağlayabilir.

Modern bir İspanyol yazar, ulusu "b ir girişimi ortak olarak yerine
getirmek için, bir grup insan tarafından başka insan gruplarına çı-

karılan bir davet" olarak tanımlıyor ve çağdaş milliyetçiliğin "yeni
bir şeyi, daha büyük bir girişimi yaratma gerekliliğinden kaçmanın
bir bahanesi" haline geldiği,9 bir başka deyişle kendi içinde bir
amaç halini aldığı için başarısız kaldığını bekliyordu. Yalnızca ken­
dini savunmak için varolan ve "ortak bir girişimi” üstlenmek tutku­
suyla hareket etmeyen bir uluslararası düzen, bütün gerçekliğini ve
saygınlığını çok çabuk yitirecektir. Zaten bugünün "büyük girişim” i-
nin ne olması gerektiğine ilişkin ciddi bir kuşku da yoktur. O, ana­
yasal terimlerle tanımlanamaz ya da anayasal biçimlerle ifade edi­
lemez. Çünkü uluslar, en çok anayasal biçimler sorunu üzerine bö­
lünür. Her ikisi de tanımlannin saf berraklığından bir şeyler yitirmiş
terimleri kullanırsak, "demokratik” yada "komünist” çizgilerde birlik
talep eden bir proje, başarısızlığa mahkûmdur. Çünkü bu iki çizgi
arasındaki rekabet güçlülüğünü korumakla kaldığı gibi, dünyada (As­
ya’nın en geniş kesimi ve Latin Amerika’nın çoğu dahil) hej- iki çiz­
giden de uzak daha bir sürü yer vardır. Yönetimin "popüler olma­
sı ve yönetilenlerin geniş kesiminin onayına dayanması gerekliliği,
kabul edilen bir ilkedir. Ama o onayın tek ve kendi kendine yeterli
anlatımını sağlayacak siyasal demokrasi istemi konusunda hiçbir ge­
nel kabul yoktur, hatta belki bu kabul elli yıl öncekine göre bugün
daha azdır. Siyasal haklar ve siyasal ilkeler çağımız dünyasının üze­
rinde en çok durduğu şeyler değildir. Çoğu zaman ve haklı olarak
söylendiği gibi, demokrasinin geleceğinin tam istihdam sorununu
çözme yeteneğine bağlı olması, modern dünyada siyasal amaçla­
rın toplumsal ve ekonomik amaçlara bağımlı olduğunu gösterir. En­
ternasyonalizm, milliyetçilik gibi, toplumsal hale gelmelidir.

Çağdaş dünyada ya da onun fiil? gücün yerleştiği bölgelerinde asıl
birleştirici amaç, "sıradan insan", "işçi ve köylü", "düşkünler” ya
da "asgari geçim standardı” gibi sloganlarda içten içe varolan or­
tak toplumsal adalet idealidir. Ne kadar eksik tanımlanmış ve sayı­
sız yorum ve uygulama farklılıklarına açık olsalar da, toplumsal ada­
let, 20. yüzyılda, önceki yüzyılda aynı ölçüde belirsiz, ama aynı öl­
çüde güçlü siyasal kurtuluş ve siyasal haklar kavramlarına atfedi­
len uluslararası önemi devraldı. Oysa, bunun yanında, ulus tarafın-

dan ve ulus aracılığıyla ele geçirilebilir olan 19. yüzyıl siyasal ideal­
leri onun siyasal otoritesini ve prestijini güçlendirmişken; ulusal bi­
rim, çağımızın toplumsal adalet ideallerine en iyisinden ilgisiz en kö­
tüsünden boyun eğmez görünüyor. Eğer bugün toplumsal adaletle
ne söylenmek istendiğini çözümlemeye çalışırsak, onun üç ana un­
surdan oluştuğunu göreceğiz: fırsat eşitliği, "yoksulluktan kurtulma"
ve bu unsurların ikisine de gerçeklik veren dinamik faktör olarak "tam
istihdam” .

Toplumsal adaletin gerektirdiği fırsat eşitliği, insanlar arasındaki
bir eşitliktir. O, yalnızca iki savaş arasında tahribat ve kanşıklık ya­
ratan uluslar arasında eşitlik talebinden farklı birşey olmakla kalmaz,
ama onunla uzlaşmaz da olabilir ve ancak, milliyet gerekçesiyle ay-
nm yapma ilkesini reddeden bir dünyada gerçekleştirilebilir. İlkenin
reddedilmesinin, hemen ve her yerde pratik bir redde kadar götü­
rülmesini düşünmek ütopik olacaktır. Yine de modern dünyada kar­
şılaştığımız büyük güç birimleri, geleneksel anlamıyla ulusal değil­
dir ve savundukları enternasyonalizm türü de, her halükârda, eski
milliyetçilikten ileri bir adım oluşturur. Üç Büyük Devlet’i bölen gö­
rüş ve yöntem farklılıkları ne olursa olsun, hepsi tek bir ilkeye sadık
kalmakta birleşmiştir: Britanya Uluslar Topluluğu’nda bir İngiliz, İs­
koç ya da Galli, bir Fransız ya da HollandalI, Birleşik Devletler’de
bir Alman, PolonyalI ya da İtalyan, Sovyetler Birliği’nde bir Litvan-
yalı, MoldavyalI ya da Kazak, sırf milliyetlerine dayanarak, siyasal
ve ekonomik fırsat alanlarının kendilerine kapandığını, ya da kendi
diline veya ulusal geleneklerine bağlılığının engellendiğini görmek­
sizin yaşamlarını sürdürebilirler. Sovyetler Birliği’nde egemen vur­
gu —dil ve kültür alanı dışında— Kazbek Cumhuriyetinin ulusal hak­
larında değil, fakat Kazbeklerin bütün Birlik içerisinde Özbeklerle
ya da Büyük Ruslarla birlikte yararlandıkları eşitliktedir.10 Bu politi­
kanın başarısı, 1930’ların sonlarında, dikkatli bir gözlemci tarafın­
dan şu sözlerle doğrulanıyor: “ Bütün uluslar karşısında öyle bir ta­
rafsızlık ve onların eşitliklerini gerçek kılmak için öyle bir yapıcı ça­
ba var ki, ulusal kıskançlıklar ve sürtüşmeler tamamen ortadan kalk­
mış olmasalar bile, azalmaktadırlar” .11 Birleşik Devletler'de, ulusal

68

kökenine bakmaksızın her vatandaşa tam ve eşit haklar tanınır; ama
belirli kesimlerdeki ulusal bilinçlenmenin artmasına ya dâ yaşama­
sına doğru bir eğilim endişe ile gözlenir ve onu cesaretlendireceği
düşünülen her adımdan dikkatle sakınılır. Bunlardan başka, gerek
Sovyetler Birliği’nde gerekse Birleşik Devletler’de, eğitim ve diğer
kanallar yoluyla, Sovyet ya da Amerikan “ yaşam tarzı” nın erdem­
lerini aşılamak için daha dar ulusal ya da ırka ilişkin bağlılıklar yeri­
ne, ortak ideallere bağlı olarak düşünülen daha geniş bir bağlılık koy­
mak yolunda bilinçli bir girişimde bulunulmaktadır. Eğer Britanya
yaşam tarzı daha az olumlu bir aşılama konusu olsa bile, yine de
böyle bir düşüncenin (dar bir anlamda ulusal bağlılıktan daha fazla)
çokuluslu Britanya Uluslar Topluluğu’nu biraraya getiren birleştiri­
ci güç olduğundan kuşku duyacakların sayısı çok değildir.

Bu çokuluslu güç kümelenmelerinin kötüye kullanmalara açık ol­
duğunu ve kendisine özgü tehlikeler —özel olarak, ilerde sadece
eski milliyetçiliğin büyük harflerle yenilenmesi demek olacak, yeni
bir emperyalizm geliştirebilecekleri tehlikesi— taşıdığını yadsımak
düşüncesizlik olurdu. Acton, bir keresinde, "farklı ulusların tek bir
devlette birleşmesinin, insanların toplum halinde birleşmeleri kadar,
uygar yaşamın gerekli bir koşulu olduğunu" ve "bu devletlerin, ger­
çekte, Britanya ve Avusturya İmparatorlukları gibi, onlan ezmeksi-
zin çeşitli ayrı milliyetleri birarada tutan en mükemmel devletler
olduklarını” ileri sürmüştü.12 Bu görüş kabul edilsin edilmesin, ulu­
sun ya da dilin ayrıcalığı üzerine değil de, evrensel uygulama ideal­
leri ve özlemlerinin paylaşılması üzerine temellenen bir siyasal biri­
min, basitçe ulus kültüne dayalı bir siyasal birime ya da hatta bir
Sırp, Hırvat ya da Slav olsun, bir PolonyalI, UkraynalI ya da Litvan-
yalı olsun, ülkesindeki herkesi farklılaştıran 1939-öncesi Yugoslav­
ya ya da Polonya gibi bir siyasal birime göre kesin bir ilerleme tem­
sil ettiği belki düşünülebilir.13 Bu yüzden, insan hoşgörüsüzlüğünün
diğer hangi biçimleri öne çıkarsa çıksın, büyük çokuluslu birimlerin
güç ve etkilerinin genişlemesinin ulusal hoşgörünün yayılmasını ce­
saretlendirmesi gerektiği varsayılabilir. Din ile milliyetçiliğin eskiden
beri aktarılan paralelliği, tıpkı dinsel hoşgörü hareketinin 16. ve 17.

69

yüzyılların harap edici din savaşlannı izlemesi gibi, ulusal hoşgörü
hareketinin de —insanoğlunun yaşama isteğini yitirdiğini düşünme­
nin hiçbir nedeni bulunmadığı için— 20. yüzyılın yıkıcı milliyetçilik
savaşlarından doğacağını düşündürüyor. Ulusal grubun hakları ve
refahından, çokuluslu devletlerde işlediğini şimdiden gördüğümüz
kadın-erkek tek tek her bireyin hakları ve refahının vurgulanmasına
doğru kayma, şimdi uluslararası örgütlenme alanına aktarılabilirse,
milliyetçiliğin yıkıcı aşamasının sonunun başlangıcına işaret edecek­
tir.

Toplumsal adaletin ikinci unsuru —"yoksulluktan kurtulma"— da­
ha bildik, daha somut bir şeydir ve fazla tartışma gerektirmez. Yok­
sulluktan kurtuima’nın genellikle, uluslararası işbirliğiyle olduğu ka­
dar, ulus içindeki uygun politikalarla da kolaylıkla sağlanabileceği
gerçekten ileri sürülebilir. Kabaca konuşursak, bu bazı durumlarda
doğrudur. Ama tıpkı toplum vicdanının bugün ülke içindeki sınıflar
arasındaki zenginliğin ve yoksulluğun aşırılıklarını hafifletmeyi ge­
rektirmesi gibi, bu da büyük oranda farklı yaşam standartlanna sa­
hip ulusların yanyana yaşamalarının barış için tehdit oluşturduğu­
nu kabul etmeye ve uluslararası düzenin ilk yapıcı görevlerinden biri
olarak böylesi koşulların hafifletilmesinin çarelerini aramaya başla­
dı. Öte yandan bu amacın evrensel ya da tek biçimde eylem ve ör­
gütlenmeyle elde edilmesine çalışmak da ütopyacılık olurdu. Sorun,
toplumsal koşullara göre toplumsal politikalar benimseme gereksi­
nimini çarpıcı bir biçimde gösteriyor. Yoksulluktan kurtulma.ideali
evrenseldir. Ama bunun göreli olarak sabit doğum oranlarına sahip
ileri bölgelere uygulanma sorunları, nüfusun marijinal geçim düze­
yinde kaldığı bölgelere uygulanma sorunlarından yalnız derece ola­
rak değil, tür olarak da farklıdır. Dünya birliğinin gerçekleşmesinin
yolunu tıkayan ve insanlığa, ortak olduğu kabul edilen amaçların ta­
kip edilmesinde bile, politikaların bölünmesini ve çok renkliliğini da­
yatan belirleyici homojenlik eksikliğini daha çıplak olarak gösteren
başlı başına başka hiçbir sorun yoktur.

Üçüncü unsur—tam istihdam— çağımızın toplumsal adalet prog­
ramında bir dereceye kadar paradoksal bir yer tutar. Bir anlamıyla

70

o kendi başına bir amaç değildir, çünkü istihdam daima bir amaç
uğruna istihdamdır ve işsizliğinin ilâcının da böyle bir sorun olmasa
gerek duyulmayacak "kamu hizmetleri” olduğu düşüncesinden da­
ha kısır bir düşünce olamaz. Bunun yanında bir başka anlamıyla tam
istihdam, modern sanayi devletinde toplumsal adaletin asıl anahta­
rı, zamanımızın başlıca toplumsal kötülüklerini tek başına tedavi ede­
bilecek dinamik güçtür. Bu nedenle, modem düşüncede tuttuğu mer­
kezî yer tamamıyla haklıdır. Yoksulluktan kurtulma’nın tam istih-
dam’a bağlı oluşu âcil ve açıktır. Çünkü her ne kadar ekonomik sis­
temin çöküşü bölüşüm alanında üretim alanında olduğundan daha
belirgin ise de, daha yüksek yaşam standartlarının gelişmesinin an­
cak üretim artışıyla olanaklı kılınabileceği, bunun da karşılık olarak
İnsanî ve maddî tüm kaynakların tam istihdamını gerektireceği doğ­
ru olarak kalmaktadır. Ama tam istihdamın, toplumsal adaletin ilk
unsuru olarak kabul ettiğimiz insanlar arasındaki fırsat eşitliğinin de
başlıca bir koşulu olduğu, genellikle daha az anlaşılıyor. İşsizlik ya
da işsizlik korkusu, modern dünyada, dışlamanın ve ayrım yapma­
nın en çok kullanılan gerekçesi oldu. Ekonomik ve mâlî politikanın
her türlü kısıtlayıcı aracını keskinleştirdi ve sivriltti; ülkeden ülkeye
göç akışını durdurdu ve şiddetle sınırladı; azınlıklara karşı ayırım yap­
mayı, sık sık örgütlü zulmün en üst derecesine kadar çıkararak şid­
detlendirdi; mültecilere hemen hemen her kapıyı kapattı. Çağımız
Batı dünyasının özgül toplumsal felâketi olan işsizlik, İkinci Dünya
Savaşı’nın gerçek nedenleri arasında da önde gelen bir yer alır. Eğer
bunları hazırlayan koşulların yenilenmesine izin verilirse, bu kötü­
lüklere çatmak hiçbir işe yaramaz. Tam istihdam, Batı uygarlığına
1939’dan önce egemen olan statik ve kısıtlayıcı politikaları yıkmak­
ta yeteri kadar güçlü biricik çözücüdür ve bugünkü neslin, fırsat eşit­
liği ve yoksulluktan kurtulma’nın yeni ve sağlam temelleri üzerinde
toplumsal ve uluslararası bir düzen inşa etmesini olanaklı kılar.

Bütün dünyada tam istihdamı güvence altına almak için ihtiraslı
uluslararası plânlar yapmak, her ne kadar bu plânlar tek tip olamaz­
larsa da, üstesinden gelinemez bir güçlük değildir. Çünkü geri ve
gelişmemiş ülkeler, bu plânlarda nasılsa, politikanın yaratıcıları ol­

71

maktan çok nesneleri olarak görüneceklerdir. Ama pratik politika­
da, anlaşmalar ya da dünya çapına yayılan bir aygıt vasıtasıyla, tam
istihdamın fiilî koşullannı hazırlama olasılıkları zayıftır. Teknolojik ve
ekonomik gelişmedeki çeşitlilikler, yarattıktan çıkar çatışmalanyla
birlikte, tamamıyla homojen bir sisteme izin vermeyecek kadar çok
fazladır. Amaçlar hakkındaki görüş birliğinin araçlar hakkındaki gö­
rüş birliğiyle birlikte gitmemesi, bu çeşitliliğin bir belirtisidir. Burada
yine, muhtemelen, ortaklaşa tam istihdam politikaları izlemekte ya
da geri bölgelerin ekonomik kalkınmalarına katkıda bulunmakta an­
laşan ülkeler ya da ülke grupları arasında ortak plânlama ve örgüt­
lenme sistemleriyle yetinmek zorunda kalacağız. Bu tür bölgesel po­
litikalar, zorunlu ya da mutlak olarak olmasa bile, çokuluslu güç grup­
laşmalarıyla kısmen çakışabilir. Uluslararası düzenin çerçevesinin,
istikrarı, bu şekilde, kısmen Büyük Devletler arasındaki güç denge­
sine kısmen de fırsat eşitliği, yoksulluktan kurtulma ve tam istihda­
mın gerçekleştirilmesine yönelik ortak politikalann başarısına bağlı
olacaktır. Bireyin ya da ulusun güvenliğine, küçük ya da orta bü­
yüklükteki ulus-devletlerin sınırlı kaynaklarıyla ya da ulusal yönetim­
lerin engellenmemiş ve bağımsız eylemleriyle ulaşılabileceğini dü­
şünmek bir hayaldir. Toplumsal adaletin taleplerinin 19. yüzyılın
“ serbest" uluslararası pazar ekonomisine geri dönüşle karşılana­
bileceğini düşünmek de aynı ölçüde hayaldir. Bu sonuçları tek bir
merkezden plânlanan, yönetilen ve kontrol edilen ve yürütme gü­
cüne sahip bir dünya otoritesiyle elde etmek, hayalcilerin bir rüyası
olarak kalır. Bu sonuçları gelecek dönemde başarmanın en iyi umu­
du, hem güvenliğin sürdürülmesi hem uluslardan meydana gelen
coğrafî bölgelerin ve grupların ekonomilerinin plânlı kalkınması için,
uluslararası ya da çokuluslu gruplaşmaların dengeli bir yapılanma­
sında yatıyor. Bu, tarihin kriz dönemlerinden birinde, milliyetçilik ve
savaş kargaşasıyla sersemlemiş bir dünyaya açık uluslararası iler­
lemenin en güvenli umudu olarak görünüyor.

72

EK

Büyük ulus gruplan halindeki yeni güç yoğunlaşmalarının egemen
olduğu ama ortak toplumsal ve ekonomik politika bağlarıyla ve or­
tak bir güvenlik sistemi içinde gevşek biçimde birarada örülmüş bu
modem dünya modelinde, Büyük Britanya’nın konumu apayndır ve
endişeden uzak değildir. Büyük Britanya, kendi başına diğer büyük
çokuluslu birimlere rakip olmayıp, hızla düşen nüfusuyla, pekâlâ ikin­
cil bir güç haline gelme yolunda olabilirdi. Bu olacak olsaydı, Bri­
tanya politikası korku veren bir ikilemle karşı karşıya kalırdı. Kendi­
sini ya Sovyetler Birliği’nin ya Amerika Birleşik Devletleri’nin politi­
kasına bağımlı kılma, ya da geçmişte diğer ikincil güçlerin yaptıkla-
n gibi, kaçınılmaz felâketli sonuçlar doğuran, daha güçlü birimleri
kendi yararına birbirine karşı kullanma girişiminde bulunma seçe­
neğine sahip olurdu. Ama yok bunun olmasını istemiyorsa, Britan­
ya iki koşulu yerine getirmelidir.

Birinci olarak, Britanya’nın tek başına dünya olaylarında önde ge­
len bir yer tutmasını sağlayacak ve diğer ulusları bu konudaki yete­
neğine inandıracak olan zenginliğin üretim ve dağılımında açık bir
verim artışı getirecek, üzerinde iyi düşünülmüş ekonomik ve toplum­
sal örgütlenme politikası gerekiyor. Bu çok kapsamlı yeniden uyar­
lamaya, kazanılmış haklardan olduğu kadar geleneksel ataletten de
gelecek muhalefeti küçümsemek umursamazlık olur. İkinci olarak,
Britanya’nın uluslararası polotikaya ilişkin kavramları radikal biçim­
de değiştirilmelidir. Bu alanda Britanya, yalnız Britanya Uluslar Top-
luluğu’nun kendi konumuna getirdiği güçlenmede değil, ayrıca
Topluluk-içi ilişkilerden çıkarılabilecek derslerde de büyük bir po­
tansiyel güç kaynağına sahiptir. Bu ilişkiler, antlaşmalara ya da resmî

73

yükümlülüklere dayanmaz. İki savaş arasındaki antlaşmanın hüküm
sürdüğü dönemin aptallıkları bile Topluluk üyeleri arasındaki bu iliş­
kileri etkilemedi. Uluslar Topluluğu’ndan çıkarılacak önemli ders,
şimdi daha geniş bir uygulama alanı bulabilir. Topluluk üyeleriyle,
daha 1939’dan önce sterling bölgesinin kardeşliği içine çekilmiş ulus­
larla ve gelecekte onlarla sıkı bir çıkar ortaklığı içine çekilebilecek
diğer dost uluslarla ilişkilerinde Britanya, genelleştirilmiş uluslara­
rası bağlaşmalar ya da uzun dönemli karşılıklı garantiler yoluyla değil,
doğrudan ve özel ortak eylemden doğan anlaşmalar, ortak bir ge­
nel kurmay tarafından ortak plânlamayı gerektiren askerî sözleşmeler
ve ticarî muamelelere, geleneksel uluslararası antlaşmalara oldu­
ğundan daha yakın olacak ticaret anlaşmaları yoluyla ilerlemelidir,
içerdeki sınaî ve toplumsal yeniden inşayla birleşen bu uluslararası
politikalar, Britanya’nın yalnız dünya ulusları arasında öndegelen bir
yer tutmasına değil, ayrıca sürekli bir uluslararası düzenin kurulu­
şuna ilk ve yapıcı katkıyı yapmasına da izin verecektir.

Britanya’nın bu tür daha sıkı ilişkiler kurması muhtemel uluslar,
Batı Avrupa uluslarıdır. Batı Avrupa'nın kötü durumu, Büyük Britan­
ya'nın durumundan daha ciddi ve bazı yanlarıyla trajiktir. Birinci ola­
rak Batı Avrupa, dünyanın şimdi içinden çıkmakta olduğu "ulusal’ ’
çağın yurdudur. Askerî ve ekonomik kurumlan, onulmaz bir biçim­
de çürüyen bir temel —herbiri kendi geleneksel uygarlığına sıkı sı­
kıya yapışmış bağımsız uluslar temeli— üstünde örgütlenmiştir. Ge­
lişmelerin aştığı ve eskittiği güçlü ve geleneksel örgütlenme biçimi­
nin âni düşüşü de, yavaş yavaş çürümesi de kaçınılmaz olarak tra­
jedi ile damgalanır. İkinci olarak Batı Avrupa, canlılığını yenileyebil-
se ve bîr zamanların şanlı, ama şimdi yeni bir gelişme karşısında
sönmekte olan geleneklerinin esaretinden kurtulabilse bile, kendi­
sine büyük çokuluslu “ yarımküre" uygarlıklan ya da Grossraum çağı
içinde yer bulması için gerekli liderlikten ve merkezî güç odağından
hâlâ yoksundur. Gerek İtalya gerekse Fransa, geçmişte, ortak bir
Avrupa uygarlığının kurumlarından bir kısmını yaratmışlardı. Ne var
ki, her ikisi de güçlerini kötüye kullandılar ve yarışta geride kaldılar.
19. yüzyılda Almanya, modern sanayi Avrupa’sının liderliği için ge­

74

rekli özelliklerin bazısını geliştirdi. Ama o da gücünü bir daha ele
geçmezcesine kötüye kullandı. İkinci Dünya Savaşı en fazla sonu­
na yaklaşırken, beklenmeyen bir durum doğmuş bulunuyor: Avru­
pa'nın kaderini etkileme gücüne en çok sahip iki Avrupa devleti
—Rusya ve Britanya— Avrupa’nın doğu ve batı uçlarında yerlerini
almış durumdadırlar ve her ikisi de tek başlarına ve esas olarak Av­
rupa devletleri değildirler.

Bu yüzden manzara karanlık ve belirsiz kalıyor. Geçmişin ulusal
kinlerinin ve çatışmalannın üstünde yükselen parçalanmış bir Av­
rupa’nın, kendi içinden, hem Britanya’dan hem Rusya’dan bağım­
sız bir konum elde edecek ve bunu koruyacak yeni ve birleştirici bir
liderlik geliştirebileceği düşünülebilir. Ama böyle bir umut henüz
ufukta görünmüyor; bunu başaramayınca Avrupa uluslarının kaçı­
nılmaz olarak hem Rusya hem de Britanya’yla daha sıkı ilişkiler içi­
ne çekilmesi olası görünüyor. Rusya ile Doğu Avrupa ülkeleri ara­
sında böyle bir birliğin işaretleri şimdiden var. Doğal bir sonuç, Bri­
tanya ile Batı Avrupa ülkeleri arasında da, Batı geleneğine uygun
terimlerle ifade edilen daha sıkı bağların kurulması olacak. Dar an­
lamıyla siyasal olmaktan çok, askerî ve ekonomik olan böylesi bağ­
lar, katı bir ortak çıkar temeline dayanır. Aynı güvenlik sorunları bü­
tün bölge için geneldir. Bu ülkelerin çoğu, bozulmuş ödemeler den­
gesi, dış ticarette yüksek derecede bir bağımsızlık ve ham madde
ithaline dayalı olarak işleyen gelişmiş bir sanayiden kaynaklanan aynı
ekonomik yeniden uyarlanma sorunlarıyla karşı karşıyadır. Toplum­
sal adaletin aynı meydan okuması bu ülkelerin hepsinin karşısına
çıkacak ve kabul edilecektir. Bu ülkeler hem Sovyetler’in devlet te­
keli ideolojisinden hem Amerika’nın kısıtlanmamış rekabet ideoloji­
sinden farklı ilkelere dayalı bir karşılık bulmak için duyduktan ortak
arzu sayesinde birleşebilirler. Birkaç Batı Avrupa ülkesi ise, Afrika
kıtasının büyük kısmı aralarında bölünmüş olduğundan, geniş ba­
ğımlı sömürge topraklarına sahiptir. Birleşik askerî örgütlenme ka­
dar ortak ekonomik planlama da, tek başına, Batı Avrupa'nın, Bri­
tanya dahil, geleceği birleşik kuvvet ve güvenle karşılamasını sağ­
layacaktır. Geçmişin geri gelemeyeceğine inanmayı reddedenlerin

75

doğuştan tutuculuğu kadar eski geleneklerin gururu ve önyargısı da,
böyle bir yolun önünde engeldir. Yine de milliyetçilik çağının sonunda
Avrupa ve dünya yeni bir dengeye kavuşmadan önce, birçok eski
gelenek atılmak ve yenileri yaratılmak zorunda kalınacaktır.

76

Dipnotlar

I. MİLLİYETÇİLİĞİN TIRMANIŞI

1 Bu konuya ilişkin kelime haznesi, kötü ün yapmış tuzaklarla doludur. "Ulus"
sözcüğü, 16. ya da 17. yüzyıldan itibaren, diğer dillerdeki eşanlamlı karşılık­
larıyla birlikte, Batı Avrupa'da başlıca siyasal birim için kullanılan en doğal
sözcük oldu: bu, “ devlet” sözcüğü ile "devlet” sözcüğünün eşanlamlı karşı­
lıklarından türetilen sözcüklerin yetersizliğini ve onların yerine “ ulusal" ya da
"ulusallaştırma” gibi sözcüklerin kullanılmasını açıklar. Bunun yanında, Habs-
burg ve Romanov hanedanları uluslar değil, imparatorluklardı. Renksiz yasal
"devlet” sözcüğü ise, çok sayıdaki küçük Alman ve İtalyan devletlerini oldu­
ğu kadar, bu hanedanların her ikisini ve Batı Avrupa uluslarını da kapsıyordu.
"Ulus” sözcüğü ve onun eşanlamlı karşılıkları, Orta ve Doğu Avrupa’da da,
ırka ya da dile dayanan bir grup anlamına geliyorlar ve 19. yüzyıldan önce
hiçbir siyasal önem taşımıyorlardı. Bu tür grupların siyasal bağımsızlık ve devlet
kurma haklarının varlığı ("ulusların kendi kaderini belirlemesi”) öğretisinin yavaş
yavaş geçerlilik kazanması bu sıralardadır. Aynı biçimde, İskoç, Gal ya da Hint
“ uluslarr’ndan sözedilmesine daha az rastlanmasına rağmen, İskoç, Gal ya
da Hint "milliyetçiliği”nden bahsetmek, son zamanlarda bir gelenek halini aldı.
Bundan başka, "ulus”un [federal] ana birim için, “devletler”in ana birimi mey­
dana getiren [federal] parçalar için kullanıldığı ve bu parçaların hiçbir'ulusla-
rarası itibar taşımadığı Birleşik Devletler teriminin kullanılmasıyla, terminoloji
daha da karmaşık hale geliyor. Amerikalılar açısından, Milletler Cemiyeti’ni
"Devletler Cemiyeti” olarak adlandırmak saçmalamak olurdu.

2 Bunlar ve ilgili diğer aktarmalar F.Hertz, Nationality in History and Politlcs
s.274—5, 314, 374'te bulunabilir. Doğu Avrupa’nın çoğunda, ulusun üst sı­
nıflarla sınırlanması 19. yüzyılda hâlâ geçerliydi. "Bir 19. yüzyıl Hırvat toprak
sahibinin, Hırvat ulusunun bir üyesi olarak, köylüsünden çok atını görmeyi tercih
ettiği söylenirdi” (Nationalism, A Fteport by a Study Group of the Royal Ins-
titute of International Affairs, s.96). 19. yüzyılın ortalarında ve hatt? daha
sonra, Polonya üst sınıfını Lehçe konuşan köylülükten ayıran mesafe hâlâ o
kadar büyüktü ki, Lehçe konuşan köylüler kendilerini genellikle Polonya ulu­
sunun parçası saymazlardı.

3 E.F.Heckscher, Mercantillsm, ii, 17’de aktarılıyor. Sözü edilen "maliye", ka­
mu mâliyesidir.

4 E.F.Heckscher, MercenMIlsm, ii, 166.
5 "18. yüzyıl filozofları ve siyasal yazarları, tam ittifakla — Rousseau da oı.t.il—

Fransa’da bizim anladığımız anlamda bir demokrasi —genel oy hakkı kuralı—
kurulması fikrine karşıydılar. Hatta Fransızlar böyle bir demokrasi fikrini yad­

77

sımakta, kendi cumhuriyetçi devletlerinde mülk sahiplerine oy hakkı tanıyan
bir demokrasiyi yerleştirmiş Amerikan— İngiliz örneğiyle daha da cesaretlen­
mişlerdi.” (A.Aulard, The French Revolution, İngilizce çev., s.179).

6 Terminoloji burada yine tartışılır hale geliyor. 19. yüzyılın "liberal demokrasisi”
ya da "bourgeois demokrasisi", modern "sosyal demokrasi” ya da "kitle de-
mokrasisi”nden genellikle ayrılır. Bazı düşünürler, 19. yüzyılın kısıtlı demok­
rasisini liberal, ama demokratik olmayan bir demokrasi olarak görürler ve de­
mokrasi terimini modern eşitlikçi biçim için saklarlarken; bazıları ise, libera­
lizmin demokratik yönetim biçimleri için esas olduğunu, oysa sosyalizmin de­
mokratik biçimlerle bağdaşabilirliğinin henüz kanıtlanmamış bulunduğunu ileri
sürerler.

7 Versailles’ın daha az talihli barış—yapıcılarını bekleyen böyle bir dinginlik ol­
mamıştır.

8 W.Bagehot, Lombart Street (böl.i'in kapanış sözleri).
9 "Ulusal sosyalizm (national socialism)” teriminin bir "N azi" icadı olmadı­

ğını söylemeye gerek bile yok. Bu terimin ilk kez, Friedrich Naumann’ın oluş­
turduğu bir aydınlar grubu tarafından, Almanya’da 1B95 yıllarında kullanılmış
olduğu sanılıyor. Terim, birkaç yıl sonra, Avusturya—Macaristan’da, Habsburg
egemenliği altındaki ülkelerin tümü için tek bir "uluslararası" partinin korun­
masını isteyenlere karşıt olarak, partinin "ulusal” birimler federasyonu biçi­
minde örgütlenmesini İsteyen Sosyal Demokratlar için kullanıldı.

10 F.Borkenau, Socialism, National or International (1942), s.51. Bu kitap, be­
nim "sosyalizmin ulusallaştırılması” diye adlandırdığım sürece ilişkin bildiğim
en önemli analizi içeriyor. Kitabın Rusya'nın Avrupa'nın batısında kalan kıs­
mının Anglo-Amerikan liderliği altında örgütlenmesini isteyen daha sonraki bö­
lümleri ise zamanının ve yazardaki belli bir Rus karşıtlığı önyargısının işaret­
lerini taşıyor.

11 İlk olarak 1907'de yayımlanan bir eserde AvusturyalI Sosyal Demokrat, Otto
Bauer, sosyalizmin "ulusların farklılaşmasının artması, özgüllüklerine daha
keskin bir önem verilmesi, karakterleri arasında daha keskin bir ayrılığın orta­
ya çıkması” demek olduğunu ileri sürüyor, sosyalizmin "uluslar arasındaki
farklılıkları azaltacağına, hatta ortadan kaldıracağına” inananlara saldırıyor­
du (Otto Bauer, Die Nationalitätenfrage und die Sozialdemokratie, 2. bas.,
s.105—6). İngilizce konuşulan ülkelerdeki uluslararası ilişkiler yazarlarının ise
sezgileri daha zayıftır. Çoğunlukla, uluslararası gelişmelere artan "popüler”
ilgi için kendilerini kutlamaktan hoşnuttular ve bunun uluslararası uyumu art­
tıracağına inanıyorlardı.

12 Modern ekonomik milliyetçilik politikaları, uluslararası laissez-faire düzeninde
bir çatlağı temsil ettikleri ve bazı yönlerden laissez-faire’in yükselişinden ön­
ce geçerli olan uygulamalarla aynı olduğu için, bazen "neo-merkantilist” ola­

78

rak adlandırıldılar. Ancak bu adlandırma, yanlış sonuç veren bir nitelemedir.
Milliyetçilik açısından bu politikalar, geçmişe bir geri dönüşü değil, ama ulu­
sun aristokrasiden orta sınıfa, orta sınıflardan kitlelere doğru sürekli bir ge­
nişleme sürecinde daha ileri bir aşamayı oluştururlar.

13 İşçilerin bakış açısının, benzer koşullarda serbest meslek sahibi orta sınıfın
bakış açısıyla kesinlikle benzeştiği unutulmamalıdır 1930'larda Büyük Britan­
ya’da mülteci doktorların göçüne tıbbî çevrelerin muhalefeti, çok belirgin olan
ve pek de övünülecek nitelik taşımayan bir örnekti.

14 Bu konuda üç klâsik bildiri anılmaya değer. 5 Mayıs 1820 tarihli ve Castlere-
agh'ın imzasını taşıyan resmî belge; 10 Ağustos 1870’de Avam Kamarası’-
nda Gladstone’un Belçika garanti antlaşmasını "katı" bir yükümlülük olarak
reddetmesi, ve Salisbury’nin 29 Mayıs 1901 tarihli memorandumu.

15 Bu konudaki locus classicus (örnek olarak aktarılan en iyi pasaj), o zama­
nın Maliye Bakanı Neville Chamberlain'ın Büyük Britanya’nın Amerikan sa­
vaşı borç antlaşmasına göre yaptığı son tam ödeme sırasında söylediği söz­
lerdir: "Bize sözleşmelerin kutsal sayılması gerektiği ve kabul ettiğimiz yü­
kümlülüklerden hiçbir surette ayrılmamamız söylendiği zaman, bizim, yalnız
kendi vatandaşlarımıza karşı değil, ayrıca bütün dünyada, mutlulukları ya da
sefaletleri bu yükümlülüklerin yerine getirilmesinin bir tarafta ne kadar çok
ısrar edildiğine ve öbür tarafta ne kadar çok karşılık gördüğüne bağlı olabile­
cek milyonlarca insana karşı da yükümlülükler ve sorumluluklar taşıdığımız
unutulmamalıdır” (House of Commons Official Report, 14 Aralık 1932, c.273,
sütun 354).

16 F.Hertz, Nationality in History and Politics, s.86’da alıntılanan kaynaklar.
,7 H.Mackinder. Democratic Ideals and Realfty (Pelican bas., 1944), s.121.
18 F.Borkenau, Socialism, National or International (1942), s.165.

II. ENTERNASYONALİZMİN GELECEĞİ

1 Uluslararası topluluğun temel bir kusuru olarak eşitlik yokluğuna ilişkin bir tar­
tışma için bkz. E.H.Carr, The Twenty Years’ Crisis (1939), s.206-10. Orada
kaydedilen sonuç, "gücün sürekli ya da potansiyel olarak işin içine girmesi,
uluslararası topluluk üyeleri arasında eşitlik düşüncesini hemen hemen an­
lamsız kılar" şeklindedir. O sıralarda ben de bir uluslar topluluğu meydana
getirme olasılığına inanıyordum. Şimdiyse bu inancın terkedilmesi gerektiği
bence açık.

2 H.Lauterpacht, The Law of Nations, The Law of Nature and the Rights of

79

Man (Grotius Society, 1944), s.27.
3 Carl Becker, How New Will The Better World Be? (1944), 3.241—3.
4 Burada "saldırganlık" ölçütünü uygulamanın zorluklarını tartışmaya gerek

yok, çünkü bu zorluklar 1939’da ortaya çıkmadı. Bu ek engelle karşılaşmak
zorunda kalmadıkları zaman bile sistem işlemezliğini kanıtlamıştı.

5 Bu paragraftaki tez, E.H.Carr, Conditions of Peace, s.50—60'da daha uzun
olarak geliştirildi.

6 Bu ifade Avrupa'nın dışında evrensel olarak geçerli olmayabilir. Bizzat Avru­
pa'da uluslararası çekişmenin geleneksel "hiç kimseye ait olmayan toprağı"
İsviçre, belki bunun dışında tutulabilir. İkinci Dünya Savaşı'nın öbür tarafsız
ülkeleri için emin bir tarafsızlığın perspektifleri daha az cesaret verici görünüyor.

7 Amerikalı bir yazar, yakın zamanlarda, büyük ve küçük ulusların ortak güven­
lik için gerekli işbirliğini, "iyi komşuluk politikası” sözleriyle tanımlamış bulu­
nuyor: "İyi komşuluk ilişkileri, aynı stratejik güvenlik bölgesindeki büyük ve
küçük devletlerin savaşta ve barışta müttefik oldukları bir ilişki biçimidir. Bü­
yük devlet, modern savaş teknolojisinin bugünkü durumu gözönüne alındı­
ğında, hiçbir küçük devletin kendisi için sağlayamayacağı korumayı sağlar.
Küçük devlet de bedelini öder: ortak savunma için gerek duyulan stratejik ko­
laylıkları sağlar ve büyük komşusunu içeri sızmalara, entrikalara ve casuslu­
ğa karşı korumak için kendi egemen güçlerini kullanır... Küçük uluslar ...şim­
di kendi haklarını ancak iyi komşuluk politikasının ödevlerinin genel bir kabu­
lüyle elde edebilirler. Biz, birçoklarının yaptığı gibi, küçük ulusların haklarını
onların ‘bağımsız’ bir dış politikaya, bir başka deyişle büyük devletler arasın­
daki güç dengesini manipüle eden bir politikaya sahip olmakla özdeşleştir-
memeliyiz" (W.Lippmann, U.S.W ar Aims, s.84).

8 "Evrensel toplumun kurucuları arasında savaşın çıkması... evrensel toplumun
kural ve usûlleriyle önlenemez... Dünya örgütü polislere polislik yapamaz"
(W.Lippmann, U.S.War Alms, s.161).

9 Ortega y Gasset, The Revolt of the Masses (İngilizce çev., 1932), s.183, 197.
10 1936 anayasasının 123. maddesi bu hakkın vurgulu bir ilânıdır: "SSCB va­

tandaşlarının, milliyetlerine ya da ırklarına bakmaksızın, ekonominin, devle­
tin, kültürel, toplumsal ve siyasal yaşamın bütün alanlarında hak eşitliği orta­
dan kaldırılamaz bir yasadır. Vatandaşların, ırkları ya da milliyetlerinden do­
layı, haklarının doğrudan ya da dolaylı olarak kısıtlanması, ya da tersine doğ­
rudan ya da dolaylı ayrıcalıklar tanınması, ırka ya da ulusal kökene dayanan
bir ayrıcalık, kin ya da horgörmenin savunulması, yasal olarak cezalandırılır.”

11 J.Maynard, The Russian Peasant and Other Studies, s.400.
12 Acton, The History of Freedom and Other Essays, s.290, 298.
13 Yine de, daha küçük çokuluslu devletlerdeki, özellikle İsviçre gibi, uluslar ara­

sında mükemmel eşitlik örnekleri ile Britanya Uluslar Topluluğu’nun bazı böl­
gelerindeki ve Birleşik Devletlerdeki farklı deriden insanlara yapılan ayrım ör­
neklerini karşılaştırarak hatırlamak yerinde olur.

80

	doc00855120140903113717
	Edward Hallett Carr - Milliyetçilik ve Sonrası
	doc00859520140903114654
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

