


	

RASİM	ÖZDENÖREN

Çapraz	İlişkiler
	

	

	

İz	Yayıncılık


	
Çapraz	İlişkiler
RASİM	ÖZDENÖREN
kapak:	Medine	Efe
	
İz	Yayıncılık	Limited	Şirketi
Çatalçeşme	Sokağı	No:	27/2	Cağaloğlu	34110	İstanbul
telefon:	(212)	5207210
faks:	(212)	5115791
www.iz.com.tr
e-posta:	bilgi@iz.com.tr


RASİM	ÖZDENÖREN;	 1940'ta	Maraş'ta	 doğdu.	 İlk	 ve	 orta	 öğrenimini	Maraş,	Malatya,	 Tunceli
gibi	Güney	ve	Doğu	şehirlerinde	tamamladı.	İ.Ü.	Hukuk	Fakültesi'ni	ve	İ.Ü.	Gazetecilik	Enstitüsü'nü
bitirdi.	Devlet	Planlama	Teşkilâtı'nda	uzman	olarak	çalıştı.	Bir	ara	araştırma	amacıyla	ABD'nin	çeşitli
eyaletlerinde,	1970-1971'de	 iki	yıl	kadar	kaldı.	1975	yılında	Kültür	Bakanlığı	Bakanlık	Müşavirliği
görevine	 geldi.	 Aynı	 bakanlıkta	 bir	 yıl	 da	 müfettişlik	 yaptı.	 1978'de	 istifa	 ederek	 ayrıldığı	 devlet
memurluğuna	bir	süre	sonra	tekrar	döndü.

Yazarın	eserleri	 şunlardır:	Hastalar	 ve	 Işıklar	 (hikâyeler,	 1.	 bs.	 1967;	 5.	 bs.	 2008),	Gül	 Yetiştiren
Adam	(roman,	1.	bs.	1979;	15.	bs.	2009),	Çözülme	(hikâyeler,	1.	bs.	1973;	5.	bs.	2008),	Çok	Sesli	Bir
Ölüm	 (hikâyeler,	 1.	 bs.	 1974;	 4.	 bs.	 2008),	Çarpılmışlar	 (hikâyeler,	 1.	 bs.	 1977;	 4.	 bs.	 2008),	Eşikte
Duran	İnsan	(denemeler,	1.	bs.	2000;	2.	bs.	2001),	Denize	Açılan	Kapı	(hikâyeler;	Yazarlar	Birliği'nin
1984	'hikâye'	alanında	'yılın	hikâyecisi'	ödülü,	1.	bs.	1983;	5.	bs.	2008),	İki	Dünya	(denemeler,	Türkiye
Millî	Kültür	Vakfı	 fikir	 dalında	1978	 jüri	 özel	 ödülü,	 1.	 bs.	 1977;	 3.	 bs.	 2009),	Yaşadığımız	Günler
(denemeler,	1.	bs.	1985;	6.	bs.	2008),	Ruhun	Malzemeleri	(denemeler,	1.	bs.	1986;	4.	bs.	2009),	Yeniden
İnanmak	(denemeler,	1.	bs.	1987;	4.	bs.	2009),	Müslümanca	Düşünme	Üzerine	Denemeler	(denemeler,
1.	bs.	1985;	16.	bs.	2009),	Müslümanca	Yaşamak	(denemeler,	1.	bs.	1988;	9.	bs.	2009),	Kafa	Karıştıran
Kelimeler	(denemeler,	1.	bs.	1987;	8.	bs.	2009),	Yumurtayı	Hangi	Ucundan	Kırmalı	(denemeler,	1.	bs.
1987;	5.	bs.	2009),	Red	Yazıları	 (denemeler,	1.	bs.	1988;	3.	bs.	2009),	Yeni	Dünya	Düzeninin	Sefaleti
(denemeler,	 1.	 bs.	 1996;	 3.	 bs.	 2008),	Ben	 ve	Hayat	 ve	Ölüm	 (denemeler,	 1.	 bs.	 1997;	 3.	 bs.	 2009),
Acemi	Yolcu	(denemeler,	1997,	2.	bs.	2009),	İpin	Ucu	(denemeler,	1997,	2.	bs.	2009)	Çapraz	İlişkiler
(denemeler,	1.	bs.	1987;	4.	bs.	2009),	Kent	İlişkileri	(denemeler,	1998,	2.	bs.	2009),	Yüzler	(denemeler,
1.	bs.	1999;	2.	bs.	2001),	Köpekçe	Düşünceler	(denemeler,	1.	bs.	1999;	2.	bs.	2002),	Kuyu	(hikâye,	1.	bs.
1999;	4.	bs.	2008),	Hışırtı	(hikâyeler,	1.	bs.	2000;	3.	bs.	2008),	Ansızın	Yola	Çıkmak	(hikâyeler,	2000;	4.
bs.	2008),	Aşkın	Diyalektiği	(denemeler,	1.	bs.	2002,	4.	bs.	2008)	Toz	(öyküler,	1.bs.	2002,	4.bs.	2009)
Yazı	İmge	ve	Gerçeklik	(denemeler,	2002;	2.bs.	2006),	Düşünsel	Duruş	(denemeler,	2004,	3.bs.	2009),
İmkânsız	Öyküler	 (öyküler,	 2009).	Çok	 Sesli	 Bir	Ölüm	 ve	Çözülme	 adlı	 hikâyeleri	 ayrıca	 TV	 filmi
yapılmış,	 bunlardan	 ilki,	 Uluslararası	 Prag	 TV	 Filmleri	 Yarışmasında	 jüri	 özel	 ödülünü	 almıştır.
Türk	Dil	Kurumu,	Kültür	ve	Turizm	Bakanlığı,	RTÜK'ün	iştirakiyle	düzenlenen	Karaman	Türk	Dili
Ödülü'nde	 "Türkçeyi	 güzel	 ve	 doğru	 kullanan	 edebiyatçı	 ödülü"	 Rasim	 Özdenören'e	 verilmiştir
(2008).


Açıklama	–	3
Sonraki	 baskılarında	 yaptığımız	 açıklamalarda	 bu	 kitaba	 konu	 teşkil	 eden	 tekil	 olayların	 soğuk

savaş	dönemine	 rastladığını	 ifade	etmiştik.	Soğuk	savaştan	günümüze	uzanan	süreçte	dış	 ilişkilerde
dramatik	 değişiklikler	 otaya	 çıktı.	 Bu	 itibarla	 kitapta	 yer	 alan	 bazı	 değerlendirmeler	 güncelliğini
yitirdiği	gibi,	o	dönemin	gerçeklikleri	muvacehesinde	 ileri	sürülen	değerlendirmeler	de	bir	 ölçüde
geçerliklerini	 yitirmiş	 oldu.	 Örneğin	 AB'nin	 AET	 olduğu	 yıllarda	 geçerli	 olan
değerlendirmelerimizin,	onun	AB'ye	dönüştükten	 sonra	geçerliğini	korumasını	düşünmek	anlamsız
olur/du.

O	günkü	AET	günümüzün	AB'si	olmadığı	gibi,	gene	o	günün	Türkiyesi	de	günümüzün	Türkiyesi
değildir.	 Türkiye'nin	 o	 günün	 AET'sine	 girmemesi	 yönündeki	 gerekçeleri	 ile	 günümüzde	 AB'ye
girmeyi	destekleyen	gerekçeler	de	farklılaşmıştır.

Bu	kitabın	bir	yerinde	şu	görüşe	yer	veriyoruz:

"...	bazı	politik	zaruretlerle	Batı	ile	aynı	safa	düşmüş	olmak	onunla	aynı	zihniyeti	paylaşmak
anlamını	 taşımaz.	 Şöyle	 ki:	 Temelde,	 Batı'nın	 küfür	 zihniyetine	 karşı	 çıkan	 bir	 Müslüman,
şartlar	 gerektirdiğinde,	 Batı	 ile	 siyasî	 bir	 ortak	 cephe	 oluşturmakta	 sakınca	 görmeyeceği
hallerle	 karşılaşabilir.	 Müslüman,	 böyle	 bir	 halde	 bile	 halen	 Batı	 adıyla	 anılan	 küfür
zihniyetine	karşı	olmakta	devam	eder./	Öte	yandan	Batı'ya	karşı	olduğunu	söyleyen	herkesi,
her	 zaman	ortak	 bir	 payda	 altında	 toplamak	mümkün	olmayabilir.	Burada	 niyet	 konusu	 son
derece	 önemlidir.	 Niçin	 Batı'ya	 karşısın	 veya	 niçin	 onun	 yanındasın?	 Bu	 tavrı	 gösterirken
taşınan	 niyet	 ne?	 Asıl	 önemli	 olan	 budur.	 Bu	 gün,	 bir	 komünistin,	 bir	 milliyetçinin	 ve	 bir
Müslümanın,	 siyaseten	Batı'ya	karşı	ortak	bir	 tavır	 içinde	bulunduklarını	 farz	edelim.	Böyle
bir	 durumda,	 onları	 ortak	 bir	 payda	 altında	 birleştirmek,	 birleşebileceklerini	 sanmak	 yanlış
olur.	 Çünkü	 belirli	 şartlarda	 Batı	 ile	 bir	 araya	 gelebilen	 bu	 görüş	 sahipleri,	 ayrı	 ayrı
birbirlerini	hasım	görmeye	devam	da	edebilirler."	(II.	bölüm,	Musallat	Fikir).

Yazıların	kaleme	alındığı	1970'li	yılların	ortalarından	1980'li	yılların	ortalarına	kadar	olan	dönem,
ABD	 ile	 SSCB	 arasında	 amansız	 bir	 çekişmenin	 yaşandığı	 sürece	 rastlıyor.	 Bu	 günden	 geriye
bakıldığında	 o	 günün	 koşullarını	 tahayyül	 edebilmek	 bile	 insanın	 havsalasını	 zorlayabilir.	 İzleyen
yazılar	 boyunca	o	 günün	dış	 siyasal	 konjonktürüne	yaklaştığımızda	nerdeyse	 bir	 cinnet	 tablosunun
yaşandığını	 tespit	 etmek	mümkün	 görünüyor.	 Ve	 bir	 şey	 daha	 ortaya	 çıkıyor:	 her	 şeye	 rağmen,	 o
günlerden	bu	yana	siyasal	ilişkilerin	ırasında	değişen	faktörlerin	var	olduğu	gibi,	değişmeyen	ve	aynı
ıranın	yeni	sürümlerinin	yürürlükte	olduğu	faktörlerin	var	olduğu	da	gözlemlenebiliyor.

Kitabın	 tümünden	uluslar	 arası	 ilişkilerin	 bilinen	 temel	 ilkesinin	 belirleyici	 olmakta	 devam	ettiği
gerçeği	ile	yeniden	karşılaşacağımızı	görüyorum:	hatır	gönül	değil,	fakat	çıkarlar	vardır!	Bir	de	şu:
uluslar	 arası	 ilişkilerde	mühim	 olan	 rakibin	 (yerine	 göre	 hasım	 diye	 de	 okunabilir)	 gücünü	 kendi
lehine	 kullanabilme	 marifeti	 ve	 mahareti...	 bunlardır	 belirleyici	 olan.	 Konjonktürün	 tarihsel	 çıkar
ilişkisi	 değişmiş	 olabilir,	 fakat	 yeni	 çıkar	 ilişkisi	 tazelenerek	 ve	 yenilenerek	 bize	 kendini
sunmaktadır,	hatta	dayatmaktadır...

Bu	 itibarla,	 kitap,	 belirtilen	 tarihlerdeki	 dünyanın	 uluslar	 arası	 ilişkilerini	 hatırlama	 babında
okunabileceği	gibi,	hâlihazırdaki	uluslar	arası	ilişkiler	çerçevesinde	yenilenmiş	olan	çıkar	ilişkisinin
ne	 olduğuna	 nüfuz	 etmenin	 yolunu	 bulabilmek,	 dahası	 bu	 yolu	 açık	 tutabilmek	 için	 de	 bir	 okuma
imkânı	sunmaktadır.	Artı,	kitabın	yeni	okumaya	açık,	mümkün	ve	anlamlı	durduğu	gerçeği	 tebellür


ediyor.

Böylece,	kitabın	ele	aldığı	somut	güncel	olaylar	geride	kalmış	olmakla	birlikte,	dayandığı	asal	fikir
yönünden	 ilke	 temelinde	 geçerliğini	 koruduğunu	 söylüyorum.	 Burada,	 bizim	 bireysel	 okuma
çabamızın	ayrıca	yol	gösterici	olacağını	söylemek	bile	fazla...

R.Ö.


Haziran	2008


Ankara


Açıklama	-	2
Bu	kitabın	ilk	baskısı	1987	yılında	yapılmıştı,	elinizdeki	bu	üçüncü	baskıya	kadar	demek	ki	on	yıl

geçmiş.	 Belirtmeye	 gerek	 yok	 ki,	 kitapta	 yer	 alan	 yazıların	 tümü	 1990	 Körfez	 Savaşı'ndan	 önce
kaleme	 alınmış	 bulunmaktadır.	 Bunun	 bir	 anlamı	 var:	 o	 tarihten	 (1990)	 önce	 dünyanın	 siyasal
yapılanması	"soğuk	savaş"	adı	verilen	bir	anlayışın	görüngesinden	değerlendiriliyordu.	Bu	anlayışa
göre,	 dünya	 iki	 kutuplu	 olarak	 telâkki	 ediliyor,	 kutuplardan	 birini	 Batı'nın	 (ABD	 ve	Batı	Avrupa),
ötekini	de	Doğu'nun	(SSCB	ve	öteki	sosyalist	ülkeler)	oluşturduğu	söyleniyordu.	Bu	kitapta	yer	alan
yazılarsa,	 temelde,	 böyle	 bir	 ayrımı	 reddeden	 bir	 anlayışı	 yansıtma	 çabasındaydı.	 Ve	 uluslararası
siyasal	 ilişkilerdeki	 çapraz	 karakterin	 böylesi	 bir	 iki	 kutupluluğun	 bulunmaması	 gerçeğinden
kaynaklandığını	 ileri	 sürme	 cesaretini	 gösteriyordu.	 Şöyle	 ki,	 ideolojik	 yönden	 bu	 kutuplardan
herhangi	birisi	ile	ilişkilendirilebilecek	bir	siyasal	rejimi	benimsemiş	olan	herhangi	bir	ülkenin	reel
politika	bakımından	karşı	kutupta	yer	alan	temsilci	tarafından	siyanet	edilmesi	keyfiyeti,	sözü	geçen
iki	 kutupluluk	 iddiasını	 geçersiz	 kılıyordu.	 Buradaki	 yazılar	 çeşitli	 vesilelerle	 ortaya	 çıkan	 bu
geçersizliğin	örneklerinden	kesitler	sunuyor.

1990	Körfez	Savaşı'yla	birlikte	Yeni	Dünya	Düzeni	 adı	verilen	bir	 kavram	ortaya	 çıkartıldı.	Yeni
Dünya	 Düzeni,	 dünyanın	 soğuk	 savaş	 döneminde	 olduğu	 gibi	 iki	 kutuplu	 olduğu	 iddiasına	 yer
vermiyor,	bilakis	dünyayı	artık	tek	kutuplu	bir	dünya	olarak	tasvir	ediyordu.	Oysa	bizim	anlayışımıza
göre,	 dünya,	 soğuk	 savaş	 döneminde	 de	 tek	 kutupluydu	 veya	 daha	 doğru	 bir	 ifadeyle	 tek	 güç
merkezliydi.	Aslında	bize	göre	soğuk	savaş	diye	bir	olay	da	yoktu	ortalıkta.	Soğuk	savaş	olsa	olsa
1950'li	 yıllarda	 geçici	 bir	 süre	 için	 cari	 olmuş	 ve	 1960'lı	 yıllarda	 başlayan	 detant	 süreciyle	 soğuk
savaş	 dönemi	 kapanmıştır.	 Sözü	 geçen	 yıllardan	 itibaren	 ABD'nin	 de,	 SSCB	 ve	 öteki	 sosyalist
ülkelerin	 de	 siyasasına	 hâkim	 olan	 güçler,	 kendilerini	 aynı	 ortak	 çıkar	 çevresinde	 birleştiren	 çok
uluslu	 şirketlerin	 iktisadî	bakımdan	yönlendirici	olan	etkisi	olmuştur.	Böylece	zahiren	 farklı	dünya
görüşlerinin	 temsilcileri	olarak	ortaya	çıkan	ülkeler	aslında	aynı	 temel	ekonomik	 faktörün	etkisine
açık	tutulmuşlardır.

Yeni	Dünya	Düzeni,	 kültürel	 açıdan	 küreselleşmeyi	 öngörüyor.	Yeni	Dünya	Düzeni'nin	 rükünleri
olarak	anılan	demokrasi,	serbest	piyasa	ekonomisi	(liberalizm)	ve	insan	hakları	savunuculuğu,	Batı
kültürünün	 bu	 kavramlardan	 anladığını	 dünyanın	 öteki	 bütün	 kültürleri	 üzerinde	 hâkim	 kılma
çabasının	ürünü	olarak	dışlaşmaktadır.	Evet,	küresel	bir	kültür	kurulmak	isteniyor,	ama	bu	kültürün
Batı	 kültürü	 olması	 isteniyor.	 Biz,	 iki	 kutuplu	 bir	 dünyanın	 (kapitalizm	 ve	 sosyalizm	 diye	 de
düşünülebilecek	 iki	 dünyanın)	 gerçekte	 bir	 tek	 Batı	 kültürünün	 iki	 farklı	 tecellisi	 veya	 aynı	 Batı
kültürünün	 türevleri	 olarak	 telâkki	 ederek	 iki	 kutupluluk	 iddiasının	 reddedilmesi	 gerektiğini
söylerken;	 şimdi	 aynı	 mülâhaza	 ile	 Yeni	 Dünya	 Düzeni	 adıyla	 sunulan	 kavramın	 da	 reddedilmesi
gerektiğini	ileri	sürüyoruz.	Yeni	Dünya	Düzeni,	adının	çağrıştırabileceği	nitelikte	masum	bir	kavramı
dile	 getirmiyor;	 bütün	 dünyanın	 bir	 tek	 kültür,	 Batı	 kültürü	 hegemonyası	 altında	 birleştirilmesini
öngörüyor.	 Olaya	 Batı	 kültür	 platformunda	 yer	 almış	 olarak	 bakıldığında	 durumun	 vahameti	 fark
edilmeyebilir;	fakat	Müslümanca	bir	platformdan	bakıldığında,	olayın	hem	masum	olmadığı,	hem	de
imkânsızlığı	 berraklık	 kazanır.	 Bu	 kitabın	 konusu	 "yeni	 dünya	 düzeni"ni	 irdelemek	 olmadığından
konu	 üzerinde	 açıkça	 durulmamıştır,	 ancak	 yazıların	 doğal	 seyrinin	 bizi	 böyle	 bir	 red	 noktasına
götürdüğünü	 söylemeliyim.	 1990'dan	 önce	 iki	 kutupluluk	 veya	 soğuk	 savaş	 iddialarını	 şarlatanlık
olarak	görüp	reddettiğimiz	gibi,	şimdi	de	Yeni	Dünya	Düzeninin	reddedilmesi	gereği	ile	karşı	karşıya
bulunmaktayız.	Aslında	YDD,	dünyanın	 iki	kutuplu	olduğu	 iddiasından	daha	sinsice	 tezahür	ediyor:
iki	 kutuplu	 bir	 dünya	 telâkkisinde	 hiç	 olmazsa	 bu	 kutupların	 özneleri	 belli	 idi;	 yeni	 dünya
düzenindeyse	 özne	 ortadan	 kaldırılmıştır.	 Özne,	 bir	 tek	 devlet	 veya	 devletlerle	 temsil	 edilmiyor,


külliyen	Batı	kültürü	olarak	karşımıza	çıkartılıyor.

Yeni	 dünya	 düzeninin	 öngörülen	 niteliğini	 reddediyor	 olmak	 bizim	 kapalı	 toplum	 önerdiğimiz
anlamına	 gelmiyor.	 Uluslar	 arasındaki	 iktisadî,	 ticarî,	 siyasî	 ilişkilerin	 kurulması	 ve	 sürdürülmesi
gereğini	kim	inkâr	edebilir!	Biz	dünyadaki	bütün	ülkelerin,	ulusların	birbirleriyle	karşılıklı	ilişkiler
kurmasından,	 kurmak	zorunda	bulunduklarından	ve	bu	 ilişkilerin	 sağlayacağı	 faydalardan	herkesin
haberli	olması	gerektiğini	öneriyoruz.	Ancak	bu	ilişkilerin	bir	tek	hâkim	kültürü	telkin	etmesine	ve
öteki	kültürlerin	bu	hâkim	kültür	karşısında	silinmesine	izin	verilmemesi	gerektiğini	ifade	ediyoruz.
Küreselleşme,	Batı'nın	hâkim	kültürü	altında	bütünleşmiş	bir	dünya	fikrini	hedefliyor.	Oysa	İslâm	bu
anlamdaki	 küreselleşmeyi	 reddederken	 öte	 yandan	 bütün	 dünya	 ülkelerinin	 karşılıklı	 ilişkiler
(interrelations)	içinde	bulunmasını	ve	fakat	aynı	zamanda	kendi	kültürünün	biricikliğini	korumasını
da	öngörüyor.

Böylece	 iki	kutuplu	dünya	telâkkisini	 reddettiğimiz	gibi,	yeni	dünya	düzeni	adıyla	sunulan	 telâkki
tarzını	 reddettiğimizi	 tekraren	 belirtme	 ihtiyacını	 hissediyorum.	 Ancak	 gene	 tekrarlayalım	 ki,	 bu
görüş	tarzı	bizi	zorunlu	olarak	asla	kapalı	toplum	tasavvuruna	sevk	etmiyor.	Tam	tersine	dünyadaki
bütün	ülkelerin,	bütün	ulusların	ve	bütün	insanların	birbirlerine	açık	olmaları,	birbirlerini	tanımaları,
birbirleriyle	 siyasî,	 iktisadî,	 ticarî	 ilişkiler	 geliştirmeleri	 hususunun	 hedef	 olarak	 önümüzde
durmasını	 sağlamalıyız.	 Hayalleri	 arasına	 böyle	 bir	 hedefi	 yerleştirmiş	 olan	 birinin	 herhangi	 bir
devlete	veya	ulusa	karşı	kafasında	bir	önyargı	barındırmasının	imkânsızlığı	da	anlaşılabilir	sanırım.

Kitapta	 yer	 alan	 yazılardaki	 bilgi	malzemesinin	 tümü	 açık	 haberlere	 (gazetelerde	 ve	 çeşitli	 basın
yayın	 organlarında	 yayınlanmış	 olan	 haberlere)	 dayanıyor.	 Dolayısıyla	 bu	 haberler	 herkesin
ulaşabileceği	yerde	bulunuyor.	Kitap	bu	bakımdan	bir	araştırma	ürünü	değil,	öyle	bir	amaç	içinde	de
olmadı.	Kitabın	belki	biricik	özelliği,	herkesin	elinin	altında	bulunan	söz	konusu	harcıâlem	haberleri
kendine	göre	anlamlandırmasında	aranabilir.

Kitapta	 sözü	 edilen	 dönem	 (1970'lerin	 sonları	 ile	 1980'lerin	 başları)	 gerilerde	 kalmış,	 köprünün
altından	çok	sular	geçmiş	bulunmasına	rağmen,	kitabın	ana	tezi,	yukarıda	da	açıkladığımız	sebeplerle
geçerliğini	 günümüzde	 de	 koruyor.	 Bu	 yazılarda	 sözü	 geçen	 öngörülerin	 nerdeyse	 tümü
gerçekleşmiştir.	Kitabın	yeni	baskısının	yapılması	hevesini	de	bize	bu	durumun	sağladığını	belirtmek
istiyorum.

Kitabın	 getirdiği	 bakış	 açısının	 iki	 kutuplu	 dünyayı	 değerlendirmede	 yardımcı	 olduğu	 gibi,
günümüzün	Yeni	 Dünya	 Düzeninin	 değerlendirilmesinde	 de	 işe	 yarayacağı	 kanısını	 taşıyorum.	 Bu
bakımdan,	 kitabın	 bu	 yeni	 baskısına	 22	 yeni	 yazı	 ekledim	 (bu	 yazılar	 da,	 gene	 belirtilen	 tarihlerde
kaleme	alınmıştır).	Bu	yazılarla	kitap	genişletilmiş	ve	takviye	edilmiş	oldu.	Eklenen	yazılar	kitaba	ek
olarak	değil,	 fakat	konuların	gerektirdiği	yerlere	yerleştirildi.	Böylece	kitabın	 temel	sistematiğinde
herhangi	bir	değişiklik	yapılmadan	zenginleşmesi	sağlanmış	oldu.

Rasim	Özdenören


Temmuz	1997


Ankara


Açıklama
Ülkelerin	politikasını	yönlendiren	motif	ne	o	ülkeye	hâkim	olan	hukuk	rejimleridir,	ne	güttükleri

iktisadî	 rejimdir,	 ne	 şu,	 ne	 bu.	 Bütün	 bunların	 üstünde,	 o	 ülkenin	 yönetimine	 hâkim	 olan	 siyasî
kadronun	sahip	olduğu	"zihniyet"	vardır.

Siyasî	 ve	 iktisadî	 rejimler	 aynı	 kalmak	 suretiyle	 fakat	 farklı	 zihniyetlerin	 bu	 rejimlere	 hâkim
bulunması	 şartıyla,	 o	 ülkenin	 iç	 ve	 dış	 politikalarında	 değişik	 yönsemeler	 meydana	 getirmek
mümkündür.	Bu	sözlerimizle,	iç	politika	ile	dış	politika	arasında	hiçbir	korelâsyon,	hiçbir	münasebet
yoktur	 demek	 istemiyoruz.	 Fakat	 yönetici	 kadroya	 hâkim	 olan	 zihniyetin	 yönlendirici	 olmak
bakımından,	rejimlerden	daha	ağırlıklı	bir	fonksiyonu	olduğunu	vurgulamak	istiyoruz.

Şu	 örneklere	 bakalım:	 Suudi	 Arabistan	 yönetiminde,	 rejim	 bakımından	 Melik	 Faysal	 zamanıyla
bugünkü	 yöneticiler	 arasında	 ne	 gibi	 önemli	 bir	 değişiklik	 vuku	 bulmuştur?	 Fakat	Melik	 Faysal'ın
Suudi	Arabistan'ı	ile	bu	günkü	Suudi	Arabistan	arasındaki	fark	ortada	değil	mi?	Keza	Nasır'ın	Mısırı
ile	 Sedat'ın	Mısırı	 arasında,	 rejim	 bakımından,	 uygulanan	 hukukî	 ve	 iktisadî	 sistem	 bakımından	 ne
gibi	değişiklikler	oldu	da	her	iki	liderin	yönetimi	altındaki	Mısır'da	farklı	doğrultularda	bir	politika
izlenmeye	başladı?

"Detant"	 öncesi	 uygulamada	 da,	 sosyalist	 olduğu	 iddiasıyla	 ortada	 bulunan	 ülkelerin	 dış
politikalarında	 çok	 farklı	 yönsemeler	 mevcuttu.	 Meselâ	 Yugoslavya	 detant'tan	 önce	 Batı'ya,	 Batı
sermayesine	açılmıştı.	Günümüzdeyse,	Batı'ya	karşı	mesafeli	tavır	sürdüren	bir	Arnavutluk	kalmıştır.
Geri	 kalan	 bütün	 sosyalist	 ülkeler	 Batı'ya	 açılmıştır.	 Batı	 sermayesini	 ülkelerine	 davet	 etmek	 için
neredeyse	 birbiriyle	 yarışa	 girmişlerdir.	 İşçilerin,	 kapitalistler	 tarafından	 sömürülmesini	 önlemek
amacıyla	 ortaya	 çıkan	 sosyalist	 ülkeler,	 bugün	 kendi	 işçilerinin	 Batı	 sermayesi	 tarafından
sömürülmesine,	 bile	 isteye	 müsaade	 ediyorlar.	 Değişen	 nedir?	 Sosyalizmin	 ilkeleri	 mi,	 yoksa	 bu
ülkelerde	yönetime	hâkim	olan	zihniyetler	mi?

Kuşkusuz	 iç	 politika	 konuları	 ve	meseleleriyle	 dışarıya	 ilişkin	 konu	 ve	meseleler	 arasında	 ilişki
olduğu	 açıktır.	 Ancak	 bu	 ilişkiyi,	 genellikle	 verilmek	 istenen	 şu	 yanlış	 imajdan	 dikkatle	 ayırmak
gerekiyor:	 günümüzde	 ülkelerin	 rejim	 meseleleriyle,	 dış	 politikada	 kurmak	 istedikleri	 iltisak
noktaları	 arasında	 görülen	 ilişki	 gitgide	 zayıflamaktadır.	 Hiçbir	 ülke,	 özellikle	 süper	 diye	 anılan
ülkeler	 artık	 ilişki	 kurmak	 istedikleri	 ülkelerin	 dâhilî	 rejimine	 aldırış	 etmiyor.	 Fakat	 Türkiye'de
belirli	 bazı	 çevreler,	 bu	hususu	abartmaya	devam	ediyorlar.	Süper	denilen	 iki	devlet,	 yani	ABD	 ile
SSCB	bile	birbirinin	rejimini,	"yumuşama"	hususundaki	temayüllerine	engel	diye	görmekten	çoktan
vazgeçtiler.	Ne	var	ki,	bu	ülkeler	uğruna	kraldan	çok	kralcılık	yapanlar,	o	eskimiş	usullerle	konulara
ve	meselelere	yaklaşmakta	ısrar	edip	duruyorlar.

ABD,	 devrildikten	 sonra	 diktatör	 olduğunu	 itiraf	 etmekten	 kaçınmadığı	 Şah'la	 İran	 üzerindeki
menfaatlerini	sürdürmeye	çalışırken	Şah'ın	siyasî	statüsünü	ağzına	bile	almıyordu.	Fakat	şimdi	aynı
İran'ı	 tek	 kişinin	 egemenliği	 altına	 girdi	 diye	 (bu	 teşhisin	 doğru	 olup	 olmadığı	 tartışması	 ayrı	 bir
konu)	hor	görmeye	ve	göstermeye	teşebbüs	ediyor.	Niye?

Ortodoks	 Marksizmin	 en	 önde	 gelen	 fanatik	 savunucusu	 diye	 bilinen	 Çin,	 Mao'dan	 sonra	 dış
politikasında	 gözle	 görülür	 bir	 yörünge	 değişikliğine	 girdi.	 Bugünkü	 Çin,	 ülkesine	 Coca-Cola	 ve
yabancı	sermaye	 ithal	edebilmek	 için,	SSCB'yi	bile	kıskandıracak	biçimde	 tüm	Batı	ülkeleriyle	sıkı
bir	ilişkiye	girmekten	kaçınmadı.	Niye?


ABD,	 Birleşmiş	 Milletlerin	 üyelerini	 İran'a	 ekonomik	 ambargo	 uygulamaya	 ikna	 ederken,
Yugoslavlar,	 petrol	 karşılığında	 İran'a	 gıda	 sevkıyatı	 yapmak	 için	 bir	 anlaşma	 zemini	 oluşturmaya
çalışıyordu.	 Bu	 teşebbüslerini	 gerçekleştirmeyi	 düşünürlerken	 de,	 biz	 sosyalistiz,	 İran'sa	 bir	 İslâm
Cumhuriyetidir	kabilinden	bir	mütalâaya	başvurmayı	aklına	bile	getirmiyordu.	Niçin?

Nasır'a	karşı	mesafeli	durmaya	son	kerte	itina	eden	ABD,	Nasır'ın	siyasî	statüsünü	aynıyla	tevarüs
etmiş	olan	Sedat'a	ve	ondan	sonra	H.	Mübarek'e	çok	sempatik	davranıyor.	Oysa	Mısır'ın	dâhilî	rejimi
Nasır	 zamanında	 ne	 idi	 ise	 bugün	 de	 aynı.	 Oysa	 SSCB	 ile	 Çin'in	 birbirine	 kedi	 ile	 köpek	 gibi
baktıkları	ise	bilinen	bir	olay.

Bu	 örneklere	 başkalarını	 da	 ekleyebilirsiniz.	Kısacası,	 ülkelerin	 dâhilî	 rejimleri	 artık	 onların	 dış
politikalarını	 yönlendiren	 biricik	 faktör	 olarak	 ele	 alınmıyor.	 Mahut	 "karşılıklı	 menfaat	 ilişkisi"
kavramı	 çeşitli	 faktörlerin	 arasında	 belirleyici	 unsur	 halinde	 ön	 plâna	 çıkmıştır.	 Öyleyse	 dış
politikada	katı,	bağlayıcı	geleneklerin	sözü	edilebilir	mi?

Gelenek	aslında	muhtevası	oldukça	belirsiz	bir	kelimedir.	Hele	öyle	yerlerde	kullanıldığı	oluyor	ki,
gelenek,	nerdeyse	vazgeçilmez	bir	kuralmış	gibi	gösterilebiliyor.

Gelenekle	 kural	 kavramlarının	 birbirine	 karıştırıldığı	 çoktur.	 Kimi	 yerde	 bakıyorsunuz	 kural
denileceğine	gelenek	kelimesi	kullanılmakta,	kimi	yerlerdeyse	tersi...

Gelenek	 toplumsal	 hayatta	 her	 ne	 kadar	 karşılığı	 bulunan	 bir	 takım	 tavır	 ve	 davranışlar	 bütünü
olarak	bir	arada	yaşamayı	kolaylaştıran	bir	kavramsa	da,	bu	kelime	hiç	de	kural	(kaide)	kavramıyla
yüzde	yüz	çakışık	bir	halde	değildir.	Kural	kelimesi	ile	uyulması	kaçınılmaz	ve	zorunlu	olan	tavır	ve
davranışlar	ifade	edilirken,	gelenek	kavramına	aynı	anlamın	yüklenmesi	doğru	olmaz.

Bir	 geleneğin	 kural	 haline	 getirilmesinde	 de	 teorik	 bir	 engel	 yoktur.	 Fakat	 o	 zaman	 artık	 bir
gelenekten	değil,	yeni	bir	kuraldan	bahsetmek	gerekir.	Ne	var	ki,	herhangi	bir	geleneğin	kural	haline
getirilmesi	öyle	canı	istenince,	keyfî	olarak	yapılabilecek	bir	şey	değildir.

Siyasî	hayatta	gelenek	kelimesi	oldukça	sık	başvurulan	kavramlardan	biridir.	Bakarsınız	birilerinin
aklına	 estiği	 zaman	 dış	 siyasetimizin	 geleneğinden	 söz	 açmıştır.	 "Şöyle	 yapmak	 böyle	 davranmak
bizim	 geleneksel	 dış	 siyasetimizin	 gereğidir"	 diye	 konuşanlar,	 burada,	 gelenek	 kelimesini	 kural
yerine	geçirmek	istemektedirler.	Mesela	elçilere	nazik	davranmak	bir	gelenek	olabilir,	fakat	elçinin
getirdiği	 talepleri	 reddetmek	 gerekiyorsa	 sırf	 nezaketsizlik	 olmasın	 diye	 bundan	 içtinap	 etmenin
nezaket	hususundaki	gelenekle	bağlantı	kurularak	izah	edilmesine	imkân	yoktur.

Gene	 dış	 politikada	 bir	 ülkenin	 başka	 ülkelerle	 iyi	 geçinmek	 hususundaki	 niyetinin	 herhangi	 bir
gelenekle	ilgisi	yoktur.	Biz,	faraza	Batı	ülkeleriyle	iyi	ve	dostça	ilişkiler	kuran	bir	politika	sürdürmek
hususunda	 uzun	 yıllara	 dayanan	 bir	 geçmişe	 sahip	 olabiliriz,	 fakat	 bu	 vakıa,	 bizim	 bu	 hususta	 bir
geleneğimiz	 olduğu	 anlamına	 gelmeyeceği	 gibi;	 hele	 bu	 vakıayı	 bir	 kural	 sanmak	 büsbütün	 yanlış
olur.

Dış	politikada	gelenek	deyince	anlaşılması	gereken	şey,	karşılıklı	ilişkilerde	görülen	basit	bir	takım
uygulamalardır.	 Bu	 uygulamaların,	 karşılıklı	 ilişkinin	 özüne	 taallûk	 eden	 hususlardaki	 kararları
etkilemesi	 akla	 gelmez.	 Yani	 hiçbir	 diplomat,	 ülkesinin	 menfaati	 gerektiriyorsa	 "Şunu	 şöyle
yapacağım	ama	ayıp	olur	mu?"	diye	bir	soruyu	aklına	getirmez.	Şimdiye	kadar	sürdürülmüş	ilişkileri
gelenek	diye	görüyorsa,	üstelik	geleneği	de	kural	sanıyorsa,	bu	karıştırmalardan	abes	sonuçlar	çıkar.
Dış	politikada	gelenek	yerine,	belli	bir	çıkar	ilişkisinin	sürüp	sürmediğinden	bahsetmek	daha	doğru
ve	yerinde	olur	kanısındayım.


Bu	 kitaptaki	 yazılardan	 içinde	 bulunduğumuz	 yılın	 (1986)	 dış	 politika	 değerlendirmelerini
bekleyenler	 hayal	 kırıklığına	 uğrayacaktır.	 Bu	 kitapta	 aktüel	 olayların	 değerlendirilmesini
amaçlamadık.	Bununla	birlikte	örnek	olarak	ele	 alınan	konuların	 çoğu,	günümüzde	de	 aktüalitesini
sürdürmektedir.

Bu	 kitap	 bir	 araştırmanın,	 incelemenin	 sonuçlarını	 ortaya	 koyma	 iddiasını	 taşımıyor.	 Buradaki
yazılar	 dış	 politika	 konusunda	 bazı	 gözlemlerimizi	 ve	 fikirlerimizi	 yansıtan	 bir	 deneme
niteliğindedir.	Kişisel	değerlendirmelerimize	göre,	dış	politika	olaylarının	temel	çizgisini	ve	yönünü
belirlemeye	 çalıştık.	 Belirtilen	 görüşler	 doğrultusunda	 dış	 politika	 olaylarına	 bakmayı	 deneyen
okuyucunun,	 dünyamızda,	 çevremizde	 olup	 bitenler	 hakkında	 kendi	 yorumunu	 getirebileceğini
umuyoruz.	 Kitap,	 dış	 politika	 konusunda	 bir	 bakış	 açısı	 kazandırabilirse	 amacını	 yerine	 getirmiş
sayılmalıdır.

Buradaki	 yazıların	 bir	 araştırmanın	 sonuçlarını	 ortaya	 koyma	 iddiasında	 olmadığını	 söylemiştik.
Bu	 itibarla,	 kitap	 boyunca,	 bir	 konuyu	 ispat	 sadedinde	 deliller	 serdedilmediği,	 atıflarda
bulunulmadığı	gözlenecektir.

Kaldı	ki,	 ispat	hususunda	 şu	güçlüğün	gözden	kaçırılmaması	gerekir:	uluslararası	 ilişkilerde,	her
zaman	delillere,	dokümanlara	dayanmak	mümkün	olmayabilir.	Söz	gelimi,	biz	Türkiye'nin	AET'ye
tam	üye	olma	isteğini	de	siyasî	platformda	Cumhuriyet	devrimlerinin	vardığı	merhalelerden	biri	diye
görüyoruz.	Çünkü	AET,	siyasal	anlamıyla	son	tahlilde	bir	Avrupa	Birleşik	Devletleri	kurma	amacına
matuftur.	 Cumhuriyet	 devrimlerinin	 ruhu,	 hâkim	 esprisi	 ise,	 Batı	 ile	 her	 alanda	 bütünleşmiş	 bir
Türkiye	meydana	çıkarmaktır.	Binaenaleyh,	Türkiye'nin	AET'ye	tam	üye	olma	isteği,	belli	bir	ölçüde
iktisadî	 gerekçelere	 dayandırılmak	 istense	 bile,	 aslında	 siyasî	 bir	 teşebbüs	 olarak
değerlendirilmelidir,	 diyoruz.	 Şimdi,	 bu	 iddianın	 ispatını	 isteyenler,	 bize:	 "Peki	 hangi	 kanunda
Türkiye'nin	 AET'ye	 üye	 olması	 öngörülüyor?"	 diye	 sorsalar,	 ben	 hangi	 yazılı	 kanunu	 delil	 diye
gösterebilirim?	Bizi	böyle	bir	iddianın	sahibi	kılan	husus,	yapılan	işin	ve	kanunların	tümüyle	taşıdığı
ruh	 ve	 mantıktır.	 Kaldı	 ki,	 AET'ye	 üye	 olalım	 diyenler	 ve	 bu	 isteklerini	 ekonomik	 gerekçelere
dayandırmaya	çalışanlar	da,	Türkiye'nin	söz	konusu	üyelikle	elde	edebileceği	menfaatleri	açık	seçik
bir	dille	önümüze	getirememektedirler.

ABD	ile	SSCB	arasında	gizli	veya	zımni	bir	anlaşmanın	mevcut	olduğunu	 ileri	 sürerken	de	buna
benzer	bir	delil	kifayetsizliği	 içindeyiz.	Şurası	da	var	ki,	uluslararası	 ilişkilerde,	hiç	bir	devlet	kör
kör	 parmağım	 gözüne	 kabilinden	 hödükçe	 ve	 kaba	 deliller	 ve	 "suç	 izleri"	 bırakmak	 istemez
arkasında.	Siz,	izlenen	politikanın	çizdiği	trende	bakarak	bazı	yorumlara	ve	tahminlere	gidersiniz.

Ancak	gene	bir	husus	dikkatle	vurgulanmalıdır:	yapılan	tahminlerin	ve	yorumların	niteliğinin	böyle
olması,	 onların	 hiç	 de	 indî	 ve	 keyfî	 olduğu	 anlamına	 gelmez.	Hukukî	 doğrularla	mutlak	 doğrular
arasındaki	farkı	bilenler	için	söylemek	istediğimiz	husus	kolayca	anlaşılabilir.	Muhakeme	usulünde,
bir	 fiilin	 işlenip	 işlenmediği	 veya	 bir	 hakkın	 mevcut	 olup	 olmadığı,	 ileri	 sürülen	 ve	 elde
bulundurulan	 delillere	 göre	 bir	 karara	 bağlanır.	 Elinde	 yeterli	 delil	 yoksa	 mahkeme	 müddeinin
iddiasını	 reddeder.	 Fakat	 bunun	 anlamı,	müddeinin	 yalan	 söylediğinin	 tespiti	 değildir.	 Sadece,	 ileri
sürülen	 hususun,	 "mahkeme	 önünde"	 yeterli	 delillerle	 ispat	 edilemediği	 anlatılmak	 istenir.	 Ve
mahkeme	bu	gibi	durumlarda	verdiği	kararda	"delil	kifayetsizliği"	ibaresini	özenle	zikreder.

Uluslararası	ilişkilerde	işte	bu	"delil	kifayetsizliği"	ile	bol	bol	karşılaşırız.	O	zaman	maddî	delillere
değil,	olayların	ruhuna	nüfuz	etmeye	çalışmaktan	başka	bir	dayanağımız	kalmaz.

Bir	hususu	daha	vurgulama	gereğini	 hissediyorum:	dış	politika	konusuna	değinirken,	 İran	da	20.
yüzyılın	 önemli	 bir	 hareketini	 gerçekleştirmiş	 bir	 ülke	 olarak	 yer	 yer	 söz	 konusu	 edilmiştir.	 İran


olayını,	 onu	 ne	 destekleyerek	 ne	 karşı	 çıkarak	 ele	 aldık.	 Orada	 vuku	 bulan	 "devrim"	 hareketinin
muhtevasını	 kale	 almaksızın,	 fakat	 diplomatik	 ilişkilerde	 dışa	 vurduğu	 tavrını	 değerlendirmeye
çalışarak	 olaya	 yaklaştık.	 Nasıl	 ki,	 1917	 Rus	 devrimi	 için	 de	 aynı	 yaklaşımı	 benimsiyoruz.	 1789
Fransız	 devrimi	 de,	 bizim	 için	 gene	 aynı	 anlamı	 taşıyor.	 Bu	 itibarla,	 İran	 devriminin	 adına	 İslâm
denmeseydi	 bile,	 diplomatik	 ilişkilerde	 ortaya	 koyduğu	 alışılmamış	 tavrı	 yönünden	 dikkate	 ve
önemsenmeye	 değer	 bir	 olay	 telâkki	 edilecekti.	 Değindiğimiz	 yerlerde,	 değerlendirmelerimize	 bu
açıdan	yaklaşılmasını	tavsiye	ederim.

Rasim	Özdenören


Ekim	1986


Ankara


I


GENEL

Siyasetin	Dışında	Ne	Var

Bugünkü	dünyada	siyasetin	dışında	kalan	bir	şey	var	mıdır?	Bugün	bize	sudan	görünebilecek	bazı
hadiselerin	 altında,	 insanların	 yönetilmesi	 ve	 yönlendirilmesi	 ile	 ilgili	 bazı	 temel	 motifler
yatmaktadır.

Yabancı	 filimler	 seyrediyoruz.	 Bu	 filmleri	 seyredebilmek	 için	 döviz	 ödüyoruz.	 Bu	 o	 kadar
alışageldiğimiz,	o	kadar	doğal	bir	süreç	haline	gelmiş	ki,	bugün	artık	kimse,	o	yabancı	filmlere,	yani
Avrupa	 ve	 Amerika	 menşeli	 filmlere	 baka	 baka	 kafalarımızı	 şartlandırdığımızı	 aklına	 bile
getirmiyor.	Ne	ki,	bu	küçük	küçük	olgular	birike	birike,	Batı	standartlarına	göre	biçimlenen	bir	kafa
yapısına	 sahip	 oluyoruz.	 Kafamızın	 Batı	 standardıyla	 biçimlenmesinden,	 öyle	 bir	 şartlanma	 içine
girmemizden	ne	çıkar?

Öncelikle	günlük	yaşantımızda	Batı'nın	kapitalistik	usulüne	göre	bir	üretim	ve	 tüketim	alışkanlığı
elde	ederiz.	Bu	alışkanlık	bizim	için	vazgeçilmez	hale	geldiği	andan	itibaren,	kitle	halinde	pazar	olma
durumuna	hazırlıklı	olmak	gerekir.

Gerçi	 şu	 itiraz	 ileri	 sürülebilir:	 Amerikası,	 Avrupası	 senin	 kafanı	 şartlandırmak	 için	 bu	 filmleri
yapmıyor.	Onlar	kendi	 ihtiyaçlarını	ya	da	heveslerini	 tatmin	etmek	için	ve	de	bütünüyle	kendilerine
dönük	 olan	 amaçlarla	 filmlerini	 yapıyorlar.	 Binaenaleyh,	 oradaki	 amaç	 başkasının	 kafasını
şartlandırmak	 değildir.	 Ve	 bunda	 kötü	 niyet	 aranmamalıdır.	 Böyle	 bir	 itirazın	 cevabı	 kolaydır:
meseleye	 biz	 zaten	 iyi	 niyet/kötü	 niyet	 açısından	 bakmıyoruz.	 Mevcut	 bir	 mekanizma	 var.	 Biz	 bu
"filmleri"	seyretmeye	teşne	oldukça	sözünü	ettiğimiz	mekanizmanın	işlemesinde	istesek	de,	istemesek
de	bir	vida	haline	gelmeyi	kabullenmiş	oluyoruz.	İşleyen	mekanizmanın	bir	parçası	haline	geliyoruz.

Haftalık	 bir	 dergide,	 her	 hafta	 genellikle	Avrupa'daki,	Amerika'daki	 cinsel	 hayatla	 ilgili	 sütunlar
dolusu	yazılara	yer	veriliyor.	Acaba	bu	yazıların	siyasetle	ilgisi	yok	mu?	Eğer	bu	yazılar,	belli	başlı
bir	okuyucu	kitlesini	belli	bir	yöne	doğru	itmeye	yol	açıyorsa,	sanırım	bunlara	mücerret	"bilimsel"
görüşler	demenin	mümkünü	yoktur.	Eğer	bu	okuyucu	zümresinin	kafası	 o	yazılarla	daha	 şimdiden
şartlandırılmışsa,	onlara	bazı	 şeylerden	bahsedebilmenizin,	bazı	gerçekleri	anlatabilmenizin	 imkânı
elinizden	alınmış	olur,	demektir.	Siyasete	en	uzak	görünen	bir	konu	bile,	eğer	insanların	günlük	hayat
tarzına,	 alışkanlıklarına	 değişiklik	 getiriyorsa	 yani	 onların	 yönlendirilmesini	 sağlıyorsa,	 onu	 da
siyasetin	dışında	tutamazsınız.

Bu	 "küçücük	 şeyler"	 yahut	 küçümsenen	 şeyler,	 aslında,	 insanların	 belli	 bir	 hayat	 tarzını
benimsemesine	yol	açtığı	için,	onların	siyasetin	aletleri	olarak	kullanıldığını	söylememiz	kolaylaşır.

Türkiye'de	halen	Amerikan	tarzı	"çek"	uygulaması	yaygınlaşmamıştır.	Ancak	banka	ilânları	artık	o
yöne	doğru	kayıyor.	Yarın	 lokantada,	berberde	çekle	ödeme	alışkanlığı	gündelik	 işlemlere	girmesi
sağlanabilirse,	ki	ABD'de	öyledir,	tüketim	ekonomisinde	yeni	bir	aşama	daha	kaydedilmiş	olur.	Bu	da
siyasetle	doğrudan	ilişkisi	bulunan	bir	olaydır.	Öyleyse	gene	soralım:	siyasetin	dışında	kalan	bir	şey
var	mı?	Kalmış	mı?

Hepimizin	kafasında	Yahudilerle	ilgili	birkaç	fıkra	vardır.	Bu	fıkralarda	Yahudi	milleti	zavallı,	aciz
mahlûklar	 halinde	 gösterilir.	 Fıkralar,	 Yahudilerin	 küçük	 iş	 sahipleri	 olduğunu,	 küçük,	 gündelik
çıkarlarını	gözettiklerini,	bu	yanlarıyla	da	başka	herhangi	bir	milletten	farklı	olmadıklarını,	çoğu	kez


"kaderin	 sillesini	 yemiş"	 insanlar	 olmalarının	 yanında	 ayrıca	 ancak	 küçük	 işler	 yapmaya,	 küçük
kurnazlıkları	 becermeye	 yetenekleri	 olduğunu,	 bunun	 dışında	 herhangi	 bir	 büyük	 teşebbüsü
gerçekleştirme	imkânına	malik	bulunmadıklarını	vurgular.	Bu	fıkralarda	Yahudiler	tehlikesiz,	acınası
yaratıklar	olarak	gösterildiği	gibi,	 aynı	zamanda	himayeye	muhtaç	ve	en	önemlisi	 sevimli	 insanlar
olarak	da	resimlenir.	Bu	fıkraları	uyduranlar	ve	yayanlar	ise	bizzat	Yahudilerdir.

Bu	 fıkralarda	 çizilen	 Yahudi	 tipi	 ile	 1948'den	 beri	 İsrail'de	 devlet	 olarak	 yaşayan	 Yahudi	 tipi
arasında	herhangi	bir	benzeşme	olmadığı	da	muhakkaktır.	Buna	 rağmen	 fıkralarda	yaşayan	Yahudi
tipinin	kafamızdaki	 izinin	 tamamen	silindiğini	 söylemek	de	güçtür.	Halen	size	bir	Yahudi	 tipi	 çizin
deseler,	 bu	 günkü	 Yahudilerin	 Filistin'de	 işledikleri	 cinayetleri	 sergilemek	 yerine,	 bir	 iki	 fıkraya
dayanarak	zavallı,	masum	bir	insan	tipini	portreleştirmekten	geri	durmazsınız	sanırım.

Dünyanın	 her	 yerinde	 gösterilen	 Amerikan	 TV	 dizi	 filmleri	 de,	 Yahudi	 fıkralarına	 denk	 bir
Amerikalı	imajını	yaygınlaştıracak	bir	işlevi	üstlenmiştir.	Bu	dizilerin	ne	kadar	ustaca	hazırlandığını
söylemeye	 gerek	 yok.	 Bu	 dizilerin,	 Amerikan	 dışı	 toplumlara	 vermek	 istediği	 temel	 imaj,
Amerika'nın	 ne	 kadar	 demokratik	 bir	 hayat	 yaşadığıdır.	 Kişiler	 iyi	 olsun,	 kötü	 olsun,	 bütünüyle
demokratik	 dizgenin	 içinde	yer	 almışlardır.	Bütün	 felâketlerin	 sonunda,	 kişiler	 ezilmiş	 olsalar	 bile
zafer	demokrasinin	ve	yürürlükteki	dizgenindir.	Demokratik	dizge,	bütün	kötülükleri	massedebilecek
bir	genişliktedir.

Bu	dizilerin	izleyiciye	Amerikan	propagandası	ile	ilgili	doğrudan	ve	kaba	bir	mesajı	yoktur.	Mesaj
çoğu	 kez	 belli	 bile	 değildir.	 Dizilerin	 sürekli	 izleyicileri,	 Amerikan	 hayatı	 ile	 ilgili	 herhangi	 bir
mesaj	alıp	almadığının	bile	farkında	değildir.	Her	bölümün	ustaca	işlenen	olay	örgüsü,	bir	uçtan	bitip
öteki	uçta	yeniden	başlayan	üst	üste	entrikalar	izleyiciyi	alıp	götürmektedir.	Oysa	Amerikan	hayatı	ve
Amerikalının	 günlük	 deneyimleri	 ile	 ilgili	 uçsuz	 bucaksız	 bir	 serüvenin	 sürekli	 biçimde
tekrarlanması,	bir	başına	bu	olgu,	Amerikan	davranış	kalıplarının	yavaş	yavaş	bu	dizilerin	izlendiği
ülke	insanlarınca	benimsenmesine	yol	açacaktır.

Bu	 dizilerin	 yapımcılarının	 asıl	 önemli	 başarısı,	 beğeni	 düzeyi	 yüksek	 veya	 düşük,	 sanatla	 ilgili
veya	değil,	her	türden,	her	katmandan	seyirciye	hitap	edebilmenin	sırrını	yakalamış	olmasındadır.	Bu
yüzden	de	sinsi	etkisi	çok	yaygın	olmaktadır.

Günümüzün	 dünyasında,	 biz	 beğensek	 de	 beğenmesek	 de	 kurulu	 bir	 düzen	 işlemekte.	 Bu	 kurulu
düzeni	 işlerliğe	 koyan	 ve	 güya	 dengede	 tutan	 güçlerin	 ipleri	 ise	 süper	 denilen	 devletlerin	 elinde
sayılıyor.	 Bu	 güçler,	 dünyayı	 yeni	 bir	 kadastroya	 tâbi	 tutmuşlar,	 herkes	 hissesine	 düşen	 parsel
üzerinde	tasarruf	"hakkını"	kullanıyor.	Ayrıca	tarafların,	karşı	tarafın	hissesine	düşen	parsel	üzerinde
"ideolojik"	 faaliyetlerde	 bulunması	 da	 tamamen	 serbest	 bırakılmıştır.	 Ancak,	 komünistlerle
kapitalistlerin	 ideolojik	 propaganda	 yöntemleri	 arasında	 önemlice	 sayılabilecek	 bir	 fark	 var:
komünistler,	karşı	tarafın,	yani	kapitalizmin	tasarruf	sahasına	bırakılmış	ülkelerde	propagandalarını
"komünizm	 (veya	 sosyalizm)	 iyidir"	 diye	 açıktan	 açığa	ve	direkt	 bir	 yoldan	yaparken,	 kapitalistler
kendi	propagandalarını	lafızlardan	çok,	tutum	ve	davranışların	değiştirilmesi	biçiminde	yapıyor.	Bu
işi,	o	ülke	insanını	kapitalistik	tüketim	alışkanlıklarına	yöneltmek	suretiyle	kotarıyor.

Süper	denilen	güçlerin	güdümünde	bulunan	küçük	ülkeler,	hâlihazırda	yaşadıkları	iktisadî	ve	siyasî
rejimlerine	 kendi	 hür	 ve	 müstakil	 iradeleriyle	 geldiklerini	 sanıyor.	 Bu	 bakımdan,	 ister	 komünist
yelpazede	 yer	 alsın,	 ister	 kapitalist	 yelpazede	 yer	 almış	 olsun,	 bu	 küçük	 ülkeler,	 dünyanın	 kendi
eksenleri	etrafında	döndüğü	vehmi	içinde	bulunuyor.

Bu	 ülkelerden	 çoğu,	 öyle	 sanıyor	 ki,	 kendilerine	 bir	 şey	 olsa,	 bir	 dünya	 harbi	 çıkar.	 Buna
samimiyetle	 inanan	 politikacılar	 bulunduğu	 gibi,	 fikir	 adamlarından,	 aydınlardan	 da	 inananlar	 var.


Bunlar,	 genelde,	 dümen	 suyuna	 kapılmış	 oldukları	 emperyalist	 gücün	 gönüllü	 sözcülüğünü
yaptıklarının	 farkına	 bile	 varmadan	 yeni	 bir	 dünya	 savaşı	 çıkmaması	 için	 (!)	 mevcut	 statükonun
korunması	 gerektiği	 fikrini	 işleyip	 duruyor.	 Eğer	 kendi	 ülkelerinde	 kurulu	 düzen	 bozulursa,	 bu
bozukluğun	bütün	dünyaya	sirayet	edeceği	vehmini	taşıyorlar.

Uydu	(küçük)	ülkelerin	aslında	kendilerine	mahsus	üstünlükler	taşıdıklarını	inkâr	etmiyoruz.	Ne	var
ki,	 onlar,	 kendilerine	mahsus	 üstünlüklerini	 illâ	 da	 arkalarına	 bir	 "süper	 güç"	 almak	 suretiyle	 var
kılabileceklerini	 veya	 koruyabileceklerini	 zannediyorlar.	 Bu	 küçük	 ülkeler,	 aslında,	 gerçekten
müstakil	 yaşamaya	 karar	 verseler	 ve	 kararlarını	 uygulamaya	 aktarsalar,	 emperyalistler	 için	 büyük
kayıplara,	zararlara	yol	açabilirler.	Fakat	işte	bu	noktada	hiç	birinin	kendine	güveni	yok.

Küçük	 devletlerin,	 illâ	 "büyüklerden"	 birinin	 peşine	 takılıp	 gideceği	 yolundaki	 yaygın	 kanı,
emperyalistlerde	 de	 hâkim.	 Bu	 durumun	 en	 belirgin	 örneğini	 devrim	 sonrasındaki	 İran	 gösterdi.
ABD,	 aslında,	 Şah	 gitse	 bile,	 yerine	 gelecek	 olan	 yeni	 yönetimin	 nasıl	 olsa	 kendi	 kuyruğuna
takılacağını	 bekliyordu.	 Bazılarının	 hâlâ	 sandığı	 gibi	 budalalığından,	 enayiliğinden	 dolayı	 değil,
tedbirli	hareket	etmek	istediği	için	bekledi	ABD.	Ancak	yeni	yönetim,	ABD'nin	bu	beklentisine	cevap
vermediği	için	ve	ancak	o	zaman	apışıp	kaldı.

Halen	 küçük	 ülkeler,	 emperyalistlerden	 birinin	 kuyruğuna	 takılmadan	 yürüyecek	 olsa,	 aç
kalacağından	 endişelenerek	 emperyalizmin	 sömürüsüne	 boyun	 eğmekten	 başka	 çare	 yok	 diye
düşünüyorlar.

Batı	iktisat	anlayışının	bütün	dünyaya	telkin	etmek	istediği	ve	bilimsel	diye	anlatmaya	çalıştığı	bir
görüşü	 var:	 halen	 ülkeler	 "kalkınmak",	 iktisaden	 gelişmek	 veya	 "büyümek"	 istiyorlarsa	 kendi
yağlarıyla	kavrulamazlar,	mutlaka	dış	kredilere	muhtaçtırlar.

Kalkınmak	 isteyen	 ülkeler	 Batı'nın	 bu	 görüşünü	 benimsemiş	 durumdadırlar.	 Onlar	 da	 öncelikle
kalkınmak,	iktisaden	büyümek	istiyorlar,	bu	isteklerini	hükümet	programlarında	veya	iktisadî	plân	ve
programlarında	dile	getiriyorlar	ve	belirledikleri	iktisadî	hedeflere	ulaşabilmek	için	özkaynakları	ile
dış	kredi	ihtiyaçlarını	hesaplıyorlar	ve	krediler	için	sınaîleşmiş	ülkelere	müracaat	ediyorlar.

Görünürde,	 bu	 işin	 akla,	 mantığa	 ve	 iktisadî	 düşünüş	 tarzına	 aykırı	 gelecek	 bir	 yanı	 yoktur
denebilir.	Fakat	işlemlerde	mesele	bu	kadar	basit,	yalınkat	yürümüyor.	İkinci	Dünya	Savaşından	sonra
krediye	muhtaç	ülkelerin	ihtiyacını	ABD	bir	başına	üstlenmiş	gibiydi.	Ne	ki,	savaşın	hemen	ardından
uluslararası	 bir	 takım	 finans	 kuruluşları	 teşekkül	 ettirildi.	 Dünya	 Bankası,	 onun	 ikiz	 kardeşi	 diye
anılan	Uluslararası	Para	Fonu	(IMF)	gibi	kuruluşlar	bunların	arasında	sayılabilir.

Anılan	 ve	 benzeri	 kredi	 kuruluşları,	 muhtaç	 ülkelerin	 kredi	 ihtiyaçlarını	 karşılıyorlar.	 Ancak	 bu
çeşit	 kuruluşların	 o	 ülkenin	 istediği	 krediyi	 hiçbir	 irdelemeye	 tâbi	 tutmadan	 vermediği	 de
bilinmektedir.	Peki,	ama	bu	kuruluşlar	kredi	vereceği	ülkede	neyi	murakabe	ederler?	Sadece	verdiği
kredinin,	vadesi	gelince	kendisine	geri	dönüp	dönmeyeceğini	mi?	Şüphesiz	bu	tahkikatın	var	olduğu
söylenmeden	de	anlaşılabilecek	bir	açıklıktadır.	Fakat	bunun	yanında	ve	bizi	asıl	 ilgilendiren	konu,
adı	 geçen	 kuruluşların,	 verecekleri	 kredinin	 hangi	 sektörde	 ve	 hangi	 proje	 için	 kullanılacağının
sorulmasıdır.

İşte,	 bizce	 önemsenmesi	 gereken	 husus	 asıl	 bu	 olmalıdır.	 Çünkü	 muhtaç	 ülke,	 krediye	 ihtiyacı
olduğuna	 kesinlikle	 inanmıştır.	 Bazı	 ithalatını	 gerçekleştirebilmek	 için	 dövize	 ihtiyaç	 duymaktadır.
Fakat	 finans	kuruluşu,	 o	 ülkeye	diyor	 ki,	 arkadaş	 sen	 şu	 sektörde,	 şu	projeyi	 gerçekleştirirsen	ben
sana	bu	krediyi	veririm,	aksi	takdirde	vermem.


Böylece	 ne	 oluyor?	 Böylece,	 finans	 kuruluşları	 dolaylı	 yoldan	 o	 ülkenin	 iktisâdiyatını	 kontrol
altına	almış	oluyor.	Sen	faraza	bir	silah	fabrikası	için	kredi	istiyorsan,	bu	krediyi	vermiyorlar,	fakat
diyelim	takma	sakal,	takma	bıyık	imal	etmek	istersen	kredi	alabiliyorsun.

Muhtaç	 ülkeler	 için	 bundan	 kaçınabilmenin	 yolu	 var	 mıdır?	 Vardır.	 Öncelikle	 "kalkınma"ydı,
"büyüme"ydi	 gibi	 kaçınılmaz	 diye	 öne	 sürülen	 fikirleri	 reddedebilme	 cesaretini	 göstermek	 ve
kendisini	 başkalarına	 muhtaçmış	 gibi	 hissetme	 kompleksinden	 kurtulmak	 gerekiyor.	 Bu	 ülkeler
özkaynaklarıyla	neleri	başarabileceklerinin	hesabını	ortaya	çıkartabilmelidirler.	Bize	öyle	geliyor	ki,
pek	 çok	 ülke,	 kendi	 özkaynakları	 ile	 neler	 yapabileceğinin	 hesabını	 bile	 henüz	 kesinlikle
çıkartabilmiş	değildir.

Kalkınma	denilen	hadise	bizce	kendi	başına	insanın	ulaşmak	istediği	hedeflerin	önüne	geçirilemez.
Hatta	 kalkınma,	 bize	 kalırsa,	 bir	 hedef	 bile	 sayılmamalı.	 Kalkınma	 denilen	 olay,	 Batı'nın,	 kendi
uygarlık	 dairesinin	 dışında	 kalmış	 olan	 ülkelere	 kendi	 harcama	 ve	 tasarruf	 standartlarını	 kabul
ettirebilmesi	için	kullandığı	bir	aletten	ibarettir.

İktisadî	kalkınma,	temelde	profan	kafa	yapısının,	herkese	objektif	kabul	edilirliği	söz	konusu	edilen
bir	takım	kıstaslar	getirme	iddiasından	başka	bir	şey	değildir.	Bu	kıstaslara	göre,	bir	takım	hedefler
tespit	 ediliyor	ve	meselâ	 fert	başına	düşen	milli	 gelir	 şu	kadar	dolar	olacaktır	deniliyor.	Böyle	bir
iddia	 "bilimsel	 kılıklar"la	 ifade	 edildiğinden,	 şimdi	 dünyanın	 her	 tarafındaki	 insanlara	 gaye	olarak
benimsetilebilmektedir.

Böyle	bir	ekonomide,	kendine	yeterli	olmak,	kendi	yağıyla	kavrulmak,	aile	ekonomisi	gibi	adlarla
anılan	 "kapalı	 sistemler"	 hor	 görülüyor.	 Özellikle	 iktisadî	 hayatında	 Batı	 standartlarını	 henüz
kullanmaya	 başlamamış	 ülkelerin	 insanları,	 böyle	 bir	 iktisadî	 yapı	 ile	 herhangi	 bir	 yere
ulaşamayacakları	 hususundaki	 "bilimsel	 telkinlerle"	 baskı	 altında	 tutuluyor.	 Sonunda,	 Batı
standartlarının	 öngördüğü	 doğrultuda	 yeni	 bir	 iktisadî	 hayatın	 çarklarını	 kurmak	 isteyen	 ülkeler,
uluslararası	sermayenin	yön	verdiği	raylara	kolaylıkla	oturtulabiliyor.

İşte	 bu	 safhada,	 artık	 o	 ülkenin	 bir	 daha	 kendi	 kendisi	 olabilmesi	 hususundaki	 şuur	 da	 dumura
uğratılmış	oluyor.	Batı'nın	geri	kalmış	diye	yaftaladığı	ülkeler,	kurulan	mekanizmanın	daha	başında,
mevcut	iktisadî	hayatlarını	sürdürebilmeleri	için	Batı'dan	alacakları	yardımlara,	kredilere	kendilerini
mecbur	hissediyorlar.

İslâmî	 açıdan,	 emperyalist	 oyunun	 kökenine	 inmeden,	 sırf	 şimdi	 değindiğimiz	 mantığın	 kendi
bağlamı	içinde	bile	ülkeleri	açmaza	götürdüğünü	ileri	sürmek	için,	öyle	uzmanlık	isteyen	bir	bilgiye
sahip	olmak	gerekmez.

Değinilen	 sürece	 düşürülmüş	 her	 ülkenin	 bu	 günkü	mevcut	 durumuna	 kabaca	 bir	 göz	 atmak	bile
yeterlidir.

Batı	sermayesi,	ister	yardım	biçiminde,	ister	kredi	biçiminde,	hatta	isterse	ortaklık	biçiminde	girsin,
girdiği	ülkede	prensip	olarak	müstemlekelere	mahsus	programları	icra	eder.	Ne	demek	bu?	Batı'nın,
aslında	tarafsız	diye	sanılan	malî	kuruluşları	açtığı	kredilerin	kullanılması	hususunda	o	ülkeyi	serbest
bırakmıyor.	 Verdiği	 veya	 vermeyi	 düşündüğü	 kredilerin	 ancak	 kendi	 göstereceği	 alanlarda,	 tasvip
ettiği	 projelerde	 kullanılması	 şartıyla	 kredi	 açıyor.	 Fakat	 bu	 projelerin	 aslında	müsmir	 yatırımları
gerçekleştirmek	 için	 hazırlandığı	 sanılmamalı.	 Bir	 ülkeyi	 baskı	 altında	 tutmanın	 geleneksel
yollarından	birinin	de	o	ülkeyi	borçlandırmak	olduğu	artık	bilinmektedir.	Kişiler	düzeyinde	geçerli
olan	borçlandırma	yöntemi,	ülkeler	ve	uluslararası	ilişkilerde	de	geçerlidir.	Özellikle	son	150	yıldan
bu	yana,	dış	politika	uygulamalarında	borçlandırma	suretiyle	bir	ülkeyi	baskı	altında	tutmak,	böylece


o	ülkenin	iç	ve	dış	politikasını	yönlendirmek	alışılmış	uygulamalardan	sayılmaktadır.

Osmanlı	 Devletinin	 çöküşünü	 hazırlayan	 sebeplerden	 birinin	 de	 devletin	 dış	 borçlar	 sürecine
sokulması	 olduğu	 kabul	 edilmektedir.	 Fakat	 emperyalizm	 denilen	 mekanizmanın	 asıl	 önemli	 rolü
belki	kafaları	yönlendirmesinde	görülüyor.	Emperyalist	yönlendirme	reddedilebilirse,	iktisadî,	siyasî
alandaki	 baskılar	 geçersiz	 hale	 getirilebilir.	 Fakat	 bu,	 öyle	 bir	 çark	 ki,	 kafaların	 emperyalist
şartlanmaya	 karşı	 koyabilmesi	 demek,	 emperyalist	 kültürün	 dışında	 bir	 eğitim	 görmüş	 olmayı
gerektiriyor.

Şöyle	 açıklayalım:	 günümüzde,	 "geri	 kalmış"	 diye	 nitelenen	 ülkelerin	 vatandaşları,	 iktisat
eğitimlerini	ya	doğrudan	doğruya	Batı	ülkelerinde	yaparlar	yahut	Batı'nın	öngördüğü	"iktisat	ilmini"
kendi	ülkelerinde	öğrenirler.	Böylece	öğrendikleri	şeyleri	alternatifsiz,	biricik	öğretiler	zannederler.
Orada	 iktisat	 adına	 öğrendikleri	 şeyleri	 kendi	 ülkelerinde	 uygulamaya	 başlayan	 bu	 "öğrenciler"
aslında	 daha	 baştan,	 kapana	 tutulmuş	 haldedirler.	 Çünkü	 ona	 öğretilen	 şey,	 yabancı	 sermayenin
gerekliliği	 hususudur.	 Sermayenin	 memleketi	 olmadığı,	 uyruğu	 (tâbiiyet)	 olmadığı,	 gümrükleri
tanımayacağı,	tanımaması	gerektiği	"bilimsel"	ve	vazgeçilmez	bir	bilgi	diye	öğretilir.	Kâğıt	üzerinde
belki	 doğru	 olan	 böyle	 bir	 bilgi,	 uygulamaya	 intikal	 ettiğinde	 karışık,	 karmaşık	 manzaralarla
karşılaşılacaktır.	Günün	birinde	böyle	bir	manzara	 ile	karşılaşıldığında,	bu	 sakatlığın	 içinde	bir	bit
yeniği	 olduğu	 hissedilir	 ama	 çıkış	 yolları	 için	 gene	 aynı	 kaynağa	 müracaat	 edileceğinden,	 ne
yapılması	gerektiği	bir	türlü	bulunamaz.

Batı	 iktisâdiyatının,	 "geri	 kalmış	 ülkelere"	 bilimsel	 bir	 kural	 diye	 benimsettiği	 husus,	 adı	 geçen
ülkelere	 "özkaynaklarını"	 kullanmaktan	 mahrum	 bırakan	 bir	 zihniyet	 aşılar.	 Bu	 ülkeler,	 öncelikle
"kalkınmayı"	 "bir	 şey"	 diye	 düşünür	 hale	 getiriliyorlar,	 sonra	 da	 kalkınma	 için	 Batı'ya	 müracaat
etmeyi	 kaçınılmaz,	 zorunlu	 bir	 vetire	 diye	 kabul	 ediyorlar.	Dış	 kredilerin	masum	bir	 iktisadî	 olgu
diye	kabul	edilmesinin	kökeninde	bu	düşünce	tarzı	yatmaktadır.

Günümüzde,	 ülkelerin	 birbirine	 bağımlılığı	 konusu,	 geçen	 yüzyıllara	 oranla	 değişik	 boyutlar
kazanmıştır.

Geçen	yüzyıllarda	söz	konusu	"bağımlılık"	daha	çok	sömüren	ve	sömürülen	ülkeler	arasında	belirli
bir	statüyü	ifade	ederken,	günümüzde	ülkelerin	birbirine	bağımlılığı	bu	kadar	düzayak	bir	münasebet
çerçevesinde	mütalâa	edilmemektedir.	Ülkelerin	geleneksel	anlamda	birbirine	bağımlılığı,	hükmeden
ve	 hükmedilen;	 emir	 veren	 ve	 emir	 alan	 şeklindeki	 bir	 münasebetin	 ifadesi	 durumundaydı.	 Bu
anlamda	bir	 ülkenin	 "bağımlılığı"	 söz	konusu	 edilirken	 "bağlı"	 olarak	görülen	ülke	 ile	 taraflardan
yalnızca	 biri	 anlatılmak	 istenirdi.	 Çünkü	münasebetin	 öbür	 yanını	 temsil	 eden	 ülke	 sadece	 direktif
verir,	"bağlı"	olduğu	kabul	edilen	ülke	ise	bu	direktifi	uygulardı.	Hatta	çoğu	kez,	bağlı	ülkeler	hâkim
ülkenin	genel	valileri	marifetiyle	doğrudan	yönetilirdi.

Günümüzdeki	 bağımlılık	 bu	 derece	 "kaba"	 bir	 statüyü	 artık	 gerilerde	 bırakmıştır.	 Artık	 "özgür"
ülkelerden	bahsedilmektedir.	Ülkelerin	birbirine	bağımlılığı	bugün	öylesine	"incelmiş"	ifade	tarzıyla
dile	 getiriliyor	 ki,	 bu	 diplomatik	 sözlerin	 manasına	 nüfuz	 etmeden,	 sırf	 görünüşlerine	 göre
hükmedilecek	olsa,	insan	sadece	şu	iki	şıktan	birini	kabul	mecburiyetinde	kalacaktır:	ya	bütün	ülkeler
sahiden	bağımsızdır	yahut	da	bütün	ülkeler	birbiriyle	bağımlıdır.

Kitleleri	 böyle	 düşünmeye,	 sadece	 bu	 iki	 şıktan	 birinin	 mevcut	 olduğunu	 kabul	 etmeye	 götüren
sebeplerin	başında	artık	geleneksel,	kaba	yöntemlerin	yürürlükten	kaldırılmış	olması	gelmektedir.

Sonra	bir	ülkenin	bir	başka	ülkeye	veya	ülkeler	topluluğuna	bağlı	olduğunu	iddia	ettiğiniz	zaman,
oldukça	 kurnazlaşmış	 olan	 muhatabınız	 size	 hemen	 "delil"	 sormaktadır.	 Yani	 sizden	 yazıya


raptedilmiş	 resmî	 bir	 statüyü	 göstermenizi	 istemektedir.	 Mesele	 bununla	 da	 kalmıyor:	 mürekkep
yalamış	 muhatabınız	 size	 derhal,	 mesela,	 Amerika	 Birleşik	 Devletlerinin	 dış	 ödemeler	 dengesi
hakkında	rakamlar	veriyor	ve	Amerika'nın	da	başka	ülkelere	şu	kadar	milyar	dolarlık	borçlarından,
onun	da	hammadde	ihtiyacından	vs.	bahsedebiliyor.	Yani	Amerika	da	büsbütün	bağımsız	değildir,	o
da	başkalarına	bağlıdır,	başka	ülkeler	Amerika	ile	faraza	ticarî	ilişkilerini	kesecek	olsa	Amerika'nın
iki	elinin	böğründe	kalabileceği,	anlatılmak	isteniyor.	Oysa	bu	ikili	veya	çok	taraflı	ilişkide	Amerika
söz	 konusuysa,	 Amerika'nın	 bu	 ilişkilere	 "katlanması"nın	 güçlü	 tarafın	 sahip	 olduğu	 avantajlarla
mümkün	kılındığı	gözlerden	kaçmaktadır.

İktisadî	sistem	bakımından	kapitalizmin	ve	komünizmin	dışında	diğer	herhangi	bir	sistemin	mevcut
olabileceğine	 akıl	 erdiremeyen	 Batı	 zihniyeti,	 bu	 görüş	 tarzını	 günümüz	 dünyasında
yaygınlaştırmıştır.	 İktisadî	 sahadaki	 bu	 görüş,	 siyasî	 hayata	 intikal	 edince,	 dünya	 yüzünde	 "süper
güçler"	diye	anılan	ve	bu	görüşlerin	mümessilleri	durumunda	olan	iki	devlet	hatıra	gelmektedir.

Bir	ABD	vatandaşı	 için	 kapitalizme	karşı	 olmak,	 büyük	ölçüde	 o	 vatandaşın	 komünizme	 sempati
duyduğu	anlamına	gelebilir.	Veya	bir	Sovyet	vatandaşının	sosyalizm	aleyhtarlığı	yapması	aynı	şekilde
o	 vatandaşın	 kapitalizme	 duyduğu	 sempati	 ile	 izah	 edilebilir.	 Sosyalizm	 veya	 kapitalizm	 ile	 siyasî
yapısını	özdeşleştirmiş	olan	bu	ülkeler	için	ve	genelde	Batı	âlemi	için	doğal	karşılanacak	olan	böyle
bir	anlayış,	şimdi	dünyanın	öteki	ülkelerinde	de	benimsenmiş	haldedir.

Türkiye	 bu	 bakımdan	 dikkate	 değer	 bir	 durum	 göstermektedir.	 Batı'nın	 ihraç	 ettiği	 düşünce
kalıplarına	göre	akıl	yürütmeye	alışmış	olanlar,	aynen	Batı	ülkelerinde	görülen	"almaşıklara"	göre
hüküm	veriyor.	Şöyle	ki:

Sizin,	 faraza,	 herhangi	 bir	münasebetle	 sosyalizmi	 eleştiren	 bir	 fikrinizle	 karşılaşırlarsa,	 hemen:
"Demek	ki,	bu	adam	anamalcıdır,	kapitalisttir"	diye	hükmü	basıyorlar.	Yahut	herhangi	bir	vesile	 ile
kapitalizme	 karşı	 olduğunuzu	 görünce	 yahut	 kapitalist	 ülkeleri	 eleştirdiğinize	 tanık	 olunca:	 "Haa,
diyorlar,	demek	ki	bunlar	sosyalistmiş!"

Bu	kısır	mantık,	düşünce	ve	uygulama	alanında	kapitalizmden	ve	sosyalizmden	başka	bir	düşünce,
uygulama	ve	zihniyet	yapısı	bulunmadığı	varsayımından	ileri	gelmektedir.

Bu	bakımdan	Müslümanları	nereye	oturtabileceklerini	kestiremeyenlerin	sayısı	günümüzde	hiç	de
az	değildir.	Müslümanlar,	bazılarına	göre	sosyalistlerin	safında	yer	alıyor	zannedilmekte,	bazıları	da
onları	kapitalistlerin	safında	görmektedir.

Pratikte	daha	da	trajikomik	durumlarla	karşılaşılmaktadır:	meselâ	ABD	sömürüsünü	sanki	mutlaka
komünistler	söz	konusu	ederler	gibisinden	peşin	bir	hükümle	yola	çıkanlar,	bir	yandan	komünizme
verip	 veriştirirken,	 bir	 yandan	 da	ABD'ye	 övgüler	 döşemekten	 geri	 durmuyor.	 Türkiye'de	ABD'ye
karşı	 olmayı	 sadece	 komünistlere	 mal	 eden	 bir	 yazar,	 ABD'yi	 savunmak	 adına:	 "Özellikle	 İkinci
Dünya	 Savaşından	 sonra	 asıl,	 Türkiye	ABD'yi	 sömürmüştür.	 ABD	 ise	 bizden	 parasıyla	mal	 almak
şöyle	dursun	Türkiye'ye	yaptığı	askerî	ve	ekonomik	yardımları	milyarlarca	dolara	baliğ	olmuştur"
diyebilmektedir.	Böyle	bir	fikre	sahip	çıkan	kimsenin	sömürüden	ne	anladığı	sorusunu	sormasak	bile,
vardığı	neticenin	tutarsızlığı	kendi	başına	ortada	değil	mi?

Dışa	 bağımlılık	 konusunda	 ileri	 sürülebilecek	 karşı	 görüşü	 bilmiyor	 değiliz.	 Bu	 karşı	 görüşün
çiğnediği	sakız	şudur:	"Bugün	dünyanın	hiçbir	ülkesi	iktisadî	bakımdan	bağımsız	değildir,	ABD	bile,
en	 azından	 sırf	 petrole	 bile	 bakılsa,	 dışa	 bağımlı	 bir	 ekonomiye	 sahiptir."	Kendisini	 "geri	 kalmış"
diye	benimseyen	ülkeler	yönünden	böyle	bir	tutamağa	dayanmakta	bir	avunma	payı	bulunabileceğini
kabul	etsek	bile,	böyle	bir	ülke	 ile	ABD'nin	dışa	bağımlılığı	 arasında	mahiyet	 farkı	 (dikkat:	derece


farkı	değil)	olduğunu	göz	ardı	edemeyiz.	ABD	sınaîsi	petrole	muhtaçtır,	fakat	ABD	petrol	yüzünden
dışa	 bağımlı	 değildir.	 Doları	 hangi	 ülkeye	 bastırsa	 ucuz	 pahalı	 oradan	 alır.	 Ama	 küçük	 ülkeler,
yürürlükteki	 ekonomilerinin	 çarklarını	 döndürebilmek	 için	 kendilerini	 IMF'e	 veya	 benzeri
kuruluşlara	el	açmak	zorunda	hissederlerse,	onun	öngördüğü	şartlara	boyun	eğmeyi	de	göze	almak
zorundadırlar.	 Oysa	 ABD'ye	 petrol	 satan	 ülkelerin	 hiçbiri,	 ABD	 ekonomisini	 kendi	 isteğine	 göre
yönlendirebilecek	 herhangi	 bir	 şartı	 dikte	 edebilecek	 durumda	 değildir.	 ABD,	 aldığı	 petrolü	 ister
nükleer	silah	imalinde	kullanır,	ister	başka	bir	yerde.	Ama	zayıf	ülke,	aldığı	krediyi	ancak	öngörülen
alanda	 kullanabilir.	 Günümüzde	 her	 ülke	 iktisaden	 birbirine	 bağımlıdır	 derken,	 değindiğimiz	 bu
kritik	nokta	dikkate	alınmalıdır.

Kaldı	ki,	meselenin	can	alıcı	noktası	bu	da	değil.	Kapitalist	veya	sosyalist	mantığa	göre	muhakeme
yürütenler,	 ellerinde	 bulundurdukları	 "iktisadî	 verileri"	 kullanarak	 dışa	 bağımlı	 olmayı	 sakıncalı
görmeyebilirler,	 hatta	 faydalı	 sayabilirler.	 Ancak	 mücerret	 iktisadî	 hayatın	 tabiatı	 icabı	 sayılan	 bu
olay	 siyasî	 düzleme	 aktarıldığında	 o	 ülkenin	 istikbalinin	 ipotek	 altına	 alındığı	 gözlenecektir.	 Bu
ipoteğin	 çözülebilip	 çözülemeyeceğini	 düşünmeyenler	 için	 mesele	 yok.	 Fakat	 bu	 ipoteği	 çözmek
isteyenleri	ilerde	güçlükler	bekleyecektir.

Günümüzde	 artık	 klasik	 sömürge	 statüsünü	 belirleyen	 dokümanlar	 yürürlükte	 değildir.	 Fakat
ilişkilerin	güçlü	ve	zayıf	tarafları	hâlâ	mevcuttur.	Bütün	ülkelerin	birbirine	bağlı	olduğu	hususundaki
mütalâa	 tarzı	 da	 güçlü	 tarafın,	 zayıf	 tarafa	 telkin	 ettiği	 bir	 avuntudan	 başka	 bir	 şey	 değildir.
Bağımlılık	 ya	 da	 bağımsızlık	 konusu	 gözden	 geçirilirken	 inisiyatifin	 kimin	 elinde	 bulunduğu
hususunu	hesaba	katmak	gerekiyor.


II


TÜRKİYE'NİN	KONUMU

–Dış	Politikada	Yönsemeler–

Musallat	Fikir

Türkiye'nin	 Tanzimat'la	 birlikte	 karşı	 karşıya	 kaldığı	 büyük	 handikap	 onun	 Batılı	 olma	 sevdası,
hatta	 karasevdasıdır.	 Bilindiği	 gibi	 Türkçede	 karasevda	 dediğimiz	 hal	 bir	 ruh	 hastalığıdır.	 Bu
hastalığa	 yakalanan	 insanın	 konuşma,	 düşünme	 melekeleri	 zayıflar,	 hareketleri	 son	 kerte	 azalır,
görünüşleri	 kederli	 ve	 sıkıntılıdır.	 Diğer	 ruh	 hastalıklarında	 olduğu	 gibi	 burada	 da	 hastanın
gerçeklerle	ilgisi	azalmış	veya	kaybolmuştur.	Hastanın,	sevdasını	çektiği	objeyle	de	aslında	mantıkla
izah	 edilebilecek	 bir	 ilişkisi	 mevcut	 değildir.	 Sevdası	 çekilen	 obje	 hasta	 için	 fikri	 sabitlerin
oluşmasına	vesile	 teşkil	etmiştir	sadece,	daha	fazla	bir	şey	değil.	Asıl	hadise	hastanın	ruhunda	olup
bitmektedir.	 Bu	 tür	 benzetmelerin	 aşırılığa	 götürülmesindeki	 sakıncaları	 bildiğimiz	 için	 burada
keselim	ve	Türkiye'nin	Batılı	olmaktan	yana	geliştirdiği	karasevdasını	teşhis	etmekle	kalalım.

Fakat	 önemli	 bir	 hususa	 daha	 değinmeden	 geçmeyelim.	 O	 da,	 hastanın	 kendini	 küçük	 ve	 aciz
görmesidir.	 Bu	 da	 ruhî	 bir	 hadisedir.	 Aslında	 hasta	 kendisini	 aciz,	 çaresiz,	 yetersiz	 gördüğü	 için
böyledir.	 Bu	 yüzden	 git	 gide	 içine	 doğru	 büzülür.	 Fazla	 üstüne	 varılırsa	 hasta	 saldırganlaşır	 mı,
bilemiyorum.	 Fakat	 bu	 tip	 hasta	 cinayetten	 çok	 intihara	 eğilimlidir.	 Cinayet	 işlerse	 eğer,	 bunu,
tuhafınıza	gitmesin,	 insancıl	duygularından	dolayı	yapar.	Meselâ	kendisinin	ölümünden	aile	 fertleri
acı	duymasın	diye	ilkin	onları	öldürür,	sonra	intihar	eder.

Çok	genel	ve	kaba	hatlarıyla	tablo	budur.	Ama	biz,	asıl,	fikri	sabitler	üzerinde	durmak	istiyorduk.
Fikri	sabitlere	veya	musallat	fikirlere	musap	biri,	realitelerle	olan	ilgisini	sonuna	kadar	götüremez.
Bir	 noktaya	 gelince,	 zihin	 musallat	 fikir	 üzerinde	 dönenip	 durmaya	 başlar.	 Bu	 çeşit	 hastalardan
birinin	yazdığı	bir	romandan	bahsedilir.	Hasta,	aşağı	yukarı	800	sayfalık	bir	roman	yazmış.	Romanın
ilk	 5-10	 sayfasında	 bilinen	 bir	 aşk	 hikâyesi	 konu	 edilmektedir.	Roman	 kahramanı	 sonunda	 sevdiği
kızı	kaçırmaya	karar	verir,	kızı	atının	terkisine	bindirir	ve	kaçırır.	Fakat	tam	köyden	çıkacaklarken	at
yürümez	 olur.	Kahramanımız	 ne	 kadar	 "dah"	 dese	 de	 yürümez.	 Romanın	 geriye	 kalan	 790	 sayfası
"dah	dedi	gitmedi"	kelimeleriyle	doldurulur,	böyle	biter.

Şimdi,	 dediğimiz	 gibi,	 bu	 çeşit	 bireysel	 hastalıkları	 toplumsal	 veya	 siyasal	 olaylara	 yüzde	 yüz
tetabuk	ettirmeye	çalışmak,	bunun	için	zorlanmak	anlamsızdır.	Fakat	Türk	siyasasına	hâkim	bazı	fikri
sabitleri	 de	 görmek	 gerek.	Bu	 fikri	 sabitin	 veya	musallat	 fikrin	 başında,	Batılı	 olma	 saplantısı	 yer
almaktadır.

Bu	yönüyle	 bakıldığında	 aslında	Türkiye	 sadece	 siyasî	 bir	 bunalım	 içindedir.	Bu	bunalım	da	 son
birkaç	on	yılda	ortaya	çıkmış	değildir.	Siyasî	bunalım,	hükümet	bunalımının,	iktisadî	bunalımın	veya
diğer	 toplumsal	 bunalımların	 boyutlarını	 aşar.	 Aslına	 bakılırsa,	 Avrupa'nın	 Tanzimat'tan	 bu	 yana
Türkiye'yi	 içine	düşürmek	istediği	 tek	bunalım	siyasî	 idi.	Bunda	başarıya	ulaştılar.	Meselenin	siyasî
olduğunu	kavrayabilmiş	tek	adam	Sultan	Abdülhamit	Han	idi.	Rejim	tartışmalarıysa	onun	zamanında
başlatıldı.

Osmanlı	Devletinin	 son	dönemlerinde	meydana	getirilen	 siyasî	 bunalımla	Cumhuriyetten	 sonraki
siyasî	 bunalım	 arasında	 şöyle	 bir	 fark	 vardır:	Osmanlı	 dönemindeki	 siyasî	 bunalım,	 ülkenin	 bir	 iç


meselesi	 imiş	gibi	görüntülenmişti.	Nitekim	Batı'ya	 angaje	kafaların,	o	dönem	 için	 ileri	 sürdükleri
tek	 çözüm	 yolu,	 rejim	 değişikliğinden	 ibaretti.	 Bunun,	 Batı'nın	 telkin	 ettiği	 bir	 tuzak	 olduğunun
farkına	 varılmaksızın,	 ülkenin	 hemen	 bütün	 "aydın	 takımı"	 Osmanlı	 Devleti	 meşrutî	 bir	 yönetime
kavuşursa	kurtulur,	diyorlardı,	-da	başka	bir	şey	demiyorlardı.

1923'te,	 Cumhuriyet	 kuruldu.	 Fakat	 o	 zaman,	 Türkiye'nin	 dış	 ilişkilerinde	 izleyeceği	 politikanın
yörüngesini	 tespit	 problemi	 karşımıza	 çıktı.	 Türkiye,	 diğer	 İslâm	 ülkeleriyle	 hukuken	 değilse	 bile
fiilen	 ilişkilerini	 kopardı.	 Her	 alandaki	 bütün	 ittifaklarını	 Batı	 ülkeleriyle	 geliştirdi.	 Gerçi	 Batı	 ile
kurulan	bu	ittifakların	Türkiye'nin	gerçekten	hür	ve	müstakil	iradesi	ile	mi	yapıldığı	sorulabilir.	Bu,
konumuzun	 başka	 bir	 yönünü	 ifade	 eder.	 Realite	 şu	 ki,	 Türkiye,	 Batı	 ülkelerinin	 kendi	 aralarında
kurmayı	düşündükleri	ittifaklara	bile	girmeye	hep	hevesli	olmuştur.	NATO'dan,	AET'ye	kadar...

Şimdi,	 AET'ye	 Türkiye'nin	 sokulması	 için	 aşındırmadık	 kapı	 bırakmayanlar	 bile,	 buraya
girmemizle	 elde	 edebileceğimiz	 iktisadî	 bir	 hâsılanın	mevcut	 olmadığını	 gözleriyle	 görüyor.	 Hep
Yunanistan'ı	 ileri	 sürerek	 ona	 tanınan	 bazı	 imkânların	 niçin	 Türkiye'ye	 de	 bağışlanmadığını
sormaları	umulan	hâsılanın	elde	edilemediğinin	delili	sayılmalı.

Fakat	Türkiye'yi	AET'ye	sokmaya	gayret	edenlerin	kafasındaki	asıl	düşünce,	iktisadî	değildi,	siyasî
idi.	 Bu	 da,	 temel	 ilkelerin	 neticesi	 olarak	 Türkiye'nin	 Batı	 ile	 özdeşleşmesi,	 Batı	 ile	 bütünleşmesi
amacını	 güdüyordu.	 NATO'ya	 girmek	 hususunda	 gösterdiğimiz	 çırpınışlar	 da	 gerçekte,	 Batı	 ile
bütünleşme	 hevesinin	 neticesidir.	 Yani	 burada	 da	 gerçekte	 askerî	 olmaktan	 çok	 siyasî	 bir	 amaç
güdüldüğü	söylenebilir.

Türkiye'nin	150	yıllık	yanlış	yönlendirilmesi	olayı,	Batı	 ile	bütünleşme	konusundaki	saplantısında
aranmalıdır.

Türkiye'nin	 izlediği	 iç	 ve	 dış	 politikanın	 özü	 şu	 iki	 kelimeyle	 karakterize	 edilebilir	 sanırım:
vaziyeti	kurtarma.	Gerçekte,	dış	güçlerin	yönlendirmesi	ile	takınılan	tavır	değişiklikleri,	içeride	adeta
bir	statüko	değişikliğine	gidiliyormuş	gibi	yansıtılmaya	çalışılır.	Mesela	 tek	partili	yönetimden	çok
partili	 demokratik	 hayata	 geçiş,	 bugün	 artık	 herkesçe	 bilindiği	 ve	 kabul	 edildiği	 gibi	 Türkiye'de
ABD'nin	 etkisiyle	 başlatıldığı	 halde,	 bu	 hareket	 sanki	 o	 zamanki	 yönetimin	 ve	 genel	 olarak	 siyasî
hayatımızın	 bir	 başarısıymış	 gibi	 lanse	 edilmiştir.	 Oysa	 mesele,	 hâkim	 dış	 güçlerin	 muhtemel	 ve
mutasavver	yeni	yönlendirmelerine	uyum	sağlayabilecek	almaşıkların	ortaya	çıkarılmasından	başka
bir	şey	değil.	Nitekim	iç	siyasetteki	tecrübeler	bunun	böyle	olduğunu	göstermiştir.

Politik	hayatın	ekonomi	alanındaki	izdüşümünü	gözlemlemek,	vurgulamak	istediğimiz	hususu	daha
canlı	 biçimde	gösterecektir.	Türkiye	uzun	yıllar	Batı	Avrupa	ülkeleri	 ve	ABD	dışında	herhangi	bir
ülkeden	 malî	 ve	 iktisadî	 yardım	 almayı	 reddetmiştir.	 Bu	 hadisenin	 politik	 sebebi	 dışında	 bir	 de
psikolojik	 sebebi	 vardır.	 Batılılaşma	 süreci	 içindeki	 Türkiye,	 halkın	 sempatisini	 Batı	 ülkelerine
yöneltmek	istiyordu.	Yani	Türk	halkı,	kendisine	yardım	eden	ülkelere	karşı	geliştireceği	sempati	ve
minnet	 duygularını,	 yalnız	 ve	 ancak,	 onların	 standartlarına	 göre	 biçimlendirmesi	 istenilen	 günlük
hayatında,	 Batılı	 insanın	 yardımseverliğine	 inanarak	 bu	 yolda	 bir	 mesafe	 kat	 edebilirdi.	 Hele	 Batı
ülkelerine	karşı	verilmiş	İstiklâl	Savaşı	gibi	bir	hadiseden	doğan	husumet	duygularının	yatıştırılması,
bu	 duyguların	 sempati	 duygularına	 dönüştürülmesi,	 Batılı	 insanın	 yaşadığı	 hayat	 standardının	 bu
insanlara	benimsetilmesi	ile	mümkün	olabilirdi.

Batı	 standartlarına	 göre	 kurulmuş	 siyasî	 kuruluşlardan,	 söz	 konusu	 Batılı	 trendden	 sapmaya	 yol
açabilecek	 bir	 siyasî	 atak	 beklemek	 yanlış	 olur.	 Teferruatta,	 nüanslarda	 vuku	 bulan	 bazı
farklılaşmaların	 trendin	 gidiş	 yönünü	 etkileyecek	 davranışlar	 olmadığı	 kabul	 edilmelidir.	 Hatta
mevcut	 trend	 kaydırılmış	 (shift)	 olsa	 bile,	 bu	 hadise,	 aynı	 doğrultuda	 yeni	 bir	 denge	 noktasının


aranması	şeklinde	yorumlanmalıdır.

Nitekim	 DP	 döneminde	 (1950-1960)	 tarıma	 verilen	 ağırlık,	 ekonominin	 bünye	 değiştirmesine
yönelik	 bir	 hadise	 diye	 alınamaz.	 Bunlar	 küçük	 birtakım	 operasyonlardır.	 Politikanın	 ana	 çizgisi
batılılaşmanın	 öngördüğü	 doğrultuda	 yürümektir.	 Hele	 bu	 dönemde	 ABD'den	 alınan	 yardımları,
yukarıda	 değindiğimiz	 psikolojik	 faktörle	 bir	 arada	 düşünürsek,	 ekonomide	 görülen	 göreli
canlılığın,	 Batı	 insanına	 duyulan	 sempati	 duygularının	 geliştirilmesi	 yönünde	 etki	 sağladığını
görürüz.

Türkiye'nin	 dış	 politikasının	 asıl	 açmazı	 bir	 türlü	 inisiyatif	 sahibi	 olamaması	 noktasında
düğümlenmektedir.	 İç	 politikada	 gönüllü	 batıcılık,	 yani	 insanımızın	 kafa	 yapısının	 Batı	 zihniyetine
göre	değiştirilmesi	ve	onların	birer	 "Batılı"	haline	getirilmesi	hadisesi,	bu	politikayı	 ilkelerinin	en
başına	 almış	 bulunan	 yönetici	 takımı,	 dış	 politikada	 da	 Batı'ya	 bağımlı	 bir	 politika	 izlemeye
zorlamıştır.

Yani	 içeride,	 batılıları	 kendi	 insanımıza	 sevdirme	 ve	 onlara	 benzetme	 gayreti,	 dış	 politikada	 da
Türkiye'nin	yönetici	takımını	Batı'ya	şirin	görünme,	Batı'ya	yaranma	hevesine	düşürmüştür.

Bundan	ne	çıkar?	Bundan	şu	çıkar	ki,	Türkiye'nin	son	60	yıla	yakın	bir	zamandan	beri	izlediği	dış
politika	esas	itibariyle	bir	tek	ana	motif	üzerine	oturtulmuştur.	Bu	ana	motif	de,	sadece	psikolojiktir.
Başka	 bir	 deyişle	 Türkiye,	 akıllı,	 menfaatlerini	 gözeten	 bir	 dış	 politika	 izlemek	 yerine	 birtakım
heveslerini	gerçekleştirme	 (mesela	 tam	anlamıyla	Batılı	 ülkeler	 arasında	kendini	 saydırma)	uğruna
bu	psikolojik	motifi	dış	politikasının	biricik	 temel	unsuru	haline	getirmiş	ve	böyle	bir	uygulamaya
girişmiştir.

Dâhilde	kendi	insanını,	Batı	kültürünün	standartlarına	göre	eğitme	gayreti,	Türkiye'yi	dış	politikada
da	Batı'ya	bağımlı	hale	getirmiştir.	Türkiye'nin	dış	politikada	inisiyatif	sahibi	olmasını	önleyen,	onu
şahsiyetli	 hale	 getirmekten	 mahrum	 bırakan	 temel	 ve	 belki	 de	 biricik	 unsur,	 işte	 bu	 batılılaşma
hevesinin	getirdiği	psikolojik	etkendir.

İç	 politikanın	 her	 alanında	 (ticarî,	 iktisadî,	 siyasî,	 malî,	 hukukî	 vs.)	 alınan	 kararlarda	 da	 dış
politikada	 güdülen	 temel	 etken	 yönlendirici	 bir	 rol	 oynamaktadır.	 Kısacası,	 iç	 ve	 dış	 politikanın
batılılaşma	motifi	üzerinde	yoğunlaşan	psikolojik	unsuru,	onun	hem	dış,	hem	iç	politikasına	baskın
bulunmakta	ve	Türkiye'yi	yönlendirmektedir.

İmdi,	 yönetici	 takımı	 ve	 alelumum	 "aydınlar"	 diye	 anılan	 zümrenin	 kafasında	 Batı	 kültürü
vazgeçilemez	bir	hareket	noktası	haline	gelmiştir.	O	kadar	ki,	bunlar	arasında	yapılan	ve	kendilerince
temel	sayılan	konulardaki	tartışmaları	bile,	Batı	âleminin	şu	ucunda	mı	yer	almalı,	bu	ucunda	mı	yer
almalı	noktasından	yapılıyor.	 İster	en	geniş	anlamıyla	kapitalistlerin	yanında	yer	almayı	savunanlar
olsun,	 ister,	 gene	 geniş	 anlamıyla	 sosyalistler	 nezdinde	 bulunmamız	 gerektiğini	 söyleyenler	 olsun,
temel	 tercihlerini	 Batılı	 olmaktan	 yana	 yapmışlardır.	 Şimdi	 aralarında	 halledecekleri	 bir	 tek
meseleleri	kalmıştır.	O	da,	yumurtayı	sivri	ucundan	mı	kırmalı,	yoksa	yassı	ucundan	mı,	tartışmasıdır.

Günümüz	Türkiye'sinde	Amerikancı	bir	politika	izlenmesini	isteyenler	tamamen	homojen	bir	küme
teşkil	 etmezler.	 Bunların	 arasında	 iktisadî	 görüş	 olarak	 liberal	 kapitalizmi,	 siyasal	 ve	 toplumsal
yönden	 "batılılaşmayı,	 çağdaşlaşmayı"	 benimseyenler	 bulunduğu	 gibi,	 zihnî	 bir	 teşevvüş	 yüzünden
ehveni	 şer	 diye	 gördükleri	ABD'yi	 Rusya'ya	 karşı	 istifade	 edebilecekleri	 bir	 sığınak	 diye	 düşünen
"bazı	Müslümanlar"	da	bulunmaktadır.

Bunlardan,	birinci	 kümede	mütalâa	 ettiğimiz	 liberal	 kapitalizmi	ve	batıcılığı	 temelde	benimsemiş


olanlar	hakkında	söylenecek	fazla	bir	şey	yok.	Bunlar,	Türkiye'yi	son	tahlilde	Batı	ile	bütünleştirmek
isteyen	bir	kafa	yapısı	 taşıdıklarından,	ileri	sürdükleri	gerekçeler	kendi	mantığı	 içinde	çelişkisizdir.
Kapitalizmi	 benimsemiş	 ve	 Türkiye'nin	 Batı	 ile	 bütünleşmesini	 isteyen	 görüş	 sahipleri	 yönünden
halen	 bulundukları	 çizginin	 dışında	 yer	 almak	 için	 ciddî	 bir	 sebep	 gösterilemez.	Aynı	 şekilde	Batı
düşünce	 tarzının	 gereği	 olarak	 ele	 alındığında	 kapitalizmin	 karşısında	 yer	 aldığı	 farz	 edilen
sosyalizmi	 benimsemiş	 birisi	 için	 SSCB'nin	 ve	 Çin'in	 vesair	 sosyalist	 ülkelerin	 sosyalizm	 adına
bugün	 girdikleri	 uygulamaları	 beğenmemek,	 onları	Marksizm'e	 ihanet	 ediyor	 diye	 görmek	 doğal
sayılmalı.

Fakat	konumuz	onlar	değil.	Yukarıda	değindiğimiz	"bazı	Müslümanlar"dır.	Bunların	nasıl	olup	da
Amerikancı	 olabildikleri	 sorusu	 üzerinde	 durmak	 istiyoruz.	 İleri	 sürülen	 gerekçelere	 bakılırsa,
bunlar	sırf	ehveni	şer	saydıkları	için	Amerikancılık	yapmaktadırlar.	Amerikancı	olmakla	Rusçu	veya
Çinci	 olmak	 arasında	 fark	 gözetmektedirler.	 Bu	 "farkın"	 kökenine	 inildiğinde	 söylenmek	 istenen
hususun	 aslında	 tamamen	duygusal	 bir	 farktan	öteye	gitmediği	 anlaşılabilir.	Çünkü	öyleleri	 var	 ki,
Amerikancı	olmayı,	onların	ehlikitap	olmasıyla	izah	etmeye	çalışıyorlar.	Fakat	gene	bu	aynı	adamlar
Amerikancı	 olmayı	 onların	kitap	 ehli	 olmasıyla	 izah	 ediyorlar	 da,	 bu	günkü	 İran	yönetimine	karşı
çıkarlarken	hangi	gerekçeye	dayanarak	kendilerini	haklı	bulabiliyorlar,	izahı	güç	bir	husustur.

Bu	"anlaşılmaz"	olayın	anlaşılabilir	kılınabilmesi	için	şu	varsayımlar	akla	gelebilir:

1.	Müslümanım	demesine	rağmen	bunların	dış	sermaye	çevreleriyle	bağıntıları	olabilir.

2.	Bunlar	kendilerine	Müslümanım	demelerine	rağmen	bir	Müslümanın	haiz	olması	gereken	bilinç
düzeyine	ulaşmamış	olabilirler.

3.	 En	 iyimser	 almaşık	 olarak	 da	 bunların	 dünyanın	 hâlihazır	 politik	 dengesini	 hâlâ	 1940'ların
mantığı	ile	değerlendirdikleri	tahmini	ileri	sürülebilir.

Bu	 seçeneklerin	 arasında	 şahsî	 çıkar,	 alet	 olunmuşluk,	 şahıslara	 karşı	 duyulan	 nefret	 hissi	 ve
sempati	gibi	şıklara	keyfî	değerlendirmeler	sayılabileceği	endişesiyle	yer	vermek	istemiyoruz.

Ancak	 şurası	 vurgulanmaya	 değer	 bir	 husus	 olmalı:	 sözünü	 ettiğimiz	 Müslümanlara	 Batılı
şartlandırmalara	 boyun	 eğmiş,	 pasif,	 özellikle	 meselelere,	 mevcut	 ortamın	 "görüntülediği"
perspektiflerden	 yaklaşmak	 isteyen	 kimselerdir	 denebilir.	 Bunlar	 Müslümanca	 tavrın	 şartlara	 ram
olmayı	 değil,	 fakat	 şartlara	 dinin	 isterlerine	 göre	 müdahale	 etmeyi	 öngördüğünü	 bilmez
görünüyorlar.

Görülüyor	 ki,	 kapitalizmi	 veya	 sosyalizmi	 benimsemiş	 ve	 Türkiye'yi	 son	 tahlilde	 şu	 veya	 bu
yöntem	 içinde	 Batı'nın	 bir	 rüknü	 haline	 getirmeye	 niyet	 etmiş	 olan	 kimselerin	 bu	 görüşleri	 kendi
içinde	tutarlı	ve	çelişkisiz	iken,	kendisini	Müslümanım	diye	ortaya	koyanların	aynı	görüşleri	şu	veya
bu	gerekçe	ile	paylaşmaya	kalkmaları	tutarsızlık	olarak	belirmektedir.

Müslümanların	 Batı	 karşısında	 aldıkları	 tavrın	 bütünüyle	 anlaşılabildiğini	 sanmıyorum.	 Bu	 tavrı
basit	 bir	 kapristen	 ibaret	 sananlar	 bulunduğu	 gibi,	 konuyu	 saptırarak	 vazetmek	 isteyenler	 de
bulunmaktadır.	Bunlar,	Müslümanların	Batı	karşısındaki	tavrının	tutarsızlığını	göstermek	için,	hemen
Sovyet	 tehlikesinden	 bahsediyorlar.	 Oysa	 Müslümanın,	 halen	 Batı	 adıyla	 anılan	 küfür	 zihniyeti
karşısındaki	 tavırları	Batı'nın	hem	batısına,	hem	doğusuna	şamildir.	Müslüman	için,	halen	Batı	diye
adlandırılan	husus	yerküre	üzerindeki	bir	coğrafî	konum	meselesi	değildir,	bir	zihniyet	meselesidir.
Bu	zihniyet	hangi	coğrafî	konumda	yer	tutmuş	olursa	olsun,	Müslümanın	tavrı	değişiklik	göstermez.

İkincisi,	bazı	politik	zaruretlerle	Batı	ile	aynı	safa	düşmüş	olmak	onunla	aynı	zihniyeti	paylaşmak


anlamını	 taşımaz.	 Şöyle	 ki,	 temelde,	 Batı'nın	 küfür	 zihniyetine	 karşı	 çıkan	 bir	 Müslüman,	 şartlar
gerektirdiğinde,	 Batı	 ile	 siyasî	 bir	 ortak	 cephe	 oluşturmakta	 sakınca	 görmeyeceği	 hallerle
karşılaşabilir.	Müslüman,	böyle	bir	halde	bile	halen	Batı	adıyla	anılan	küfür	zihniyetine	karşı	olmakta
devam	eder.

Öte	yandan	Batı'ya	karşı	olduğunu	 söyleyen	herkesi,	her	 zaman	ortak	bir	payda	altında	 toplamak
mümkün	 olmayabilir.	Burada	 niyet	 konusu	 son	 derece	 önemlidir.	Niçin	Batı'ya	 karşısın	 veya	 niçin
onun	 yanındasın?	 Bu	 tavrı	 gösterirken	 taşınan	 niyet	 ne?	 Asıl	 önemli	 olan	 budur.	 Bu	 gün,	 bir
komünistin,	 bir	 milliyetçinin	 ve	 bir	 Müslümanın,	 siyaseten	 Batı'ya	 karşı	 ortak	 bir	 tavır	 içinde
bulunduklarını	 farz	 edelim.	 Böyle	 bir	 durumda,	 onları	 ortak	 bir	 payda	 altında	 birleştirmek,
birleşebileceklerini	sanmak	yanlış	olur.	Çünkü	belirli	şartlarda	Batı	ile	bir	araya	gelebilen	bu	görüş
sahipleri,	ayrı	ayrı	birbirlerini	hasım	görmeye	devam	da	edebilirler.

Müslümanların	Batı'ya	karşı	olduğunu	söyleyerek	ve	bundan	bazı	istihraçlara	girmeye	çalışmak	ve
meselâ	 madem	 bu	 adamlar	 Batı'ya	 karşıdır	 öyleyse	 Doğu'nun	 yanındadır	 gibisinden	 bir	 hükme
varmak	 son	 kerte	 yanlış,	 tutarsız,	 budalaca	 bir	 iddia	 olur.	 Hele	 Sultan	 Abdülhamit	 Han'ın	 Ruslara
karşı	Batı	 ile	 işbirliğine	girdiğini	söylemek	tam	bir	hezeyandır.	Abdülhamit	Han'la	Jön	Türk	kafası
arasındaki	farkı	bilmeyenlere	bunu	anlatmak	gerekiyor.

Bu	iddia	sahipleri	Sultan	Abdülhamit	Han'ın	da	Ruslara	karşı	daima	Batı'yı	tuttuğunu	iddia	ediyor.
Böylece,	madem	büyük	bir	Müslüman	devlet	 adamı	Batı'yı	 tutmuştur,	 o	 halde	bugün	onun	yolunun
izlenmemesi	hata	olur,	gibisinden	acayip	bir	istihraca	varmak	istiyorlar.	Sultan	Abdülhamit	Han'ın,	bu
alandaki	 "otoritesini"	 tartışılmaz	diye	sunmak	 için	adının	önüne	"cennetmekân"	sıfatını	koymayı	da
ihmal	etmiyorlar.

Burada,	 şu	prensibin	 akıldan	 çıkartılmamasına	dikkat	 etmek	 lâzım.	Sultan	Abdülhamit	Han'ın	 son
yüzyıl	 içinde	 İslâm	politikası	bakımından	oynadığı	 rol	ne	kadar	önemli	olursa	olsun,	Müslümanlar
nezdinde	ne	kadar	itibarlı	bir	mevkie	sahip	bulunursa	bulunsun,	onun	tavır	ve	hareketleri	her	zaman,
her	yerde	izlenmesi	gereken,	izlenmesi	"farz"	olan	bir	"nass"	değildir.	Bu	bir.

Saniyen,	her	devlet	adamı,	her	politikacı	gibi	Sultan	Abdülhamit	Han	da	kendi	zamanının	icaplarına
göre	değerlendirilmeli,	hataları	ve	savapları	o	zamanın	şartlarına	göre	bir	yere	konulmalıdır.	Bu	da
iki.

Şimdi	 değindiğimiz	 bu	 iki	 prensibi	 aklımızdan	 çıkarmadan,	 gelelim	 Abdülhamit	 Han'ın	 Ruslara
karşı	Batı'yı	tuttuğu	iddiasına:

Sultan	Abdülhamit	Han,	Ruslara	karşı	"Batı"	 ile	bir	 ittifak	kurdu	ise,	bunun	sebebi,	 telkin	edilmek
istendiği	 gibi	 "batılılaşma"	 niyetinin	 bir	 neticesi	 değildir.	 Hele	 Batı'yı	 "tutması"	 Batı'nın	 ehlikitap
olması	 sebebine	 dayanmaz.	Çünkü	 o	 zamanın	Rusya'sı	 da,	 bu	 günün	Amerika'sı	 için	 iddia	 edildiği
gibi,	 "ehlikitap"	 idi.	Abdülhamit	Han'ın	Ruslara	 karşı	Batı	 ile	 "dostane"	 ilişkiler	 kurması,	 o	 günün
pratik	 zaruretlerinin	 doğurduğu	 bir	 sonuç	 olarak	 değerlendirilmelidir.	 Abdülhamit	 Han,	 Ruslara
karşı	Batı'yı	tutarken	aynı	zamanda	Batı'nın	ne	demeye	geldiğinin	de	farkındaydı.

Durumu	 daha	 da	 vuzuha	 kavuşturmak	 için	Abdülhamit	Han'ın	 kafa	 yapısı	 ile	 Jön	 Türklerin	 kafa
yapısını	karşılaştırmalı.	Jön	Türkler	günümüzdeki	solcu	veya	sağcı	her	türlü	batıcıların	ağababasıdır.
Bunlar,	 batıcı	 fikriyatı	 benimsemişler,	 Osmanlı	 Devletinin	 "kurtuluşunu"	 onun	 şu	 veya	 bu	 "dozda"
batılılaşmasına	bağlı	görmüşlerdir.	Oysa	Abdülhamit	Han,	Batı	ile	ilişkilerinde	Cöntürklerin	taşıdığı
zihniyete	 bütünüyle	 karşıdır.	 Onun,	 Batı	 ile	 ilişkileri	 batılılaşma	 niyetini	 gerçekleştirmeye	 matuf
değildir.


Üstelik	 Abdülhamit	 Han'ın	 izlediği	 politikanın	 bizzat	 Allah	 Resulü	 (s.a.v.)	 tarafından	 örneği	 de
verilmiştir.	Medine'ye	hicret	edildiğinde	yapılan	işlerin	birisi	de,	Kureyş'e	karşı	Yahudilerle	muahede
yapılmasıdır.	Şimdi,	bu	muahedeye	bakarak	Allah	Resulünün	(s.a.v.)	bir	Yahudi	işbirlikçisi	olduğunu
yahut	Yahudileşme	niyetini	 taşıdığını	 iddia	etmek	nasıl	 sapıklıksa,	Abdülhamit	Han'ın	Ruslara	karşı
Batı'yı	tuttuğunu	söyleyerek	onun	batılılaşmadan	yana	olduğunu	ima	etmek	de	o	kadar	sapıklık	olur.

Müslümanlar,	Kuran'ın	değişik	yerlerinde	kâfirlere,	münafıklara	ve	ehlikitap	denilen	Yahudilere	ve
Hıristiyanlara	karşı	uyarılmıştır.	Hele	de	ehlikitaba	karşı...	Bugün,	ehlikitaptır	diyerek	Müslümanları
Batı'ya	peşkeş	çekmek	 isteyenler	hatırlasın:	 "Ey	 iman	edenler!	Eğer	kendilerine	kitap	verilenlerden
herhangi	bir	topluluğa	uyarsanız,	sizi	imanınızdan	sonra	döndürüp	kâfir	yaparlar."	(Âl-i	İmrân,	100).

Ve	şu:	"Ey	müminler!	Din	kardeşlerinizden	başkasını	dost	edinmeyin.	Onlar	size	fenalık	yapmakta,
fesat	 çıkarmakta	 kusur	 etmezler	 ve	 sıkıntıya	 girmenizi	 arzu	 ederler.	 Onların	 size	 karşı	 kin	 ve
düşmanlıkları	 ağızlarından	 meydana	 dökülmüştür.	 Kalplerinde	 gizledikleri	 düşmanlık	 ise	 daha
büyüktür.	 Onların	 düşmanlıklarına	 dair	 ayetleri	 açıkladık,	 eğer	 düşünür	 ve	 anlarsanız...",	 "İşte	 siz
(müminler)	 o	 kimselersiniz	 ki,	 kâfirleri	 seversiniz.	 Hâlbuki	 onlar	 sizi	 sevmezler.	 Siz	 kitapların
hepsine	 iman	 edersiniz.	 Onlar	 ise	 ancak	 sizinle	 karşılaştıkları	 zaman	 iman	 ettik,	 derler.	 Tenhada
başbaşa	kaldıkları	vakit	ise,	size	olan	kinlerinden	ötürü	parmaklarının	uçlarını	ısırırlar..."	(Âl-i	İmrân,
118-119).

Batı	 ile	 maslahat	 icabı	 politik	 bir	 ilişkiye	 girmek	 başka,	 bu	 ilişki	 bahanesi	 ile	 Müslümanların
batılılaşmasına	çalışmak	başkadır.

Savaş	Ekonomisi

Sınaîleşme,	 günümüzde,	 büyük	 ölçüde	 "savaş	 ekonomisi"ne	 dönüşmüştür.	Özellikle	 İkinci	Dünya
Savaşından	 sonra	 sınaîleşmesini	 tamamlamış	olan	ülkeler,	 ekonomilerini	 silah	üretimi	başta	olmak
üzere	her	türlü	savaş	araç	gereçlerine	dayandırmaya	başlamışlardır.

Savaş	ekonomisi	denilen	olay	ülkelerin	sadece	savunma	ihtiyaçlarını	karşılamaya	yönelik	olsa	idi,
bunun	üzerinde	durmaya	değer	bir	vakıa	sayılmayacağı	düşünülebilirdi.	Ne	var	ki,	hadise	bu	kadar
masum	 ve	 tek	 boyutlu	 değildir.	 Ekonomisini	 savaş	 araç	 ve	 gereçleri	 üretmeye	 dayandırmış	 yahut
büyük	 ölçüde	 buna	 dayandırmış	 olan	 ülkeler,	 ayrıca	 pazar	 arama	 durumu	 ile	 de	 karşı	 karşıya
gelmişlerdir.	 Savaş	 araç	 ve	 gereçlerine	 olan	 yatırım	 büyük	 meblağlarla	 ifade	 edildiğinden,	 bu
yatırımların	karşılığının	alınması	da	"gerekmektedir."	Ancak	hiç	bir	ülke,	durup	dururken	silah,	savaş
uçağı,	 gelişmiş	 savaş	 aletleri	 almaz.	Bir	 ülkenin	 silah	 satın	 alabilmesi	 için	 her	 şeyden	 önce	 silaha
ihtiyacı	olduğunu	düşünmesi,	bir	tehlike	ile	burun	buruna	olduğunu	hissetmesi	gerekir.

Silah	 üreticisi	 ülkeler,	 ortaklaşa	 işte	 bu	 pazarı	 oluşturmaktadırlar.	 Halen	 ABD,	 SSCB,	 İngiltere,
Fransa,	 İtalya	 gibi	 ülkeler	 her	 çeşit	 silah	 üretiminde	 başta	 gelmektedir.	 Dünyanın	 mevcut	 siyasal
ortamında	da	savaşın	ve	barışın	sözcülüğünü	yapan	başlıca	ülkeler	keza	bunlardır.

ABD-Batı	Avrupa	ve	SSCB	arasında	son	on	yıl	içinde	geliştirilen	detant	politikası,	her	ne	kadar	bu
ülkeler	 arasında	 savaş	 çıkmasını	 önleyecek	 bir	 mahiyet	 taşımakta	 ise	 de,	 aynı	 detant	 politikası,
Üçüncü	 Dünya	 denilen	 ve	 genel	 olarak	 hepsi	 de	 silah	 ithalatçısı	 durumunda	 olan	 ülkelere
yansımamakta,	 hatta	 tersine	 dönüşmektedir.	 Süper	 güçler,	 birbirlerinin	 can	düşmanı	 görünmelerine
rağmen,	 birbirleriyle	 savaşmayı	 önleyecek	 tedbirleri	 alırken,	 bu	 tedbirler	 aslında	 silah	 ithalatçısı
ülkelerin	 aleyhine	 işlemektedir.	 İthalatçı	 ülkeler,	 sürekli	 olarak	 silah	 satın	 almak	 zorunda
bırakılmaktadır.	 Süper	 güçler,	 bu	 ülkelere	 silah	 satabilmek	 için	 her	 fırsatı	 değerlendirmekte,


gerekirse	 fırsatlar	 ihdas	 etmekte,	 ülkelerin	 tarihlerini	 karıştırarak	 birbirlerine	 düşmanlık,	 husumet
duyguları	 uyandırabilecek	 eski	 defterleri	 meydana	 çıkartmaktadırlar.	 Son	 yılların	 önemli
olaylarından	 olan	 Irak-İran	 savaşı	 bunun	 bir	 örneğidir.	 Afganistan'ın	 Ruslar	 tarafından	 işgal
edilmesini,	Amerikalılar	çevre	ülkelere	silah	satarak	değerlendirmek	istemektedir.

Savaş	 ekonomisi,	 üretilen	 savaş	malzemesine	 pazar	 bulunabildiği	 takdirde	 kârlı	 bir	 iştir.	 Esasen
savaş	 malzemesinin	 müşterileri	 daima	 ülke	 dışında,	 yani	 başkaları	 olacaktır.	 Savaş	 ekonomisi
böylece	kaçınılmaz	biçimde	dünyayı,	en	az	 iki	kutba	ayıracaktı.	Doğu	ve	Batı	blokları	kendi	pazarı
telâkki	ettiği	ülkelere	sürekli	silah	satacaklardı	ki,	kurulan	tesisler	işlesin,	savaş	ekonomisi	yürüsün!

O	 kadar	 ki,	 eğer	 bir	 ülke	 içinde	 huzur	 ortamı	 varsa,	 ekonomilerini	 silah	 üretimine	 dayandırmış
ülkeler,	bu	huzuru	bozmak,	ortalığı	karıştırmak	için	ellerinden	geleni	arkalarına	bırakmamaktadırlar.
Gene	o	kadar	ki,	 ideoloji	sömürücülüğü	bizzat	bu	süper	silah	tüccarları	 tarafından	yürütülmektedir.
Çünkü	 dünyada	 gerçekten	 bir	 barış	 ortamı	 kurulacak	 olsa,	 bu	 ortam	 herkesten	 önce	 süper	 silah
tüccarlarının	 çıkarlarını	 zedeleyeceğinden	 duruma	 herkesten	 önce	 onlar	 karşı	 çıkacaktır.	 Nitekim
şimdiye	kadarki	uygulamalar	bu	ifademizi	doğrulayacak	mahiyettedir.

ABD'nin	 ve	 SSCB'nin	 başta	 olmak	 üzere,	 bütün	 silah	 üreticisi	 ülkelerin	 yürüttüğü	 savaş
ekonomisinin	 gıdası	 savaştır.	 ABD'nin	 yeni	 başkanı	 Reagan	 "silahlanmayı	 arttıralım"	 derken	 bu
gerçeği	vurgulamaktadır.	Ancak	onları	bu	gıdadan	mahrum	etmek	de	müşteri	ülkelerin	elindedir.

Camcı

Vaktiyle	 camcılıkla	 geçinen	 bir	 Yahudi	 varmış.	 Pencere	 camı	 takarmış.	 İşlerin	 kesat	 olduğu
zamanlar	 bu	 camcı,	 geçeceği	 mahallenin	 çocuklarını	 toplar	 onlara	 birkaç	 kuruş	 verir,	 evlerin
camlarını	kırdırırmış.	Bir	müddet	sonra	da	kendisi	sokağın	başında	görünür:

-	Caamciii!	diye	bağırırmış.

Bu	 fıkra	 bana	 şu	 son	 birkaç	 on	 yıldan	 beri	 bazı	 ülkeler	 arasında	 çıkarılan	 ikili	 savaşları	 tedai
ettiriyor.

Kore	savaşının	camcıları	vardı	herhalde.	Vietnam	savaşının	da...

Şimdi	 en	 son	 örneği	 Irak-İran	 savaşında	 görüyoruz.	 Bu	 savaşın	 arkasında	 da	 bazı	 camcıların
bulunduğu	ajans	haberlerinden	anlaşılıyor.	Ama	kimdir	bu	camcılar?

Şu	haberi	birlikte	okuyalım:

"LONDRA	 (Özel)	 —	 Irak-İran	 savaşı,	 Irak'ın	 savaş	 öncesi	 ekonomik	 planlarını	 altüst
etti./Savaştan	 önce	 Irak,	 ekonomisinin	 petrol	 gelirlerine	 olan	 bağımlılığını	 azaltma	 yolunda
çalışmalar	 yapmaktaydı.	 Ancak	 savaşın	 beklenenden	 de	 uzun	 sürmesi	 Irak'ın	 sermaye	 ve
tüketim	malı	ithalatı	ihtiyacını	daha	da	arttırdı./Bu	yüzden	Irak'ın	bir	pazar	olarak	Batı	ülkeleri
için	daha	da	çekici	hale	geldiği	belirtiliyor./Savaş	başlamadan	önce	Irak,	OPEC	ülkeleri	içinde
ikinci	büyük	petrol	üreticisiydi.	Ve	elde	ettiği	gelirlerin	önemli	bir	kısmını	askeri	harcamalar
ve	 ulaştırma	 projeleri	 için	 ayırmaktaydı.	 Bu	 arada	 bazı	 ithal	 mallarının	 ülke	 içinde
üretilebilmesi	için	ithal	ikamesi	programları	yapılmaktaydı./Ancak	savaşın	başlaması	ve	kısa
sürede	sona	ermemesi	malî	kaynak	açığını	ve	özellikle	 işgücü	açığını	arttırdı.	Doğu	Avrupa
ülkeleriyle	 ticaretin	 de	 azalması	 üzerine	 Irak	 Batı	 ile	 olan	 ekonomik	 ilişkilerini	 daha	 da
yoğunlaştırdı./Bu	 yüzden	 Batılı	 sermaye	 çevreleri	 ve	 ihracatçılar	 Irak'a	 eskisinden	 de	 fazla


ilgi	duyuyorlar."	(Günaydın,	1	Ekim	1980).

Buna	benzer	haberler	 İran	hakkında	da	yayınlanmaktadır.	Şimdi	efkârı	umumiyede	şöyle	bir	hava
oluşturulmaya	 çalışılıyor.	 Bu	 savaşta	 İran	 olsun,	 Irak	 olsun	 bitap	 düştüler.	 Çoğu	 sınaî	 tesisleri
mahvoldu.	 İktisadiyatları	 felce	 uğradı.	Her	 iki	 ülke	 de	 önümüzdeki	 dönemlerde	mutlak	 bir	 iktisadî
sıkıntı	 çekecektir.	Onların	 "yardım"a	 ihtiyaçları	 vardır.	 Fakat	 onlara	 kim	yardım	edebilir?	Çökmüş
ekonomilerini,	 mahvolmuş	 sınaî	 tesislerini	 kim	 yeniden	 yapabilir?	 Eğer	 bu	 tesisler	 yeniden
yapılmazsa	bu	ülkedeki	insanlar	bundan	böyle	nasıl	yaşayabilir?	İşte,	camcıların	mantığı	budur.

Bu	 mantık	 sadece	 adı	 geçen	 iki	 ülkenin	 dâhilinde	 geçerli	 kılınmaya	 çalışılmıyor,	 aynı	 zamanda
bütün	 dünya	 bu	 camcıların	 hayırhahlıklarına	 inandırılmak	 isteniyor.	 Bakalım	 önümüzdeki	 zaman
diliminde	ne	olacak?	Acaba	savaşı	camcılar	mı	kazanacak?	Yoksa	camı	kırılan	ülkeler	pencerelerini
kâğıtla,	telisle,	kapatmak	ferasetini	mi	gösterecek?


III


YUMUŞAMA	DÜZLEMİNDE	ABD-SSCB
"Ve	Amerika	bir	gün	keşfedilecektir"
Allen	Ginsberg

Çapraz	İlişkiler

Tanınmış	hokkabaz	müteveffa	Zati	Sungur'un	ilk	kez	bir	programını	seyrettiğim	zaman	ancak	yedi
yaşındaydım.	Hayret,	hatta	dehşet	içinde	kalmıştım.	Bu	adam	bütün	bu	olağanüstü	işleri	acaba	nasıl	bir
esrarengiz	güçle	başarabiliyordu?	Donup	kalmıştım.	Yaptığı	en	küçük	hareketi	gözden	kaçırmamaya
çalışarak	 yerimden	 kıpırdamadan	 gözümü	 kırpmadan	 seyrediyordum.	 Tahta	 bir	 kutuya	 boylu
boyunca	 bir	 kadını	 yatırıyor,	 sonra	 testere	 ile	 kutuyu	 ortasından	 ikiye	 biçiyor,	 fakat	 az	 sonra	 aynı
kadını	 ortasından	 biçilmemiş	 olarak	 tekrar	 karşımıza	 çıkartıyordu.	 Yahut	 içinin	 boş	 olduğunu
gösterdiği	 ve	 boş	 olduğuna	 seyircisini	 ikna	 ettiği	 şapkasının	 boşluğuna	 elini	 sokarak	 oradan	 aynı
anda	 kuşlar,	 tavşanlar,	 sonsuz	 kurdele	 yumakları	 çıkartıyordu.	 Kendi	 cebine	 koyduğu	 bir	 topu
seyircilerden	birinin	cebinden	çıkartıp	gösteriyordu.	Şaşırmaz	ve	hayran	olmaz	da	ne	yapardınız?

Bütün	bunların	basit	bir	takım	düzenbazlıklar	olduğunu	o	zaman	nereden	bilebilirdim?	Gerçi	şimdi
de	 şapkamın	 içinden	 tavşan	 çıkartmak	 gibisinden	 marifetlerim	 yok.	 Ne	 ki,	 artık	 bunların	 birer
düzenbazlık,	 gözbağcılık	 olduğunu	 biliyoruz.	 Aynı	 marifetleri	 siz	 icra	 edemeseniz	 bile	 bunların
gözbağcılık	olduğunu	bilmekle	bilmemek	arasında	fark	olduğunu	belirtmeye	ne	gerek	var?	Şüphesiz
bu	tür	marifetlerin	birer	gözbağcılıktan	ibaret	olduğunu	bilenler,	bunu	bile	bile	böyle	oyunları	salon
eğlenceleri	 olarak	 seyretmeye	 devam	 edebilirler.	 Ama	 ya	 bunların	 düzenbazlık	 olduğunu
bilmeyenler?	 Onlar,	 göstericinin	marifetlerini	 onun	 zatından	 gelen	 olağanüstü,	 esrarengiz	 güçlere
bağlayarak	(eğer	kendileri	de	bu	marifetli	adam	gibi	olmaya	hevesleniyorlarsa)	yanlış	istikametlerde
boşu	boşuna	oyalanıp	dururlar.

Bu	 çeşit	 sahne	 erbabının	 birer	 sahtekâr	 olduğunu	 söylemeye	 imkân	 yok.	 Çünkü	 onlar	 kimseyi
kandırmak,	 dolandırmak	 üzere	 sahneye	 çıkmıyor.	 Maksatları	 seyirciyi	 eğlendirmektir.	 Kaldı	 ki,
seyirci	 de	 eğlenme	 niyetiyle	 bütün	 bu	 marifetleri	 seyretmektedir.	 Ama	 seyirci	 kendi	 bönlüğü
yüzünden	göstericinin	marifetlerine	aldanıyor	ve	bunları	sahi	sanıyorsa	kabahat	kimin?

Bu	 kadar	 talaşı	 Zati	 Sungur'dan	 bahsetmek	 için	 çiğnemediğimi	 biliyorsunuz.	 Sadede	 gelelim	 ve
sözü	dünya	siyaset	sahnesinde	devlet	halinde	gösteriye	çıkmış	iki	süper	gözbağcıya	getirelim.

Bunların	sergiledikleri	oyunun	sahne	sanatçılarınınki	gibi	masum	olmadığını	söylemeye	gerek	yok.
Fakat	dünya	sahnesinde	bir	oyun	sergilediklerini	de	bilmek	gerekiyor.	Bu	oyunda,	seyirciye	sunulan
senaryo	iki	süper	gücün	birbirine	düşmanlığı	üzerine	temellendiriliyor.	Eğer	senaryonun	bu	kısmını
gerçeklere	uygun	ve	doğru	diye	kabul	edersek,	o	zaman,	sahnede	gözlerimizin	önünde	ikiye	biçilen
kadının	biraz	sonra	nasıl	olup	da	karşımıza	sapsağlam	çıkabildiğini	anlamakta	elbette	güçlük	çekeriz.

Şöyle	 açıklayalım:	 Amerika,	 kendisini	 dünyanın	 bir	 numaralı	 komünist	 ve	 Rus	 düşmanı	 olarak
gösteriyor.	Böylece	antikomünist	temayülleri	gene	bizzat	kendisi	tarafından	bileylenmiş	olan	ülkeleri
ve	 insanları	 kendi	 şemsiyesi	 altına	 toplama	 marifetini	 gösteriyor.	 Oysa	 bunu	 aynı	 Amerika'nın,
Rusya'nın	komünist	olarak	kalmasında	menfaati	olduğu,	Rusya	komünizmi	reddedecek	olsa	en	başta
kendisinin	 itiraz	 edebileceği,	 tıpkı	 bir	 sahne	 gözbağcısı	 gibi	 seyircinin	 dikkatini	 ilgisiz	 bir	 yere
yönelterek	 işini	 becermesi	 gibi	 gözlerden	 kaçırabiliyor.	 Amerika,	 Kızıl	 Çin'e	 bile	 Rus	 düşmanı


pozuna	 girerek	 böyle	 bir	 gözbağcılıkla	 yaklaşıyor.	 Fakat	 Çin	 de,	 nutku	 tutulduğundan	 mı	 nedir,
demiyor	ki:	niçin	bana	Ruslara	karşı	detant'ın	zedelenmeyeceğini	tekrarlayıp	duruyorsun?

Bütün	bunlar	 böyle	oluyor	diye	Amerika'yı	 suçlayacağımı	 sanmayın.	O,	 kendi	 oyununu	oynuyor.
Bense,	 böyle	 bir	 oyun	 için	 nasıl	 olup	 da	 koca	 koca	 ülkelerin	 bilet	 kestirebildiklerine	 taaccüp
ediyorum.	Hem	de	ciddi	ciddi	kuyruklarda	bekleyerek...

*

Halk	 arasında	 yaygındır:	 birisi	 esasen	 bilinen	 bir	 şeyden	 bahsetti	 mi,	 "Amerika'yı	 yeniden	 mi
keşfediyorsun?"	derler.	Fakat	şimdi	bana	öyle	geliyor	ki,	insanların	Amerika'yı	yeniden	keşfetmeleri
gerekiyor.	Bilinen	Amerika'yı	değil,	Amerika'nın	bilinmeyen	yanını	yahut	bilinmeyen	Amerika'yı...

Harrington'ın	 "Öteki	 Amerika"	 diye	 bahsettiği	 Amerika	 değil	 benim	 bir	 gün	 yeniden
keşfedileceğini	umduğum	Amerika.	Adı	geçen	yazar,	o	kitabında	Amerika'nın	şaşaalı,	zengin,	servet
yüklü	 yüzünün	 arka	 yanında	 sefalet	 içinde	 yüzen	 bir	 başka	Amerika'nın	 varlığından	 söz	 ediyordu.
Bütün	dünya	 (Amerikalılar	dâhil)	Amerika'yı	muazzam	bir	 servet	ülkesi	diye	bilirken,	Amerika'nın
görünmeyen	yüzünde	açlıkla	pençeleşen,	işsiz	milyonlarca	insanın	yaşadığı	bir	gerçek	Amerika	daha
vardı.	200	milyonun	üzerinde	bir	nüfusun	barındığı	bu	ülkede	işsizlerin,	açlıkla	pençeleşenlerin	oranı
yüzde	35-40	gibi	yüksek	bir	düzeyde	 idi.	Hayır,	 bunlar	değil	benim	sözünü	etmek	 istediğim	husus.
Gerçi	bunlar	da	Amerika	hakkında	herkesin	ortaklaşa	bildiği	şeyler	değil.

Ben	Amerika'nın	pragmatizminden	söz	açmak	istiyorum.	Diyeceksiniz	ki,	bunu	da	biliyoruz.	Öyle
olsun!	Pragmatizmin	ne	olduğunu	anlatan	 felsefe	kitaplarını	okuyarak	onun	hakkında	bilgi	edinmiş
olabilirsiniz.	 Fakat	 pragmatizmin	Amerikan	 halkının	 yalnız	 dâhilî	 hayatı	 üzerine	 değil,	 bu	 ülkenin
bütün	dış	politikasına	olan	etkileri	üzerinde	düşünmek	gerekiyor.

Amerikan	pragmatizmi,	aslında	genel	Batı	uygarlığı	içinde	yeni	bir	çeşnidir.	Her	ne	kadar	bugünkü
"Amerikan	 uygarlığını"	 soya	 soya	 sonunda	Avrupa	 ile	 aynı	 kökene	 ulaşılırsa	 da	 bu	 ülkenin	 halen
geliştirmiş	 olduğu	 hayat	 tarzına	 ayrı	 bir	 uygarlık	 diye	 bakmak	 da	 mümkündür.	 Nitekim	 çoğu
Amerikalı,	kendinin	farklı	olduğunu,	geleneksel	Avrupa	uygarlığı	ile	pek	bir	ilişkisi	bulunmadığını
söylemekten	hazzeder.

Ama	konuyu	dağıtmayalım.	Amerikan	pragmatizmi,	onun	milletlerarası	ilişkilerine	nasıl	yansıyor?

Amerikalılar,	 bu	 ülkenin	 kuruluşundaki	 birçok	 özelliğin	 bir	 araya	 gelmesi	 sonunda	 gerçek	 birer
bireyci	 (individualist)	 olmuşlardır.	 Bireyci,	 başka	 bir	 bakışla	 bencil..	 kendi	 çıkarından	 başkasını
düşünmeyen..	 her	 şeye	 çıkar	 açısından	 bakan..	 ana-baba	 ziyaretine	 bile	 "acaba	 bedavadan	 bir	 öğün
yemek	çıkartabilir	miyim"	hesabıyla	giden..	insanlar.

Bu	kafa	yapısı,	ülkenin	genel	dış	politikasında	elbet	etkindir.	Bu	kafa	yapısında,	gerçek	dostlukların
pek	bir	yeri	yoktur.	Dostluklar	da	aslında	çıkar	ilişkileri	üzerine	kuruludur.

Şüphesiz	 yukarıdan	 beri	 söylediklerimizi	 bir	 ülkeyi	 ve	 o	 ülkenin	 insanlarını	 kötülemek	 için
anlatmıyoruz.	 Çünkü	 Amerikalılar,	 kendilerine	 kötülük	 olsun	 diye	 bu	 vasıfları	 edinmediler.	 Bu
vasıflar	onun	tabiatından	çıktı.

Amerika	 gerçi	 kapitalisttir.	 Fakat	 ilişki	 kurduğu	 ülkelerin	 kapitalist	 veya	 başka	 bir	 şey	 olup
olmadığına	 bakmaz	 ve	 değer	 vermez.	 Onun	 değer	 verdiği	 şey,	 kurulan	 bu	 ilişkiden	 çıkarının	 ne
olduğudur.


Amerika'yı,	 ilişki	 kurduğu	 ülkenin	 dâhilî	 siyasî	 rejimlerinin	 ne	 olduğu	 da	 ilgilendirmez;	 o
yönetimden	bir	çıkar	sağlayabilir	mi,	ona	bakar.

Bütün	bu	kıstaslar	gerçi	günümüzde	fevkalâde	yaygınlaşmış,	genel	geçerlik	kazanmış	bir	uygulama
diye	 görülebilir.	 Fakat	 bu	 uygulamada	 Amerikan	 pragmatizminin	 etkilerini	 görmezlikten	 gelmek
mümkün	olmasa	gerek.	Ve	Amerika'yı	yeniden	keşfetmek	gerek.

*

Dünyamızın	 bu	 günkü	 siyasal	 ortamına	 akıl	 erdirebilmek	 için	 artık	 eskiden	 bellediğimiz	 bilgiler
yetmiyor.	Bizim	mekteplerde	bellediğimiz	bilgiler,	birer	malzeme	olarak	hâlâ	işe	yarayabilir.	Fakat
sırf	 o	 bilgilere	 dayanarak	 dünyanın	 bugün	 ulaşmış	 olduğu	 siyasal	 ortamın	 mahiyetini,	 ülkeler	 ve
devletlerarasındaki	 ikili	 veya	 çok	 taraflı	 ilişkilerin	mahiyetini	 kavrayabilmemiz,	 izah	 edebilmemiz
kolay	kolay	mümkün	olmasa	gerek.

Halen	 dünya	 siyasasına	 egemen	 olan	 ilişkiler	 manzumesinde	 görünürde	 olanlarla,	 görünmeyen
olanların,	 suyun	 altında	 kalmış	 olan	 sebeplerin	 arasında	 pek	 bir	 münasebet	 bulunamaz	 sanırım.
Bulunsa	bile	ilişkilere	hâkim	olan	temel	faktörleri	izah	etmekten	aciz	kalınabilir.

İçinde	 bulunduğumuz	 yüzyılın	 başlarından	 beri	 siyasal	 hadiseleri,	 ülkeler	 arasındaki	 soğuk	 veya
sıcak	ilişkileri	sırf	ideolojik	faktörle	tek	boyutlu	izah	etmek	o	kadar	yaygınlaşmış,	kafalara	o	kadar
yer	etmiştir	ki,	halen	bu	alışkanlıktan	kendini	kurtarabilmiş	 insanların	sayısı	 iki	elin	parmakları	 ile
sayılabilecek	 kadardır,	 dense	 yeridir.	 Geri	 kalan	 büyük	 çoğunluksa,	 hâlâ	 en	 azından	 1940'ların
verilerine	 göre	 bu	 günün	 meselelerini	 halledebileceğini,	 günümüz	 meselelerine	 açıklık
sağlayabileceğini	sanan	zihin	tembellerinden	oluşuyor.

İki	 dünya	 savaşı	 arasında	kalan	yıllarda	 siyasal	 hadiseleri	 ideolojik	 boyutla	 izah	 edebilmek	belki
büyük	 ölçüde	 geçerliği	 olan	 bir	 olguydu.	 O	 zaman	 komünistlerle	 faşistler	 yahut	 Naziler	 arasında
kıran	 kırana	 bir	 soğuk	 savaş	 sürüyordu;	 bu	 savaş,	 sonunda	 sıcak	 savaş	 haline	 dönüştü.	 Faşistler,
komünizmi	 ortadan	 kaldırmak,	 onu	 dünya	 yüzünden	 silmek	 için	 ellerinden	 geleni	 arkalarına
koymadılar.	Fakat	sonunda	galip	gelen	komünistler	oldu.

Faşistlerin	 ve	 komünistlerin	 o	 zamanki	 kafa	 yapısına	 göre	 bunlar	 bir	 ülkeye	 komünist	 yahut
ötekilerin	 açısından	 bakıldığında	 faşist	 "ideolojiyi"	 benimsetebilirlerse,	 o	 ülkelerle	 "entegre"
olabileceklerini,	yani	bütünleşme	sağlayabileceklerini	düşünüyorlar	ve	hesaplarını	bu	tahmin	üzerine
kuruyorlardı.	 (Bu	 düşünce	 elbet	 bugün	 de	 bütünüyle	 zail	 olmuştur	 denemez,	 hâlâ	 geçerliğini
korumakla	beraber	günümüzde	oldukça	değişik	boyutlar	kazanmıştır.)

Ancak	 İkinci	 Dünya	 savaşı	 komünizmin	 galibiyeti,	 faşizmin	 mağlubiyeti	 ile	 sonuçlandıysa,	 bu
sonucun	 alınmasında,	 komünist	 jargonda	 elan	 faşist	 diye	 nitelenen	 ABD'nin	 müdahalesinin	 rol
oynadığı	nasıl	göz	ardı	edilebilir?

İşte	o	günden	başlayarak	dünya	siyasasını	artık	mücerret	ideolojilerin	tek	boyutlu	yaklaşımıyla	izah
etmenin	imkânı	ortadan	kalkmıştır.

ABD	olsun,	SSCB	olsun	hâlâ,	 inkâr	 edilemez	ki,	 dünya	üzerinde	bir	 başlarına	hâkimiyet	 kurmak
isteyen	 ülkelerdir.	 Bu	 hâkimiyetlerini	 gerçekleştirebilmek	 için	 her	 ikisi	 de	 hâlâ	 ideolojik	 faktöre
başvurmaktan	 hâli	 kalmamaktadır.	 Bunlardan	 biri	 "demokrasi"nin,	 öteki	 "gerçek	 demokrasi"nin
liderliğini	üstlendikleri	ve	yürüttükleri	 iddiasındadır.	Fakat	demokrasinin	önderliğini	yaptığını	 ileri
süren	 ülkelerin	 (ABD)	 bağlıları	 arasında	 sosyalistler	 bulunduğu	 gibi,	 "gerçek	 demokrasinin"


önderliğini	 yaptığını	 öne	 süren	 ülkenin	 bağlıları	 arasında	 da	 gerçek	 diktatörleri	 görebilmek
mümkündür.

Kısacası	 günümüz	 siyasasını	 ve	 emperyalist	 odakların	 tavırlarını	 kavrayabilmek	 için	 ideoloji	 bir
başına	tayin	edici	olmaya	yetmiyor.	Kaldı	ki,	emperyalizm	artık	geleneksel	yöntemini	(doğrudan	ülke
işgali)	 değiştirmiştir	 ve	 bu	 usule	 zaruri	 ve	 istisnai	 haller	 dışında	müracaat	 etmemektedir.	 Şimdiki
emperyalizm	nüfuzu	altında	bulundurmak	istediği	ülkelerin	yönetici	kadrolarını	kendine	bağımlı	hale
getirmeyi	yeterli	saymaktadır.

20.	 yüzyılın	 ilk	 yarısında	 özellikle	 Avrupa'da	 ideolojik	 çatışmaların	 yoğunlaştığı	 dönemlerde
milletlerarası	 ilişkilerde	 bir	 olayın	 niteliğini	 çözümleyebilmek	 için	 ideolojik	 açıdan	 bakmak	 bir
ölçüde	 de	 olsa	 yeterli	 sayılabilirdi.	Ülkeler,	 prensip	 olarak	 iç	 rejimlerine	 esas	 aldıkları	 ideolojiler
istikametinde	 kümeler	 teşkil	 ediyorlardı.	 Halen	 Doğu	 ve	 Batı	 diye	 adlandırılan	 ayırım,	 o
dönemlerden	kalan	bir	hatıra	olarak	kullanılmaya	devam	etmektedir.	Fakat	dünyanın	bugünkü	politik
manzarası,	 ülkeler	 arasında	 meydana	 getirilen	 kümeleşmelere,	 o	 dönemlerden	 kalma	 alışkanlıkla
sadece	ideolojik	boyuttan	bakılırsa,	çoğu	olayın	anlaşılmasında,	kavranmasında	acze	düşülür.

Halen	 milletlerarası	 ilişkilerde	 ideolojik	 perspektifi,	 ideolojik	 boyutu	 biricik	 faktör	 olarak	 ele
almak	 yanlış	 olur.	 İdeolojik	 faktör	 gerçi	 önemini	 bütünüyle	 kaybetmiştir	 demek	mümkün	 değildir.
Fakat	ideolojik	faktörün	ikinci,	üçüncü	derecede	rol	oynadığı	da	gözden	kaçırılmamalı.	O	kadar	ki,
bazı	özel	durumlarda	ideolojik	faktörün	hiçbir	rol	oynamadığı	da	gözlemlenebilir.

Milletlerarası	ilişkilere	ve	"ideolojik	kümeleşmelere"	tek	boyuttan	baktığımızda	halen	SSCB	ile	Çin
Halk	Cumhuriyeti	arasındaki	sürtüşmenin	mahiyetine	akıl	erdirebilmek	imkânsız	kalır.	Aynı	şekilde,
sosyalist	 Yugoslavya	 ve	 diğer	 sosyalist	 ülkelerle	 kapitalist	 Amerika	 Birleşik	 Devletlerinin;	 en
önemlisi	ABD	ile	SSCB'nin	nasıl	olup	da	dostane	ilişkiler	içinde	bulunabildiğini	anlayabilmek	kolay
olmaz.	Komünist	ülkelerle	kapitalistler	arasında	nasıl	oluyor	da	"detant"	politikası	izlenebiliyor,	aynı
ideolojiyi	 paylaşıyor	 görünen	 ülkeler	 arasında	 sertlik	 sürüyor?	Mesela	 nasıl	 oluyor	 da,	 komünist
Çin,	komünist	Rusya'ya	karşı	kapitalist	Amerika'nın	desteğine	ihtiyaç	duyuyor?	Ve	de	ABD	böyle	bir
destek	olmaya	rıza	gösteriyor?

*

Öte	yandan,	son	Irak-İran	savaşı	dolayısıyla	 İslâm	ülkeleri	arasında	da	bir	birliğin,	dayanışmanın
olmadığı	 hususu	 vurgulanmaktadır.	 Ancak	 bu	 son	 durum	 yukarıdaki	 paragraflarda	 değindiğimiz
hususlardan	 oldukça	 farklı	 bir	 yaklaşımla	 izah	 edilmelidir.	 Öncelikle	 belirtilmeli	 ki,	 halen	 İslâm
ülkeleri	 diye	 anılan	 devletlerde	 İslâmî	 yönetim	 biçimleri	 yürürlükte	 değildir.	 Bu	 ülkeler	 oradaki
yönetim	 kadrolarının	 temayüllerine	 göre	 yönetilmektedir.	 Esasen	 İslâmî	 saiklarla	 hareket	 edilmiş
olsaydı,	 en	 başta	 böyle	 bir	 savaşa	 gerekçe	 teşkil	 edecek	 zemin	 bulunamayacaktı.	Öyleyse	 buradaki
yanlışlık,	savaşın	iki	İslâm	ülkesi	arasında	cereyan	ediyor	diye	sanılmasından	ileri	geliyor.

Kaldı	 ki,	 Orta	 Doğu	 ülkelerinin	 milletlerarası	 ilişkilerde	 Doğu	 ve	 Batı	 "blokları"ndan	 birinin
yanında	yer	alması	keyfiyeti	de	gene	bütünüyle	ideolojik	faktörle	izah	edilemez.	Durum,	bu	ülkelerin
dâhilî	rejimleriyle	izah	edilmeye	de	pek	müsait	değildir.	Mesela	Mısır...	Nasır	zamanında	siyasî	rejimi
ne	idiyse	bugün	de	o.	Fakat	o	zaman	SSCB'nin	yanındaydı,	şimdi	ABD'nin...

Daha	 çarpıcı	 bir	 örnek	 Şili-SSCB	 ilişkilerinde	 görülüyor.	 ABD'ye	 karşı	 sosyalist	 Allende'nin
Şili'sini	 desteklemeyi	 reddeden	 bir	 SSCB,	 bugün	 faşist	 dediği	 Pinochet'nin	 Şili'sini
destekleyebilmektedir.


Kısaca	 toparlarsak:	 milletlerarası	 ilişkilerde	 halen	 ideolojik	 faktörü	 tek	 kıstas	 olarak	 alırsak,
karşımıza	çok	şaşırtıcı	ve	izahı	gayrı	kabil	tablolar	çıkar.

Geleneksel	 (klasik)	 fizik	 bilgilerimize	 dayanarak	 bir	 roketin	 aya	 gitmesine,	 sonra	 geri	 dönüp
dünyaya	 gelmesine	 akıl	 erdirebilmemiz	 nasıl	 mümkün	 değilse,	 geleneksel	 politika	 verilerine
dayanarak	 halen	 dünya	 siyasetinin	 gündeminde	 yer	 alan	 meselelere	 de	 vakıf	 olmamız	 ve	 nüfuz
edebilmemiz	öylesine	mümkün	değildir.

Halen	 siyaset	 sahasında	 kafa	 yorduğunu	 zanneden	 pek	 çok	 kimsenin	 zihnindeki	 teşevvüş
değindiğimiz	 bu	 basit	 vakıadan	 ileri	 gelmektedir.	 İnsanlık	 tarihinde	 20-30	 yılın	 belki	 fazlaca	 bir
önemi	bulunmadığı	söylenebilir.	Fakat	20-30	yıl	önce	okunmuş	bir	 tarih	kitabına	bakarak	bu	günün
meseleleri	hakkında	hüküm	sahibi	olmak,	günümüzün	meselelerine	akıl	erdirebilmek	çok	zor,	belki
de	imkânsızdır.	Bu,	20-30	yıl	önceki	vakıaların	değişmiş	olmasından	ileri	gelmez	elbet.	Fakat	20-30
yıl	 önce	 olmuş	 bitmiş	 vakıaların	 yorumunda	 bu	 günkü	 kavrayışımızın	 değişmiş	 olmasından	 ileri
gelir.

20	veya	30	yıl	önce,	sosyalist	ülkelerle	kapitalist	ülkelerin	barış	içinde	bir	arada	yaşamaları	(detant)
sadece	filozoflara	mahsus	bir	hayalden	ibaret	diye	görülebilirdi.	İşçi	haklarını	korumak	ve	sömürüye
son	 vermek	 adına	 sosyalist	 devrimi	 yapan	 ülkeler,	 günün	 birinde	 ülkelerinde	 sosyalizmi
yerleştirmeyi	umabilselerdi	bile,	bir	süre	sonra	sosyalist	ülkelerin	toptan	kapitalist	ülkelerce	bir	yolu
bulunup	sömürülebileceğini	herhalde	tahayyül	edemezlerdi.	Fakat	günümüz	dünyasında	sosyalistlerle
kapitalistler	arasında	"barış	içinde	bir	arada	yaşama"	hayal	olmaktan	çıkmış,	gerçeğin	kendisi	haline
gelmiştir.	Ne	var	ki,	hâlâ	böyle	bir	gerçeği	görmek	istemeyenler	sosyalistlerle	kapitalistleri	kedi	ile
köpek	gibi	birbirinin	düşmanı	farz	ediyor	ve	dünya	siyasetini	izah	için	bu	faraziyeye	dayanıyorlar.

İşin	ilginç	yanı,	hem	sosyalistler,	hem	kapitalistler	bu	yanlış	faraziyeye	inanılmasını	sağlamak	için
bütün	 güçleriyle	 çalışıyor	 ve	 bütün	 propaganda	 araçlarını	 bu	 yolda	 bol	 bol	 kullanıyorlar.	 Bu
propagandaya	inananların	çokluğu	bu	işte	gösterilen	başarının	ölçüsü	sayılmalı.

*

1980	 yılında	 ABD	mahreçli	 bir	 haber	 bütün	 dünyaya	 yayıldı:	 bir	 Amerika	 dinleme	 aracı	 yanlış
sinyal	veresi	imiş	de,	Amerika'nın	ilgili	ordusu	bir	Sovyet	tecavüzüne	karşı	üç	dakika	süreyle	alarma
geçirilesi	 imiş..	 Aynı	 araç	 daha	 önce	 de	 böyle	 yanlış	 bir	 sinyal	 vermişmiş.	 Amerika	 gene	 alarma
geçmiş	imiş.	Böylece	bu	arızalı	araç	devreden	çıkarılmış...	ABD,	bu	"olay"ı	bütün	dünyaya,	elbet	bu
arada	Sovyetlere	de	duyuruyor.	Şimdi	 insanın	aklına	gelmez	ve	demez	mi	ki:	 "Madem	böyle	yalan
yanlış	işleyen	bir	aracın	var,	ne	diye	bunu	cümle	âleme	ilân	edip	de	hem	kendini	rezil	edersin,	hem
âlemi	telaşa	verirsin?"

Fakat	hayır.	Bu	haber	 ilân	edilmeli	ki,	bazı	gerçekler	gözlerden	kaçırılabilsin.	Biz	de	diyelim	ki:
"Vay	canına,	bunların	harbe	tutuşmaları	an	meselesi.	İki	taraf	da	her	an	teyakkuzda	duruyor.	Vaziyet
tehlikeli!"	 ABD,	 dünyaya	 bunu	 dedirtebilmek	 için	 arada	 bir	 ve	 sık	 sık	 böyle	 balonlar	 uçuruyor.
Böylece	 gözü	 küllenmeye	 müsait	 olanlar	 da	 ya	 Amerika'nın	 yahut	 Sovyetlerin	 şemsiyesi	 altına
sığınma	zaruretinden	bahsediyor.

Fakat	20	yıl,	30	yıl	önceki	uygulamalara	ve	o	günlerden	kalma	mutalara	bakarak	ahkâm	yürütmeye
kalkışılırsa	bütün	bu	 işlerin,	çevrilen	dolapların	bir	 sahtekârlıktan	 ibaret	olduğunu	anlamak	zordur.
Çünkü	Öklidçi	olmayan	bir	düzlemde	Öklidçi	varsayımları	kullanarak	bir	yere	varılamaz.

"Kimsenin	 aklından	 geçirmediği	 şeyler	 olacak	 Avrupa'da.	 Bütün	 demokrasiler,	 bütün	 toplum


kurumları,	bankalar,	bilim,	Yahudiler,	hepsi	bir	anda	yoklara	karışacak,	korkunç	felâket	topunu	silip
süpürecek.	Kalsa	kalsa	Yahudiler	kalır;	felâketten	kendilerine	kâr	payı	çıkarmanın	yeni	yollarını	arar
bulurlar.../...	 Avrupa	 ülkelerinin	 tabiata	 aykırı,	 iflâh	 bulmaz	 siyasal	 yapısı,	 tek	 başına,	 bu	 kıyamet
gününü	 başlatmaya	 yetecektir.	 Tabiata	 aykırı	 başlayan	 tabiata	 aykırı	 sürer	 gider.	 İnsanlar	 arasında
ufacık	bir	azınlık	bütün	insanlığa	sahip	çıksın,	olmaz	bu.	Oysa	Avrupa'nın	ne	zamandır	Hıristiyanlığa
aykırı,	şimdi	de	tam	tamına	Allahsız	siyasal	müesseseleri,	hepsi,	yalnız	ve	yalnız	bu	amaçla	kurulmuş
müesseselerdir.	 Bu	 tabiata	 aykırı	 durum,	 bu	 "çözüm	 yolu	 olmayan"	 siyasal	 meseleler	 (ki,	 aslında
herkes	 biliyor	 bunların	 iç	 yüzünü)	 sonunda	 ister	 istemez	 muazzam,	 kesin,	 parçalayıcı	 bir	 siyasal
savaşa	yol	açacak."	(Dostoyevski,	Puşkin	Üzerine	Konuşma'dan).

Eğer	şu	yukarıya	aldığımız	satırlar	bugün	söylenmiş	ya	da	yazılmış	olsa	idi,	sanırım	çoğumuz	bu
keskin	kâhinin	bildirdiklerine	dudak	büküp	geçebilirdik.	Ne	ki,	bu	satırlar,	bundan	yüzyılı	aşkın	bir
zaman	önce	1880'de,	daha	bildirilen	savaşın	(Birinci	Dünya	Savaşı)	ortalarda	hiçbir	emaresi,	alâmeti,
işareti	yokken	söylenmiştir.	İşin	şaşırtıcı	yanı,	söylenenlerin	tümü	de	eksiksiz	gerçekleşmiştir.	Harp
patlamış,	 demokrasiler	 batmış,	 onların	 yerine	 faşist	 ya	 da	 sosyalist	 diktatörlükler	 kurulmuş,
Yahudiler	 bir	 an	 için	 yoklara	 karışmışlarsa	 da,	 ikinci	 harpten	 sonra	korkunç	 felâketten	kendilerine
kâr	payı	çıkarmanın	yollarını	bulmuşlar	ve	sonuçta	bu	tabiata	aykırı	siyasal	yapı	gene	tabiata	aykırı
biçimde	etkinliğini	"yeni"	bir	dengede	sürdürmeye	devam	etmiştir	(ediyor).

Şimdi	 kullandığım	 "denge"	 kelimesi	 ağzımdan	 bililtizam	 çıktı.	 Yoksa	 gerçekte,	 yeni	 bir	 denge
kurulduğuna	dair	elimizde	sanırım	pek	de	göze	batar	gerekçeler	bulunmuyor.	Bugün,	Batı	ile	Doğu
arasında	var	olduğu	söylenen	ihtilâf	aslında	suni	bir	durumdur.	Hatta	ihtilâftan	çok	itilâfın	(uzlaşma)
olduğunu	ileri	sürmek	akla	daha	yakın	gelmektedir.	Doğu	ile	Batı	arasındaki	görünüşteki	sürtüşmeyi
bir	 muvazaa	 değil	 de,	 gerçek	 bir	 ihtilâf	 diye	 alırsak,	 Dostoyevski'nin	 yüz	 yıl	 önceki	 kehanetini
gözümüzü	 kırpmadan	 bugün	 için	 de	 tekrarlamamız	 mümkün	 olurdu.	 Ne	 var	 ki,	 mevcut	 siyasal
yapının	 bugün,	 yüz	 yıl	 öncesine	 göre	 çok	 değiştiğini	 kabul	 etmek	 zorundayız.	 Kapitalist	 blokla
sosyalist	blokun	çıkarlarının	en	tepelerde	birleştiği,	net	olarak	görünmektedir.	Bunu	göremiyor	ya	da
kabul	 etmiyorsak,	 yani	Doğu	 ile	Batı'yı	 halen	 kedi	 ile	 köpek	 gibi	 birbirine	 düşman	 ve	 hasım	 diye
alıyorsak,	o	zaman,	geçen	savaşlara	benzer	yeni	bir	savaşı	beklemekte	haklılık	kazanabilirdik.	Fakat
böyle	 bir	 savaş	 çıksa	 bile,	 bu	 savaş,	 artık	 sosyalistlerle	 kapitalistler	 arasında	 olmayacaktır.	 Siyasal
güç	 sahiplerinin	 iplerini	 elinde	 tutan	 sermaye	 çevrelerinin	 (çok	 uluslu	 şirketler)	 her	 iki	 blok
üzerindeki	 çıkarlarını	 ve	 etkilerini	 hesaba	 katarak	 belki	 biraz	 müphem	 gibi	 görünen	 söz	 konusu
"itilâf"	 faktörü	 ile	 aydınlığa	 kavuşturulabilir.	 Böylece	 her	 iki	 tarafın	mevcut	 düzenin	 savunucuları
oldukları	daha	iyi	anlaşılabilir.

Halen	 bütün	 dünyada	 siyasal	 bir	 tedirginliğin	 alabildiğine	 yürürlükte	 olduğunu	 itiraf	 etmekten
kaçınıyor	değiliz.	Ancak	bu	tedirginliğin	sebebi,	sosyalist	ve	kapitalist	otorite	merkezleri	arasındaki
anlaşmazlıktan	 doğmuyor.	 Deyim	 yerindeyse,	 siyaset	 sahnesine	 yeni	 bir	 gücün,	 Müslümanların,
çıkmak	 hususundaki	 çabaları	 değinilen	 tedirginliğin	 bizce	 başlıca	 etkenlerinden	 en	 önemlisi
sayılmalıdır.	Doğu	 ile	Batı	 arasında	 zaman	 zaman	bozulduğundan	dem	vurulan	 siyasal	 denge,	 bize
kalırsa,	 bu	 günkünden	 daha	 sağlam	 bir	 yapıya	 hiç	 bir	 zaman	 kavuşmamıştır.	 Ancak	Doğu	 ile	 Batı
arasındaki	 dengenin	 bozulduğu	 söylenirken	 bunların	 kontrolleri	 altında	 tuttukları	 nüfuz
bölgelerindeki	 oynamalar,	 değişmeler,	 dönüşümler	 söz	 konusu	 edilmek	 isteniyorsa,	 bu	 alanda	 bir
hareketliliğin	bulunduğu	itiraf	edilmelidir.

Toplumsal	ve	politik	alanda	bozulan	bir	denge	kolay	kolay	eski	haline	 iade	edilemiyor.	Hatta	bir
anlamda,	bozulan	bir	dengenin	eski	haline	iadesi	söz	konusu	değildir.	Çünkü	yeni	kurulacak	denge,
artık	 eski	 denge	 değildir;	 yeni	 şartlara	 göre	 ayarlanmış,	 yeni	 şartların	 ortaya	 koyduğu	 yeni	 bir


dengeden	bahsetmek	gerekir.	Bu	yeni	denge,	 toplum	veya	politika	hayatına	yeni	bir	 istikrar	 statüsü
sağlamış	 olsa	 bile,	 bu	 statüye	 eski	 statünün	 yeniden	 yürürlüğe	 girmiş	 olması	 gözüyle	 bakılamaz.
Yeni,	başka	bir	statüdür	söz	konusu	olan	artık.

Birinci	Dünya	Savaşının	 belli	 başlı	 amaçlarından	 biri,	 dünyanın	 politik	 dengesini	 yeniden	 kurma
düşüncesi	 idi.	 Sultan	 Abdülhamit	 Han'ın	 hal'line	 kadar,	 dünya	 politikasına	 yeni	 bir	 denge	 noktası
arayan	 Batı	 ülkeleri,	 Abdülhamit	 Han'ın	 geliştirdiği	 mukabil	 politika	 (yaygın	 adlandırmayla
panislâmist	politika)	karşısında	başarılı	olamamışlardı.	Ancak	yeni	yöneticilerin	(İttihat	ve	Terakki)
eliyle	 Abdülhamit	 Han'ın	 güttüğü	 politikadan	 vazgeçilince,	 mevcut	 denge	 de	 sarsıntıya	 uğramıştır.
Sözünü	ettiğimiz	politik	denge,	kaba	hatlarıyla	ve	genel	çizgileriyle,	Müslüman	ülkelerle	Hıristiyan
Batı	 ülkeleri	 arasında	 söz	 konusu	 olan	 kuvvet	 denkliğiyle	 karakterize	 edilebilirdi.	 Birinci	 büyük
savaşla,	 dengeyi	 sağlayan	 güçlerden	 biri	 (İslâm)	 bertaraf	 edilmiş	 oldu,	 ne	 var	 ki,	 İslâm	 gücünün
dünya	politik	sahnesinden	çıkartılması	Avrupa'nın	umduğu	gibi	yeni	bir	denge	hâsıl	edemedi.	Çünkü
Rusya'da,	 Batı'ya	 karşı	 beklenmedik	 gelişmeler	 oldu.	 Biz	 burada,	 konuyu	 tamamen	 makro	 bir
düzeyde	görmeye	çalışıyoruz.	Bu	bakımdan	mikro	düzeydeki	gelişmeleri	bir	an	için	ihmal	ediyoruz.
Bu	 açıdan	 bakınca,	 Doğu'da	 Osmanlı	 Devletini	 yıkan	 Avrupa'nın,	 bu	 kez	 onun	 yerine	 SSCB	 ile
karşılaştığını	görüyoruz.	Başka	bir	deyişle,	Avrupa'nın	Birinci	Dünya	Savaşıyla	elde	etmek	 istediği
mutlak	dünya	hâkimiyetine	karşı	bu	sefer	de	SSCB	engeli	dikildi.	İkinci	Dünya	Savaşı,	Batı	ile	Doğu
arasında	pahalı	bir	kuvvet	 sınaması	oldu.	Bu	kadar	pahalıya	mal	olan	bir	 sınama	sonunda	nasıl	bir
denge	kurulabildi?

Gerçekten	 günümüzde	 dünyanın	 politik	 dengesi	 çıkarlar	 konusunda	 karşılıklı	 bir	 uzlaşmaya
dayanmaktadır.	Batı	dünyası	içindeki	bölünmeler	(ABD'nin	temsil	ettiği	Batı	ve	SSCB'nin	temsil	ettiği
Doğu)	ve	bunların	nüfuz	ve	çıkar	 sahalarının	ayrılması,	 söz	konusu	dengenin	 temeli	 sayılmaktadır.
Ne	var	ki,	her	 iki	kesimin	güç	dayanağı	olan	enerji	kaynakları,	 sadece	söz	konusu	blokların	dâhilî
üretimine	 bağlı	 olmadığı	 gibi,	 onların	mülkiyetinde	 de	 değildir.	 Dünya	 siyaset	 literatüründe	 süper
güçler	diye	anılan	devletler,	bu	kaynakların	ya	işletmecisi	durumundadırlar	ya	da	enerji	kaynağının
rakabesini	(kuru	mülkiyetini)	elinde	bulunduran	ülkeler	üzerinde	kurdukları	nüfuzlarıyla	söz	konusu
kaynaklardan	yararlanmaktadırlar.

Kısacası,	 iktisaden	 geri	 kalmış	 denilen	 ülkeler,	 süper	 güçler	 bakımından	 altın	 yumurtlayan	 tavuk
durumundadır.	 Bu	 bakımdan	 mevcut	 politik	 dengenin	 ayakta	 durmasını	 sağlayabilmek	 için,	 süper
güçlerden	 hiçbiri	 nüfuzu	 altında	 bulundurduğu	 ülkeyi	 elinden	 çıkarmaya	 yanaşmak	 istemeyecektir.
Meğerki	kendi	aralarında	yeni	anlaşma	zeminleri	tesis	etmeye	eğilim	göstermiş	olsunlar.

*

Meselenin	 bir	 yüzü	 süper	 güçlerin	 arasındaki	 bu	 politik	 dengenin	 sarsıntısızca	 yürütülmesi
hususundaki	genel	espridir.	Oysa	öte	yandan,	enerji	kaynağı	diye	bilinen	ülkelerin	kaynak	olma	ve	bu
kaynakları	 devam	 ettirebilme	 bakımından	 arz	 ettiği	 şartlar,	 onlara	 ebediyen	 muhtaç	 olmayı
bekletmeyecek	 bir	 görünüştedir.	 Başka	 bir	 deyişle,	 bilinen	 enerji	 ham	madde	 kaynakları	 kısıtlıdır.
Nitekim	yapılan	araştırmalar	(Roma	Kulübü	adıyla	bilinen	bilimsel	araştırmalar	kuruluşunun	yaptığı
araştırmalar	 bunların	 başında	 gelmektedir)	 meselâ	 İran	 petrol	 rezervlerinin	 2000	 yıllarında
kuruyacağını,	 diğer	 ülkelerde	 de	 gerek	 petrolün	 gerek	 diğer	 stratejik	 hammadde	 kaynaklarının
önümüzdeki	 yüzyılın	 başlarında	 tükeneceğini	 göstermektedir.	 Bu	 araştırmalar,	 şüphesiz	 ceteris
paribus	 (yani	bugünkü	 teknolojinin	mahiyeti	ve	niteliğinin	değişmeyeceği	 faraziyesine	müsteniden)
yapılmaktadır.	 Bununla	 beraber	 elde	 edilen	 bulgular,	 süper	 güçleri	 telaşlandırmaktan	 geri
kalmamaktadır.


Dolayısıyla	süper	güçler,	yeni	ham	madde	kaynakları	bulma	konusunda	dünya	ölçüsünde	bir	yarışa
girmişlerdir.	 Hammadde	 kaynakları	 tamamıyla	 tüketilirse	 ve	 ikame	 maddeler	 bulunamazsa	 dünya
nasıl	 bir	manzara	 gösterecek,	 bu	 ayrı	 bir	 konu.	Bu	gün	 realite	 olarak	 görülen	 husus,	 süper	 güçler
arasında	 vuku	 bulmakta	 olan	 dalgalanmaların,	 hammadde	 kaynağı	 diye	 bakılan	 ülkelerdeki
yansımasıdır.	 Merkezi	 ABD'de	 olan	 Dünya	 Bankası	 1978'de	 yaptığı	 bir	 açıklamada,	 halen	 petrol
ülkesi	diye	bilinen	(ki	bunların	birçoğunun	rezervleri	bu	yüzyılın	sonunda	veya	önümüzdeki	yüzyılın
başlarında	 kurumuş	 olacaktır)	mıntıkaların	 dışında,	 birçok	 ülkede	 yeni	 petrol	 rezervlerinin	 ortaya
çıkarıldığını	açıklamıştır.	Bu	ülkelerin	arasında	Türkiye'nin	de	adı	geçmektedir.	Arjantin,	Bangladeş,
Bolivya,	Çad,	Mısır,	Pakistan,	Suriye,	Tayland,	Tunus,	Zaire	vs.	müstakbel	petrol	 ihracatçısı	ülkeler
olarak	görülmektedir.

Süper	güçler	arasındaki	uzlaşmanın	devam	ettirilebilmesi	için	göstermelik	olarak	ortaya	çıkartılan
sürtüşmelerin	 izdüşümü	 bu	 ülkelere	 toplumsal	 ve	 ideolojik	 bir	 karakterde	 yansımakta	 ya	 da
yansıtılmaktadır.	 Aslındaysa	 bu	 ülkeler	 muhtemel	 müstakbel	 el	 değiştirmeler	 için	 hazır
bulundurulmak	istenmektedir.

Bloklar	halinde	resmedilen	günümüz	siyasî	coğrafyasında	bir	bu	blokların	mümessili	durumunda
olan	"süper	devletler",	bir	de	onların	uydusu	olarak	hareket	eden	devletler,	bağımlı	devletler	var.	Bu
ikinciler	mensubu	bulundukları	blokların	kendilerine	gösterdiği	doğrultularda	karar	almak	zorunda
bırakılmaktadır.

Şimdi	 bu	 günkü	 dünyanın	 bize	 gösterdiği	 siyasî	 statüye	 değişmez	 bir	muta	 olarak	 bakıyorsak,	 o
zaman,	elimizden	gelen	fazla	bir	şey	olmadığını	kabul	etmeliyiz.	Fakat	bu	statü,	tarihin	başından	beri
böyle	kurulmuş	değildi	ki!	Bu	statü	de	insanların	bir	eseridir.	Öyleyse	ona,	değişmez	bir	muta	olarak
bakmak	yanlıştır.

İster	Demirperde	diye	adlandırılsın,	ister	onun	dışında	bulunan	ve	demokratik	denilen	ülkeler	olsun
(ki	biz	her	ikisini	birden	toptan	Batı	diye	adlandırmayı	tercih	ediyoruz),	dünyanın	geri	kalan	yoksul
ülkelerini	kendi	hegemonyaları	altına	almışlardır.	Ancak	bu	hegemonya,	bundan	önceki	yüzyıllarda
görüldüğü	 gibi	 her	 zaman	 açık	 bir	 şekilde	 görünmemektedir.	 Özellikle	 bu	 ülkelerin	 dünyadan
habersiz	bir	yurttaşı	olarak	yaşıyorsanız,	üzerinizde	bulunan	söz	konusu	hegemonyanın	varlığını	bile
inkâr	 ve	 reddedebilirsiniz.	 Bu	 açıdan	 sanırım,	 meselâ	 bir	 Bulgar	 yurttaşı	 da	 kendini	 özgür
sanmaktadır.	 Fakat	 bizim	 bu	 ülkeyi	 dışarıdan	 değerlendirmemiz,	 onun	 hakkında	 bize	 daha	 açık	 bir
fikir	verebilecektir.	Mesele,	yalnızca	Demirperde	ülkeleri	için	değil,	demokratik	denilen	ülkeler	için
de	aynıyla	böyledir.	Hegemonyanın	niteliği	bakımından	bir	mahiyet	farkı	değil,	olsa	olsa	bir	doz	ve
derece	 farkı	 söz	 konusu	 olabilir.	 Böylece	 çağımızda	 ülkelerin	 dış	 politikasını	 onların	 iç
politikasından	 ayrı	 bir	 hadise	 olarak	 görüp	 değerlendirme	 imkânı	 kalmamıştır	 diyebiliriz.	 Tıpkı
kapalı	ekonomiler	(ev	ekonomisi)	gibi	kapalı	politikalar	da	unutulmuştur.

*

Dış	politikasını	iç	politika	ile	ahenkli	biçimde	yürüten	veya	yürütmek	zorunda	olan	ülkeler	yalnızca
başkalarının	dümen	suyunda	gitmek	durumunda	kalan	yoksullar	değil;	aynı	zamanda	iktisaden	güçlü
pozisyonda	 bulunan	 ülkeler	 de	 aynı	 yönde	 bir	 politika	 izlemektedirler.	 Sebepler	 ve	 elde	 edilecek
neticeler	 farklı	 da	 olsa	 bir	 ülkenin	 izlediği	 dış	 politikasını	 onun	 iç	 politikasından	 ayırmak	 kolay
değildir.

Ancak	 zengin	 ülkelerle,	 bu	 ülkelerin	 dümen	 suyuna	 sokulmuş	 yoksul	 ülkelerin	 bu	 hususta
izledikleri	 "entegre	 politika"	 arasında	 şu	 önemli	 farka	 değinmek	 gerek:	 zengin	 ülkeler	 (alışılmış


deyimiyle	 özellikle	 süper	 güçler)	 hâkimiyetleri	 altında	 bulundurdukları	 ülkelerin	 iç	 politikasında
izlenecek	yolları	kendileri	belirlemektedir.	Başka	bir	deyişle	yoksul	ülkede	hangi	yönetim	biçimi	ve
hangi	 yönetici	 takım	 yürürlükte	 ve	 iş	 başında	 olmalı	 ki,	 hâkim	 olan	 dış	 devletin	 o	 ülkeden	 elde
edebileceği	 çıkarlar	 herhangi	 bir	 güçlükle	 karşılaşılmadan	 kolayca	 sağlanabilsin.	 Dış	 güçlerin	 bu
husustaki	programlarında	zaman	zaman	aksamalar,	evdeki	hesabın	çarşıya	uymaması	kabilinden	bir
takım	tökezlemeler	olsa	bile,	bu	tökezlemeler	daima	küçük	sarsıntılarla	atlatılabilmektedir.

Zayıf	 ve	 yoksul	 ülkeler	 (aslında	 böyle	 maddî	 bir	 temellendirme	 yapmak	 yerine	 moral	 bir
temellendirmeye	giderek	kişiliksiz	ülkeler	demek	daha	uygundur;	çünkü	yoksulluğa	rağmen	kişiliği
korumak	 mümkündür	 daima),	 evet,	 kişiliksiz	 ülkeler,	 kendileri	 için	 dışarıdan	 çizilmiş	 dâhilî
politikanın	hedeflerine	göre	bir	yol	 izlemekte	genellikle	güçlük	çekmezler.	 İster	 iktisadî	veya	malî
alanda	olsun,	ister	eğitim	veya	idare	alanında	olsun,	hatta	isterse	idarî	rejimi	değiştirme	söz	konusu
olsun,	güçlü	dış	devletin	 izlediği	politikanın	ana	hatlarında	değişiklik	olmadıkça	zayıf	ülke	kendisi
için	öngörülen	yeni	politikaya	adapte	olmakta	büyük	engellerle	ve	sarsıntılarla	karşılaşmaz.	Çünkü
öngörülen	 yeni	 politikaların	 halka	 benimsetilmesi	 bakımından,	 kitle	 iletişim	 araçları,	 dış	 gücün
isterleri	doğrultusunda	hizmet	vermeye	amadedir.

Şimdi	 bu	 ülkelerin	 tâbi	 olduğu	 hegemonyayı	 birdenbire	 fark	 edip	 parçalamaları	 kolay	 değildir.
Ama	 tarihin	 dünyayı	 getirdiği	 bugünkü	 nokta,	 bu	 günkü	 mevcut	 statü	 bir	 kader	 olarak	 kabul
edilmiyorsa,	 o	 takdirde,	 istikbal	 için	 alınacak	 kararlarda	 insanlar	 kendilerini	 daha	 serbest
hissedeceklerdir,	hissetmek	zorundadırlar.

Jacques	Chessex	Dev	 isimli	romanının	bir	yerinde,	lise	öğrencilerini	anlatır.	Bu	ilginç	pasajın	bir
yerini	aşağıya	alıyorum:

"Haykıra	haykıra	avlunun	bir	yanından	öte	yanına	koşar	dururlardı.	Vietnam'da	barış	 için,
Ürdün'e	 İsrail	 hava	 akınlarını	 protesto	 etmek	 amacıyla,	 cinsel	 özgürlük	 isteyerek,	 bayan
Golda	 Meir'in	 aleyhinde,	 Nixon'a	 karşı,	 Amilcar	 Cebral'ın	 ölümünün	 öcünün	 alınması
bahanesiyle,	yani	her	fırsatta	gösteriler	düzenlerlerdi.	Bardaktan	boşanırcasına	yağan	yağmur
altında	bildiriler	dağıtırlar,	buz	gibi	 soğuk	kış	günlerinde	 sokaklarda	atom	silahlarına	karşı
posterler	 satarlar,	 kar	 altında	 dinsel	 sloganlar	 haykırırlar,	 sonra	 işi	 kartopu	 oynamaya
dökerler,	 birbirlerine	 avuç	 avuç	 kar	 fırlatırlar,	 sonra	 da	 koşa	 koşa	 sınıfa	 girer,	 oyundan
yorgun	düşmüş	köpek	yavruları	gibi	sıralarına	çökerlerdi."

İsviçreli	 lise	 öğrencileriyle	 ilgili	 bu	 tasvir,	 bir	 yerde,	 acaba	 dünya	 kamuoyunun	 minyatür	 bir
simgesi	değil	midir	dersiniz?	Dünya	kamuoyu	da,	bu	masum	lise	öğrencileri	gibi,	satıhta	kalan	bir
sürü	 şeylerle	 uğraştırılmıyor	 mu?	 Ama	 derinlerde,	 görünen	 kısımların	 iç	 yüzeylerinde,	 onları	 şu
veya	bu	sebeple	harekete	geçiren	kuvvetler,	kendi	sinsi	dolaplarını	döndürüp	durmaya	devam	ederler.

Rusya,	Şili'yi	Amerika'ya	peşkeş	çeker,	 fakat	bunun	kaygısı	 lise	öğrencilerine	düşer.	Amerika,	50
bin	 askerini	 Vietnam'da	 kırdırdıktan	 sonra	 çekilir,	 dünya	 ağzı	 bir	 karış	 açık,	 bu	 işi	 Amerika'nın
yenilgisi	diye	kabul	eder.

Tito'nun	bacağı	kangren	olur,	bakarsınız,	gazeteler	dünya	sulhunun	bozulacağından	dem	vurmaya
başlamış.[1]

En	az	otuz	yıldan	beri	Sovyetlerin	kesin	nüfuz	sahası	içinde	bulunan	Afganistan,	bakarsınız,	bir	tek
gün	 içinde	 Moskof	 istilasına	 uğrayıvermiş	 gibi	 gösteriliverir.	 Dünyada	 siyasal	 güç	 dengesinin
bozulma	tehlikeleri	tekrar	gündeme	gelir.


Hint	 Okyanusuna,	 Amerikalılar,	 İngilizler,	 Ruslar	 filolarını	 takviye	 etmek	 üzere	 taze	 kuvvetler
gönderirken,	bütün	siyaset	yorumcuları	bu	hadisenin	üzerine	üşüşerek,	yeni	bir	 savaş	 tehlikesinden
bahsetmeye,	 falan	 ülke	 Amerika'ya,	 filan	 ülke	 Rusya'ya	 bağlı	 kalırsa	 tarafların	 ancak	 böyle	 bir
durumda	yeni	bir	savaşı	göze	alamayacakları	hususunda	ahkâm	kesmeye	başlarlar.

Bütün	bu	görüntülerin	altında	telkin	edilmek	istenen	bir	tek	kesin	vakıa	var,	o	da,	Doğu	ile	Batı'nın
rekabet	içinde	bulunduğu	fikrini	kafalara,	silinmez	dövmeler	halinde	kazımak...

Herkes,	 böyle	 bir	 rekabetin	 bulunduğuna	 kesin	 biçimde	 inanacak	 ki,	 estirilen	 rüzgârların
döndürdüğü	çarkların	kimin,	kimlerin	işine	yaradığının	farkına	varılmasın!

Dünya	 siyasetinin	 iplerini	 şimdilik	 ellerinde	 bulunduran	 güçler,	 siyasî	 atmosferi	 öyle	 gergin	 ve
gerilmiş	 durumda	 gösteriyorlar	 ki,	 herkes	 kopacak	 kasırganın	 şiddetinden	 kazasız	 belasız
kurtulabilme	 güdüsüyle	 sığınacak	 bir	 yerler	 arıyor.	 Bunların	 arasında	 lise	 öğrencileri	 gibi
samimiyetle	ürkenler	olduğu	gibi,	profesyonel	kışkırtıcılar	da	mevcut.	Bu	profesyonel	kışkırtıcılar
kendilerini	ister	sosyalist	diye	bilsinler,	ister	milliyetçi	diye	bilsinler,	yukarıda	değinilen	İsviçreli	lise
öğrencilerinden	 daha	 bilinçli	 olmayan	 kitleleri	 peşlerine	 takıp	 sürükleyebilmektedirler.	 Fertler,
sağduyularından	 boşandırılmış	 halde,	 kitle	 psikolojisinin	 gereklerine	 göre	 hareket	 ve	 muhakeme
etmeye	şartlandırılmışlardır.

Günümüzde,	 reklâm	 ve	 propaganda	 öyle	 yöntemler	 bulup	 geliştirmiştir	 ki,	 kitleler	 farkında	 bile
olmadan	onların	etkisi	altında	bırakılabilmektedir.	Bir	zamanlar,	sinema	filmleri	arasına	sıkıştırılan
"tek	 karelik"	 filmlerin	 kitleler	 üzerinde	 belirgin	 etkileri	 olduğu,	 "tek	 karelik"	 filmlerle	 kitlelere
belirgin	 eğilimler	 kazandırılabildiği	 gözlenmiştir.	 "Tek	 karelik"	 film	 yöntemiyle	 yapılan	 reklâm
şöyle	 oluyor:	 normal	 bir	 filmin	 arasına	 tek	 karelik	 bir	 görüntü	 yerleştiriliyor,	 filmin	 projeksiyon
makinesi	önünden	geçiş	hızı	saniyede	meselâ	16	kare	ise,	filmi	seyredenler,	araya	yerleştirilmiş	olan
bu	bir	tek	kareden	ibaret	olan	filmi	saniyenin	ancak	16'da	biri	kadar	görebiliyor.	Bu	süre	o	kadar	kısa
ki,	seyredenler,	böyle	bir	görüntüyü	görüp	görmediklerini	bile	fark	edemiyor.	Araya	yerleştirilen	bu
tek	 karelik	 film,	 diyelim	 kızarmış	 bir	 tavuk	 resmini	 gösteriyorsa,	 sinemadan	 çıkan	 seyirciler
dağılırken,	bilinçsizce	tavuk	yeme	özlemi	duyuyor.	Bu	reklâm,	Amerika'da	her	işte	olduğu	gibi,	gıda
işinde	de	büyük	şirketlerin	at	oynattığı	bir	ortamda	yapılıyorsa,	sinemaya	giden	her	kişiye	"şirketten"
bir	tavuk	yedirilecektir,	demektir.

Ancak	bu	tür	reklâm,	dürüstlükle	bağdaştırılmadığı	için	yasak	edildi.	Bununla	birlikte	kitleler,	buna
benzer	basit	şeylerle	etki	altına	alınabilmekte,	 reklâmcının,	propagandacının	niyetlendiği	yöne	sevk
edilebilmektedir.

Aynı	 şey,	 siyaset	 alanında	 da	 kullanılmaktadır.	 Belirli	 odakların	 görüşleri,	 yorumları,	 kitleleri
yönlendirmekte,	 şartlandırmaktadır.	Söz	konusu	propagandanın	uzun	yıllar	 sürdürülmesi	 şart	değil.
Kısacık	bir	zaman	aralığında	yapılan	bir	propaganda	bile	amacını	kolaylıkla	gerçekleştirebilir.

Zaman	 zaman	 ABD	 ile	 SSCB	 arasında	 sürdürülen	 ağız	 dalaşması,	 her	 zaman	 yemişlerini
devşirmeyi	 başarmıştır.	 Bu	 sözümona	 iki	 hasım	 güç	 arasındaki	 gerginliğin	 son	 haddine	 ulaştığı
yolundaki	 propagandanın	 arkasından	 daima	 her	 iki	 taraf	 da	 "oluşturulmuş	 kamuoyu"	 nezdinde
rahatlıkla	 silah	 ticaretini	 sürdürebilmekte;	 karşı	 tarafın	 şerrinden	 kaçmak	 isteyenler,	 beri	 tarafın
kucağına	düşürülmektedir.

Şurası	 var	 ki,	 zaman	 zaman	 ABD'nin	 ya	 da	 SSCB'nin	 dünya	 kamuoyuna	 gösterdiği	 tek	 karelik
filmlerin	 etkisinden	 kitleleri	 kurtarmak,	 onların	 şartlanmışlıklarını	 parçalayabilmek	 oldukça	 zor
görünüyor.	 Çünkü	 bu	 tek	 karelik	 filmler	 bütün	 dünya	 sinemalarında	 aynı	 anda	 gösterilme	 şansına


malik.	Gerçeğin	görüntüsü	ise	ancak	kıyıdaki	köşedeki	"sinemalarda"	sergilenebiliyor.

Böylece	 dünyada	 olup	 biten	 olaylara	 Amerika'nın	 yahut	 Rusya'nın	 verdiği	 gözlüklerle
bakıyorsanız,	 işiniz	 kolaydır.	 Bu	 iki	 emperyalist	 ve	 hegemonyacı	 sömürgen,	 kendilerinden	 yana
olmanızı	sağlayacak	dokümanı	elinize	istediğiniz	kadar,	hatta	istemediğiniz	kadar	verebilir.

Moskofların	Afganistan'ı	işgalini	söz	konusu	ederek	Humeyni'nin	şapa	oturduğunu,	İran'ın	ABD'ye
karşı	güttüğü	politikanın	boşlukta	kaldığını	iddia	edebilirsiniz.	Bu	vesileyle	İran'a	artık	Amerika'nın
yanında	ve	himayesi	altında	kalması	gerektiği	yolunda	nasihat	çekmeye	kalkışabilirsiniz.	Gerekçeniz
hazır	çünkü:	Moskoflar,	Afganistan'da	 İran	sınırı	yakınlarında	askerî	yığınak	yapmaya	başlamışlar!
Peki,	ama	Moskof	tehlikesi	için	onun	sizin	sınırınızda	bulunması	gerektiğini	kim	söylemiş?	Küba	da
mı	Sovyet	sınırında	yoksa?

Amerikan	 yanlılarının,	 istismar	 etmeye	 başladıkları	 konulardan	 biri	 de,	 Müslüman	 ülkelerde,
özellikle	Müslümanca	düşünen	ve	ABD	tehlikesine	karşı	öteden	beri	uyanık	bulunulması	gerektiğini
söyleyenlerin	 bu	 fikirlerinin	 kaynağını	 Humeyni'ye	 bağlamalarıdır.	 Gözden	 kaçırmak	 istedikleri
nokta,	Müslümanların	ta	bidayetinden	beri	ABD'nin	veya	SSCB'nin	uyduluğunu	reddetmeleri,	böylesi
uydu	 politikaya	 karşı	 günü	 gününden	 tavır	 almalarıdır.	 Humeyni,	 uygulama	 sahasında	 böyle	 bir
politikanın	müşahhas	örneğini	verdiği	için	dikkatleri	çekmiştir.	Yoksa	Müslümanların	Amerika	yahut
Rusya	uyduluğunu	reddetmesi	iki	aylık	bir	mesele	değildir.

Görün	ki,	bazı	Amerikancılar,	Humeyni'nin,	ABD'nin	İran'a	karşı	uygulayacağını	söylediği	iktisadî
ambargo	 tehdidi	 karşısında	 Moskofların	 yardım	 talebinde	 bulunması	 teklifini	 reddetmesini,
Afganistan'ın	 işgali	 olayına	 bağlayarak	 İran'ın	 artık	 "uyandığını"	 ve	 Rus	 yardımının	 ne	 anlama
geldiğini	gördüğünü	 ileri	 sürüyorlar.	Sanki	 İran'ın	Moskofların	yardım	 talebini	 reddetmesi	yeni	ve
Afganistan	olaylarıyla	ortaya	çıkmış	bir	şey	gibi...	İran	Moskof	yardımını,	ABD'nin	işgal	olayını	ilân
ettiği	27	Aralık	1979'dan	çok	önceleri	de,	ta	devrimin	ilk	gününden	beri	kabul	etmiyor.

Rusya'nın	 ve	 Amerika'nın	 verdiği	 gözlüklerle	 dünyaya	 bakanlar,	 birbirlerini	 kapitalist	 baskıyla
veya	 komünist	 tehlikesiyle	 korkutarak	 olayları	 tek	 boyutlu	 görmeye	 devam	 etseler	 de,	 bu
korkutmacanın	son	tahlilde	kimin	işine	yarayacağını	Amerika	da,	Rusya	da	çok	iyi	biliyor.

Biz	 iddia	ediyoruz	ki,	dünyada	artık	 ideolojik	anlamda	ne	kapitalistik	 tehlike	vardır,	ne	komünist
tehlikesi.	 Afganistan'ı	 işgal	 eden	 komünizm	 değildir.	 Afganistan'ı	 Moskof	 emperyalizmi,	 Moskof
hegemonyacılığı	 işgal	 etmiştir.	Afganistan'da,	Rus	 uşağı	 idareci	 kadro	 dışında	 acaba	 kaç	 komünist
var?	 Şah	 dönemi	 İran'ında	 Amerikan	 uşağı	 idareci	 kadro	 dışında	 kaç	 kapitalist,	 Amerikan	 uşağı
vardı?

Bütün	 mesele,	 insanları	 Sovyet	 tehlikesine	 karşı	 uyarırken	 onların	 Amerikan	 şemsiyesi	 altına
sığınmak	 zorunda	 bulunmadıklarını	 anlatabilmektedir.	 Afganistan	 olayı,	 bu	 konuda	 ilgi	 çekici	 ve
somut	bir	örnek	olay	olma	değerindedir.	Bu	itibarla;	bu	olaya	biraz	yakından	bakmak	yararlı	olacak.

Afganistan	Olayı

"Afganistan	olayı"	deyince	bundan	ne	anlıyoruz?	Afganistan'da,	özellikle	1970'li	yıllardan	bu	yana
kurulu	düzene	karşı	giderek	şiddetini	arttıran	savaş,	bu	ülkenin	yalın	bir	iç	sorunu	mudur?	Yoksa	bu
savaşın	şu	veya	bu	yönde	sonuçlanması	Afganistan'ın	dışındaki	ülkeleri	de	yakından	ilgilendirmekte
midir?	 SSCB'nin	 ve	 ABD'nin	 Afganistan	 olayı	 karşısındaki	 tutumlarından	 bazı	 elle	 tutulabilir
sonuçlar	çıkartabilir	miyiz?


Bu	ve	benzeri	sorularla	ilgili	düşüncelerimizi	aşağıdaki	paragraflarda	toplamaya	çalışalım:

1.	Afganistan'da,	Müslüman	halk	kitlelerinin	kurulu	düzene	karşı	fiilî	savaş	durumuna	girmelerinin
başlangıcı	 1970'in	 ilk	 yıllarına	 rastlamasına	 rağmen,	 dünya	 kamuoyu	 bu	 olaydan	 büyük	 ölçüde	 27
Aralık	1979	günü	haberdar	oldu.	Bu	tarihten	önce	dünya	kamuoyu	önünde	Afganistan	diye	bir	sorun
ve	 bir	 olay	 yoktu.	Bu	 tarih,	ABD'nin,	Afganistan'ın	 Sovyetler	 tarafından	 işgal	 edildiğini	 ilân	 ettiği
gündür.	ABD,	 bu	 tarihe	 kadar	Afganistan'da	 cereyan	 eden	 olayları	 bildiği	 halde,	 niçin	 bir	 tek	 gün
içinde	olayı	büyütmek	gereğini	duydu?	Daha	önceleri	niçin	susmayı	tercih	ediyordu?	Ve	Afganistan
gerçekten	Sovyetler	tarafından	belirtilen	tarihte	mi	işgal	edilmişti?

27	 Aralık	 1979	 günü,	 bazı	 haber	 ajanslarının	 verdiği	 bilgiye	 göre	 Sovyetler,	 Kabil	 havaalanına
yüzbin	kişilik	bir	askerî	güç	indirmişlerdi.	Fakat	Sovyetlerin	bu	hareketi	yeni	bir	olay	değildi.	Daha
önce	de	Sovyetler	bu	ülkeye	çeşitli	tarihlerde,	çeşitli	genişlikte	askerî	güç	sevkıyatında	bulunmuşlar
fakat	 bu	 sevkıyatlar	 o	 tarihe	 kadar	 haber	 ajanslarınca,	 basın-yayın	 organlarınca	 "vakayı	 adiye"den
sayılmıştı.	 ABD'nin,	 27	 Aralık	 sevkıyatını,	 bu	 sevkıyatın	 yüzbinle	 ifade	 edilen	 gücüne	 oranla
gösterdiği	tepkiyle	açıklamak	elbette	kimseyi	tatmin	etmeyecektir.

ABD'nin	susup	susup	da,	bir	tek	gün	içinde	telaş	göstermesini	anlamlandırmak	gerek.	ABD'nin,	27
Aralık	 1979'dan	 önce	 Afganistan'da	 olup	 bitenlerden	 habersiz	 olacağını	 kabul	 etmek	 akla	 aykırı
geleceği,	 ABD	 haber	 alma	 servislerinin	 nasıl	 işlediği	 gerçeğini	 göz	 ardı	 etmek	 olacağı	 için,	 bu
noktaya	bir	mim	koyalım.

2.	Yirminci	yüzyılın	müstemleke	politikası,	özellikle	bu	yüzyılın	ikinci	yarısından	sonra	önemli	bir
kılık	 ve	 nitelik	 değişimine	 uğramıştır.	 Klasik	 diyebileceğimiz	 müstemlekecilikte,	 hâkim	 ülke,
müstemlekesini	gönderdiği	genel	valilerle	yönetirdi.	Bir	ülkenin	müstemleke	mi,	bağımsız	mı	olduğu
hususunda	kimsenin	kuşkusu	olmazdı.	Çağdaş	müstemlekecilikteyse	müstemleke	hükmündeki	ülkeler
artık	 hâkim	 devletin	 genel	 valileri	 marifetiyle	 yönetilmiyor.	 Fakat	 yönetimin	 başındaki	 kadrolar,
ülkelerini,	 hâkim	 devletin	 genel	 valisi	 olsa	 idiler	 nasıl	 yönetecek	 idiyseler	 öyle	 yönetiyorlar.	 Bu
yüzden,	görünüşte	ve	kâğıt	üzerinde	bağımsız	sayılan	pek	çok	ülkenin	gerçekten	bağımsız	sanılması
ya	da	öyle	kabul	edilmesi	yaygın	bir	yanılgıdır.	Afganistan	da,	yıllarca	gizli	bir	müstemleke	yönetimi
yaşamıştır,	 yaşıyor.	 Süper	 denilen	 güçler	 arasındaki	 nüfuz	 alanlarının	 bölüşülmesinde	 Afganistan
Sovyetlerin	payına	düşmüştü.	Krallık	döneminde	yürürlükte	olan	Afganistan'daki	Sovyet	nüfuzu	1978
Nisanından	bu	yana	işleyen	diktatörlük	döneminde	de	sürmüştür.	Şu	farkla	ki,	krallar	hâkim	devletin
(yani	Sovyetler	Birliğinin)	açık	memurları	olmaksızın	onun	hizmetindeyseler,	78	Nisanından	bu	yana
işbaşına	 gelen	 Taraki,	 Emin	 ve	 şimdi	 Karmal,	 Sovyetlerin	 desteği	 ile	 yönetime	 el	 koymuşlardır.
Başka	 bir	 söyleyişle,	 Afganistan,	 ABD'nin	 iddia	 etmeye	 çalıştığı	 gibi	 27	 Aralık	 1979'da	 Sovyet
işgaline	uğramış	değildir;	ülke,	daha	önce	de,	adı	konulmamış	bile	olsa	SSCB'nin	işgali,	en	azından
onun	nüfuzu	altındaydı.	Belirtilen	tarihte	Afganistan'da	Sovyet	askerî	gücünün	arttırılması	bir	mahiyet
farklılığının	değil,	olsa	olsa	bir	derece	farklılığının	işareti	olur.

3.	 Afganistan'da	 Müslüman	 halk	 kitleleri	 kurulu	 düzene	 karşı	 70'li	 yılların	 başlarından	 beri
başkaldırmışlardı.	Esasen,	Sovyetler	Birliği	de,	bu	başkaldırma	hareketi	karşısında	çaresiz	kaldığını
gördüğü	 kralın	 yerine,	 askerî	 güçle	 desteklenmiş	 Taraki'yi	 bu	 yüzden	 getirmişti.	 Yani,
Afganistan'daki	 1978	 Nisanındaki	 hükümet	 darbesi,	 Müslüman	 güçleri	 bastırmak	 amacıyla	 SSCB
tarafından	 kotarılmıştı.	 Ülkenin,	 yalınkat	 bir	 iç	 sorunu	 olmasından	 fazla	 bir	 anlam	 taşıyordu.
Taraki'nin	 yerine	 Emin'in,	 onun	 yerine	 Babrak'ın	 getirilmesi	 de,	 aynı	 amacı,	 Müslümanların
bastırılması	 amacını	 gözetiyordu.	 Ama	 durum,	 Sovyetlerin	 beklediği	 ve	 umduğu	 gibi	 gelişmedi.
Diktatörlerin	hiçbiri,	Müslümanlarla	uzlaşma	veya	onları	bastırma	zeminini	bulamadı.


4.	27	Aralık	1979	gününe	kadar	olaylar	bu	minval	üzere	giderken,	yani	Afganistan'da	Sovyet	nüfuzu
varlığını	 sürdürürken,	 dünyanın	 gözleri	 önünde	 bu	 yönetime	 karşı	 ülkenin	Müslüman	 halk	 güçleri
başkaldırmışken;	 belirtilen	 tarihte	 Afganistan'daki	 otuzbin	 kişilik	 Sovyet	 askerî	 gücünün	 yüzbine
yükseltilmesi	mücahitler	 bakımından	 kuşkusuz	 önemsenecek	 bir	 olaydı.	 Fakat	 bu	 olayı	 ABD	 niçin
önemsemiş	 görünüyordu?	 Bu	 soru	 şu	 hususun	 aydınlığa	 kavuşması	 için	 vurgulanıyor:	 ABD
bakımından	 faraza	 önemli	 olan	 yönetim	 kadrosunun	 değişmesi	 idiyse,	 bu	 kadro	 78	 Nisanında
değişmiş,	ABD	o	zaman	susmuştu.	Yok,	Sovyet	güçlerinin	boyuna	ülkeye	yığılması	olayıysa,	bu	da
devam	edip	gidiyordu.

5.	Bu	 sorunun	 açıklığa	 kavuşması,	Afganistan	 olayına	 süper	 denilen	 güçlerin	 hangi	 perspektiften
sahip	 çıktığını	 ortaya	 koyacaktır.	 Ve	 de	 bu	 soru,	 olaya	 sadece	 Afganistan	 cephesinden	 bakılarak
aydınlatılacak	 nitelikte	 değildir.	 Sorunun	 aydınlatılabilmesi	 için	 İran	 faktörünü	 devreye	 sokmak
gerekiyor.	Şöyle	ki:

Dünyanın	 siyasî	dengesi,	ABD'nin	ve	olaylara	onun	verdiği	gözlükle	bakanların	 iddia	 ettiği	gibi,
yukarıdan	 beri	 sık	 sık	 andığımız	 tarihten	 sonra,	 yani	 Afganistan'da	 Rus	 askerlerinin	 çoğalmasıyla
değişmemiştir.	Bu	dengeyi	ciddi	biçimde	sarsan,	İran	İslâm	Devrimi	olmuştur.	İran	devrimi,	ilk	kez
Batılı	 güçlerin	 tümünden	 (ABD,	 SSCB	 ve	 Batı	 Avrupa)	 bağımsız	 olarak	 gerçekleştirilmişti.	 Bu
yüzden	de,	 herkesin	 alışageldiği	 öteki	 devrimlerden,	 hükümet	darbelerinden	 farklılık	gösteriyordu.
İran	devrimine	gelinceye	kadar	dünya	kamuoyu,	geri	kalmış	diye	nitelenen	ülkelerdeki	devrimlerin,
başında	 ya	 da	 sonunda	 bir	 Batı	 ülkesine	 (ABD)	 ya	 da	 Doğu'ya	 (SSCB)	 yamandığını	 görmeye
alışmıştı.	İran,	bu	alışılmışlığın	dışında	kaldı.	Böylece,	uluslararası	sermaye	İran'dan	büyük	bir	darbe
yedi.	Çünkü	yeni	yönetim,	Şah	döneminde	ABD'ye	ve	Batı	Avrupa'ya	verilen	silah	siparişleriyle	ilgili
olsun,	tüketim	ekonomilerinin	harcanmasını	öngördüğü	öteki	emtiayla	ilgili	olsun,	bütün	anlaşmaları
feshetmişti.	Bu	ise	ABD	ve	öteki	Avrupa	ülkeleri	için	her	yıl	milyonlarca	dolarlık	bir	kayıptı.	ABD,
İran	devrimiyle,	orada	sadece	geniş	bir	pazar	değil,	aynı	zamanda	bir	karakol	da	kaybetmişti.

6.	Afganistan,	yıllardan	beri	Sovyet	nüfuzuna	terkedilmişken,	oradaki	Müslümanların	hareketi,	bu
hareketle	 ilgili	olarak	vuku	bulan	hükümet	darbeleri	 sürüp	giderken	sükûnetini	koruyan	ABD,	aynı
yılın	 (1979)	 başlarında	 İran'da	 gerçekleştirilen	 devrimden	 sonra	 birdenbire	 telaşlanmaya	 başladı.
Aslında	Afganistan'la	doğrudan	doğruya	bir	alıp	vereceği	yokken,	Afganistan	bahanesiyle	Pakistan'a
ve	öteki	Orta	Doğu	ülkelerine	silah	yardımı	tekliflerinde	bulunmaya	başladı.	Silah	yardımına	belki	en
çok	ihtiyacı	olan	Afganlı	mücahitlere	değil	de,	başka	yerlere	yapılıyordu	bu	teklif.

Aynı	şekilde,	Sovyetlerin	sıcak	denizlere	inmek	üzere	olduğu	yolundaki	feryatlar	da,	anılan	tarihten
sonra	yükselmeye	başladı.	Eğer	Afganistan'daki	Sovyet	nüfuzu	onun	sıcak	denizlere	inmesi	anlamını
taşıyor	idiyse,	Sovyetler	1950'lerden	bu	yana	zaten	sıcak	denizlerle	temas	halindeydiler.	ABD,	bütün
bunları	dünyaya	ilân	etmek	için	neyi	bekliyordu?

7.	ABD,	"Sovyet	 işgalini"	protesto	zımnında	hiçbir	şey	yapmadı	mı?	Yaptı	elbet.	50	kadar	ülkeyle
1980	 Moskova	 Olimpiyatlarına	 katılmayı	 reddetti.	 Ayrıca	 aynı	 yılda,	 Sovyetleri	 tahıl	 ambargosu
uygulamakla	tehdit	etti.	Fakat	bu	tehdit	fiyaskoyla	sonuçlandı.	Çünkü	ABD	menşeli	uluslararası	tahıl
şirketleri	ambargo	uygulaması	kararına	karşı	koydular.

Böylece	ABD,	Afganistan'ın	adını	kullanarak,	fakat	Afganlı	mücahitlere	hiçbir	şekilde	yaklaşmadan
kendine	 özgü	 bir	 propaganda	 sürdürdü.	 Bu	 propagandanın	 temel	 esprisi,	 Sovyet	 tehdidine	 karşı
Birleşik	Devletlerin	 şemsiyesi	 altına	 girmek	 gerektiği	 noktasında	 yoğunlaşıyordu.	 İşin	 ilginç	 yanı,
bütün	 bu	 tür	 propagandalara	 rağmen	 şimdiye	 kadar	 Afganlı	 mücahitlere	 hiçbir	 yardımın
ulaştırılmamasıydı.


Sovyetlerle	 Birleşik	 Devletlerin	 ağız	 kavgalarının	 doruk	 noktasına	 ulaştığı	 1980	 yılının	 Ocak
ayında	o	zamanki	ABD	başkanı	Carter,	detantın	zedelenmeyeceğini	de	açıklamıştı.	"Detant"	ABD	ve
Batı	Avrupa	menşeli	 uluslararası	 şirketlerin	Sovyetler	Birliğine	 ve	 öteki	 uydu	devletlere	 yaptıkları
iktisadî	 yatırımların	 adıydı.	 Yani	 Batı	 sermayesi,	 her	 şeye	 rağmen,	 Sovyetlere	 akmaya	 devam
edecekti.

8.	Bu	cümleyi	daha	anlaşılabilir	şekilde	şöyle	ifade	edelim:	günümüz	uluslararası	politikada	süper
denilen	 güçler	 nezdinde	 ülkelerin	 yönetim	 biçimlerinin,	 onların	 uygulamakta	 oldukları	 siyasî
rejimlerin	 fazlaca	 bir	 önemi	 yoktur.	 Rejimin	 niteliği	 her	 ne	 olursa	 olsun,	 önemli	 olan,	 bu	 ülke
yönetimini	 elinde	 bulunduran	 kadroların	 nüfuzu	 altında	 bulundukları	 süper	 gücün	 çıkarları
doğrultusunda	 hareket	 edip	 etmedikleridir.	 Nitekim	 Sovyetler	 Birliği	 için	 de	 önemli	 olan
Afganistan'daki	 yönetimin	 sosyalist	 veya	 kapitalist	 olması	 değil,	 Sovyet	 çıkarlarını	 gözeten	 bir
kadronun	 işbaşında	 bulunmasıdır.	 Afganistan	 konusunda	 ABD	 ile	 SSCB'nin	 ortak	 oldukları
hususlardan	biri	de	budur.

9.	Yukarıdan	beri	söylediklerimizden,	ABD'ye	hayıflanıyormuşuz	gibi	bir	izlenim	doğabilir.	Fakat
bu	 izlenimi	 vermek	 için	 konuşmuyoruz.	 Afganlı	 mücahitlerin,	 savaşımlarını	 bir	 başlarına	 vermek
zorunda	olduklarını	anlatmak	istiyoruz.	Ne	var	ki,	onların	bu	savaşımı	bir	başlarına	vermek	zorunda
oluşları	 onların	 zayıflıklarını	 değil,	 tersine	 en	 güçlü	 oldukları	 yanı	 ortaya	 koymaktadır.	 Afganlı
mücahitlerin	 şimdiye	 kadar	 izleyebildiğimiz	 tutumlarından	 onların	 ne	 istediği	 ve	 nereye	 varmak
istediği	 hususunda	 bilinçli	 oldukları	 anlaşılmaktadır.	 Afgan	 mücahitleri	 mevcut	 tutumlarını	 ödün
vermeden	sürdürürlerse	zafer	hem	SSCB'ye,	hem	ABD'ye	karşı	kazanılmış	olacaktır.

Şimdi,	o	tarihlerde	bu	satırların	yazarı	tarafından	kaleme	alınan	birkaç	yazıyı	da	buraya	aktarmak
istiyoruz.	 Halen	 devam	 etmekte	 olan	 Afganistan	 olayı	 çevresinde	 dile	 getirilen	 bu	 mülâhazaların
aradan	geçen	yıllara	rağmen	güncelliğini	ve	geçerliğini	koruduğu	kanısındayız.

Afganistan	ve	Emperyalizm

"Ruslar	 şu	 anda	Afganistan	 için	 iki	plân	uygulamak	 istiyorlar.	Birincisi,	Müslüman	halkın
silahlı	 mukavemetini	 kıramayan	 Babrak	 Karmal'ı	 değiştirip	 yerine	 ordudan	 bir	 şahsı
oturtmaktır.	Bizim	istihbaratımıza	göre	bu	şahıs	General	Abdülkadir	olabilir.	İkincisi,	General
Abdülkadir	de	İslâmî	ayaklanmayı	bastıramazsa,	İtalya'da	bulunan	Zahir	Şah'ı	getirip	yeniden
Afgan	 milletinin	 başına	 koymaktır.	 Zahir	 Şah	 hususunda	 Rusya,	 tüm	 Batı	 dünyasının	 ve
özellikle	Amerika'nın	anlayış	göstereceklerini	ummaktadır.	Bu	konuda	Ruslar,	Zahir	Şah	ve
Amerikalılarla	çeşitli	temaslar	bile	kurdular."	(10	Mayıs	1980	tarihli	Yeni	Devir'den).

Yukarıya	 aldığımız	 sözler,	 Afganistan	 Hizb-i	 İslâmî	 lideri	 Gülbeddin	 Hikmetyar'ın	 Tahran'da
yayınladığı	basın	bildirisinde	geçmektedir.

Çağdaş	 istila	 ve	 emperyalist	 yöntemlerin	 nasıl	 işlediğini	 göz	 ardı	 edenler	 için,	 Hikmetyar'ın	 bu
sözleri	şaşırtıcı	ve	anlamsız	görünebilir.	Oysa	bu	sözler,	emperyalizmin	bir	ülkeye	nasıl	yaklaştığını
ve	orada	nasıl	yerleştiğini	vurgulaması	bakımından	bizce	çok	isabetli	bir	tespit	durumundadır.

Emperyalizm,	 bir	 ülkeye	 girmek	 için	 artık	 geleneksel	 silahlı	 müdahale	 yöntemini	 terk	 etmiş,
"barışçı"	yolları	denemeye	başlamıştır.	Zorbalık,	Afganistan	olayında	görüldüğü	gibi,	emperyalizmin
en	son	başvurmak	istediği	bir	yöntemdir.

Zahir	 Şah,	 kendisi	 komünist	 olmamakla	 birlikte,	 1978	 Nisanından	 beri	 Rusya	 tarafından


Afganistan'ın	 başına	 getirilen	 komünist	 Taraki,	 Emin	 ve	 Karmal	 gibi	 Sovyetlerin	 Afganistan
üzerindeki	çıkarlarına	hizmet	eden	bir	kimse	idi.	Tıpkı	Libya'nın	Kaddafi'si	gibi..	Bunların	tam	tersi
olan	bir	örnek	Yugoslavya'nın	Tito'sudur.	Brejnev	bile	Tito'nun	"büyük	bir	komünist"	olduğunu	itiraf
etmekte	beis	görmüyor.	Ne	var	ki,	o	da,	kapitalizmin	işbirlikçisi	idi.

Kapitalist	 veya	 komünist	 ideoloji,	 süper	 diye	 anılan	 güçler	 tarafından	 artık	 kendi	 hatırları	 (yani
mücerret	bu	ideolojiler	uğruna)	kullanılan	birer	amaç	olmaktan	çıkartılmış,	bu	iki	emperyalist	gücün
kendi	 ülkelerinin	 çıkarlarını	 sağlayabilecek	 araçlar	 haline	 getirilmiştir.	 Bu	 iş,	 günümüzde	 o	 kadar
böyle	olmuştur	ki,	Amerika	kendi	ülkesinin	çıkarlarını	 sağlamak	 için	herhangi	bir	ülkede	sosyalist
bir	rejimi	ya	da	sosyalist	liderleri	destekleyebildiği	gibi,	Rusya	da	aynı	şekilde	o	ülkedeki	çıkarlarını
sağlayabilmek	için	sosyalist	olmayan	rejimleri	ve	kişileri	destekleyebilmektedir.

Fakat	günümüzün	uluslararası	politika	ilişkilerine	hâlâ	geleneksel	ideolojik	açıdan	bakanlar	şimdi
söylediğimiz	 hususa	 akıl	 erdirebilmekte	 güçlük	 çekecektir.	 Olaylara	 geleneksel	 ideolojik	 açıdan
yaklaşanlar,	 dünya	 siyasetinde	 ABD	 ile	 SSCB'nin	 ortak	 kararlar	 muvacehesinde	 hareket	 ettiğini
kavramakta	da	aynı	güçlükle	karşılaşacaklardır.

Afgan	 aktüalitesi,	 bu	 ülkenin	 şahsında,	 ABD	 ile	 SSCB'nin	 müşterek	 hareketini	 simgeleyen	 tipik
örneklerden	biridir.

ABD	başkanı	Carter,	geçen	hafta	(9	Mayıs	1980,	Filadelfia)	yaptığı	bir	konuşmada	SSCB'yi	çok	sert
bir	dille	eleştirir	ve	Afganistan'ı	yeniden	gündeme	getirirken,	o	konuşmasında	söylediklerinden	çok
söylemedikleri	 ile	 dikkati	 çekmiştir.	 Carter	 SSCB'yi	 eleştiriyor	 ama	 Sovyetlerin	 Afganistan'dan
çekilmesi	 gerektiği	 hususunda	 bir	 tek	 laf	 bile	 etmiyordu.	 Çünkü	 onun	 derdi	 Afganistan'ı	 Sovyet
işgalinden	 kurtarmak	 değildir.	O	Afganistan'ı	 otuz	 yıldan	 beri	 zaten	 Sovyet	 nüfuzuna	 terk	 etmiştir.
Fakat	onun	derdi	İran'dır.	İran'da	iptal	edilen	nüfuzunu	yeniden	tesis	edebilmek	için	Sovyet	tehlikesini
istismar	 edip	 durmaktadır.	 ABD'nin	 ve	 SSCB'nin	 Afganistan	 üzerindeki	 müşterek	 kâbusları,	 orada
herhangi	bir	rejim	değişikliği	olacağı	ihtimali	yüzünden	değil,	fakat	kurulacak	yeni	yönetimin	İran'da
olduğu	 gibi,	 İslâmî	 bir	 yönetimi	 işbaşına	 getirebileceği	 endişesidir.	 Bilseler	 ki	 İslâm	 adı	 altında
emperyalist	emellere	hizmet	edecek	bir	rejim	kurulacak,	onu	bile	desteklerler,	korkmazlar.

Yeni	Devir,	16	Mayıs	1980

Bir	Pazarlığın	Kurbanı:	Afganistan

1979'un	son	birkaç	günü	içinde	Sovyet	Kızıl	Ordusu	Afganistan'da	emperyalist	emellerinden	birini
daha	gerçekleştirmek	üzere	30	bin	kişilik	bir	kuvvetle	bu	ülkenin	topraklarını	işgal	etti.

Amerika'ya	 ve	 Amerikancılara	 gün	 doğmuştur.	 Artık	 SSCB'yi	 kınayabilirler.	 Artık	 Sovyet
emperyalizminin	 gayri	 insanî	 tutumundan	 bol	 bol	 bahsedebilirler.	Çünkü	 artık	ABD'nin	 diğer	Orta
Doğu	 ülkelerine	 askerî	 ve	 silah	 yardımını	 gerekli	 kılan	 sebep	 hâsıl	 olmuştur.	 Amerika	 ve
Amerikancıların	kına	yakacakları	gün	gelmiştir.

ABD	olsun,	ABD	yanlısı	diğer	ülkeler	olsun,	Sovyetlerin	Afgan	topraklarını	esasen	yıllardan	beri
işgal	ettiğini	bilmiyorlar	mı	 idi	ki,	 şimdi	SSCB'yi	kınamaya	kalkışıyorlar?	SSCB'nin	Afganistan'da
kurdurduğu	 kukla	 hükümetlerin	 mahiyeti	 ve	 bu	 hükümetlere	 karşı	 Afgan	 Müslümanlarının
mücadelesi	bilinmiyor	muydu	ki,	Sovyet	kızıl	ordusu	bu	ülkenin	topraklarına	ayak	basıncaya	kadar
sustular	ve	beklediler.

O	 kadar	 beklediler	 ki,	 Afganistan'ın	 zavallı	 mültecilerine	 bile	 yardım	 etmekten	 bütün	 devletler


çekindiler,	kaçındılar	ve	şimdi	zurnanın	zırt	dediği	yerde,	acz	içinde,	neticesiz	bir	iki	kınama	beyanı
ile	olayı	geçiştirmeye	çalışıyorlar.

Hayır,	 SSCB'nin	 Afganistan'ı	 işgal	 etmesi	 başta	 ABD	 olmak	 üzere,	 onun	 bütün	 taraftarları
tarafından	şuurla,	bile	bile	beklenmiştir.

Şimdi,	ABD,	Türkiye'ye	olsun,	öteki	Orta	Doğu	ülkelerine	olsun,	bir	musibet	bin	nasihatten	evlâdır
sözünün	gerektirdiği	politikayı	uygulamak	için	müsait	ortamı	hâsıl	etmiştir.

ABD	 karşısında	 yer	 alan	 güçlerin	 ağızlarını	 kapatabilmek	 için	 şimdi	 herkesin	 eline	 harika	 bir
gerekçe	 verilmiştir.	 SSCB'nin	 Afganistan'ı	 işgal	 etmesi	 ABD'nin	 de	 diğer	 Orta	 Doğu	 ülkelerinde
zaten	mevcut	 olan	 askerî	 ve	 silah	 gücünün	 arttırılması	 yolunda	 bir	 gerekçe	 olarak	 kullanılacaktır.
Nitekim	 bunun	 ilk	 işareti	 olarak	 ABD,	 yetkili	 ağızlarına,	 Afganistan'ın	 "işgali	 münasebetiyle"
Pakistan'a	 askerî	 yardım	 yapacaklarını	 açıklatmıştı.	 Mısır,	 "üçüncü	 dünya	 ülkeleriyle"	 ortak	 bir
politika	 izlenmesi	 hususunda	 harekete	 geçirilmiştir.	 NATO,	 Amerika'nın	 isteği	 üzerine	 Afganistan
konusunda	ortak	bir	tepkide	bulunmak	üzere	hazırlıklara	girişmiştir.

Dikkat	edilirse,	ABD'nin	tavrı,	Afganistan'daki	Moskof	işgalini	bertaraf	etmeye	matuf	değildir.	Bu
işgali	istismar	ederek,	kendisinin	diğer	ülkelerdeki	işgalini	pekiştirmeye	çalışıyor.

Afganistan	işgal	edilmiş,	fakat	ABD	Pakistan'a	askerî	yardım	yapacağını	beyan	ediyor.	Afganistan
işgal	edildi	bari	Pakistan'ı	kurtaralım	diyor	güya.

ABD,	Afganistan'ın	 işgal	 edilmesinden	o	kadar	kuşkulanıyordu	da,	 şimdiye	kadar	niye	 sustu?	Bu
işin,	kızıllarla	karalar	arasında	tespit	ve	tertip	edilmiş	danışıklı	bir	dövüş	olduğu	belli	değil	mi?

Yeni	Devir,	31.1.1980

Olimpiyat:	1980

1.

Son	günlerde	gazetelerin	 spor	 sayfalarını	merak	eder	oldum.	Beklediğim	bazı	haberler	var.	Spor
sayfaları	 belki	 de	 ilk	 kez	 işime	 yarayacak	 diye	 düşünüyordum.	 Fakat	 o	 sayfalara	 bir-iki	 gün	 göz
gezdirdikten	 sonra	 boşuna	 ümitlenmiş	 olduğumu	 anladım.	 Şu	 1980	 Olimpiyatlarıyla	 ilgili	 dişe
dokunur	bir	habere	rastlar	mıyım	diye	düşünmüştüm.	Fakat	nerede?

Haberler	terzi	çıraklarını	ilgilendirecek	seviyeden	öteye	geçmiyor.

Bu	sene	ilkokul	beşinci	sınıfa	giden	yeğenime	sordum:

-	Olimpiyatlardan	ne	haber	Emre?

-	Amerika	bastırıyor	amca,	dedi.

-	İyi	mi	sence?	Dedim.

-	 Canım	 bunlar	 da	 her	 şeye	 siyaset	 karıştırıyorlar,	 diye	 cevap	 verdi	 ve	 ekledi:	 okulumuzda
arkadaşlar	 şimdi	 ikiye	 ayrıldı,	 bir	 kısmı	Olimpiyatlar	 yapılacak	 diyor,	 bir	 kısmı	 da	 yapılmayacak
diyor.

-	Sen	ne	diyorsun	peki?


-	Benim	duyduğuma	göre	Amerikan	sporcuları	Moskova'ya	gitmiş	bile.	Yapmaya	yapacaklar	ama
bu	işe	niçin	siyaseti	karıştırıyorlar,	onu	anlamıyorum.

Bizim	 11	 yaşındaki	 Emre'nin	 anlamadığını	 sanmayınız	 ki,	 bu	 ülkenin	 siyaset	 yapıcıları,	 gazete
yazarları	anlıyor?	Onların	da	çoğu	akıl	erdiremiyor	bu	 işe.	Bunların	en	kabadayısının	yazdığı	 şey:
"Canım,	 şöyle	 böyle	 ama	 artık	 spora	 da	 siyaset	 karıştırılır	 mı?"	 gevezeliğinden	 daha	 ötede	 bir
manaya	ulaşmıyor.

Gelelim	Carter'ın	tilkililiğine.	Carter,	Olimpiyatları	iki	yönden	istismar	etmek	istiyor:	birincisi	ve
başlıcası	 iç	 politikada	 başkanlık	 seçimleri	 için	 kullanılabilecek	 bir	 koz;	 ikincisiyse	 dış	 politikada
kendisine	saygınlık	sağlayacağını	umduğu	bir	faktör...

Carter	 biliyor	 ki,	 bu	 Olimpiyatları	 önlemek	 elinde	 değildir.	 Ama	 her	 arsız	 politikacı	 gibi	 (her
politikacı	 arsızdır	 demiyorum,	 her	 arsız	 politikacı	 gibi	 diyorum)	 şov	 yapıyor:	 Rusya'ya,
Afganistan'daki	 birliklerini	 çekmesi	 için	 1	 aylık	 süre	 tanıyor	 ve	 bu	 süre	 içinde	 dediği	 yerine
getirilmezse,	 "dostlarıyla	 birlikte"	 Olimpiyatlara	 katılmayacağı	 tehdidini	 savuruyor.	 Dostları	 kim?
Mısır	 gibi,	 Amerikan	 sadakasıyla	 sebeplenen	 bir	 iki	 sömürge	 tipi	 devlet..	 Bir	 de,	 Olimpiyatlar
dolayısıyla	Moskova'da	ticarî	yatırımı	bulunmadığı	için,	bu	Olimpiyatların	yapılmasıyla	yapılmaması
arasında	kendisi	için	herhangi	bir	fark	olmayan	bir-iki	ülke	daha..	Etti	beş.

Fakat	Olimpiyatlar	dolayısıyla	Moskova'da	yatırıma	girmiş	ülkeler	Carter'ın	teklifini,	olur	da	tutar
ihtiyatlılığı	 içinde,	 şiddetli	 bir	 tepkiyle	 karşılıyorlar.	Meselâ	 İspanya'nın	Moskova	Büyükelçisi	 IOC
İcra	 Komitesi	 üyesi	 Antonio	 Samaranach	 şu	 açıklamayı	 yapmış:	 "Spor	 ile	 politika	 paralel	 bir	 hat
üzerinde	ayrı	ayrı	kalmalı	ve	birbirleriyle	asla	kesişmemelidir"	 İspanyol	Büyükelçisinin	bu	sözleri
bazılarının	 hemen	 zannedebileceği	 gibi,	 ne	 ahmaklığından	 ne	 de	 futbol	 hastası	 olmasından	 ileri
geliyor.	İspanyolların,	Sovyetler	Birliğinde,	yılda,	"İki	milyon	çift"	kapasiteli	bir	ayakkabı	fabrikaları
var.	 Ayrıca,	 gene	 bu	 İspanyollar	 1980	 Olimpiyatları	 esnasında	 işletilmek	 üzere	 Moskova'da,
dondurulmuş	 balık	 satacak	 dükkânlar,	 büyük	 lokantalar	 ve	 kafeteryalar	 için	 yatırım	 yapmışlardır.
Halen	binlerce	İspanyol	işçisi,	bu	yatırımlarla	ilgili	183	adet	firmada	çalışmaktadır.	Carter'ın	kaprisi
için	İspanyanın	boş	bulunup	da	bindiği	dalı	keseceğine	ihtimal	verilir	mi?

2.

Konu	 böylece	 bir	 yanıyla	 başkanlık	 seçimleri	 arifesinde	 tamamen	 Amerikanın	 bir	 iç	 meselesi
görünümündedir.	Bir	de,	Carter'ın	kendisiyle	bir	olup	Olimpiyatları	boykot	etmeye	çağırdığı	ülkeler
var.	Bu	ülkelerin,	Carter'ın	kaprisleri	doğrultusunda	takınacakları	tavır	da,	onun	ekmeğine	elbet	yağ
sürecek.

Carter,	1980	Olimpiyatlarının	Moskova'da	yapılmasını	önleyemeyeceğini	bile	bile	böyle	bir	davette
bulunmakla	acaba	kesin	bir	rizikoya	mı	giriyor?	Yoksa	bedavadan	kahraman	mı	olacak?

Bir	 kere,	Washington'la	 bir	 olup,	Afganistan'ı	 işgal	 etti	 diye	Moskova'yı	 kınayan	 ülkelerin	 tümü,
Carter'ın	Olimpiyatları	boykot	çağrısına	iştirak	etmeyecektir,	bir	kısmı	bu	davete	icabet	etmeyeceğini
zaten	 açıklamış	 bulunuyor.	 İspanya	 bu	 hususta	 ilginç	 bir	 örnektir.	 Kremlini	 kınamak	 için	 fütur
getirmeyen	bu	ülke,	şimdi	Olimpiyatları	boykot	çağrısına	karşı:	"Hayır	ben	Olimpiyatlara	giderim"
diyebiliyor.	Çünkü	Moskova'yı	kınamak	lafügüzaftır.	Oysa	Olimpiyatlara	katılmayacağını	söylemek
İspanya	 için	 ciddi	 bir	 rizikoyu	 göze	 almak	 anlamına	 gelir.	 1980	 Olimpiyatları	 için	 Moskova'da
yaptığı	yatırımların	kaymağını	yiyip	yiyememek	var	çünkü	işin	içinde.

Demek	 ki,	 bu	 boykot	 kararı	 ciddiye	 alındığı	 takdirde,	Olimpiyatlar	 dolayısıyla	 ticarî	menfaatleri


zarar	 görecek	 olan	 ülkeler,	 Amerikanın	 başka	 türlü	 tehditleriyle	 harekete	 geçirilmedikçe,
Olimpiyatlara	katılmazlık	etmeyeceklerdir.	Bu	durumda	geriye	sadece	Amerika	ile	onun	beslemeleri
kalacaktır.	Mısır	gibi,	ne	bileyim	ne	gibi...

Öyleyse	Carter	sap	gibi	ortada	mı	kalacak?	Dimyata	pirince	giderken	evdeki	bulgurdan	mı	olacak?

Koskoca	 bir	 Amerika	 imparatorunun	 bu	 kadar	 çürük	 bir	 tahtaya	 basacağına	 ihtimal
verilemeyeceğine	göre,	 bir	 güvencesi	 var	 demektir.	Aksi	 takdirde,	Carter'ın	 şu	başkanlık	 seçimleri
arifesinde	hem	Amerikan	kamuoyu	önünde,	hem	de	dünyada	mahcup	olması	işten	bile	değil.

Bize	 öyle	 geliyor	 ki,	 Carter,	 Afganistan	 meselesini	 de	 bu	 Olimpiyatlar	 bahanesiyle	 tatlıya
bağlayacaktır.	Carter'ın,	Sovyetlere	karşı	kullandığı	sözüm	ona	 tehdit	şudur:	"Eğer	birliklerini	1	ay
zarfında	Afganistan'dan	çekmezsen,	ben	de	şürekâm	ile	birlikte	Olimpiyatlara	katılmam."

Peki,	 Rusya,	 Amerika	 Olimpiyatlara	 katılsın	 diye	 Afganistan'daki	 birliklerini	 çekecek	 mi?	 Elbet
çekmeyecek.	 Ama	 böyle	 durumlarda	 genellikle	 uygulandığı	 gibi:	 "Yüz	 kişiyi	 şimdi	 çekiyorum,
geriye	kalanı	da	ellişer,	yüzer	önümüzdeki	şu	kadar	zaman	perspektifi	içinde	çekeceğim"	diyebilir.

Böylece	 Afganistan	 meselesi	 "barışçı	 yoldan"	 çözümlenmiş(!)	 olduğu	 gibi,	 şimdilik	 kendi
ülkelerinde	 diken	 üstünde	 oturan	 Rusçulara	 rahat	 bir	 nefes	 aldırılmış	 olunur,	 hem	 de	 Carter	 bu
başarısından	 dolayı	 Amerikalı	 seçmenler	 karşısında	 yere	 göğe	 sığmaz	 olur.	 Velhasıl	 bütün	 dünya
rahatlar	canım!	Böylece,	uluslararası	her	faaliyet	gibi	sporun	da	dünya	barışına	sağladığı	katkılar	bir
kere	daha	ispat	edilmiş	olur.

Her	ne	hal	ise,	bir	ay	daha	sabredelim.	Zaman	her	şeyi	gösterecek.

Yeni	Devir,	26-27.1.1980

Olimpiyatlara	Girelim	mi	Girmeyelim	mi?

Türkiye,	ABD'nin	olimpiyatları	boykot	 teklifini	düşünedururken,	 son	günlerde	Suudi	Arabistan'ın
ABD	paralelinde	Türkiye'ye	yaptığı	teklif	bu	konuya	yeni	bir	boyut	kazandırmıştır.

ABD'nin	 Türkiye'ye	 teklifi,	 bir	 bakıma	 mücerret	 bir	 tekliften	 ibaretken,	 S.	 Arabistan'ın	 teklifi,
gazete	 haberlerinin	 verdiği	 izlenim	doğru	 ise,	 petrol	 tehdidi	 ile	 iç	 içe	 sokulmuştur.	Yani,	 Türkiye,
1980	Moskova	Olimpiyatlarına	katılırsa,	S.	Arabistan	da	Türkiye'ye	petrol	alımında	kullanılacak	50
milyon	dolarlık	krediyi	verip	vermeyeceğini	düşünecekmiş.

ABD,	görüldüğü	gibi,	bu	oyunu	ustaca	oynuyor.	Şimdi	Türkiye,	Olimpiyatlara	girip	girmeyeceği
hususunda	 ABD'ye	 muhatap	 kılınmıyor;	 şimdiye	 kadar	 Olimpiyatlara	 hiç	 katılmamış	 olan	 S.
Arabistan'la	karşı	karşıya	getiriliyor.

Başkan	Carter'ın,	Olimpiyat	konusunu	başkanlık	seçimleri	arifesinde	sırf	dâhilî	 itibar	bakımından
bir	 puan	 daha	 kazanmak	 için	 istismar	 ettiğini	 biliyoruz.	 Ayrıca	 Türkiye'ye	 "yardım"	 ve	 "kredi"
vaatlerini	de	resmen	açıklamıştır.	Bu	bakımdan,	Türkiye	nin	Olimpiyatlara	katılmamasını	sağlamak
bakımından	elinde	kısa	dönemde	kullanabileceği	bir	müeyyide	bulundurmaktan	mahrumdur.	Böylece,
Suudi	Arabistan'ın	devreye	sokulması	zaruret	haline	gelmiştir.

Şimdi	 belki	 zannedilir	 ki,	 biz	 bu	 Olimpiyatlara	 girip	 girmemeye	 çok	 önem	 veriyoruz,	 hatta
Olimpiyatlara	 girmek	 bizim	 için	 hayati	 bir	 mesele	 de,	 bu	 yüzden	 bu	 konu	 üzerinde	 hassasiyet
gösteriyoruz!	Hayır.	Benim	için,	şahsen	ha	Erovizyon	şarkı	yarışması,	ha	Olimpiyat	spor	yarışması.


Türkiye	keşke	ta	baştan	beri	bu	yarışmalara	girmeyi	reddedebilecek	kadar	kendi	kendinin	olabilse	idi.
Ama	olamadı	ve	bu	tür	yarışmalara	sonunda	bir	şey	umsun	veya	ummasın,	girmek	için	yanıp	tutuştu.
O	 bakımdan,	 hadiseyi,	 doğrudan	 doğruya	 kurulu	 düzenin	mantığı	 içinde	 ele	 alıp	 değerlendirmeye
çalışıyoruz.

Mesele,	prensip	olarak	Olimpiyatlara	katılmak	 isteyen	bir	Türkiye'nin	 şimdi	katılmayı	 reddetmek
zorunda	bırakılmaya	çalışılması.	Türkiye,	Olimpiyatlara	katılmaya	veya	katılmamaya	karar	verirken,
kendi	 inisiyatifi	 ile	 mi	 hareket	 edecek?	 Yoksa	 başkalarının,	 şimdiki	 halde	 de	 Başkan	 Carter'ın
kaprisleri	doğrultusunda	mı	hareket	edecek?	Başkalarının	menfaatlerine	alet	mi	olacak?

Türkiye,	 şu	 anda	 göründüğü	 kadarıyla	 elinde	 hiç	 bir	 öncelik,	 hiç	 bir	 karşı	 alternatif
bulundurmamaktadır.	 Eğer	 Moskova	 Olimpiyatlarını	 boykot	 kararı	 Türkiye'den	 gelse	 idi,	 mesele
yoktu.	Fakat	bu	kararla,	Afganistan	konusu	ABD'nin	dâhilî	siyasî	entrikalarına	alet	olarak	kullanılmak
isteniyor.

Şimdi	Türkiye,	ABD'nin	Olimpiyatları	boykot	kararına	karşı:	"Peki,	boykota	katılıyorum	ama	şöyle
bir	şartım	var;	Sen	de	Exxon,	General	Motors,	Ford	Motor,	Mobil	Oil,	IBM,	General	Electric,	ITT,
U.S.Steel,	 Dupont,	 Westinghouse,	 Unıon	 Carbide,	 Pepsi-Cola,	 Coca-Cola,	 Control	 Data	 gibi
şirketlerin	vasıtasıyla	SSCB'de	yaptığın	yatırımlardan	vazgeç.	Çünkü	bu	şirketler	vasıtasıyla	SSCB'yi
güçlendiren	sensin"	diyebilir	ve	böylece	ABD'yi	zorlayabilir	mi?	Kaldı	ki,	Başkan	Carter,	SSCB'yi
kınama	kararının	olsun,	Olimpiyatları	boykot	kararının	olsun	detantı	 zedelemeyeceğini,	yani	 şimdi
adı	 geçen	 şirketler	 ve	 benzerleri	 vasıtasıyla	 SSCB'ye	 olsun,	 diğer	 komünist	 ülkelere	 olsun	 yaptığı
yatırımlardan	ve	elde	ettiği	ve	edeceği	kârlardan	vazgeçmeyeceğini	zaten	açıklamış	bulunuyor.

Eğer,	Olimpiyatlara	katılmamak	Türkiye	için	bir	fedakârlık	sayılıyorsa,	Türkiye	başkalarını	da	bazı
fedakârlıklara	 katlanmaya	 zorlayamıyorsa,	 karşılıklı	 saygıya	 veya	 hatta	 karşılıklı	 çıkara	 dayanan
ilişkilerden	söz	açılabilir	mi?	Günümüzde	artık,	ülkelerin	bağımsızlığı,	kâğıt	üzerine	geçirilmiş	kof
lafazanlıklardan	 ibaret	 değildir.	Bağımsızlığın	 özünü	oluşturan	 potansiyeli	 kullanma	hususunda	bir
inisiyatifin	yoksa,	sadece	sana	dikte	edilen	şeyleri	yerine	getirmek	zorunda	kalırsın.	Yeni	alternatifler
oluşturmaksa	elinden	hiç	gelmez.

Yeni	Devir,	25.2.1980

Olimpiyatlara	Katılmıyoruz

Afganistan'ın	 Sovyet	 işgalinden	 kurtarılması	 için	Türk	 hükümeti	 doğrusu	 büyük	 iş	 başardı:	 1980
Moskova	Olimpiyatlarına	katılmıyoruz.

Bizimle	 beraber	 aşağı	 yukarı	 daha	 50	 kadar	 ülke	 80	 Moskova	 Olimpiyatlarını	 boykot	 ederken
şimdiye	 kadar	 yapılan	 Olimpiyatlarda	 madalyaların	 %	 75'ini	 toplamış	 olan	 diğer	 ülkeler	 bu
Olimpiyatlara	katılacaklar.

Bizimle	birlikte	Moskova	Olimpiyatlarını	boykot	eden	ülkeler	şunlar:	ABD,	B.	Almanya,	Arjantin,
Arnavutluk,	Antigua,	Bahama	Adaları,	Bahreyn,	Bangladeş,	Bermuda,	Bolivya,	Burma,	Kanada,	Orta
Afrika,	 Çad,	 Çin	 Halk	 Cumhuriyeti,	 Milliyetçi	 Çin,	 Şili,	 Ekvador,	 Mısır,	 Fiji,	 Gambiya,	 Haiti,
Honduras,	 Hong	 Kong,	 Endonezya,	 İran,	 İsrail,	 Ürdün,	 Kenya,	 Liberya,	 Lihtenştayn,	 Malavi,
Malaysiya,	Maritius,	Monako,	Nikaragua,	Norveç,	 Pakistan,	 Papua	Yeni	Gine,	 Paraguay,	 Filipinler,
Katar,	Suudi	Arabistan,	Singapur,	Somali,	Sudan,	Tayland,	Uganda,	Virjin	Adaları,	Zaire,	İspanya.

Adını	saydığımız	bu	ülkeler	arasında	ABD,	B.	Almanya	gibi	bir	iki	ülkeyi	dışarda	tutarsak	geriye


kalanların	hiçbirinin	spor	bakımından	irapta	mahalli	yoktur.	Bu	ülkeler	katılsalar	da,	katılmasalar	da,
yarışlar	 sonunda	 paylaşılacak	 madalyaların	 oranında	 büyük	 ölçüde	 bir	 değişiklik	 bulunmayacak.
Sporseverler,	yarışmaları	her	şeye	rağmen	heyecanla	izleyebilecekler.

Ve	de,	bu	55	ülke	Olimpiyatlara	katılmadı	diye	Sovyetler	Birliği	Afganistan'dan	çekilmeyecek.

Öyleyse	bu	ülkeler	neyi	protesto	ediyor?	Sovyetlerin	Afganistan'dan	çekilmesi	sağlanamayacaksa,
Olimpiyatları	boykot	etmenin	herhangi	bir	müeyyide	değeri	yoksa	ne	yapılmak	isteniyor?	Evcilik	mi
oynuyoruz?

Moskova	Olimpiyatlarını	boykot	etme	fikri	ABD	Başkanı	Carter'ın	dehasından	çıkmıştır.	Carter	ise
ABD	 başkanlık	 seçimleri	 arifesinde[2]	 Amerikan	 kamuoyu	 nezdinde	 Sovyetlere	 karşı	 bir	 şeyler
yapma	lüzumunu	derinden	hissediyor	olsa	gerekti.	Fakat	öyle	bir	şey	yapılmalıydı	ki,	ne	şiş	yansın,
ne	 kebap.	Olimpiyatları	 boykot	 etme	 fikri	 bu	 bakımdan	 gerçekten	 dâhiyane	 bir	 buluş	 sayılmalıdır.
Jimmy	 Carter'ın	 başkanlığındaki	 Amerika	 Birleşik	 Devletleri,	 Sovyet	 Sosyalist	 Cumhuriyetleri
Birliğini	 protesto	 ediyor!	 Sanılmasın	 ki,	Amerika	 halkı	 yeteri	 kadar	 açık	 gözdür	 ve	 Jimmy'nin	 bu
numarasını	 yutmaz.	 Elbette	 yutar.	 Yutacaktır.	 Yutmazsa	 yuttururlar.	 Amerika	 devlet	 başkanlarının
kahramanlıkları	 anılırken	 Jimmy'nin	Moskova	Olimpiyatlarını	 boykot	 ettiği	 de,	 boykot	 ederken	55
ülkeyi	peşinden	sürükleyebildiği	de	anılacaktır.

Jimmy	 Carter'ın	 asıl	 kurnazlığı	 şurada:	 bu	 boykot	 olayını	 bir	 dış	 politika	 girişimi	 olarak
kullanmıyor,	 bu	 girişimin	 hâsılasını	 başkanlık	 seçimlerinde	 oya	 tahvil	 ederek	 toplayacak.	Carter'la
birlikte	boykota	katılan	diğer	55	ülke	 ise,	 biri	 hariç,	Carter'ın	oy	hesabına	yardımcı	olmak	 istiyor.
Hariç	 saydığımız	 ülke	 İran'dır.	 İran,	 Carter'ın	 davetine	 icabet	 etmek	 için	 değil,	 doğrudan	 doğruya
kendi	inisiyatifi	ile	Moskova	Olimpiyatlarını	boykot	etmektedir.

Peki,	ama	bize	ne	oluyor?	Galiba	biz,	bu	konuda	odun	kırıcının	"hınk"	deyicisi	pozisyonundayız.

Olimpiyatlara	katılmalı	mı	 idik	demek	 istiyorum?	Hayır.	Fakat	katılmayacak	 idiysek	Carter'ın	üst
üste	 davetleri	 neticesinde	 değil,	 İran	 gibi,	 kendi	 inisiyatifimizi	 kullanarak	 bu	 işi	 yapmalıydık.
Amerikanın	 tempo	 tuttuğu	 bir	 türküye	 katılmak	 başka,	 kendi	 bildiği	 türküyü	 okurken,	 bir	 an	 için
diğerleriyle	uyum	sağlamış	olma	tesadüfü	başkadır.	Hele	Başbakan	S.	Demirel	gibi:	"İşgale	reaksiyon
olarak	yapılabilecek	sadece	Olimpiyat	meselesi	vardır"	diye	düşünmek	büsbütün	başkadır.

Yeni	Devir,	26.5.1980

Olimpiyat	'80	ya	da	Schmidt	Moskova'da

Geçtiğimiz	haftanın	başlarında	7	Batı	ülkesinin	Venedik'te	toplandığını	hatırlıyorsunuz.	Başta	ABD
olmak	üzere	Kanada,	F.	Almanya,	Fransa,	İngiltere,	İtalya	ve	Japonya	liderleri	bu	toplantıda	"önemli"
kararlar	aldılar.

Bu	 önemli	 kararlardan	 basına	 intikal	 ettirilenler	 genellikle	 SSCB	 ile	 ilgili	 olanlardı.	 Bu	 ülkeler
SSCB'nin	 Afganistan'dan	 çekilmesini	 "zorlamak"	 için	 1980	 Moskova	 Olimpiyatlarına
katılmayacaklarını	 ilân	 ediyorlardı.	 İşin	 ilginç	 yanı,	 Sovyetler	 de	 Venedik	 zirvesinden	 birkaç	 gün
önce	Afganistan'dan	bir	tümen	askerini	geri	çektiğini	ilân	etmişti.

Bu	 iki	 olayın	 "tevafuku"	 öylesine	 güzel	 tertiplendi	 ki,	 Sovyetler,	 bir	 yandan	 bu	 Batı	 tehdidi	 ile
Afganistan'dan	 kısmen	 de	 olsa	 çekilmeye	 başladıkları	 izlenimini	 verirken,	 bir	 yandan	 da	 çekilme
hususundaki	 kararlarını	 Venedik	 toplantısından	 önce	 ilân	 ettiklerinden	 bu	 çekilme	 adeta	 kendi


inisiyatifleri	ile	olmuş	gibi	gösterilebiliyordu.

Fakat	asıl	önemli	olan	bunlar	değil.	Bunlar,	kamuoyunu	aldatmak,	hedef	şaşırtmak	kabilinden	olan
şeylerdi.	 Venedik	 zirvesinden	 sonra	Batı	 ile	 Sovyetlerin	 arası	 öylesine	 gerilmiş	 ki,	 koptu	 kopacak
diye	bir	hava	oluşturulmuştu.

Ne	var	ki,	Venedik	toplantısının	oluşturduğu	bu	hava	soğumadan	7'ler	birer	ikişer	Sovyetlerle	ikili
görüşmelere	 başladılar	 bile.	 Peki,	 başlamasınlar	 mıydı?	 Bu	 soru	 abestir.	 7'ler,	 bu	 görüşmelerle,
aslında,	Venedik	toplantısında	alınan	kararlara	itibar	etmediklerini	ifade	etmiş	oluyorlar.

Çünkü	onların	her	birinin	Sovyetlerle	kurulmuş	organik	menfaat	ilişkileri	mevcuttur.

Bütün	bunları	 30	Haziran	 1980	 tarihinde	 2	 günlük	bir	 ziyaret	 için	Moskova'ya	 giden	F.	Almanya
Başbakanı	Helmut	 Schmidt'in	 teşebbüsü	münasebetiyle	 söylüyoruz.	 F.	 Almanya	 Başbakanı	 da	 dahil
bütün	Batı	ülkeleri	(yani	şu	7'ler),	Venedik'te	alınan	kararların	detantı	zedelemeyeceğini	beyan	ettiler.
H.	Schmidt,	şimdi,	Moskova'da	detantın	nasıl	olup	da	zedelenmeyeceğini	ispat	ediyor.

F.	 Almanya'nın,	 Sovyetler	 Birliği'nde,	 Auguat,	 T.	 Hütte,	 Hoechst,	 Daimler-Benz,	 Krupp,	 Basf,
Siemens,	 Volkswagen,	 Bayer	 gibi	 şirketleri	 marifetiyle	 demir-çelik,	 kimya,	 otomobil,	 kamyon,
kimyasal	madde,	 elektrik,	 elektronik	 sektörlerinde	muazzam	yatırımları	var.	Almanya	bu	muazzam
yatırımlardan,	muazzam	kârlardan	vaz	mı	geçecek?	Vaz	geçer	mi?

Doğu	 (Sovyetler)	 ile	 Batı	 arasındaki	 siyasî	 ilişkileri,	 onların	 iktisadî	 ve	 ticarî	 ilişkilerinden
soyutlayarak	 düşünebilmenin	 ve	 böylece	 sıhhatli	 bir	 neticeye	 varabilmenin	 imkânsızlığı
anlaşılmaktadır.

Dünya	kamuoyuna	ideolojik	diye	gösterilmek	istenen	ilişkilerin	dibinde,	Doğu	ile	Batı	arasındaki
organik	 menfaat	 münasebeti	 vardır.	 Bu	 münasebeti	 kavramadan	 siyasal	 oluşumları
anlamlandırabilmenin	imkânı	elde	edilemez.

Yeni	Devir,	3.7.1980

Gondol	Sefası	ve	Afganistan

Aylar	önce	(27	Ocak	1980	tarihinde)	bu	sütunda	Olimpiyatlar	vesilesiyle	bir	yazı	çıkmıştı.	O	zaman
bazılarına	fantezi	gibi	görünen	bu	yazıdaki	tahminin	bugün	(23	Haziran	1980'de,	yani	tam	6	ay	sonra)
gerçekleşmesinin	 bir	 safhasına	 şahit	 oluyoruz.	 Afganistan'ı	 işgal	 eden	 Sovyet	 kuvvetlerinden	 bir
tümenin	 geri	 çekildiğine	 dair	 bir	 haber	 ajanslar	 tarafından	 bildiriliyor.	 Fakat	 haberin	 bu	 kısmına
değinmeden	önce,	yukarıda	sözünü	ettiğimiz	yazının	ilgili	bölümünü	aktarmakta	fayda	var:

"...Bize	öyle	geliyor	ki,	Carter	Afganistan	meselesini	de	bu	Olimpiyatlar	bahanesiyle	tatlıya
bağlayacaktır.	Carter'ın	Sovyetlere	karşı	kullandığı	sözümona	tehdit	şudur:	'Eğer	birliklerini	1
ay	zarfında	Afganistan'dan	çekmezsen,	ben	de	şürekâm	ile	birlikte	Olimpiyatlara	katılmam'...
Peki,	 Rusya,	 Amerika	 Olimpiyatlara	 katılsın	 diye	 Afganistan'daki	 birliklerini	 çekecek	 mi?
Elbet	 çekmeyecek.	 Ama	 böyle	 durumlarda	 genellikle	 uygulandığı	 gibi:	 'Yüz	 kişiyi	 şimdi
çekiyorum,	 geriye	 kalanı	 da	 ellişer,	 yüzer	 önümüzdeki	 şu	 kadar	 zaman	 perspektifi	 içinde
çekeceğim'	diyebilir."	(Bu	kitapta:	"Olimpiyat	1980/2"	başlıklı	yazı).

Bu	 kadar	 yeter.	 Sovyetlerin	 Afganistan'daki	 kuvvetlerinden	 küçük	 bir	 kısmını	 (bir	 tümen	 kadar)
çektiği	haberi	yayınlanmış	bulunuyor.


Fakat	 Sovyetlerin,	 bu	 hareketi	 hiç	 de	 gelişigüzel	 bir	 zamanda	 olmuş	 değildir.	 Sovyetler,	 bir
tümenlik	bir	kuvvetlerini	Afganistan'dan	geri	çektiklerini	bildirdikleri	sırada	7'ler	(yani	ABD,	Fransa,
F.	Almanya,	 İngiltere,	Kanada,	 İtalya,	 Japonya)	Venedik'te	 toplantılarını	 henüz	 tamamlamamışlardı.
Keza	İslâm	Konferansının	İsviçre'deki	çalışmaları	devam	ediyordu.

Sovyetlerin	her	iki	toplantıyı	etkileyebilmek	için	söz	konusu	geri	çekme	hareketini	gerçekleştirdiği
akla	gelebilir.	Olayların	dış	görünüşü	de	bu	ihtimali	haklı	çıkartacak	bir	seyir	izlemiştir.	Mizansenin
hiçbir	eksiği	gediği	görünmüyor.

Fakat	biz	bütün	bu	olup	bitenlerin	ustaca	hazırlanmış	bir	 senaryonun	birer	uygulama	safhasından
ibaret	olduğu	kanısındayız.

Niçin	 mi?	 7'ler	 her	 ne	 kadar	 Sovyetlere	 karşı	 Olimpiyatlara	 katılmayacakları	 hususundaki
"tehditlerini"	 tekrarlamışlarsa	 da,	 bu	 kadar	 ciddi	 politik	 meselelerin	 bu	 kadar	 gayriciddî
müeyyidelerle	 çözümlenebileceğine	 inanmak	 akıl	 kârı	 değildir.	 Kaldı	 ki,	 Venedik'teki	 toplantıya
katılanlar,	 Sovyetlerle	 ikili	 görüşmelerle	 Venedik	 toplantısında	 alınan	 kararların	 detant'ı
(yumuşamayı)	etkilemeyeceğini	temin	etmişlerdir.	Bu	ne	demektir?

Bu	açıkça	şu	demektir:	bizim,	Venedik'te	bir	araya	gelip	seni	(Sovyetleri)	çekiştirmemizin	pratik	hiç
bir	 anlamı	 yoktur.	 Bu	 toplantıda	 sana	 karşı	 alınan	 kararlar	 dünya	 kamuoyunun	 gözünü	 küllemek
içindir.	Biz	İslâm	ülkelerini,	özellikle	uyanmaya	başlayan	İslâmî	bilinci	yeniden	uyuşturabilmek	için
bu	tür	kararlar	almak	zorundayız.	Bu	kararları	alırız.	Fakat	bu	kararlar,	bizim	Sovyetlerde	ve	Sovyet
nüfuzu	altında	bulunan	diğer	ülkelerde	olan	iktisadî	yatırımlarımızı	haleldar	etmez,	vs.	vs.

Bu	yorum,	Batı	ile	Doğu'nun	ortak	çıkarlar	üzerinde	hareket	ettikleri	faraziyesine	dayanıyor.	Fakat
bu	 faraziye,	 onların	 düşman	 oldukları	 faraziyesinden	 daha	 gerçekçidir.	 Aslında	 Batı	 ile	 Doğu'nun
birbirine	düşman	olduğunu	ileri	süren	faraziye	dünya	kamuoyunu	yanıltmaktan	öteye	geçmiyor.	Bu
sütunda	Afganistan	münasebetiyle	yayınlanmış	onlarca	yazıyı	şimdi	tekrarlamak	istemiyorum.	Fakat
gerekirse	tekrarlarız	da...

Batı	 ile	 Doğu'nun	 şu	 anda	 izledikleri	 siyaset,	 halen	 nüfuzları	 altında	 tuttukları	 ülkeleri	 nüfuzları
altında	tutabilmek	için	neler	yapabilecekleri	hususuna	dayanıyor.

Yeni	Devir,	26	Haziran	1980

ABD'nin	Afganistan	Silahı

Geçtiğimiz	 günlerde	 ABD	 Başkanı	 Ronald	 Reagan'ın,	 Afganistan	 mücahitlerine	 silah	 yardımı
yapmayı	düşündüklerine,	hem	de	ciddi	şekilde	düşündüklerine	dair	haberi	bilmem	okudunuz	mu?

Başkan	 Reagan	 bir	 Amerikan	 televizyonuna	 yaptığı	 bu	 açıklamada	 Afganlı	 mücahitlerin
Sovyetlerin	ileri	sürdüğü	gibi	asi	değil,	birer	hürriyet	savaşçısı	olduğunu	da	belirtmiş.	Amerika'nın
Afganlı	mücahitlere	silah	yardımı	yapmasını	Sovyetler	nasıl	karşılar	sorusunu	da:	"Herhangi	gerçek
bir	itirazlarının	olduğunu	sanmıyorum"	diye	cevaplandırmıştır.

İmdiii...

Biz,	bu	sütunlarda	bu	konu	ile	 ilgili	mülâhazalarımızı	çeşitli	vesilelerle	dile	getirmiş	ve	bu	arada
Amerika'nın	 Afganlı	 mücahitlere	 niçin	 silah	 yardımı	 yapmadığı	 sorusunu	 da	 ortaya	 koymuştuk.
Bizim	 bu	 sorumuzla,	 Mr.	 Reagan'ın	 açıklamasını	 yan	 yana	 getiren	 herhangi	 birisi,	 Amerika'nın


nihayet	bizim	arzumuz	doğrultusunda	harekete	geçme	niyetini	gösterdiği	zehabına	kapılabilir.	Fakat
bu	neticeye	kestirmeden	varmak	o	kadar	kolay	değildir.

Şimdi	 belki	 de,	 bazıları:	 "Birader,	 sen	 de	 adamlar	 silah	 yardımı	 yapmasalar	 yapmadı	 diyorsun,
yapacağım	 diyorlar	 ona	 da	 kulp	 takıyorsun"	 diyebilir.	 Ama	 biz,	 soğukkanlılığımızı	 koruyarak
düşünmeye	devam	edelim.

Önce:

1.	ABD'nin,	Afganistan	Sovyetler	 tarafından	 işgal	 edildi	diye	 ilân	 ettiği	 tarihten	bu	yana	 (yani	27
Aralık	1979	tarihinden	beri)	tam	14	ay,	3	hafta	geçti.	ABD	bu	süre	içinde	ne	bekledi	ve	neyi	bekledi?
(Başkanlık	 seçimlerini	ve	Başkanların	değişmesini	bekledi,	diyenlere	gülerim.	ABD'de	Başkanların
değişmesi	onun	dış	politikasını,	bazıları	öyle	sansalar	da,	etkilememiştir.)

2.	Afganistan	savaşı	kilitlenmiştir.	Sovyetler,	Afganistan'ın	başına	diledikleri	her	tandansta	bir	adam
getirme	 imkânlarını	 kullanmışlar,	 fakat	 bundan	 olumlu	 sonuç	 alamamışlardır.	 Sovyetler	 şimdi,
Karmal'dan	da	memnun	görünmüyor.	Çünkü	o	da,	mücahitlerle	uzlaşma	zeminini	bulamamıştır.

3.	 Fakat	 bu	 savaşa	 bir	 son	 vermek	 gerektiğini	 artık	Amerikalılar	 kadar	 Sovyetler	 de	 düşünmeye
başlamışlardır.	Yahut	Sovyetler	kadar	Amerikalılar...

4.	 Günümüzde	 emperyalizm,	 artık	 ideolojik	 çerçeveler	 içinde	 düşünülmemektedir.	 Özellikle
Amerika'nın	bu	husustaki	esnek	tutumu	öteden	beri	bilinmektedir.	Amerika	için	ne	yönetim	biçimleri
önemlidir,	ne	yönetimin	başında	bulunan	kişilerin	sosyalist,	 faşist	vs.	eğilimleri	 taşıması	önemlidir.
Onun	 pragmatizmi	 için	 önemli	 olan	 ABD'nin	 çıkarlarına	 hizmet	 edebilecek	 nitelikteki	 kişilerin
bulunmasıdır.	Nitekim	Sovyetlerle	olan	"detant"	 ilişkisi	bunun	en	belirgin	örneğidir.	Keza	Çin	Halk
Cumhuriyeti	ile	olan	ilişkileri	böyledir.

5.	Devletlerin	birbirleriyle	ilişkilerinde	kendi	çıkarlarını	gözetmeleri	gayet	tabiîdir.	Mr.	Reagan	da,
Afganlı	mücahitlere	 silah	 yardımı	 yapacağız	 derken,	mutlaka	 bir	 çıkarını	 dile	 getirmektedir.	 Fakat
bunu	 Sovyetlere	 "rağmen"	 gerçekleştirmeyi	 düşünmediği	 ortadadır.	 Nitekim	 Mr.	 Reagan:
"Sovyetlerin	ciddi	bir	 itirazı	olduğunu	sanmıyorum"	derken,	bu	yardımın	Sovyetlere	rağmen	değil,
fakat	Sovyetlerin	muvafakati	dâhilinde	olduğunu	vurgulamak	istediğini	kestirmek	mümkündür.

6.	En	önemlisi,	ABD'nin	işbu	silah	yardımını	hangi	amaçları	gerçekleştirmek	üzere	yapmaya	karar
verdiği,	 daha	 doğrusu	 düşünmeye	 başladığıdır.	 ABD'nin	 ağzı	 İran'dan	 çok	 yandı.	 Şimdi	 bir	 de
Afganistan'da	 yansın,	 orada	 da	 bir	 İslâmî	 yönetim	 kurulsun	 istemiyor.	 "Yardım	 silahlarının"
Afganistan'ın	hangi	kesimlerine	gideceğini	ancak	bu	düşünce	fiiliyata	intikal	edince	göreceğiz.

7.	Afganlıların,	bu	yardım	teklifine	karşı	tepkilerinin	ne	olacağını	ise	şimdilik	bilmiyoruz.

Yeni	Devir,	16.3.1981

Kovboyları	Da	Fıstıkçı	Yaparlar[3]

Bu	satırlar	kaleme	alındığı	sırada	henüz	ABD	başkanlık	seçimleri	yapılmamıştı.	Dünya	kamuoyunu
meşgul	eden	belli	başlı	hususlardan	biri	de	bu	yüzden	ABD	başkanlığına	eşeklerin	mi,	yoksa	fillerin
mi	egemen	olacağı	konusu	idi.

Haftalardan	beri	gazetelerde	yapılan	yorumlara	bakılırsa	bu	seçimi	eşekler	kazanırsa	ABD'nin	dış


politikası	 şöyle	 olacak,	 fiiller	 kazanırsa	 böyle	 olacak	 kabilinden	 spekülasyonlara	 rastlıyoruz.	 İtiraf
edeyim	ki,	o	tür	yazılara	ilgi	duymadım.	Sebebi	açıktır:	ABD'nin	dış	politikası	iktidarı	eşeklerin	ya	da
fiillerini	gelmesi	ile	değişebilecek	bir	husus	değildir.	Belki	yüzeyde	ve	teferruatta	bazı	değişiklikler
görülebilir.	Fakat	temel	ilişkilerde	belli	başlı	bir	değişikliğin	vuku	bulacağına	ihtimal	verilmez.

Kaldı	ki,	ABD'de	bir	Başkan,	başkan	seçildiği	anda	derhal	işbaşına	getirilmez.	En	az	birkaç	ay	süren
bir	"hizmet	içi	eğitim"den	geçirilir.	Yani	seçim	arifesinde	kendi	programını	açıklayan,	ne	yapacağını,
ne	 yapmayacağını	 anlatan,	 bunları	 anlatırken	 de	 mangalda	 kül	 bırakmayan	 Başkan	 adaylarına
Amerika	Birleşik	Devletlerinin	 gerek	 içyapısının	 esasları,	 gerekse	ABD'nin	 dış	 politikasına	 hâkim
olan	belli	başlı	tayin	edici	faktörlerin	neler	olduğu	hakkındaki	bilgiler	inceden	inceye	belletilir.

ABD'de	Başkanlık	makamı	çok	geniş	yetkilerle	donatılmıştır.	ABD'de	bu	yetkilerle	donatılmış	olan
Başkan,	 bir	 bakıma	muvakkat	 bir	 kral	 demektir.	 Ne	 var	 ki,	 Başkan	 kral	 hükmünde	 bile	 olsa,	 onu
yönlendiren	 açık	 gizli	 bir	 takım	 örgütlerin,	 kuruluşların,	menfaat	 şebekelerinin	mevcudiyeti	 inkâr
edilmez	bir	gerçektir.

Seçimden	 sonra	 Başkanlığa	 Carter	 değil	 de,	 Reagan	 gelse	 ne	 olur?	 ABD'nin	 dış	 politikasında
değişiklik	mi	olur?

Seçim	 öncesi	 haberlere	 bakılırsa	 Reagan:	 "Türkiye	 en	 iyi	müttefiklerimizdendir"	 demiş	 ve	 ilave
etmiş:	"Sovyetlerin	ilerlemesini	engelleyecek	en	önemli	güç	NATO'dur."

Peki,	Carter,	şimdiye	kadar	bunun	aksini	mi	iddia	ediyordu?

Şu	sözler	de	Reagan'ın:	"Komünistlerin	 tek	gayesi	dünyayı	kontrol	altına	almaktır.	Dünyadaki	her
karışıklığın	 altında	 komünizmin	 parmağı	 vardır.	 Türkiye	 Sovyetlerle	 sınır	 komşusudur,	 bunun
örneklerini	görmüşsünüzdür."

Ben	 kendi	 payıma	 Carter'ın	 ağzından	 da,	 bu	 sözlerin	 hilafına	 bir	 tek	 kelime	 işittiğimi
hatırlamıyorum.	Yıllarca	bunlara	benzer	iddiaları	Carter'ın	ağzından	da	işitip	durduk.

Reagan,	 belki	 henüz	 detant'ın	 ne	 olduğunu	 bütün	 boyutlarıyla	 bilmiyordur.	 Ama	 şayet	 Başkan
seçilirse,	 seçim	 öncesinde	 söylediği	 bu	 sözlerin	 dünya	 kamuoyunu	 oyalamak	 için	 kullanılan	 bir
oyuncak	 olduğu,	 sanırım	 kendisine	 uygulanacak	 "hizmet	 içi	 eğitim"de	 iyice	 öğretilecektir.	 Bu
dediğimiz	 hususları	 Reagan'a	 ya	 da	 Carter'a	 oy	 veren	 Amerikalı	 seçmenlerin	 de	 bildiğini
sanmıyorum.	Onlar	da	dünyadaki	diğer	bütün	seçmenler	gibi,	gerçeklere	değil	sloganlara,	 imajlara
rey	verirler	çünkü.

Yeni	Devir,	7.	11.1980

Orta	Oyunu	Sürüyor

ABD'nin	 yeni	 Başkanı	 Ronald	 Reagan'ın	 işbaşına	 gelmesi	 dolayısıyla	 hemen	 bütün	 basın
organlarının	 ortaklaşa	 paylaştığı	 bir	 yorum	 vardı.	 Reagan,	 sert	 bir	 kişiliğe	 sahiptir	 ve	 komünist
düşmanıdır	ve	detant'a	(yumuşamaya)	karşıdır	ve	Reagan'ın	kişiliğinde	yumuşama	tehlikeye	düşebilir
ve	hatta	acaba	bir	üçüncü	dünya	savaşının	başlangıcı	mı?..

Mr.	Ronald	Reagan,	geçen	hafta	yaptığı	ilk	Başkanlık	basın	toplantısında	beklenen	şov'u	icra	etti:

Sovyet	liderleri	için	yalancı,	dolandırıcı,	ahlâksız	deyimlerini	kullandı.


Sovyetlerin	 Tass	 Ajansı	 da,	 Mr.	 Reagan'ın	 bu	 nitelemelerine	 karşı	 sadece	 "yakışıksız"	 deyimini
kullandı.	 Ancak	 Sovyet	 yanlısı	 gazeteler	 bu	 kelimeyi	 sert	 bir	 eleştiri	 saydılar.	 Her	 iki	 tarafın
avukatları	 da	 yeteri	 kadar	 var	 olduğundan,	 bizim	 karşılıklı	 suçlamalarda	 birini	 ya	 da	 ötekini
savunmayı	görevlerimiz	arasında	kabul	etmeyeceğimiz	doğaldı.

Aslında,	ABD	 ile	 SSCB	 arasındaki	 bu	 tür	 ağız	 dalaşmaları	 yeni	 değildir.	Bu	 ağız	 dalaşmalarının
ardından	 herhangi	 bir	 şey	 çıktığı	 da	 bugüne	 kadar	 görülmüş	 işitilmiş	 değildir.	 Bizim
belirtebileceğimiz	 bir	 tek	 husus	 olabilir,	 o	 da,	 birbirini	 karşılıklı	 ahlâksızlıkla	 suçlayan	 tarafların
nasıl	olup	da,	aynı	masayı	paylaşabildikleri,	nasıl	olup	da	ahlâksız	diye	niteleyebildikleri	kimselerle
görüş	alışverişinde	bulunmaya	"tenezzül"	edebildikleridir.	Bu	olgu,	tarafların	birbirini	suçlarlarken,
yerden	göğe	kadar	haklı	olduklarını	kanıtlamaktan	başka	neyi	gösterir?

Konunun	 bu	 yanını	 geçelim.	 Mr.	 Reagan,	 basın	 toplantısında,	 Sovyetleri	 yalancılıkla,
dolandırıcılıkla,	 ahlâksızlıkla	 niteledikten	 sonra,	 sadede	 geliyor	 ve	 diyor	 ki:	 "Yine	 de	 silahların
sınırlandırılması	 görüşmelerine	 katılacağız,	 bu	 konuyu	 görüşmek	 üzere	 Sovyetlerle	 aynı	 masada
oturacağız.	 Ancak	 Afganistan'ın	 işgali	 dolayısıyla	 uygulamaya	 başladığımız	 tahıl	 ambargosunu
kaldırıp	kaldırmama	hususunda	şimdilik	karar	verebilmiş	değiliz."

Mr.	Reagan,	birkaç	hafta	önce	de	İran'ı	barbarlıkla,	canilikle	suçluyordu.	Galiba	artık	Mr.	Reagan'ın
bu	 tür	 suçlamalarına,	nitelemelerine	kulaklarımızı	alıştırmamız	gerekiyor.	Şirretlikte,	Sovyetler	de,
Amerikalılardan	 geri	 kalmaz	 elbet.	 Vaktiyle	 Kruşçev'in	 bir	 BM	 toplantısında	 ayakkabısını	 çıkartıp
masayı	dövdüğü	unutulabilir	mi?

Tarafların	bu	tür	ağız	dalaşı	bazılarınca	galiba	fazla	ciddiye	alınıyor.	Bu	tür	şovların	ardından	bir
şeyler	çıkabileceği	vehmediliyor.	Oysa	her	iki	taraf	da	birbirini	ne	kadar	suçlarsa	suçlasın,	birbirini
ne	kadar	 ahlâksız	 sayarsa	 saysın,	bunlar,	 bitişik	kardeştirler.	Onlar,	 en	 sert	kelimeleri	kullandıkları
zaman	bile,	yumuşamanın	zedelenmeyeceğini	tekrarlamayı	ihmal	etmezler.

Mr.	 Reagan,	 Sovyetlere	 karşı	 uyguladıkları	 tahıl	 "ambargosu"nu	 kaldırıp	 kaldırmayacaklarını
düşündüklerini	 buyuruyorlar.	 Böyle	 bir	 ambargo	 yok	 ki,	 kaldırılıp	 kaldırılmaması	 düşünülsün.	 Bu
ambargo	hikâyesi	Mr.	Carter'ın	bir	şovu	idi.

Yeni	Devir,	4.2.1981

ABD,	SSCB'ye	Ambargo	Mu	Uygulayacaktı	Ne?

Gazetelerin	 iç	 sayfalarında	 minicik,	 olağan,	 gündelik	 bir	 haber	 gözüme	 ilişti.	 Haber	 şu	 başlığı
taşıyor:	"Sovyetlerin	Batı'dan	aldığı	tahıl	miktarı	iki	kat	arttı."	Bu	başlığın	altında	da	şu	alt	başlık	yer
alıyor:	 "ABD'nin	 Avrupa	 Topluluğundaki	 temsilcisi	 ambargonun	 Sovyetleri	 pek	 etkilemediğini
söyledi."

Ambargo	Sovyetleri	niçin	etkileyecekti	ki?	Carter,	Sovyetlere	tahıl	ambargosu	uygulayacağını	ileri
sürdüğünde,	Brejnev	bu	tehdidi	zaten	gülümseme	ile	karşılamamış	mıydı?

Fakat	 bu	 olayın	 nasıl	 seyrettiğini	 baştan	 alır	 ve	 hafızalarımızı	 biraz	 kurcalarsak	 ABD	 ile	 SSCB
arasında	 dönen	 dolapların	 ne	 idüğü	 ve	 dünya	 kamuoyunu	 kandırmak	 için	 bu	 iki	 ülkenin	 kotardığı
desiseleri	daha	iyi	kavrarız	sanıyorum.

ABD,	 Sovyetlere	 tahıl	 ambargosu	 uygulama	 kararını,	 SSCB'nin	 Afganistan'ı	 işgal	 ettiğini	 ileri
sürdüğü	27	Aralık	1979	tarihinden	sonra	açıklamıştı.	Böylece	Sovyetlerin	Afganistan'ı	işgal	etmesini


protesto	 ettiğini,	 Sovyetlerin	 bu	 ülkeden	 çekilmesini	 böyle	 bir	 yolla	 sağlayacağını	 iddia	 ediyordu.
Yeni	 Devir'in	 koleksiyonlarını	 karıştıranlar,	 o	 sıralarda,	 ABD'nin	 gerçekte	 hiçbir	 şeyi	 protesto
etmediğini,	 laf	 salatası	 yaptığını,	 üstelik	 tahıl	 ambargosunu	 da	 uygulamayacağını	 açık	 açık
yazdığımızı	göreceklerdir.	Carter'ın	söz	konusu	ambargo	tehdidine	karşı	ilk	tepki	de	zaten	ABD'nin
tahıl	şirketlerinden	gelmişti.	Yani	Carter'ın	daha	o	zamandan	havaya	konuştuğunu	bilmek	için	hiç	de
kâhin	olmak	gerekmezdi.	Sadece	bu	 iki	azman	ülke	arasında	vazgeçilmez	organik	 iktisadî	ve	 ticarî
ilişkilerin	bulunduğunu	bilmek	yeterliydi.	Ne	var	ki,	Carter,	böyle	bir	tehditle	seçim	arifesinde	hem
ABD	 seçmenlerini,	 hem	 dünya	 kamuoyunu	 kandırmak	 istiyordu.	 SSCB	 ile	 ABD'yi	 bazı	 ideolojik
görüş	aykırılıklarına	bakarak	birbirine	 sahiden	düşman	sanan	bazı	 safdiller,	Carter'ın	bu	 tehdidinin
ciddiyetine	inanmış	olabilirler.	İnanmışlardır	da..

Bu	inanışın	safdillik,	hatta	enayilik	olduğunu	işte	yukarıya	aldığımız	haber	ispat	ediyor.

ABD'nin	 Afganistan'la	 esasen	 herhangi	 bir	 ilgisi	 yoktur.	 Afganistan	 50	 küsur	 yıldan	 beri	 zaten
Sovyet	nüfuzuna	terkedilmişti.	Buna	rağmen	ABD	niçin	Afganistan	Sovyetler	tarafından	işgal	edildi
diye	hop	oturup	hop	kalkıyordu?	Afganistan'ın	50	küsur	yıldan	beri	zaten	Sovyetlerin	nüfuzu	altında
bulunduğunu	bilmiyor	muydu?	Bu	işgal,	iddia	ettiği	gibi	gerçekten	bir	günde	ve	27	Aralık	1979'da	mı
vuku	bulmuştu?	ABD	bütün	bunları	şüphesiz	çok	iyi	bilirdi.	Herkesten	daha	iyi	bilirdi.

Ancak	 onun	 gayesi	 Afganistan	 değildi.	 Afganistan'ın	 Sovyet	 işgalinden	 "kurtarılması"	 meselesi
değildi.	 Devreye	 çok	 önemli	 bir	 faktör	 girmişti:	 İran	 faktörü.	 ABD,	 yeni	 İran	 yönetimini	 Sovyet
tehlikesi	ile	korkutmak	için	Afganistan'ı	kullanıyordu,	hepsi	bu.	İran'a:	"Bakın,	Sovyetler	Afganistan'ı
işgal	etti,	şimdi	sıra	size	geliyor,	aklınızı	başınıza	toplayın	da	tekrar	bana	yamanın"	demek	istiyordu.
Ama	İran'da	bu	külü	yutacak	bir	yönetim	bulamadı.

Tekrar	tekrar	söyledik,	gene	söylüyoruz.	ABD	için	önemli	olan	Afganistan	değildir,	İran'dır.	Çünkü
onun	 bütün	menfaatleri	 İran'da	 zedelenmiş,	 orda	 darbe	 yemişti.	 Bu	 bakımdan	ABD,	 İran'ı	 yeniden
kendi	nüfuz	sahasına	kaydırabilmek	için	elinden	geleni	arkasına	koymamakta	kararlı	görünüyor,	bu
ülkenin	iç	işlerine	karışarak	orada	ayaklanmalar	tertipliyor,	Irak'ı	kışkırtarak	savaş	açtırıyor,	vs.	vs.
Fakat	Sovyetlerle	olan	detantı,	yani	karşılıklı	ticarî,	iktisadî	bağlantılarını	zedelemeyeceğini	de	ifade
ediyor.	Şimdi	Sovyetlerin	Batıdan	aldığı	tahıl	miktarı	bu	yıl	iki	misline	çıkmışsa,	bu	miktarın	içinde
ABD'nin	daha	önce	taahhüt	ettiği	25	milyon	tonluk	meblağ	da	bulunuyor.	Ancak,	ABD	bunu	doğrudan
doğruya	göndermiyor,	Batı	Avrupa'daki	aracı	 tefeci	şirketleri	kullanarak	yerine	getiriyor,	yani	göz
boyuyor,	desise	yapıyor.

Yeni	Devir,	4.	1.1981

Detant	Zedelenmeyecek

Biz	 Afganistan'ın	 Moskoflar	 tarafından	 işgali	 hususunun	 ABD	 ile	 SSCB	 arasında	 danışıklı	 bir
dövüş	 olduğunu	 anlatabilmek	 için	 günlerden	 beri	 binbir	 dereden	 su	 getirmeye	 çalışırken	 ABD
başkanı	Carter,	Amerika'nın	en	büyük	haber	ajanslarından	biri	olan	NBC'ye	verdiği	bir	demeçte	(11
Ocak	1980)	durumu	gayet	veciz	bir	şekilde	ve	hiçbir	tereddüde,	kuşkuya	yer	bırakmayacak	bir	halde
açıklamıştır.	Verilen	demeç	çok	kısadır.	Carter	şöyle	diyor:

"Detant	(yumuşama)	ümidi	tamamen	ortadan	kalkmamıştır.	Ancak	ABD'nin	Sovyetlerle	baş
edebilmek	 için	 askerî	 bakımdan	 güçlenmesi	 gerekir.	 Sovyetler	 Birliğine	 karşı	 uygulanan
müeyyideler	 barışı	 zedelemeyecektir.	 Gerek	 Moskova	 gerekse	 Washington	 savaştan
kaçınmaktadır,	bu	bakımdan	ergeç	anlaşacaklardır."


Bu	birkaç	cümlelik	beyanat	bilmem	ki	tekrar	yorumlamaya	değer	mi?	Her	şey	o	kadar	açık	ve	her
iki	taraf	o	kadar	küstah	ki,	enayi	yerine	koydukları	dünyanın	geri	kalan	öteki	tüm	ülkeleri	karşısında
kartlarını	göstermekten	çekinmiyorlar.

Amerika,	yıllardan	beri	zaten	Sovyetlerin	işgali	altında	bulunan	Afganistan'ı	bahane	ederek	"askerî
bakımdan	 güçlenmesi	 gerektiğini"	 ifade	 ediyor.	 Amerika'nın	 askerî	 bakımdan	 güçlenmesi,	 elbette
ordusunun	personel	sayısını	artırmaya	karar	vermesi	anlamını	taşımıyor.	Hele	söz	konusu	güçlenme
Sovyetler	karşısında	güçlü	bir	duruma	gelmek	anlamına	hiç	gelmiyor.	Amerikan	ordusunun	silah	ve
teçhizat	bakımından	Sovyetlerden	çok	üstün	olduğu	şimdiye	kadar	binlerce	defa	ilân	edildi.	Öyleyse
Amerika	 askerî	 bakımdan	 güçlenmesi	 gerektiğini	 söylerken	 silah	 fabrikalarının	 üretimine	 pazar
aradığını	 belirtiyor	 olmalıdır.	 Kim	 bu	 pazar?	 Hangi	 ülkeler?	 Hangileri	 olacak:	 Pakistan,	 Türkiye,
Mısır,	Suudi	Arabistan...

Öte	 yandan	 Carter'ın	 bu	 beyanatı	 üzerinde	 başka	 bir	 açıdan	 da	 durulabilir.	 Carter'ın	 bu	 beyanatı
aslında	Sovyetler	Birliğine	ve	çok	uluslu	şirketlere	verilmiş	bir	teminat	mahiyetindedir.	Bütün	dünya
diplomatlarının	 ittifak	 halinde	 dile	 getirdikleri	 bir	 husus	 var,	 o	 da	 Amerika'nın	 Sovyetlere	 karşı
uygulamaya	koyduğu	ve	koyacağını	söylediği	müeyyidelerin	caydırıcı	bir	etkisi	olmadığıdır.	Başka
bir	 deyişle,	 sözde	 getirilen	 müeyyideler,	 Sovyetlerin	 Afganistan'dan	 geri	 çekilmesini
sağlamayacaktır.	 Bunu	 herkes	 böyle	 biliyor	 ve	 böyle	 kabul	 ediyor.	 O	 halde	 haber	 ajanslarının,
radyoların,	 TV'lerin,	 basının	 haftalardan	 beri	 üzerine	 üşüştükleri	 bu	 müeyyide	 konusu	 sadece
Amerikan	pazarları	için	bir	reklâm	giderinden	başka	bir	şey	değildir.

Bu	reklâm	ve	propaganda	o	kadar	gürültülü	patırtılı	bir	şekilde	yapılıyor	ki,	çokuluslu	şirketlerin,
uluslararası	 bankaların	 bu	 gürültülerden	 etkilenebilmeleri	 belirdiği	 anda,	 işte	 tam	 bu	 anda,	 başkan
Carter,	ürkecek	bir	 şey	olmadığını,	Amerika'nın	uygulamaya	koyduğunu	söylediği	müeyyidelerden
detant'ın	 zedelenmeyeceğini,	 yani	 Sovyet	 nüfuzu	 altında	 bulunan	 yerlerdeki	 ABD	 ve	 Batı	 Avrupa
sermayesinin	zarardide	olmayacağını,	dünyaya	açıkça	ilân	etme	durumunda	kalıyor.	Kerhen	de	olsa,
bu	açıklamayı	yapıyor.

Amerika'nın	 ve	 Sovyetlerin	 uyduluğuna	 talip	 ve	 gönüllü	 olan	 ülkelerde	 de,	 şimdi	 bu	 iki
sömürgecinin	propagandası	yoğun	bir	biçimde	ve	bedavadan	yapılıyor.	ABD	kendi	nüfuzu	altındaki
ülkelerde	bir	barış	meleği	gibi	gösterilirken,	Sovyet	nüfuzu	altında	bulunan	ülkelerde	de	SSCB	darda
kalmış	 ülkelerin	 yardımına	 Hızır	 gibi	 yetişen	 bir	 kurtarıcı	 olarak	 gösteriliyor.	 Türkiye'deki
Amerikancıların	 Sovyetler	 aleyhinde	 yaptığı	 propagandaya	 bakmayın	 siz.	 Sovyet	 nüfuzu	 altında
bulunan	yerlerde	de	aynı	yoğun	karşı	propaganda	Amerika	aleyhinde	geliştirilmektedir.	Sovyetlerse,
Afganistan'a	bir	müstevli	olarak	değil,	fakat	bizzat	Afgan	halkının	ve	hükümetinin	davetlisi	olarak	ve
Afganistan'ı	kurtarmak	için	oraya	gitmek	zorunda	kalmış	gibi	gösterilmektedir.

Onlar	ne	kadar	açıkgöz	ve	bizler	ne	kadar	enayiyiz	değil	mi?

Yeni	Devir,	15	Ocak	1980

Soljenitsin	Uyarıyor	Ama...

Time	 dergisinde	 yayınlanan	 bir	 yazısında,	 Batıya	 sığınan	 Sovyet	 yazarlarından	 Soljenitsin,	 Batı
dünyasının	Sovyetlere	niçin	taviz	verdiğini	şu	iki	esasa	dayandırıyor:

1.	Batı,	rahatını	bozmak	istemediği	için	Sovyetlerin	entrikalarına	göz	yummaktadır,

2.	Batı,	komünist	rejimlerin	kötü	niyetini	ve	kararlılığını	idrak	edememektedir.


Böylece	 bu	 ünlü	 Sovyet	 yazarı	 Batının,	 rahatını	 bozmak	 istemediği,	 bir	 de	 komünist	 rejimin
kötülüğünü	idrak	edemediği	için	son	altmış	yılda	20	ülkenin	komünizmin	pençesine	düşmesine	göz
yumduğunu	 ileri	 sürüyor.	 Ve	 yıllardan	 beri	 yaptığı	 çağrıyı	 tekrarlayarak	 Batı	 âleminin	 komünizm
karşısında	uyanması	ve	onunla	mücadele	etmesi	gerektiğini	vurguluyor.

Batı'nın	 komünizm	 tehlikesine	 ve	 tehdidine	 niçin	 göz	 yumduğunu	 "açıklayan"	 Soljenitsin'in
gösterdiği	 iki	sebep	de,	dikkat	edilirse,	oldukça	çocukça	bir	yaklaşımdır	ve	Soljenitsin	gibi	"derin"
bir	yazardan	beklenmeyecek	kadar	sığdır.

Soljenitsin'in	 değerlendirmesinde	 öncelikle	 gözden	 kaçırılan	 hususlardan	 biri,	 komünizmin
kendine	mahsus	iç	dinamiğidir.	Eğer	böyle	bir	iç	dinamik	bulunmasa	idi,	dünya	yüzündeki	bu	kadar
çok	 komünizm	 aleyhtarlığına	 ve	 komünizm	düşmanlığına	 karşı,	 komünizmi	 nasıl	 olup	 da	 hâlâ	 bir
kurtarıcı	gibi	görmeye	devam	edenlerin	mevcudiyeti	izah	edilemezdi.	En	yalın	anlamıyla	komünizm,
taraftarları	açısından,	kapitalizmin	kötülüklerine	karşı	"kurtarıcı	bir	fikir"	diye	telâkki	edilmekte	ve
ona	 bir	 dogma	 olarak	 sarılınmaktadır.	 Böyle	 olunca,	 son	 altmış	 yılda	 20	 ülkenin	 komünizmin
pençesine	 düşmesini	 sadece	 Batı'nın	 idraksizliğine	 ve	 onun	 göz	 yummasına	 bağlayarak	 açıklamak
yerinde	ve	yeterli	değildir.

Ayrıca,	 Soljenitsin'in	 komünizmle	 mücadele	 hususunda	 Batı'ya	 yaptığı	 davetiye	 de,	 boşluktadır.
Batı,	 kapitalizmini	 sürdürmeye	 kararlı	 oldukça	 böyle	 bir	 davetiyenin	 muhatabı	 bulunamaz.	 Çünkü
komünizmin	 doğuş	 sebebi,	 bizatihi	 kapitalizmin	 kötülüklerine	 karşı	 bir	 tepki	 ile	 ilgilidir.	Kaldı	 ki,
bizce,	 Soljenitsin'in	 komünist	 ideolojiden	 tamamıyla	 vazgeçip	 vazgeçmediği	 de	 bir	 sorudur.	 Öyle
sanıyoruz	ki,	 bu	yazar	komünizmin	 sadece	hâlihazır	 pratiğini	 eleştirmekte,	 suçlamalarını	 komünist
yöneticilere	yöneltmektedir.

Soljenitsin'in	 diğer	 bir	 yanılgısı	 da,	 "detant"	 teşebbüsünün	 komünist	 ülkelerden	 geldiğini
sanmasıdır.	Gerçi	detant'tan	komünist	ülkeler	teknoloji	transferi	biçiminde	yararlanmaktadırlar.	Fakat
detant'tan	 asıl	 kâr	 sağlayanlar	 Batılı	 kapitalistlerdir	 (çok	 uluslu	 şirketler).	 Dolayısıyla	 "detant"	 adı
altında	 kurulan	 kapitalizm	 ile	 komünizmin	 işbirliğini	 tek	 yanlı	 olarak	 görmek	 ve	 bunu	 Batı'nın
enayiliği	 ile	 izah	etmek	mümkün	değildir.	Şu	günkü	 şartlar	 altında,	komünist	ülkeler	detant'tan	vaz
geçmek	 isteseler	 bile,	 bu,	 Batı	 sermayesinin	 işine	 gelmez.	Her	 ne	 kadar	 Soljenitsin'in	 de	 belirttiği
gibi,	Batı	 sermayesi,	 yaptığı	 teknolojik	yardımla	komünist	 dünyanın	korkunç	bir	 askerî	 güç	haline
gelmesine	yardım	etmişse	de,	bu	yardımının	karşılığını	çok	büyük	kârlar	sağlayarak	almıştır,	almaya
da	 devam	 etmektedir.	Bundan	 vaz	 geçmeye	 niyetli	 olmadığını	 da	 açıkça	 beyan	 etmektedir.	Nitekim
Sovyetlerin	 Afganistan'ı	 işgal	 etmesi	 dolayısıyla	 bir	 kınama	 kampanyasına	 girişen	 Carter,	 bu
kampanyanın	 detantı	 zedelemeyeceğini	 beyan	 etmekte	 hem	 gecikmemiş,	 hem	 de	 detant	 üzerinde
titizlikle	durduğunu	belirtmiştir.

Velhasıl,	 Batı	 âleminin	 komünizmle	 kurduğu	 ortaklık	 bu	 günkü	 durumdayken,	 Soljenitsin'in
komünizmle	 mücadele	 çağrısı	 iyi	 niyete	 dayansa	 bile,	 Batı'nın	 komünizmle	 mücadele	 etmesini	 ve
bunda	başarı	göstermesini	beklemek	safdillik	olur.

Yeni	Devir,	22.2.1980

Fas	Kralı,	ABD,	Cihat	vesaire

19	Mart	1980	tarihli	Yeni	Devir'in	arka	sayfasında	Fas	Kralı	II.	Hasan'la	yapılmış	bir	mülâkat	vardı.
Günümüzdeki	pek	çok	Müslümanın	kafa	karışıklığı	Kral	Hasan'ın	konuşmalarında	bariz	bir	biçimde
ortaya	çıkıyor.


Kral,	Afganistan	konusunda	sorulan	bir	soruyu	cevaplandırırken	bakınız	ne	diyor:	"...Prensip	olarak
Ruslar	 ile	 bizim	 aramızda	 böylesine	 nispetsiz	 bir	 kuvvetler	 dengesizliği	 olmasaydı,	 Kuran'ın
emirlerine	göre	bizim	Afgan	Direniş	Kuvvetleri	safında	çarpışmaya	gitmemiz	farz	olurdu."

Bu	 sözle	 anlatmak	 istenen	 fikre	 hiç	 bir	 aklı	 başında	 Müslümanın	 ortak	 çıkacağı	 düşünülemez
sanırım.	 Ne	 var	 ki,	 bu	 yanlış,	 aykırı,	 ters	 fikirler,	 meseleleri	 profan	 kafa	 yapısının	 telkin	 ettiği
ölçülere	göre	ele	alan	insanlara,	gayet	olağan	bir	mütalâa	olarak	görünebilmektedir.

Gerçekte,	Kral'ın	Afgan	mücahitleri	safında	yer	almayı	reddetmek	için	gösterdiği	gerekçe,	tam	da
mücahitlerin	safına	katılmak	için	ileri	sürülmeliydi.

Kral,	 aslında	 Afgan	 mücahitleri	 safında	 çarpışmanın	 farz	 olduğunu	 reddetmiyor;	 bunun	 farz
olduğunu	kabul	ediyor.	Ancak,	içinde	bulunduğu	şartların	mantığına	göre	hükmederek,	daha	doğrusu
bu	şartlara	ram	olarak	böyle	bir	farzın	ihmal	edilebileceği	neticesine	varıyor.	Şartların,	"prensipleri"
değiştirebileceği	 zannını	 taşıyor.	 Oysa	Müslümanca	 tavır	 kendisi	 şartlara	 ram	 olmaya	 razı	 olmaz,
tersine	 şartları	 kendisine	 ram	 etmeye	 gayret	 eder.	 Kralsa	 belli	 bir	mülâhazadan	 hareket	 ederek	 ve
tamamıyla	 oportünist	 düşünce	 formu	 içinde,	 "kuvvetler	 dengesi"	 diye	 bir	 faktör	 çevresinde	 tavrını
belirlemeye	kalkışıyor.	Afgan	mücahitlerinin	kuvveti	karşı	 tarafa	denk	olsa	 idi,	 esasen,	Kral	Hasan
gibilerinin	 meccani	 ve	 sözde	 kahramanlıklarına	 lüzum	 kalmazdı.	 Kaldı	 ki,	 Afgan	 mücahitleri
meseleye	 hiç	 de	 Kral	 Hasan	 gibi	 bakmıyor.	 Onlar,	 bir	 cihat	 şuuru	 ile	 böyle	 bir	 mücadeleye
girdiklerini,	zaferin	ancak	Allah	müyesser	kılarsa	mümkün	olabileceğini,	kendilerinin	ancak	cihatla
mükellef	oldukları	için	böyle	bir	mücadeleye	girmiş	bulunduklarını	ifade	ediyorlar.	Rusların	maddî
kaba	 gücünün	 kendilerininkinden	 farklı	 olduğunu	 onlar	 da	 en	 az	 Kral	 kadar	 biliyor.	 Fakat	 Afgan
mücahitlerinin	tavrıyla	Kralın	tavrı	arasında	ne	derin	bir	şuur	farkı	var!

Fas	 Kralının	 yukarıya	 aldığımız	 sözlerini	 mücerret	 İslâm	 ölçüleri	 içinde	 değerlendirerek	 layık
olduğu	yere	koymak	kolay.	Ancak	Kralı	böylesi	bir	mütalâa	tarzına	sahip	kılan	sebepleri	araştırmak
bizce,	günümüz	bazı	Müslümanlarının	kafa	yapılarını	anlamak	bakımından	daha	önemli	olur.

Bu	sebeplerden	başlıcası	kafalardaki	"materyalistik	baskı"dır.	Diğeri	de,	buna	bağlı	olarak	mevcut
dünya	 siyaset	 platformunda	 ihraz	 edilmiş	 bulunan	 konumdur.	 Fas	 Kralı,	 diğer	 bir	 soruya	 verdiği
cevapta,	 "Programlı	 bir	 Amerikan	 yardımı"nın	 lüzumundan	 bahsetmektedir.	 İşte	 Fas	 Kralına	 cihat
farzını	ihmal	etmeye,	bu	farzı	aslî	ekseninden	saptırmaya	iten	sebebin	başlıcalarından	biri	de	budur.

Bu	gün	Fas	Kralı	 gibi	 düşünebilen	Müslümanların	 bulunmasına	hayret	 etmemek	 lâzım.	Fas	Kralı
gibi	 onlar	 da	 kendilerini	 "Batılı"	 diye	 kabul	 ediyorlar.	 İslâm'ı	 kendi	 bağlamı	 dışına	 kaydırarak
düşünmenin	doğal	sayılabilecek	sapkınlıklarıdır	bunlar.

Yeni	Devir,	22.3.1980

Korkunç	Riya

ABD	ve	SSCB	arasında	dünyanın	gözleri	önünde	yıllardan	beri	oynanan	komedinin	bugün	herhangi
bir	 tablosu	Afganistan'da	 sergileniyor.	 Sovyetler	 Afganistan'ı	 işgal	 etmiş	 de,	 Birleşik	Devletler	 de
onu	kınıyormuş.	Ve	şimdi,	bütün	dünya,	bu	eğlencesiz	komediyi	seyrederken	kimileri	ABD	aktörüne
alkış	tutuyor,	kimileri	SSCB	şaklabanına...

1950'li	 yılların	 başlarında,	Amerika,	Kore	 savaşına	 yardım	 için	 bütün	 dünyayı	 ayağa	 kaldırmıştı.
Henüz	 çiçeği	 burnunda	 bir	 NATO	 üyesi	 olarak	 Türkiye	 de	 o	 zamanlar	 ilk	 etapta	 4500	 askerini
Kore'ye	 sevk	 etmişti.	 Okullarda,	 Türk	 askerlerinin:	 "Burayı,	 Kore'yi,	 her	 yeri"	 koruyacağına	 dair


düzülen	marşlar	okul	çocuklarına	yıllarca	söyletilmişti.

Fakat	bu	aynı	ABD,	şimdi	Afganistan'ın	Moskoflar	tarafından	işgali	karşısında	SUSUYOR.

İyi	 ama	bu	kadar	 gürültülü	 patırtılı	 protesto	mesajları,	 kınama	beyannameleri	 neyin	 nesi?	Bu	da,
oynanan	 komedinin	 bir	 parçasıdır.	 Amerika'nın	 susmadığını	 "göstermek"	 için	 oynadığı	 rolün	 bir
gereğidir.

ABD,	 Kore'de,	 Vietnam'da	 niçin	 o	 kadar	 haşin	 gösterilere	 girdi	 de,	 şimdi	 Afganistan'ın	 işgali
karşısında	dut	yemiş	bülbül	gibi	oldu?	Çünkü	o	günlerden	bu	günlere	dünya	politikasına	egemen	olan
güçlerin	 menfaatlerinde	 değişen	 çok	 şeyler	 oldu.	 Esasen,	 ABD'nin	 Vietnam'da	 50	 bin	 askerini
kırdırdıktan	sonra	orayı	terk	etmesi	de,	işte	bu	egemen	güçlerin	sahnede	görünmesinin	bir	eseridir.
"Votka-Cola"	kitabının	yazarı	Charles	Levinson,	ABD'nin	Vietnam'dan	çekilişinin	sebebini	şöyle	izah
ediyor:	 "Çünkü	çokuluslu	şirketler,	Amerikalıların	Vietnam'dan	geri	çekilmesi	halinde	 imzalanacak
beklenmedik	 işbirliği	 anlaşmaları	 sayesinde	 Vietnam	 savaşından	 sağladıkları	 kazancın	 üzerine
çıkacaklarını	hesapladılar."

Akla	gelebilir	ve	sorulabilir	ki,	Afgan	topraklarının	Moskoflar	tarafından	işgal	edilmesinin	halen
ABD'ye	sağlayacağı	menfaat	ne	olacak?

Bir	kere	 şu	husus	hemen	belirtilmeli	ki,	günümüzde	artık	bir	 toprağın	kuru	mülkiyetine	 (rakabe)
sahip	olmak	o	kadar	önemli	 sayılmamaktadır.	Önemli	olan,	o	 toprak	üzerinde	 tesis	 edilen	nüfuzun
kime	 ait	 olduğudur.	 Günümüzün	 politik	 manzarası	 davulun	 ve	 tokmağın	 her	 zaman	 aynı	 kişide
bulunmadığını	 gösteriyor.	Çoğu	 kez	 davul	 birinin	 boynunda,	 tokmak	 başka	 birinin	 elindedir,	Arap
petrolleri	gibi...

İkinci	olarak	başta	ABD	olmak	üzere	tüm	Batı	sermayesi	ile	SSCB	ve	Doğu	bloku	ülkeleri	arasında,
artık	 dönüşsüz	 olan	 organik	 bağlar	 kurulmuş	 ve	 geliştirilmiştir.	 Dolayısıyla	 Afgan	 topraklarının
SSCB	 nüfuzuna	 katılması,	 Batı	 sermayesinin	 çalıştırabileceği	 bir	 "beleş	 işçiler	 kitlesi"	 anlamına
gelecektir.	 Kaldı	 ki,	 ABD	 olsun,	 diğer	 Batı	 ülkeleri	 olsun,	 Afganistan	 dolayısıyla,	 hâlihazırda
işlemekte	 olan	 kurulu	 menfaat	 düzenini	 haleldar	 edebilecek	 teşebbüslere	 hiçbir	 zaman	 girişmek
istemeyecektir.

Üçüncü	 olarak:	ABD,	Afganistan	 bahanesiyle,	Orta	Doğu'da	 şu	 son	 bir	 iki	 yıl	 içinde	 gevşemeye
başlamış	 olan	 nüfuzunu	 pekiştirebilmenin	 fırsatını	 kullanacaktır.	 Kullanmaya	 başlamıştır	 bile.
Nitekim	Carter,	"İran'a	asıl	tehlike	biz	değiliz,	SSCB'dir"	diyor.

Öte	 yandan,	 ABD'nin	 SSCB'ye	 tahıl	 ambargosu	 koyacağı	 yolundaki	 "tehdidine"	 Ruslar	 bıyık
altından	 gülümsüyor.	 ABD'nin	 zaten	 kendi	 tehdidini	 ciddiye	 aldığı	 yok.	 Velhasıl	 iki	 aktör	 bir
riyakârlık	komedisi	oynuyor.

Yeni	Devir,	12.1.1980

ABD'nin	Maksadı	Afganistan	Değil,	İran

27	Aralık	1979	gününden	(yani	ABD'nin	Afganistan'ın	işgal	edildiğini	ilân	ettiği	gün)	bu	yana	iç	ve
dış	basında,	üzerinde	yoğunlukla	durulan	konulardan	biri,	dünyada	siyasal	güç	dengesinin	değiştiği
hususudur.	 Gerek	 iç	 basında,	 gerek	 Batı	 basınında	 "ciddi"	 diye	 bilinen	 pek	 çok	 kalem,	 Rusya'nın
Afganistan'ı	 işgal	 etmesiyle	 dünyanın	mevcut	 siyasal	 dengesinin	 sarsıldığını	 iddia	 edip	 duruyorlar.
Bu	 iddia	 telkin	 edilmek	 istendiği	 gibi	 gerçekten	 ciddi	midir?	Ve	gene	 iddia	 edildiği	 gibi	 kuvvetler


dengesini	yeniden	terazilemek	için	taraflar	arasında	bir	savaş	çıkması	kaçınılmaz	mıdır?

Eğer	 taraflar	 arasında	 kuvvet	 dengesini	 yeni	 bir	 noktada	 terazilemek	 için	 savaşın	 kaçınılmazlığı
hususunda	ciddi	kaygılar	duyuluyorsa,	o	zaman	gerçekten	eski	dengenin	bozulduğuna	inanmak	gerek.
Fakat	 taraflar	 arasındaki	 ağız	dalaşmaları	 esnasında,	hiçbiri,	 ilişkilerin	böylesine	 sıcak	bir	noktaya
varabileceğini	 ima	 bile	 etmediğine	 göre,	 karşılıklı	 "kuvvet	 dengesinin"	 bozulduğuna	 kani	 olmak
mümkün	değildir.	O	halde	aşağı	yukarı	bir	aydan	beri	sürdürülen	bu	polemiklerin	ardında	gizli	bir
niyet,	bir	art	niyet	mevcuttur.

Afganistan,	 dünden	 bu	 güne	 Sovyet	 nüfuzu	 altına	 alınmış	 değildir.	 Yirmi	 küsur	 yıldan	 beri
Afganistan'da	 Sovyet	 nüfuzu	 var.	 Son	 iki	 yıldan	 beri	 de	 yönetimin	 başında	 Sovyetlerin	 en	 has
adamları	 bulunuyor:	 Taraki,	 Emin	 ve	 şimdi	 Karmal,	 Sovyetlerin	 memurlarıdır.	 Başka	 bir	 deyişle,
ABD'nin	 iddia	 etmeye	çalıştığı	gibi,	 27	Aralık	1979'dan	beri	Afganistan'ın	 siyasal	 rejiminde	olsun,
Sovyetlerin	 bu	 ülkedeki	 nüfuzlarında	 olsun	 herhangi	 bir	 değişiklik	 olmamıştır.	 Ne	 ki,	 Müslüman
mücahitlerin	son	1-1,5	yıldan	beri	rejime	karşı	giriştikleri	mücadele	"tehlikeli"	bir	boyuta	ulaşmıştır.
ABD'yi	ve	SSCB'yi	telaşlandıran	asıl	budur.

Başka	 bir	 deyişle	 hâlihazırda	 dünyanın	 siyasî	 dengesi	 değişmiş	 değildir,	 fakat	 değişebileceği
hususunda	 "tehlikeli	 emareler"	 belirmiştir.	 ABD	 ve	 SSCB	 işte	 bu	 tehlikeyi	 önlemek,	 bertaraf
edebilmek	için	müştereken	kolları	sıvamışlardır.

Ayrıca	 burada	 İran	 İslâm	 devrimi	 faktörünü	 hesaba	 katmak	 gerekir.	 Dünyanın	 hâlihazır	 siyasî
dengesi,	 yirmi	 küsur	 yıldan	 beri	 zaten	 Sovyetlerin	 nüfuzu	 altında	 bulunan	Afganistan'da	 27	Aralık
1979'dan	beri	Rus	askerlerinin	 çoğalmasıyla	değişmemiştir,	 değişmezdi	de.	Fakat	bu	dengeyi	 ciddi
bir	 şekilde	 sarsan	 İran	 olmuştur.	Milletlerarası	 sermaye,	 en	 büyük	 darbeyi	 İran'da	 yemiştir.	 ABD,
şimdi	Moskova	 ile	 işbirliği	yaparak,	Afganistan	bahanesi	 ile	 İran'ı	 yeniden	kazanmanın	peşindedir.
Afganistan	oyununun	düğüm	noktası	da	buradadır.

İran'da	 çıkartılmak	 istenen	 iç	 karışıklıklara	 da	 bu	 açıdan	 bakmalı.	 CIA'nin	 iç	 karışıklıklar
çıkarmadaki,	sonra	kendi	çıkardığı	karışıklıklara	dayanarak	hükümetler	devirmedeki	mahareti	dünya
kamuoyunca	bilinmeyen	şeyler	değil.	Bu	bakımdan	sempati	ile	bahsedilen	Şeriatmedari'ye	çok	dikkat
edilmeli.	Uluslararası	sermaye	ile	CIA'nin	işbirliğinin,	Şeriatmedari	gibi	adamları	bir	gecede	"milli
kahraman"	mertebesine	çıkardıkları	çok	görülmüştür.

Yeni	Devir,	21.1.1980

Afganistan'ın	İşgalini	ABD	Dört	Gözle	Bekliyordu

Dünkü	 yazımızda	 SSCB'nin	 Afganistan'ı	 işgali	 münasebetiyle	 ABD'ye	 ve	 onun	 yandaşlarına	 gün
doğduğunu	 belirtmiştik.	 Artık	 kına	 yakabilirler	 ve	 Amerika'nın	 Orta	 Doğu'nun	 öteki	 ülkeleri
üzerindeki	 emperyalist	 emellerinin	 gerçekleşmesi	 için	 yapacakları	 yoğun	 propagandayı
"meşrulaştırılmış"	bir	zemin	üzerinde	yürütebilirler.

İslâm	ülkelerine	artık	Orta	Doğu'da	İsrail'in	bekçiliğini	yapmaları	hususunda	ABD	tarafından	telkin
edilen	görev	kamuoyuna	rahatlıkla	benimsetilebilecek	bir	hale	getirilmiştir.	Nitekim	daha	geçen	hafta
eski	 CENTO'nun	 yerine	 kaim	 olmak	 üzere	 Türkiye-Mısır-Suudi	 Arabistan	 arasında	 yapılması
öngörülen	 pakt	 hakkında	 kesin	 kanaatler	 edinilmeden,	 şimdi	 Sovyetlerin	 Afganistan'ı	 işgal	 etmesi
olayı,	çok	kimseye	daha	rahat	pozisyonlarla	kabul	ettirilebilecek	bir	gerekçe	oluşturmuştur.

ABD'nin,	 Sovyet	 işgalini	 sürprizle	 karşıladığı	 bildiriliyor.	 ABD'nin	 Sovyetlerin	 sıcak	 denizlere


doğru	 ağma	 niyetinden	 habersiz	 olduğu,	 Afganistan'da	 son	 iki	 yıldan	 beri	 sürdürülen	 mücadeleyi
görmediği	nasıl	 ileri	 sürülebilir?	Eğer	ABD	gerçekten	bu	kadar	ahmak,	bu	kadar	budala,	bu	kadar
ebleh,	bu	kadar	kör	ve	sağır	ise,	onunla	en	küçük	bir	işbirliğine	girmenin	nelere	mal	olabileceği	belli
değil	mi?

Kaldı	ki,	ABD	ile	SSCB	arasındaki	1974	yılında	Viladvostok'ta	imzalanan	anlaşmanın	satır	araları
iyi	okunmalı	ve	netliğe	kavuşturulmalıdır.	SSCB,	ABD'nin	haberi	ve	müsaadesi	olmadan	söz	konusu
işgal	eylemine	girişemezdi,	diyoruz.

ABD'nin	ve	tüm	Batı	âleminin	son	yıllarda	İslâm	ülkelerine	kuşkuyla	baktığını	Batı	basını	her	gün
yazıp	çiziyor.	Hele	İran	olayları	bu	kuşkunun	üzerine	 tuz	biber	ekmiştir.	ABD	ve	genelde	 tüm	Batı,
İslâm	 ülkelerindeki	 İslâmî	 uyanışı	 endişeyle	 izliyor.	ABD	 aslında	 ne	 tam	 anlamıyla	 Türkiye'ye,	 ne
tam	 anlamıyla	Mısır'a,	 ne	 de	 S.	 Arabistan'a	 güvenle	 bakıyor.	 Bu	 ülkelerde	 her	 an,	 gerçek	 sürpriz
olaylarla	 karşılaşabileceğini	 biliyor.	 S.	 Arabistan	 Meliki	 Faysal'ı	 ABD'nin	 öldürttüğü	 yolundaki
şaibeyi	 Amerika	 elan	 üzerinden	 atamamıştır.	 Melik	 Faysal,	 ABD'ye	 kafa	 tutarken	 ve	 ABD'ye:
"Arabistan'ın	 petrol	 kuyularını	 bombalarım"	 dedikten	 bir	 hafta	 sonra	 alaşağı	 edilmiş	 ve
öldürülmüştür.	ABD'nin	kulağına	kar	 suyunun	kaçtığı	 o	günden	beri,	 rahatı	 yerinde	değildir.	ABD,
Arap	 petrolünü	 emniyete	 alabilmek	 için	 SSCB	 ile	 ortak	 bir	 strateji	 izliyorsa,	 emperyalizmin
mantığına	göre	bundan	daha	doğal	ne	olabilir?

Afganistan,	 Sovyetlere	 peşkeş	 çekilmeli	 ki,	 emperyalizmin	 kızılı	 ile	 karasının	 müştereken
tertipledikleri	senaryo	sahnelenebilsin.	Afganistan'ın	Sovyetlerce	işgali	ile	ABD'nin	kaybedeceği	bir
şey	 yoktur.	 Fakat	 kesin	 kazancı	 açıktır:	 o	 da	 böylece	 Orta	 Doğu'daki	 hegemonyasını	 pekiştirme
imkânını	 elde	 edecektir.	 Bu	 ülkelere	 silah	 satabilecektir.	 Bu	 bölgenin	 gizli	 Amerikan	 mandasıyla
yönetimini	 güvenlik	 altına	 alacaktır.	 Şimdi,	 bu	 ülkelerdeki	 Amerikancı	 basının	 ve	 Amerikancı
mahfillerin	"Yaşasın	Amerika,	kahrolsun	Sovyetler"	nidaları	göklere	yükseltilebilir,	yükseltiliyor	da.
Kısacası,	kızıl	Moskof'un	Afganistan'ı	işgal	etmesi	olayı,	ABD'nin	Orta	Doğu	bölgesindeki	herhangi
bir	çıkarına	aykırı	değildir.	Bilakis	hem	ABD'nin,	hem	SSCB'nin	müşterek	menfaatlerinin	doğal	bir
hâsılasıdır.	 Böylece	 hem	 Arap	 petrolü	 emniyet	 altına	 alınmakta,	 hem	 İslâm	 ülkelerine	 İsrail'in
bekçiliğini	yaptırmak	kolaylaşmakta,	hem	Moskofların	emeli	gerçekleşmiş	olmaktadır.	Bu	durumda,
Afganistan'ın	Sovyetlerce	 işgalini	ABD'nin	yıllardan	beri	dört	gözle	beklediğini	söylersek,	sanırım
hiç	de	abartma	yapmamış	oluruz.

Yeni	Devir,	4.1.1980


IV


DÜNYA	SAHNESİNDEN	GÖRÜNTÜLER

Hüsrandaki	Ölü

"Üzücü	 bir	 yorum	 ama	 ABD	 ve	 tabiî	 ki	 Batı,	 milletlerarası	 düzen	 için	 ikili	 bir	 standart
kullanıyorlar.	Marksist	 olan	 her	 şey	 ne	 kadar	 kanlı	 olursa	 olsun	 kabul	 edilebilir;	 sosyalist,
merkez	veya	sağ	hükümetlerinki	kabul	edilemez.	Sürgündeki	hayatımın	ilk	günlerinde	hiçbir
şey	beni,	Batı'nın,	Sovyetlerin	büyük	yayılmacılığı	konusundaki	 isteklerini	görememeleri	ve
anlayamamaları	kadar	hayrete	düşürmedi."

Yukarıdaki	 satırlar	 ölü	 Şah	 Rıza	 Pehlevi'nin	 bir	 günlük	 gazetede	 yayınlanan	 ve	 "Tarihe	 Cevap"
başlığını	taşıyan	hatıratından	alındı.[4]

Bir	 insanın	 siyaset	 çarkının	 mekanizmalarını	 kavrayabilmesi	 için	 siyasetin	 doruklarında
bulunmasının	bile	yetmeyeceğini	bu	satırlarda	ifadesini	bulan	"hayret"	kadar	pek	az	şey	açıklayabilir.

Ölü	Şah,	bu	satırları	ölümünden	pek	az	bir	süre	önce	ve	sürgündeki	hayatı	esnasında	kaleme	almış.
Fakat	görülüyor	ki,	taa	ilk	gençliğinden	beri,	kafasına	yerleştirilmiş	bulunan	bazı	"şemalar"	ölünceye
kadar	onun	hayatına	ve	siyasetine	istikamet	vermiştir.

Ölü	Şah'ın	hayret	 ettiği	husus,	bugün	dünyanın	pek	çok	politikacısı,	diplomatı,	 aydını,	profesörü,
siyaset	tarihçisi,	velhasıl	siyasetten	anladığı	kabul	edilen	pek	çok	kimse	tarafından	paylaşılmaktadır.

Hayret	 ettikleri	 husus,	 Şah'ın	 ifadesinden	 de	 anlaşıldığı	 gibi,	 Batı'nın	 Sovyet	 yayılmacılığını
(emperyalizmini)	görmemesi!

Böyle	bir	hayretin	basit	bir	yanılgıdan	ileri	geldiğini	fark	etmeyen	siyaset	yapıcılarının	durumudur
aslında	hayret	verici	olan.

Öteki	 sosyal	 alanlarda	 olduğu	 gibi,	 pratik	 siyaset	 alanında	 da	 bazı	 temel	 varsayımlardan
(assumption)	 hareket	 edilir.	 Alacağımız	 kararlarda,	 bu	 varsayımlarımızın	 gerçeği	 yansıtıp
yansıtmadığı	 hususu	 önem	 kazanır.	 Eğer	 hareket	 noktamıza	 esas	 kabul	 ettiğimiz	 faraziyelerimiz
gerçeği	 yansıtıyorsa	 doğru	 karar	 verir	 ve	 ona	 göre	 de	 doğru	 hareket	 ederiz.	 Yok,	 eğer	 bu
faraziyelerimizin	gerçekle	ilgisi	yoksa	o	takdirde	ne	doğru	karar	alabilmemizin,	ne	de	doğru	hareket
etmemizin	imkânı	kalır.	Böyle	bir	durumda	hareketimizin	neticesi	isabetli	olsa	bile	aslında	bu	netice
bir	tesadüften	doğmuş	olacağından	bir	kıymet	ifade	etmez.	Bunun	tersi	de	doğrudur:	gerçeği	yansıtan
faraziyelerden	 hareket	 etmemize	 rağmen	 arzu	 ettiğimiz	 sonuca	 ulaşamayabiliriz.	 Buna	 rağmen
hareket	tarzımız	doğrudur.	Tarihte,	bu	iki	şık	için	de	örnekler	bulunabilir.

Şimdi,	 mesele	 ölü	 Şah'ın	 nerede	 yanıldığı	 hususudur.	 Ölü	 Şah	 da	 öteki	 pek	 çok	 benzerleri	 gibi,
çağdaş	dünyamızın	politik	yapısını,	gerçeğe	uymayan	faraziyeler	üzerine	oturtarak	değerlendirdi.	Ve
öylece	siyasetine	bir	istikamet	verdi.	Bu	yanlış	faraziye	şudur:	komünist	dünya	ile	kapitalist	dünyanın
bir	birine	düşman	ve	hasım	iki	kutup	olduğunun	kabul	edilmesi...	Böyle	bir	kabulleniş	de,	komünizm
ile	 kapitalizmin,	 kâğıt	 üzerinde,	 birbirine	 zıt	 iki	 dünya	 görüşünü	 temsil	 etmesinden
kaynaklanmaktadır.

1930'lu,	40'lı	hatta	50'li	yıllarda	sözü	edilen	 faraziye,	yani	komünist	dünya	 ile	kapitalist	dünyanın
birbirine	hasım	ve	düşman	olduğu	faraziyesi	gerçeği	yansıtıyordu.	Fakat	1970'li	yıllarda	bu	faraziye


battal	oldu.	Çünkü	komünist	 ile	kapitalist	dünya	siyaset	 literatürüne	"detant"	 (yumuşama)	deyimi	 ile
geçen,	 birbirleriyle	 karşılıklı	 iktisadî,	 ticarî	 menfaat	 ilişkilerine	 dayanan	 bağlarla	 bağlandılar.
İdeolojik	plânda,	birbirine	hâlâ	düşmanca	bir	 tavır	 içinde	görünen	komünist	ve	kapitalist	 dünyalar,
böylece	birbirleriyle	vazgeçemedikleri	organik	menfaat	ilişkileri	içine	girdiler.

Günümüzde,	 çoğu	kimseye	anlaşılmaz	görünen	pek	çok	olayın	anahtarı	 siyaset	konjonktüründeki
bu	yeni	durumun,	yani	"detant"	olayının	içinde	gizlidir.	Nitekim	aynı	hatıratında,	dünyada	sığınacak
yer	bulamayan	ölü	Şah'ın:	"Ben	kuvvetli	iken,	Batı	ile	olan	ittifakımızın	kuvvet,	bağlılık	ve	karşılıklı
inanmaya	 dayalı	 olduğunu	 sanmıştım"	 demesi	 de	 dayandığı	 faraziyenin	 yanlışlığını	 kavrayamamış
olması	ile	izah	edilmeli.

Dünyayı	hâlâ	1930'ların,	50'lerin	şartlarıyla	ve	o	zamanlara	mahsus	kafa	yapısıyla	görenler	için,	bu
duruma	 hayret	 etmemek	 gerçekten	 kabil	 değil.	 Bu	 kafa	 yapısı	 sanıyor	 ki,	 Batı	 ve	 özellikle	 ABD,
Sovyet	 yayılmacılığı	 (emperyalizmi)	 karşısında	 uyuyor,	 Sovyetlerin	 emperyalist	 emellerini
göremiyor	ve	anlamıyor!

Durum	Rıza	Pehlevi'nin	ve	onun	gibi	düşünenlerin	sandığı	gibi	olsaydı,	gerçekten	şaşırtıcı	olurdu.
Bir	 kere	 Batı'nın	 Sovyetlerin	 emperyalist	 niyetlerini	 bilmediğini	 ve	 anlamadığını	 farz	 etmek	 asla
izahı	bulunamayacak	bir	düşünce	tarzı	olur.	Bu	faraziyenin,	bu	düşünce	tarzının	hiç	bir	gerçekle	ilgisi
yoktur.	 Kabul	 edilemez.	 O	 halde	 Rıza	 Pehlevi'nin	 cümlesini	 şöylece	 değiştirip	 düzeltmemiz
mümkündür:

"Hiçbir	şey	beni	Batı'nın	Sovyet	yayılmacılığına	göz	yumması	kadar	hayrete	düşürmedi."	Sanırım
Pehlevi	böyle	bir	şey	söylemek	istedi.

Batı,	Sovyet	yayılmacılığı	üzerinde	o	kadar	uyanık,	o	kadar	bilinçli	ki,	bugün	dâhili	politikasının
temeline	 antikomünizmi	 almış	 olan	 bütün	 ülkelere	 bu	 anlayışla	 yaklaşıyor.	 Yani	 Sovyet
emperyalizmini	belki	olduğundan	da	fazla	tehlikeli	göstererek	istismar	ediyor	ve	ülkeleri	bu	yönden
"avlıyor".	 Ölü	 Şah	 zamana	 karşı	 yarışarak	 kaleme	 aldığını	 ileri	 sürdüğü	 hatıratından	 bu	 yarışın
heyecanı	 ile	 olsa	 gerek,	 bazı	 açık,	 kesin	 gerçekleri	 bile	 unutmuşa	 benziyor.	 Şah,	 yönetimi	 altında
tuttuğu	İran'ı	Amerikan	silahlarıyla	donatırken	acaba	genelde	Batı,	özelde	de	ABD	tarafından	Sovyet
tehlikesine	 karşı	 kaç	 kez	 uyarıldı?	 Ve	 bu	 uyarılar	 olmasa	 idi,	 acaba	 Şah,	 üzerinde	 saçı	 bitmedik
yetimlerin	hakkı	olan	petrol	paralarını	Batı	bankalarına	yatırarak	oradan	silah	alır	mıydı?

Batı'nın	 Sovyet	 emperyalizminin	 emellerini	 bilmediğini,	 anlamadığını	 kabul	 edemeyeceğimize
göre,	 onun	Sovyetlerin	 bu	 tutumu	karşısında	 gene	Şah'ın	 ifadesine	 göre	 "sessiz"	 kalışının	 sebebini
araştırmak	 gerekiyor.	 Batı,	 Sovyetlere	 karşı	 zaman	 zaman	 elbet	 şamata	 koparmıyor	 değil.	Meselâ
Afganistan'ın	 işgali	 dolayısıyla	 böyle	 bir	 şamata	 koparmıştı.	 Fakat	 bu	 şamata	 gerçekte	 Batı'nın
Sovyetlere	 karşı	 ciddi	 bir	 tepki	 gösterdiği,	 bu	 işgali	 bertaraf	 etmek	 için	 müdahaleye	 giriştiği
anlamına	 gelmiyor.	 Şah'ın	 hayretle	 tespit	 ettiği	 gibi	 Batı	 böylesine	 "hassas"	 konularda	 hep	 sessiz
kalıyor!

Şah'ın	 gerçekten	 asıl	 zoruna	 giden	 fakat	 bir	 türlü	 itiraf	 edemediği	 husus	 (belki	 de	 hatıratının
devamında	itiraf	ediyordur)	Batı'nın,	özellikle	de	ABD'nin	nasıl	olup	da	Humeyni'ye	karşı	kendisini
desteklemediğidir.	 Bunu,	 Batı'nın	 ve	 ABD'nin	 aptallığı,	 enayiliği	 ile	 izah	 edenler	 çok	 oldu.	 Oysa
ABD,	bu	hususta	da	akıllıca	bir	politika	izledi.	Humeyni	karşısında	Şah	devrilmez,	iktidarda	kalırsa
zaten	 ABD	 bakımından	 mesele	 yoktu.	 Fakat	 Humeyni	 galip	 gelirse,	 ABD	 daha	 baştan	 onu	 niçin
karşısına	 alsındı?	 Kaldı	 ki,	 gerek	 Orta	 Doğuda,	 gerek	 Güney	 Amerika'da	 bu	 tür	 iktidar
değişikliklerinde	 alışılagelen	 bir	 tutum	 vardı,	 o	 da	 yeni	 gelen	 yönetimlerin	 ya	 Batı	 yanlısı,	 ya	 da
Sovyet	 yanlısı	 olması	 keyfiyeti	 idi.	 Fakat	 Humeyni'nin	 tavrı	 bu	 bakımdan	 bütün	 dünyayı	 şaşkına


çevirdi.

Kısaca	diyeceğimiz	o	ki,	dünya	siyaset	konjonktürünün	bu	günkü	verileri,	düne	göre	farklılaşmış
ve	 değişik	 boyutlar	 almıştır.	 Şah,	 büyük	 ölçüde	 bunun	 farkına	 varmadığı	 için	 hüsrana	 uğradı.	 O,
ABD'nin	kendisini	karakaşı,	kara	gözü	için	sevdiğini	sanıyormuş.	Çok	kimse	de	onu,	bu	hususlarda
tilkinin	teki	sanırdı.

ABD'nin	Ahlâk	Borcu	ve	Şah

ABD'nin	 Eski	 Dışişleri	 Bakanı	 Henry	 Kissenger,	 devrik	 İran	 Şah'ının	Meksika'da	 bir	 süre	 turist
vizesiyle	 oturması	 konusunda	 çaba	 göstermiş	 ve	 bu	 hareketini	 şöyle	 açıklamış:	 "Amerika'nın	 Şaha
yardım	etme	konusunda	ahlâkî	bir	sorumluluğu	vardır.	Bizim	hükümetimiz	hiç	bir	şey	yapmadığı	için
ben	harekete	geçtim."

Şah	 denilen	 adam	 bu	 gün	 artık	 resmî	 sıfatlarından	 tamamen	 soyulmuş,	 kendi	 kendini	 sürgüne
mahkûm	etmiş,	çıplak	bir	Rıza	Pehlevi'dir.

Rıza	Pehlevi'nin	"şahlığı"	kalmayınca,	Amerikan	makamlarının	da	ona	resmî	yoldan	yardım	elini
uzatmasının	gerekçesi	sukut	etmiş	demektir.

Bu	 yardım	 ona	 öyleyse,	 artık	 Dışişleri	 Bakanı	 unvanını	 taşımayan	 bir	 başka	 gayrı	 resmî	 adam
tarafından	yapılacaktır.

Fakat	burada	 ilgi	 çekici	olan	nokta,	bu	gayrı	 resmî	adamın,	yani	 eski	Dışişleri	Bakanının	Yahudi
kökenli	 bir	 Amerikalı	 vatandaş	 olmasıdır.	 Amerikanın	 resmen	 üstlenmekten	 çekindiği	 bu	 yardım
elini,	 bu	 Yahudi	 vatandaş	 üstlenirken	 acaba	 kendisini	 nasıl	 bir	 ahlâkî	 sorumluluk	 altında
hissetmektedir?

Kissenger'in	bir	zamanlar	siyonizmin,	resmî	plandaki	en	aktif	elemanı	olduğu	hatırlanacak	olursa
devrik	şahın	bazı	Siyonistleri	ahlakî	bir	vecibe	altında	bırakacak	kadar	onlara	hizmet	vermiş	olduğu
tahmin	edilebilir.

Şimdi	devrik	 şahın	arkasından	ağıtlar	yakan	bazı	mahfillerin,	kimlerle	ortak	duyguları	paylaştığı
da,	bu	hususta	tereddüt	edenlere	güzel	bir	ders	sayılmalıdır.	Gerçi	o	mahfillerin	bu	işleri	bizden	daha
iyi	bildiklerinden	şüphemiz	yok,	ama	olayları	tersinden	gösterme,	tersinden	yorumlama	hususundaki
niyetleri	kamuoyu	nezdinde,	bu	vesileyle	bir	kez	daha	ifade	edilmelidir.

Müslümanca	 bir	 görüntüye	 bürünerek,	 İran'da	 şahın	 devrilmesinin	 siyonizmin,	 İsrail'in	 işine
yaradığını	söylemekten	fütur	duymayanlar,	acaba	Kissenger'in	hissettiği	"ahlâk	borcunu"	hangi	kılıfa
sokacaklar?

İran'da	 yeni	 bir	 hükümetin	 kurulmasını,	 İsrail'in	 işine	 yarar	 gerekçesi	 ile	 tehlikeli	 göstermeye
çalışanlar,	acaba	devrik	şahın	kimin	işine	yaramış	olduğunu,	nasıl	izah	edecekler?

Kissenger'in	 devrik	 şaha	 karşı	 kendisini	 ahlâkî	 bir	 sorumluluk	 altında	 hissetmesini	 anlayışla
karşılamak	 lâzım.	 Ama	 Müslüman	 görünerek,	 şaha	 ağıtlar	 yakanları	 nereye	 koymalı?	 Şaha	 karşı
onlar	hangi	ahlâkî	sorumluluk	altında	ola?	Sormaya	değmez	mi?

Yeni	Devir,	19.6.1979

Bir	Soru


Batı	âlemini	ve	komünist	dünyasını,	400	bin	kişilik	modern	silahlarla	teçhiz	edilmiş	ordusu,	nükleer
silah	 yapımına	 başlamış,	 Tahran	 caddelerini	 devasa	 binalarla	 doldurmuş,	 ülkesinde	 100	 binin
üzerinde	 yabancı	 teknisyen,	 uzman	 çalıştıran,	Batı'ya	 sayısız	 askerî	 ve	 sivil	 projeler	 için	 siparişler
vermiş,	Batı'nın	Ceza	ve	Medeni	Kanunlarını	uygulamaya	koymuş	Şah'ın	İran'ı	mı	tedirgin	ediyor	ve
korkutuyordu?

Yoksa?

Yoksa	 Şah'ın	 başlattığı	 projeleri	 bile	 durdurup,	 petrolünü	 kendine	 yetecek	 kadar	 üretmeye	 karar
vermiş;	 bunun	 da	 ötesinde	 kapitalizmin	 öngördüğü	 her	 türlü	 israfa	 dönük	 üretimden	 vazgeçmiş,
tarımını	canlandırmayı	düşünen	bu	günün	İran'ı	mı?

Batı	âlemi,	Şah'ın	yaptığı	icraatın	tümünden	hoşnutluk	duyuyordu.	Onun	nükleer	silah	imaline	bile
yardımcı	olmaya	başlamıştı.	Silah	deposu,	bir	Fransa'nınkinden,	bir	İtalya'nınkinden,	kısacası	belki	de
hiçbir	 Batı	 ülkesininkinden	 hiç	 de	 daha	 az	 zengin	 olmayan	 Şah'ın	 İran'ına	 karşı	 herhangi	 bir
çekingenlik	duymuyor,	Şah'a	karşı	hiç	de	aşağıdan	almaya	yanaşmıyordu.	Batı	sermayesi	için	Şah'ın
İran'ı	 en	 büyük	 vurgun	 ve	 kazanç	 merkezlerinden	 biri	 idi.	 O	 bakımdan	 Şah,	 ne	 kadar	 kendisinin
silahlandırılması	 arzusunu	 çoğaltsa,	 bu	 arzu	 Batılı	 kapitalistlerin	 kasaları	 için	 o	 kadar	 uygun	 bir
ortam	demekti.

Oysa	bu	günün	İran'ı	genelde,	Batı	için	geleneksel	İran'ın	haline	rücu	etmiştir.	Zenginlik	potansiyeli
olarak	Şah	döneminden	daha	aşağı	bir	seviyede	değil	kuşkusuz.	Şah'ın	devrilmesi,	yeni	yöneticilerin
gelmesiyle	İran'ın	zenginlikleri	kuruyup	gitmedi.	Fakat	bu	zenginlikler,	Batı	sermayesinin	öngördüğü
alanlarda	 kullanılmıyor,	 o	 kadar.	 Dolayısıyla,	 kapitalistik	 her	 türlü	 israfı	 temaşa	 etmeye	 alışmış
gözler	 için,	 bu	 günün	 İran'ı	 yoksul	 düşmüş	 görünüyor.	 Böylelikle,	 tatlı	 kârlarından	 mahrum
bırakılmış	Batı	sermayesi	bu	günkü	İran'dan	hiç	de	hoşnut	görünmüyor.

Dahası,	 Şah'ın	 silah	 deposu	 haline	 getirdiği	 İran'dan	 ürküntü	 duymayan	 Batı,	 bugünkü	 İran'ın
"fukaralığından"	 ürküyor.	 Batı'nın	 silahlandırdığı	 400	 bin	 kişilik	 modernize	 İran	 ordusundan,
KGB'den,	CIA'den	hiç	de	geri	kalmayan	SAVAK'ın	çalışmalarından	korkmayan	Batı,	şimdi	bütün	bu
ağırlıkları	 üzerinden	 atmış	 çıplak	 İran	 ordusundan	 korkuyor.	 Çünkü	 Şah'ın	 İran'ında	 Batı'nın
silahlandırdığı	 400	 bin	 kişilik	 orduya	 mukabil	 İran	 bugün,	 imanını	 silah	 olarak	 kullanmaya
azmettiğini	söyleyen	20	milyon	kişilik	bir	orduya	sahip.

Ürpermeye	hakkı	yok	mu	Batı'nın?

Time'da	Bir	Yazı

Time	Amerika'nın	en	çok	satan	Yahudi	sermayesinin	finanse	ettiği	haftalıklardan	biridir.	Bu	dergide
yayınlanan	bir	yazının[5]	daha	başlığından,	İran'a	karşı	kin	ve	hınç	belli	olmaktadır.	Adı	geçen	dergi
"Yılın	Adamı"	olarak	Humeyni'yi	"seçmiş"	ama	ona	yakıştırdığı	sıfat:	"Nefret	Ateşini	Yakan	Mistik".
Bu	başlık	bile	bir	başına,	Humeyni'nin,	Amerikalılara	nasıl	gösterilmek	istendiğinin	yeterli	bir	delili
sayılmalıdır.	Gerek	o	yazıdan,	gerekse	o	yazı	ile	bir	arada	yayınlanan	mülakattan	açıkça	anlaşılacağı
gibi,	Humeyni,	 aslında,	 kendi	 vatandaşlarını	 hiç	 de	Amerikan	halkına	karşı	 kin	ve	nefret	 hisleriyle
doldurmazken,	 fakat	 İran	 halkının	 dikkatlerini	 doğrudan	 doğruya	 Amerikan	 yönetici	 kadrolara
çekerken,	 Siyonist	 çevreler	 nefretlerini	 Humeyni	 üzerine	 boşaltmaktadırlar.	 Böylece	 Humeyni'ye
karşı	 oluşturulmak	 istenen	 nefret	 duygularının	 kaynağı	 belirgin	 biçimde	 ortaya	 çıkmaktadır.	Gerçi
bunu	öğrenebilmemiz	için	Time'da	olsun;	başka	Amerikan	ve	Batı	basınında	olsun	sürdürülen	yayının
delaletine	 ihtiyacımız	 yoktur.	 Şimdi	 bu	 yazıda	 altı	 çizilerek	 vurgulanan	 birkaç	 nokta	 üzerinde


duralım.

Yazıda,	"karanlık	sermaye	çevrelerinin"	İran	İslâm	devriminden	niçin	rahatsız	olduklarını	ve	karşı
tedbir	olarak	neler	düşündüklerini	tekrar	hatırlamaya	çalışalım:

1.	 İran	 devriminin	 ilk	 etkisi,	 petrol	 ticaretinin	 bozulmasıyla	 görülen	 enflasyon	 ve	 artan	 işsizlik
olmuştur.	Bu	netice	başta	ABD	olmak	üzere,	Batı	Avrupa'da	ve	 Japonya'da	da	kendini	göstermiştir.
Derginin	belirttiğine	göre,	ABD'de	enflasyon	hızı	1979'da	%	13	gibi	bir	artış	göstermiştir.

2.	 İran	devriminden	 rahatsız	olan	yalnız	ABD	ve	Batı	Avrupa	değildir.	Derginin	belirttiğine	göre
Kremlin	de	aynı	ölçüde	rahatsız	ve	tedirgindir.	Doğulu	ve	Batılı	emperyalistleri	müştereken	rahatsız
eden	husus,	İran	devriminin	Müslüman	olan	veya	olmayan	bütün	üçüncü	dünya	ülkelerine	model	ve
örnek	 olabileceği	 endişesidir.	 Dergi,	 "Kremlin	 liderlerinin	 Humeyni'nin	 tahrik	 edici	 İslâmî
milliyetçiliğinin	Sovyetler	Birliğindeki	50	milyon	Müslümanı	ayaklandırabileceğini	düşündüklerini"
söylüyor.

3.	Yazıda	ortaya	konulan	bir	 başka	husus	da,	 İran	devriminin,	Batı	 âleminin	 şimdiye	kadar	 alışık
olmadığı	bir	 nitelikte	meydana	gelişidir.	Şöyle	ki,	 bütün	Batı	 âlemi	 (Sovyetler	dâhil),	 İran	devrimi
başarıya	ulaşsa	bile,	neticede	bu	devrimin	de,	diğer	pek	çok	ülkede	geleneksel	olarak	gözlendiği	gibi
Batı	 yanlısı	 bir	 yönetime	 dönüşebileceğini	 beklemeleri	 idi.	Yazıda	 açıkça	 belirtilmemekle	 beraber,
ABD'nin	"medyunu	şükran	olduğu	Şah'ın"	devrilmesini	serinkanlılıkla	beklemesinin	sebebini,	böyle
bir	beklentinin	mevcudiyetine	bağlayabiliriz.

4.	 Diğer	 bir	 husus	 da,	 Amerika'nın	 Afganistan	 hadisesini	 kelimenin	 bütün	 anlamıyla	 istismar
etmekte	olduğunun	bir	kere	daha	anlaşılmış	olmasıdır.	Time'ın	yazısı,	bizim	vurgulamaya	çalıştığımız
tezimiz	için	"değerli"	bir	delil	teşkil	etmiştir.

5.	Amerikancılık	yapan	çeşitli	çevrelerin,	onların	her	biri	kadar,	belki	onlardan	da	çok	Amerikancı
olan	 Şah'ı	 kurtarmaya	 yetmediği,	 gene	 bu	 Amerikan	 Siyonist	 dergisinin	 bize	 "zımnen"	 ilettiği	 bir
başka	 derstir.	 Şah'ın	 İran'ı	 için,	 Petrol	 gelirleriyle	 "çelik	 tesisleri,	 nükleer	 santraller,	 haberleşme
sistemleri,	güçlü	bir	askerî	mekanizma	oluşturulması	ve	bunların	Amerikan	süpersonik	uçakları	ve
füzeleri	ile	tamamlanmış	bulunması"	onun	yıkılmasına	engel	olamamıştır.

6.	ABD,	hedef	tahtası	olarak	Humeyni'yi	seçmiştir.	Onun	"vücudunu	ortadan	kaldırırsa"	İran'ı	hizaya
getirebileceğini	 düşünmektedir.	 Çeşitli	münasebetlerle	 belirtildiği	 gibi,	 aslında	ABD'yi	 ve	 SSCB'yi
mücerret	 rahatsız	 eden	 şey,	 bu	 ülkede	 İslâmî	 bir	 yönetimin	 kurulmuş	 olması	 değildir,	 fakat	 bu
yönetimin	 ABD	 ve	 Batı	 Avrupa	 sermayesini	 zarara	 uğratmasıdır.	 "Humeyni'den	 sonra"	 Batı
sermayesinin	 İran'daki	 menfaatlerine	 evet	 diyebilecek	 bir	 kişi	 bulunsa,	 ne	 Amerika'nın,	 ne
Avrupa'nın,	ne	Rusya'nın	bu	ülkenin	siyasî	rejimi	ile	alıp	vereceği	pek	bir	şey	kalmaz	sanırım.	Fakat
"o	adamı"	nasıl	bulacaklar?	Time'ın	yazısı,	Amerikan	siyaset	çevrelerinde	geliştirilen	ve	Humeyni'yi
bertaraf	etmeyi	öngören	çeşitli	alternatif	tekliflerle	noktalanmaktadır.

Hangi	İslâm	Âlemi

Günümüz	dünyasında	gerçekten	"İslâm	âlemi"	adlandırmasına	lâyık	bir	bölge	var	mı;	yoksa	bu	da
bir	illüzyondan	mı	ibaret?

Halen	İslâm	âlemi	diye	anılan	ve	dünya	haritasının	çok	önemli	bir	bölümünü	teşkil	eden	yeşil	renkte
işaret	edilmiş	ülkelerden	acaba	kaç	tanesi	gerçekten	İslâm'ın	hükümleriyle	yönetilmektedir?


Doğru,	 sınırları	 yeşil	 çizgiyle	 belirtilmiş	 bu	 ülkelerde	 1	 milyara	 yakın	 bir	 Müslüman	 nüfus
yaşamaktadır.	Fakat	bu	Müslüman	nüfusa	uygulanan	hukukî,	siyasî	ve	iktisadî	rejimlerin	mahiyetleri
nedir?

Bu	 ülkelerden	 kimi	 tekelci	 Batı	 kapitalizminin	 boyunduruğunda	 yaşıyor,	 kimi	 tekelci	 Doğu
sosyalizminin	boyunduruğuna	girmeye	teşne	haldedir	veya	bu	boyunduruğa	girmiştir.

Öyleyse,	 zaman	 zaman	 akdedilen	 ve	 adının	 başına	 "İslâmî"	 diye	 bir	 sıfat	 yakıştırılan	 toplantılar,
konferanslar	gerçekte	kimin	adına	yapılmaktadır?	Müslümanların	adına	mı,	yoksa	o	ülkelerde	hâkim
olan	siyasî	iktidarların	temayül	ettiği	Doğu	veya	Batı	emperyalizmi	adına	mı?

Ülkelerin	 siyasî	 kadrolarına	 hâkim	 olan	 zihniyetin,	 halen,	 uygulanan	 hukuk	 rejimlerinden	 daha
önde	gelen	bir	 rol	 oynadığını	 biliyoruz.	Bu	gün	dünyada	hiç	bir	 İslâm	devleti	mevcut	değildir.	Bu
konuda,	 İran'ın	 nasıl	 bir	 uygulamaya	 gireceğini	 önümüzdeki	 zamanlarda	 göreceğiz.	 Şimdiki	 halde
İran,	 Müslüman	 denilen	 diğer	 ülkeler	 de	 dâhil	 hiç	 bir	 ülkenin	 doğrudan	 bir	 yardımına	 muhtaç
olmadan,	 Batı	 kapitalizmine	 en	 büyük	 tırpanı	 atmıştır.	 Fakat	 Batı	 kapitalizmi	 ile	 organik	 bağlar
kurmuş	 diğer	 Müslüman	 ülkeler,	 hâlihazır	 yönetim	 kadrolarıyla	 İran'a	 yardımcı	 olacak	 durumda
değildir.

Arap	 ülkelerinin	 petrodolarları	 Batı	 bankalarında	 yatarken,	 bu	 ülkelerin	 Batı'ya	 karşı	 İran'la
müşterek	bir	politika	uygulaması	beklenmiyor.

Dövize	 muhtaç	 olan	 öteki	 Müslüman	 ülkeler,	 gerekli	 dövizi	 petrol	 ülkelerinden	 değil	 İslâmdışı
finans	 kuruluşlarından	 almak	 zorunluluğunu	 hissettikleri	 sürece,	 Müslüman	 ülkeler	 aralarında
gerekli	organik	bağlar	kurmayı	ummamalı.

Mevcut	yönetici	kadrolardan,	bu	yolda	bağıntılar	kurmasını	beklemek	esasen	hayaldir.	Bu	ülkeler
Batı'ya,	 temelde	 zihniyet	 itibariyle	 bağlıyken	 ve	 Batı	 sermayesine	 bu	 zihniyetin	 neticesi	 olarak
kendini	 mecbur	 hissederken,	 Arap	 ülkeleri	 finansman	 aracılığı	 ile	 kendilerini	 Batı	 sömürüsüne
bağlamışlardır.

Binaenaleyh,	İslâm	âlemine	hâkim	bulunan	hâlihazır	zihniyete	ve	kurulmuş	bulunan	hâlihazır	"çıkar
şebekeleri"	ne	istinat	ederek	herhangi	bir	noktaya	varmayı	beklemek	boş	hayal	olur.

Suudi	Arabistan'ın	Süperliği

Aylık	 bir	 dergide	 tercüme	 bir	 yazı	 gördüm.	 "Suudi	 Arabistan	 Bir	 Süper	 Devlet	 Oldu"	 diye	 ilgi
çekici	bir	başlık	konulmuş	yazıya.

S.	 Arabistan'ı	 övüyor	 mu,	 yeriyor	 mu,	 bir	 durum	 tespiti	 mi	 yapıyor,	 yoksa	 ona	 bir	 yol	 mu
göstermek	istiyor?	Kısa	yazının	içinde	bu	temayüllerin	hepsini	birden	görmek	mümkün.

İlkin	 S.	 Arabistan	 bir	 süper	 devlet	 oldu,	 demekle	 onu	 koltukladığını	 gösteriyor	 yazar.	 Fakat	 bu
konudaki	gerekçeleri	havada	kalmakta.	Çünkü	süper	devlet	olduğunu	iddia	ettiği	S.	Arabistan'ın	bütün
gücünün	 yalnızca	 "petrodolarlar"a	 dayandırmakta.	 1973'ten	 bu	 yana	 S.	 Arabistan'ın	 petrol	 geliri
günde	90	milyar	doların	çok	üstünde	imiş.	Yazar,	sırf	bu	"malî	güce"	dayanarak	S.	Arabistan'ı	süper
devletlerin	arasında	sayıyor.

Öte	 yandan,	 vasıflı	 insan	 gücü	 ve	 teknik	 bilgi	 bakımından	 S.	 Arabistan'ın	 zavallı	 bir	 manzara
gösterdiğini	de	belirtiyor.	Eğer	yabancı	teknik	uzmanlar	olmasa	imiş,	S.	Arabistan,	bugün	yürürlüğe
koyduğu	 kalkınma	 planını	 başaracak	 durumda	 değilmiş.	 Bununla	 birlikte	 yazar,	 S.	 Arabistan'ın


gücünü,	servetini	övmekten	geri	durmuyor.

Ara	 yerde,	 küçük	 bir	 paragraf	 var,	 şöyle	 deniliyor:	 "S.	Arabistan'ın	 her	 zaman	 İslâm	 dinine	 sıkı
sıkıya	bağlı	kalacağı	bir	gerçek,	buysa	bir	 endüstri	ülkesinin	niteliğiyle	bağdaşan	bir	durum	değil.
Bununla	birlikte	hızla	gelişiyor.	Yavaş	da	olsa	dinin	yeniliklere	karşı	çıkışı	bastırılıyor:	Batı	takvimi,
otomobiller,	plakalar,	 telefon,	 radyo,	TV,	kadınların	öğrenimi	gibi.	Erkek	öğretmenlerin	verdikleri
dersleri	kızlar	izleyebiliyorlar	ama	ancak	televizyon	ekranından.	Göçebe	kabilelerde	develerin	yerini
kamyonlar	aldı."

Bütün	yazı,	araya	sıkıştırılan	bu	küçük	paragrafın	yüzü	suyu	hürmetine	kaleme	alınmış	gibi	geldi
bize.

Yazıyı	yazanın	 (bir	 İngiliz	mi,	 yoksa	Amerikalı	mı,	 adından	anlaşılmıyor:	Smith	Hempstone),	 bu
yazının	 S.	 Arabistan'da	 okunacağından	 şüphesi	 olmadığına	 inanıyorum.	 S.	 Arabistan'ı	 süper	 devlet
olarak	övme	perdesi	altında,	Arap	halkının	dinî	inançlarını	böylece	iğneliyor	Aslında	demek	istiyor
ki	 siz	 zenginsiniz,	 ilerlemek,	 endüstrileşmek	 için	 gerekli	 potansiyeli	 taşıyorsunuz,	 hatta	 şimdiden
petrodolarlarınız	vasıtasıyla	süper	devletlerin	arasında	yer	aldınız,	ne	var	ki,	bu	yolda	tam	başarıya
ulaşabilmeniz	içini	İslâm	dini	önünüzde	bir	engeldir.

İki	 yüzyıldan	 beri	 aynı	 badirenin	 içinde	 bulunan	 bir	 ülkenin	 çocuğu	 olarak	 Batı'nın	 bu	 tür
"kamışlarını"	 artık	 kanıksadığımızdan,	 şimdi	 S.	 Arabistan'a	 oynanmak	 istenen	 oyun	 bize	 yabancı
değil.

Türkiye'nin	 "batılılaşması"	 hadisesiyle	 ilgili	 olarak	 Batı	 literatüründe	 yer	 alan	 şimdilerde	 S.
Arabistan	 için	 yazılan	 yazılar	 türünde	 pek	 çok	 yazı	 Türkiye	 için	 yazılmıştır.	 Bütün	 bu	 Batılı
düşünürler	 suret-i	 haktan	 görünerek	 buna	 benzer	 pek	 çok	 yazı	 döktürmüşlerdir	 hakkımızda.	 Bu
yazılara	bakan	bizim	safdiller	de	"aman	ne	iyi,	bakın	Avrupalılar	bile	bizi	övüyor"	diyerek	bu	aslında
Batının	beşinci	kolu	mesabesindeki	ajan	yazarların	dümen	suyuna	kendiliğinden	girmişlerdir.	Şimdi
aynı	 şey	 S.	 Arabistan	 için	 yapılmaktadır.	 Eğer	 Suudiler	 de	 bu	 akıntıya	 kendilerini	 kaptırıp
laikleşirlerse	o	zaman	tam	süper	ilân	edilecekler.	Kuşkum	yok.

Yeni	Devir,	18.1.1979

Pakistan'da	Neler	Oluyor

Başkan	 Ziya	 ül	 Hak	 yönetimindeki	 Pakistan'da	 yeniden	 İslâm'a	 dönüş	 hareketinin	 hız	 kazandığı
görülmektedir.	Aslında,	kullandığımız	 şu	cümlenin	oldukça	 tuhaf	kaçtığını	bilmiyor	değiliz.	Çünkü
kuruluşunun	 gayesi	 ve	 hedefi	 İslâmî	 bir	 yönetimi	 gerçekleştirmek	 olan	 bir	 devletin	 aradan	 30	 yıl
geçtikten	 sonra	 bile	 tekrar	 İslâm'a	 dönüş	 çabası	 içinde	 bulunduğunu	 söylemek,	 gerçekten	 tuhaf
kaçıyor.	Fakat	karşı	karşıya	bulunulan	vakıa	budur.

Geçtiğimiz	Cumartesi	günü	(3.3.1979)	Yeni	Devir'de	Başkan	Ziya	ül	Hak	ile	yapılmış	bir	mülâkatın
yayınlanması,	bize	bu	tuhaflığın	sebeplerine	ilişkin	bazı	ipuçları	veriyor.

Bir	 kere	 baştan	 şu	 prensibi	 belirtelim	 ki,	 elimizde	 kesin	 delillerimiz	 olmadıkça	 kimsenin	 iyi
niyetinden	kuşkulanmaya	hakkımız	yok.	Bu	bakımdan	Pakistan	Devlet	Başkanı	hakkında	da	kuşkulu
bir	 tavır	 belirtmemiz	 yersizdir.	 Ziya	 ül	 Hak,	 şimdiye	 kadar	 ortaya	 koymak	 istediklerine	 bakılarak
değerlendirildiğinde,	 Pakistan'da	 İslâmî	 bir	 yönetimi	 yürürlüğe	 koyabilmek	 için	 kendi	 anlayışı
doğrultusunda	 "sınırlı"	 bir	 faaliyete	girişmiş	bulunmaktadır.	Sözü	geçen	mülâkattan	öğrendiğimize
göre,	Başkan,	dinî	bir	eğitim	görmediğini	devlet	 lisesinde	ve	kolejde	okuduğunu	beyan	etmektedir.


Bu	okullarda	 laik	eğitim	sisteminin	gereklerine	göre	eğitimini	 tamamlamış	olduğundan	kuşku	yok.
Bu	yüzden	kafasında	demokrasi	yönünde	kökleşmiş	sabit	fikirlerin	oluşturulduğu	muhakkak.	Şimdi,
Pakistan'da,	 İslâmî	bir	yönetimin	yürürlüğe	konulmasında	karşılaşılabilecek	güçlüklerin	en	başında
böyle	bir	peşin	fikrin	ve	peşin	hükmün	vazgeçilmez	bir	prensip	olarak	telâkki	edilmesi	gelmektedir.

Aynı	mülâkatta	Başkan'ın:	"Bence	İslâmlaşmayı	yavaş	yavaş	ama	emin	adımlarla	yürütmek	daha	iyi"
demesi,	onun	kafasındaki	demokrasi	hakkında	yerleşmiş	bir	kanaatle	izah	edilebilir.	Pakistan	Devlet
Başkanı'nın	 kafasına	 yerleşmiş	 bulunan	 böyle	 bir	 inanç,	 görünüşe	 göre,	 belli	 bir	 ölçüde	 onun
yurttaşları	tarafından	da	paylaşılmaktadır.	Bunun	neticesi	olarak	hissettiğimiz	kadarıyla,	Ziya	ül	Hak,
İslâmî	bir	yaşayış	tarzının	Pakistanlıların	hayatına	yavaş	yavaş	sokulmasını	tercih	etmektedir.	Başka
bir	deyişle	"radikal"	(köktenci)	bir	politika	izlemekten	kaçınmaktadır.

Bir	 bakıma,	mevcut	 şartlar	muvacehesinde	 böyle	 bir	 politikanın	 izlenmesi	 "mazur"	 görülebilirse
de,	böyle	bir	özrün	gene	de	köktenci	bir	politikanın	uygulanmasına	engel	 sayılması	 abestir.	Devlet
müeyyidesi,	 insanların	 mevcut	 telâkkilerinin	 değiştirilmesinde	 teşvik	 edici	 bir	 unsur	 olarak
kullanılabilir.	Hâlbuki	Pakistan'ın	bugünkü	durumunda,	daha	çok	mevcut	şartlara	bir	boyun	eğmişlik
hali	sezinlenmektedir.

Bu	 durum,	 Pakistan'ı,	 uzun	 vadede,	 belli	 bir	 fasit	 dairede	 dönenmeye	 zorlayabilir.	 Şöyle	 ki,
günümüzde	 Müslümanların	 yaşadığı	 bütün	 ülkelerde	 insanların	 "harcama"	 temayülleri,	 yönetim
biçimleri	hakkındaki	kanaatleri	hep	Batı	kültürünün	getirdiği	değer	yargılarına	göre	yönlenmektedir.
Bu	temayülleri	ve	kanaatleri,	 İslâmî	ölçülere	uygun	bir	hale	getirmedikçe,	parça	parça	uygulamaya
konulacak	 İslâmî	 müesseseler,	 insanların	 kafasında	 bu	 kez,	 İslâmî	 müesseselerle	 gayrı	 İslami
müesseselerin	 telif	 edilebileceği	 yolunda	 yanlış	 bir	 başka	 kanaatin	 yerleşmesine	 yol	 açabilecektir.
Nitekim	 Türkiye,	 Tanzimat'tan	 sonra	 böyle	 bir	 "ikili"	 uygulamanın	 örneğini	 ve	 neticesini
göstermiştir.	Bu	netice	pek	çok	Müslüman	düşünürün	kafasında	uzlaşmacı	bir	fikrin	yerleşmesine	yol
açmıştır.	Halen	Müslümanlar	arasında	bu	türden	uzlaşmacılığa	meyledenlerin	sayısı	az	olmasa	gerek.
Pakistan'ın	şimdiki	uygulaması	da	böyle	bir	tehlikeyle	karşı	karşıya	olmanın	işaretini	veriyor.

Yeni	Devir,	7.3.1979

12	Adet	Fantom	ya	da	Mısır'ın	Yeri

Geçen	hafta	ABD,	Mısır'a	12	adet	F-4	tipi	Fantom	uçağı	göndermiş.	Uçaklar	bir	süre	önce	Mısıra
gelen	600	Amerikalı	hava	personeli	tarafından	karşılanmış.	Bu	uçaklarla	iki	ülke	ortaklaşa	bir	eğitim
manevrasını	gerçekleştireceklermiş.

Son	birkaç	yıldan	beri	ABD'nin	Mısır'a	karşı	kesenin	ağzını	 iyice	açtığı	bilinmektedir.	Mısır'ınsa
iyiden	iyiye	Amerika'ya	yamandığı	gözlemlenmektedir.

Acaba	 ABD-Mısır	 yakınlaşması,	 bazılarımızın	 sandığı	 gibi	 ve	 Türkiye	 nin	 de	 öyle	 bir	 politika
izlemesi	 gerektiğini	 ileri	 sürdükleri	 gibi,	 bu	 durum	 Enver	 Sedat'ın	 müstesna	 politik	 dehasının	 bir
eseri	 midir?	 Yoksa	 Sedat,	 beynelmilel	 siyonizmin	 açıktan	 açığa	 bir	 maşası	 olarak	 mı
kullanılmaktadır?

ABD,	 İran'dan	 boşalan	 yeri	 Mısırla	 doldurmanın	 teşebbüsü	 içindedir.	 Mısır'a	 bu	 denli	 şirin
görünmek	istemesi,	ABD'nin	ve	siyonizmin	Orta	Doğu'daki	jandarmalığını	ona	yükleme	maksadına
yönelik	olmalı.

Halen	Mısır,	Orta	Doğu'da	 siyonizmin	 2	 numaralı	 bekçisidir.	 "Number	 one"	 olma	 "şerefi"	 ise	 S.


Arabistan'a	 aittir.	 Her	 ne	 kadar	 S.	 Arabistan	 İsrail'e	 karşı	 imiş	 gibi	 pozlara	 girme	 hususunda
ustalaşmış	görünüyorsa	da,	aslında	1	numara	odur.

Şimdi	bazıları,	Türkiye'nin	Sedat'ın	yolunda	bir	politika	izlemesi	gerektiğini	tavsiye	ediyor.	Sedat
ki,	 ehramların	 önünde	 kameralara	 poz	 vererek	 kendisinin	modern	 çağların	 bir	 firavunu	 olduğunu
ispat	 etmekten	 fevkalade	 mütelezziz	 olan	 biridir.	 Camp	 David'te	 Filistinlileri	 İsrail'e	 satmıştır.
Mısır'da,	 Müslümanlara	 karşı	 düzenlediği	 suikastların	 haddi	 ve	 hesabı	 yoktur.	 Açık	 bir	 Yahudi
işbirlikçisi	 ve	 Amerikan	 uşağıdır.	 Türkiye'deki	 Müslümanlara	 bu	 yolun	 izlenmesi	 gerektiğini
söylemek	acaba	nasıl	bir	zihin	dağınıklığının	ve	fikrî	bulanıklığın	eseri	olabilir?

Elbette	 biliyorum,	 ortada	 bir	 Sovyet	 yahut	 komünist	 yutturmacası	 var.	 Yani	 biz	 de,	 Sedat	 gibi,
Amerika'nın	 kuyruğunun	 altına	 sıkışmazsak	 Sovyetler	 gelir,	 bizi	 lup	 diye	 yutar...	 Bu	 zavallıca
müdafaa	 tarzına	 karşı,	 aslında	 Sovyetlerin	 de	 Amerika'nın	 ve	 daha	 dolayımsız	 olarak	 siyonizmin
maşası	olarak	kullanıldığını	söylemekle	yetinelim.

Müslümanlara	 gelince,	 bu	 gün,	 galiba,	 en	 çok	 kendi	 imanlarının	 gerektirdiği	 şeyleri	 yeniden
öğrenmeye	muhtaç	olsalar	gerek.

Yeni	Devir,	15.7.1980

Muhayyel	Bir	Pazar

İslâm	 ülkeleri	 arasında	 bir	 Ortak	 Pazar	 kurulması	 fikri	 yeni	 değil.	 Bu	 fikir	 ilk	 defa	 1960'larda
ortaya	 atıldığında	 üzerinde	 o	 kadar	 önemle	 durulmamıştı.	 Ama	 şimdi	 aynı	 fikrin	 Müslümanlar
dışındaki	bazı	çevrelerde	ilgi	toplamaya	başlamış	olması,	üzerinde	durulacak	bir	olaydır.

Biz,	 bu	 olayın	 tamamen	 farklı	 bir	 yanı	 üzerinde	 durmak	 istiyoruz.	 Müslümanların	 teklif	 ettiği
"Ortak	Pazar"	fikriyle,	İslâmdışı	güçlerin	teklifi	arasındaki	temel	mahiyet	farkına	değinmek	istiyoruz.

İlkin	şunu	hemen	belirtelim:	 İslâmdışı	güçlerin,	başka	bir	deyimle	İslâmî	hayat	 tarzını	hayatımıza
hâkim	 kılmak	 gibi	 bir	 düşüncesi	 ve	 niyeti	 olmayanların	 bu	 husustaki	 teklifleri	 bir	 tuzaktır,	 hatta
diyebiliriz	 ki,	 İslâmdışı	 güçlerin	 bu	 husustaki	 teklifleri	 mevcut	 bir	 potansiyeli	 kurutmak,	 dumura
uğratmak	adına	girişilmiş	bir	teşebbüstür.

İslâm	 Ortak	 Pazarı	 düşüncesi,	 Müslümanların	 ağzında	 tamamen	 ayrı	 bir	 fikrin	 ve	 gayenin
gerçekleştirilmesini	 tazammun	 ederken,	 İslâmdışı	 güçlerin	 niyetleri	 düşünülen	 gayeyi	 saptırma
amacına	matuftur.

Bu	 gün	 Orta	 Doğu	 ülkeleri	 arasında	 gerçekten	 bu	 teşebbüs	 fiiliyata	 intikal	 ettirilebilse,	 bunu
Müslümanlar	 arasında	 bir	 güç	 birliğinin	 teessüs	 ettirilmiş	 olması	 anlamına	 çekmek	 mümkün
olabilecek	 midir?	 Bu	 pazarın	 yöneticileri,	 hâkim	 unsurları	 kimler	 olacaktır?	 Müslümanlar	 mı,
onların	 dışındaki	 güçler	mi?	 Şimdi	maksat	 bekçi	 dövmek	mi,	 üzüm	yemek	mi,	 diye	 sorulacak	 ve:
"Maksat	 üzüm	 yemekse,	 bu	 pazarı	 kim	 kurarsa	 kursun,	 değişen	 şey	 ne?"	 Denecektir.	 Diyelim	 ki
maksadımız	 bekçi	 dövmektir.	 Çünkü	 bazı	 bekçileri	 dövmeden	 üzüm	 yemenin	 imkânsız	 olduğu	 bir
ortamda	yaşıyoruz.

Müslümanlar,	 günümüzde	 İslâm	ülkeleri	 diye	 anılan	 ülkeler	 arasında	meydana	 getirilebilecek	 bir
ortak	 pazarı	 belli	 bir	 sürecin	 doğal	 hâsılası	 olarak	 görüyorlar.	Aslında,	 bugün	 İslâm	 ülkeleri	 diye
anılan	 ülkeler,	 İslâm	 adını	 ve	 sıfatını	 kullanmaya	 layık	 ülkeler	 haline	 gelmedikçe,	 sözü	 edilen
"pazar"ın	alacağı	"İslâm"	adının	herhangi	bir	anlamı	olmayacaktır.


Gerçekten,	 İslâm	 Ortak	 Pazarının	 kurulması	 fikrine	 yakınlık	 duyan	 ülkelerden	 bugün	 acaba	 kaç
tanesi	ve	hangisi	yönetim	biçiminde	İslâm'ın	hükümlerini	gerçekleştirmiş	ve	sürdürmektedir?	Dahası,
hangisinin	böyle	bir	niyeti	mevcuttur?

Bu	 soruya	 alacağımız	 bir	 cevap	 yoksa,	 kurulması	 tahayyül	 edilen	 pazarın	 hangi	 niyetlerin
gerçekleştirilmesine	makes	olabileceği	kolaylıkla	tahmin	edilebilir.

Dünyanın	Gündeminde	Ne	Var?

Kamuoyu	 denilen	 ve	 gerçekte	 elle	 tutulup	 gözle	 görülmeyen	 mevhum	 varlık,	 kitle	 iletişim
araçlarıyla	oluşturuluyor.	Bu	mevhum	varlık,	aslında	kendiliğinden	ne	bir	şey	talep	eder,	ne	bir	şeyi
reddeder.	Fakat	ona	istetilir	veya	reddettirilir.

Doğu'nun	ve	Batı'nın	emperyalist	güçlerinin	ellerinde	tuttukları	kitle	iletişim	araçları	o	gün	bizim
neyle	uğraşmamızı	kararlaştırmışlarsa	gündeme	getirilen	konu	da	o	olur.	O	gün	bizim	at	yarışlarıyla
ya	 da	 güzellik	 müsabakası	 ile	 meşgul	 olmamız	 uygun	 bulunmuşsa	 onunla	 meşgul	 edilebiliriz.
Uzatmadan	 söylersek,	 emperyalizm	 bize	 neyi	 önemsetmek	 isterse	 onu	 önemsiyoruz	 ama	 bu	 arada
üstünde	 durulmadığı	 için	 gözlerden	 kaçırılabilmiş	 başka	 önemli	 olayların	 ve	 konuların
bulunabileceğini	de	unutmamamız	gerekiyor.

Şimdi	bu	mülâhazaları	göz	önünde	bulundurarak	1980'den	bu	yana	dünya	kamuoyunun	gündemine
getirilen,	 dolayısıyla	 Türk	 kamuoyunun	 da	 dikkatlerinin	 odaklaştırıldığı	 bazı	 olayları	 satırbaşları
halinde	hatırlamaya	çalışalım:

1.	Afganistan'ın	Sovyetler	tarafından	işgali,

2.	Irak-İran	savaşı,

3.	Polonya'daki	işçi	hareketleri.

Dikkat	 ederseniz,	 yukarıdaki	 maddelerin	 arasında	 Eritre	 mücahitlerini,	 Filipinler'deki
Müslümanların	mücadelelerini,	Sovyetlerdeki	Müslümanların	durumunu	zikretmedik.	Oralarda	olup
bitenler	hakkında	bilgimiz	az.	Çünkü	şimdilik	gündemin	maddeleri	arasında	buralarda	olup	bitenlere
yer	verilmiyor.

Afganistan	konusu	üzerinde	 ana	 çizgileriyle	 de	olsa	 durulduğundan	burada	 ayrıca	 değinmiyoruz.
Ancak	Afganistan	olayının	ABD	tarafından	gündeme	getiriliş	sebebinin	esas	itibariyle	İran'daki	yeni
yönetim	dolayısıyla	vuku	bulduğu	hususundaki	kanaatimizi	tekrarlamakla	yetinelim.

Irak-İran	 savaşına	 gelince:	 bu	 olayı	 keza	 İran'daki	 yeni	 yönetimden	 soyutlayarak	 düşünmenin
imkânı	 yoktur.	 Bu	 olay,	ABD'nin	 İran'a	müdahale	 etmek	 hususunda	 denediği	 yollardan	 biri	 olarak
değerlendirilmelidir.	 ABD,	 İran'daki	 dâhilî	 kışkırtmalardan	 umduğu	 sonucu	 alamadı.	 Kürtleri	 ve
Azerileri	 kışkırtmak	 suretiyle	 yeni	 İran	 yönetimini	 devirmeyi	 denediyse	 de,	 bunda	 başarılı
olamayacağını	 gördü.	 Irak-İran	 savaşı,	 ABD'nin	 deney	 zincirlerinde	 yeni	 bir	 halkadır.	 Eğer	 bu
savaşın	 sonunda	 da	 istediği	 sonucu	 elde	 edemezse	 -ki	 şimdilik	 elde	 edeceğe	 benzemiyor-	 sahneye
yeni	tertiplerin	çıkartılması	beklenebilir.

Nitekim	 Basra	 Körfezi'nde	 "otorite	 boşluğu"	 olduğu	 fikrinin	 işlenmeye	 başlaması	 izlenebilecek
olan	bu	yeni	politikanın	işareti	sayılmalıdır.	Körfez'de	otorite	boşluğu	var,	diyorlar.	Bu	boşluk	da,	ya
SSCB,	 ya	 ABD	 tarafından	 doldurulabilirmiş.	 Bu	 bir	 zaruretmiş,	 çünkü	 boşluğun	 mevcut	 olması
kendini	doldurmaya	davet	ediyormuş.	ABD,	kendi	icadı	olan	bu	"boşluk"	fikrini	kabul	ettirmeye	çaba


gösteriyor.	Irak-İran	savaşı	da	onun	bu	fikrinin	bir	uzantısı	görünümündedir.

Geleceğin	 neler	 getireceği,	 gelişmelerin	 nasıl	 seyredeceği	 hakkında	 bir	 şey	 söyleyemeyeceğiz.
Ancak	ABD'nin	Orta	 Doğu'ya	müdahale	 edebilmek	 için	 şartları	 oluşturmak	 üzere	 kararlı	 bir	 çaba
içinde	bulunduğu	görülmektedir.

1980	 yılında	 su	 yüzüne	 çıkan	 fakat	 son	 zamanlarda	 durulmuş	 gibi	 görünen	 Polonya'daki	 işçi
hareketleri,	 Irak-İran	 savaşından	 olsun,	 Afganistan	 olayından	 olsun	 ayrı	 bir	 düzlemde	 cereyan
etmektedir.	 Polonya'daki	 işçi	 hareketleri	 bir	 yanıyla	 bu	 ülkenin	 bir	 iç	 meselesi	 olarak	 telâkki
edilebilir.	 Bu	 açıdan	 bakınca	 Polonya'daki	 işçi	 hareketleri,	 komünizmin	 muhtevasından
boşandırıldığının	ilgi	çekici	bir	örneğini	veriyor.	İki	güçlü	komünist	ülke	(Rusya,	Çin)	aralarındaki
gerginliği	 sürdürürlerken,	 "kapitalist	 şeytan"la	 (ABD)	 araları	 "yumuşama"	 ortamında	 gelişiyor.
Ruslar,	Çinlileri	gelişmemiş	ve	ilkel	insanlar	olarak	görüyor.	Çinliler	ise	Rusları	komünizme	ihanet
etmiş	 insanlar	 olarak	 görmektedir.	 Onlara	 göre	 asıl	 komünist	 olanlar,	 komünizme	 sadık	 kalanlar
kendileridir,	Ruslar	oportünisttirler	ve	cıvıtmışlardır.

Bu	 iki	 komünist	 ülkenin	 birbiriyle	 çekişmesi	 zahiren	 komünizmin	mahiyeti	 ile	 ilgili	 bir	 tartışma
biçiminde	 ortaya	 çıkıyormuş	 izlenimini	 vermekteyse	 de,	 gerçekte	 olay	 enternasyonal	 komünizmin
nasyonal	hale	dönüşmekte	olmasından	kaynaklanmaktadır.

Polonya;	Rusya	 ve	Çin'den	 sonra	Yugoslavya	 tipi	 "milliyetçi	 komünizm"e	 dönüşmenin	 kavgasını
veriyor	 diyebiliriz.	 Bu	 tespitimiz	 bazılarınca	 belki	 de	 eksik	 bulunup	 Polonya'nın	 komünizmi
tamamıyla	 terk	 etmek	 istediği	 ileri	 sürülebilir.	 Bu	 iddiayı	 yerinde	 buluyoruz.	Aslında	 komünizmin
artık	bir	tehlike	olmaktan	çıktığı	söz	konusu	edilebiliyorsa,	bu,	ortodoks	komünizmin	muhtevasından
boşandırıldığı	 ve	 komünizm	 tehlikesiyle	Moskof	 veya	 Çin	 tehlikesinin	 birbiriyle	 karıştırılmaması
gerektiği	şeklinde	anlaşılmalıdır.

Polonya'da	yıllardan	beri	komünizme	karşı	 entelektüel	bir	 tepki	olduğunu	bilenlerce	oradaki	 işçi
hareketlerinin,	 bu	 tepkilerin	 bir	 hâsılası	 ve	 bu	 ülkenin	 bir	 iç	 meselesi	 sayılsa	 da,	 konu	 bir	 başka
yönüyle	 uluslararası	 bir	 görüntü	 de	 yansıtmaktadır.	 Şöyle	 ki,	 Polonya	 uluslararası	 konumda,	 söz
konusu	 işçi	 olayları	 bahanesiyle	Rusya'nın	 Polonya'ya	müdahale	 etmesi	 ihtimalinin	 ortaya	 çıkması
karşısında	NATO	ülkelerinin	nasıl	silahlandırılabileceği	şeklinde	ele	alınmaktadır.

Polonya,	komünizmi	 terk	etme	hususunda	kendi	 içinde	ne	kadar	hazırlıklı	olursa	olsun,	böyle	bir
hususun	gerçekleştirilmesini	emperyalist	güçlerin	gönül	rızasıyla	kabul	edebileceklerine	kani	değiliz.
Rusya	 buna	 ideolojik	 yönden,	 Amerika	 ve	 Avrupa	 ise	 ekonomik	 yönden	 razı	 olmayacaklardır.
Uluslararası	 silah	 tüccarlarının	 ise	 esasen	 böyle	 pürüzlü	 işlerden	 hoşlandıkları	 ve	 tatlı	 kârlarını
bulanık	havalarda	sağladıkları	bilinmektedir.

Afganistan	gibi,	Polonya	gibi	olaylar,	emperyalizmin	iradesinden	daha	üstün	yerel	iradeler	ortaya
çıkıp	meseleye	toptan	el	koymadıkça	yeri	ve	sırası	geldikçe	istismar	edilebilecek	birer	konu	halinde
sürüncemede	 bırakılır.	 Nitekim	 Polonya	meselesi,	 bu	 ülkenin	 Ruslar	 tarafından	 işgal	 edilebileceği
ihtimali	karşısında	NATO	ülkelerinin	silahlandırılması	yönünden,	uluslararası	platformda	söz	konusu
edilmektedir.	Afganistan	savaşında	da	konu	gene	bu	açıdan	ele	alınmış	ve	meselâ	Pakistan'a	muhtemel
Rus	tecavüzüne	karşı	silah	satışı	teklifinde	bulunulmuştu.

Bir	 noktaya	 daha	 değinmeden	 geçmeyelim.	 Polonya'daki	 işçi	 hareketleri	 yüzünden	 bir	 savaş
çıkmadığını	biliyoruz.	Bu	bilgimizin	aktarılması	bugün	 için	 sadece	bir	 tespitten	 ibarettir.	Fakat	 söz
konusu	 olayların	 devam	 ettiği	 ve	 bütün	 dünyanın	 gözlerinin	 bu	 olaylara	 yöneltildiği	 sırada	 savaş
ihtimali	 üzerinde	 ciddi	 şekilde	 durulmuş,	 hatta	 bazı	 gazeteler	 o	 tarihlerde	 "savaş	 kokuyor"	 diye


manşetler	 çekmişlerdi.	 Yorumcuları	 böyle	 bir	 ihtimal	 üzerinde	 endişeyle	 durmaya	 sevk	 eden	 saik,
onların	olaya	ideolojik	perspektiften	bakmalarından	ileri	geliyordu.

Polonya	 yüzünden	 ABD	 ile	 SSCB	 arasında	 savaş	 çıkar	 mıydı?	 Bu	 soruya	 şimdi	 "hayır"	 demek
kolay.	Fakat	Doğu	ile	Batı	arasındaki	ilişkilerin	ve	"detant"ın	mahiyetine	nüfuz	etmeden	"savaş	niçin
çıkmasındı?"	 sorusu	 belki	 hâlâ	 kafalara	 takılabilir.	 Bu	 sorunun	 cevabını	 şöyle	 tartışabiliriz:
Polonya'daki	 işçilerin	 iktidar	mücadelesi	 İran	 olayıyla	mukayese	 edilemez.	 İran'da,	 Şah'ın	 devrilip
yeni	 bir	 yönetimin	 kurulması,	 bu	 ülkenin	 dış	 politikasını	 da	 kökten	 etkileyip	 değiştirmişti.	 Oysa
Polonya'da	 yeni	 bir	 yönetim	 kurulmuş	 olsaydı	 bile,	 bu	 ülkenin	 dış	 politikası	 değişecek	 miydi?
Polonya	 zaten	 ABD	 ve	 Batı	 Avrupa	 sermayesine	 kapılarını	 açmıştı.	 Yeni	 yönetim	 bu	 kapıyı	 mı
kapatacaktı?	 Bu,	 eşyanın	 tabiatına	 aykırıdır.	 Çünkü	 Polonya'da	 faaliyette	 bulunan	 aynı	 çok	 uluslu
şirketler	 SSCB'de	 de	 faaliyet	 gösteriyorlar.	 Bu	 faktör	 hiç	 bir	 şekilde	 hesap	 dışı	 tutulmamalı	 diye
düşünüyoruz.

ABD	ile	SSCB'nin	her	olayda	birbirini	protesto	etmeye	kalkışması	artık	sadece	sembolik	bir	anlam
taşımaktadır.	 Nitekim	 ABD'nin	 Afganistan	 işgal	 edildi	 diye	 Olimpiyatları	 protesto	 etmesi,	 keza
SSCB'ye	tahıl	ambargosu	uygulayacağı	yolundaki	sonuçsuz	tehdidi	hep	sembolik	bir	anlam	taşımıştır.
Yani	 pratik	 hiçbir	 değer	 taşımamıştır.	 Münferit	 olaylara	 bakarak	 dünyanın	 karmaşık,	 çözülmez,
içinden	çıkılamaz	bir	ilişkiler	manzumesi	içinde	bulunduğu	düşünülebilir.	Oysa	şimdi	değindiğimiz
düzlemde	ele	alınırsa	bu	meselelerin	karmaşık	değil,	aksine	oldukça	sade	olduğu	görülür.

Savaş	Geliyor	Korkutmacası

İkinci	Dünya	Savaşından	sonra	uluslararası	düzeyde	bir	üçüncü	dünya	savaşının,	ulusal	düzeylerde
de	bir	iç	savaşın	çıkma	ihtimallerinin	sürekli	biçimde	dile	getirilmesi	ve	gündemde	tutulması,	insanı,
bu	konunun	arka	plânında	olup	bitenleri	anlamaya	zorluyor.

Süper	diye	anılan	devletlerin	yanında	yer	alan	veya	almaya	zorlanan	küçük	ülkelerde,	o	ülkelerin
dış	ilişkileri	ve	dış	siyasetleri	hep	böyle	bir	savaş	korkusuyla	yönlendirilmektedir.

Üçüncü	 dünya	 savaşının	 ABD	 ile	 SSCB	 arasında	 çıkacağı	 hususunda	 verilmek	 istenen	 imaj	 çok
yaygındır.	Oysa	bu	iki	devlet	arasındaki	ilişkiler,	bazı	ayrıntılar	ihmal	edilerek	bakıldığında,	aslında
ve	temelde	barışçı	bir	zeminde	seyretmektedir.	Hele	özellikle	son	yıllarda	üzerinde	önemle	durulan
"yumuşama"	(detant)	tavrı,	bu	iki	devlet	arasındaki	ilişkilerin	başlıca	niteliğidir.	Buna	rağmen	"süper
olmayan	devletlerde",	 bu	 iki	 süpere	karşı	 birbiri	 aleyhine	kışkırtılan	korku	ve	 teyakkuz	hali	 dikkat
çekicidir.	Kamuoyu	bu	tür	kışkırtmalarla	oluşturulurken,	hükümetlerin	dış	politikada	izledikleri	yol
da	 bu	 doğrultuda	 yönlendirilmektedir.	 Sözü	 edilen	 korkutmalar,	 kışkırtmalar	 izlenen	 yolun
haklılığına	delil	olarak	gösterilmektedir.	Daha	da	önemlisi,	ülkeler,	bu	iki	süper	gücün	yanında	yer
almaktan	 başka	 bir	 seçenek	 bulunmadığı	 gibisinden	 yanlış,	 kötümser,	 umut	 kırıcı	 sonuçlara
itelenmektedir.	 Ruslar	 geliyor,	 öyleyse	 Amerika'nın	 şemsiyesi	 altına	 gir	 yahut	 da	 Amerikalılar
geliyor	 Rus'a	 sığın	 biçiminde	 formüle	 edilebilecek	 bu	 tavır,	 bu	 iki	 emperyalist	 gücün	 nüfuz
paylaşımından	başka	bir	şey	olmasa	gerek.

Küçük	devletlere	ABD	ile	SSCB'nin	ortaklaşa	verdikleri	böyle	bir	imaj	bu	ülkelerde	aynı	zamanda
şöyle	 bir	 kötümser	 tabloyu	 da	 sergilemekte:	 bu	 küçük	 ülkeler	 sürekli	 biçimde	 yetersizlik
duygularıyla	 kıvrandırılmaktadır.	 Süper	 güçlerin	 yardımı,	 desteği,	 himmeti	 olmadan,	 bu	 ülkeler
kendilerini	 korumaktan	 aciz,	 kalkınmalarını	 tamamlamakta	 beceriksiz	 oldukları	 hissine
kapılmaktadırlar.	 Kısacası	 efkârı	 umumiye	 unmaz	 bir	 aşağılık	 duygusu	 motifi	 ile	 hareket
ettirilmektedir.	 Gerçek	 bağımsızlığın	 sözünü	 edenlerin,	 gülümsemeyle	 karşılanmasında	 sözünü


ettiğimiz	 aşağılık	 duygusunun	 payı	 büyüktür.	 Çünkü	 bu	 ülkelerin	 insanları	 herhangi	 bir	 işi
başarabileceklerine	 inanamaz	 hale	 gelmişler	 ya	 da	 getirilmişlerdir.	Onlar	 ancak	 ya	ABD'nin	 ya	 da
SSCB'nin	şemsiyesi	altında	yaşarlarsa	güvenlik	içinde	bulunabileceklerine	inandırılmışlardır.

Küçük	ülkelerde,	sürekli	bir	iç	savaş	tehlikesinin,	o	ülkenin	insanlarının	başında	Demokles'in	kılıcı
gibi	tutulması	da,	aynı	süper	güçlerin	bu	ülkelerde	tezgâhladığı	oyunun	bir	başka	safhasıdır.	Halkın
tercihi	aslında	bu	iki	süper	güçten	herhangi	birinin	yanında	olmasa	da,	örgütlü	tedhiş	hareketleriyle
yan	seçmek	(besbelli,	yanlış	yanlar)	zorunda	bırakılmaktadırlar.

Bütün	 bu	 söylediklerimiz	 dünyada	 savaş	 çıkmayacağı	 yolunda	 bir	 kehanet	 ortaya	 koymak
istediğimiz	 anlamına	 elbet	 de	 çekilmemeli.	 Fakat	 böyle	 bir	 iç	 savaş	 veya	 uluslararası	 bir	 savaş
çıkarsa,	 bu	 savaşın,	 hâlihazırda	 telkin	 edilmek	 istenen	motiflerin	 dışında	 kalan	 faktörlerden	 dolayı
çıkacağına	 dikkat	 edilmelidir.	 Hâlihazırda,	 savaş	 korkutmacasıyla	 halklar	 ve	 hükümetler
sindirilmekte,	onların	emperyalizmin	ve	hegemonyanın	tuzaklarına	düşmesi	kolaylaştırılmaktadır.

Ah,	Efendim	Ah!

1970'li	 yılların	 sonlarında	Çin	Halk	Cumhuriyeti'ne	 (yani	 vaktiyle	 hep	Kızıl	Çin	 diye	 anılmasına
kulaklarımızı	 alıştırdıkları	 Komünist	 Çin'e)	 ünlü	 Amerikan	 meşrubatı	 Coca-Cola'nın	 girmesiyle
Çin'in	iktisadî	ve	siyasî	hayatında	bir	dönüm	noktası	başlamıştır.

Çin'e	işbu	Amerikan	meşrubatının	girmesi	demek,	15-20	yıl	kadar	önce	nasıl	"Demir	Perde"nin	bir
teneke	perde	halinde	buruşturulup	atılması	demek	olduysa,	şimdi	de	o	ünlü	Çin	Seddi'nin	harap	bir
kerpiç	 duvar	 haline	 getirilmesi	 anlamını	 taşıyacaktı.	Çünkü	Çin	 böylece,	 vaktiyle	Batı	 sermayesine
davetiye	 çıkardığı	 için	 komünizme	 ihanet	 etmekle	 suçladığı	 Sovyetler	 Birliği	 ile	 ondan	 on	 yıl
gecikerek	 aynı	 sürece	 giriyordu.	Batı	 sermayesi	 girdiği	 ülkede	 elbette	masum	bir	meşrubat	 olarak
kalmıyordu	 ve	 Coca-Cola	 şişede	 durduğu	 gibi	 durmuyordu.	 Batı	 sermayesi	 bir	 kere	 "meşrubat
sektörü"	 ile	 bir	 ülkeye	 adımını	 attıktan	 sonra	 o	 ülkenin	 içlerine	 doğru	 uygun	 adım	 yürümesini
sürdürüyordu.

Nitekim	Çin'den	gelen	 ilk	meşrubat	haberinin	hemen	arkasından	Çin'de	Batı	danslarının	komünist
Çin	gençliği	arasında	hızla	yayılmakta	olduğu	haberi	işitildi.	Batı	basını	bu	haberi	Çin	gençlerinin	ne
kadar	marifetli,	 ne	 kadar	 zeki	 olduklarını	 vurgulayarak	 duyuruyordu.	 Elbet	 Batı	 dansları	Mao'nun
getirdiği	 tek	 tip	elbise	 içinde	ve	partal	kunduralarla	yapılacak	değildi.	Batı	sermayesi	bir	kere	dans
etmeyi	Çin	halkına	benimsetebilirse,	bunun	arkasından	büyük	bir	tekstil	vurgunu	gelecekti.	Belki	de
İtalyan	ayakkabı	fabrikalarının	bir	örneği	de	Çin	Halk	Cumhuriyeti'nde	kurulacaktı	ve	belki	de	birkaç
on	yıl	önce	Batı'nın	kaba	teknoloji	diyerek	işletmekten	vazgeçtiği	ve	Türkiye,	Pakistan	gibi	ülkelere
kakaladığı	tekstil	sanayii	bu	ülkelerden	geri	alınacaktı.

Batı	 sermayesi,	 diğer	 bütün	 ülkelere	 hep	 aynı	 gerekçe	 ile	 girdi:	 bunun	 adı	 teknoloji	 transferidir.
Batı	 sermayesine	 kapılarını	 ilk	 açan	 Yahudi	 Tito'nun	 Yugoslavya'sından	 başlayarak	 Sovyetler
Birliği'ne	 kadar	 hep	 bu	 teknoloji	 transferi	 gerekçesinin	 arkasına	 sığındılar.	 Şimdi	 aynı	 gerekçe
Komünist	Çin	tarafından	kullanılmaktadır.	Ne	tuhaftır	ki,	bu	gerekçe	söküyor.

Tuhaftır	demem	lafın	gelişi.	Batı	bu	gerekçeyi	ustaca	kabul	ettiriyor.	Amerikan	teknolojisinin	kendi
ülkelerinin	teknolojisine	göre	20	yıl,	30	yıl	önde	olduğunu	gören	sosyalist	ülkelerin	gözü	faltaşı	gibi
açılıyor.	Çin,	şimdi	kendi	teknolojisinin	Sovyetlerinkinden	geri	olduğunu	görüyor.	(Çünkü	Sovyetler
son	15	yıldan	beri	Batı'dan	önemli	ölçüde	teknoloji	transfer	edip	durmaktadır.)	Böylece	Çin	de	şimdi
Batı'dan	teknoloji	ithal	etmek	istiyor.	Daha	açıkçası	Çin'e	bu	istetiliyor.


Amerika'dan	 ilk	etapta	saldırı	özelliği	olan	silahlar	almak	isteyen	Çin	Başbakanı	Zhon	Ziyang'tan
Amerikan	 basını	 "yaratıcı	 ve	 sistemli	 bir	 ekonomist"	 diye	 bahsederken,	 Çin'in	 de	 "çağdaşlaşma
sürecinde"	tarihî	bir	dönüm	noktasında	bulunduğunu	ileri	sürüyor.	Batı,	bu	dolmayı	Tito	aracılığı	ile
Yugoslav	halkına;	Brejnev	aracılığı	ile	Rus	halkına	da	yutturmuştu.	Ölü	Şah	aracılığı	ile	İran	halkına,
Nasır	 ve	 Sedat	 aracılığı	 ile	Mısır	 halkına,	 Burgiba	 aracılığı	 ile	 Tunus	 halkına	 aynı	 dolma	 güçlük
çekilmeden	yutturulmuştu.

Amerika	 ve	 diğer	 Batı	 Avrupa	 silah	 fabrikaları	 şimdi	 Çin'e	 silah	 yetiştirebilmek	 için	 harıl	 harıl
çalışacaktır.	Çin	büyük	pazar,	Amerika'yı	da	Avrupa'yı	da	rahat	rahat	doyurur.	Sonra	Çin,	bu	silahları
herhalde	ilkin	aynı	ideolojiyi	paylaştığı	Sovyet	Rusya'ya	karşı	kullanır.	Böyle	bir	saldırının	vukuunda
da	Sovyetler,	arkasında	Amerika	var	diye	Çin'i	itham	eder.	Çin'se	nasıl	olsa	komprador	diye	damgayı
yemiştir.	 Peki,	 böyle	 bir	 savaştan	 kim	 kârlı	 çıkar?	 Kim	 çıkacak?	 Kore'den,	 Vietnam'dan	 ve	 daha
nerelerden	kim	kârlı	çıktıysa	gene	elbet	o	kârlı	çıkar.	Yani	beynelmilel	silah	tüccarları,	bu	ülkelerde
yatırımları	olan	çok	uluslu	şirketler.

Sofya'nın	Orta	Yerinde	Amerikan	Pazarı

Bulgaristan'dan	yeni	dönmüştü.	Şunları	anlattı:

"Biliyorsunuz,	ben	sosyal	demokrat	görüşlü	birisiyim.	Bir	sosyal	demokrat	olarak	Sofya'da
en	 çok	 dikkatimi	 çeken	 hususlardan	 birisi,	 komünizmin	 başkentlerinden	 biri	 olan	 bu	 şehrin
orta	yerinde	bir	Amerikan	Pazarının	da	bulunması	oldu.	Daha	da	 ilginci	alış	verişin	dolarla
yapılması	idi.	Alış	veriş	yalnız	turistler	tarafından	yapılmıyor,	onlar	kadar,	belki	onlardan	da
çok	Bulgar	 vatandaşları	 da	Amerikan	 Pazarında	 alış	 veriş	 yapıyordu.	Biz,	 Elçilik	 kanalıyla
biraz	dolar	bulmuştuk.	Fakat	Bulgar	vatandaşı	doları	nerden,	nasıl	buluyor	onu	bilmiyorum.
Mesele	o	değil:	Sofya'nın	orta	yerinde	bir	Amerikan	Pazarının	bulunmasını	ben	sosyalist	bir
ülkenin	Amerika'ya	meydan	okuması	diye	yorumladım.	Yani	Bulgar	yönetimi,	vatandaşlarına
demek	 istiyor	 ki:	 'İşte	Amerikanın	malları	 da	 bunlar,	 onu	 da	 gör	 ve	 edinmek	 istiyorsan	 ve
elinden	gelirse	edin.	Hükümet	olarak	benim	bu	hususta	çekineceğim,	kaygılanacağım	bir	şey
yok.'"

Kendisine	 "Sosyal	 demokratım"	 diyen	 bu	 arkadaşın	 yukarıya	 aldığım	 sözlerine	 ne	 bir	 kelime
ekledim,	ne	bir	kelimesini	çıkardım.	Bunları	anlatan	ve	neticede	vardığı	yorumu	yapan	birisinin	belki
birçok	 şeyden	 habersiz	 olduğunu	 söyleyebilirsiniz.	 Fakat	 bu	 zat	 aynı	 zamanda	 eli	 kalem	 tutan
birisidir.	Kendisine	Bulgaristan	gezisiyle	 ilgili	 izlenimlerini	yazmasını	söylediğim	zaman:	"Bunu	o
kadar	çok	kişi	yapıyor	ki,	artık	bayatladı,	bizim	de	aynı	şeyleri	yazmamıza	dudak	bükebilirler"	diye
cevap	verdi.

Bu	zatın	üstün	körü	bir	bakışla	Sofya'nın	orta	yerinde	kurulmuş	Amerikan	Pazarına	anlam	vermekte
güçlük	 çektiği	 husus	 gerçekte	 nedir?	Acaba	Bulgaristan	 gerçekten	Amerikan	mallarına	meydan	mı
okuyor	demeliyiz?	Yoksa	Amerika	kapitalistik	tüketim	alışkanlıklarını	çoğu	sosyalist	ülkeye	olduğu
gibi	(aslında	Arnavutluk	hariç	bütün	sosyalist	ülkeler)	Bulgaristan'a	da	ihraç	ediyor	mu	diyeceğiz?

Kapitalist	 tüketim	 alışkanlıklarının	 sosyalist	 ülke	 vatandaşlarınca	 benimsenmesinin	 şu	 günkü
aşamada	 bu	 ülkelerin	 rejimini	 tehdit	 eden	 bir	 tarafı	 bulunmayabilir.	 Aslında	 kapitalistik	 tüketim
alışkanlığının	 peyda	 edilmesinde	 ABD'nin	 olsun,	 öteki	 Batı	 Avrupa	 ülkelerinin	 olsun	 sosyalist
rejimleri	 tehdit	 etmenin	 aracı	 olarak	 kullanmadıklarını	 da	 vurgulamak	gerekiyor.	Onların	maksadı
doğrudan	doğruya	yeni	pazarlar	ele	geçirmektir.	Ülkelerin	siyasî	rejimleri	ister	sosyalist	olsun,	ister
kapitalist	olsun,	hatta	isterse	İslâm	olsun,	fark	etmez.	Yeter	ki	bu	ülkeler,	kapitalizmin	standartlarına


göre	tüketim	harcamalarında	bulunsunlar.	Nitekim	mesela	ABD'nin	bu	gün	Şeriatı	uyguladığını	iddia
eden	Suudi	Arabistan'la	 başı	 sıkıntıda	 değildir.	Ama	o,	 aynı	 iddiada	 bulunan	 İran'dan	 hoşlanmıyor.
Öte	 yandan,	 başta	 Fransa	 olmak	 üzere	 bütün	 Batı	 Avrupa'nın	 demokrasi	 havarisi	 ülkeleri	 ve
demokrasiyi	 kimseye	 kaptırmamaya	 niyetli	 görünen	 ABD	 1	 milyara	 yaklaşan	 nüfusuyla	 komünist
Çin'de	pazar	kurabilmek	için	milliyetçi	Çin'in	sızlanmalarına	aldırış	etmeden	onu	serçe	parmağıyla
bir	kenara	itebilmiştir.

Fakat	 biz	 Bulgaristan'a	 dönelim.	 Bizim	 sosyal	 demokrat	 vatandaşımızın	 Sofya'nın	 orta	 yerinde
görüp	 de	 bir	 anlam	 veremediği	 bu	 Amerikan	 Pazarının	 arka	 planında	 daha	 neler	 var?	 Başka	 bir
deyişle	bu	Amerikan	Pazarı	neyi	simgeliyor?	Bu	pazar:	gene	başta	ABD	olmak	üzre,	İngiltere'nin,	F.
Almanya'nın,	İtalya'nın,	Japonya'nın,	Kanada'nın,	İsviçre'nin;	Bulgaristan'da	çeşitli	sektörlerde	(Coca-
Cola'dan	 tutun	 otomobile,	 petrokimyaya,	 elektronik	 sanayiine	 kadar)	 yaptıkları	 ve	 çok	 tatlı	 kârlar
sağladıkları,	 üstelik	 sosyalist	 Bulgar	 işçisini	 sağmal	 inek	 gibi	 sağıp	 sömürdükleri	 yatırımları
simgeliyor.	Ama	 beş	 on	 günlük	 gezisinde,	 Sofya'daki	Amerikan	 Pazarından	 ne	 vurursam	 o	 kârdır
diye	 düşünen	 bizim	 sosyal	 demokrat	 vatandaşımız	 bunları	 büyük	 bir	 ihtimalle	 bilmediği	 için,
Bulgaristan'ın	 tümüyle	 bir	 "Amerikan	 Pazarı"	 haline	 getirilmiş	 olduğunun	 elbette	 farkına	 bile
varmamış.	Amerikan	Pazarını,	Sofya'nın	orta	yerindeki	o	süper	marketten	ibaret	sanmış.

Yeni	Devir,	15.2.1980

Arka	Arkaya	Olaylar

Olaylar	 öylesine	 yan	 yana,	 arka	 arkaya	 ve	 iç	 içe	 gelişiyor	 ki,	 hangisinin,	 hangi	 ucundan	 tutup
bakmalı	diye	düşünüyorum.

İşte	Yeni	Devir'den	bir	haber	başlığı:	"Mısır'da	Rusya'yı	lânetleyen	5	bin	Müslüman	tutuklandı."

Fakat	 tahmin	 ettiğim	 gibi,	 bu	 başlık	 altındaki	 yazıyı	 okuyunca,	 5	 bin	 Müslümanın	 Rusları
lanetledikleri	için	değil,	fakat	Afganlı	Müslümanları	destekledikleri	için	tutuklandığını	anladık.

Rusları	iyi	kötü,	Amerika	da	lanetliyor!

Bu	 meselenin	 püf	 noktası	 da	 burada	 zaten.	 Amerika	 ve	 Batı	 Avrupa,	 Afganistan	 olayını	 Rusları
lanetleme	 kanalına	 dönüştürüverdi.	 Ruslar,	 lâf	 kalabalığına	 getirilip	 telin	 edilecek,	 fakat	 Afganlı
mücahitlere	 yardım	 konusuna	 gelince	 orada	 susulacak!	 Bu	 olay	 yalnız	 Türkiye'de	 değil,	 bütün
dünyada	Amerikancıların,	Rusçuların,	Çincilerin	 ve	Müslümanların	 yerini	 bir	 kez	daha	 açık	ve	net
biçimde	tespit	etme	imkânını	sağladı.

Şimdi,	 Türkiye'nin	 dış	 politikasını	 Mısır'ın	 bulunduğu	 çizgide	 görmek	 isteyenlerin	 kulaklarını
çınlatmak	isterim.	Onlar	acaba	Türkiye'yi	farklı	bir	çizgide	mi	sanıyordu?

Bir	 de	 şu	 sıralarda,	 bir	Yugoslavya	meselesi	 var.	Tito'nun	bacağı	 kesilecek,	 öldü	ölecek	diye	bir
hengâmedir	gidiyor.	Tito	ölünce,	Rus	tankları	Yugoslavya'dan	içeri	mi	girecek	ne?

Bu	kafaların	nasıl	düşündüğünü,	nasıl	muhakeme	yürüttüğünü	doğrusu	anlayamıyorum.	Ya	onların
bir	bildikleri	var,	ya	biz	bir	şey	bilmiyoruz.

Yugoslavya'yla	Sovyetler	Birliği	aynı	Amerikan	ve	Batı	Avrupa	sermayesinden	gıdalanırlar.	Yani
şu	 gün	 için,	 aralarında	 hem	 derin	 bir	 menfaat	 ortaklığı	 mevcut,	 hem	 de	 her	 iki	 ülke	 bu	 yabancı
sermayeye	medyun...


Sovyetler,	Yugoslavya'yı	basacaklarsa	Tito'nun	ölümünü	niye	beklesinler?	Tito'nun	dehasından	mı
korkuyorlar?	Ha,	evet,	Tito'nun	dehası..	Amerika	ve	Batı	Avrupa	sermayesini	bu	deha,	Sovyetlerden
çok	 daha	 önce	 keşfetmişti.	 Sovyetler	 Yugoslavya'yı	 izledi,	 Sovyetleri	 de	 Çin	 Halk	 Cumhuriyeti
izliyor.

Şimdilik,	 bildiğimiz	 kadarıyla	 "yabancı	 sermayeye"	 hayır	 diye	 direten	 bir	 Enver	 Hoca'nın
Arnavutluğu	 kaldı.	 Enver	 Hoca	 da,	 Rusların	 Yugoslavya'yı	 basma	 söylentileri	 karşısında	 beyanatı
patlatmış	 ve	 demiş	 ki:	 "Yugoslavya	 ile	 olan	 siyaset	 anlayışlarımız	 birbirini	 hiç	 tutmadığı	 halde,
Rusların	bu	ülkeyi	işgal	etmesine	müsaade	etmeyiz."

Akıllı	 adam.	 Bir	 taşla	 kaç	 kuş	 vuruyor!	 Mevhum	 bir	 işgal	 hadisesini	 söz	 konusu	 ederek
Yugoslavya'nın	 himayesini	 üstüne	 alıyor,	 revizyonist	 Sovyetlere	 karşı	 tutumunu	 bir	 kez	 daha
belirtmek	fırsatını	buluyor,	Yugoslavya'nın	sempatisini	kazanmaya	çalışıyor..

Maksat	lâf	üretmekse,	doğrusu	kimsenin	kimseden	geri	kaldığı	yok.

Ama	 iş	 fiiliyata	dökülünce	herkes	sus	pus..	Rusya'yı	 telin	etmenin	 fiili	neticesi	ne?	Hiç.	Onu	 telin
ettiğin	kadar,	hatta	onu	telin	edeceğine	mücahitlere	yardım	etsen,	bundan	bir	şey	çıkar.	Ama	böyle	bir
şeyi	 teklif	edince,	Amerika	da,	 tüm	Batı	Avrupa	da,	velhasıl	herkes	kaçacak,	sığınacak	delik	arıyor.
Bu	işin	içinde	bir	hinoğlu	hinlik	yatıyor	demezsin	de,	ne	dersin?

Yeni	Devir,	25.1.1980

Ah	Tito,	Vah	Tito!

Yugoslavya	devlet	başkanı	Tito'nun	4	Mayıs	1980	pazar	günü	ölümünden,	arkasından	bütün	dünya
liderlerinin	 katıldığı	 şatafatlı	 cenaze	 töreninden	 bugüne	 günler	 geçti	 ve	 artık	 işin	 dedikoduya
müteallik	aktüalitesi	sıcaklığını	kaybetti.	Yugoslavya	Komünist	Partisi	Başkanı	Stavan	Doronjski'nin
"çağın	adamı"	diye	nitelediği,	SSCB	devlet	başkanı	L.	Brejnev'in	"O,	büyük	bir	komünist	idi"	dediği
Tito	 için,	 başta	 Amerika	 olmak	 üzere,	 dünyanın	 bütün	 Amerikancı	 basını	 da	 görkemli	 bir	 ağıt
tutturdular.

Komünistlerin	 böylesine	 "büyük"	 bir	 liderin	 ölümüne	 sızlanmalarında	 belki	 şaşacak	 bir	 yan
bulunmayabilir,	 ama	 ABD	 gibi	 bütün	 dünyadaki	 antikomünistlerin	 lideri	 ve	 onların	 baş	 destekçisi
olan	bir	devletin,	bir	komünistin	arkasından	nasıl	olup	da	ağıt	yaktığı	akla	takılabilir.

Dünyadaki	 tüm	 amerikancı	 basın	 olduğu	 gibi,	 Türkiye'deki	 Amerikancı	 basın	 da,	 koro	 halinde
tutturulan	 bu	 "şivan"a	 ayak	 uydurdu.	 Tito'nun	 kahramanlığını,	 cesaretini	 yere	 göğe	 sığdıramaz
oldular.

Yugoslavyalıların,	 dünya	 basınında	 çıkan	 pek	 çok	 yazıyı	 dillerine	 çevirdiklerinden,	 ölen
liderlerinin	 büyüklüğünü	 o	 yazılarla	 bir	 kez	 daha	 idrak	 ettiklerinden	 ve	 böyle	 bir	 lider
çıkartabildikleri	 için	 kendileriyle	 övündüklerinden	 şüphe	 etmiyorum.	 Böylece	 Tito,	 gözlerinde	 bir
kez	daha	büyümüştür.

Fakat	acaba	ABD	ve	Batı	Avrupa	gerçekten	"büyük	bir	komünistin"	arkasından	mı	gözyaşı	döküyor,
yoksa	bu	ağıtın	arkasında	başka	sebepler	mi	var?

Biz	hadiseye	elbette	Yugoslavya'nın	herhangi	bir	saf	vatandaşı	gibi	bakacak	değiliz.	Saf	Yugoslav
vatandaşı	için,	ülkesi	büyük	bir	liderini	kaybetmiştir.	Ama	ABD	ve	Batı	Avrupa	ülkeleri	için	Tito'nun


şahsında	 büyük	 bir	 işbirlikçi	 kaybedilmiştir.	 Bu	 bakımdan,	 SSCB	 devlet	 başkanının	 gözyaşları
riyakârlıkla	 nitelendirilebilir	 de,	 Batı	 sermayesinin	 Tito	 için	 döktüğü	 gözyaşlarına	 riyakârlıktır
demek	haksızlık	olur.

Tito,	 Doğu-Batı	 arasında	 "detant"	 (yumuşama)	 diye	 anılan	 politikanın	 havarilerinden	 ve	 başı
çekenlerden	biridir.	Detant	ise	siyasî	olmaktan	çok,	iktisadî	yanı	ağır	basan	bir	ilişkidir.

Tito	sayesinde	Yugoslavya'da	yatırım	yapan	Batı	şirketlerinin	bir	listesini	vermek	bile	çok	uzun	bir
yer	 ister.	 Başta	 ABD	 olmak	 üzere,	 İngiltere,	 F.	 Almanya,	 Hollanda,	 İtalya,	 Fransa,	 İsveç,	 İsviçre,
Kanada	menşeli	pek	çok	şirketin,	çeşitli	sektörlerde	Yugoslavya'da	yatırımları	olmuştur.	Sosyalistler,
içlerine	 sindirmekte	 güçlük	 çekseler	 bile	 bu	 şirketler,	 sosyalist	 ülkelerden	 çok	 tatlı	 kârlar
sağlamaktalar.	 Sosyalist	 ülkelerin	 iktisadî	 bakımdan	 bel	 kemiğini	 bu	 yabancı	 şirketler
oluşturmaktadır.	 İşçilerin	 haklarını	 korumak	 ve	 onları	 sömürülmekten	 kurtarmak	 adına	 işbaşına
geçen	sosyalist	rejimler	bu	gün	kendi	işçilerini	(grev	hakkından	mahrum	bırakarak,	boğaz	tokluğuna
çalıştırarak)	işte	bu	yabancı	sermayenin	emrine	ve	istismarına	tahsis	etmişlerdir.	Bu	yolun	ilk	yolcusu
ve	Sovyetlerden	Çin	Halk	Cumhuriyeti'ne	kadar	bütün	sosyalist	ülkelere	örnek	vereni,	Tito	olmuştur.

Avrupalıların	ve	Amerikalıların	kime,	niçin	gözyaşı	döktüğünü	bilmeliyiz.	Bunu	bilirsek,	onların
bizim	tarihimizdeki	bazı	ölüler	için	niçin	ağlamaya	durduğunu	da	anlarız.

Yeni	Devir,	15.5.1980

Kapitalizm	ile	Sosyalizm	İttifakı

Bir	Haber:
"Belgrat	(A.A.):	Yugoslavya'nın	Sovyetler	Birliği	ile	ilişkilerini	geliştirme	konusunda	istekli

olduğu	 belirtildi.	 ABD	Başkanı	 Carter'ın	Yugoslavya'ya	 yaptığı	 bir	 günlük	 ziyaretin	 hemen
ardından	 Yugoslavya	 Dışişleri	 Bakanı	 Josip	 Vehoveç,	 parlamentoda	 yaptığı	 konuşmada
Sovyetler	 Birliğinin	 ve	 Yugoslavya'nın	 iki	 taraflı	 ilişkilerini	 geliştirmek	 konusunda	 istekli
olduğunu	söylemiştir.	Carter'ın	ziyaretine	de	değinen	Yugoslavya	Dışişleri	Bakanı	bu	ziyareti
çok	olumlu	bulduğunu	da	açıklamıştır,"

İşte	size,	28	Haziran	1980	tarihli	gazetelerde	yer	alan	minicik	bir	haber.

Belki	bu	da	nerden	çıktı,	diye	bir	soru	akla	gelebilir.

Hani	 Tito,	 geçen	 yılın	 sonlarında	 hastalandı.	 Bu	 yılın	 başlarında	 bir	 bacağı	 kangren	 oldu	 diye
kesildi.	 Uzunca	 bir	 süre	 hasta	 yattı.	 O	 sıralarda	 Batı	 basını	 ve	 oradan	 naklen	 bizim	 batıcı	 basın
haftalarca	 şu	 soruyu	 sorup	durdu:	Tito	ölürse,	Yugoslavya'nın	başına	ne	gelir,	 dediler.	Tito	ölürse,
Sovyetler	 Yugoslavya'ya	 saldırır,	 dediler.	 Tito	 ölürse,	 Sovyetler,	 Afganistan'a	 yaptıkları	 gibi
Yugoslavya'ya	 da	 bir	 istilâ	 hareketi	 düzenleyebilir	 dediler.	O	 kadar	 ki,	 Tito	 ölünce	Üçüncü	Dünya
Savaşı	çıkacağı	yolunda	tahminlerde	bulunanlar	bile	çıkmıştı.

O	 sıralarda,	 Tito	 ölürse	 hiçbir	 şey	 olmayacağı	 yolunda	 bu	 sütunda	 bazı	 yazılar	 yayınlanmıştı.	O
yazılar,	 şimdi	 değindiğimiz	 haberlerin	 baskısıyla	 ne	 derece	 ciddiye	 alındı	 bilemiyorum.	 Fakat	 o
sıralarda	manşetlerde	yer	alan	bu	 tür	haberler,	 şimdi	gazetelerin	 iç	 sayfalarında,	o	da	ancak	birkaç
satır	 halinde	 veriliyor.	 Çünkü	 artık	 Tito	 öldü	 diye,	 Üçüncü	 Dünya	 Savaşının	 patlayacağına	 inanan
kalmamıştır.

Bir	 kez	 daha	 belirtelim	 ki,	 dünya	 artık	 20	 yıl	 30	 yıl	 önceki	 dünya	 değil.	 Gerek	 Doğu'da,	 gerek


Batı'da	çok	şeyler	değişti.	Bu	değişen	olguları,	20-30	yıl	önceki	mutalarla,	bilgilerle	çözümlemeye
kalkışmak	abestir.	20-30	yıl	önceki	mutaları	bu	günün	dünyasına	uyarlamak,	dünyanın	değiştiğini	göz
ardı	etmekten	ileri	geliyor.

Bu	 gün	 Yugoslavya	 Sovyetlerin	 yolunu	 değil,	 fakat	 Sovyetler	 de	 dâhil	 tüm	 sosyalist	 ülkeler
(Arnavutluk	dışında)	Yugoslavya'nın	yolunu	izliyor.	Nedir	Yugoslavya'nın	yolu?

Yugoslavya,	 bir	 sosyalist	 ülke	 olarak,	 kapılarını	 ilk	 kez	 Batı	 sermayesine	 açmanın	 "şerefini"
taşıyor.	Tito'yu	o	zamanlar	revizyonistlikle,	döneklikle,	sosyalist	ideale	ihanetle	itham	eden	ortodoks
sosyalistlerden	bu	gün	ayakta	kalan	olmamıştır.	Birkaç	bireysel	ve	fanatik	sosyalist	kalmışsa,	onların
da	 etkisi	 yoktur.	 Sosyalist	 devlet	 politikası,	 Tito'nun	 açtığı	 yoldan	 yürümüş	 ve	 kapılarını	 Batı
sermayesine	açmıştır.

Halen	Avrupa	Komünizmi	yahut	yeni	sol	denilen	olayda	da,	Tito'nun	bu	etkisinin	payını	aramalıdır.
Bu	günün	Avrupalı	komünistleri	(partiler	olarak)	gene	aynı	sermayeye	hizmet	ediyorlar.

Kısaca	söylersek,	bugünün	dünyasında	kapitalizmle	sosyalizm	organik	bir	bütünlük	kurmuşlardır.
Hiçbir	 sosyalist	 ülkenin	diğerine	 tencere	dibin	kara	diyecek	yüzü	kalmamıştır.	Coca-Cola'ya	 açılan
Çin,	Batı	sermayesi	için	şimdiden	büyük	umutlar,	büyük	potansiyel	vaat	ediyor.

Değişen	dünyanın	bu	yanını	görmeden	siyaset	üzerinde	konuşmak,	yanıltıcı	olur.

Yeni	Devir,	2.7.1980

Acaba	Ne	Kotarıyorlar?

Reagan'ın	başkanlık	koltuğuna	oturmasından	hemen	sonra	dünyada	yeniden	bir	soğuk	harp	havası
estirilmeye	başlandığı	hatırlardadır.

Başkanlık	seçimleri	öncesinden	beri	Mr.	Reagan'ın	"farklı"	bir	kişiliği	olduğunu	vurgulamak	için
Amerikan	 kamuoyunda	 onun	 azılı	 bir	 komünist	 düşmanı	 olduğu,	 Sovyetlere	 "göz	 açtırmayacağı",
Sovyet	yayılmacılığına	karşı	ancak	Mr.	Reagan	gibi	"sert"	birinin	karşı	koyabileceği	propagandaları
kulaklara	yerleştirildi.	Mr.	Carter'ın	İran'da	başaramadığı	"işi"	keza	Mr.	Reagan'ın	başarabileceği	bu
propagandanın	başlıca	malzemeleri	arasında	idi.

Bu	 propaganda	 Amerikan	 kamuoyunda	 etkili	 olmalıydı	 ki,	 Mr.	 Reagan'ın	 Başkan	 seçilmesinde
Amerikalılar	tereddüt	etmediler.

İşte	 şimdi,	 Mr.	 Reagan,	 kendisini	 Başkanlık	 sandalyesine	 oturtan	 sloganların	 boş	 olmadığını
göstermek	için	olmalı,	durmadan	konuşuyor,	durmadan	tehditler	savuruyor,	durmadan	öteye	beriye
sataşıyor,	sövüyor,	sayıyor...

Karşı	 taraf	 da,	 Mr.	 Reagan'ın	 bu	 küfürlerine	 küfürle	 karşılık	 veriyor.	 Biri	 ötekine,	 "ahlâksız,
dolandırıcı,	yalancı"	derken,	öteki	de	"namussuz"	diye	cevap	veriyor.

Bütün	bu	ağız	dalaşmaları	kuşkusuz	dünya	kamuoyunu	rahatsız	ediyor.	İnsanlar,	acaba	bu	adamlar
bir	çılgınlık	mı	yapacak	kaygısına	kapılıyorlar.

Biz,	Reagan'ın	gerek	Başkan	seçilmeden	önce,	gerek	başkanlık	koltuğuna	oturduktan	sonra	bu	 tip
gösterileri	 olabileceğini,	 fakat	 bu	 gösterilerin	 kolay	 kolay	 sıcak	 ilişkilere	 dönüşemeyeceğini
vurgulamıştık.	Şimdi	de	aynı	kanaatimizi	tekrarlamak	istiyoruz.


Bu	kanaatimizi	dışa	vurmakla	bir	 temenni	 izhar	 etmiş	olmuyoruz.	Bu	kanaatimiz,	ABD	 ile	SSCB
arasındaki	 çıkar	 ilişkilerinin	 organik	 mahiyetinden	 kaynaklanıyor.	 Özellikle	 ABD	 gibi	 siyasal,
ekonomik	 politikalar	 konusunda	 devasa	 şirketlerin	 egemen	 bulunduğu	 bir	 ülkede,	 Başkanların	 bu
şirketlerin	onayı	olmadan	herhangi	bir	siyasal	ya	da	ekonomik	uygulamaya	geçmesinin	söz	konusu
edilemeyeceği	 bir	 yönetim	 biçiminde,	 bir	 Başkanın	 ruhsatlı	 palavralarının	 sadece	 "şov"	 olarak
kalacağı	düşünülürse,	bu	tür	ağız	dalaşmalarından	endişeye	kapılmanın	yersizliği	anlaşılır	sanırız.

Nitekim	 daha	 önce	 de	 söyledik,	 şimdi	 de	 tekrarlamış	 olalım:	 Mr.	 Carter'ın	 SSCB	 tarafından
Afganistan'ın	 işgali	 dolayısıyla	 uygulanacağını	 söylediği	 tahıl	 ambargosu	 işlememiş,	 fiyaskoyla
sonuçlanmıştı.	Çünkü	ne	Carter'ın,	ne	de	şimdiki	başkan	Reagan'ın	tahıl	şirketlerine	söz	geçirebilecek
kadar	güçlü	olabilecekleri	düşünülebilir.	Carter'ın	kuru	sıkı	tehdidi	sadece	bir	tehdit	olarak	kalmaya
bırakılmış,	 tahıl	 şirketleri,	 Avrupa'daki	 komisyoncularını	 kullanarak	 SSCB'ye	 tahıllarını
nakletmişlerdir.

Görünürde	fol	yok	yumurta	yokken,	iki	tarafın	hırçınlığının	sebebi	ne	ola?

Amerika	 Afganistan	 dolayısıyla	 Rusya'yı	 suçlarken,	 şimdi	 de	 Rusya	 Polonya	 dolayısıyla
Amerika'yı	suçluyor	ve	bu	ülkenin	iç	işlerine	karıştığını	söylüyor.	Fakat	aslında	her	iki	taraf	da,	adı
geçen	 bu	 ülkelerin	 siyasî	 statüsünden	 rahatsız	 değildir.	Bu	 ülkelerin	 Sovyet	 uydusu	 olarak	 kalması
Amerika'yı	hiç	de	 ırgalamamaktadır.	Amerika'nın	Afganistan'la	zaten	bir	alıp	veremeyeceği	yoktur.
Eğer	 doğrudan	 bir	 çıkarı	 söz	 konusu	 olsa	 idi	 ABD	 şimdiye	 kadar	 Afganistan	 olaylarına	 çoktan
müdahil	 olurdu.	 Polonya'ya	 gelince,	 Amerika	 bu	 ülkeye	 olan	 iktisadî	 yatırımlarını	 zaten	 mevcut
yönetim	zamanında	yapmıştır.	Diyelim	ki,	bu	ülkede	bir	iktidar	değişikliği	oldu,	ya	da	olacak,	bundan
Amerika'nın	hangi	çıkarları	zedelenir?	Ya	da	mevcut	çıkarlarına	neler	eklenir?	Amerika	için	önemli
olan	 bir	 ülkenin	 siyasî	 rejimi	 değil	 ki!	 Önemli	 olan,	 bu	 rejimin	 mahiyeti	 her	 ne	 olursa	 olsun,
Amerika'nın	o	ülkede	kurduğu	çıkar	mekanizmasının	işlemesidir.

Bir	 kaşık	 suda	 koparılmak	 istenen	 fırtınanın	 asıl	 sebebi	 dışarıya	 yansıtılan	 görüntüler	 değil.	 Bu
görüntüler	başka	bir	şeyleri	kamufle	etmenin	aracı	olarak	kullanılmaktadır.

Orta	Doğu'da	Durum

Günümüzde	 İngilizlerin	 koyduğu	 bir	 isimle	 Orta	 Doğu	 diye	 anılan	 Müslümanların	 yaşadığı
ülkelerde	 Osmanlı'dan	 kalma	 topraklar	 üzerinde	 bitip	 tükenmez	 ihtilâflar	 Birinci	 Dünya	 Savaşı
arifesinden	başlayarak	sürüp	gitmektedir.

Bu	 ihtilâfların	 kökeni	 araştırıldığında	 İsrail	 meselesi	 hariç,	 hiç	 birinin	 ciddi	 bir	 gerekçeye
dayanmadığı	görülmekte.	Çıbanbaşı	olarak	ortada	bir	İsrail	durmakta.	Ve	bu	"devlet"i	ayakta	tutmak
için	ihdas	edilen	sayısız	bahaneler	icat	edilmekte.

Müslümanların	yaşadığı	ülkeler	arasında	çıkarılan	ihtilâfların	acaba	kaç	tanesinin	ciddi	bir	mesnedi
bulunabilir?	 İhdas	 edilen	 bahaneler	 dışında,	 acaba	 hangi	Müslüman	 ülkenin	 bir	 diğeriyle	 çatışmak
için	elinde	tuttuğu	inanılır	bir	gerekçesi	mevcuttur?

Orta	 Doğu	 ülkelerinde	 İslâm'ın	 öngördüğü	 ümmet	 anlayışını	 bertaraf	 etmek	 niyetiyle	 buralarda
ilkin	nasyonalist	 (milliyetçi)	 fikirlerin	yayıldığı	ve	 tutturulduğu	biliniyor.	Milliyetçilik,	bu	bölgede,
bu	 kuramı	 ortaya	 atanların	 iddialarının	 tersine,	 barışçılığın	 değil,	 savaşların	 yolunu	 açan	 bir
fonksiyon	icra	etmiştir.

İkinci	Dünya	Savaşından	 sonra	 İsrail'in	 bir	 devlet	 olarak	 kurulması	 ve	 ayakta	 kalmayı	 başarması


Arap	 ülkeleri	 arasındaki	 milliyetçilik	 fikrine	 borçludur	 dersek	 sanırım	 mübalağalı	 bir	 iddiada
bulunmuş	olmayız.

Günümüzde,	Orta	Doğu	ülkeleri	 arasındaki	 çekişmeler	 prensip	 olarak	hep	 İsrail'i	 ayakta	 tutmaya
çalışan	güçlerin	kışkırtmaları	neticesidir.

Mısırla	 İsrail	 arasında	 Amerika'nın	 zoruyla	 ve	 "teşvikiyle"	 yapılan	 anlaşmadan	 (Camp	 David)
sonra,	 şimdi	 gerek	Kuzey	Afrika'da,	 gerek	Orta	Doğu'nun	 öteki	 ülkeleri	 arasında	 yeni	 ihtilâfların
tohumları	ekilmektedir.

Böylece	 dikkatler	 İsrail'den	 çekilip	 başka	 alanlara	 kaydırılmak	 istenmektedir.	 Başka	 bir	 deyişle
herkes	kendi	başının	derdine	düşürülerek	 İsrail	olayı	gözden	kaçırılmak	ve	emri	vakilere	hazır	bir
ortam	meydana	getirilmek	istenmektedir.

-	Lübnan'daki	dâhilî	karışıklıklar,

-	İran,	Irak,	Türkiye	sınır	bölgesindeki	etnik	grupların	ayaklanmaya	hazır	hale	getirilişi,

-	Türkiye	ile	Yunanistan	arasına	sokulan	Kıbrıs	meselesi,

-	İki	arada	bir	derede	bırakılan	öteki	Arap	ülkelerinin	kaypak	bir	zeminde	yürüyen	tutumları.

Bütün	 bu	 çeşitli	 suni	 ihtilâfların,	 kararsızlıkların	 kökeninde,	 dikkatlerin	 İsrail	 dışında	 bir	 veya
birden	 çok	 odaklarda	 yoğunlaştırılarak	 asıl	 meselenin	 unutturulmak	 istendiğini,	 herkesin	 kendi
başının	 derdiyle	 uğraşmaktan	 İsrail'e	 vakit	 ayırmaya	 fırsat	 bırakılmamak	 çabasının	 gösterildiğini
söylersek,	acaba	bizim	vehim	içinde	bulunduğumuz	ileri	sürülebilecek	mi,	diye	düşünüyorum.	Fakat
öte	yandan	herkes	de	biliyor	ki,	Orta	Doğu'da	çıkan	veya	çıkartılan	bölgesel,	mevzii	 savaşları	bile
İsrail'den	soyutlayarak	ele	almak	mümkün	değildir.

Bilin	Bakalım,	Kim	Kimdir?

Gazetelerin	orta	sayfalarında	yer	alan	iki	küçük	haber.	Yeri	yerinden	oynatacak	nitelikte	değil,	fakat
oldukça	anlamlı,	günümüz	uluslararası	siyasetini,	yakından	ve	derinden	ilgilendiren,	bazı	konulara	da
açıklık	getiren	iki	haber...

Biri	ABD	Başkanı	Carter'ın	 bir	 İngiliz	 gazetesine	 verdiği	 demeç.	ABD	Başkanı	 şöyle	 konuşmuş:
"Orta	Doğu'da	barışın	sağlanması	için	ben	hiç	bir	zaman	bağımsız	bir	Filistin	devletini	savunmadım,
savunmayacağım	da."

Şimdi	bu	demeci	okuyanlar	da	zanneder	ki,	Carter	 istese	Orta	Doğu'da	İsrail'e	karşı	bağımsız	bir
Filistin	 devletini	 savunabilir.	 Sanki	 ABD'ye	 başkan	 olmak	 kendisine	 bağımsız	 Filistin	 devletinin
kurulmasını	savunma	yetkisini	verebilir!

"Diplomat	 lâfları"nın	 arkasında	 yatan	 gerçekleri	 aydınlığa	 çıkarabilmek	 için,	 onun	 karanlık	 ve
dolambaçlı	 ifadelerini	 daha	 sade	 bir	 ifadeyle,	 daha	 basit	 bir	 mantıkla	 anlamaya	 girişmek	 gerek.
Başkan:	"Hiç	bir	zaman	bağımsız	bir	Filistin	devletini	savunmadım"	derken	Başkan	olmadan	önceki
hayat	dönemini	de	ifade	etmiş	olmaktadır.	Çünkü	bağımsız	bir	Filistin	devletinin	varlığını	savunan	bir
kişinin	ABD	başkanlığı	makamında	işi	ne?	ABD'ye	başkan	olmak	demek,	aynı	zamanda	uluslararası
siyonizmin	menfaatlerini	canı	pahasına	korumayı	üstlenmek	demektir.	Bu	doğrultudan	sapmayı	göze
alan	 bir	 Başkan	 o	 makamda	 iki	 gün	 bile	 kalamaz.	 Carter,	 Orta	 Doğu'da	 bağımsız	 bir	 Filistin
devletinin	 kurulmasını	 bundan	 sonra	 da	 savunmayacağım	 derken	 aslında	 ABD'nin	 geleneksel	 dış


politikasına	 ilişkin	 bir	 hususu	 belirtmekten	 çok,	 ABD	 adına	 İsrail'e	 verilmiş	 bir	 teminatı
tekrarlamaktadır.

Carter'ın	 sözü	 başka	 yönlerden	 de	 anlamsızdır.	 Yukarıya	 aldığımız	 cümleye	 dikkatle	 bakılırsa,
satırlar	arasından	şu	anlamı	da	çıkarmak	mümkündür:	"Aslında	Orta	Doğu'da	barışın	sağlanması	için
bağımsız	bir	Filistin	devletinin	kurulması	gerekiyor,	yıllardan,	on	yıllardan	beri	sürüp	gelen	çatışma
Müslüman	 Arap	 toplumunu	 Yahudilerin	 esaretinden	 kurtarmakla	 kurulabilir,	 ancak	 ben	 böyle	 bir
statünün	gerçekleştirilmesi	için	görevlendirilmedim."	Carter,	dilinin	altında	bu	gerçeği	de	saklıyor.

Fakat	 gizlenmek,	 saklanmak,	 örtülmek	 istenen	 bütün	 bu	 gerçekleri	 es	 geçerek	 sayın	 Başkanın
diplomatik	 ifadesiyle	yetinmeye	kalkışırsanız,	onu	başına	buyruk	bir	adam	gibi	görmeniz	mümkün
olabilir.

Şimdi	 sözünü	 ettiğimiz	 öbür	 habere	 bakalım.	 Bu	 haber,	 yukarda	 değindiğimiz	 hususları	 hiç	 bir
kuşkuya	yer	vermeyecek	biçimde	doğruluyor.	Haber	şu:	"İsrail	Başbakanı	Begin,	İsrail	devletinin	30.
kuruluş	 yıldönümü	 törenlerine	 katılmak	 üzere	 Amerika'ya	 gitti.	 Carter'ın	 Beyaz	 Saray'da
düzenleyeceği	 kabul	 törenine	 katılacak	 olan	 Begin	 ile	 ABD	 Devlet	 Başkanı	 daha	 sonra	 özel	 bir
görüşme	yapacaktır."	(1	Mayıs	tarihli	gazeteler).

İsrail'in	 kuruluş	 yıldönümü	 törenleri	 Amerika'da	 kutlanıyor.	 İsrail'in	 başkenti	 Tel	 Aviv	 değil	 de,
Washington	sanki.	Bu	münasebetle	kabul	töreni	düzenleyen	ABD	devlet	başkanı..	Normal	olarak	İsrail
devlet	 başkanının	 düzenleyeceği	 kabul	 törenini	ABD	başkanı	 hangi	 sıfatla	 üstleniyor	 acaba?	 Şimdi
TC'nin	 kuruluşu	 münasebetiyle	 İngiliz	 Kraliçesinin	 kabul	 töreni	 düzenlemesindeki	 garabeti
düşünebilirsiniz.	Ama	İsrail'le	özdeşleşmiş	olan	ABD	bakımından	durum	o	kadar	garip	görünmüyor.

Yeni	Devir,	3.5.1978

ABD-SSCB-İsrail	Şeytan	Üçgeni

11	 Mart	 1981	 günlü	 Yeni	 Devir'in	 manşetinde:	 "ABD,	 Orta	 Doğu'da	 Tek	 Söz	 Sahibi	 Olmaya
Çalışıyor"	 ifadesi	 yer	 alıyordu.	 Haberin	 ayrıntısında	 ise,	 ABD'nin,	 Suudi	 Arabistan'a	 silah	 satmak
istediğinden	söz	ediliyordu.	ABD'nin,	daha	doğrusu	Kongredeki	Yahudi	lobisinin	S.	Arabistan'a	silah
satılması	kararından	hoşnut	olmadığı,	buna	rağmen	İsrail'e	yapılacak	iktisadî	yardımların	artırılması
suretiyle	 lobinin	 de	 razı	 edildiği	 bildirilmektedir.	 Haberin,	 can	 alıcı	 ifadeleri	 şu	 paragrafta
özetlenmiştir:

"Yetkili	kaynaklar	Reagan'ın	henüz	elindeki	tüm	kartları	açmadığını,	Suudi	Arabistan'a	silah
satışından	 sonra	 kısa	 bir	 zaman	 içinde	 yakın	 doğudaki	 çeşitli	 ülkelere	 önemli	 oranda
ekonomik	 ve	 askerî	 yardım	 programı	 sunarak	 dünyanın	 bu	 bölgesindeki	 Amerikan	 askerî
varlığını	 güçlendirmeye	 ve	 dolayısıyla	 Sovyetlerin	 bölgedeki	 emellerini	 engellemeye
hazırlandığını	bildirmiştir.	Bu	tür	bir	programın	bölgede	İsrail	 ile	Washington'un	güvendiği
ülkeler	arasında	yakınlaşma	sağlamasını	kolaylaştıracağı	hesap	edilmektedir."

Washington	mahreçli	olan	bu	haber,	aslında,	Amerika	Birleşik	Devletlerinin	 izlediği	 siyaseti	açık
biçimde	ortaya	koyacak	niteliktedir.	Ancak	satırların	arasını	okuyabilmek	kaydıyla...

ABD'nin	Suudi	Arabistan'a	satacağı	silahları	elbette	İsrail'e	karşı	kullanılsın	diye	vermediği	açıktır.
Bu	silahlar,	bölgede	kime	karşı,	hangi	düşmana	karşı	kullanılacaktır?	Orası	bizce	meçhuldür.	Suudi
Arabistan,	bu	silahları	diyelim	ki	günün	birinde	ABD'nin	istemediği	hedeflere	yöneltmek	istese,	ABD
buna	 seyirci	 mi	 kalır?	 Bu	 silahlar,	 bu	 gün	 için	 mevhum	 bir	 düşman	 için	 satılmaktadır,	 ama


satılmaktadır.	 Yani	 ABD'nin	 silah	 imalatçıları,	 silah	 tüccarları	 işlerini	 yürütmektedir.	 Bu	 gün	 için
ABD	 bakımından	 önem	 taşıyan	 biricik	 faktör	 de	 esasen	 silah	 ticaretinin	 ve	 silah	 imalatının
yürütülmesi	keyfiyetidir.	ABD,	petrolle	silah	trampa	etmektedir.	Olay	budur.

Öte	 yandan,	ABD	mahreçli	 haberlerde	 genellikle	 verilmek	 istenen	 bir	 görüntü	 daha	 vardır.	O	da
SSCB'nin	İsrail'e	muhalif	bir	 tavır	 içindeymiş	hissinin	verilmesi.	Oysa	verilmek	istenen	bu	görüntü
de,	 gerçeklerle	 uzlaşmamaktadır.	 SSCB	 de,	 tıpkı	 ABD	 gibi	 İsrail	 yanlısı	 bir	 politika	 gütmektedir.
ABD	ile	SSCB,	öteki	birçok	konuda	olduğu	gibi,	bu	konuda	da	mutabıktır.	Ancak	böyle	bir	havanın
meydana	 getirilmesi,	 bu	 iki	 süper	 emperyalist	 gücün	 kendi	 nüfuz	 alanlarına	 düşen	 bölgelerdeki
sömürülerinin	 devamını	 amaçlamaktadır.	 Bugün	 ABD,	 Sovyet	 tehlikesinden	 bahsederek	 Suudi
Arabistan'a	 silah	 satıyorsa,	 yarın	 SSCB	 de	 Amerikan	 tehlikesinden	 bahsederek	 meselâ	 Hindistan'a
silah	satmayı	kotaracaktır.	Fakat	ne	Hindistan'ın	satın	aldığı,	ne	Suudi	Arabistan'ın	satın	aldığı	silahlar
(bugünkü	 şartlar	 aynıyla	 devam	 etmek	 kaydıyla)	 İsrail'e	 yöneltilemeyecek,	 fakat	 komşu	 ülkeler
arasında	kullanılacaktır.

Amerikan	 Kongresinde	 kopartılan	 tartışmalar	 ise,	 silah	 satışı	 olgusuna	 "gerçekçi"	 bir	 görünüm
verilmesine	hizmet	ediyor.	Esasen	İsrail'e	yardım	hususunda	bahane	arayan	Kongre,	silah	satışını	da
kullanarak	bu	yardımların	pekişmesini	sağlamaktadır.

ABD-SSCB-İsrail	 üçgeni	 arasındaki	 dostluk	 ilişkisinin	 mahiyeti	 hesaba	 katılmadan	 dünya
dengesinde	 rol	 oynayan	 siyasî	 girişimler	 insana	 bir	 bilmece	 gibi	 görünebilir.	 Fakat	 işbu	 dostane
ilişkilerin	mahiyeti	dikkate	alınırsa	görüntü	berraklaşır.

Yeni	Devir,	15.3.1981

Üsler	Kime	Karşı

21	Ağustos	1980	günlü	Yeni	Devir'de	bir	haber	yayınlandı.	Bu	haber	belki	çoğu	kimseye	aktüalitesi
geçmiş	 diye	 telâkki	 edilecektir.	 Çünkü	 taa	 1958'den,	 1970	 yılına	 kadar	 uzanan	 bir	 geçmişten
bahsedilmektedir.	 ABD'nin	 1958'de	 Lübnan'a	 yaptığı	 müdahalenin	 İncirlik	 hava	 üssünden
gerçekleştirildiği,	 keza	 1970	 yılında	 Ürdün	 kralı	 Hüseyin'e	 Filistinlilere	 karşı	 giriştiği	 katliam
hareketinde	destek	olmak	üzere	İncirlik'ten	Amman'a	bir	hava	köprüsü	kurmuş	olduğu	ve	İsrail'e	de
Türkiye'deki	üsler	aracılığı	ile	lojistik	destek	sağlanmış	olduğu	bildirilmektedir.

Bir	husus	böylece	bizzat	ABD	kaynaklarınca	doğrulanmış	olmaktadır:	Türkiye'deki	ABD	üslerinin
komşu	Müslüman	ülkeler	aleyhinde	kullanılabileceği	hususunda	bu	ülkelerin	duydukları	endişelerin
ne	kadar	yerinde	olduğu	bir	kere	daha	anlaşılmış	bulunmaktadır.	Meselenin	bir	yanı	budur.

Öte	yandan	ABD'nin	Orta	Doğu	üzerindeki	politikasının	mihverini:

1.	Bu	bölgedeki	petrol	kaynaklarının	kontrol	altında	tutulması.

2.	İsrail'in	güvenliğinin	sağlanması	teşkil	etmektedir.

ABD,	bu	iki	temel	"menfaatini"	gerçekleştirebilmek	için,	hep	kararlı	görünmüştür.

ABD,	Orta	Doğu	ülkelerini	Moskof	tehlikesi	ile	tehdit	ederken	aslında	bu	ülkelerin	kendi	şemsiyesi
altına	girmesini	ve	kendine	ram	olmasını	sağlamak	istemektedir.

ABD'nin	 Orta	 Doğu	 politikasında	 ikinci	 olarak	 zikrettiğimiz	 fakat	 ikincil	 olmayan	 diğer	 tutumu
İsrail'in	 güvenliğinin	 sağlanması,	 demiştik.	 ABD	 bu	 güvenliği	 sağlayabilmek	 adına,	 aslında	 çevre


ülkelerin	 tümünü	 İsrail'in	 bekçisi	 haline	 getirmek	 istemektedir.	 Bu	 ülkelerden	 bekçilik	 görevini
reddedenler	veya	böyle	bir	görevi	üstleneceği	konusunda	ABD	nezdinde	kuşku	uyandıran	ülkelerin
ABD	ile	çatışmayı	göze	alması	gerekmektedir.

Ne	 var	 ki,	 gerek	 Türkiye'deki	 gerek	 komşu	 ülkelerdeki	 Amerikancı	 basın	 bu	 ülke	 insanlarının
fikirlerini	değişik	ve	yanlış	istikametlere	saptırmada	azımsanmayacak	bir	etki	sağlayabilmektedir.	Bu
gazetelerin	 başlıca	 sermayesi	 halen	 Moskof	 tehlikesi	 olmaya	 devam	 etmektedir.	 Oysa	 ABD	 ile
SSCB'yi	 aynı	 madalyonun	 iki	 ayrı	 yüzü	 olarak	 görüp	 değerlendirmedikçe,	 bakışlardaki	 şaşılığın
kolayca	düzeltilebileceği	sanılmamalıdır.

ABD	ve	İslâm

Son	 yılların	 dünya	 siyaset	 gündeminin	 önemli	maddelerinden	 birisi	 "İSLÂMÎ	VAKA"	 çevresinde
yoğunlaşıyor.	Özellikle	Batı	basını	bu	olaya	çok	önem	veriyormuş	gibi	bir	görüntü	içindedir.

Bu	 konuyu	 ele	 alış	 tarzları	 ise,	 söylemeye	 lüzum	 yok	 ki,	 müjdeli	 bir	 haber	 iletmeden	 çok,	 bir
tehlike	haberi	veriyormuş	gibi	çanlar	çalınarak	duyuruluyor.

ABD,	 İslâm	 âlemindeki	 bu	 günkü	 münferit	 Müslüman	 ülkeleri,	 tehlikeli	 olanlar,	 ortada	 olanlar,
tehlikesiz	olanlar	gibi	kendine	göre	kümelere	ayırıyor.	Bu	sınıflama	içinde	İran	tehlikelidir,	Pakistan,
Afganistan	 tehlikenin	 eşiğindedir,	 Mısır,	 S.	 Arabistan	 henüz	 ortadadır	 (her	 ne	 kadar	 mevcut
yöneticiler	ABD	yanlısı	da	olsa	ABD	bu	ülkelerdeki	toplumsal	durum	alışı	pek	iç	açıcı	diye	mütalâa
etmiyor	olmalı),	Türkiye	ise	gene	ortadadır	ama	"tehlikeli"	olabilmenin	eşiğine	adım	atmasına	ramak
kalmıştır.

Tek	tek	bütün	Müslüman	ülkeler	bu	üç	sınıftan	birinin	içine	dâhil	edilerek	ele	alınıyor.	ABD,	şimdi
bütün	mesaisini	ortada	olanlarla,	tehlikeli	olmaya	meyyal	görünen	ülkeler	üzerinde	yoğunlaştırıyor.
Bu	ülkelerin	tehlike	çizgisinin	ötesine	geçmesini	önlemek	için	çaba	sarf	ediyor.

Bu	çabalar	cümlesinden	olarak,	sözünü	ettiğimiz	kategoriye,	yani	ortada	olanlarla,	henüz	tehlikesiz
diye	 mütalâa	 ettiği	 ülkelere	 bilinen	 işbirliği	 ve	 yardım	 faaliyetlerini	 arttırmaya,	 bu	 ülkelerle	 yeni
iltisak	noktaları	kurmaya	önem	veriyor.

Öte	 yandan,	 aralarında	 Türkiye'nin	 de	 bulunduğu	 bazı	 Orta	 Doğu	 ülkelerinde	 İslâm'a	 atfedilen
sloganlar	 kullanılarak	 bir	 kısım	 teröristler	 ortaya	 çıkartılıyor.	 Bu	 faaliyetin	 iki	 amacı	 olabilir.
Birincisi,	 şiddet	 hareketlerinden	 gına	 getirmiş	 olan	Müslümanların,	 bizzat	 bu	 ülkelerin	Müslüman
halklarına	 çirkin	 bir	 unvanla	 lanse	 edilmesi;	 ikincisi	 de	 kendi	 doğal	 seyri	 içinde	 yürüyen	 ve	 terör
olaylarıyla	 ilgisi	 bulunmayan	 İslâmî	 bilinçlenme	 sürecinin	 sekteye	 uğratılması	 ve	 kendisine
"Müslümanım"	diyen	insanın	tehlikeli	gösterilmesi.

Başta	ABD	olmak	üzere,	diğer	bütün	Hıristiyan/Siyonist	âlem,	Müslümanların	sindirilebilmesi	için
bu	yolda	bir	çabaya	girişmiş	görünüyor.	Bu	bizim	kişisel	kanaatimizdir.	Fakat	bu	kanaati	pekiştirecek
vakıalar	var.	Türkiye'de	son	birkaç	yıldan	beri	duvarlara	yazılan	ve	içinde	İslâmî	telmihler	bulunan
sloganlara,	bir	Müslüman	olarak	şahsen	ben	bir	yakınlık	ve	sıcaklık	duyamıyorum.

Öte	 yandan	 Carter	 yönetiminin	 beş	 haftalık	 bir	 kursla	 İslâm	 tarihinin	 ince	 noktalarını	 gözden
geçirerek	 bilgisini	 arttırdığı	 ajansların	 verdiği	 haberler	 arasında	 yer	 alıyor.	 Carter	 yönetimi
Müslüman	olmak	için	İslâm	üzerine	bilgi	edinmeyeceğine	göre,	buraya	da	bir	mim	koyalım	diyorum.
Bu	hususa	kendilerinin	gösterdiği	gerekçeler	her	ne	olursa	olsun...


Kısacası,	ABD,	elden	çıkmış	diye	gördüğü	ülkeler	dışında	kalanları	elden	çıkartmamak	için	elinden
geleni	yapıyor.	Bunun	için	Müslüman	görünmek	gerekiyorsa,	öyle	görünecek,	Müslümanların	hapse
tıkılması	için	yol	bu	ise,	bu	da	denenecektir.

Gene	 Carter'ın	 yetkili	 adamlarından	 biri,	 bir	 muhabirin	 kullandığı	 "İslâm	 Dünyası"	 deyiminden
duyduğu	 rahatsızlığı	 şöyle	 ifade	 etmiş:	 "Bu	 deyimi	 kullanmayın.	 Çünkü	 'İslâm	 dünyası'	 denince,
birleşmiş	 bir	 Amerikan	 aleyhtarı	 güç	 anlamına	 geliyor".	 Bu	 doğrultuda	 bizzat	 Carter'ın	 "ABD	 ile
İslâm	arasında	karşılıklı	bir	çatışma	yoktur"	demesi	ilgi	çekicidir.

Velhasıl,	 ABD'nin	 fiilî	 görünüşüyle	 bu	 sözler	 arasındaki	 ince	 irtibatların,	 gerekli	 tahlillerin
yapılması	 ve	 bir	 takım	 ülkelerde	 İslâm	 adına	 girişilen,	 bir	 takım	 İslâmî	 kavramlara	 telmihlerde
bulunarak	atılan	sloganlara,	yürütülmek	 istenen	faaliyetlere	dikkat	edilmesi	gerektiğini	vurgulamak
lâzım.	 Müslümanlar	 için	 tehlikeli	 olan	 kendi	 öz	 faaliyetleri	 değil,	 fakat	 şarlatanların	 İslâm	 adını
kullanarak	yaptıkları	faaliyetlerdir.

Yeni	Devir,	28.12.1979

Hıristiyan	Batı	ve	İslâm	Dünyası

En	küçük	hareketlerini	gözden	kaçırmamaya	çalıştığımız,	 söyledikleri	her	 sözden,	 işledikleri	her
fiilden	anlamlar	çıkarmaya	çabaladığımız	Batı	uygarlığına	bağlı,	daha	doğrusu	her	biri	bu	uygarlığın
belli	bir	yüzünü	oluşturan	Batılı	ülkeler	gerçekten	o	kadar	bilinçli,	o	kadar	kılı	kırk	yaran	bir	dikkat
içinde	 ve	 o	 kadar	 hesaplı	 mıdırlar?	 Hesapları,	 bizim	 yorumlamaya	 çalıştığımız	 ölçüde	 geleceğe
dönük	ve	İslâm	düşmanlığı	hususunda	hiç	tavizsiz	ve	kararlı	mıdırlar?	Bu	soruları	şunun	için	sormak
ihtiyacını	 hissediyoruz:	 Batılı	 ülkelerin	 bu	 kadar	 hesaplı	 olup	 olmadığını	 bilmek	 aynı	 zamanda
kendimize	 ait	 hesaplarımızı	 yaparken	 isabetli	 tahminlerde	 bulunabilmemizin	 bir	 dayanağını	 teşkil
edecektir.

Öte	 yandan	 onları	 daha	 iyi	 anlamamıza	 zemin	 teşkil	 edecektir.	Böylelikle,	 çoğu	 kez	 "oyun"	 diye
vasıflandırdığımız	 Batı	 ülkelerinin	 siyasî	 tavır	 ve	 davranışlarının	 gerçekten	 bir	 "oyun"	mu,	 yoksa
hasbi	davranışlardan	mı	 ibaret	olduğunu	kavramaya	yaklaşmış	olacağız.	Bütün	bunların	arkasından
da,	bizlerin	fantezilerle	(komplolarla)	mı	uğraştığımız	sorusu	belli	bir	açıklığa	kavuşacaktır.

Hıristiyan	Batı	dünyasının,	özellikle	İslâm	ülkelerine	karşı	sürdürdükleri	politikanın	künhüne	vakıf
olabilmek	 için,	 bu	 dünyanın	 gerek	 tek	 tek	Müslümanlara	 karşı,	 gerekse	 bütünüyle	 İslâm	dünyasına
karşı	 düşmanlık	 duygularıyla	 dopdolu	 bir	 zihniyetle	 hareket	 ettiklerini	 gözden	 kaçırmamak
zorundayız.	 Bu	 zihniyeti	 belki	 münferit	 politikacıların	 münferit	 ve	 şahsî	 hareketlerinde	 ve
tavırlarında	 gözlemleyebilmek	 bazen	 güç	 olabilir.	 Fakat	 bu	 münferit	 politikacılar	 ister	 kapitalist
eğilimli	 olsun,	 ister	 sosyalist;	 ister	 liberalist	 olsun,	 ister	 totaliter	 eğilimli;	 kısacası	 Batı	 uygarlığı
bütünlüğü	içinde	değerlendirilebilecek	eğilimleri	her	ne	olursa	olsun,	hiçbirinin	bu	uygarlığın,	yani
Hıristiyan	Batı	uygarlığının	birer	mümessili	olduğunu	göz	ardı	edemeyiz.	Kişisel	münasebetlerde	ne
kadar	 "hümanist"	 tavırlı	 görünürlerse	 görünsünler,	 şuur	 altlarında	 İslâm	 kompleksi	 bulunduğunu,
temel	güdülerinin	bu	kompleksten	kaynaklandığını	bilmekte	yarar	var.

Biz	 onlara	 benzemedikçe,	 yüzümüze	 karşı	 gülümseseler	 bile,	 içlerindeki	 düşmanlık	 duygularını
asla	 bastıramadıkları	 deneylerle	 belli	 olmuştur.	 Onlara	 benzemeyi	 reddettikçe,	 bize	 düşmanlık
besleyeceklerdir;	benzemeye	çalışırsak	bu	kez	de	adam	yerine	koymayacaklardır.	Zaman	zaman	adam
yerine	koyuyormuş	görüntüsünü	verseler	bile	içleriyle	dışları	birbirinden	farklıdır,	böyle	görünmek
"gerektiği"	için	böyle	davranırlar.


Öte	yandan	günümüz	İslâm	ülkeleri	bütünüyle	Batı	âlemi	 için	bir	hammadde	deposu	ve	pazaryeri
hükmündedir.

Batı	kapitalizmi	yıkılmamak	için	bu	geniş	hinterlandı	pazar	olarak	elinde	bulundurmak	zorundadır.
İslâm	ülkelerinin	bir	araya	gelerek	bütünleşmelerini	bu	yüzden	istemezler.	Bu	ülkelerde	birbirlerine
karşı	 sürekli	 olarak	 nifak	 üretirler.	Bu	 işte	 o	 kadar	 başarılıdırlar	 ki,	 daha	 yüzyıl	 önce	 bütünleşmiş
halde	olan	 İslâm	âleminin	ülkeleri	bugün	birbirine	karşı	güvensiz,	 inançsız	bir	halde	bulunuyorlar.
Batı'nın,	İslâm	âleminde	ürettiği	nifak	ve	tefrika	tohumları	sokaktaki	Müslümanlar	 için	bile	 inanılır
gerçekler	halindedir.	Şurda	burda	İslâm	adı	kullanılarak	tertiplenen	konferanslar,	 toplantılar	aslında
ve	genelde	Batı	güdümünde	bulunuyor.	Bu	 toplantılarda	Müslümanca	bir	şuurla	kararlar	alınmıyor,
alınamıyor.

Bu	noktada	Avrupa	Ortak	Pazarına	kısa	bir	göndermede	bulunmak	yerinde	olacak.	Avrupa	Ortak
Pazarının	kuruluşu,	kökeni	derinlerde	olan	bir	hadisedir.	Günümüzde	bazılarının	sandığı	gibi	Ortak
Pazar	yalın	bir	iktisadî	işbirliği	için	iktisadî	amaçlarla	kurulmuş	bir	birlik	değildir.

Avrupa	Birleşik	Devletlerinin	kurulması	hakkındaki	 fikirler	en	azından	Ortaçağ'a	kadar	uzanır.	O
zamandan	beri	dünya	devleti	kurma	fikri	yaşamış,	fakat	çeşitli	etkenlerle	bu	fikir,	İkinci	Dünya	Savaşı
sonuna	kadar	uygulamaya	intikal	ettirilememiştir.

Ortaçağ'da	her	ne	kadar	birleşik	bir	Avrupa	devleti	kurma	 fikri	var	 idiyse	de,	o	zamanın	 şartları
içinde	bu	sadece	bir	ütopya,	bir	fantezi	olarak	karşılanıyordu.

Birleşik	 bir	 Avrupa	 devleti	 kurmanın	 fikir	 alanındaki	 öncülerinden	 biri,	 İlâhî	 Komedya	 isimli
eseriyle	hepimizin	adını	bildiği	Dante	Alighieri'dir.	Ancak	Dante,	böyle	bir	devletin	başına	yönetici
olarak	 Romalıları	 layık	 görüyordu.	 Romalılar,	 diyordu,	 yaradılışlarından	 asildirler,	 yönetmeye
alışıktırlar.	Tarihî	tecrübeleri	vardır.	Öteki	ırklar	ise	hep	yönetilmişlerdir.	Böylece	kurulacak	devlette
yönetenler	 ve	 yönetilenler	 baştan	 belirlenmiş	 olacaktır.	 Şüphesiz	 bu	 devlete	 hâkim	 olacak	 ilkenin
temeli	de	Hıristiyanlık	olacaktı.

Ne	 var	 ki,	 Rönesans'tan,	 Reform	 hareketinden	 sonra	 Avrupa'da	 milliyetçilik	 (nasyonalizm)
temayülünün	 ağırlığını	 göstermesi,	 her	 devletin	 kendine	 özgü	 bütünlüğünü	 koruması	 gerektiğine
inanılması,	 Avrupa'da	 birleşme	 fikrini	 de	 unutturdu.	Avrupalı	 devletler	 sömürgecilikte	 birbirlerine
üstün	 gelme	 hırsıyla	 yarıştılar.	 Birbirleriyle	 savaştılar.	 Durum,	 İkinci	 Dünya	 Savaşı	 sonuna	 kadar
böylece	devam	etti.

Ancak	 ikinci	 savaşın	 sonunda	 dünyanın	manzarası	 da	 değişmişti.	 Kızıl	 emperyalizm,	 Avrupa'nın
doğusunu	pençesine	geçirmişti.	Avrupa'nın	batısını	da	tehdit	ediyordu.

Avrupa,	 bir	 10	yıl	 kadar	 bocaladı.	Amerika'nın	yardımıyla	 ayakta	 kalmaya	 çalıştı.	Ne	ki,	 bu	 süre
içinde	 tehlikenin	 yalnız	 Doğu'dan	 değil,	 aynı	 zamanda	 Batı'dan	 (yani	 ABD'den)	 de	 gelebileceğini
gören	Batı	Avrupalı	ülkeler,	birleşme	fikrini	yeniden	gündeme	getirdiler.	Bu	fikrin	havarisi,	Fransa
devlet	başkanı	General	de	Gaulle	oldu.	Ortak	Pazar	fikri,	başlangıçta	din	birliğini	de	öngörüyordu.
Din	derken,	Avrupa'da	mezheplere	de	din	denildiğini	hatırdan	çıkartmamalıyız.	Ortak	Pazar	 sadece
aynı	mezhep	 saliklerine	 açık	 tutulmak	 isteniyordu.	Nitekim	de	Gaulle'ün	 İngiltere'nin	Ortak	Pazara
alınmasına	 şiddetle	 karşı	 çıkışının	 sebepleri	 arasında	 siyasî	 etkenlerin	 yanında	 din	 etkeni	 de	 rol
oynamıştı.	Ancak	bu	kadar	katı	bir	 tutumun	gerçekçi	olmayacağını	gören	Pazar'ın	 ilk	üyeleri	yavaş
yavaş	"dışarıya"	da	açıldılar.

Altılar,	 dokuzlar	 haline	 geldi;	 şimdi,	Yunanistan'dan	 sonra	 İspanya	 ve	Portekiz'in	 de	 katılmasıyla


onikiler	haline	geldi.

Birleşik	 Avrupa	 fikri,	 başta	 da	 söylediğimiz	 gibi	 temelde	 sadece	 siyasî	 bir	 entegrasyonu
öngörmektedir.	 İktisadî	 yardımlaşma	 siyasî	 birleşmenin	 deyim	 yerindeyse	 bir	 katalizörü,	 bir
kolaylaştırıcısı,	hızlandırıcısı	olarak	kullanılmaktadır.

Ortak	Pazarın	bu	siyasî	yanını	iyi	görüp	değerlendirirsek,	Türkiye'nin	pazar	üyesi	olma	yolundaki
hevesinin	ne	kadar	garip	kaçtığını	daha	iyi	algılarız.	Çünkü	bu	tür	 iktisadî/siyasî	birleşmeler	daima
bazı	 asgari	 müşterekler	 ister.	 Öncelikle	 kültür	 bakımından	 ortak	 değerler	 taşımak	 gerek.	 Bizim
kendimizi	Avrupalı,	Batılı	 sayıp	saymamamız	önemli	değil.	Acaba	Avrupalı	bizi	kendinden	sayıyor
mu?	Bizi	kendi	kültürünün	bir	unsuru	olarak	kabul	ediyor	mu?	Sonra	 iktisadî	yapımız	Batı	Avrupa
ülkelerine	 denk	mi?	Üretim	 ve	 tüketim	 alışkanlıklarımız	 onlarınkiyle	 bir	mi?	Bütün	 bunlara	 hayır
diyebiliyorsak	bu	durum	bizi,	kendi	yerimizi,	kendi	elimizle	tayin	etmemiz	hususunda	kararlı	olmaya
zorlayacaktır.

Burada,	 şu	 hususu	 vurgulamak	 istiyoruz.	Orta	Doğu'daki	 kaynaşmaların	 kökeninde	Hilal	 ile	Haç
karşıtlığı	 yatmaktadır.	 Olayı	 bundan	 soyutlayarak	 ele	 aldığımızda,	 sadece	 yüzeydeki,	 sudan
bahanelerle	karşılaşırız	ve	onlarla	uğraşmak	zorunda	kalabiliriz.

Kuran'ın	 bu	 konudaki	 beyanı	 kesindir:	 "Siz	 onlara	 (yani	 Yahudilere	 ve	 Hıristiyanlara)
benzemedikçe	onlar	sizi	sevmezler."	Veya:	"Siz	onları	seversiniz,	onlar	da	yüzünüze	karşı	sizi	sever
görünürler,	fakat	arkanızdan	sizi	çekiştirirler,	sizden	nefret	ederler."

Bu	 beyanların	 doğruluğu	 dün	 olduğu	 gibi,	 bugün	 de	 geçerlidir.	 Yarın	 da	 geçerliğini	 korumayı
sürdürecektir.	Fakat	Müslümanlara	 tek	 taraflı	olarak	son	yüzyıldan	beri	Yahudileri	ve	Hıristiyanları
sevmeleri	gerektiği	telkin	edilmiştir,	edilmektedir.

Müslümanca	 davranışın,	 her	 çeşit	 insana	 -dini,	 rengi,	 ırkı	 ne	 olursa	 olsun,	 bütün	 insanlara-	 nasıl
muamele	 etmesi	 gerektiği	 yolundaki	 buyruklar	 kimsenin	 meçhulü	 değildir.	 Müslümanlar,	 hangi
dinden	olursa	olsun	bütün	insanlara,	dahası	bütün	yaratıklara	şefkatle,	merhametle,	anlayışla	muamele
ederler.	 Onlara	 Cenab-ı	 Allah'ın	 mahlûku	 gözüyle	 bakarlar.	 Sadaka	 verirlerken	 Müslümanla
Müslüman	 olmayanı	 birbirinden	 ayırmazlar.	 İslâm	 ülkesinin	 tebaası	 olan	 gayrimüslimlere
(zımmilere)	Müslümanların	 yararlandığı	 her	 türlü	 toplumsal	 yararlanma	 açık	 tutulmuştur.	Düşkün,
yoksul	 gayrimüslimlere	 beytülmalden	 yardım	 yapılır.	 Keza	 Müslümanların	 yaptıkları	 savaşa
gayrimüslimler	 katılmak	 zorunda	 bırakılmazlar,	 bu	 savaşlara	 katılmaktan	 muaf	 tutulurlar.	 Çünkü
Müslümanların	 savaşı,	 belli	 bir	 inanç	 için	 ifa	 edilmektedir.	 İslâm'a	 inanmayan	 kimsenin	 onun
inançları	uğruna,	o	inançları	yayma	uğruna	savaşmaya	zorlanması,	bu	insana	zulüm	olurdu.

Bütün	bu	bilinen	şeyleri	şimdi	şunun	için	hatırlamak	zorunda	kalıyoruz:

İslâm	 ülkeleri	 üzerinde	 haçlı	 seferleri	 yüz	 yılı	 aşkın	 bir	 zamandan	 beri	 gizli	 yöntemle
sürdürülmektedir.	 Siyasal	 alanda	 emperyalizmin	 bu	 ülkeleri	 istilası	 artık	 nasıl	 kaba	 yöntemleri
kullanmıyor	 ve	 fakat	 "otokolonizasyon"	 yolunu	 tercih	 ediyorsa,	 haçlı	 seferleri	 de	 artık	 sıcak
mücadeleyi	bırakmış,	İslâm	ülkelerine	karşı	soğuk	savaş	yöntemini	denemeye	başlamıştır.

"Seküler	zihniyeti"	benimsemiş	İslâm	ülkeleri	aslında	haçlı	zihniyetine	karşı	açık	hâle	gelmişlerdir.
Durum	özellikle	haçlılar	bakımından,	alışılmış	deyimiyle,	kalenin	 içten	 fethedilmesi	niteliğinde	bir
manzara	göstermektedir.

İslâm	ülkelerinde	Batı	eğitim	tarzının,	üstelik	gene	Batılı	ölçülere	göre	uygulanmaya	başlanması	ve
Batılı	zihniyetin	bu	yoldan	benimsetilmesi	gerçekte	haçlıların	zafer	hanesine	kaydedilecek	bir	husus


olarak	görülmelidir.

Ne	var	ki	yüz	yılı	aşkın	bir	zamandan	beri	haçlıların	 ister	 fiili	 toprak	 işgali	biçiminde	görünsün,
ister	zihniyet	işgali	biçiminde	tezahür	etsin	İslâm	ülkelerini	tam	bir	hükümranlık	altına	alabildiğinden
kesinlikle	emin	olduğu	iddia	edilemez.

Hele	son	yıllarda	İslâm	âleminde	görülen	kıpırdanışlar,	Batı	zihniyetini	 reddetme	hususunda	 tavır
alışlar	haçlıların	bu	kuşkusunu	doğrulayacak	mahiyettedir.	Halen	 İslâm	ülkelerinin	 tamamına	yakın
bölümünde	haçlı	zihniyetine	açık	yönetici	kadrolar	iş	başında	bulunsalar	bile,	bu	ülkelerin	Müslüman
insanlarında	 haçlı	 hegemonyasının	 baskısı	 altında	 bulunmuş	 olmaktan	 doğan	 huzursuzluk	 gözle
görülebilecek	 bir	 durum	 almıştır.	 Eritre'de,	 Afganistan'da,	 Filipinler'de	 vb.	 Müslümanlar	 bu
rahatsızlıklarını	somut	biçimde	ortaya	koymaktadırlar.


[1]	1980	yılındaki	gazetelere	bakılabilir.


[2]	 Bu	 yazının	 yayınlandığı	 sırada	Mr.	Carter	 ile	Mr.	Reagan	 arasında	 başkanlık	 seçim	 yarışması
sürüyordu.


[3]	O	 sıralarda	 devam	 eden	 başkanlık	 seçiminde	 yarışan	 adaylardan	Başkanlığı	 sürdürmekte	 olan
Carter	 fıstık	 ziraatı	 ile	 uğraştığından	 Fıstıkçı,	 aday	 Reagan	 ise	 bazı	 Western	 filmlerinde	 aldığı
rollerden	dolayı	Kovboy	(cowboy)	olarak	anılıyordu.	Sözü	geçen	seçimi	Kovboy	kazanmıştı.


[4]	Tercüman,	28.9.1980.


[5]	Yazının	tam	çevirisi	2.2.1980	tarihli	Yeni	Devir ’de	yayınlandı.


	Açıklama – 3
	Açıklama - 2
	Açıklama
	I GENEL
	II TÜRKİYE'NİN KONUMU
	III YUMUŞAMA DÜZLEMİNDE ABD-SSCB
	IV DÜNYA SAHNESİNDEN GÖRÜNTÜLER

