

GELECEK 100 YIL

George Friedman

Özgün adı: *The Next 100 Years*
Pegasus Yayınları, Kasım 2011-4. Basım
320 Sayfa

GEORGE FRIEDMAN dünyanın lider özel istihbarat ve öngörü firması STRATFOR'un kurucusu ve CEO'sudur. O sıklıkla medya uzmanı olarak tanınır ve içlerinde Amerika'nın Gizli Savaşı'nın da olduğu dört kitap ve ulusal güvenlik, bilgi savaşı, bilgisayar güvenliği ve istihbarat sektörü üzerine yazılmış sayısız makalenin yazarıdır. Friedman Teksas, Austin'de yaşamaktadır.

ARKA KAPAK

Friedman uzun zamandır beklenen ve provokatif yeni kitabında gözünü geleceğe —21. Yüzyıl boyunca dünyada beklenebilecek değişimlerin net ve anlaşılır öngörüsünü sunarak— çeviriyor. Friedman, gelecekte savaşların nerede ve neden çıkacağını (ve nasıl savaşılacağını), hangi milletlerin ekonomik ve politik güç kazanacağını ya da kaybedeceğini ve yeni teknoloji ve kültür eğilimlerinin yeni yüzyılda yaşam biçimimizi nasıl değiştireceğini açıklıyor.

Gelecek 100 Yıl tarihin büyüleyici bir keşfini ve yüzyıllar öncesine dayanan jeopolitik modelleri ortaya koyuyor. Friedman şimdi milenyumun ve yeni bir çağın başında bizi bekleyen yeni değişimlerin neler olduğunu ortaya koyuyor.

- Türkiye Meksika ve Polonya yeni büyük güçler olarak öne çıkacak,
- Amerika ve Radikal İslamcılar Savaşı bitecek ve yerini Rusya ile yeni ve şiddetli bir Soğuk Savaş dönemi alacak.
- Çin kapsamlı ve geniş bir iç kriz yaşayacak.
- Yüzyılın ortalarına doğru Amerika ile Doğu Avrupa, Avrasya ve Uzak Doğu'dan beklenmeyen bir koalisyon arasında yeni bir savaş patlayacak; fakat ordular daha küçük ve savaşlar daha az ölümcül olacak.
- Teknoloji hem temel askeri kullanımlar hem de radikal çevresel değişimlere yol açacak yeni enerji kaynakları için uzaya odaklanacak.
- ABD yüzyılın ikinci yarısında altın çağını yaşayacak.

George Friedman Gelecek 100 Yıl kitabında keskin sezgisi ve akıllıca analizleri ile jeopolitik ve öngörü konusunda gelecekte bizi nelerin beklediğinin büyüü bir tablosunu sunuyor.

"George Friedman'ın yakınında olduğunuz zaman bir büyü söz konusudur, onu sihirli küre gibi düşünün."—New York Times Magazine

"STRATFOR'un ekonomi ve politika üzerine fikirleri bilgilendirici ve kapsamlıdır. Şirketin müşteri tabanı, kuruluşlardan medya organlarına ve hükümet kurumlarına kadar uzanmaktadır."—Barron's

"Geleneksel analizlerin derin bir hayal gücü yoksunluğunun sıkıntısını yaşamaktadır. O bulutların geçmesinin kalıcı olduğunu hayal eder ve dünyanın geniş bir bakış açısıyla görünmesi konusunda meydana gelen güçlü, uzun dönemli değişikliklere karşı kördür."—George Friedman

BAŞLANGIÇ

YİRİMİ BİRİNCİ YÜZYIL

Geçmiş beş yüz yıl boyunca, Avrupa uluslararası sistemin merkezi olmuştur, onun imparatorlukları insanlık tarihi içinde ilk kez olarak tek bir küresel sistem yaratmıştır. Avrupa'ya giden temel yol Kuzey Atlantik'tir. Kuzey Atlantik'i kim kontrol altında tutuyorsa Avrupa'ya geçişi de kontrol altında tutuyor demektir—Avrupa ise dünyaya açılma kapısıdır. Küresel politikaların temel coğrafyası bu yerde kilitlidir.

Ardından, 1980'li yılların başlarında göz alıcı bir şey olmuştur. Tarihte ilk kez olarak, Pasifik ötesi ticaret Atlantik ötesi ticaret ile eşitlenmiştir. İkinci Dünya Savaşı'ndan sonra ikincil güçlerin bir toplamına indirgenmiş olan Avrupa, ticari hareketliliğin yön değiştirmesiyle birlikte artık tek anahtar olma niteliğini kaybetmiştir. Artık Kuzey Atlantik'i ve Pasifik'i kontrol altında tutan ülke, eğer istiyorsa, dünyanın ticaret

sistemini ve böylece küresel ekonomiyi kontrol altında tutabilecektir. Yirmi birinci yüzyılda, her iki okyanusta yerleşmiş olan herhangi bir ulus muazzam bir avantaja sahip olacaktır.

Bir donanma gücü oluşturmanın maliyeti ve onu dünya boyunca etkin kılmamanın yüksek maliyeti nedeniyle her iki okyanus üzerinde egemen olmak hiç de kolay değildir. On dokuzuncu yüzyılda Britanya'nın yaşadığı sıkıntı bu yüzyılda da farklı bir boyutta geçerliliğini sürdürmektedir. Deniz üzerini kontrol altında tutmak için orada yaşanması gerekmektedir. Bu durumda dünyanın çekim merkezi Avrupa'dan Amerika'ya kaymıştır. Kuzey Amerika'yı egemenliği altında tutan yapı egemen küresel güç olacaktır. En azından yirmi birinci yüzyıl için bu güç Amerika Birleşik Devletleri'dir.

Yirmi birinci yüzyılın başlangıcına Amerikan Çağı'nın şafağı olarak baktığımızda göreceğimiz ilk şey Halifeliliği yeniden yaratma arayışında olan bir Müslüman grubun yaptığı eylem olmuştur. Onların nihai hedefi Atlantik'ten Pasifik'e kadar uzanan büyük bir İslam imparatorluğu oluşturmaktır. Kaçınılmaz olarak, onlar dünyanın birincil gücü olan Birleşik Devletler ile çatışmak zorundadır. Birleşik Devletler buna İslam dünyasına saldırarak yanıt verecektir. Ancak onun amacı zafer kazanmak değildir. Zaferin ne anlama geldiği hiç de açık olmayacaktır. Onun amacı basit bir şekilde İslam dünyasını karıştırmak ve bir İslam imparatorluğunun ortaya çıkmasını engelleyecek bir oluşum yaratmaktır.

Birleşik Devletler savaşlar kazanma gereksinimi duymaz. Onun gereksinim duyduğu şey basit olarak karşı tarafta bir karmaşa yaratmak ve kendisiyle mücadele edebilecek derecede büyük bir güç oluşumunun meydana gelmesini engellemektir. Bir seviyede, yirmi birinci yüzyıl askeri operasyonlardan daha fazla olarak Birleşik Devletlerin karşısındaki güçlerin kuvvetini zayıflatmak için yaptığı bir dizi müdahalenin dönemi olacaktır. Yirmi birinci yüzyıl belki de yirminci yüzyıldan daha fazla savaş görecek fakat bu savaşlar daha az felaket yaratıcı olacaktır. Bunun nedeni hem teknolojik değişim hem de jeopolitik mücadelenin doğasıdır.

Amerika Birleşik Devletleri'nin bir sonraki rakibinin Rusya değil Çin olacağı öngören çok sayıda kişi vardır. Ben üç nedenle bu görüşe katılmıyorum. İlk olarak, Çin haritasına yakından baktığımızda, fiziksel olarak çok soyutlanmış bir ülke görürsünüz. Kuzeyde Sibiryaya, güneyde Himalayalar ve ormanlar ile çevrilidir ve Çin nüfusunun çoğunluğu ülkenin doğu bölümünde bulunmaktadır. İkinci olarak, Çin yüzyıllardır büyük bir donanma gücüne sahip olmamıştır ve bir donanma oluşturmak, yalnızca gemi yapmak değil, iyi eğitilmiş ve deneyimli denizcilerin yetiştirilmesini gerektirmektedir.

Üçüncü olarak, Çin hakkında endişelenmenin gereksizliği için daha derin bir neden vardır. Çin doğası gereği olarak durağan değildir. Bu ülke ne zaman dış dünyaya karşı kapılarını açsa, kıyı bölgesi zenginleşmektedir fakat Çin'in büyük çoğunluğu gelişmemiş olarak kalan iç bölgelerde yaşamaktadır. Bu, gerilim, çatışma ve durağan olmama durumuna neden olmaktadır. Bu aynı zamanda ekonomik kararların politik nedenlerle alınması anlamına gelmektedir. Bunun sonucunda etkin bir yapı oluşturulamaz ve çöküş meydana gelir. ... Ben Çin döngüsünün bir sonraki aşamaya doğru hareket edeceğini ve kaçınılmaz olarak çöküş aşamasına geleceğine inanıyorum. Çin, ABD'nin Rusya'ya karşı bir güç olarak bulunmasını istediği bir tampon bölge olacaktır. Şimdiki Çin ekonomik dinamizmi uzun dönemli başarılar anlamına gelmeyecektir.

Yüzyılın ortasında, başka güçler ortaya çıkacaktır. Bunlar günümüzde büyük güçler olarak düşünülen ülkeler değildir. Ben önümüzdeki birkaç on yıl içinde daha güçlü ve iddialı bazı güçlerin ortaya çıkacağına inanıyorum. Bunların birincisi Japonya'dır. O dünyadaki ikinci büyük ekonomiye sahiptir ve yüksek derecede bağımsız ve en istikrarlı ekonomik yapıdır. Japonya tarihi boyunca son derece barış yanlısı bir güç olarak varlığını sürdürmüştür. Ancak derin nüfus sorunları ve büyük ölçekli göçmen nüfusunun yarattığı olumsuz durum bu ülkeyi başka ülkelerde yeni işçi arayışına sevk edecektir.

Ardından Türkiye gelmektedir. Türkiye şu anda dünyanın on yedinci ekonomik gücüdür. Tarihsel olarak, büyük bir İslam imparatorluğu kurulduğu zaman, bu imparatorluk Türkler tarafından egemenlik altında tutulmuştur. Osmanlı İmparatorluğu Birinci Dünya Savaşı sonunda çökmüştür ve yerini modern Türkiye'ye bırakmıştır. Ancak Türkiye kaoslar ortasında sağlam bir platforma sahiptir. Balkanlar, Kafkaslar ve güneydeki Arap dünyası durağan bir yapıya sahip değildir. Türkiye'nin gücü arttıkça —ve onun ekonomik ve askeri yapısı halihazırda bölgedeki en güçlü konumdadır— Türkiye'nin etkinliği artacaktır.

Son olarak Polonya var. Polonya on altıncı yüzyıldan beri büyük bir güç olamamıştır. Ancak benim düşünceme göre bu dönemde yeniden büyük bir güç olacaktır. İki faktör bunu mümkün kılacaktır. İlk olarak Almanya'nın gücünün azalmasıdır. Almanya'nın ekonomisi büyüktür ve hala gelişmektedir, fakat iki yüzyıldır sahip olduğu dinamizmini kaybetmiştir. Ek olarak, onun nüfusu sonraki elli yıl boyunca

büyük oranda düşüş gösterecektir ve bunun sonucunda ekonomik gücünde azalma olacaktır. İkinci olarak, Rusların doğrudan Polonya üzerindeki baskılarında olduğu gibi, Almanlar, Ruslar ile üçüncü bir savaş için istekli değillerdir. Buna karşın Amerika Birleşik Devletleri Polonya'yı destekleyecektir. Bu, büyük bir ekonomik ve teknik destek anlamına gelmektedir. Savaşlar —eğer ülkeniz yok olmamışsa— ekonomik gelişim sağlanmasında önemli bir itme gücü olacaktır ve Polonya Ruslara karşı koyan devletlerin bir koalisyonu içinde öncü bir güç olacaktır.

Japonya, Türkiye ve Polonya ülkelerinin her biri Sovyetler Birliği'nin ikinci çöküşünden sonra Amerika Birleşik Devletleri'nin en fazla güvendiği ülkeler olacaklardır. ... Bu savaş tarihteki herhangi bir savaştan farklı olacaktır—bizim yalnızca bilimkurgu kitaplarında gördüğümüz silahlar kullanılacaktır. Yirmi birinci yüzyılın ortalarında meydana gelecek savaşta yeni yüzyılın erken döneminde doğmuş olan dinamik güçler önemli birer rol üstleneceklerdir.

Bütün bunların altının çizilmesi yirmi birinci yüzyılın en önemli olgusudur: Artık nüfus patlamaları yaşanmamaktadır. 2050 yılında, gelişmiş endüstriyel ülkeler büyük oranlarda nüfus kaybına uğrayacaklardır. 2100 yılında, gelişmemiş ülkelerde bile nüfus oranlarının sabitleneceği şekilde doğum oranları düşmüş olacaktır.

Dünya nüfusunun azalmasının sonucunda başka neler olabilir? Çok basit, yüzyılın ilk yarısında, özellikle endüstriyel olarak gelişmiş ülkelerde büyük bir işgücü yetersizliği baş gösterecektir. Bugün, gelişmiş ülkeler göçmenleri ülkelerinden uzak tutmak konusunda sorun yaşamaktadır. Ancak yüzyılın ilk yarısında sorun onları ülkelerine çekmekte yaşanacaktır.

Bu değişiklikler yirmi birinci yüzyılın son krizine neden olacaktır. Meksika şu anda dünyadaki on beşinci en büyük ekonomik güçtür. Avrupalıların gerilemesinin sonucu olarak Türklerin gelişim göstermesine benzer olarak Meksikalılar dünyadaki en büyük ekonomik güçlerden biri olacaktır. Kuzeyde büyük göçün yerini Meksika'nın işgücü sayesinde ekonomik hamle içinde olması alacaktır.

YÜZYIL İLERİSİNİ ÖNGÖRMEK

Jeopolitik basit bir şekilde "uluslararası ilişkiler" terimi değildir. O dünya hakkında düşünme ve yol boyunca nelerin olabileceğini öngörme yöntemidir. Ekonomistler görülmeyen bir elden bahsederler. Adam Smith "Ulusların Zenginliği" adlı yapıtında bunu açıklamıştır. Jeopolitik görülmeyen elin ulusların ve başka uluslararası aktörlerin tutumlarını etkilemesi üzerinde çalışmalar yürütür. Ulusların kısa vadeli çıkarları bu görülmeyen elin tutumu ile belirlenmektedir. Geleceğin uluslararası sisteminin şekillenmesinde de öngöründe bulunabilmek için bunun nasıl işlediğinin bilinmesi gerekmektedir.

Jeopolitik uzmanlar doğru ya da yanlış yapılan şeylerle değil, gidişat ile ilgilenirler. Jeopolitik uzmanları insan davranışlarına benzer olarak ulusların nasıl davranacakları konusunda saptamalarda ve öngörülerde bulunurlar.

Jeopolitik uzmanları iki şeyi göz önünde bulundururlar. İlk olarak insanlar kendilerini ailelerden daha büyük birimler olarak organize ederler ve bunu yaparak onlar politika içine girmiş olurlar. Aynı zamanda insanlar, içinde doğdukları şeylere karşı bir sadakate sahiplerdir. Bir kabileye sadakat, bir şehre ya da bir ulusa karşı sadakat insanların doğasında vardır. Bizim çağımızda, ulusal kimlikler büyük bir önem taşımaktadır. Jeopolitik uzmanları bu uluslar arasındaki ilişkileri incelerler. Bunlar insan yaşamının hayati boyutlarıdır ve bu, savaşın her yerde her zaman mevcut olduğu anlamına gelmektedir.

İkinci olarak, jeopolitik uzmanları ulusların karakterini göz önünde bulundururlar. Uluslar, üzerinde yaşadıkları coğrafyaya bağlı olarak, yüzyıllar boyunca bazı karakteristik özellikler kazanmışlardır. Biz coğrafyayı geniş ölçekte kullanırız. Bu, yerleşim yerinin fiziksel özelliklerini de kapsamaktadır ve bireylerin ve toplulukların bu yerden etkilenmelerinin boyutu incelenir.

Bizler şimdi Amerika merkezli bir çağdayız. Bu çağı anlamak için Amerika Birleşik Devletleri'ni anlamamız gerekmektedir, yalnızca güç açısından değil, kültür açısından da onun dünya üzerindeki etkisini anlamalıyız. Güçlerinin dünya üzerinde belirleyici olduğu dönemlerdeki Fransız ve İngiliz kültüründe olduğu gibi, Amerikan kültürü de, genç ve barbar yapısına rağmen, dünyanın düşünme şeklini ve yaşantısını belirleyecektir. Yirmi birinci yüzyıl üzerinde çalışma yapmak Amerika Birleşik Devletleri üzerinde çalışma yapmak anlamına gelmektedir.

BÖLÜM 1 AMERİKAN ÇAĞI'NIN ŞAFAĞI

Amerikalılar dünya nüfusunun yüzde 4'ünü oluşturmaktadır ve tüm mal ve hizmetlerin yaklaşık yüzde 26'sını üretmektedir. 2007 yılında ABD gayrisafi milli hasılası yaklaşık 14 trilyon dolardır. Dünyanın GSMH toplamı ise 54 trilyon dolardır— dünya ekonomik etkinliğinin yaklaşık yüzde 26'sı Amerika Birleşik Devletleri'nde meydana gelmektedir. Sonraki en büyük ekonomi yaklaşık 4.4 trilyon GSMH ile Japonya'dır— bu bizim üretim hacmimizin yaklaşık üçte biridir. Amerikan ekonomisi öylesine büyüktür ki kendinden sonra gelen dört ülke olan Japonya, Almanya, Çin ve İngiltere'nin toplam ekonomisinden daha büyüktür.

Ancak şimdi pek çok endüstri deniz ötesine taşınmıştır. Amerika Birleşik Devletleri sınırları içinde yalnızca 2.8 trilyon dolarlık (2006 yılında) bir endüstriyel üretim kalmıştır: Bu sayı dünyada en büyüktür, kendinden sonra gelen en büyük endüstriyel güç olan Japonya'nın boyutunun iki katıdır ve Japonya ve Çin'in endüstrilerinin birleşiminden daha büyüktür.

Petrol sıkıntısından bahsedilmektedir. Böyle bir sıkıntının olduğu aşikardır ve kuşkusuz bu sıkıntı artacaktır. Ancak farkında olunması gereken önemli bir nokta Birleşik Devletlerin 2006 yılında her gün 8.3 milyon varil petrol ürettiğidir. Bunu 9.7 milyon varil üreten Rusya ve 10.7 milyon varil üreten Suudi Arabistan ile karşılaştırın. ABD petrol üretimi Suudi Arabistan petrol üretiminin yüzde 85'i kadardır. Amerika Birleşik Devletleri İran, Kuveyt ya da Birleşik Arap Emirlikleri'nden daha fazla petrol üretmektedir. Ülkeye petrol ithalatı büyüktür fakat böylesine büyük endüstriyel üretimi olan bir ülke için bu anlaşılabilir. 2006 yılında doğalgaz üretimi ile karşılaştırıldığında, Rusya 22.4 trilyon küp ile birinci sırada ve ABD 18.7 trilyon küp ile ikinci sırada bulunmaktadır. ABD doğalgaz üretimi kendinden sonra gelen beş üreticinin toplamından daha fazladır. Başka bir deyişle, her ne kadar ABD tamamen yabancı enerjilere bağımlı olsa da, o aslında dünyanın en büyük enerji üreticisidir.

Kilometrekareye düşen insan sayısı açısından dünya ortalaması 49'dur. Japonya'nın 338, Almanya'nın 230 ve Amerika'nın yalnızca 31'dir. Büyük ölçekte hiç kimsenin yaşamadığı Alaska bölgesi hariç tutulsa bile ABD nüfus yoğunluğu ancak 34'e yükselmektedir. Japonya ve Almanya ile, ya da Avrupa'nın geri kalanıyla karşılaştırıldığında ABD, nüfus yoğunluğu çok düşük bir ülkedir. Yalnızca tarım arazileri karşılaştırılması yapıldığında bile Amerika Asya'da kişi başına düşen arazilerin beş katına sahiptir. Bu oran Avrupa için iki kat, küresel ortalama ile karşılaştırıldığında ise üç kattır. Toprak, iş ve sermaye sahibi bir ekonomi. Amerika Birleşik Devletleri durumunda, bu sayılar ulusun h gelişebileceğini göstermektedir—bunların üçünü arttırmak için çok fazla alan vardır.

ABD ekonomisinin neden böylesine güçlü olduğu sorusuna karşı çok fazla yanıt vardır, fakat en basit yanıt askeri güçtür. Amerika Birleşik Devletleri tüm kıtayı egemenliği altında tutabilmektedir. Askeri gücü aracılığıyla komşuları üzerinde tahakküm sahibidir. Dünyadaki her bir diğer endüstriyel güç yirminci yüzyılda yıkıcı bir savaş deneyimi yaşamıştır. Amerika Birleşik Devletleri savaşın etkilerini yaşamıştır fakat hiçbir zaman savaşın içinde olmamıştır. Askeri güç ve jeografik gerçeklik bir ekonomik gerçeklik yaratmıştır. Diğer ülkeler savaş sonrası yeniden toparlanma ile çok fazla zaman kaybetmişlerdir. Amerika Birleşik Devletleri böyle bir süreç yaşamadığı için onlardan daha fazla gelişmiştir.

Dünyanın geri kalan tüm donanma araçları bir araya gelse bile ABD Donanmasının araç sayısına ulaşamamaktadır.

Bu insanlık tarihi içinde, Britanya dahil olmak üzere, daha önce hiç olmamış bir durumdur. Bölgesel olarak hakim donanmalar olmuştur, fakat küresel olarak tüm yeryüzünü kontrolü altında tutabilen bir güç hiçbir zaman olmamıştır. Bu, Amerika Birleşik Devletleri'nin başka ülkeleri işgal edebileceği anlamına gelmektedir—fakat bunu hiçbir zaman yapmamıştır. Bu durumun analizi Amerika Birleşik Devletleri'nin uluslararası ticareti kontrol altında tutmasıdır. İkinci Dünya Savaşı sonrasında Avrupa Çağı'nın sonunda Amerikan ekonomik gücü kendi askeri gücünün temeli üzerinde yükselmiştir.

Amerika Birleşik Devletleri'nin mevcut sorunları vardır. Dünya sorunlarındaki en önemli faktör ekonomik, askeri ve politik güçler açısından muazzam dengesizliktir. Yirmi birinci yüzyılı öngörmek konusunda yapılacak herhangi bir girişim Amerikan gücünün olağandışı doğasının gerçek olarak tanınmaması ile mümkün olabilir. Ancak ben daha geniş ve daha beklenmedik bir iddiada bulunacağım: Amerika Birleşik Devletleri kendi gücünün yalnızca başlangıcındadır. Yirmi birinci yüzyıl Amerikan yüzyılı olacaktır.

AVRUPA

Avrupa ne çok gelişmişti ne de dünyadaki en gelişmiş bölgeydi. Peki onu merkez yapan şey neydi? Avrupa gerçekte teknik ve entelektüel açıdan Çin ve İslam dünyasının aksine beşinci yüzyılda onlardan gerideydi. Peki bu küçük ülkeler nasıl olup da dünyanın çekim merkezini oluşturabiliyordu?

Avrupa gücünü iki şeyden almaktaydı: Para ve coğrafya. Avrupa Asya ile, özellikle Hindistan ile yaptığı ticaret ile zenginleşiyordu. Örnek olarak baharat yalnızca yemeklere konan çeşni değil, etler için bir koruma maddesiydi; onun ithal edilmesi Avrupa ekonomisi için kritik bir öneme sahipti. Asya, Avrupa'nın ihtiyaç duyduğu lüks mallar ile doluydu ve bunların bedelini ödeyebilecek para yalnızca Avrupa'da bulunuyordu. Bu ticaret ünlü İpek Yolu ve Akdeniz'e ulaşınca kadar başka yollardan yapılmıştır. Türk topraklarının değerli olmasının bir nedeni de bu yollar üzerinde bulunmasından kaynaklanmaktadır. Yirmi birinci yüzyılda Türkiye'nin adının daha fazla duyulacak olmasının bir nedeni de bu topraklar üzerinde olmasıdır.

Avrupa gemileri, silahları ve parası dünyayı egemenliği altına aldı ve ilk küresel sistemi, Avrupa Çağı'nı yarattı.

Burada bir ironi vardır: Avrupa dünyayı egemenliği altına aldı fakat kendisine hükmetme konusunda başarısız oldu. Beş yüzyıl boyunca iç savaşlarla kendisini parçaladı ve sonuç olarak asla bir Avrupa imparatorluğu olamadı—bunun yerine bir İngiliz imparatorluğu, bir İspanyol imparatorluğu, bir Fransız imparatorluğu, bir Portekiz imparatorluğu ve benzerleri oluştu. Avrupa ulusları birbirleriyle yaptıkları sonu gelmeyen savaşlarla kendilerini tükettiler, fakat bunu yaparken dünyayı paylaştılar.

Avrupalıların bir birlik halinde hareket edememelerinin pek çok nedeni vardır fakat sonuçta onun temel nedenlerinden biri coğrafya ile ilgilidir: Manş Denizi. İlk olarak İspanyollar, ardından Fransızlar ve son olarak Almanlar Avrupa kıtasını kendi egemenlikleri altında tutmaya çalışmışlardır fakat onların hiçbirisi Manş Denizi'ni geçememişlerdir. Hiç kimse İngiltere'yi yenilgiye uğratamadığı için, peş peşe yapılan fetihler Avrupa'yı bir bütün olarak elde tutma konusunda başarılı olmamıştır. Barış dönemleri basit dönemsel ateşkes zamanları olmuştur.

ESKİ ÇAĞIN SON SAVAŞI

Birinci Dünya Savaşı'nda, Birleşik Devletler varlığını tüm dünyaya kabul ettirmiştir. Ve Birleşik Devletler bir sonraki savaş için Avrupa'ya gözdağı vermiştir. Bunun için işleyen zaman bombaları belirlenmiştir. Birinci Dünya Savaşı'nın sona ermesi ile imzalanan Versay Anlaşması başka bir savaşın habercisidir.

ABD Donanması Atlantik'te seyreden savaş gemilerinin kontrol altında tutulmasında çok önemli bir rol oynamıştır. İngilizler Amerikalılara Kuzey Atlantik'in anahtarını vermişlerdir. Burası Avrupa'nın dünyaya açılan kapısıdır.

İkinci Dünya Savaşı'nın dünyaya maliyeti yaklaşık olarak elli milyon insanın ölmesi (askeri ve sivil ölümler birlikte) olmuştur. Avrupa tamamen parçalanmıştır. Uluslar büyük acılar çekmişlerdir. Bunların tersine olarak Amerika Birleşik Devletleri yarım milyon askerinin ölümünü yaşamıştır fakat hiçbir sivil vatandaşı ölmemiştir. Savaşın sonunda Amerikan endüstriyel birimleri savaştan öncesine göre daha güçlü bir konuma gelmişlerdir; Birleşik Devletler tam anlamıyla savaşın içine girmeden savaştan galip ayrılmıştır. Hiçbir Amerikan şehri bombalanmamıştır (Pearl Harbor haricinde), hiçbir ABD bölgesi işgal edilmemiştir (Aleutian'daki iki küçük ada haricinde) ve Amerika Birleşik Devletleri savaşta ölenlerin yüzde birinden az bir kayıp ile savaşı sonlandırmıştır.

Bu bedele karşılık olarak Kuzey Atlantik'in kontrolünü eline geçirmiştir. Ayrıca işgal edilmiş Batı Avrupa yeniden şekillenirken, Fransa, Hollanda, Belçika, İtalya ve İngiltere'nin yazgılarının belirlenmesinde söz sahibi olmuştur. Birleşik Devletler yalnızca Japonya'ya saldırmış ve bu ülkeye zarar vermiştir.

Bu dönemden itibaren Avrupalılar kendi imparatorluklarını kaybetmişlerdir—kısmen savaşın etkileri nedeniyle tükendiklerinden, kısmen de bunu elde tutacak bedeli ödeyemeyecek olmalarından. Ve kısmen de Amerika Birleşik Devletleri'nin onların bunu ellerinde tutmayı sürdürmelerini istememesinden. İmparatorluk sonraki yirmi yıl boyunca erimiştir. Jeopolitik gerçeklik bu felakete yol açan sonda önemli bir rol oynamıştır.

Soğuk Savaş olarak bilinen ABD — Sovyet çekişmesi gerçekten bir küresel çatışmadır. O temel olarak Avrupa'nın parçalanmış küresel imparatorluğunun mirası üzerinde bir rekabettir. Her ne kadar her iki tarafta da askeri bir güç olsa da, Amerika Birleşik Devletleri'nin doğasından kaynaklanan bir avantajı

vardır. Sovyetler Birliđi kocaman bir alanı kaplamaktadır fakat karalar arasında sıkışmıştır. Amerika neredeyse aynı büyüklüktedir fakat dünya okyanuslarına kolayca geçiş şansına sahiptir. Bu nedenle Sovyetler Birliđi Amerika'yı kapsayamaz fakat Amerikalılar kolaylıkla Sovyetleri kapsayabilir. Ve bu bir Amerikan stratejisidir: Kapsamak ve böylece Sovyetleri kısaç altına almak.

Jeopolitik coğrafya ve gücün iki temel rekabetçi görüşüne sahiptir. Bir görüş bir İngiliz olan Halford John Mackinder tarafından ortaya konulmuştur. Onun görüşü "Her kim ki Avrasya'yı kontrol altında tutarsa dünyayı da kontrol altında tutacaktır" anlamına gelmektedir: "Dođu Avrupa'ya [Rusya Avrupa'sı] hükmeden Anakara'ya hükmeder. Anakara'ya hükmeden Avrasya'ya hükmeder. Avrasya'ya hükmeden Dünya'ya hükmeder." Bu düşünce İngiliz stratejisini yansıtmaktadır ve gerçekte Soğuk Savaş dönemindeki Amerikan stratejisini de yansıtmaktadır. Başka bir görüş en büyük Amerikan jeopolitik düşünürü olarak kabul edilen Amiral Alfred Thayer Mahan'dan gelmiştir. *The Influence of Sea Power on History (Tarihte Deniz Gücünün Etkisi)* adlı kitabında Mahan Mackinder'e karşı bir görüş ortaya koyar ve denizlere egemen olanın dünyaya hükmedeceğini söyler.

Tarih çeşitli açılardan her iki görüşü de haklı çıkarmaktadır.

ABD'nin denizleri kontrol altında tutması Birleşik Devletlerin aynı zamanda küresel denizcilik ticaretini de elinde bulundurması anlamına gelmektedir. Kuralları egemen ülke koymaktadır ve dünyanın ticaret yolları bu şekilde kontrol altında tutulabilmektedir. Genel olarak, Amerika Birleşik Devletleri uluslararası ticaret sistemini şekillendirmektedir.

İkinci olarak, denizleri kontrol altında tutmak Amerika Birleşik Devletleri'ne büyük bir politik avantaj vermektedir. Amerika kuşatılmaz fakat başka ülkeleri kuşatabilir. 1945'ten bu zamana kadar, Birleşik Devletler korkusuzca savaş durumuna geçebilmektedir. Bunun nedeni kendi ülkesinin güvenlik altında olmasıdır. Başka hiçbir ülke Amerikan sınırlarına denizden bir saldırıda bulunamaz.

Bu, dünyanın geri kalanını nasıl etkilemiştir? Çok basit olarak, deniz hattının kontrolünün bedeli muazzam boyutlara ulaşmıştır. Ticaret yapan pek çok ülke deniz ulaşımının kontrol maliyetlerini karşılayamaz olmuştur ve bunun sonucunda hammadde ve kaynak temini konusunda zorlanmışlardır. Bu dönemde denizcilik güçleri büyük bir önem kazanmıştır ve politik anlamda büyük bir öneme sahip olmuştur. Suyun üzerindeki hareketliliđi kontrol etmenin maliyeti yüksektir. Tarihsel olarak, yalnızca bir avuç ulus bunu başarabilmiştir. Bugün de bu kolay ya da ucuz bir iş değildir. ABD Savunma bütçesine göz attığınızda bunun için ne büyük paraların harcandığını görebilirsiniz. Basra Körfezi'nde bir savaş gemisi bulundurmak pek çok ülkenin toplam savunma bütçesine eşdeğerdendir. Bir kıyı olmaksızın Atlantik ya da Pasifik okyanusunu kontrol altında tutmak her ulusun başarabileceđi bir şey değildir.

Kültürler üç durumun birinde yaşarlar. Birinci durum barbarlıktır. Barbarlar kendi köylerinin geleneklerinin doğanın yasası olduğunu ve buna uymayan kişilerin cezalandırılması gerektiğini düşünürler. Üçüncü durum çöküştür.

Çökenler başka hiçbir şeyin kendi düşüncelerinden daha iyi olmadığına inanırlar. Onlar her şeye karşı bir küçümseme ile bakarlar. Onlara göre hiçbir şey savaşmaya değmez.

Uygarlaşma ikinci ve en nadir bulunan durumdur. Uygarlaşmış insanlar kendi zihinlerinde iki karşı düşünceyi dengeleyebilirler. Onlar bunların her ikisinin de doğru olduğuna inanırlar ve kendi kültürlerini bu doğrulara yaklaştırmaya çalışırlar. Aynı zamanda, onlar zihinlerini kendilerinin hatalı olabileceđi olasılığına açık tutarlar. Kültürler barbarlıktan uygarlaşmaya ve ardından çöküşe geçerler. Uygarlaşmış insanlar seçici olarak fakat etkin bir şekilde savaşır. Açık bir şekilde tüm kültürler hem barbar, hem uygarlaşmış hem de çürümüş insanlardan oluşmaktadır ancak her bir kültür bir ilke tarafından farklı zamanlarda etki altında bulunurlar.

Avrupa on altıncı yüzyılda barbardı. Hıristiyanlık ilk fetihlerle yayılıyordu. Avrupa on sekizinci ve on dokuzuncu yüzyıllarda uygarlaşma durumuna geçti ve ardından yirminci yüzyılda çöküş dönemine girdi. Amerika Birleşik Devletleri kendi kültürel ve tarihsel yolculuğunun yalnızca başında bulunmaktadır. Şimdiye kadar belirli bir kültür oluşturma konusunda yeterli olamamıştır. Dünyanın çekim merkezi oldukça, kendi kültürlerini geliştirecektir. Amerika sağ kanadın Müslümanları hakir gördüğü ve sol kanadın kadın haklarını hakir gördüğü bir yerdir. Bu tarz farklı bakış açıları kişilerin kendi değerleri içinde birbirlerine bağlanmıştır. Ve tüm barbar uluslarda olduğu gibi, Amerikalılar kendi doğruları için kavga etmeye hazırdırlar.

Bu bir eleştiri anlamına gelmemektedir. Gelişim sağlanabilmesi için kaçınılmaz olarak bu devreden geçilmesi gerekmektedir. Ancak ABD genç bir kültürdür ve kendi hantal ve zaman zaman vahşi olan yürüyüşü ile kendisi için en iyisi olan değerleri zaman içinde oluşturacaktır.

DEPREM

ABD - CİHAT TARAFTARLARI SAVAŞI

Amerikan Çağı Sovyetler Birliği'nin çöktüğü 1991 Aralık ayında başlamıştır. Bu durum Amerika Birleşik Devletleri'ni dünyadaki tek küresel güç konumuna getirmiştir. Ancak yirmi birinci yüzyıl gerçekte 11 Eylül 2001 tarihinde başlamıştır.

İnsanlar "uzun bir savaş"tan bahsetmektedir ve Amerika Birleşik Devletleri ve Müslümanların bir yüzyıl boyunca kavga içinde olacağı fikrine sahiplerdir. Burada kesin olan tek şey bunun geçici bir aşama olduğudur. Yirmi yıllık bir bakış açısından bakıldığında çatışmalar devam edebilir fakat stratejik mücadele konusunda Amerikan güçleri bir sona ulaşacaktır.

Soğuk Savaş'ın en ilginç özelliği, aslında yapılmayan tüm savaşlar anlamına gelmesidir. Almanya Sovyetler tarafından istila edilmemiştir. Basra Körfezi'nde çatışma yoktur. Hepsinin ötesinde hiçbir nükleer soykırım yaşanmamıştır.

Gerçekten de, eski Sovyetler Birliği'nin sınırı boyunca bulunan ülkelerin hepsi içinde en yapay olanı Yugoslavya olmuştur. O bir ulus-devlet değildir, farklı ve birbirine düşmanca davranan ulusların, etnik grupların ve dinlerin bir bölgesidir. Birinci Dünya Savaşı galipleri tarafından yapay bir şekilde kurulan Yugoslavya, Avrupa'daki en hırçın düşmanların bazılarının aynı kafese konması gibi bir yapıdır. Savaş galipleri Balkanlarda başka bir savaşı önlemek amacıyla her kesime belli bir toprağın verildiği bir yapı oluşturma teorisini uygulamışlardır. Bu ilginç bir teori olmuştur. Yugoslavya antik istilaların üzerine kurulu, hala kendi kimliklerine sıkı sıkıya bağlı olan fosilleşmiş ulusların bir arkeolojik kazısıdır.

Tarihsel olarak, Balkanlar Avrupa'da bir patlama noktası olmuştur. Burası Romalıların Orta Doğu'ya ve Türklerin Avrupa'ya açıldıkları yoldur. Birinci Dünya Savaşı Balkanlar da başlamıştır. Her bir fatih arkasında birbirinden nefret eden birer ulus ve birer din bırakmıştır. Her bir grup diğerine karşı katliam boyutlarına varan bir husumet içinde olmuştur ve bu katliamlar her zaman için sanki dün olmuş gibi hatırlanmıştır. Burası bir affet-ve-unut bölgesi değildir.

İSLAMCI DEPREM

Yugoslavya'dan Afganistan ve Pakistan'a uzanan bölge Soğuk Savaş boyunca büyük ölçüde bloke olmuştur. Burada İran'ın Amerikan taraftarı bir ülke olmaktan Sovyet karşıtı ve Amerikan karşıtı bir ülke olması, Rusların Afganistan'ı işgal etmesi ya da İran savaşı gibi sınırlı bir hareketlilik vardı. Ancak ilginç bir şekilde bölge Soğuk Savaş ile dengede duruyordu. Orada ne kadar içsel çatışma olursa olsun, bunlar hiçbir zaman çok büyümüyor ve sınır ötesi krizlere dönüşmüyordu.

Sovyetler gittiği zaman, bölgenin dengesi büyük ölçüde bozuldu. Burası ağırlıklı olarak bir Müslüman bölgesiydi— dünyadaki başlıca üç Müslüman bölgeden birisi. Bunlar Kuzey Afrika, Güneydoğu Asya'daki Müslüman bölgeleri ve Yugoslavya'dan Afganistan'a ve güneyde Arap Yarımadası'na kadar uzanan geniş bir arazi kapsayan, çokuluslu, birbirinden son derece farklılık gösteren bir yapıya sahiptir. Burası çok sayıda duyarlılığı olan tek bir bölge değildir, fakat Sovyet kuşatmasının güney cephesi nedeniyle bu şekilde düşünülmektedir.

Soğuk Savaş'ın sınırının bu Müslüman bölgesi boyunca uzandığını akılda tutmak önemlidir. Sovyetler Birliği'nden kopan ülkeler olarak Azerbaycan, Özbekistan, Türkmenistan, Kırgızistan ve Kazakistan ağırlıklı olarak Müslüman cumhuriyetlerdir. Çeçenya gibi Rusya Federasyonu'nun Müslüman parçaları da vardır.

Bu bölgenin tamamı tarihsel olarak istikrarsızdır. Bölge, Büyük İskender gibi imparatorlardan İngilizlere kadar farklı kişiler tarafından istila alanı ve büyük ticaret yolları olarak kullanılmıştır. Bölge her zaman için jeopolitik bir patlama noktası olmuştur fakat Soğuk Savaş'ın sona ermesiyle barut fıçısı ateş almıştır. Sovyetler Birliği çöktüğü zaman, içindeki altı Müslüman cumhuriyet aniden bağımsız olmuşlardır. Güneydeki Arap ülkeleri kendi hamilerini (Irak ve Suriye) ya da kendi düşmanlarını (Suudiler ve diğer Körfez ülkeleri) kaybetmişlerdir. Hindistan kendi hamisini kaybetmiştir ve Pakistan aniden Hindistan tehdidinden -en azından dönemsel olarak— kurtulduğunu hissetmiştir. Tüm uluslararası ilişkiler sistemi allak bullak olmuştur. Zaten az olan katı şeyler de çözünmüştür.

Sovyetler 1992 yılında Kafkasya ve Orta Asya'dan çekilmiştir. Burada yaşayan bölge halkları yüzyıldır ya da daha fazla bir süredir hiç özgür olamamışlardır, onların kendilerini yönetme geleneği yoktur ve pek çok açıdan ekonomi işleyişini bilmemekteydiler. Aynı zamanda Amerika'nın bölgedeki

çıkartı azalmıştır. 1991 yılındaki Çöl Fırtınası operasyonundan sonra, Amerika, Afganistan gibi yerlere odaklanmayı gereksiz bulmuştur. Soğuk Savaş sona ermiştir. Amerikan çıkarları için hiçbir stratejik tehdit artık yoktur ve bölge kendi kendine gelişmesi için özgür kalmalıdır.

Amerika Birleşik Devletleri, İkinci Dünya Savaşı'ndan sonra Sovyetler Birliği'ne karşı olduğu gibi Cihat Taraftarlarını kendi çıkarları için kullanmış ve daha sonra kendi yarattığı canavarla uğraşmak zorunda kalmıştır. Ancak bu, sorunun daha küçük olan kısmıdır. Daha tehlikeli olan ikilem Sovyetler Birliği'nin çökmesinin bölgede düzeni sağlayan ilişkiler sisteminin bozulmasına neden olmasıdır. El Kaide olsun ya da olmasın, eski Sovyetler Birliği'nin içindeki ve onun güneyindeki Müslüman oluşumlar istikrarsız bir yapıya sahip olmuşlardır ve Yugoslavya'da olduğu gibi dağılma sürecine girmişlerdir. Burada istikrarı sağlayabilecek tek küresel güç Amerika Birleşik Devletleri'dir. Bu mükemmel bir fırtına olmuştur. Avusturya sınırından Hindukuş'a, bölge sarsılmıştır ve Birleşik Devletler bölgeyi kontrol altında tutmak için son sözü söylemiştir.

Özellikle kadınların statüleri meselesi bölgenin istikrarsızlığı konusunun itici güçlerden birisi olmuştur. Gelenekçiler ve sekülerler arasındaki mücadele bölge toplumlarının yapısını altüst etmiştir. Ve Amerika Birleşik Devletleri gelişen sekülerleşme çağrısından sorumlu tutulmuştur. Bu, durumun açık ve yüzeysel bir okunmasıdır fakat göreceğimiz gibi, ilk bakışta anlaşılır olmayabilecek daha derin ve daha büyük bir anlamı vardır. Aile yapısındaki değişiklikler, değişime karşı direnç ve 11 Eylül olayı birbiriyle yakından ilintilidir.

Daha geniş bir jeopolitik açıdan bakıldığında, 11 Eylül olayı, Soğuk Savaş ile bir sonraki dönem olan ABD — Cihat Taraftarları savaşının başlangıcına kadar olan bir boşluk dönemi ile bitmiştir. Eğer kazanmak Halifeliğin, bir İslam imparatorluğunun geri getirilmesi anlamına geliyorsa Cihat Taraftarları kazanmamışlardır. İslam dünyasındaki bölünmelerin aşılması için çok büyük bir güç gerekmektedir ve Birleşik Devletler basit bir şekilde yenilmeyecek kadar güçlü bir ülkedir. Kaos asla bir radikal İslam zaferi ile sonlanmayacaktır.

İslam dünyası bin yıldan daha uzun bir süredir bölünmüş ve istikrarsız bir yapıya sahiptir ve kısa süre içinde daha birleşik bir yapıya sahip olması da zor görünmektedir. Aynı zamanda, bölgede bir Amerikan yenilgisi yaşansa bile bu Amerika'nın temel küresel güç olduğu olgusunu değiştirmeyecektir. Vietnam savaşında olduğu gibi, bu yalnızca geçici bir olay olacaktır.

Aslında İslam dünyasında olanlar geleceğin büyük bir konusu olmayacaktır. Eğer biz ABD gücünün yukarı doğru ivmesinin süreceğini varsayarsak, bu durumda 2020 yılında Amerika Birleşik Devletleri'ni çok farklı mücadeleler beklemektedir.

AMERİKAN BÜYÜK STRATEJİSİ VE İSLAM SAVAŞLARI

Amerikan dinamiğinin mutlaka anlamamız gereken bir ögesi daha vardır: Amerikan dışişleri politikasına yön veren büyük strateji.

Soğuk Savaş sırasında bir Amerikan stratejisinin Sovyetler Birliği'ni kontrol altında tutmaktan başka bir politika izleyebileceği düşünülebilir mi? Amerika Birleşik Devletleri doğu Avrupa'yı istila etmemiştir. Sovyet ordusu basit olarak çok büyük ve çok güçlü idi. Diğer taraftan, Birleşik Devletler, Sovyetler Birliği'nin Batı Avrupa'yı ele geçirmesine izin veremezdi çünkü Sovyetler Birliği Batı Avrupa'nın endüstriyel birimlerini kontrol altına alırsa, uzun dönemli mücadele içinde asla alt edilemezdi. Kontrol altında tutmak başka seçeneğin olduğu bir politika değildir; bu Amerika'nın Sovyetler Birliği'ne olası tek yanıtıdır.

Bir ülkenin büyük stratejisi onun ulusunun DNA'sına işlenmiştir ve öylesine doğal ve aşkar bir şekilde görünür ki, politikacıları ve generalleri onun farkında bile değildirler. Onların mantığı neredeyse bilinç dışı bir gerçeklikle iç içe geçmiştir. Jeopolitik bir bakış açısından bakıldığında, bir ülkenin büyük stratejisi ve bir ülkenin liderlerini yönlendiren mantık aşkar olmaktadır.

Büyük strateji her zaman savaş ile ilgili değildir. O ulusal güç oluşturan tüm oluşumlar hakkındadır. Ancak Amerika Birleşik Devletleri örneğinde belki de diğer ülkelerden daha fazla olarak, büyük strateji

savaş hakkındadır ve savaş ve ekonomik yaşam arasındaki etkileşim hakkındadır. Amerika Birleşik Devletleri, tarihsel olarak savaşçı bir ülkedir.

Savaş Amerikan deneyiminin merkezinde bulunmaktadır ve onun frekansı sürekli olarak artmaktadır. Bu Amerikan kültürünün yapısında vardır ve Amerikan jeopolitiğinin içinde derin bir şekilde kök salmıştır. Onun amacı açık bir şekilde anlaşılmalıdır.

Amerika Birleşik Devletleri kendi büyük stratejisine yönelik olarak beş jeopolitik amaca sahiptir. Bu amaçlar büyüklük, hırs ve zorluk derecesinin artışına göre aşağıdaki şekilde sıralanmıştır.

1: ABD ORDUSUNUN KUZEY AMERİKA ÜZERİNDE TAM HAKİMİYETİ

2: BATI YARIMKÜREDE ABD'YE TEHDİT OLABİLECEK HER GÜCÜN ORTADAN KALDIRILMASI

Kuzey Amerika'nın ele geçirilmesi ile birlikte, tek tehdit Latin Amerika'dan gelmiştir. Gerçekte, Kuzey ve Güney Amerika adadır, birbirlerine bağlı değerlerdir: Panama ve Orta Amerika büyük ordulara geçit vermemektedir. Güney Amerika birleşmesinin tek bir şekilde varoluşu çok uzak bir durumdur. Güney Amerika haritasına bir bakarsanız, geçit vermez arazilerin dışında, kıta aşırı hiçbir gücün olmayacağını görürsünüz: Kıta ikiye ayrılmıştır. Bu nedenle, Güney Amerika'dan hiçbir ülke ABD için bir tehdit oluşturmamaktadır.

Yarımküredeki ana tehditler Güney, Orta Amerika ve Karayipler'deki deniz üsleri, Meksika'daki kara güçleri ile Avrupalı güçlerden gelmiştir. İşte Monroe Doktrini bununla ilgilidir—ABD Avrupalıların burada üsler buldurmasına izin vermeden önce de, Avrupalıların stratejik tahakkümünü engellemiştir. ABD Latin Amerika'da yabancı bir üs olduğun da burası için gerçekten endişe taşır.

3 HER TURLU İŞGAL OLASILIĞINI ENGELLEMELİK İÇİN DENİZLERDE TAM KONTROLÜ SAĞLAMAK

On dokuzuncu yüzyılın sonunda yarımküreye hakim olan ABD'nin yabancı deniz gücünden sınırlarını temizleme yaklaşımı içinde deniz yollarını tutmaya dönük bir ilgisi vardır. ABD önce Pasifik'teki hakimiyeti güvence altına almıştır. İç Savaş'ta Alaska'yı ele geçirmiştir. 1898 yılında, Hawaii'yi topraklarına katmıştır. Bu iki hareket bir filo sağlama desteğini engelleyerek batıdan kıtaya girme tehdidinin önünü kesmiştir. ABD İngilizlerin zayıflığından yararlanarak, İkinci Dünya Savaşı'nda Atlantik'i güvence altına almıştır ve İkinci Dünya Savaşı'nın sonunda İngilizlerin ABD'nin onayını almadan Atlantik'te faaliyette bulunmasını engelleyecek şekilde büyük bir filo oluşturmuştur. Bu ABD'yi işgale karşı sağlam kılmıştır.

4: ABD'NİN FİZİKİ GÜVENLİĞİNİ SAĞLAMAK İÇİN DÜNYA OKYANUSLARININ ÜZERİNDE TAM HAKİMİ YET VE ULUSLARARASI TİCARET SİSTEMİ ÜZERİNDE KONTROLÜ GÜVENCE ALTINA ALMAK

ABD tüm okyanusları kontrol etmektedir. Tarihte hiçbir güç bunu yapamamıştır. Ve bu kontrol sadece ABD güvenliğinin temeli değil aynı zamanda uluslararası sisteme şekil verme gücünün temelini oluşturur. Eğer ABD onay vermezse, hiç kimse denizlerde hiçbir yere gidemez. Günün sonunda, dünya okyanuslarının kontrolünü sürdürmek ABD için jeopolitik olarak en önemli hedefdir.

5: BAŞKA BİR MİLLETİN ABD DENİZ GÜCÜNE KARŞI KOYMASININ ÖNLENMESİ

Dünyanın tüm okyanusları üzerinde hakimiyet kuran ABD açıkça bunları ellerinde tutmak istemiştir. Bunu yapmanın en kolay yolu diğer milletlerin deniz filosu inşa etmelerini engellemektir. Yani hiç kimse deniz filosu inşasına kalkışmamalı ve bunu yapacak kaynaklara sahip olmamalıdır. Stratejilerden biri olan 'havuç' stratejisi başkalarının deniz filosu kurmaya ihtiyaç duymadan denizlere girişini sağlamaktır. Diğer strateji olan 'sopa' stratejisi ise potansiyel düşmanları kara savaşları içinde sınırlamaktır. Böylelikle askeri harcamalarını birlik ve tanklar üzerine yapmaya itileceklerdir.

ABD Soğuk Savaş'tan sürekli bir çıkar ve sabit bir strateji ile çıkmıştır. Sürekli çıkar Avrasya gücünün deniz filosu inşa etmek için kaynakları kullanmasını engellemektir. Avrasya hegemonyasında artık tek bir güç olmadığı için, ABD denizlere yüklenme niyeti taşıyan ikincil, bölgesel hegemonyalara odaklanmıştır. Bu nedenle ABD potansiyel bir bölgesel hegemonyayı kısıtlayacak sürekli değişen bir dizi ittifaklar kurma ya çalışmıştır.

ABD Avrasya boyunca düzenli ve beklenmedik müdahalelere karşı hazırlıklı olmak zorundaydı. Sovyetler Birliği'nin çöküşünden sonra, bölgesel dengiyi sağlamak ve bölgesel bir gücün ortaya çıkmasını engellemek için bir dizi operasyonlar yürüttü. İlk müdahale Kuveyt'e yapıldı. Burada ABD, Sovyetler öldürüldükten sonra ama henüz gömülmemişlerken ortaya çıkan engelledi. Bir diğer

operasyonun yapıldığı yer Yugoslavya'ydı. Burada Balkanlar üzerinde Sırp egemenliğinin yükselmesini engelleme hedefi vardı. Üçüncü müdahale İslam dünyasındaydı. El Kaide'nin İslami bir imparatorluk kurmasını engellemek için harekete geçmişti. Hem Afganistan'daki hem de Irak'taki müdahaleler bu çabanın bir parçasıydı.

Sistematik olarak stratejik hedeflerine ulaşmış olan ABD Avrasya'da herhangi bir büyük gücün yükselmesini engelleme hedefine sahipti. Ancak paradoks şuydu: Bu müdahalelerin amacı hiçbir zaman bir şeyi gerçekleştirmek değil de bir şeyi önlemektir. ABD başka bir gücün yükselebileceği alanlarda istikrarı önlemek istemiştir. Hedefi istikrar sağlamak değil de, istikrarsızlaştırmaktır. Ve işte bu, İslam depremine ABD'nin nasıl karşılık verdiğini açıklamaktadır. Büyük ve güçlü bir İslam devletini önlemek istemiştir.

ABD'nin Avrasya'da barışı sağlamaya dönük özel bir çıkarı yoktur. Ayrıca bir savaşı hemen kazanmak gibi de bir çıkarı yoktur. Vietnam veya Kore'de olduğu gibi, bu çatışmaların amacı yeni bir gücün ortaya çıkışını engellemek ve bölgeyi istikrarsızlaştırmaktır. Zamanı gelince, ani bir Amerikan yenilgisi bile kabul edilebilir. Ancak, Avrasya güçler dengesini korumak için gerekli olduğunda minimum kuvvet kullanma ilkesi yirmi birinci yüzyılda ABD dış politikasının ana gücü olmuştur. Beklenmedik zaman ve yerlerde sayısız Kosovalar ve Iraklar olacaktır. ABD faaliyetleri irrasyonel gözükabilir ve birincil hedef Balkanlara ya da Orta Doğu'ya istikrar sağlamak olursa, öyle de gözükacaktır. Fakat ilk hedef Sırbistan ya da El Kaide'yi istikrarsızlaştırmak, engellemek olursa, o zaman müdahaleler daha akılcı görünecektir.

KRİZ SONRASI HAREKETLERDEN SONRA

ABD'yi de kapsayan koalisyonlar oluşturmak yirmi birinci yüzyılda oldukça zordur. Daha zayıf ülkeler bir anti-Amerikan koalisyonuna katılmaktansa, Amerikalılara yanaşmayı daha kolay buluyorlar. Eğer koalisyon bozulursa, ABD affı olmayan bir dev olabilir.

Sonuç olarak, şu çelişkiyle karşı karşıya kalırız: Bir yanda ABD derin bir şekilde rahatsız ve korkmuştur; diğer yanda ise tek tek ülkeler ABD ile anlaşmanın yollarını aramaya çalışmaktadır. Bu dengesizlik yirmi birinci yüzyıla damgasını vuracaktır. Özellikle dünyanın geri kalanı için tehlikeli bir çağ olacaktır,

Jeopolitik açıdan burada 'hata marjı' olarak bilinen kilit bir ölçüt vardır. Bu bir ülkenin hata yapma payını göstermektedir. Hata marjı ikiye ayrılır: Karşılaşılan tehlikenin tipi ve sahip olunan gücün boyutu. Bazı ülkelerin çok az hata marjı vardır. En küçük dış politika detayları üzerinde takılıp katırlar ve bu yüzden yanlış bir adımın felakete yol açabileceğini düşünürler. Küçük boyutları ve buldukları yer itibarıyla İsrail ve Filistin'in çok büyük hata marjı yoktur. Diğer yandan İzlanda'nın hata marjı daha büyüktür. Küçük olmasına rağmen geniş bir bölgededir.

ABD'nin de hata marjı geniştir. Kuzey Amerika'da güvendedir ve olağanüstü bir gücü vardır. Bu nedenle gücünü kullanırken daha dikkatsizdir. Bu aptalca değildir. Sadece daha dikkatli olmaya ihtiyacı yoktur. Aslında, daha dikkatli olmak bazen etkinliği zayıflatır.

ABD genç ve barbar bir ülkedir. Çok çabuk duygusallaşmaktadır ve tarihi perspektifi eksiktir. Bu çeşitliliğin üstesinden gelmek için duygusal kaynakları kullanarak ABD gücüne katkıda bulunur. Bir anda felaket olarak değerlendirilen şey Amerika'yı sorunları çözmek için kararlı olmaya iter. Yükselen bir güç aşırı tepki gösterir. Olgun bir güç denge arar. Zayıflayan bir güç ise dengeyi sağlama becerisini kaybeder.

ÖZET

El Kaide kaybettikçe ABD kazanır. Kaos içindeki İslami dünya ABD'nin stratejik hedefine ulaştığını gösterir. ABD'nin 2001 yılından beri tartışmasız bir şekilde yaptığı bir şey de İslam dünyasında kaos yaratmak ve Amerika'ya karşı düşmanlık —ve belki de gelecekte saldırı yapacak teröristler— yaratmaktadır. ... ABD gücün kullanımı ve meselelerin basitleştirilmesinde deneyimsizdir. Fakat daha geniş çerçevede, daha stratejik seviyede bu önemli değildir. Müslümanlar birbirleri ile savaştıkça, ABD savaşı kazanmış olacaktır.

BÖLÜM 3 NÜFUS, BİLGİSYARALAR VE KÜLTÜR SAVAŞLARI

NÜFUS PATLAMASI

Son on yıllarda dünyanın genelde ciddi bir nüfus patlaması sorunuyla karşı karşıya olduğu kabul edilmiştir. Kontrolsüz nüfus artışı kıt kaynakları zamanından önce tüketecek ve çevreyi mahvedecektir. Artan nüfus daha çok gıda, enerji ve diğer kaynaklara ihtiyaç duyacak, bunun sonucunda küresel ısınma ve diğer çevre felaketleri artacaktır. Nüfus artışı konusunda bütün ülkeler hemfikirdir.

Fakat bu model artık geçerliliğini yitirmiş, ileri sanayi ülkelerinde bazı değişimler yaşanmaya başlamıştır. İnsan ömrü uzamıştır ve doğum oranı da düştüğü için, emekli olan yaşlıların yerine yeterli sayıda genç yetişmiyor. Bu sorun Avrupa ve Japonya'da halen yaşanmaktadır. Fakat yaşanan nüfus buzdüğünün sadece görünen tepesidir, gelecek olan nüfus patlamasının getirdiği ilk sorundur.

Bazı insanlar Avrupa'da doğum oranı düşerken, az gelişmiş ülkelerdeki yüksek doğum oranları nedeniyle dünya nüfusunun arttığını düşünüyorlar. Aslında doğum oranları her yerde artıyor. İleri sanayi ülkelerinde bu konu kontrol altında tutulmaya çalışılıyor ve diğer ülkeler de onları izliyorlar. Ve bu demografik değişim yirmi birinci yüzyıla yeni bir şekil verecektir.

Almanya ve Rusya gibi, dünyanın önemli ülkelerinden bazıları nüfuslarının önemli bir kısmını kaybedecekler. Günümüzde Avrupa nüfusu yaklaşık 728 milyondur. Birleşmiş Milletler tahminlerine göre bu nüfus 2050 yılında 557 ile 653 milyon arasında bir rakama düşecektir. Küçük rakama göre kadın başına 1.6, büyük rakama göre de 2.1 çocuk düşüyor. Günümüz Avrupa'sında kadın başına doğum oranı 1.4'tür. Biz bu nedenle düşük oranların artacağı ihtimali üzerinde odaklanacağız.

Nüfus azalması güç azalmasını da beraberinde getirir. Avrupa'da bu böyle olacaktır. Ama ABD'de ve diğer ülkelerde gelecek yüz yıl içinde siyasi gücün elde tutulması isteniyorsa, nüfus düzeyinin sürdürülmesi ya da azalan nüfusu artırmak için teknolojik yollar bulmak gerekecektir.

İşe temelinden başlamak gerekirse, şunu söyleyebiliriz; dünya nüfusu 1750-1950 yılları arasında yaklaşık bir milyardan, yaklaşık üç milyara çıktı. 1950-2000 yılları arasında ise ikiye katlandı, altı milyar oldu. Nüfus artışı bununla da kalmadı ve artmaya devam ediyor. Eğer artış bu şekilde devam ederse sonumuz felaket olacaktır.

Fakat aslında nüfus artışında bir gerileme vardır. Birleşmiş Milletler (BM)'e göre dünya nüfusu 2000-2050 arasında yaklaşık yüzde 50 büyüyecek ve bir önceki elli yılın yarısı kadar artacaktır. Yüzyılın ikinci yarısında ise dünyanın nüfusu sadece yüzde 10 kadar artış gösterecektir. Yani bir yerde doğumlar konusunda frene basılmış olacaktır. Bazı araştırmalar ise (BM değil) dünya nüfusunun 2100 yılına doğru azalacağını söylemiştir.

Şimdi kritik 2.1 rakamına bakalım. Dünya nüfusunun dengede kalması için her kadın ortalama olarak 2.1 çocuk sahibi olmalıdır. Bu rakamın üstü nüfus artışı, altı da nüfus azalması anlamına gelir. BM'ye göre 1970'te kadın başına düşen ortalama çocuk sayısı 4.5 olmuş, bu rakam 2000 yılında 2.7'ye düşmüştür. Bunun bir dünya ortalaması olduğu unutulmamalıdır. Büyük bir düşüştür bu ve nüfus artışının daha düşük oranda olduğunu gösterir.

BM tahminlerine göre, 2050 yılında kadın başına doğum oranı ortalama 2.05 olacaktır ki bu rakam dünya nüfusunu dengede tutacak olan 2.1 rakamının hemen biraz altındadır. Fakat yine BM'nin bir başka tahminine göre, kadın başına çocuk oranı 1.6 olarak çıkmıştır. Bu durumda 2050 yılına kadar nüfus artışı ya dengede kalacak, ya da düşüşe geçecektir. Bana göre sonuncu tahmin daha mantıklıdır.

Nüfus patlamasının görünürde iki açık nedeni vardı, birincisi çocuk ölümlerinde azalma ve ikincisi de ortalama ömür süresinin uzamasıydı. Bunlar da modern tıbbın, gıda ürünlerinde artışın ve on sekizinci yüzyıl sonundan itibaren halk sağlığında sağlanan gelişmelerin sonucuydu.

İnsanların ömürleri uzayıp ölümler gittikçe azalmaya başladığına göre, bir süre sonra dünya nüfusunda da artışlar görülecektir. Ayrıca çocuk ölümleri azalmıştır. ABD ve Avrupa'da 1800'lü yılların başında insan ömrü ortalama olarak kırk yıldır. 2000 yılında ise insanlar ortalama olarak seksen yaşına kadar yaşamaya başladılar ve son iki yüzyılda insan ömrü iki kat uzadı.

BÖLÜM 4 YENİ FAY HATLARI

Görülebildiği kadarıyla, günümüzde sorun çıkması muhtemel olan beş bölge vardır. Çok önemli olan Pasifik Okyanusu bölgesi ABD donanmasının kontrolü altındadır. Pasifik'in Asya kıyıları ülkeleri ticaretlerini Okyanus sahillerine açık limanlarıyla yaptıkları için ABD donanmasına bağımlıdır. Bunlardan ikisi olan Çin ve Japonya büyük güçlerdir ve potansiyel olarak ABD hegemonyasına baş kaldırılabirler. ABD ve Japonya 1941-45 yılları arasında Pasifik Havzasında savaştılar ve bu bölgenin kontrolü günümüzde de bir sorun kaynağı olabilecektir.

İkinci olarak, Sovyetler Birliği'nin parçalanmasından sonra Avrasya'nın geleceği de düşünülmelidir. Bölgede 1991'den beri parçalanmalar devam ediyor. Rusya bu dönemde kendine eskisinden daha çok güveniyor ama bölgesinde etki yaratamazsa Rusya Federasyonu da parçalanabilir. Diğer yanda bir etki bölgesi yaratması ABD ve Avrupa ile sorunlara neden olabilir.

Üçüncü olarak, Avrupa'nın gelecekteki durumu da hassas olabilir. Avrupa beş yüzyıldır hep savaşımlara sahne olan bir kıtadır. Son altmış yılda yine savaş görmüş ve yeni savaşımlara sahne olmamak için birleşme yoluna gitmiştir. Ama Avrupa yine de Rusya, ABD ve kendi iç sorunlarıyla uğraşmak zorunda kalabilir.

Diğer yandan İslam Dünyası meselesi de vardır. Sorun olan çalkantılar değildir aslında, ama koalisyonun temelini ideolojiye bakmadan ortaya çıkacak bir ulus-devlet oluşturabilecektir. Türkiye tarihte İslam Dünyasının en başarılı güç merkezi oldu, dinamik ve hızla modernize olan bir ülkedir. Bu konuda Türkiye ve diğer Müslüman ülkelerin geleceğine bakmakta da yarar vardır.

Diğer bir konu da Meksika - ABD ilişkileridir. Meksika normalde küresel kırılma hattı oluşturacak bir ülke değildir ama Kuzey Amerika'daki konumu onu gücünün ötesinde önemli bir ülke yapıyor. Meksika tarihinde ABD ile çatışmalar oldu ve önümüzdeki yüzyıl sürecinde iki hükümet tarafından da kontrol edilemeyecek sosyal güçler çıkabilir ortaya.

PASİFİK HAVZASI

Pasifik'te şimdi ekonomisini desteklemek ve büyütme için ithalat ve ihracata ihtiyacı olan iki büyük ülke var. Japonya ve Çin'in yanında Güney Kore ve Tayvan'ın da deniz yollarına ihtiyaçları var. ABD Pasifik Okyanusunu kontrol altında tuttuğu için bu ülkelerin de ekonomik yaşantılarını sürdürmek için Amerika ile iyi ilişkiler yürütmesi gerekiyor. Bu durumda bu bölgede her ülke diğerine muhtaç ve sorun çıkarmaz diyebiliriz.

Çin ihracatının dörtte biri ABD'ye gider. ABD Çin ürünlerini almazsa ya da yüksek gümrük vergileri uygulayarak onların maliyetini artırırsa Çin ekonomik krize girebilir. Bu durum Japonya ve diğer Asya ülkeleri için de geçerlidir. Bu ülkeler o zaman başka pazarlara açılabilir için siyasi hatta askeri yollara başvurabilirler.

Batı Pasifik son elli yılda ekonomik gücünü artırdı ama askeri gücü aynı kaldı ve güçlenmedi. Bu nedenle Çin ve Japonya önümüzdeki yüzyıl içinde askeri güçlerini artırma yoluna gidecekler ve ABD de bunu batı Pasifik'in kontrolü konusunda kendisine karşı potansiyel bir tehdit olarak görecektir. Bu güç artırımını savunma amaçlı olsa bile saldırı amaçlı olarak görülecek, bir sorun doğuracaktır. Güney Kore ve Tayvan gibi gelişen bölge ülkeleri de işin içine girince bölgede sular ısınmaya başlayacaktır.

Petrol fiyatlarındaki artış da bölge ülkelerini etkileyecek, bu ülkeler ABD'nin petrol kaynaklarına el koymasını engellemek isteyeceklerdir. Bu senaryo önümüzdeki yirmi ile elli yıllık süreçte gerçekleşebilir ve rasyonel bir bölge ülkesi kendini buna göre hazırlamak isteyecektir. Bugün için bölgede ABD gücüne baş kaldırmayacak olan ülkeler sadece Çin ve Japonya'dır. Bunlar birbirleriyle dost sayılmazlar ama petrol fiyatlarının yükselmesi ihtimalini düşünerek ABD'ye karşı ittifak yapabilirler.

Pasifik'teki deniz yollarının kontrolü, petrol taşımacılığı açısından büyük önem taşımaktadır. Petrol fiyatları yükselirken, hidrokarbon dışı enerji kaynaklarının gerçekleşmesi şimdilik mümkün görülmediğine göre, Pasifik Okyanusu deniz yollarında sorunlar çıkması ihtimali vardır. Bölgede ciddi bir güç dengesizliği vardır ve enerji taşımasıyla Amerikan pazarlarına giriş konuları da buna katılınca, Pasifik Havzası büyük bir jeopolitik fay hattı haline gelmektedir.

AVRASYA

Eğer Batı Ukrayna'yı kontrol altında tutabilseydi Rusya savunmasız kalabilecekti. Belarus'la olan güney sınırları ile Rusya'nın güneybatı sınırı açık hale gelecekti. Ukrayna ve batı Kazakistan arasındaki mesafe yaklaşık dört yüz mildir ve Rusya Kafkaslara gücünü bu bölgeden gösteriyordu. Rusya bu durumda Kafkasları kontrol gücünü yitirecek ve Çeçenya'dan daha kuzeye çekilecekti. Ruslar Rusya Federasyonunun bazı bölümlerinden çıkacak, Rusya'nın güney sınırları çok zayıflayacaktı. Böylece Rusya çok eski sınırlarına çekilene kadar parçalanma sürecekti.

Rusya bu kadar çok parçalansaydı Avrasya'da kaos oluşurdu ki, ABD buna itiraz etmeyecekti elbette, çünkü büyük stratejisi, ABD'nin denizleri kontrolünde ilk savunma hattı olan Avrasya'nın parçalanmasını öngörüyordu. Bu nedenle ABD bu süreci desteklerken Rusya da savunmadaydı.

Rusya ABD gayretlerinin kendisine zarar vereceğini anlayınca, etkisini eski Sovyetler Birliği topraklarına tekrar yayma girişimi başlattı. Rus gücünün gerilemesi Ukrayna'da durdu. Rusya etkisi şimdi üç yönde, Orta Asya'ya, Kafkaslara ve Batıda Baltık Denizi ve Doğu Avrupa'ya doğru artmaktadır. Rusya yaklaşık olarak 2020 yılına kadar Rusya devletini yeniden yapılandırmak ve bölgede Rus gücünü yeniden kabul ettirmek isteyecektir.

Rusya sınırlarını zorlamaya çalışıyor, Orta Asya'da başarıya ulaşabilir ama Kafkaslarda sorun yaşayabilir. Ruslar Rusya Federasyonundan kopmalar olmasına izin vermeyeceklerdir. Bu nedenle özellikle önümüzdeki on yıl içinde ABD ve bölgedeki diğer bazı ülkelerle sürtüşmeler yaşanabilir.

Fakat Rusya'nın batı sınırlarında sorun çıkması ihtimali daha fazladır. Belarus Rusya ile ittifak yapacaktır. Eski Sovyetler Birliği'nden kopan ülkeler içinde en az ekonomik ve siyasi gelişme yaşayan ülke Belarus oldu ve onlar şimdi yeniden Rusya ile ittifaka yöneliyorlar. Belarus ve Rusya ittifakı gerçekleşirse Rusya yine eski Sovyetler Birliği zamanındaki sınırlarına kavuşmuş olacak.

Rusya gelecek on yılda küresel bir güç olamaz, ama büyük bir bölge gücü olmaktan başka çaresi de yoktur. Bu da Avrupa ile sorunlar yaşayacağı anlamına gelecek ve böylece Rusya — Avrupa sınırı da bir fay hattı olarak kalacaktır.

AVRUPA

Yirminci yüzyılın ilk yarısında Atlantik Avrupa'sı dünyanın imparatorluk kalbiydi. Orta Avrupalılar daha sonra geldiler ve meydan okuyucular olarak ortaya çıktılar. Doğu Avrupalılar kurbanlardı. İki dünya savaşıyla parçalanan Avrupa temel bir soruyla karşı karşıya kaldı: Avrupa sisteminde Almanya'nın statüsü neydi? Atlantik Avrupa'sının kurduğu imparatorluk sisteminden çıkan Almanlar bu sistemi bozmak ve kendi egemenliklerini kurmak istediler. Fakat 2. Dünya Savaşı sonunda Almanya yenildi, doğuda Sovyetler Birliği, batıda da İngiltere, Fransa ve ABD tarafından işgal edildi.

Sovyetlerle karşı karşıya olma açısından Batı Almanya ABD ve NATO müttefikleri için gerekli bir ülkeydi. Yeni bir Alman ordusu kurmak hiç kuşkusuz sorun yarattı. İki dün ya savaşı da Alman gücünün büyümesi yüzünden çıktığına göre, güçlenen yeni bir Alman ordusunun bir 3. Avrupa savaşı çıkarmayacağını kim garanti edebilirdi? Bunun üzerine yeni Alman ordusu NATO üyesi yapıldı ve gerçekte Amerikan komutasına verildi. Fakat asıl sorun Almanya'nın Avrupa'ya dahil edilmesiydi.

1950'li yıllarda NATO ile beraber Avrupa Ekonomik Topluluğu (AET) da kuruldu. AET'den doğan Avrupa Birliği (AB) aslında şizofren bir varlıktır. AB'nin temel amacı, egemenliği üye ülkelere bırakarak bütünleşmiş bir Avrupa ekonomisi yaratmaktır. Bu çalışma aynı zamanda Avrupa ülkelerinin federasyon olarak birleşmesi hazırlığı olacaktır. Bu durumda federal Avrupa bir merkez hükümet tarafından yönetilirken ulusal egemenlik yerel sorunlarla kısıtlı kalacak, savunma ve dış politika merkezi hükümet tarafından yürütülecektir.

AB hala 2. Dünya Savaşı'nın, Soğuk Savaş'ın ve bir imparatorluk kaybının etkisinden kurtulamamış bir ulus-devletler toplumdur. Bu ulus-devletler yine eskisi gibi kendi yönetimlerine devam ediyor, jeopolitik kararlarını kendi çıkarlarına göre veriyorlar. Aslında ilişkiler Avrupa ile dünyanın diğer ülkeleri arasında değil, Avrupa ülkeleri arasında sürüyor. Bu açıdan bakıldığında, Avrupa büyük bir güç gibi değil de daha ziyade Latin Amerika gibi davranıyor. Latin Amerika'da Brezilya ve Arjantin, dünyadaki etkilerinin kısıtlı olduğunu bilerek, çoğu zaman birbirleri hakkında düşünüyorlar.

Rusya kısa vadede Avrupa için stratejik bir tehdit haline gelebilir. Rusya'nın istediği Avrupa'yı istila etmek değil, sadece eski Sovyetler Birliği topraklarında kontrolü ele geçirmektir. Rusya açısından bu

hem etki alanını genişletmek ve hem de savunma alanını güçlendirmek olacaktır. Bu durum şimdi Avrupa kurumlarına dahil olmuş olan üç Baltık ülkesini de ilgilendirir.

Avrupa şimdilik hala kayıplarının şokunda ve hareketsizdir. Fakat İslam ülkelerinden gelen göçler ya da Rusya'nın eski imparatorluğunu yeniden kurma girişimleri, eski fay hattını çeşitli şekillerde harekete geçirebilir.

İSLAM DÜNYASI

İslam Dünyasının en büyük ülkesi olan Endonezya iddialı olacak kadar güçlü değildir. İkinci en büyük İslam ülkesi olan Pakistan aynı zamanda bir nükleer güçtür. Fakat Afganistan içerde çok bölünmüştür, batıda Afganistan, kuzeyde Çin ve Rusya, doğuda da Hindistan'la sınırlanmış olup, büyük bir güç haline gelmesi çok zordur. İç karışıklar ve coğrafyası nedeniyle Pakistan lider bir İslam ülkesi olamaz.

Başka büyük İslam ülkeleri de vardır elbette. Bunlardan en büyüğü 80 milyonluk nüfusuyla Mısır'dır ve sonra da 71 milyonluk Türkiye gelir. İran'ın nüfusu ise 65 milyondur.

Bu üç ülkeden Türkiye, yılda 660 milyar dolarlık milli geliriyle ekonomik olarak dünyada on yedinci sıradadır. İran yaklaşık 300 milyar dolarla yirmi dokuzuncu, Mısır ise yaklaşık 125 milyar dolarla elli ikinci sırada geliyor. Türkiye ekonomisi son beş yıldır, yılda yüzde 5 ile 8 arasında büyüyor ki büyük ülkeler için en yüksek büyüme oranlarından biridir bu. İran iki yıllık durgunluktan sonra son beş yılda yine yüz de 6'nın üzerinde bir ekonomik büyüme sağladı ve Mısır için de aynı oran söz konusudur. Bu iki ülke de hızlı büyüyor ama Türkiye'nin durumu daha iyi denebilir. Avrupa ülkeleriyle kıyaslandığında, Türkiye halen en büyük yedinci ekonomi ve çoğundan hızlı büyüyor.

Fakat ekonomik büyüklük her şey demek değil elbette. Bu ülkeler içinde tutumu en saldırgan görülen ülke İran'dır ama bu aslında onun temel zayıflığıdır denebilir. İran bir Arap ülkesi değildir, rejimini ABD'ye, Sünni Müslümanlara ve İran karşıtı Araplara karşı korumak isterken fazla iddialı gibi görünüyor. Bu nedenle de ABD İran'a tehlikeli bir İslam ülkesi olarak bakıyor.

Basra Körfezi ve Irak nedeniyle İran ve ABD çıkarları çatışma halindedir. İran bölgesinde ekonomik bir güç olmaya çalışırken, bir yandan da muhtemel bir ABD saldırısına karşı hazır olmak zorundadır ki bu da kaynaklarını bölmek anlamına geliyor. İran ve ABD sürekli sürtüşme halindedir, ama ABD şimdi bekleme durumundadır. İran henüz bölgesel bir güç olabilecek kadar güçlü değildir, gücünü sürekli olarak dağıtmak zorunda kalıyor. Dünyanın en büyük gücü hareketlerini kontrol edip izlerken, bölgesel bir güç olmak elbette kolay değildir.

Ayrıca coğrafya durumu da söz konusudur. İran bölgenin kenarındadır. Doğusunda Afganistan vardır ve oradan bir çıkarı olamaz. Kuzeyinde de Rusya vardır ve o yönde de genişleyemez. Irak'a doğru genişleme politikası ise İran'ı hem Arap ülkeleri ve hem de ABD ile karşı karşıya getirecektir. Bu nedenle İran'ın genişleme politikası yürütmesi pek mümkün değildir ve bu hareket hiçbir şey sağlamaz.

Türkiye farklı bir ülkedir. Sadece büyük ve modern bir ülke değil, aynı zamanda bölgenin en büyük ekonomisidir— İran'dan çok daha büyük bir ekonomisi vardır ve tüm İslam dünyasının en modern ekonomisidir. Daha da önemlisi, Avrupa, Ortadoğu ve Rusya arasında kalan topraklara sahiptir.

Türkiye tecrit edilmiş bir ülke değildir, pek çok farklı yöne doğru hareket edebilir. Daha da önemlisi, ABD ile dost bir ülkedir ve ABD tehdidiyle karşı karşıya değildir. Bu durumda kaynaklarını ABD'yi bloke edecek şekilde harcamak zorunda kalmaz. Büyüyen ekonomisiyle eski rolüne dönmesi, bölgede etkin bir güç olması ihtimali yüksektir.

Türkiye, halkı Müslüman ama rejimi laik ve bu rejimi hem iç ve hem dış saldırılara karşı koruyacak kadar güçlü bir silahlı kuvvetlere sahip olan bir Cumhuriyettir. Günümüzde sağcı bir hükümet tarafından yönetilmektedir. Fakat ABD'nin 2003'te Irak'a girmesinden sonra İslam dünyasının dağılmış durumuna bakarsak, bölgenin en önemli ekonomik gücü olarak Türkiye'yi görürüz.

MEKSİKA

Kişi başına düşen gelir önemlidir ama uluslararası güç olmak için ekonominin toplam büyüklüğü daha büyük önem taşır. Fakirlik bir sorundur, ama savunmaya ve diğer ilgili konulara ayrılacak kaynaklar ekonominin büyüklüğüne göre hesaplanır. Sovyetler Birliği ve Çin'de kişi başına gelir çok düşüktü. Fakat bu ülkelerin büyük ekonomileri onları büyük birer güç yaptı. Büyük ekonomi ve büyük nüfus, tarihte bazı ülkeleri fakirlik düşünülmeden önemli hale getirmiştir.

Meksika'nın 1950'de yaklaşık 27 milyon olan nüfusu elli yılda yaklaşık 100 milyona çıktı ve 2005'te 107 milyon oldu. Birleşmiş Milletler (BM) tahmini 2050 yılı için 114-139 milyon arasındadır ama 114 milyon daha büyük ihtimaldir. Son elli yılda yaklaşık olarak dörde katlanan Meksika nüfusu gelecek elli yılda hemen hemen sabit kalacaktır. Fakat ileri sanayi ülkelerinin gelecekte muhtemelen yaşayacağı nüfus kaybını Meksika yaşamayacaktır ve ülke, genişleme ihtiyacında olan bir işgücüne sahiptir. Yani Meksika nüfus ve işgücü olarak büyük bir ülkedir ama uyuşturucu çeteleri ve kartellerle başı derttedir. Fakat 1970'te Çin de kaos yaşıyordu ama şimdi sorunlarını çözmüş görünüyor.

Meksika'ya benzer başka ülkeler de vardır elbette, ama onlara fay hatları olarak bakmak doğru olmaz. Ama Meksika, Brezilya ya da Hindistan gibi, onlardan çok farklıdır. Meksika Kuzey Amerika'dadır ve bu bölge şimdi uluslararası sistemin ağırlık merkezi haline gelmiştir. Ülkenin hem Atlantik, hem de Pasifik Okyanusuna sahilleri ve ABD ile uzun bir sınır vardır. Meksika daha önce Kuzey Amerika egemenliği için ABD ile savaşmış ve kaybetmiştir. Günümüzde ise Meksika toplumu ve ekonomisi ABD'ye bağlıdır. Meksika'nın stratejik konumu ve ülke olarak gittikçe artan önemi, onu potansiyel bir fay hattı haline getirmektedir.

Meksika toprakları 1835-1836 Teksas devrimiyle başlayarak ABD'nin eline geçmeye başladı ve 1846-48 Meksika-ABD savaşıyla istila tamamlandı. Bunlar şimdiki ABD'nin güney-batısı topraklarıydı. Sınır Rio Grande olarak belirlendi ve sonra batıda Arizona güneyine kaydırıldı. Yerli Meksikalılar yerlerinden sürülmediler, ama bölgeye daha sonra doğudan çok sayıda Amerikalı geldi. Yirminci yüzyılın ikinci yarısında sınır bölgesine ve ABD içine yine büyük bir Meksikalı göçü oldu ve demografik durum daha da karıştı.

Geleneksel göçle, sınır bölgesindeki toplum hareketleri biraz farklıdır. Bir ülkeye göç eden insanlar kendi ülkelerinden koparlar ve onların çocukları yeni ülkenin kültür ve ekonomi koşullarına göre büyürler. Fakat sınır bölgesi göçlerinde insanlar ana vatanlarından tamamen kopmazlar. Bu sınırlar kültürel ve ekonomik değil, siyasi sınırlardır ve göç edenler vatanlarından fazla uzaklaşmazlar. Onlar fiziksel olarak vatanlarına bağlı kalırlar ve sadakatleri oldukça karmaşık ve değişiktir.

Sınır bölgesine yerleşen Meksikalıların yaşantıları örneğin Chicago'da yaşayanlardan farklıdır. Chicago'ya yerleşmiş Meksikalılar daha ziyade geleneksel göçmenler gibi yaşarlar. Sınır bölgesinde yaşayanlar ise, kendilerini yabancı bir ülke de değil de işgal edilmiş kendi topraklarında yaşar gibi hissederler. Teksas'a yerleşen Amerikalılar için de aynı şey söz konusu olabilir. Onlar başlangıçta Meksika vatandaşıydı ama kendilerini her zaman Amerikalı olarak gördüler ve ayrılıkçı harekete başlayarak Teksas'ı Meksika'dan ayırdılar.

ÇİN 2020 KAĞIT KAPLAN

Coğrafyası nedeniyle Çin'in aktif bir fay hattı olması pek mümkün değildir. O bölgede çatışma çıkarsa Çin saldırgan taraf olmaktan ziyade, onun zayıflığından yararlanan diğer güçlerin kurbanı olabilir. Çin ekonomisi dışarıdan görüldüğü kadar güçlü değildir ve hızlı büyümenin sürmesine bağlı olan politik dengeleri daha da zayıftır. Fakat Çin her şeye rağmen önemli bir ülkedir ve en azından başkalarının gözünde, yakın gelecekte en muhtemel küresel rakip olarak görülmektedir.

Çin tarihinde sadece bir kez, on ikinci yüzyılda Moğollar tarafından işgal edilmiş ve ondan sonra şimdiki sınırlarının dışına çıkmamıştır. Tarihine bakılırsa Çin saldırgan değildir ve dünyanın geriye kalan ülkelerine yeterince yaklaşmaz. Çin yakın tarihlere kadar yabancılarla temastan kaçınmış, başka ülkelerle ticarete önem vermemiştir. Uluslararası ticarete de Orta Asya'da İpek Yolu gibi karayollarını ve kendi doğu limanlarından kalkan gemileri kullanır. Avrupalılar on dokuzuncu yüzyıl ortalarında kendini tecrit etmiş bir Çin'le karşılaştılar. Ülkede birlik vardı ama halk çok fakirdi. Avrupalılar Çin'e girdiler ve Çin sahillerini uluslararası ticarete zorladılar. Böylece kıyı bölgeleri gelişti, zenginleşti, ama ülkenin iç bölgelerinde fakirlik devam etti. Bu eşitsizlik merkezi hükümetin kıyı bölgeleri üzerindeki kontrol gücünü zayıflattı ve kargaşa ortamı yarattı. Kıyı bölgeleri Avrupalılarla geliştirdiler.

Kargaşa ortamı on dokuzuncu yüzyıl ortalarından 1949'da Komünizmin gelişine kadar devam etti. Mao Shang-hai gibi kıyı şehirlerinde devrim yapmaya çalıştı, ama başarılı olamayınca, ülkenin iç bölgelerine giderek fakir köylüler bir ordu kurdu ve iç savaşla kıyı bölgelerini kontrol altına aldı. Sonra da Çin'i,

Avrupalılarla temastan önceki durumuna getirdi. Çin 1949'dan Mao'nun ölümüne kadar birlik içinde, güçlü bir hükümet tarafından yönetildi ama tecrit edilmişlikten ve fakirlikten kurtulamadı.

ÇİN KUMARI

Çin yirmi birinci yüzyılın başında, belirsiz bir dengeleme hareketi yapma konusunda kumar oynuyor. Tahminlere göre, Çin yönetimi kıyı bölgelerinin zenginliğini fakir iç bölgelere götürmeyi ve bunu yaparken de kıyı halkının direnmeyeceğini ve iç bölgelerde de gerginlik yaşanmayacağını düşünüyor. Pekin Çin'in çeşitli bölgelerini mutlu etmek istiyor ve bu he defe ulaşmak için elinden geleni yapmaya çalışıyor.

Bu çabaların altında bir başka ciddi ve tehditkar sorun yatıyor. Çin aslında şimdi özel mülkleri, bankaları ve tüm diğer askeri harcamalarıyla bir kapitalist ülke görüntüsü veriyor. Fakat sermaye oluşumu piyasa tarafından oluşturulmadığı için de tam olarak kapitalist sayılmıyor. Asya tarzı aile sistemleri, sosyal bağlantılar ve siyasette komünist sistem ilişkileri içinde, kredilerin çoğu hatır için ve iş hayatı dışındaki kişilere veriliyor. Bunun sonucu bunların çoğu geri ödemesiz, batık kredi oluyor. Bu tür batık kredilerin 600-900 milyar dolar arasında olduğu tahmin ediliyor ki, bu da yaklaşık olarak Çin milli gelirinin dörtte biri ile üçte birini oluşturuyor.

Bu borçların düşük maliyetli ihracatlarla sağlanan çok yüksek büyüme oranlarıyla kapatılmasına çalışılıyor. Dünya piyasaları ucuz ihraç mallarını hemen kapıyor ve bunlardan gelen paralarla da borç batağında yüzen şirketler kurtarılmaya çalışılıyor. Ucuza satılan malların getirdiği kazançlar da elbette çok düşük oluyor ve aslında ekonomide bir gelişme görülüyor.

Bu bir Doğu Asya sorundur ve bu konuda Japonya örneği önemlidir. Japonya 1980'lerde bir ekonomik süper güç olarak görülüyordu. Amerikan piyasaları Japonya etkisi altındaydı ve üniversitelerde Japon uygulamaları öğretiliyordu. Japonya hiç kuşkusuz çok hızlı büyüyordu ama bunun nedeni yönetimden ziyade Japon bankacılık sistemiydi.

Hükümet kurallarına bağlı olan Japon bankaları halkın açtığı hesaplara çok düşük faiz veriyordu. Japonlar yine yasalara bağlı olarak paralarını banka gibi çalışan postanelere yatırıyor ve posta idaresi de minimum faiz ödüyordu. Hükümet postanelere yatan bu paraları alıp uluslararası düzeyin altında faizlerle büyük bankalara veriyordu. Bankalar da bağlantılı oldukları şirketlere düşük faizli kredi sağlıyor, örneğin Sumitomo Bankası, Sumitomo Kimya Şirketine çok düşük faizle kredi veriyordu. 1970'li yıllarda Amerikan şirketleri bunun iki katı faizlerle borçlanırken, Japon şirketleri çok ucuz krediler alıyorlardı.

Bu durumda Japon şirketlerinin durumları hiç kuşkusuz Amerikan şirketlerine kıyasla çok daha iyiydi. Japonlar için paranın maliyeti çok düşüktü ve Japonlar büyük tasarruflar yapabiliyorlardı. Japonya'da o zaman kamu emeklilik planı yok gibiydi ve şirket emekli maaşları çok düşüktü. Japonlar emekli olabilmek için para biriktirmek zorundaydı. Daha fazla tutumlu olmaları olanaksızdı ve çok umutsuz durumdaydılar. İşte Japon çalışanlar bu koşullar altında ve çok düşük faizlerle para biriktirmeye çalışıyorlardı.

Batı ekonomileri yüksek faizlerle disiplin altına alınır ve zayıf şirketler saf dışı edilirken, Japon bankaları çok düşük faizlerle dost şirketlere kredi veriyorlardı. Japonya'da gerçek piyasa ekonomisi yoktu. Para akışında dost ilişkileri geçerliydi. Bu yüzden de ülkede batık krediler boldu.

Bu durumda Japonya, endüstri dünyasında kredi dönüşleri en zayıf olan ülkelerden biriydi. Fakat ülkede ekonominin yapısı nedeniyle büyüme oranı çok yüksek görünüyordu. Japonlar ihracat sayesinde yaşıyorlardı.

Japon halkı para harcamıyor, biriktiriyordu, tasarruf oranı yüksekti ve bu yüzden Japon ekonomisi iç tüketim üzerine kurulamazdı. Japon şirketleri de yatırımcılar tarafından değil, kendi kuruluşları ve bankacılar tarafından kontrol edildiğinden, istekleri sadece nakit girişini artırmak oluyordu. Şirketlerin karları önemli değildi. Bu yüzden düşük maliyetli ihracat arttı. Daha çok borç verildi, nakit ihtiyacı ve bununla beraber ihracat da arttı. Ekonomi büyüdü ama bu büyümenin altında bir kriz oluşuyordu.

Japon bankaları bu şekilde kredi vermeye devam ederken, borçların geri ödenmesi de yavaşladı ve sonunda durma noktasına geldi. Çok sayıda kötü fikre kredi açıldı. Zayıf şirketlerin iflası beklenirken, Japon bankaları bunlara daha çok kredi vererek kurtarma yoluna gittiler ve borçlar gittikçe büyürken sistemin yürümesi için ihracatlar artırıldı, ama zayıf ve iflas etmesi gereken şirketler tüm finans sisteminin altını oyuyordu. İhracat arttı ama karlar yükselmedi. Tüm sistem sadece boğulmamaya çalışıyordu.

Dışarıdan bakıldığında Japon ekonomisi büyüyor, ucuz fiyatlarla yabancı şirketler satın alıyordu. Japon şirketleri Amerikan şirketleri gibi yüksek kazanç peşinde değillerdi, ama gelecekte güç duruma düşeceklerini hiç düşünmediler. Japon şirketleri Japon bankalarının ucuz kredileriyle ayakta duruyor ve ucuz ihracatla para akışını sürdürmeye bakıyorlardı.

Sonuçta borçlar çok büyüdü ve bunların sadece ihracatla ödenebilmesi imkansız hale geldi. Japon bankaları çökmeye başladı ve hükümet desteğiyle kurtuldular. Kredilerin geri dönmesi için çeşitli yollar denendi ve bunlardan uzun vadeli olanlar hala çalışıyor. Ekonomik büyüme durdu, piyasa çöktü. Kriz 1990'ların başlarında gelmesine rağmen pek çok Batılı Japon ekonomisinin uzun zaman kendine gelemeyeceğini anlayamadı. Onlar hala 1990'ların ortasındaki Japon ekonomik mucizesinden söz ediyorlardı.

Peki, bütün bunların Çin'le ne ilgisi var? Çin de steroit üzerinde bir Japonya'dır. Çin sadece sosyal ilişkileri ekonomik disiplinin üstünde tutan bir Asya devleti değil, aynı zamanda parayı siyasi kanallarla tahsis eden ve ekonomik bilgileri bu yöntemle değerlendiren bir komünist ülkedir. Çin'de bankalar ve nakit talep eden hükümet yetkilileri kar amaçlı şirketlerden daha önemli sayılıyorlar. Her iki ekonomi de ihracata dayanıyor, ikisinin de büyüme oranları yüksek ve büyüme oranı hafifçe yavaşlarsa bile çökecekler. Japonya'da 1990'larda geri dönmeyen kredilerin miktarı benim tahminime göre milli gelirin yaklaşık yüzde 20'si kadardı. Çin'de ise bu yaklaşık yüzde 25'tir ama ben bunun yüzde 40'a yakın olduğunu düşünüyorum. Fakat yüzde 25 bile korkunç bir rakamdır.

Çin son otuz yılda çok gelişti. Böyle yüksek büyüme oranlarının sürekli görüleceği fikri aslında ekonomi prensiplerine aykırıdır. Büyümekte olan ekonomilerde durgunluk ve çöküş de her zaman beklenmelidir. Bir noktada basit bir hata büyümeyi durduracaktır. Büyümede de yapısal limitler vardır ve Çin de bunlara erişmek üzeredir.

ÇİN'DE SİYASİ KRİZ

Çin'in sorunu siyasidir ve Çin ideolojisiyle değil, para gücüyle ayakta durmaktadır. Ekonomide daralma olur ve para akışı durursa bunun zararını sadece bankacılık sistemi değil, tüm Çin toplumu görecekler. Çin'de sadakat ya satın alınır ya da zorlamayla sağlanır. Para olmadığı zaman sadece zorlama kalır ortada. İş hayatındaki yavaşlama iflaslara ve işsizliğe neden olur, dengesizlik getirir. Fakirlik ve işsizliğin yoğun olduğu ülkelerde ekonomik sorunların da baskısı olunca siyasi dengesizlikler yaşanabilir.

Çin rejimi iki büyük sütun üzerinde durur. Bunlardan biri muazzam bürokrasi çarkı, ikincisi de devletin ve Komünist Partinin koruyucusu ve uygulayıcısı olan silahlı kuvvetlerdir. Üçüncü sütun olan Komünist Parti ideolojik prensipleri yok olmuştur. Eşitlik, özgecilik ve halka hizmet artık eski değerlerdir, bilinir ama Çin halkı bunlara inanmaz ve bunları uygulamaz.

Bu durumda Çin'in önünde gelecek için üç çözüm yolu vardır. Bunlardan biri, çok büyük oranlarla sürekli büyümeyi sürdürmektir ama bunu hiçbir ülke başaramadı ve Çin de bu konuda bir istisna olamayacaktır. Son otuz yılda sağlanan olağanüstü büyüme Çin ekonomisinde büyük dengesizlikler yarattı ve bunların düzeltilmesi gerekiyor. Çin bir noktada diğer Asya ülkeleri gibi yeni bir ayarlamaya gitmek zorundadır.

Muhtemel ikinci bir yol Çin'in yeniden merkezileştirilmesidir, böylece ekonomik durgunluk nedeniyle ortaya çıkacak olan çıkar çatışmaları ve rekabetler güçlü bir merkezi hükümet tarafından kontrol edilir ve bölgelerin kendi başlarına, başıbozuk şekilde hareket etmelerine izin verilmez. Bu senaryo ihtimali biraz daha mantıklıdır, ama hükümette bulunan yetkililerin çoğu kendi çıkarlarını düşündükleri için merkezileşmenin gerçekleşmesi güçtür. Hükümet elbette kuralları uygulamak için kendi içindeki bu tür elemanlarına güvenemeyecektir. Kontrolün sağlanması için en uygun yol yine milliyetçilik olacaktır.

Üçüncü ihtimal, ekonomik durgunluk sürerken Çin geleneksel bölgelere ayrılabilir, bu durumda merkezi hükümet zayıflayacak ve kontrol gücünü büyük ölçüde kaybedecektir. Çin için bu senaryo daha mantıklı görünüyor, ama bu da zengin tabakanın ve yabancı yatırımcıların yararına olur. Bu senaryo Çin'i Mao öncesi duruma götürür, bölgeler rekabete başlar ve merkezi hükümet kontrolü sağlamakta zorlanır. Çin ekonomisinin ayarı gerekiyorsa ve bu da her ülkede olduğu gibi gerginlik yaratacaksa, Çin tarihine baktığımızda, bu son çare en gerçekçi yol olarak görünür.

JAPONYA DEĞİŞİMİ

Çin 2020 yılında eski kabuslarını yine yaşayabilir—ülke birbirine rakip bölgesel liderler tarafından bölünebilir, bundan yararlanacak olan yabancı güçler ekonomi kurallarını kendi çıkarlarına çevirecek bölgeler yaratabilir ve merkezi hükümet bunlarla savaşmak zorunda kalabilir. Bir başka ihtimal, ekonomik gelişmelerin aleyhine olacak bir neo-Maocu Çin yaratmaktır. Her zaman olduğu gibi, en zayıf senaryo ise şimdiki durumun sürdürülmesi olacaktır.

Bu durumda Çin gelecek yirmi yıllık süreçte bir jeopolitik fay hattı haline gelemez. Ülkenin coğrafi konumu her koşulda buna kolayca izin vermez ve Çin askeri gücünün bu coğrafi kısıtlamayı yok edebilecek hale gelebilmesi için on yıldan fazla bir süre gerekir. Çin ekonomisinin kendi iç baskıları ve toplumu, ülkede çözümü kolay olmayacak büyük sorunlara neden olacak ve hükümet dış politikaya ayıracak zaman bulamayacaktır. Çin yabancı güçlerle başa çıkmaya çalışırken, sınırlarını genişletmek aklına bile gelmeyecek, ancak kendini savunma durumunda kalacaktır.

BÖLÜM 6 RUSYA 2020

YENİ UYUM

Rusya geniş toprakları ve kalabalık nüfusuyla büyük bir ülkedir. Avrupa ülkelerinden daha fakirdir ama toprak ve doğal kaynaklar açısından oldukça zengindir. Bu nedenle Avrupalı güçler de doğuya doğru açılmak ve onun zenginliğinden yararlanmak için fırsat ararlar. Ama tarihte Rusya topraklarına giren Avrupalı güçler sonunda hüsrana uğramışlardır.

Rusya parçalanmadığı için, Rus jeopolitik sorunu bir süre sonra yine ortaya çıkacaktır ve Rusya şimdi enerji toplama aşamasındadır. 1. Dünya Savaşı Napolyon savaşlarının devamı olmadığı gibi, yeni çatışmalar da Soğuk Savaş'ın devamı olmayacaktır elbette, ama eski bir soru tekrar sorulacaktır: Rusya birleşik bir ulus-devlet olduğuna göre, sınırları nereye kadar gidecek ve Rusya'nın komşularıyla ilişkileri nasıl olacaktır? Bu soru dünya tarihinde bunda sonra devam edecek ve 2020 yılına kadar da cevabı büyük ihtimalle verilemeyecektir.

RUSYA DİNAMİKLERİ

Kuzey Avrupa düzlüklerinde Rusya sınırları saldırıya açıktır ve bu bölgede belirgin doğal bariyerlerin sayısı çok azdır. Rusya sınırlarını 1945'teki gibi Almanya içlerine kadar götürse bile bu sınırlar fiziksel avunmadan yoksun kalacaklardır. Rusya'nın tek avantajı topraklarının derinliğidir. Rusya sınırlarını batıya doğru ne kadar ilerletirse, istilacılar Moskova'dan o kadar uzaklaşacaklardır. Bu nedenle Rusya kuzey Avrupa'da batıya doğru açılmak isterken, Avrupa da doğuya doğru genişlemek ister.

Rusya toprakları kuzey Avrupa dışında güvendedir ama o bölgede karşısında güçlü Avrupa ülkeleri vardır.

Rusya çok geniş topraklara sahip, ama ülkede taşıma ve ulaşım sorunu tam olarak çözümlenmiş değil ki bu da stratejik bir sorun oluşturuyor. Rus topraklarına bir yönden saldırı olsa Rus ordusu ulaşım konusunda büyük sorunlar yaşayacaktır. Birliklerin değişik cephelere ulaşımı zor olacak ve Rusya bu durumda hemen tüm cephelerde önceden kuvvet bulundurmamak durumunda kalacaktır. Ordunun bu durumu Rusya üzerinden büyük bir ekonomik yüküdür. Sovyetler Birliği döneminde de yaşandı bu sorunlar.

Günümüzde Rusların tek sorunu sınırlarını savunmak değildir elbette. Ruslar büyük bir demografik krize karşı karşıya olduklarının bilincindedir. Günümüzde Rusya nüfusu yaklaşık 145 milyon ve 2050 için tahminler 90 ile 125 milyon arasında değişiyor. Zaman içinde nüfus azalması olacak ve Rusya stratejik gereksinimleri için yeterince güçlü bir orduya sahip olmakta güçlük çekecektir.

Ruslar jeopolitik, ekonomik ve demografik sorunlarını çözebilmek için büyük değişiklikler yapmak zorundalar. Ruslar yüz yıldan beri Avrupa'ya yetişebilmek için sanayileşme yoluyla ülkelerini modernize etmeye çalıştılar ama bunu başaramadılar. Rusya 2000'li yıllarda stratejisini değiştirdi. Ruslar geçmişte denedikleri endüstriyi geliştirme fikrinden vazgeçerek, doğal kaynaklar, özellikle de enerji, mineraller, tarım ürünleri, kereste ve değerli metaller ihracatına yöneldiler.

Böylece Ruslar, gelişen ülkeler dünyasında daha çok görülen hammadde ihracatıyla farklı bir yol seçtiler kendilerine. Enerji ve ticari mallarda oluşan ve beklenmeyen fiyat artışları sayesinde Rusya ekonomisi kurtuldu ve Rusya yeniden sanayileşme olanağı bulmaya başladı. Doğal kaynaklar üretimin de el emeği sanayide olduğu kadar fazla olmadığı için, Rusya nüfus azalmasının da zararını pek fazla hissetmedi.

Ordusu zayıf bir Rusya komşularını fazla baskı altında tutamaz, çünkü komşular da birleşerek onun kaynaklarını ele geçirmek isteyebilirler. Bu nedenle Rusya ordusunu yeniden güçlendirmek zorundadır. Rusya zengin doğal kaynaklara sahip olarak onları Avrupa'ya satarken, bunları korumak için güçlü olmak ve içinde yaşadığı uluslararası çevreyi de şekillendirmek ister.

Rusya gelecek on yılda, en azından geçmişle kıyaslandığında yeterince zengin olacaktır ama topraklarını savunma için de güçlü olması gerekir. Bu nedenle kazandığı paraların bir kısmını silahlı kuvvetlerini güçlendirmek ve tampon bölgelere sahip olmak için harcayacaktır. Rusya şimdi kuzey Avrupa düzlüğünde tampon bölgeler sağlamak için komşularını bölüp etki altına alma ve Avrupa'da yeni bir bölgesel güç dengesi kurma gayreti içindedir. Rusya tampon bölgesiz ve savunması zor sınırlar istemiyor ve komşuları da onun bu çabalarına karşı birleşiyorlar. Bu nedenle Rusya gelecekte saldırgan gibi görünebilir ama aslında savunmada kalacaktır.

Rusya üç aşamalı bir hareket planı yapabilir. Ruslar eski Sovyetler Birliği zamanında olduğu gibi etki alanlarını güvenceye almak ve kontrolü sağlamak, bunun için de tampon sistemini yeniden kurmak isteyeceklerdir. Daha sonra eski Sovyetler Birliği sınırları dışında, ikinci bir tampon ülkeler zinciri kurmak isteyebilirler. Ama bunları yaparken, Soğuk Savaş dönemi engelleri gibi, katı bir muhalefet duvarı yaratmamaya çalışacaklardır. Rusya üçüncü aşamada ise - aslında başlangıçtan beri devam ettiği gibi— bir Rusya karşıtı koalisyonun kurulmasını engellemeye çalışacaktır.

KAFKASYA

Kafkasya Rusya ve Türkiye arasında sınır bölgesidir ve tarih boyunca iki imparatorluk arasında tartışma konusu olmuştur.

Rusya ve Türkiye sınırı dolaylı olarak Kafkasya'dan geçtiği için, savunma açısından iki ülke de bu konuda sorun yaşamazlar. Bölgedeki sert ve engebeli arazi koşulları savunmayı oldukça kolaylaştırır. Fakat Ruslar Kafkasya'daki pozisyonlarını kaybederek kuzeydeki ovalara çekilmek zorunda kalırlarsa durumları güçleşir. Ukrayna ve Kazakistan arasında sadece birkaç yüz mil mesafe olduğu için Rusya stratejik açıdan sıkıntıya düşebilir.

Rusların Çeçenistan konusunda uzlaşmaya varmaktan kaçmalarının nedeni de budur. Çeçenistan'ın güneyi kuzey Kafkasya içindedir. Orası elden çıktığı zaman Rusya zor durumda kalacaktır. Ruslar aslında imkan bulsalar sınırlarını daha güneye, Gürcistan'a indirmek isterler tabii. Ermenistan Rusya müttefikidir. Ama Gürcistan da bağlanırsa Rusya daha rahat edecektir. Bu nedenle Ruslar Çeçenistan'ı kontrol altına almak isterler. Gürcistan'ın alınması da arzu ediliyor elbette. Azerbaycan'ı kontrol altına almak Ruslara stratejik bir avantaj sağlamaz, ama Ruslar yine de İran için bir tampon ülke olarak isterler Azerbaycan'ı. Rusya'nın bu bölgedeki pozisyonu hoş görülebilir, ama ABD ile yakın müttefik olan Gürcistan, Ağustos 2008 olayında görüldüğü gibi Ruslar için çekici bir hedeftir.

Kafkasya'da durum çok karışık ve sorunların çözülmesi zordur. Sovyetler Birliği 1. Dünya Savaşı sonrasında tüm bölge ülkelerini birliğe katmayı denedi. Rusların günümüzde ve gelecekte bölge sorunlarını görmezden gelmesi mümkün değildir, bunu yaparsa Kafkasya'da pozisyonunu yitirir. Bu nedenle Rusya, Gürcistan'la başlayarak bölgedeki etkisini güçlendirmek isteyecektir, fakat Gürcistan ABD müttefik olduğu için bölgede bir ABD-Rus krizi beklenebilir. Çeçen isyanı yok olmadıkça, Ruslar güneye inmek, isyanı bastırmak ve kendi pozisyonlarını güçlendirmek isteyeceklerdir.

Fakat ABD ve Türkiye olayların böyle gelişmesini elbette istemezler. ABD Gürcistan ittifakını kaybederse bölgedeki pozisyonu zayıflar. Türklere göre ise, bu tutum nedeniyle Ermenistan desteklenecek ve Rus ordusu kendi sınırlarına yaklaşacaktır. Ruslar bu direniş karşısında durmayacaklar ve Kafkasya bir çatışma alanına dönüşebileceklerdir.

ORTA ASYA

Enerji kaynaklarının bol olduğu bölgenin ekonomik değeri oldukça büyüktür. Fakat bir başka büyük güç bölgeye el koyup onu kendilerine karşı üs olarak kullanmadıkça, Ruslar bölgeyle pek

ilgilenmeyeceklerdir. Böyle bir durumda ise bölgenin önemi çok artacaktır elbette. Kazakistan'ı kontrol edecek bir güç, Rus tarımı için önemli bir su yolu olan Volga nehrine yüz mil yaklaşmış olacaktır.

Rusya ABD ordusunun Volga'nın yüz mil yakınına gelmesini istemiyordu. Bu yüzden bölgede ABD gücünü azaltmak için politikadan yararlanmaya ve Orta Asya'yı Rusya'nın etkisi altına almaya çalıştı. Dünyanın diğer ucunda olan ABD ise, sorunlu bir bölge olan Afganistan, İran ve Pakistan bölgesinde zor durumda kaldı. Ruslar yine iddialı duruma gelmeye başladılar. ABD donanmasının oralara ulaşması olanaksızdı.

AVRUPA BÖLGESİ

Ruslar kendi ulusal güvenlikleri için Belarus ve Ukrayna'yı baskı altında tutmak durumundadır. Baltık ülkeleri da önemlidir ama onlar kadar değildir. Ruslar Karpatlarda ve kuzey Avrupa ovalarında güçlü oldukları sürece Doğu Avrupa sorun sayılmaz. Fakat bu bölgeler her zaman için karmaşaya sahne olabilir.

Ruslar için Belarus ve Ukrayna çok önemli ülkelerdir. Bu ülkeler düşman eline geçerse —örneğin NATO'ya girerse— Rusya büyük tehdit altında olacaktır. Moskova Rusya-Belarus sınırına yaklaşık iki yüz mildir, Ukrayna'nın eski adı Stalingrad olan Volgograd'a olan mesafesi de buna yakındır. Rusya Napolyon ve Hitler'e karşı savunmasında topraklarının derinliği ile mücadele etmiştir. Belarus ve Ukrayna'nın yokluğunda toprak derinliği de kalmaz. Fakat NATO'nun Rusya için bir tehdit oluşturacağını düşünmek saçmalık olur. Ancak Ruslar bu konulan yirmi yıllık dönemler olarak düşünür ve saçma denen şeylerine kadar hızlı imkan dahiline girebildiğini bilirler.

Polonya ve Baltık ülkelerinin NATO üyesi olmasıyla NATO sınırı Rusya'nın merkezine çok yaklaştı. Son iki yüzyıl içinde üç kez istilaya uğrayan bir ülke olarak Rusya, NATO'nun kendisi için bir tehdit olup olmadığını düşünürken dikkatli olacaktır.

Ruslar Baltık ülkeleri üzerinde etkili olabilmek için üç farklı yöntemle başvurabilirler. Her şeyden önce gizli operasyonlar yapılacaktır. ABD'nin dünyanın çeşitli ülkelerinde hükümet dışı organizasyonları finanse edip desteklediği gibi, Ruslar da bu ülkelerdeki azınlıkları finanse edecek, ayrıca Rusya yanlısı elemanları kullanacaklardır. Baltık ülkeleri bu çalışmalarını engellediği takdirde, Ruslar ekonomik kısıtlamalara gidecek, özellikle de doğalgaz akışını keseceklerdir. Son çare olarak da bu ülkelerin sınırlarına askeri kuvvetler getirip baskılarını artıracaklardır. Polonyalılar ve Baltık ülkeleri Rusların beklenmedik davranışlarını unutmamışlardır. Böyle bir zamanda psikolojik baskılar da çok artacaktır.

ABD bu ülkelere yardım etmek için geleneksel yöntemi yani teknoloji transferini kullanacaktır. 2020 yılına doğru gittiğimiz bu süreçte bu yöntem çok daha etkili olacaktır. Yeni savaş teknolojileri daha küçük ve etkin ordu gerektirecek ve küçük ülkeler ileri teknolojiler sayesinde çok güç silahlı kuvvetlere sahip olabileceklerdir. ABD bu suretle Polonya ve Baltık ülkelerini güçlendirecek ve onları, Rusları durdurabilecek hale getirecektir. Eğer Ruslar durdurulmak istenirse, en uygun yol bu olacaktır. Kafkasya'da Gürcistan da Rusya karşısında olan bir devlettir ve ABD bu bölgeye de müdahale etmek zorunda kalacaktır. Fakat Avrupa bu konuda önceliklidir.

Rusya'nın temel stratejisi NATO'yu parçalamak ve Doğu Avrupa'yı tecrit etmek olacaktır. Bu stratejinin kilit ülkeleri Almanya ve Fransa'dır ki, bunlar Rusya ile aralarında çıkmasını istemezler ve özellikle Almanya Rusların doğalgazına muhtaçtır. Almanlar bu bağımlılığı azaltmak isterler ve belirli bir düzeye kadar bunu başarabilirler, ama doğalgaz ihtiyaçları asla sona ermeyecektir.

Polonya yine Rusya ile Almanya arasında sıkışıp kalırsa, ABD'ye bağımlılığı artacaktır. ABD Rusları engelleme ve Avrupa'yı bölerek AB'yi zayıflatma fırsatı yakalarsa, Doğu Avrupa'ya desteğini artırabilir. 2015 yılında eski Sovyet uyduları ve Baltık ülkelerinden oluşan yeni bir blok çıkabilir ortaya. Batı Avrupa'dan daha enerjik, kaybedecek şeyi daha çok olacak ve ABD tarafından desteklenecek olan böyle bir blok, büyük bir dinamizm kazanabilecektir.

BÖLÜM 7 AMERİKAN GÜCÜ VE 2030 KRİZİ

Yirmi birinci yüzyılda, sorun göçmenleri sınırlamak idi. Yirmi birinci yüzyılda ise sorun yeterli göçmeni çekmek olacaktır.

Politikanın alt biriminde, krizler yerleşik bir ekonomik modele bağlı olan baskın sınıfın gerilemesi ve yeni bir sınıfın ve yeni bir ekonomik modelin ortaya çıkması arasındaki mücadele ile tanımlanır. Her bir ayrılma radikal olarak farklı bir dünya görüşünü ve iyi bir vatandaş olmanın ne anlama geldiği konusunda farklı bir tanımlamayı simgelemekte ve değişen yaşam tarzlarını yansıtmaktadır.

ÜÇÜNCÜ DÖNGÜ: KÜÇÜK KASABALARDAN ENDÜSTRİ KENTLERİNE

Küçük kasaba değerleri artık Amerika'ya karşı işlemektedir. Finansal sistem 1870'lerin sonlarından beri sık para politikası izlemektedir. Tasarruf ve yatırım özendirilmekte ve tüketim ve borçlanma sınırlanmaktadır. Büyük şehirlerde yaşayan nüfus alanında büyük bir artış olduğunda —göçmenler arasında doğum oranı yüksektir— göçmenlerin emek değeri daha da düşük seviyelere inmiştir. Yatırımlar arttıkça, çalışanların kendi ürettikleri ürünleri almaları bile gitgide daha zorlaşmaktadır. Sonuç Büyük Buhran'dır. Tüketiciler gereksinim duydukları ürünleri alacak paraya sahip değildir, bu nedenle fabrikalar işçi çıkarmak durumunda kalmaktadır ve bu sonsuz bir döngü gibi görünmektedir. Çok çalışma ve idareli yaşam, küçük kasaba etiği bu tür güçlü makroekonomi kuvvetlerine karşı direnecek bir yapıda değildir.

1932 yılında, Franklin Roosevelt, başarısız bir başkanlık yaşayan Herbert Hoover'dan sonra yönetimi devralmıştır. Roosevelt daha önce uygulanan politikaların tersi bir politika yürütmüş ve tüketimi arttırmanın yollarını aramıştır: Yatırımcılardan tüketicilere bir zenginlik aktarımı sağlayacak bir yol izlemiştir. O endüstriyi, kentli işçileri küçük kasaba ve onların değerleri pahasına desteklemiştir.

Sonuç olarak Yeni Uygulama Ekonomik Buhranı sona erdirmemiştir—fakat İkinci Dünya Savaşı bunu başaracaktır. Hükümet fabrikalar kurmak ve işçi kiralamak için çok büyük yatırımlar yapmıştır. İkinci Dünya Savaşı'nın sonrasında Ekonomik Buhran daha kesin bir şekilde sona ulaşmıştır. Savaş sona erdikten sonra, bir dizi yasa ile eve dönen askerlerin kredi ile ev almalarına olanak tanınmıştır. Üniversite eğitimi için kolay finans yolları oluşturulmuştur ve beyaz yakalı meslek sahipleri ortaya çıkmıştır. Federal hükümet eyaletler arası bir karayolu sistemi inşa etmiştir. Bu şekilde yol boyunca yerleşim yerleri oluşturulmaya başlanmıştır. Bu hareketlilik büyük bir zenginlik transferi sağlamıştır. Fabrikalar ve ofisler nefes kesici bir şekilde artış göstermektedir ve buna bağlı olarak savaş döneminin ekonomik kazançları sürdürülmektedir. Amerikan orta sınıfı doğmuştur. Roosevelt'in reformları kentli çalışan kesimi destekleme amacı taşımaktadır. Onlar etnik çalışan kesim çocuklarını orta sınıf banliyö sakinlerine dönüştürmüşlerdir.

DÖRDÜNCÜ DÖNGÜ: ENDÜSTRİYEL ŞEHİRLERDEN HİZMET BANLİYÖLERİNE

1970'li yıllarda formül artık işlememektedir. Yüksek vergi oranları işletmeleri zor duruma sokmakta, gitgide artan sayıda yetersiz kuruluş ortaya çıkmaktadır. Marjinal vergi oranları —ödenen en yüksek vergi oranı— zenginler ve şirketler için yüzde 70'e varan vergi yükü getiriyordu. Bu vergi politikasıyla başarı cezalandırılıyordu ve yatırımlar azalıyor. Fabrikalar eskiyordu ve demode oluyordu, ancak tüketici kredileri aracılığıyla tüketim hala yüksek orandaydı. Yatırım olmaksızın endüstriyel birimler ve bir bütün olarak ekonomi gitgide daha az etkin ve küresel olarak daha az rekabetçi oluyordu. Bu unsurların hepsi, bir enerji krizi ile katlanmış ve durum daha da kötüleşmektedir. Jimmy Carter'ın başkanlığında tüm ekonomi sarsıntı geçiriyordu.

1980 yılında Ronald Reagan başkan seçildi. Reagan yatırım azlığı ve aşırı tüketim krizi ile karşı karşıya kalmıştır. Reagan'ın çözümü yatırım sermaye miktarını artırırken aynı zamanda tüketimin sürdürülmesiydi. O, "tedarikçi ekonomi" aracılığıyla bunu gerçekleştirdi: Yatırımı özendirmek için vergiler düşürülüyordu. Reagan tüketicilerin almaya güçlerinin yetmeyeceği bir talep yaratmak istemiyordu. Bu 1980'lerde Amerikan ekonomisinin radikal bir yeniden oluşumunu temsil etmiştir ve 1990'larda bir piyasa canlılığı için ortam hazırlamıştır.

Reagan'ın politikaları şehirlerden banliyölere doğru politik ve ekonomik gücün yer değiştirmesini sağlamıştır. FDR'nin yenilikleri sayesinde büyük bir nüfus yoğunluğunun banliyölere kayması ülkede büyük bir dönüşüm sağlamıştır. Eyaletler arası otoban sistemi ve diğer iyi korunan yollar insanların daha

az gelişmiş yerlere ulaşımına olanak sağlamaktadır. Böylece büyük bir insan kalabalığı şehirlerden daha ucuz olan kırsal alanlara doğru göç etmeye ve işlerine banliyö araçlarıyla gidip gelmeye başlamışlardır. Bu banliyöler yüzyılın ikinci yarısında gitgide daha fazla gelişmiş ve zenginleşmiştir ve 1980'lerde Reagan'ın ekonomik politikalarının faydalarını görmüştür.

BEŞİNCİ DÖNGÜ: HİZMET BANLİYÖLERİNDEN KALICI BİR GÖÇMEN SINIFINA

Şimdi geleceğe dönelim.

Eğer elli yıl örneklemini göz önünde bulundurursak -220 yıl süren bir döngüler dizisi güven veren bir kayıt sunmaktadır— bizler artık tam olarak beşinci döngünün ortasındayızdır. Bu 1980 yılında Ronald Reagan'ın seçilmesiyle başlamış olan bir süreçtir. Amerikan toplumunun şimdiki yapısını gösteren bu örnek yaklaşık olarak 2030 yılına kadar sürecektir ve hiçbir başkan, ideolojiden bağımsız olarak temel ekonomik ve toplumsal eğilimleri değiştiremez.

Şimdi soru şudur: 2020'lerdeki kriz ne hakkında olacak ve bunun çözümü ne olacaktır? Bildiğimiz tek şey şudur: krizin çözümü bir sonraki sorunun nedeni olacaktır ve sonraki çözüm Amerika Birleşik Devletleri'ni dramatik olara değiştirecektir.

ABD ekonomisi şimdilerde hem tüketici harcamaları hem de işletme gelişimleri için hazır uygun bir kredi sistemine da yanmaktadır—faiz oranları ekonomi tarihinde görülmediği kadar düşüktür. Zenginlikler geleneksel tasarruf tan değil, öz- sermaye gelişiminden kaynaklanmaktadır. Ancak zenginlikteki gelişim yüksektir.

Tüketici talebi ve öz sermaye hassas bir denge içinde yaşamaktadır. Eğer tüketici talebi herhangi bir nedenle düşerse, ev fiyatlarından işletme değerine kadar tüm şeylerin değeri düşüş gösterecektir. Bu değerler ekonominin ilerlemesine yardımcı olacaktır. Tüketici kredileri ve işletme kredileri de buna bağlı olarak düşüş gösterecektir. Bireylerin ya da işletmelerin net değeri bu şekilde tanımlanır. Eğer öz sermaye düşmüşse, talep düşer, böylece aşağı doğru bir sarmal yaratılacaktır. Şimdiye kadar, sorun ekonominin nüfus kadar hızlı yükselmesi olmuştur. Şimdi ise ekonomi nüfustan daha hızlı olarak düşüş göstermemektedir. İdeal olan, onun nüfusun düşmesine rağmen gelişimini sürdürmesidir.

Yirmi birinci yüzyılın ilk krizi yüzyılın başlamasından itibaren on yıldan daha kısa süre içinde olmuştur. Bizim bu başlangıçla ilgili olarak dikkatli olmamız gerekmektedir. Ufuk üzerinde üç fırtına vardır. Birincisi demografiktir. 2010'ların sonlarında, bebek doğumlarında patlama dalgası yaşanan yetmişli yılların insanların evlerini ve mal varlıklarını yaşamak için satmak zorunda kalacakları bir dönem olacaktır. İkinci fırtına enerjidir. Petrol fiyatlarındaki son dalgalanmalar izleyen yirmi beş yıllık süreçte düşük enerji fiyatlarının oluşmasını önleyecektir. Bu dalgalanmalar aynı zamanda hidrokarbon ekonomisinin sonunun ilk habercileri olabilir.

2008 krizi henüz demografik olarak ilerleyen bir kriz değildir. Ancak o gelecek yirmi yıldan daha fazla bir süre için kendisini daha belirgin yapabilecek bir oluşum olduğunu göstermiştir: Konutlardaki düşüş henüz başlangıç noktasındadır. Onlar geçmişteki fiyatlara ulaşamayacaktır. Bu, zor şekilde ifade edilebilen bir andır. Onu rüzgarda bir saman olarak düşünün, bu bir şeylerin geleceğinin bir işaretidir—gayrimenkul sektörü üzerindeki baskı hükümetin ekonomiyi kontrol altına alması konusundaki baskıya dönüşecektir.

Amerika Birleşik Devletleri'nin ilk yüzyılı için, ilerleyen sorun toprak sahipliği yapısıdır. Gelecek 150 yıl için, temel konu sermaye oluşumu ile tüketim arasındaki ilişkinin nasıl yönetileceğidir. Çözüm sermaye oluşumu ile tüketimin desteklenmesi arasında gidip gelmektedir. Bazen bu ikisi arasındaki denge noktasında bulunmaktadır. Amerikan tarihinin 250 yılı boyunca emek hiçbir zaman bir sorun olmamıştır. Nüfus her zaman için artmıştır ve daha genç olan, çalışma yaşındaki kitleler yaşlı olanlardan daha fazla olmuştur.

2030 yılının krizi ise emeğin artık güvenilir bir bileşen olmaması durumundan kaynaklanacaktır. İkinci Dünya Savaşı sonrasında dalgalanan doğum oranı ve yaşam beklentisinin deki artış geniş bir yaşlı nüfus yaratmıştır. Bu kesim çalışma dünyasından uzaktadır ve yalnızca tüketmektedir. Ve burada düşünülmesi gereken bir gerçek vardır: Toplumsal güvenlik emeklilik yaşı altmış beştir. Erkeklerde ortalama yaşam süresi ise altmış birdir. Bu Toplumsal Güvenliğin ödeme yapmamak üzere kurulmuş olduğunu ortaya koymaktadır. Yaşam beklentisindeki dalgalanmalar emekliliğin matematiğini tamamen değiştirecektir.

1970'lerdeki doğum oranlarındaki düşüş, daha sonra iş gücü açısından iki kat daha fazla yetersizlik yaşanmasına ne den olmuştur. Her bir emekliye karşı çalışan sayısındaki sayı düşmektedir. 2020'lerde bu trend yoğunlaşacaktır. Çalışanlar artık emeklileri destekleyemeyeceklerdir.

Emekliler iki gruba bölünecekler. Onların şanslı ve akıllı olanları daha önceden edinmiş oldukları malları satarak geçinmelerini sağlayacaklardır. İkinci grup emeklilerin ise satacak malları yoktur. Sosyal Güvenlik, en iyi koşullar altında, insanları sefil bir yoksulluğa terk edecektir. Makul bir yaşam ve sağlık bakımı standardının sürdürülmesi konusunda baskı yoğunlaşacaktır ve bu kişiler sayısal olarak fazla oldukları için zaman içinde bir politik güce sahip olacaklardır. Emeklilerin oyları diğer gruplarla orantısız olacaktır ve doğum oranının yüksek olduğu bir dönemde doğmuş olanların oyları özellikle fazla olacaktır. Onlar kendi çıkarları doğrultusunda oy kullanacaklardır.

Dünya üzerindeki tüm hükümetler —bu yalnızca Birleşik Devletlerde olan bir durum değildir— vergileri arttırmaya ve borçlanmayı zorlaştırmaya zorlanacaktır. Eğer, daha önceden olduğu gibi çok küçük bir grup vergilendirilirse, bu alandaki ücretlerin artmasına neden olacak kadar emek arzı sıkıntısı baş gösterecektir. Eğer borçlanma konusunda bir artış olursa, hükümet sermaye piyasasına girecek ve faiz oranları yukarı doğru çıkacak, 1970'lerin bir tekrarı gibi enflasyon artacaktır. 1970'li yıllarda olduğundan farklı olarak işsizlik olmayacaktır. Çalışabilen herkesin —yüksek ücretli— bir işi olacaktır fakat bu ücretler vergiler ya da enflasyon yükü altında bulunacaktır. Doğum oranlarının yüksek olduğu dönemde doğanlar yaklaşık olarak 2013 yılında emekli olmaya başlayacaklardır.

Vergi kesintileri işgücü sıkıntısının en yoğun olduğu zamanlarda yatırımların artmasını sağlayacaktır, bu durumda emeğin fiyatı artacaktır ve döngü daha da kötüye gidecektir.

Biz uygun emek miktarını nasıl arttırabiliriz? Emek sıkıntısı iki çözüme sahiptir. Birisi her bir çalışan için üretkenliği arttırmak ve diğeri daha fazla çalışan yaratmaktır. Bu sorunun boyut ve zaman çerçevesini ortaya koyduğumuzda tek acil çözüm işçilerin sayısını arttırmak olacaktır—ve artan göçmenlerle bu yapılabilir. 2015 yılından itibaren, göçmenler artacaktır, fakat bu sorunu dindirecek kadar hızlı olmayacaktır.

Her ileri endüstri ülkesinde olduğu gibi Amerika da bu sorunla karşı karşıya kalacaktır—ve onların çoğu daha büyük sorunlara neden olacaktır. Gayet basit bir şekilde bu ülkeler işçi ve vergi mükellefleri arayışı içindedir. Aynı zamanda, göçmen kaynaklarını kullanan orta güçteki ülkeler kendi nüfusları sabit kalsa da kendi ekonomilerini daha fazla geliştireceklerdir.

İthal edilen emek iki sınıfın emeği olacaktır. Birisi doktorlar ve bakıcılar gibi yaşlı nüfusu destekleyebilen kişilerden oluşacaktır. Diğeri uzun dönemde emek kıtlığını ortadan kaldırmak için üretkenliği arttıracak teknolojiler geliştirecek kişilerdir. Bu durumda fizik bilimleri, mühendislik ve sağlık sektöründe uzmanlaşmış olan profesyoneller en fazla aranan çalışanlar olacaktır.

Meksika ve Amerika Birleşik Devletleri arasındaki nüfus hareketliliği özellikle sınır boyunca normalden farklılıklar göstermektedir. Bu bölge 2030'lu yıllarda el emeği için başlıca havuz olacaktır ve yüz yılın geri kalan bölümünde Amerika Birleşik Devletleri için ciddi bir stratejik sorun yaratacaktır.

BÖLÜM 8 YENİ BİR DÜNYA ORTAYA ÇIKIYOR

Rusya'nın 2020'li yılların başlarında çökmesi bir bütün olarak Avrasya'yı kaos içinde bırakacaktır.

Avrasya ana kıtası Karpatlardan doğuya doğru düzensiz ve karmaşık bir yapıya sahip olacaktır. Sınırlar belirsiz olmakta ve müttefikler değişmektedir. Aslında, Çin sınırının her iki tarafındaki parçalanma Kazakistan'dan Pasifik'e kadar uzanmaktadır. Bu bölgede sınırlar anlamsız olmaya başlamıştır.

Amerika Birleşik Devletleri'nin bakış açısından bakıldığında, bu muhteşem bir sonuçtur. ABD için Beşinci jeopolitik zorunluluk Avrasya'nın tümünü egemenliği altında tutan konumda bir güç olmamasıdır. Hem Çin hem de Rusya kaos içindedir, olasılıklar her zaman olduğundan daha uzak görünmektedir. Aslında bölge içinde dengenin sürdürülmesi için Amerika Birleşik Devletleri'nin çok az müdahalesi yeterli olacaktır. Gelen on yıllarda güç dengesi kendi kendine oturacaktır.

Üç ulus bu durumun avantajını kullanmak için özellikle şanslı konumda bulunmaktadır. İlk olarak, Japonya Rusya'nın deniz kıyısı bölgesi ve doğu Çin bölgesinde oluşan fırsatları değerlendirecektir. İkinci olarak, Türkiye Kafkaslardan kuzeye doğru ve potansiyel olarak daha ötesine bir baskı konumunda olacaktır. Son olarak, içlerinde Macaristan ve Romanya olmak üzere Doğu Avrupa ülkelerinin müttefikliği, yönlendiricisi Polonya olarak bu durumu bir fırsat olarak kullanacaklar ve gelecekteki Rus devletlerine karşı kendilerini korumak için eski sınırlara dönüş yapacaktır. Bu ülkeler için güçlü bir ikincil fayda kendi güçlerini arttırarak geleneksel Batılı düşmanları olan Almanya'ya karşı kendilerini koruma altına almak olacaktır. Bu Doğu Avrupalı ülkeler bölgedeki güç dengelerini tanımlamak için bunu bir fırsat olarak kullanacaklardır. Hindistan, geniş boyutuna karşın, bu oyunun içinde olmayacaktır. Coğrafik olarak Himalayalar tarafından sınırlanmış bir ülke olan Hindistan bu durumun avantajını fazla kullanamayacaktır.

2020'li yıllardaki bu etkinliğin Amerikan bakış açısı destekleyici olacaktır. Doğu Avrupa, Türkiye ve Japonya Amerika Birleşik Devletleri'nin müttefikleri olacaktır. Türkiye ve Japonya bu noktada yetmiş beş yıl, Doğu Avrupa otuz yıl boyunca müttefik olmuşlardır. Rusya ile karşı karşıya olunduğu dönemde her biri az ya da çok kendi özel nedenleriyle, Amerika Birleşik Devletleri ile çalışmıştır.

ASYA

Japonya'nın demografik sorunlarının çözümü göçmenlerin toplumsal ve kültürel bedellerinin ödenmesi ile sağlanacaktır. Ancak Japonya Çin bölgesini egemenliği altına almak konusunda bunun dışındaki yöntemlere de başvurmaya hazırdır.

Tarihsel olarak, Japonya işgücü gereksiniminin yanı sıra başka bir çıkara daha sahiptir—bu hammadde erişimidir. ... Japonya dünyanın ikinci en büyük ekonomisidir fakat kullandığı hammaddenin neredeyse tamamını ithal etmektedir. Bu, Japonya için tarihsel bir durumdur ve 1941 yılında Amerika Birleşik Devletleri ile savaşa girmesinin nedenlerinden biri budur. Pek çok insan Pearl Harbor saldırısından önce Japonların içsel olarak bölünmeler yaşadığını bilmez. Bazı Japon liderleri Japonya'nın ihtiyacı olan hammaddenin sağlanması için Sibiry'a'nın istila edilmesi konusunu tartışmaya açmışlardır. Bu, Amerika Birleşik Devletleri'ne saldırmaktan daha az riskli olacaktır. Japonların hammaddeye olan ihtiyaçları her zaman onlar için bir itme gücü olacaktır ve bunu temin edebilecekleri bölgeler üzerinde egemenlik kurmaya çalışmaktan kaçınmayacaklardır.

Pasifik Rusya mineral kaynakları açısından son derece zengindir. Bunlar arasında hidrokarbonlar vardır. 2020'li yıllarda, Japonya enerji sorunlarıyla karşı karşıya kalacaktır ve Basra Körfezi'ne bağımlı olmayı sürdürecektir. Bu da dolaylı olarak Amerika Birleşik Devletleri'ne bağımlı olunması anlamına gelecektir. Rusya'nın ikinci çöküşünden sonra Japonya, dünyanın geri kalanında olduğu gibi, Amerika'nın bir sonraki hamlesi hakkında gitgide daha fazla endişeli olacaktır. Bu durumda Rusya'nın parçalanmasıyla, Japonya daha büyük avantajlar elde etme isteği içinde olacaktır. Japonya Pasifik Rusya üzerinde ekonomik kontrole sahip olacaktır. Japon hammadde tehdidini aşmak için etrafındaki ülkelerin kaynaklarına saldırmaktan çekinmeyecektir.

2050 yılında Japonya'nın nüfusu şimdiki 128 milyondan 107 milyona düşecektir ve bu insanların yüzde 40'ı 65 yaşın üzerinde ve 15 milyon 15 yaşın altında olacaktır. Toplamda 55 milyon insan işgücünün dışında olacaktır. Japonya ekonomisi yönetilebilir olmanın ötesinde bir yapı içinde olacak ve bunun yarattığı baskı ile bölgesel bir güç olma girişimi dışında hiçbir seçeneği kalmayacaktır.

Japonya ilk başka ekonomik araçları aracılığıyla nimlerini karşılamayı deneyecektir. Ancak Japonya göçmenlerin işgücü olmaksızın tek başına bu konuda kayda ilerleme sağlamakta zorlanacaktır. Bu ülkenin yabancı hammaddeye ve işgücüne olan gereksinimi ileriki yıllarda dış politikasını belirleyecektir. Ayrıca Avrupalılar da bölgesel ekonomik ilişki yaratma konusunda ilgilidirler. Çin ve Rusya'nın parçalanmış bölgeleri memnuniyetle Avrupalılar ve Japonların arasında paylaşılacaktır.

2020'li ve 2030'lu yıllarda, Çin ve Rusya kendi çıkarlarını korumak için Japonya ile mücadele etmek durumunda kalacaktır.

Yaklaşık 2030 yılında, Amerika Birleşik Devletleri Japonya'ya bakış açısını yeniden gözden geçirmek durumunda kalacaktır. Japonya, Amerika Birleşik Devletleri'ne benzer olarak doğası gereği bir deniz gücüne sahiptir. Bu ülke hammaddesini ithal etmek ve ürünlerini ihraç etmek durumundadır. Deniz hatlarına geçiş yolları bu ticari etkinliklerin devam etmesi konusunda önem taşımaktadır. Japonya'nın

ekonomik büyüklüğü arttıkça bunu korumak için artan oranda bir askeri yapıya sahip olması gerekecektir. Bu, özellikle bölgesel deniz yollarını korumak için gerekli olacaktır.

Güney Japonya Şanghay'dan yaklaşık olarak beş yüz mil uzaklıktadır. Beş yüz mil aynı zamanda Vladivostok, Sakhalin Adaları ve Şanghay'ın kuzeyindeki Çin kıyılarına olan uzaklıktır. Bu yarıçap Japon askeri çıkarlarının dış sınırlarını temsil edecektir. Ancak böylesine küçük bir alanı korumak için bile, Japonya manevra kabiliyeti olan bir donanmaya, hava kuvvetlerine ve uzay izleme sistemine gereksinim duyacaktır. Gerçekte Japonya zaten böyle bir güce sahiptir fakat 2030 yılında Japonya'nın etki alanında beklenmedik davetsiz misafirlere yönelik olarak bu konuda kendini geliştirmek zorunluluğu hissedilecektir.

Bu noktada Japonya'nın yeni oluşmuş kendine güveni Amerikan stratejik çıkarları ile çatışmaya başlayacaktır. Amerika Birleşik Devletleri tüm okyanusları egemenliği altında tutmak istemektedir. Japonya'nın bölgesel olarak yeniden ortaya çıkışı yalnızca bu çıkarları tehdit etmekle kalmaz, aynı zamanda küresel olarak artan Japon gücü arenada bir rakip anlamına gelmektedir. Ve bu rakip geliştikçe onun kontrol altında tutulmasının garantisi olmamaktadır. Amerikan bakış açısıyla bakıldığında, bu tehlikeli bir döngüdür.

Japonya, Asya'daki temel ulusal çıkarlarını izleyerek, kendi deniz yollarını kontrol etmek zorunda. Tersine olarak, Amerikalılar kendi ulusal çıkarları için mutlak bir gereklilik olarak küresel deniz yollarını kontrol altında tutmak istedikleri için Japonya üzerinde daha fazla baskı, uygulayacaklardır ve bu durum Japonların Amerikalılara karşı daha saldırgan bir tutum içinde olmalarına neden olacaktır.

Gelişen Japonya'nın etki alanının tam ortasında 2030'dan önce birleşmesi beklenen Kore bulunmaktadır Birleşik bir Kore yaklaşık yetmiş milyonluk bir nüfusa sahip olacaktır. Bu rakam Japonya'nın nüfusundan pek de az değildir. Güney Kore şu anda dünyada ekonomik olarak yirminci sırada bulunmaktadır ve 2030'den sonra birleşme gerçekleştiğinde daha yüksek bir yere gelecektir. Kore tarihsel olarak Japon egemenliğinden korku duymaktadır. Japonya, Çin ve Rusya üzerindeki gücünü arttırdıkça, Kore ortada kapan içinde kalacaktır ve korkacaktır. Kore kendi hakları içinde göz ardı edilebilecek bir güç olmayacaktır, fakat onun gerçek önemi Amerika Birleşik Devletleri'nin Kore'yi Japon gücüne bir karşı güç olarak desteklemesinden kaynaklanacaktır. Kore yükselen Japonya'ya karşı ABD desteğini almak isteyecektir ve Japonya karşıtı koalisyon oluşmaya başlayacaktır.

2040'lı yıllarda, Amerika Birleşik Devletleri ve Japonya derin bir çıkar çatışması içinde olacaktır. Amerika Birleşik Devletleri Seul ve Pekin ile müttefiklik içinde olacaktır, onların tümü artan Japon gücü hakkında endişelenen merkezler olacaktır.

TÜRKİYE

2020 yılına kadar olan Rusya-Amerikan çekişmesi sırasında, Kafkasya'da bir kriz olacaktır. Ruslar bölgenin güneyine doğru baskı yapacaklardır, Gürcistan ve Ermenistan müttefikleri üzerine baskı olacaktır. Rus ordusunun Türkiye sınırlarına kadar dayanması Türkiye'de büyük bir kriz yaratacaktır. Osmanlı İmparatorluğu'nun yıkılmasından ve modern Türkiye'nin kurulmasından bir yüzyıl sonra, Türkler Soğuk Savaş içinde karşılaştıkları aynı tehditle bir kez daha karşı karşıya geleceklerdir.

Daha sonrasında Rusya'nın parçalanmasıyla, Türkler 2020 yılları dolaylarında kaçınılmaz olarak stratejik kararlar vereceklerdir. Tampon bölgesinin kaotik durumuna güvenerek kendilerini korumak için yeni açılımlar yapacaklardır. Bu kez onlar kuzeye Kafkasya'ya doğru hamle yapacaklardır ve böylece bu yönde ulusal güvenliklerini güvence altına alacaklardır.

Burada daha derin bir durum vardır. 2020 yılında Türkiye dünyadaki ilk on ekonomiden biri olacaktır. 2007 yılında zaten on yedinci büyük ekonomidir ve sürekli gelişim göstererek 2020 yılında bunun sonucunu almış olacaktır. Aslında Türkiye herhangi bir Avrasya ülkesinin en güçlü jeolojik yerleşimlerinden biri olmanın avantajını yaşamaktadır. Türkiye Arap dünyasına, İran, Avrupa, eski Sovyetler Birliği ülkeleri ve her şeyden önce Akdeniz'e açılımı olan bir ülkedir. Türk ekonomisinin gelişiminin nedenlerinden biri Türkiye'nin bölgesel ticaretin merkez noktasında olmasıdır. Ülke aynı zamanda üretim gücü ile öne çıkmaktadır.

2020 yılında Türkiye gelişen ve istikrarlı bir ekonomik ve askeri güce sahip olacaktır. Kuzeydeki istikrarsızlık dışında neredeyse her yönde çeşitli müdahaleler ile karşılaşacaktır. Yüzyıllardır ekonomik ve askeri açıdan büyük bir varlık gösterememiş olan İran güneydoğuda uzanmaktadır. Güneyde, sürekli olarak

bir istikrarsızlık vardır ve Arap dünyası ekonomik gelişimden yoksundur. Kuzeybatıda, Türkiye'nin tarihsel düşmanı olan Yunanistan'ın da dahil olduğu Balkan yarımadasında sürekli olarak bir kaos vardır.

2020 itibarıyla Arap yarımadası düşüş içinde olacaktır. Çünkü petrol rezervlerinde çok büyük düşüşler yaşanmış olacaktır. Basra Körfezi'ndeki şeyhlik yapısı buna bağlı olarak büyük çalkantılar yaşayacaktır.

Daha geniş açıdan bakıldığında tüm İslam dünyasında son derece büyük bölünmeler yaşanacaktır. Tarihsel olarak bölünmüş olarak ABD - Cihat Taraftarları savaşı konusunda yoğunluk azalması yaşanmış olacaktır. 2010'lu yılların sonlarında ABD — Rusya karşı karşıya olma durumu nedeniyle Rusların Türkiye'nin güneyi ile yarattığı problemlerin uzantısı olarak Orta Doğu'da karışıklıkların yaşandığı bir dönem olacaktır. Genel olarak İslam dünyası ve özel olarak Arap dünyası 2020'li yıllarda her yöne doğru dağılmış olacaktır.

Türkiye'nin kuzeybatısında bulunan Balkanlar da istikrarsız bir yapı içinde olacaktır. Yirmi birinci yüzyıl içindeki Soğuk Savaş'ın tersine olarak, ABD ve Sovyet gücü bölgede Yugoslavya'ya kilitlenmiş olmayacaktır. ABD-Rusya karşılaşmasının ikinci raundu bu bölgenin istikrarsızlığına neden olacaktır. Rusya ilk dönemde olduğundan daha az güçlüdür ve Macaristan düşmanca bir tutum karşısında kalacaktır. Ruslar Türkiye'yi kısaçak altına almaya çalıştıkları gibi, bu bölgeyi de etki alanları içinde tutmak isteyeceklerdir. Bulgaristan Sırbistan ve Hırvatistan da onlara karşı bir tutum içerisinde olacaktır. Bunlar Türkiye'nin dikkatini dağıtacak konular olacaktır Yunanistan, Makedonya, Bosna ve Karadağ Balkan çatışması içinde yer alan ülkeler olacaktır, bölge bir kez daha bir kaos içinde olacaktır. Türkiye'nin çevresinde genel bir istikrarsızlık havası hakim olacaktır.

İslam dünyası bir araya gelme konusunda başarısız girişimler içinde olacaktır. O bir Müslüman güç tarafından egemenlik altına alınacaktır. Tarih boyunca Türkiye, İslam dünyasını bir arada tutan bir imparatorluk yapısının başlıca ulusu olmuştur—Moğol istilasından on üçüncü yüzyıla kadar böyle bir süreç yaşanmıştır. 1917 ve 2020 yılları arasında bunun dışına çıkmıştır çünkü Türkiye yalnızca Anadolu'da egemen olmuştur. Ancak Türk güçleri —Osmanlı imparatorluğu ya da İran dışında egemenlik kuran Türk gücü— İslam dünyası içinde uzun dönemli bir gerçeklik olmuştur. Aslında Türkiye Balkanları, Kafkasya'yı, Arap yarımadasını ve kuzey Afrika'yı da egemenliği altında tutan bir yapıdır.

2020'li yıllarda, bu güç yeniden ortaya çıkacaktır. Türkiye Japonya'dan bile daha fazla olarak Ruslarla karşı karşıya kalma konusunda kritik öneme sahip bir ülke olacaktır. İstanbul Boğazı, Ege Denizi'ni ve Karadeniz'i birbirine bağlayan geçit, Rusların Akdeniz'e açılmasını engellemektedir. Türkiye tarihsel olarak Boğazları kontrol altında tutmaktadır ve bunu sonucu olarak Türkiye bir kuvvet olarak onların çıkarına zarar vermektedir. ... Türkler Rusya'ya karşı kendi müttefikleri olarak Amerika Birleşik Devletleri'nin yanında yer alacaklardır.

Sonuç olarak, Türkler Amerika'nın, Rusya karşıtı stratejisi içinde önemli bir araç görevi göreceklerdir. Amerika Birleşik Devletleri Türkiye'yi Kafkaslar ve Balkanlardaki Müslüman bölgeleri etkileme yönünde cesaretlendireceklerdir. Bu Türkiye'nin denizlerdeki hareket alanını güçlendirmesine yardımcı olacaktır. Deniz, hava ve uzay konusunda ABD'den destek göreceklerdir. Türk donanması Rusların Akdeniz'e açılma ve kuzey Afrika'da bir macera yaşamalarına engel teşkil edecektir. Amerika Birleşik Devletleri ayrıca Türk ekonomik gelişimini cesaretlendirmek için her şeyi yapacaktır. Bu destekler de Türkiye'nin ekonomisinin daha sağlam bir zemin üzerine oturmasını sağlayacaktır.

Sonunda Ruslar çöktükleri zaman, Türkler bir yüzyıl boyunca sahip olmadıkları bir konumda olacaklardır. Çevreleri kaos ve zayıflıklarla dolu olarak, Türkler bölge boyunca ekonomik bir güce sahip olacaklardır. Ruslar çöktüğü zaman, bölge jeopolitik yapısı yeniden düzenlenecek ve —bu konuda gerçek bir savaş olmaksızın— Türkler her yöne doğru etkiye sahip olarak bölgenin egemen gücü olacaklardır. Türkiye henüz resmi bir imparatorluk olmayacaktır, fakat hiç kuşku yok ki, İslam dünyası içinde çekim merkezi olacaktır.

Doğal olarak Arap dünyası Türkiye'nin yeniden oluşan gücü ile bazı sorunlar yaşayacaktır. Osmanlı İmparatorluğu altında Türklerin Araplara karşı tutumları unutulmamıştır. Ancak bölgedeki diğer oyuncular yalnızca İsrail ve İran'dır ve Türkiye bu yapı içinde onlara daha yakın ve tarafsız gelecektir. Arap yarımadası düşüş dönemine girmiştir ve kendi güvenlikleri ve ekonomik yapıları için Türkiye ile yakın bağlar kurmak durumundadırlar.

Amerikalılar bu gelişimi olumlu bir adım olarak göreceklerdir. İlk olarak, yakın bir müttefik olarak ödüllendirileceklerdir. İkinci olarak, istikrarsız bir bölgede istikrar içinde olacaktır. Üçüncü olarak, Basra

Körfezi'nden önemli miktarda hidrokarbon sağlama Türklerin etkisi altında olacaktır. Son olarak, Türkler bölge içinde İran'ın hirsına set çeken ülke konumunda olacaktır.

Ancak uzun dönemli jeopolitik sonuçlar açısından Amerikan büyük stratejisinin gerçekleşmesi konusunda bunlar yardımcı olacaktır. Daha önce görmüş olduğumuz gibi Amerika Birleşik Devletleri Avrasya'da daha büyük tehditlere set çekmek için bölgesel güçler yaratmaktadır. Ancak Amerika Birleşik Devletleri bölgesel hegemonyalardan korkmaktadır. ABD yalnızca bölgesel rakipler değil küresel rakipler de istemez. ABD bir dönem sonra Türkiye'ye bu açıdan bakmaya başlayacaktır. 2020'li yıllarda ABD — Türkiye ilişkileri gitgide artan bir şekilde huzursuzluk yaratıcı bir boyuta dönüşecektir.

Amerika Birleşik Devletleri'nin Türkiye algılaması belirgin bir şekilde değişecektir. 2030'lu yıllarda ABD Türkiye'yi bölgesel çıkarları için bir tehdit olarak görecektir. Buna ek olarak, Türkiye'de ideolojik bir değişim olabilir. Osmanlı İmparatorluğu'nun yıkılmasından beri seküler bir yapı içinde olan Türkiye dine karşı daha esnek bir yaklaşım içinde olacaktır. Amerikan karşıtlığı sürecinde Türkiye İslam dünyasına biraz daha yakınlaşacaktır ve bir İslam süper devleti oluşturma girişiminde olacaktır. Bu, bölgedeki Müslümanları Türkiye'nin genişlemesine karşı daha hoşgörü içinde olmaya itecektir. Sonuç olarak, Amerika Birleşik Devletleri potansiyel bir İslam devleti olarak gördükleri Türkiye'ye karşı tavır içinde olacaklardır. Bu dönemden sonra ABD Türkiye'nin gücüne karşı önlem politikaları yürütecektir.

POLONYA

Amerika'nın Ruslarla karşı karşıya gelmesinin en hevesli katılımcısı eski Sovyet uydu ülkeleri, özellikle Polonya olacaktır.

Avrupa'nın geri kalanı, özellikle Fransa ve Almanya Amerika'nın Ruslar üzerindeki üstünlüğü konusunda son derece karmaşık duygulara sahip olacaktır.

Ne Almanya ve Fransa ne de Batı Avrupa'nın geri kalanı olarak Çek Cumhuriyeti, Slovakya, Macaristan ve Romanya kendilerine Polonya kadar güvenmeyecektir. Rusya ile karşı karşıya olmak paradoksal olarak bu ülkeleri tedirgin edebilmektedir. Polonya bu tür korkulardan uzak olarak arkasına Amerika Birleşik Devletleri'nin desteğini alarak Ruslara karşı set görevi görecektir. Fransa ve Almanya'nın bu konuda geri planda kalmak istemesinin nedenlerinden birisi de onların son dönemde ekonomilerinin ve nüfuslarının düşüşte olmasıdır. Bir de buna Rusya ile karşı karşıya olma konusunda jeopolitik olarak yanlış hesaplamalar yapmaları eklenebilir. Sonuç Fransa ve Almanya'nın Birinci Dünya Savaşı'ndan beri ilk kez olarak bu denli kendileri güvensizlik yaşamalarından kaynaklanan kayıplarıdır.

Sonuç olarak, Avrupa güç yapısında genel bir yeniden tanımlama içinde olacaktır. Rusların çöküşü Doğu Avrupalılara daha saldırgan bir yabancı politika izlenmesi konusunda hem fırsat hem de bir gereksinim ortaya çıkaracaktır. Doğu Avrupa Avrupa'nın en dinamik bölgesi olacaktır.

Bir Doğu Avrupa ilerleyişinin net hatlarını çizmek imkansızdır. Ancak, Estonya'dan St. Petersburg'un işgalini, Minsk'in Polonya tarafından zapt edilmesini veya Macaristan'ın Kiev'i işgalini görmek artık Rusya'nın Varşova'yı, Budapeşte'yi veya Berlin'i işgal etme olasılığı kadar olacaktır. Doğu'ya giden batı, eğer Ruslar parçalanırsa, Doğu Avrupa dışından doğuya doğru bir hareket kaçınılmazdır. Bu senaryoda, Polonya temel ve dinamik bir Avrupa gücü olacak ve Doğu Avrupa ülkeleri arasında bir koalisyonu yürütecektir.

Peki bunun Fransa ve Almanya için anlamı nedir? Bir nokta şudur: Organize olmamış bir Avrupa vardı ama Fransa ve Almanya belirleyiciydi. Şimdi kendini yeniden organ eden bir Avrupa vardır Britanya'nın, ABD ile gireceği ilişkinin getireceği fırsatların çekiciliğiyle Amerika'nın ve İber Yarımadasının ekonomik yörüngesine girmesiyle Fransızlar ve Almanlar büyük bir çıkmaza girecektir.

Varoluşsal çelişkiler içinde Fransa ve Almanya için temel sorun ABD olacaktır. Her ne kadar Doğu Avrupa yüzyılın ortasına doğru yükselişe geçse de, bu yükseliş ABD'nin desteği olmadan sürdürülebilir bir şey olmayacaktır. Eğer ABD Avrupa'daki etkisini terk ederse, Doğu Avrupa doğudaki stratejik çıkarlarını takip edecek güven ve yetkinliğe sahip olmayacaktır.

Şurası açık ki, Fransız ve Almanlar doğrudan Amerika'yı karşısına alacak ya da onu dışarıda tutacak pozisyonda olmayacaktır. Fakat ABD - Rusya çatışmasının sonunda, bölgede Amerikan çıkarı zayıflayacaktır. ABD'nin gücü yine de sürekli hareket halinde olacağından ve buraya dönük ilgisi de kısa olacağından, zayıf bir Amerikan varlığı gerçek olacaktır. Fransız ve Almanlar için Doğu Avrupa'yı

zapt etme imkanı bulunabilir—özellikle Amerika'nın ilgisi dünyada başka bir yere mesela Pasifik'e kayarsa.

Türkler 2020'lerde hareket etmeye başlayınca ABD Doğu Avrupa'yla gerçekten ilgilenecektir. Amerika'nın buraya olan ilgisi artacaktır. Ve bu Alman ve Fransız gücünün yeniden yükselişini engellemek için muhtemelen yeterli olacaktır.

ÖZET

ABD ilk on yılda 1990'larda olduğu gibi iyi huylu bir şekilde bakacaktır. Polonya, Türkiye ve Japonya ABD'nin ittifakları olacaktır. Güçlerini arttırmaları karşılığında ABD'nin gücünü de arttıracaktır.

2030'un sonunda, üç ülke güçlerini arttırmaya devam ederken, ABD bu durumdan rahatsızlık hissetmeye başlayacaktır. 2040'larda, kesinlikle saldırgan olacaktır. ABD için beşinci jeopolitik ilke Avrasya'ya egemen herhangi bir güce karşı çıkmaktır. Birden, aynı anda yükselen üç bölgesel hegemonya olacaktır ve bunlardan ikisi (Japonya ve Türkiye) önemli deniz güçleri olacaktır—biri Pasifik'in kuzeybatısında ve diğeri Akdeniz'in doğusunda. Her ikisi de uzayda bir güç geliştirmiş olacaktır ve bir sonraki bölümde yüzyılın ortasında bunun nasıl yerinde olacağını göreceğiz. Sonuç şudur: 2040'larda, ABD huzursuz olduğunda yapılacak ne varsa yapacaktır. Harekete geçmeye başlayacaktır.

BÖLÜM 9 2040'LAR

SAVAŞIN BAŞLANGICI

2040 civarında, masadaki en çekişmeli konu, Pasifik Bölgesinin geleceği olacak. Konu biraz daha daraltılarak kuzey-batı Pasifik olarak ele alınacak. Hatta biraz daha özelleştirilerek Çin ve Sibiryaya karşısında Japonya'nın tutumu olarak adlandırılacak. Ortaya çıkan mesele, Japonya'nın, ekonomik çıkarlarını ve Amerika dahil diğer güçlere karşı müdahalelerini sürdürürken Asya kıtasında giderek artan agresif rolü olacak. Ayrıca Çin egemenliğine Japonların göstereceği saygı ve Rusya'nın kıyı bölgelerindeki kendi kaderini tayin meseleleri de gündemde olacak.

Japonlar suyu Yedinci Amerikan Alayı ile, uzayı ise ABD Uzay Komutanlığı —şu anda Amerikan Ordusu'nun giderek bağımsızlığını arttıran bir departmanı— ile paylaşacak.

Endonezya, pek çok adadan ve pek çok etnik gruptan müteşekkil bir takımadadır. Doğal olarak oldukça bölünmüş bir ülke ve birçok ayrılıkçı hareket içeriyor—içermeye de devam edecek. Japonya ise Endonezya sularındaki çeşitli boğazları güvende tutmak adına bu hareketlerin bazılarını diğerlerine karşı desteklemek için karmaşık bir oyun oynayacak.

Amerikalılar için en rahatsız edici olan, sadece askeri değil, ticari ve endüstriyel tesislerin de kurulmakta olduğu uzaydaki Japon aktivitelerinin derecesidir.

2040'a doğru Washington ile Pekin arasındaki ilişkiler, Japonya'yı çokça rahatsız ederek yakınlaşacaktır.

TÜRKİYE

Bu arada Türkiye, Rusya geriledikçe, kararlılıkla kuzeye, Kafkasya'ya doğru ilerleyecek. Bu ilerleme kısmen askeri müdahale ve kısmen de siyasi ittifaklarla gerçekleşecek. Yine aynı derecede önemli olarak Türkiye'nin etkisinin çoğu ekonomik anlamda olacak—bölgenin geri kalanı kendisini yeni ekonomik güçle bağlantı kurma ihtiyacında hissedecek. Türk etkisi kaçınılmaz olarak kuzeye doğru yayılacak, Kafkasya'yı aşarak Rusya ve Ukrayna'ya ulaşacak ve siyasi olarak istikrarsız olan Don ve Volga havzalarında kendisini öne sürerek oradan da doğruya, Rusya'nın tarımsal kalbine doğru ilerleyecek. Müslüman Türkiye, Müslüman Kazakistan'ı etkileyecek, Türk gücünü Orta Asya'ya yayacak. Karadeniz, bir Türk gölü haline gelecek, Kırım ve Odesa, Türkiye ile ticaretini önemli oranda artıracak. Bu bölgede yoğun Türk yatırımları olacak.

Rusya, dağılışından önce Türkiye'nin güneyi ile, tıpkı Soğuk Savaş dönemindeki gibi, bir ittifak sistemi oluşturmuş olacak. Rusya zayıflayıp geri çekilirken arkasında Doğu Akdeniz'den Afganistan'a kadar uzanan bir istikrarsız bölge bırakacak. Türkiye'nin İran'la ilişki kurma hevesi olmayacak ve bu ülkeyi izole ve yalnız bırakmaktan oldukça hoşnut olacak. Ancak Suriye ve Irak'taki istikrarsızlık Türk çıkarlarını doğrudan etkileyecek. Özellikle de Kürtler bir kez daha kendi devletlerini kurmayı düşünürlerken...

Suriye ve Irak, Rus desteği çekilince zayıf ve iç çatışmalar yüzünden yaralı kalacaklar. Kuzeye doğru yayılan istikrarsızlık ve boşluğu dolduracak başka güçler gibi tehditler karşısında Türkler güneye doğru ilerleyecekler. Türkler, Amerika'nın Irak'a müdahale etmesini kesinlikle istemeyecekler: 2000'lerde bunu yeterince gördüler.

Balkanlar ise bu dönemde yine kaos içinde olacak. Ruslar zayıfladıkça, Balkanlardaki müttefikleri de zayıflayacaklar ve bölgesel dengesizlikler meydana gelecek. Macarlar ve Rumenler, tıpkı (Türklerin ezeli düşmanı) Yunanlılar gibi bu boşlukların bir kısmını doldurmaya çalışacaklar. Yeni bölgesel güç olarak Türkiye, bu geniş istikrarsızlık dolayısıyla Balkanlara girecek. Zaten bölgedeki Müslüman ülkelerle —Bosna ve Arnavutluk— yakın ilişkileri olan Türkiye etki alanını agresif bir arzıyla değil, daha çok diğer ülkelerin niyetlerinden duyduğu korkudan dolayı genişletmek isteyecek.

Coğrafi açıdan baktığımızda bu bölgedeki herhangi bir gücün tek bir asli amacı vardır: Doğu Akdeniz ve Karadeniz'i kontrol etmek. Türkiye'nin tarih boyunca hem bir kara gücü hem de bir deniz gücü olduğunu hatırlamak gerekir. Her hangi bir Avrupa gücünün Boğaziçi'ne —Karadeniz ile Ege Denizi'ni bağlayan boğaz— yaklaşması, Türkiye için o kadar tehlikelidir. Boğaziçi'nin Türk kontrolünde olması, Avrupa güçlerini Balkanlardan çıkarmak, ya da en azından onları kararlılıkla engellemek anlamına gelir. Bu nedenle, Balkanlar'a girmek, Türkiye'nin önemli bir bölgesel güç olabilmesi için gereklidir.

Ve 2040'ların ortalarında Türkiye gerçekten de önemli bir bölgesel güç olacak. Rusya ile Türkiye'ye tarımsal ürün ve enerji sağlayacak derin bir ilişkiler sistemi kuracak. Irak ve Suriye'de hakim olacaklar ve böylece etki alanları giderek azalan petrol ve doğalgazı ile —ki bunlar Amerikan ekonomisini hızla büyüten faktörlerdir- Suudi yarımadasına kadar ulaşacak. Türkler ardından etki alanlarını kuzeybatıya, Balkanların ortalarına doğru ilerletecek, bu bölgede Amerika'nın kilit müttefikleri olan ve etkilerini doğuya, Ukrayna'ya uzatarak kuzey Karadeniz kıyılarında Türk etkisi ile mücadele etmek isteyecek olan Macaristan ve Romanya ile çıkar çatışması yaşayacak. Türk eksenini etrafında, yerel konvansiyonel savaştan gerilla direnişine kadar çeşitli çatışmalar yaşanacak.

Türkiye, zaten mevcut olan ordusunu ihtiyaçlarına göre geliştirecek ve bu gelişim hatırı sayılır kara kuvveti ile dişli bir deniz gücü ve hava gücünü de içerecek. Gücünü Karadeniz'e yöneltmek, Boğaziçi'ni korumak ve Balkanlar'daki olayları şekillendirmek adına Adriyatik Denizi'nde ilerlemek hep önemli donanma gücü gerektirecek. Ayrıca Akdeniz'de Sicilya'ya kadar uzanan hakim bir pozisyon gerektirecek. Adriyatik'e açılan kapı olan Otranto Boğazı'nın da kontrol altına alınması gerekecek.

Türkiye, güneydoğu Avrupa'daki Amerikan müttefiklerini de çevreleyecek ve büyüyen gücüyle İtalya'da bir güvensizlik hissi yaratacak. Eskiden beri istikrarsız olan Mısır bir iç kriz ile karşılaşacak ve Türkiye'nin de lider Müslüman güç konumunu kullanarak ülkede istikrar sağlamak adına Mısır'a girmesi ise kırılma noktası olacak. Mısır'da aniden Türk arabulucuları baş gösterecek, Süveyş Kanalı'nı kontrol altına alacak ve Türklerin geleneksel olarak hep yaptığı şeyi yapabilecek pozisyonda olacaklar: Batı'ya, Kuzey Afrika'ya doğru ilerlemek. Eğer Türkiye bu fırsatı iyi kullanırsa Batı Avrasya'da belirleyici bir güç olacak. Tabii ki İsrail de güçlü bir ulus olarak kalacak ancak Türkiye'nin Müslüman bir ülke olarak gücünü yayma potansiyeli İsrail'i, şimdilerde de dost bir güç olarak gördüğü Türkiye'yle uyumlu olmaya zorlayacaktır.

Süveyş Kanalı'nın kontrolü Türkiye için başka olanaklar da açacak. Zaten güneye, Arap Yarımadasına doğru ilerlemiş olan Türkiye, isyancı Araplarla çatışacak. Karayolu ile sağlanan ihtiyaç hatları kısıtlanacak ve Süveyş Kanalı'nın kontrolü sayesinde ihtiyaçlarını Kızıl Deniz üzerinden sağlayacak konumda olacak. Bu da nihayetinde Arap Yarımadası üzerindeki Türkiye hakimiyetini sağlamlaştırarak ülkeyi İran'a göre çok daha tehditkar bir konuma getirecek, İran limanlarını ve batıdan gelecek saldırıları ablukaya alabilecek. Bunların hiçbiri aslında Türkiye'nin yapmak istediği şeyler olmayacak. Ancak bu tür eylemlerin yapılma tehdidi bile İran'ı susturacak ve bu da Türk çıkarlarına hizmet edecek.

Ardından Türkiye Kızıl Deniz'in ötesine geçecek ve Hint Denizi havzasına ulaşacak. Daha çok Basra Körfezi'ne odaklanacak ve bu şekilde Arap Yarımadası'ndaki ve bölgenin hala değerli olan petrol rezervleri üzerindeki hakimiyetini pekiştirecek. Bunları gerçekleştirerek Japonların güvenlik hesaplarında da önemli bir faktör olacak. Japonya tarihsel olarak Basra Körfezi'nden gelen petrole bağımlıdır. Türkler bölgeyi hakimiyetleri altına aldıklarında ise Türkiye ile iletişime geçmek ve anlaşmak Japonların çıkarına olacak. İki ülke de yükselen birer askeri güç olmanın yanı sıra önemli ekonomik güçler olacaklar. Hürmüz Boğazı'ndan Malaca Boğazı'na kadar deniz yollarını korumak iki ülkenin de çıkarına hizmet eder. Böylece çok daha az sürtüşme noktasının yaşandığı bir çıkarlar örtüşmesi sağlanacak.

Türkiye'nin bölgedeki yükselişi ve bir deniz gücü olarak ortaya çıkışı Amerika'yı, özellikle de Japonya'nın iniş çıkışlarıyla aynı döneme denk gelince açıkça alarma geçirecek. Hint Okyanusu'nda Türkiye ile Japonya arasındaki düşük düzeyli bir işbirliği özellikle endişe verici olacak. Türk gücü artık Basra Körfezi'nde karşı konulamaz bir hal almış olacak— tıpkı Japonya'nın deniz gücünün kuzeybatı Pasifik'te olacağı gibi. Amerika, Hint Okyanusu'ndaki egemen güç olmayı sürdürecektir. Ancak Pasifik'te olduğu gibi gidişat onun lehine olmayacak.

Türkiye'nin eski İslami kesimin kalıntılarını toplayıp bölgedeki varlığına ideolojik ve ahlaki ağırlığını ekleme biçimi de aynı derecede rahatsızlık verici olacak. Etkisi yayılırken Türkiye de askeri güçten daha fazlası haline gelecek. Bu durum Hindistan gibi Amerika'nın da huzurunu kaçıracaktır.

Amerika, Hindistan ile yirmi birinci yüzyıl başlarında yaşanacak olan ABD — Cihat Taraftarları savaşına dayanan köklü bir ilişkiye sahip olacak. İçten bölünmüş olan Hindistan, küresel bir ekonomik güç olamasa da belirli bir öneme sahip bölgesel bir güç olacak. Hindistan, Müslüman Türklerin Arap Denizi'ne girişinden rahatsızlık duyacak ve Türk yayılmasının Hint Okyanusu'na ulaşması korkusunu yaşayacak. Hindistan'ın çıkarları, Amerika'nınkilerle örtüşecek ve böylece Amerika, Hint Okyanusu'nda da kendisini aynı Pasifik Okyanusu'ndaki konumunda bulacak. Daha küçük, daha dinamik deniz güçlerine karşı ana kıtadaki büyük, geniş nüfuslu bir ülkeyle ittifak kuracak.

Bu süreç yoğunlaşırken Japonya ve Türkiye'nin —Asya Kıtası'nın iki zıt ucu— gücü iyice sağlamlaşacak. İki ülkenin de Asya anakarasındaki çıkarları artacak ve bu yüzden tüm deniz güçlerini bu çıkarları desteklemesi için kullanacaklar. Ayrıca iki ülke de uzay operasyonlarını artıracak, insanlı ve insansız sistemler gönderecekler. Aynı zamanda uzayda bir derece teknik işbirliği de yaşanacak. Japonya teknolojiye Türkiye'ye öncülük edecek ancak Türklerin fırlatma imkanlarına erişmek, Japonlara, Amerikan darbelerine karşı ekstra bir güvenlik sağlayacak. Bu işbirliği ise Amerika için başka bir huzursuzluk kaynağı olacak.

Yüzyılın ortalarında Türkiye'nin etkisi Rusya ve Balkanlar'dan geçerek Polonya ve Doğu Avrupa ittifakının geri kalanı ile çarpışacak. Ayrıca Akdeniz'de önemli bir güç haline gelerek Süveyş Kanalı'nı kontrol edecek ve gücünü Basra Körfezi'ne kadar yayacak. Türkiye, Polonyalıların, Hintlilerin, İsrail'in ve her şeyden çok ABD'nin korkusu hali ne gelecek.

POLONYA

Polonya'nın en büyük kabusu hep Rusya ve Almanya tarafından aynı anda saldırıya uğramak olmuştur. Bu kabus, 1939'da olduğu gibi gerçekleştiğinde Polonya'nın yaşam umudu kalmayacak. 2020'de Rusya'nın dağılması, bu nedenle Polonya için hem bir fırsat hem de bir zorunluluk doğuracak. Tıpkı Rusya'nın tampon bölgeleri mümkün olduğunca Batı'ya kaydırmaktan başka çaresi olmaması gibi Polonya da sınırlarını mümkün olduğunca Doğu'ya kaydırmaya çalışacak.

1871'deki birleşme den beri Almanya, Avrupa'nın ekonomik dinamosu olmuştur. İkinci Dünya Savaşı'ndan sonra, Almanya siyasi iradesini ve güvenini kaybettiğinde bile kıtadaki en dinamik ekonomik güç olarak kalmıştı.

2020'den sonra ise durum değişecek. Alman ekonomisi nüfusu dolayısıyla sıkıntı yaşayacak. Büyük birleşik kurumlara olan Alman eğilimi uzun vadede verimsizliklere neden olacak ve Alman ekonomisi büyüklüğünü sürdürse de cansızlaşacak. Pek çok Orta ve Batı Avrupa ülkesinde yaygın olan bazı sorunlar Almanya'nın başına bela olacak.

Ancak Doğu Avrupalılar, ikinci bir soğuk savaş yaşayacaklar (dünyanın lider teknolojik gücü ABD ile müttefik olarak). Soğuk savaş, tüm savaşlar içinde en iyisidir. Çünkü bir ülkeyi son derece gayrete getirir ama hiçbir ülkeyi yok etmez. Amerika'nın sahip olduğu o büyük avantajı sağlayan pek çok teknolojik kapasite ikinci soğuk savaştan doğacak ve Polonya Amerikan teknoloji ve uzmanlığıyla istila edilecek.

Polonya bloğunun temel zayıf yönü ise nispeten denize kıyısı olmaması olacak. Baltık kıyılarında birkaç limanı bulunacak ancak bunlar da minimum deniz gücü olan herhangi bir ülke tarafından ablukaya alınabilecek. ... Bunun tek alternatifi ise Adriyatik'te bir liman aramak olacak. Tarihsel olarak Macarlarla yakınlığı bulunan Hırvatistan ise Rijeka limanının kontrolünü elinde tutacak. Her ne kadar kısıtlı olsa da mutlaka fayda sağlayacak.

Bu limanın kullanımıyla ilgili iki sorun ile karşılaşılacak ki bu sorunların ikisi de Türklere kaynaklanacak. Bu sorunların ilki, Türklerin de Balkanlar'da en az Hırvatlar ve Rumenler kadar etkin olacak olmasıdır.

Tüm Balkanlar'ın durumu düşünülürken bu, ulusal düşmanlıkları dinsel bağlarla harmanlayarak oldukça karmaşık bir durum meydana getirecek. Türkler, Polonya bloğunun Akdeniz boyunca ilerlediğini görmek istemeyecek ve güvensizliği sürdürmek için Boşnak - Hırvat gerilimini kullanacak.

Polonya bloğu, iki noktada Türklerle ters düşecek. Bu noktalardan birini, hedefin Akdeniz'e ulaşmak olduğu Balkanlar oluşturacak. İkinci nokta ise Türk etkisinin Ukrayna üzerinden batıya doğru ilerlerken bloğun etkisinin ise doğu ya doğru ilerlediği Rusya olacak. ... Ukraynalıların Polonyalılara —geçmiş on altıncı ve on yedinci yüzyıla dayanan tarihi bir düşmanlıkları vardır— ve benzer şekilde Türklere duydukları düşmanlık da ele alındığında ikisi de durumu bir diğeri rahatsız edecek şekilde yönlendirebilecekler.

Polonyalılar bu durumda Amerikalılara çok fazla ihtiyaç duyacaklar. Akdeniz'de Türklere karşı direnebilecek tek güç Amerika olacak. Ve Amerikalıların eğilimi giderek bunu gerçekleştirmek yönüne kayacak, zira onlar da bir Avrasya gücünün kurulmasını görmek istemeyecekler. Türkiye bu hedefe ulaşmaktan oldukça uzaktayken o yöne doğru ilerliyor olacak. Amerika'nın Avrasya bölgesel güçlerini fazla güçlenmeden parçalama ve yeni bir deniz gücü oluşumunu engelleme konusundaki stratejileri Amerika'nın Türkiye'yi abluka altına almayı denemesine neden olacak.

ABD politikaları aynı anda doğrudan harekete geçmekten ziyade Türkiye'ye karşı direnmeye niyetli bölgesel güçleri de sağlama almasını gerektirecek.

Polonya bloğunun gelişim oranı oldukça şaşırtıcı olacak ve Türkler sadece Polonya bloğundan değil, Amerika'nın da kendisinden gelen bir meydan okumayla karşı karşıya olduğunun farkına varacak.

Almanlar ise bu krizi çok yakından kaygıyla izleyecekler, açıkça Türkleri destekleyecekler. Kendi başlarına herhangi bir adım atmayacaklar ancak Polonya bloğu Türkiye'yi bozguna uğratırsa doğacak sonuçların farkında olacaklar. ... Eğer Polonya bloğu bu derece baskın duruma gelirse, Amerika bloğun Batı Avrupa'yı da hakimiyet altına almasını engellemeye çalışacak ve bu da Almanya'nın bir kez daha potansiyel bir savaş alanı olması anlamına gelecek. Polonya bloğunun başarısı Almanya için hem kısa vadede hem de uzun vadede birçok tehdit oluşturacak.

Bu yüzden Türklere mümkün olan her şekilde yardım etmek Almanların çıkarına olacak. Ancak Türklerin ihtiyaç duyacağı yardım Polonya bloğunu boğmak yönünde olacak. Buna giden yol ise bloğu Amerika ve küresel ticareten soyutlamak olacak. Eğer Türkler Polonya bloğunu Adriyatik'te izole etmeyi başarır Almanlar da Baltık Denizi'nde engellemenin bir yolunu bulabilecekler ve Polonya Bloğu ciddi bir sorunla karşı karşıya kalacak. Ancak Almanya'nın bunu başarması için Türklerin başarılı olduğundan emin olması gerekecek—ve bunun için de Amerika'nın tüm ağırlığıyla gelmemiş olmasının garanti olması gerekecek. Almanya da emin olamayacağı için sessizce bekleyecek.

Amerikalılar da dünyanın çeşitli bölgelerinde bu bekleme oyununu oynayacak. Polonya bloğunu silahlandırıp Türklerle çarpışma konusunda destekleyecekler. Hintlerin ise Hint Okyanusu'nda güçlerini artırmaya yardım edecekler. Çinlileri ve Korelileri güçlendirerek Pasifik ve Akdeniz'de Amerikan güçleri kuracaklar. Japonya ve Türkiye'nin gelişimini engellemek için onlara karşı doğrudan harekete geçmeden yapabileceği ne varsa yapacak.

BASKILAR VE İTTİFAKLAR

Amerika, bir asır önce, 1940'da Almanya ve Japonya aynı anda Amerikan çıkarlarına meydan okuduğunda birçok cephede krizlerle karşılaşmıştı. Amerika o durumda da bölgesel müttefikleri güçlendirme, Almanya'ya karşı İngiltere ve Rusya'ya, Japonya'ya karşı ise Çin'e yardım etme stratejisini takip etmişti. Bir asır sonra ise Amerika yine uzun soluklu bir oyun oynamaya hazırlanacak. Almanya şöyle dursun, ne Türkiye'yi ne de Japonya'yı işgal etmek ya da yok etmek niyetinde olmayacak. Amerika defansif bir oyun oynuyor, oluşmakta olan güç odaklarını engelliyor. Saldırgan bir strateji yok ama ileride olabilir.

Bunlardan ilki ekonomik olacak. Hala büyüklüğünü koruyan Amerika piyasası Japonya ve daha düşük düzeyde de olsa Türk ürünlerinin büyük bir alıcısı haline gelecek. Yeni teknolojilerin ana kaynağı olmayı ise sürdürecektir. ABD piyasasından ya da teknolojilerinden kopmak acı verici olacak. ABD bu kozları iki ülkeye karşı da kullanacak. Özellikle de askeri uygulamaları olan bazı teknolojilerin ihracatını durduracak, bu ülkelerden alınan bazı ürünlerin ithalatını kısıtlayacak.

UZAY VE SAVAŞ YILDIZLARI

Amerika'nın bu dönemde gerçekleştireceği en tehditkar hamle denizde gerçekleşecek—ve bu hamleler aslında suda değil uzayda gerçekleşecek.

Uzayda sahip olduğu avantajı, dünya yüzeyindeki hakimiyetini geliştirmek için kullanabilecek olan Amerika bu alt yapıyı oluşturmaya başlayacak. Oldukça maliyetli ve etkisiz bir strateji olan binlerce mil öteye petrol yakan araçlar içinde tamamen silahlandırılmış birlikler gönderme stratejisini kademe kademe terk edecek. Bunun yerine ABD topraklarında konuşlanmış ama uzayda, potansiyel hedeflerin üzerindeki yörüngelerde bulunan kumanda merkezlerinden yönetilen insansız hipersonik bir hava araçları sistemi kuracak. Ki ben bu platformlara, sadece hoş bir tanım olduğu :in "Savaş yıldızları" adını vereceğim.

Amerika ayrıca (geçen yüzyılda imzalanmış olan anlaşmalar halen geçerli olacağından oldukça gizli bir biçimde) müthiş bir etkiyle, çok yüksek hızda ve yeryüzündeki hedef uzaydan gönderilebilecek füzeler yapacak. Eğer platformun yeryüzüyle iletişimi kesilirse, savaşı otomatik olarak yönetebilecek—tabii eğer o süper, uzay-merkezli zekaya belirli bir zamanda belirli bir noktaya belirli miktarda patlayıcı göndermesi söylenmişse.

Savaş Yıldızları Türkiye ve Japonya'yı işgal edemeyecek ama iki ülkeyi de kısaç altına alabilecek.

Her ne kadar yeni uzay-merkezli sistemler yıllardır planlanıyor olsa da oldukça olağanüstü bir hızla kurulacaklar. 2040 civarında gerçekleşmesi öngörülen hızlı konuşlanmayla birlikte sistemler on-yılın ikinci yarısında, mesela 2047 diyelim, tamamen kullanılabilir olacaklar.

TIRMANAN GERGİNLİK

Savaş Yıldızlarının konuşlandırılması, yani uzaydan yönetilen yeni nesil silahların kullanımı ve saldırgan siyasi baskılar ekonomik politikalarla birleşerek Japonya ve Türkiye'yi baskı altında tutmayı hedefleyecek. Japon ve Türklere açısından baktığımızda ise Amerikan taleplerinin mantıklı olamayacak kadar uç olduğu görülecek. Amerikalılar iki ülkenin de kendi sınırlarında bulunan güçlerinden bile vazgeçmelerini ve Karadeniz, Japon Denizi ve Boğazlardan geçiş hakkı verileceğini garanti etmelerini talep edecekler.

ABD aslında Türkiye ya da Japonya'nın bu şartları kabul etmesini beklemeyecek. Amerika'nın asıl istediği bu olmayacak. Bu talepler sadece Amerika'nın bu ülkelere baskı yapma, büyümelerini engelleme ve güvensizlik ortamını artırma denemeleri için bir platform oluşturacak. Amerikalılar iki ülkenin de 2020'deki konumlarına dönmelerini beklemeyecek, ama daha fazla genişlemelerini engellemeye çalışacak.

Amerika ne Japonya'yla ne de Türkiye'yle savaşa girmeyi düşünecek. Amacı sadece dinamizmlerini kaybederek Amerikan taleplerine karşı daha yumuşak hale gelene kadar zorlamak olacak. Sonuç olarak Amerika'nın gücünün sınırlanması Türkiye'nin de Japonya'nın da çıkarına olacak, bu yüzden de doğal bir koalisyon oluşturacaklar. 2040'larda savaş teknolojilerindeki gelişme yakın ittifakları kolaylaştıracak. Uzak, küresel jeopolitik dengeleri değiştirecek.

Daha geleneksel terimlerle ifade etmek gerekirse, Türklere ve Japonlar birbirlerini destekleyecekler. ABD bir Kuzey Amerika gücüyken Türkiye de Japonya da Avrasya ülkeleridir zira.

Eğer Türk Japon koalisyonu Avrasya'yı kontrol ederse, saldırılara karşı güvende olacak ve hem denizde hem de uzayda Amerika'ya meydan okumak konusuna yoğunlaşabilecekler.

Amerika'nın buna tepkisi ise, tarihte çeşitli defalar sergilemiş olduğu bir politika olacak—iki gücü de ayrı ayrı ekonomik olarak boğacak. İki ülke de bir dereceye kadar ihracata bağımlı olacak ki bu da ülke nüfuslarının artık o kadar da hızlı artış göstermediği bir dünyada oldukça zor bir durum. Amerika, Türkiye ve Japonya'dan mal almayı bırakarak aynı malları sunabilecek üçüncü dünya ülkelerine —mutlaka ABD olması gerekmiyor— yönelen ülkelere en-ayrıcılık-ulus payesi bahşedeceği ekonomik bir blok kurmaya başlayacak. Başka bir deyişle Amerika, Japon ve Türk mallarına öyle hafif bir boykot uygulamayacak.

Ek olarak Amerika bu iki ülkeye de teknoloji ihracını kısıtlayacak. Amerika'nın işlerini robotlarla genetik bilimiyle hallettiği düşünülürse bu da Türklere ve Japonların ileri teknoloji yetilerini yaralayacak. Daha da önemlisi Çin, Hindistan ve Polonya'ya, Rusya'da Türklere ve Japonlara direnen güçlerin yanı sıra

Amerika tarafından askeri yardım gönderilecek. ABD'nin politikası basit: Bu iki ülkenin bir koalisyon oluşturmasını engellemek için başlarına olabildiğince sorun çıkartmak.

Ancak Amerika'nın uzaydaki yoğun çalışmaları Japonya ve Türkiye için en sıkıntı verici olay olacak. Savaş Yıldızı takım uydusunun kuruluşu, bu iki ülkeyi de Amerika'nın gere kirse saldırgan bir savaş başlatacağı konusunda ikna edecek. 2040'ların sonunda, Amerikalıların tüm eylemleri göz önüne alınca, Japonlar ve Türkler Amerika'nın niyetleri konusunda bir sonuca varacaklar. Çıkaracakları sonuç, Amerika'nın ikisi için de sorun teşkil ettiği olacak. Ayrıca onları koruyacak tek şeyin, caydırıcı bir unsur olarak söz konusu koalisyonun kurulması olduğu sonucuna da varacaklar—ya da Amerika'nın ne olursa olsun savaş açma niyetinde olduğu sonucuna. Bu nedenle resmi bir ittifak kurulacak ve bu ittifakın oluşumu ile Asya'daki Müslümanlar, bu koalisyonun kendilerini kavşak noktasına oturttuğu düşüncesiyle canlanacaklar.

Türkiye'nin Amerika ile çatışması sırasında Türkiye etrafında canlanan İslami coşku Güneydoğu Asya'ya doğru yayılacak. Bu da Japonya'ya, ittifak antlaşması hükümlerine göre, Endonezya'ya erişme şansı verecek—ki bu da Pasifik Adalarındaki uzun süreli varlığı düşünülünce Amerika'nın Pasifik hakimiyetinin ve Hint Denizi'ne ulaşımının artık garanti altında olmadığı anlamına gelecek. Ancak Amerika bir şeyden hala emin olacak—her ne kadar Japonlar ve Türkler kendi bölgelerinde ve Avrasya'da ABD'ye meydan okursa da hiçbir zaman uzayda konuşlanacak olan stratejik gücüne meydan okuyamayacaklar.

Japonya ve Türkiye'yi imkansız bir konuma yerleştiren Amerikalılar bundan sonra sonuçtan endişe duysalar da sorunu yönetme yetilerine karşı ilgisiz kalacaklar. Amerika'ya göre sonuç sıcak bir savaş başlatmak değil, yeni bir soğuk savaş olacak. Bir zamanlar Rusya ile yaşadığı gibi... Süper güç, hiç kimsenin kendisine gerçek bir savaşta meydan okuyamayacağına inanmayı sürdürecektir.

BÖLÜM 10 SAVAŞ HAZIRLIKLARI

Üç ana stratejinin düşünce bazındaki farklarını göreceğiz. Amerikalılar önemli bölgesel güçlerin Avrasya'da büyümesini engellemek isteyecek ve bu iki bölgesel gücün tek bir Avrasya hakimine dönüşmesinden endişe edecekler. Japonya ise demografik sorunlarıyla başa çıkmak ve hammadde sağlamak için Asya'da kendisine bir yer edinmek ihtiyacı hissedecek. Bu da kuzeybatı Pasifik'in kontrolü anlamına gelecek. Türkiye ise hepsi farklı düzeylerde kaos içinde bulunan üç kıtanın geçiş noktasında bulunacak. Büyümek istiyorsa, bu bölgede istikrar sağlamak zorunda kalacak. Japonların ve Türklerin eylemleri Amerika'da kaygı yaratırken bu iki ülke hamle yapmazlarsa varlıklarını sürdüremeyeceklerini düşünecekler.

Uyum imkansız hale gelecek. Amerika'ya verilen her, ödün beraberinde yeni Amerikan taleplerini getirecek. Japonya ve Türkiye'den gelecek her olumsuz yanıt ise Amerika'm korkularını artıracak. Mesela boyun eğme ya da savaş halini alacak ve savaş daha akıllıca bir seçenek olarak belirecek. Japonya ve Türkiye, Amerika'yı yok edebilecekleri ya da işgal edebilecekleri yanılışına düşmeyecekler. Daha ziyade Japonya ve Türkiye'ye kendi etki alanlarını garantileyen bir anlaşmaya varmanın Amerika'nın çıkarına olacağı şartları yaratmaya çalışacaklar. Onlara göre bu durum Amerika'nın temel çıkarlarını etkilemeyecek.

Türkiye ve Japonya'nın umudu, bir refah dönemi yaşayan ve Meksika'nın canlanışından huzursuz olan Amerika'nın uzun sürecek bir mücadeleden vazgeçerek makul bir antlaşmayı kabul etmesi olacak.

AMERİKAN ÇAĞI: KESİNLİK VE TOPYEKÜN SAVAŞIN SONU

Yirminci yüzyılda savaşlar için binlerce bombardıman ve milyonlarca tüfek gerekiyordu. Yirmi birinci yüzyılda ise bunların sayısı büyük oranda azaldı—topyekün savaşın sonuna gelindiğine işaret diyordu.

Bu çapta bir değişim, savaşlarda demografik olarak daima dezavantajlı durumda olan Amerika'ya büyük bir avantaj sağladı. Yirminci yüzyılda ana cephe Avrupa ve Asya'ydı. Bu bölgeler, nüfus yoğunluğu fazla olan alanlardı. Amerika ise binlerce mil uzaktaydı. Küçük nüfusu sadece savaşmak için değil aynı zamanda da ihtiyaç duyulan gereçleri üretmek ve o gereçleri uzak mesafelere taşımak için

de gerekiydi ve bu da insan gücünü hortumlayarak doğrudan savaş için gereken kuvvet miktarını kısıtlıyordu.

Amerika'nın doğurduğu silah kültürünün demografik değişimlerle gösterdiği paralelliği fark etmek önemlidir. Giderek yaşlanan ve küçülen nüfusu ile kitlesel güçlerin kullanımı imkansız değilse de oldukça zordur.

Düşünün: Saatte sekiz bin mil, ya da Mach 10 ile hareket eden bir füze, Amerika'nın doğu sahilinden fırlatıldığında, Avrupa'daki bir hedefi vurması yarım saatten az sürecek. Bunu Mach 20'e yükseltince bir saldırı on beş dakikadan daha kısa sürede tamamlanabilecek. Amerika'nın jeopolitik ihtiyacı olan düşman güçlerini yok edecek güçte hızlı müdahale, büyük fark yaratacak bir sürede karşılanacak. Potansiyel bir düşmanı tamamen yok etmek için yetecek kadar hipersonik füze üretmek oldukça pahalı olacak. Ancak bugünkü ordu yapısından yapılacak tasarruf düşünüldünce gerçekleştirilebilir. Ayrıca bu sistemin, hidrokarbon enerji sisteminin düşeceği bir dönemde tankları, uçakları ve gemileri yürütmek için kullanılan petrolü azaltarak stokları koruyacağına dikkat çekerim.

Hız, menzil ve kesinlik —ve birçok insansız uçak— yirminci yüzyılda cepheye patlayıcıları götürmesi gereken geniş kitlesel güçlerin yerini alacak. Ancak bu yetenekler savaş sorununu kökünden çözmeyecek, düşman toprakları işgal etmeyecek. Ordular, diğer orduları yok etmek için tasarlanacak ve isabetli silahlar bunu her zamankinden daha etkili bir biçimde gerçekleştirecek. Ancak bir toprağı işgal etmek yine emek-yoğun bir eylem olarak kalacak. Yani bir şekilde asker işinden çok polis işi olacak. Bir askerın işi düşman öldürmek. tir. Polisin işi ise yasaları çiğneyen birini bulup tutuklamak... Askerlik cesaret, eğitim ve silah gerektirir. İkincisi ise tüm bunlara ek olarak düşman ile yasa çiğneyen sivilleri ayırt etmeyi sağlayacak kültür algısını içerir. Bu mesele hiçbir zaman kolaylaşmayacak, her zaman büyük güçlerin ölümcül zaafı olarak kalacak. Romalıların ve İngilizlerin Filistin'i işgal ettikleri dönemde uğraştıkları gibi Amerikalılar da düşman ordularını kolayca mağlup etse de sonrasında sıkıntı çekecekler.

UZAY SAVAŞI

Küresel bir savaşta kumanda ve kontrol düşmanın ne yaptığı bilgisi ile kendi askerlerinizin nasıl konuşlandığı bilgisine bağlı olmalıdır. Günümüzde bu tür küresel bir cepheye ulaşmanın tek yolu ise uzaydır. Savaşın temel prensiplerinden biri olarak her zaman yüksek yeri ele geçirmek gerekir. Bu, teoride görüş alanı sağlar. Aynı prensip küresel savaş için de geçerlidir. Yüksek mevki görüş alanı sağlar ve günümüzde yüksek yer uzaydır—keşif platformlarının sürekli, küresel bir temelde cepheyi görebildiği alan.

Düşmanı kör etmek, hedef seçmesini sağlayan uzay merkezli sistemlerini yok etmek anlamına gelecek. Ayrıca navigasyon sistemleri, iletişim sistemleri ve başka uzay-temelli sistemlerin de düşmanın savaş açma kapasitesini hasara uğratmak için yok edilmesi gerekecek. Bu nedenle düşman uyduların yok edilmesi yirmi birinci yüzyıl savaşlarının temel hedefi olacak.

Uydular ister saldırıyı bertaraf ederek ister saldırganı yok ederek korunmalıdır. Yirmi birinci yüzyılın ortalarında bu düşünce tarihteki diğer silah sistemleri gibi gelişme gösterecek.

Uzay savaşı, on altıncı yüzyıldaki deniz savaşları gibi dışarı doğru yayılacak. Sabit yörüngeler stratejik bir öneme sahip, bu yüzden de onlar uğruna savaşılacak.

Anlaşmalar olsun ya da olmasın, insan nereye giderse savaş da oraya gider. İnsanlar uzaya gideceği için uzayda da savaş olacak.

Dünya okyanuslarını uzaydan denetlemek çok önemli olacak. Bugün bile ABD donanması gemilerini etkili olarak kullanmak için uzay merkezli keşiflere göre hareket ediyor. ABD deniz hakimiyetine meydan okuyacak donanmalar inşa etmek fevkalade zor, pahalı ve zaman kaybıdır. Teknoloji ve uçak taşıyıcıların operasyonel prensipleri konusunda uzmanlaşmak nesiller boyu sürebilir. Bugün ABD donanmasına kafa tutmaya yeltenecek donanma pek yok. İleride de buna cesaret edecek konumda çok az donanma olacak. Ama yirmi birinci yüzyılda denizlerin kontrolü, okyanuslarda bulunan donanmalardan ziyade düşman gemilerini görebilen ve hedef alabilen uzay merkezli sistemlere bağlı olacak. Bu nedenle uzayın kontrolünü ele geçiren denizlerin hakimiyetini de almış olacak.

SAVAŞ PLANLARI

Yüzyılın ortalarında Amerikan gücü, insansız hipersonik uçakları ile uzay merkezli füzelerinin küresel olarak kullanılmasına dayanacak. Amerika bu sistemlerle hem Türkiye hem de Japonya'ya denizden abluka uygulayabilecek. Ayrıca yok etmek istediği herhangi bir kara temelli tesisi de vurabilecek. Kara kuvvetlerine ise ezici darbeler indirecek.

Türkler gibi Japonların da sahip olacağı nükleer savaşlar ise söz konusu bile olmayacak. O zaman bu teknoloji yüz yaşında olacak ve bu silahların nasıl yapılıp dağıtıldığı gizemini sürdürmeyecek. Ancak gördüğümüz gibi nükleer silahlar kullanılmadan önce daha korkutucu oluyor. Türkiye ve Japonya ulusal çıkarlarını korumak isteyecekler, milli bir intihar gerçekleştirmeyecekler. Amerika'ya karşı bir nükleer darbe ülkeyi harap edecektir. Ancak bir karşı saldırı hem Türkiye'yi hem de Japonya'yı daha çok harap edecektir. Üstelik yüzölçümleri düşünüldüğünde onlar için doğan risk çok daha büyük olacaktır.

Kilit nokta Amerika'nın uzay kontrolünü reddetmek olacak.

BÖLÜM 11 DÜNYA SAVAŞI

BİR SENARYO

İnsan gücü zırhlı askerlerden oluşacak fakat ateş alanları daha açık ve net olacaktır. Ve bu alanlar şimdi kilometrelerce mesafe etmektedir. Bilgisayar ağlarıyla bağlantılı olarak sadece taşıdıkları silahları değil aynı zamanda ihtiyacı olduğunda çağırabilecekleri binlerce kilometre ötedeki robotik sistem ve hipersonik uçaklara komuta vereceklerdir.

Zırhlı askerlerin mühimmatları ve robotları için enerji sağlamak bir sorun olacaktır. Bu mühimmatlar elektrikle çalıştığından ya şarj edilmelidirler ya da bataryaları değiştirilmelidir. Elektrik enerjisi depolamada muazzam ilerlemeler yapılmıştır. Fakat sonuçta bu bataryalar bitecektir. Elektrik önemli bir kaynak olacaktır. Elektrik üretim tesislerine bağlı elektrik enerjisi sistemleri burada önemli bir rol oynayacaktır. Güç üretim tesislerinin imha edilmesi halinde saldırganlar buldukları yere devasa büyüklükteki şarjlı bataryaları taşımak zorunda kalacak ve bunları savaş alanına yayacaklardır. Askeri birlikler ne kadar uzakta olursa tedarik hattı da o kadar uzun olacaktır. Eğer savunma hattında olanlar kendi enerji sistemlerini kapatmaya hazır olurlarsa ve hatta gerekli olduğunda güç ünitelerini yok ederlerse enerji yoksunluğu nedeniyle saldırı yavaşlayacaktır.

Yirminci yüzyılın ortasında, II. Dünya Savaşı'nda elli milyon kişi hayatını kaybetmişti. Yüzyıl sonra, ilk uzay savaşın da sadece 50.000 kişi hayatını kaybedecektir. Bunların çoğu da Avrupa'da Türk-Alman kara savaşında ölecektir. Diğerleri de Çin'de hayatını kaybedecektir. ABD birkaç bin insanını kaybedecek ve bunların çoğu ilk hava saldırısında ölecektir. Bir kısmı da Polonya savunmasında hayatını kaybedecektir. Bu bir dünya savaşı olacak ama teknolojik ilerlemeler sayesinde, tam bir savaş da (birbirini yok eden toplumlar yok) olmayacaktır.

BÖLÜM 12 ALTIN ON YIL

Amerikalılar Türklere ilişkilerini geliştirmeye çalışacaktır. Eski bir İngiliz atasözünün dediği gibi, milletlerin kalıcı dostları ve kalıcı düşmanları yoktur ama kalıcı çıkarlar vardır. Amerikan çıkarı güçler dengesini sağlamak için güçlüye karşı zayıf olanı desteklemek olacaktır. Uzun vadede Polonya'nın potansiyel gücünün farkında olan Türkiye Washington ile yakın ilişkiler kurmayı memnuniyetle kabul edecektir.

Savaş, 2040'ların Amerikan ekonomik büyümesini kesintiye uğratmayacaktır. Aslında, bu süreç devam edecektir. Yüzyıllardır gördüğümüz gibi, ABD tarihi açıdan büyük savaşlardan fayda sağlamıştır. Devlet harcamalarındaki artış ekonomiyi harekete geçirecektir. ABD teknoloji kullanarak savaştığı için, diğer milletlere karşı yapılacak herhangi bir savaş araştırma ve geliştirmede devlet harcamalarını arttıracaktır. Sonuç olarak, savaşın sonunda, bir dizi yeni teknikler ticari sömürü için mevcut olacaktır. Bu yüzden savaş sonrası dünyada, yaklaşık 2070 yılında, sosyal dönüşüm ile birlikte dramatik bir ekonomik büyümeye şahit olacağız.

ABD 2030'larda Rusların çöküşünden sonra, savunma harcamalarını azaltacaktır fakat 2040'larda yoğunlaşan küresel soğuk savaş nedeniyle bu harcamaları dramatik olarak artıracaktır. Sonra, yüzyıl ortasındaki savaş boyunca, Amerika olağanüstü bir araştırma geliştirme faaliyetine girecek ve keşiflerini hemen uygulamaya sokacaktır. Barış zamanında yıllar alan bir şey savaşın ivediliği içinde (özellikle ABD uzay uçlerinin imhasından sonra) aylar hatta haftalar içinde gerçekleştirilecektir.

ABD kafasında uzay saplantısı ile yaşayacaktır. 1941 yılında Pearl Harbor, özellikle ordu arasında şöyle bir inanç oluşturmuştu: Büyük bir saldırı her an gelebilir ve kesinlikle en beklemediğimiz anda gelecektir. Bu düşünüş tarzı gelecek elli yıl ABD nükleer stratejisini yönetmiştir. Sürpriz bir saldırı korkusu askeri düşünce ve planlamalara sızmıştır. Bu hassasiyet Sovyetler Birliği'nin çöküşü ile yatışmıştır fakat 2050'lerdeki saldırı Pearl Harbor terörünü diriltecek ve sürpriz saldırı korkusu bu sefer uzay üzerinde bir saplantı haline gelecektir.

ENERJİ DEVRİMİ

Eyaletler arası otoban sistemi ve Internet'in gerçekleşme ve başladığı dönem ekonomik büyüme dönemiydi. Eyaletler arası otoban sistemi inşaat mürettebatı ve sivil mühendislerinden oluşan orduyu takviye ederek ekonomiyi canlandırmıştır fakat ani artışın nedeni girişimci işletmelerdi. Mc Donald's eyalet arası otoban sisteminin olduğu gibi şehir civarındaki alışveriş merkezlerinin de bir ürünüydü. Internet yapısı Cisco sağlayıcılarına ve PC satışlarına katkıda bulunmuştur.

NASA 1970'lerden beri uzay güneş gücü formunda uzaya dayalı enerji araştırmalarına çok katkıda bulunmuştur. 2050'lerdeki savaşta, ABD bu sistemi gerçekten kullanmaya başlayacaktır. 2060'ların uzaya dayalı enerji projesi içinde, bu, günlük hayatın bir özelliği olacaktır. Güneş enerjisini elektrik enerjisine dönüştüren çok geniş sayıdaki fotovoltaik hücreler uzay aracındaki yörüngeye ya da ay yüzeyine yerleştirilecektir. Elektrik mikrodalgaya çevrilecek, dünyaya iletilecek ve tekrar elektriğe çevrilecek, mevcut ve gelişmiş elektrik sistemi ile dağıtılacaktır. ... Uzayda olan tek şey boşluktur. Dünyada dayanılmaz şekil kullanışsız olan şey (diyelim ki, güneş panelli New Mexico büyüklüğünde bir yer) uzayın sonsuzluğunda yutulacaktır. Ayrıca hiç bulut olmayacaktır ve toplayıcılar sürekli güneş ışığı almak üzere yerleştirilebilir.

Ayrıca ABD jeopolitik gücü için başka bir temel yaratmış olacaktır. Saldırıya karşı korunmuş enerji sahaları ile dünyadaki en büyük enerji üreticisi olacaktır. Japonya ve Çin ve diğer birçok ülke de enerjiyi buradan ithal edecektir. Enerji ekonomisi değişince, hidrokarbon dahil diğer enerji kaynakları daha az çekici olacaktır. Diğer ülkeler kendi uzay tabanlı sistemlerini kuramayacaktır. Sistem üzerinde askeri bir çalışma yapamayacaklardır. Hiçbir ülkenin o an ABD'ye karşı çıkma isteği olmayacaktır. Amerikan tesislerine yapılacak bir saldırı güçler dengesizliği içinde akla gelir bir şey olmayacaktır. ABD'nin daha ucuz güneş enerjisi sağlama becerisi uluslararası arenadaki gücünü pekiştirecektir.

Burada jeopolitik gerçeklikler içinde temel bir paradigma değişikliği göreceğiz. Sanayi devriminin başlangıcından beri, dünyaya dağıtılan enerji hızlı bir şekilde tüketilmektedir. Normalde oldukça az bir etkiye sahip olacak Arap Yarımadası petrol alanları nedeniyle büyük bir öneme sahiptir. Uzay tabanlı sisteme geçişle birlikte, sanayi basitçe tüketmek yerine enerji üretecektir. Uzaya yolculuk sanayinin bir sonucu olacak ve sanayileşmiş bir millet sanayiye yakıt sağlarken aynı zamanda enerji üretecektir. Uzay Suudi Arabistan'dan daha önemli olacak ve bunun kontrolü de ABD'nin elinde olacaktır.

Genetik bilim yaşam süresini uzatmaya devam edecek ve bir dizi genetik hastalık ya yok edilecek ya da kontrol altına alınacaktır. Avrupa ve ABD'yi saran radikal değişimler, kadının rolünün dönüşmesi ve aile yapısının değişmesi tüm dünyada etkili olan bir fenomen haline gelecektir. Derin gerilimler geleneksel değerleri savunanlar ile yeni sosyal gerçeklik taraftarları arasında ikinci sınıftaki ülkelerde yoğun olacak ve tüm ana dinler sarsılacaktır. Katoliklik, Konfüçyüsçülük ve İslam aile, cinsiyetçilik ve kuşaklar arası ilişkilerin geleneksel anlayışları tarafından düzene sokulacaktır. Fakat geleneksel değerler Avrupa'da ve ABD'de çökecek ve daha sonra bu çöküş dünyanın birçok yerine yayılacaktır.

BÖLÜM 13 2080 ABD, MEKSİKA VE DÜNYANIN STRATEJİK MERKEZİ İÇİN MÜCADELE

Gerçeklik görüldüğünden daha karmaşıktır. ABD yirmi birinci yüzyılın ikinci yarısında çarpıcı bir şekilde zayıflayacak ve iki yüzyıl buna karşı duramayacaktır. ABD'nin ilk jeopolitik zorunluluğu ABD'nin Kuzey Amerika'ya hakim olmasıdır. 1848 yılında tamamlanan Meksika-Amerikan Savaşı ve Guadalupe Hidalgo Antlaşması'ndan beri ABD kıtanın pratik açıdan hakimidir. Bu, kaçınılmaz bir sonuç gibi görünmektedir.

İki yüz yıl sonra Meksika ABD'nin bölgesel bütünlüğünü ve Kuzey Amerika'daki hakimiyetini tehdit edecek pozisyona gelecektir.

Meksika tehdidi 2020'lerin ekonomik krizinde kök salacaktır. Bu, 2030'ların başlarında göç yasaları ile çözülecektir. Bu yasalar Amerika'nın emek gücü sıkıntısını çözmek için Amerika'ya yapılacak göçleri teşvik edecektir. Tüm ülkelerden buraya akın akın göç olacaktır ve göç edenlerin arasında Meksikalılar da olacaktır. Diğer göç grupları geçmişteki göçmenler gibi davranacaktır. Fakat Meksikalılar bir nedenle farklı davranacaktır. Bunun nedeni kültür ya da karakter değil, coğrafyadır. Ve bir millet olarak Meksika'nın büyüyen gücü ile birlikte bu Kuzey Amerika'nın güç dengesini değiştirecektir.

Etnik yerleşim bölgelerinin hayatı daha geniş toplumlardaki mevcut fırsatlar kadar çekici değildir. ABD'de, azınlık nüfusları hiçbir zaman sindirimi güç bir kitle olmamıştı—buraya isteyerek gelmemiş olan bir etnik grup dışında (Afrikan Amerikalılar) ve Avrupalılar buraya geldiğinde zaten burada olanlar dışında (Amerikan Hintliler). Diğerleri gelmiş, bir araya toplanmış, dağılmış ve genel topluma yeni bir kültürel bir tabaka eklemiştir.

NÜFUS, TEKNOLOJİ VE 2080 KRİZİ

2030 krizi süresinde, ABD, özellikle insanların yerini alabilecek teknolojiler geliştirerek işgücü açığını telafi etmenin yollarını arayacaktır.

ABD'de teknoloji geliştirmede hakim modellerden biri de şudur:

1. Üniversitelerde veya bireysel yatırımcılarla temel bilim ve tasarımlar geliştirilir. Bu, çoğunlukla kavram sal buluşlar, kendi halinde uygulamalar ve bazı ticari işletmelerle sonuçlanmıştır.
2. Askeri ihtiyaç içinde, ABD spesifik askeri alanlardaki gelişmeleri hızlandırmak üzere projelere büyük miktarlarda para ayırmaktadır.
3. Özel sektör sanayiler kurmak üzere bu teknolojinin ticari uygulamalarından fayda sağlamaktadır.

MEKSİKA'NIN EKONOMİK GELİŞİMİ

Meksika'da ekonomik olarak işleyen birkaç şey vardır. İlki petroldür. Meksika büyük bir petrol üreticisi ve ihracatçısıdır. Birçokları için, bu Meksika'nın büyük bir güç olması için öne sürdüğü bir argümandır. Petrol ihracatçıları bir milletin başka sanayiler geliştirme becerisini baltalamaya çalışır. Bu nedenle, Meksika ile ilgili bir diğer gerçeği de anlamak önemlidir: 2003'ten beri global petrol fiyatlarındaki yükselişe rağmen, Meksika'nın enerji sektörünün Meksika'nın toplam ekonomisi içindeki oranı azalmıştır. Meksika'nın 1980 yılında ihracatlarının yüzde 60'ı petrole dayalıydı fakat 2000 yılında, bu oran sadece yüzde 7'ydі. Meksika'nın petrol rezervleri vardı fakat gelişmek için petrol ihracatına dayanmıyordu.

Meksika'nın ekonomik büyümesinde ikinci faktör ABD'ye yakınlığıdır—aynı şey daha sonra jeopolitik bir sorun oluşturacaktır. Meksika -NAFTA'sız veya NAFTA ile—dünyanın en büyük ve en dinamik pazarına ihracat yapabilecektir. NAFTA ihracat maliyetlerini kesip, ilişkinin kurumsal verimini arttırırken, temel gerçeklik şudur: Meksika'nın ABD'ye yakınlığı buraya jeopolitik dezavantaj ile birlikte ekonomik bir avantaj vermiştir.

BM tarafından oluşturulan ilginç bir ölçüt vardır. Bu ölçüte İnsani Gelişim Endeksi deniyor ve ortalama ömür ve okuma oranları gibi global yaşam standartlarını içeriyor. İnsani Gelişim Endeksi dünyayı üç sınıfa ayırıyor. ... Meksika Avrupa ve ABD ile aynı insani gelişim derecesindedir. Bu ABD'ye eşit demek değildir fakat Meksika'nın gelişmekte olan bir ülke statüsünde olmadığı anlamına gelmektedir.

Bu İnsani Gelişim Endeksi'ne iyi baktığımızda, Meksika ile ilgili olarak ilginç bir şey görürüz. Meksika'nın toplam endeksi 0.70'dir ve bu, onu ABD ve Avrupa ile aynı standarda getirmektedir. Fakat Meksika için büyük bölgesel eşitsizlikler vardır. ... koyu yerler bazı Avrupa ülkelerine eş iken, hafif gri alanlar yoksul Kuzey Afrika ülkelerine eştir.

Bu büyük eşitsizlik hızlı gelişme sürecine giren bir ülkede tipik bir şekilde görebileceğiniz bir şeydir. ... Meksika'da Mexico City ile Guadalajara arasındaki çelişkiyi görebilirsiniz. Fakat aynı zamanda güneyin yoksulluğu ile kuzeyin zenginliğini de görebilirsiniz. Eşitsizlik gelişim eksikliği demek değildir. Tam tersine, gelişmenin ek sonucudur.

MEKSİKA'NIN JEOPOLİTİĞİ

Çok kültürlülük uzun dönem boyunca göz ardı edildiğinde bir sorun teşkil etmeye başlayacaktır. Egemen kültür mevcut durumu sürdürmek konusunda tutarlı ve istikrarlı politikalar sürdürmezse azınlık kültürünün yok olmasına yönelik oluşumlar meydana gelmeye başlayacaktır. Bu durum kronikleştğinde daha ciddi sorunların oluşmasına neden olur.

2070'li yıllarda, Meksikalılar ve Meksika kökenli olanlar ABD—Meksika sınırından en azından iki yüz mil ötede olan California, Arizona, New Mexico ve Teksas'ta egemen nüfus olacaklardır. Bu bölgeler diğer göçmen-yoğun bölgeler gibi bir tutum içinde olmayacaktır. Bunun yerine kültürel olarak —ve pek çok açıdan ekonomik olarak— Meksika'nın kuzeye doğru uzantısı gibi bir yapı oluşturacaktır. Sınır yasal yollarla kuzeye doğru ilerlemiştir.

Bu göçmenler, artık gündelik ve geçici işlerde çalışan kişiler olmayacaktır. Meksika'daki ekonomik genişlemenin bir uzantısı olarak ve 2050'li ve 2060'lı yıllarda Amerikan ekonomisinde yaşanan çalkantılar nedeniyle yerleşimciler göreceli olarak daha iyi işlere sahip kişiler olacaklardır.

Ülkenin içinde bulunan ayrı bir yapı jeopolitik olarak çeşitli sorunları da beraberinde getirecektir. Daha kesin olarak, bölge kendisini ayrı bir yapı olarak görmeye başlayacaktır ve kendi durumuna yönelik olarak özel taleplerde bulunacaktır. Komşu ülkelerinin birbirlerine benzerlikleri dolayısıyla bir grup kendisini ülkenin yerlisi fakat yabancı bir egemenlik altında yaşamakta olduğunu hissedecektir. Ve sınırın ötesinde, komşu ülkelerde, bir toprak isteme talebi oluşacaktır.

Meksikalı senatörlerin ve temsilcilerin çoğu Washington'a hizmet etmek için seçilmiş olacaktır. Onlar kendilerini Meksika kökenli olduklarını bilerek kendi eyaletlerini temsil etmek yerine Amerika Birleşik Devletleri'nde yaşayan Meksikalıların temsilcileri olarak göreceklerdir. Kanada'daki Quebecois Partisi gibi, onların bölgesel temsili aynı zamanda Amerika Birleşik Devletleri'nde yaşayan ayrı bir ulusun temsili gibi görülecektir. Bölgesel politik oluşum bu yeni gerçekliğin temsili ile başlayacaktır. Bir Meksika partisi var olacak ve ayrı bir blok olarak Washington'a temsilciler gönderecektir.

Bu durum 2070'li yıllarda ve 2080 seçimlerinde göçmenler konusunda bir tersine durum yaratacaktır. Demografik gereksinimin ötesinde 2030'lu yıllardan itibaren göçmenlik politikalı yeniden tanımlanmış olacaktır. Bu radikal değişim Amerikan halkının geri kalanı üzerinde korkutucu bir etki yapacaktır. Meksikalı karşıtı duygu gelişecektir.

SONSÖZ

Detaylara en yakın olan, daha çok yanı sıra yakın olandır. Fakat benim misyonum, gördüğüm kadarıyla, 21. yüzyılda bizleri nelerin beklediği konusunda bir öngörüü size sunmaktır. Birçok ayrıntı yanlı çıkabilir. Aslında hangi ülkelerin güç kazanacağı ve ABD'ye nasıl karşı çıkacakları konusundaki ayrıntılarda yanılabilirim. Fakat emin olduğum şey 21. yüzyılda uluslararası sistemi şekillendirmede kilit ülkenin ABD olacağıdır ve diğer ülkeler ise bu yükselişin etrafında şekilleneceklerdir. Son olarak bu kitapta söylemem gereken tek bir nokta var ise o da ABD'nin —düşüşe geçmesinden ziyade— çıkışına başladığıdır.

Üzerinden atladığım bir nokta var. Her okuyucu bu kitapta küresel ısınmaya değinmediğimi görecekler. Bu göze çarpan bir eksiktir. Dünyanın ısındığına inanıyorum ve şunu kolayca söyleyebilirim ki küresel ısınma insanoğlunun sebep olduğu bir olgudur. Karl Marx'ın dediği ve çoğu insanın aktardığı gibi "İnsanoğlu, çözümü olmayan bir sorunu sorun yapmaz." Bu, evrenin her tarafı için geçerli midir bilmiyorum ama bu duruma uygun düşünüyorum.

Ortaya çıkacak iki etken küresel ısınmayı tartışmaya götürecektir. İlk, hızlı nüfus artışının bitişi ile, önümüzdeki yıllarda, talep azalacaktır. İkincisi, hidrokarbonları bulma ve kullanmanın maliyeti alternatiflere ciddi bir yönelişi doğuracaktır. En bariz alternatif güneş enerjisidir, fakat bana göre dünya merkezli güneş ışığını biriktirme konusunda üstesinden gelinmesi gereken ciddi zorluklar vardır. 21. yüzyılın ikinci yarısında demografik ve teknolojik dönüşümlerin birlikte ortak bir amaca hizmet ederek gerçekleştiğini göreceksiniz. Başka bir deyişle nüfus artışındaki düşüş ve uzay üstünlüğü yarışı sorunu çözmeye hizmet edecektir. Çözüm zaten hayal edilebilir ve bu da ilgisi olmayan süreçlerin sonucunda gerçekleşecektir.