

DEMOKRASİ - Gerçek ve Hayal

Noam Chomsky

Deterring Democracy, 1992
PINAR YAYINLARI - İkinci Basım, 2001 - 264 Sayfa

ARKA KAPAK

ABD'nin dış politikasına, dünyanın dört bir yanında gerçekleştirdiği katliamlara, estirdiği teröre yönelik keskin eleştirileriyle tanıdığımız Chomsky, bu kitabında ülkemizdeki tartışmalara da ışık tutacak bir konuyu ele alıyor: Amerikanvari demokrasinin gerçek ve çirkin yüzü. Batı'nın Üçüncü Dünya ülkelerine pazarladığı demokrasiye ilişkin hayli paradoksal saptamalarda bulunuyor. Demokrasi ile idare edilen, dolayısıyla halkın kendi geleceği ve kaderi üzerinde belirleyici rolünün olduğu ileri sürülen toplumlarda sermaye sahiplerinin keyfinin kaçmaması, medya, halkla ilişkiler ve seçim endüstrisi sayesinde sağlanmakta, seçimler olağanüstü vasıflar atfedilmiş ve yeterince şişirilmiş "liderlerden, yani sembolik figürlerden birinin tercihi olayına indirgenmektedir. Tabii ki böyle bir demokraside "seçkinler" in demokratik çatının kontrolünü elinden kaçırmaması, başka insanların da ülke yönetiminde aktif rol üstlenmesi, "demokrasi krizi" olarak isimlendirilir. ABD'de yasaklanmış olan Chomsky, Orta Amerika'dan Orta ve Uzak Doğu'ya kadar sayısız örnekle Amerikanvari demokrasi etrafında oluşturulan ve ülkemizde de geçerli olan illüzyonları birer birer deşifre ediyor. Demokrasi: Gerçek ve Hayal, demokratikleşme tartışmalarına da farklı bir açıdan bakma imkanı verecek ve sizi yeni ufuklara taşıyacak.

NOAM CHOMSKY

1928 yılında Philadelphia'da (ABD) doğdu. 1955'ten itibaren yayınladığı çalışmalarına "Üretici-dönüşümsel dilbilgisi" denen dilbilim kuramının kurucularından oldu. Chomsky'nin ilk önce ABD'nin Vietnam'a yönelik hareketine aktif biçimde karşı çıkmakla beliren muhalif kimliği, sonraki yıllarda Ortadoğu-Filistin konusunda ABD-İsrail işbirliği ve saldırganlığına daha sonra da ABD'nin Latin Amerika politikasına yönelik olarak yaptığı eleştirilerle iyice belirginleşti. Halen ABD üniversitelerinde ders vermeye devam etmektedir. Chomsky'nin eserlerinden bazıları şunlardır. American Power and the New Mandarins (1969), The Political Economy and Human Rights (1979), Towards a New Cold War (1982), The Culture of Terrorism (Terörizm Kültürü, Pınar Yayınları, 1991), The Fateful Triangle (1985) (Kader Üçgeni, İletişim Yayınları, 1993), Deterring Democracy (Demokrasi: Gerçek ve Hayal, Pınar Yayınları, 1995).

Soğuk Savaş: Gerçek ve Fantezi

1. İdeolojik Bir Yapı Olarak Soğuk Savaş

Tüm görüşlerin üzerinde mutabık kaldığı nokta, ABD'nin kuşatma ve caydırmayı esas alan bir politikayı kendisine rehber edindiğidir. Ve nihayet Soğuk Savaş son bulmuş, dünya iki hasımdan birine kalmıştır. Galip, Ortodoks versiyona göre her noktaya nüfuz edebilme durumundadır artık.

Ortodoks versiyon, Nisan 1950'de hemen Kore Savaşı öncesinde yayınlanan ABD Soğuk Savaş dokümanında, NSC 68'de yer alan görüşleri benimsemekte, "Soğuk Savaş'ın, özgür dünyanın hayatta kalıp kalmamasının sonucuna bağlı bir gerçek savaş" olduğu yolundaki inancı hararetle savunmaktadır."

Güney Kore'nin işgali, Kremlin'in dünyayı işgal niyetinin ilk ayağı olarak takdim edildi ve askeri harcamalar hemen dört katına çıkarıldı. Kore'nin kaderi üzerinde Kremlin'in üstlenmeye niyetlenmiş olduğu rol ne o gün açıklığa kavuşmuştu, ne de bugün açıklık kazanabilmiştir. Her şey toz-duman içerisinde olup bitti.

Bir yandan silahlanmanın hızlandırılması yolunda coşkulu çağrılar yapılmış, öte yandan özgürlük şampiyonunun her bakımdan köle devletlerin her birinden daha güçlü olduğu gerçeği gözden irak tutulmamıştır. Düşmanın gücü ile ilgili veriler abartılmış, güç kıyaslamalarının sağlıklı bir tarzda yapılabilmesini engellemek için sular bulandırılmıştır. Zihinleri karıştırma yöntemi Soğuk Savaş boyunca uygulanmıştır. Yayımlanan veriler bile ABD'nin askeri bütçesinin Sovyetlerin askeri bütçesini ikiye katladığını, ekonomik gücünün ise dört kat daha fazla olduğunu göstermektedir. Soğuk savaşın başlangıç yıllarında Batı Avrupa'nın ekonomik gücünün Sovyetlerin ve yandaşlarının toplam ekonomik gücünden daha fazla olduğunu biliyoruz.

Görevimiz, dünyanın tamamını kontrolümüz altında bulundurmadır; bu nedenle askeri gücümüzün rakibimizin askeri gücünün çok ötesinde olması normal karşılanmalıdır, Sovyetlerin askeri gücü bizimkinden çok azdır ama savunma, gereksinimlerinden de fazladır. Geçmişte kalmış ve Sovyetlerin güvenliğini tehdit eder mahiyette gelişmiş herhangi bir olay yaşanmış değildir. Oysa bizi her köşenin

gerisinde düşmanlarımız beklemektedir. Askeri güce, yalnızca canavarlara karşı kendimizi savunmak için değil aynı zamanda dış politikamıza destek olması açısından da gereksinimimiz vardır. Halkla ilişkiler dikkate alınmalı, askeri yığınağımızı savunma amacıyla oluşturduğumuza kamuoyu inandırılmalıdır.

Düşmanlarımızın bizi bir çatışmaya mecbur etmesi durumunda savunma durumunda kalmamalıyız, saldıran taraf biz olmalıyız. Kremlin'in hükümlerinde kalan yönetimleri çökertmek, tarafımıza geçmelerini sağlamak için buralarda fesat tohumlarını yeşertmeliyiz, çöküşlerini hızlandırmalıyız ve bunu savaşa kadar işi götürmeden başarmalıyız. Uzlaşma yoluna gitmemeliyiz, ama gerektiğinde kamuoyunu yanımıza çekmek için öyle yapıyor gibi görünmeliyiz. Her türlü tartışma ortamı, mevcut durumun koşullarının halka aşkar kılınması olur ki bunun sonuçları hayırlı olmayabilir. Ancak düşmanımızın işini tamamıyla bitirdikten, defterini iyice dürdükten sonra masaya oturabiliriz.

Bu temel gayelere ulaşabilmemiz için kendi içimizde kuvvetli olmalıyız. "Açık tartışma ortamı, hoşgörü, muhalefet" boyutundaki aşırılıklar bizim zaaflarımızdır. Bu zaaflarımızı gidermeliyiz. Tolerans ihtiyacı ile baskı ihtiyacı arasındaki farkı öğrenmeliyiz. Bu demokratik yaşam tarzının önemli vasıflarından biridir. işçi birliklerimizi, sivil kurumlarımızı, okullarımızı, kiliselerimizi ve medyanın tamamını Kremlin'in şeytani emellerinden uzak tutmalıyız. Kremlin bu unsurları ayaklandırmak, ekonomimizi, kültürümüzü ve siyasi yapımızı altüst etmek için kullanmayı amaçlamaktadır. Vergiler artırılmalıdır. Askeri amaçlı olmayan federal harcamalar kısıtlanmalıdır. Askeri boyutu olmayan projelerin hayata geçirilmesi ertelenmelidir. Bu askeri Keynesyen politikalara, yerel ekonomiye de canlılık kazandıracaktır. Bu tür faaliyetlerin ekonomide sert düşüşlere engel olabildiği bir gerçektir. Amerikan halkı fedakarlık yapmalıdır. Disiplinli davranmalıdır. Bazı çıkarlarından vazgeçmeye rıza göstermelidir. Karşılığında dünya lideri bir ülkenin vatandaşı olmanın keyfini süreceklerdir. Ekonomik durgunluğun üstesinden gelmiş olacaklardır. Askeri sistem aracılığıyla endüstrilerini geliştirmiş olmanın tadına varacaklardır.

Savlarımızın doğru olduklarını gösteren örnekler gerek yoktur. Düşünce düzeyinde tutmamızda, fazla kurcalamadan doğruluklarına vatanın ve milletin bölünmez bütünlüğüne zarar gelmemesi için inanmamızda yarar vardır.

Bu hesaba göre biz Güney Vietnam'ı işgal ederken önümüzdeki alternatif yollar mevcut değildi. Bu işgale elimiz mahkum idi. 1954'te Guatemala'nın demokratik kapitalist hükümetini devirip o günden bu yana ülkenin yönetimini eli kanlı katillere bırakırken de, 1960'tan bu yana Küba'da ve 1980'den bu yana Nikaragua'da tarihin tanık olduğu en kanlı terörist operasyonları yürütürken de, Lumumba'yı öldürmenin ve yerine ağzından bal değil ama kan damlayan Mobutu'yu getirmenin, yollarını arayıp bulurken de ve nihayet Trujillo, Somoza, Marcos, Duvalier, güney kürenin generalleri, Suharto, Güney Afrika'nın ırkçı yöneticileri ve daha nicelesine arka çıkarken de önümüzde başka seçenek yoktu. Yaptıklarımızı yapmaya kader bizi mahkum etmişti. Oysa şimdi düşman yenilmişti. Başımıza bela açılmasa sulh içerisinde yaşayabilirdik. Ne var ki demokrasi aşkımız, başka ülkeleri de demokrasinin nimetlerinden faydalandırma yolundaki azim ve kararlılığımız gene başımıza iş açacak gibi gözükmektedir.

Dilerseniz, bir de ABD'nin el atmasıyla Cennete dönen köşelerde bir tur atalım. Hindişin, Dominik Cumhuriyeti, Filipinler, El Salvador, Guatemala hemen akla gelen örneklerden birkaç tanesidir. Son iki yüz sene içerisinde Allah'ın insana verdiği inanan haklarına zarar gelmesin diye bu ülkelerde neler yapıldığını birer birer hatırlatalım. Köle ticareti sürdürülmüş, insanlar bir eşya gibi alınıp satılmıştır. Siyahlara oy hakkı tanınmamıştır. Yerli halkın kökünü kazımak için soykırım uygulamaları yapılmıştır. Filipinlerde yüz binlerce insan katledilmiştir. Milyonlarca Hindişlinin, 200.000 Orta Amerikalının ölümü bu medeni hemcinslerinin eliyle gerçekleşmiştir. Bunlara daha nicelesini örnek olarak eklemek mümkündür: Ne var ki dogmatik fikirlerin yanında bu tür örneklerin bir hükmü olmamaktadır.

Amerikalıların kendilerini övgüyle anlatan mesajları o denli fazla ve öylesine geniş bir yelpazeye yayılmıştır ki, burada artık bunlardan daha fazla söz etmemiz bir fayda temin etmeyecektir. ABD'nin Üçüncü Dünya ülkelerinde yaptıklarından tek maksadının buralardan Sovyet hegemonyasını sökmek ve beşeri değerlerin bayrağının yükselmesini sağlamak olduğu yolundaki iddialara inanan çok ise de, örnekleriyle ispata yanaşanı pek azdır.

Olaylara gerçekçi bir açıdan bakan, duygusallıklarından ve şartlanmışlıklarından arınmış tarihçiler, tarihi gerçeklerin ABD'nin iddialarını doğrulamadığını göstermektedir. Hans Morgenthau, "ABD'nin "ülke için de özgürlükte eşitlik" ilkesini yüceltmek ve dünyanın olabildiğince büyük bir kesiminde hakim kılmak yolun da verdiği mücadelenin somut örnekleri, amaçlarla uyuşmamaktadır" demektedir. Ne var ki

modele uyma yan örneklerle ortalığı karıştırmak da bir fayda vermemekte, taşların yerine oturmasına hizmet etmemektedir. Tarihi kayıtlar ise realitenin keyfimizce çarpıtılmış halini yansıtmaktadır. Genel anlayış, kendi kendimizi tatmin etmekten ibarettir. Yabancıların gerçekçi kritiklerine karşı kapımız kapalı.

Din boyutu ihmal edilmiş gibi gözükse de din ile devlet arasında çarpıcı paralelliklerin kurulması ihmal edilmemiştir. Devlete tapınmak, laik bir dinin doğumu sonucunu beraberinde getirmiştir ve papazların görevini entelektüeller almıştır. Batı kültürünün en ilkel sektörleri işi pek ileri götürmüşler, bir takım formları put mertebesine yükseltmişlerdir. Bayrak, bunlardan biridir. Devlet bir başkasıdır. Her ikisine de söz söylenmemektedir, uğruna ölüneceğine dair yeminler çocuklara ettirilerek şartlandırılmaktadırlar. Allah ve devlet aynı düzeye çekilmişlerdir. İkisinin adı birlikte anılır olmuştur.

2. Tarihi Bir Süreç Olarak Soğuk Savaş

ABD açısından ... Soğuk Savaş dünya genelinde yayılmacılığın, saldırganlığın ve devlet terörünün bir tarihi dökümünden ibarettir. Örnekleri sayılamayacak kadar çoktur. Ülke içinde ise Eisenhower'ın temelini attığı "askeri endüstri kompleksi" kök salıp boy atmıştır. NSC 68'de tavsiye olunan ilaçlar alınmış, zenginin daha zengin olduğu yıllar fukaralara da güvenlik şemsiyesi sunulduğu kandırmacısı ile geçirilmiştir. Halktan aldığı vergiler ile ileri teknoloji üretimini üstlenmiş savaş endüstrisini destekleyen, devleti savaş endüstrisinin hazır müşterisi konumunda tutan, karlı sahaları özel sektöre bırakmaya kararlı bir devlet mekanizmasının çarkları tıkır-tıkır işletilmiştir. Pentagon, NASA ve nükleer silah üretimini kontrolü altında bulunduran Enerji Departmanı'nın işbirliği sonucu büyük fonlar ileri endüstri ekonomisinin birer parçası olan bilgisayar endüstrisine, elektronik endüstrisine aktırılmıştır. Soğuk Savaş, halkın parasının planlanan noktalara aktırılmasında, Serbest Girişimciler olarak ve gururla takdim edilen kesimin layık olduğundan fazla kazanç sağlamasında önemli katkılarda bulunmuştur.

Gerek Kennedy ve gerek Reagan, NSC 68'de dile getirilen tavsiyelere sadakatle riayet etmiş, askeri harcamaların, ABD'nin dışarıdaki gücünün varlığını koruyabilmesi ve içerde ekonomiye canlılık kazandırması için kaçınılmaz olduğu iddiasına hararetle sarılmışlardır.

NSC 68, ABD'nin dünya liderliği görevin soyunmasını, dünyanın en ücra köşelerinde bile hükümlan olmasını ve tarafsızlık belasını yok etmesini isterken gerçekçidir de. Bu bakımdan ABD'nin askeri ve ekonomik açıdan tarihte benzeri görülmemiş bir başarının mümessili olduğu ve bu avantajlı durumunu kullanmasının gerektiği esasına dayalı daha önceki planlama kararlarını da onaylar görünmektedir.

İş aleminin akli başında kesimi, Soğuk Savaş sistemini sürükleyip götüren yerel faktörlerin farkındaydılar. Üniversite çevreleri için de paralel durum söz konusu idi. ABD'nin muhasara altında tutma politikaları ile ilgili olarak yaptığı bir çalışmada John Lewis Gaddis şunları söylemektedir: "ABD'nin muhasara politikası, ne Sovyetlerin yaptıklarının ve ne de dünyanın herhangi bir köşesinde olup bitenlerin değil ama Birleşik Devletler'de faaliyet gösteren dahili güçlerin bir ürünüdür... İlginç olan, muhasara stratejilerini belirlerken ekonomik mütaaalaları ayar eden önceliklerin diğerlerini saf dışı bırakma pahasına nelere tanındığıdır."

Rasyonel politika oluşturucular ve analizciler arasında yaygın olarak kabul gören ve "Rusya'nın bir askeri güç olarak değil ama bir siyasi güç olarak bizi tehdit ettiği" yolundaki George Kennan'ın görüşüne Gaddis de katılmaktadır.

ABD'nin, özellikle de ilk yıllarda, Üçüncü Dünya Ülkeleri'nde gerçekleştirdiği müdahalelerin amacı devlet destekli kapitalist ekonomiler için pazar temin etmektir ve Batı Avrupa ile Japonya'da ayağa kalkmaya başlamış bulunan endüstriler için müşteri bulmaktır. Soğuk Savaş'ın bir başka faydası da ABD'nin müttefiki olan sanayileşmiş ülkelerde bağımsız politikaların, işçi ve diğer kitle hareketlerinin kontrolünü kolaylaştırmış, böylece ABD ile birlikte o ülkelerin seçkinlerinin keyfine keyif katmış olmasıdır. NATO güçlendirildi. Bir tarihçinin tespitine göre NATO, "ABD'ne, müttefiklerini ağılda tutma ve tarafsız kalabilmeyi güçleştirme fonksiyonlarını ifa hususunda büyük kolaylıklar sağladı; Rusya'ya karşı yararlı olması da işin cabasıydı." Soğuk Savaş'ın gerçekleri ile pek az bağdaşır olmasına rağmen, konvansiyonel doktrinde ısrar etmeyi ancak bu ışık altında anlayabiliriz.

Anlaşılması, bu açıdan bakmazsanız pek kolay olmayan bir başka değerlendirme de, izlenen güvenlik politikası ile güvenlikle ilgili meseleler arasındaki ilgisizliktir: En sıradan olaylar bile malzeme olarak kullanılarak tehdit senaryoları yazılmış, Soğuk Savaş'a itibar kazandırmaya çalışılmıştır. Öte yandan son derece önemli bazı tehditler umursanmamıştır. Bizzat kendi varlığını tehdit etme noktasına gelmiş bulunan silahlanma faaliyetlerine sürekli olarak arka çıkan ABD, silahsızlanmaya iltifat etmemiş, bu

yolda önüne çıkan fırsatları elinin tersiyle geri çevirmişdir. ABD ve medya, askeri faaliyetlerle ilgili kontrollerin Sovyetlerin reddedeceğinden emin oldukları koşullar altında yapılması için ısrarlı olmuşlardır.

Washington ve ortakları, Sovyetlerin kimyasal ve kimyasal olmayan silah üretimlerini kontrol isteğini geri çevirmiş, deniz altıların sayısının ve taşıdıkları füzelerin tahrip gücünün azaltılmasına, bu tür bir tehdide Sovyetlerden çok kendisinin açık olmasına rağmen karşı çıkmıştır. Gerek karadan ve gerekse denizden atılan nükleer başlık taşıyan füzelerin sayısının azaltılması tekliflerine yanaşmamıştır. Çok daha önemli olmak üzere siyasi istikrardan öcünden korkarcasına korkulmuş, elde fener bela aranmıştır. Nükleer savaş tehdidini gündeme getirebilecek meseleler bile ısrarla kaşınmış, barışçıl çözümlerden uzak durulmuştur. Ortadoğu'da yaşananlar bu söylediklerimizin en çarpıcı örnekleri arasındadır. Güvenlik politikalarını güvenlikle ilgili faktörlerin belirleyeceğini, sanan kimseler için bu ısrarlı hatalar şaşırtıcı olabilir. Oysa saikler başkadır. Hemen her vakada güvenlik politikasının, devleti büyük ölçüde denetimi altında bulunduran özel sektörün güçlendirilmesi ve yer kürede salınıp boy atmasının sağlanması esasına göre belirlendiğini görmekteyiz. Dünyanın güvenliğinin yeterince tehdit altında olduğuna kamuoyunun inandırılması, devletin politikalarını bu tehlikelere göre ve mutlaka ve mutlaka özel sektörün korunup güçlendirilmesini sağlayacak tarzda tanzim etmesi esas olarak alınmaktadır.

Oylara bu pencereden bakacak olursak siyasi liderlerin süper güçlerin çatışma riskini azaltacak fırsatlara neden sürekli olarak sırtlarını çevirdiklerini, ulusal güvenliği artıracak şansları kullanmadıklarını daha iyi anlarız. 1952 senesinde bir fırsat ortaya çıktı. Kremlin, iki Almanya'nın birleştirilmesi ve tarafsızlaştırılması teklifinde bulundu. Ekonomik politikalarla ilgili olarak her hangi bir koşul öne sürmüyor, "temel insan hak ve özgürlük ile ilgili her türlü garantiyi vermekten çekinmiyordu. Bunların arasındaki konuşmada, basın, inanç, toplanma ve her türlü siyasi konuda dilediğince yer alma özgürlüğü mevcut idi. Demokratik partiler ve organizasyonlar serbestçe oluşturulabilecekti. ABD ve müttefikleri verdikleri yanıtta, Almanya ile Polonya arasındaki sınırla ilgili bazı itirazlarının bulunduğunu bildirdiler, birleştirilmiş Almanya'nın NATO'ya dahil edilmesinde ısrar ettiler.

Henüz birkaç sene önce tek başına Sovyetlerin altını üstüne getiren Almanya'nın NATO'ya dahil edilmesini Moskova'nın kabul edebilmesi düşünülemezdi. Ayrıca Sovyet teklifinde seçimlerle ilgili maddelerin yeterince açık olmadığı ileri sürüldü ve teklif uzlaşma yolları aranmadan aceleyle reddedildi. Bu fırsatın kaçırılmasından üzüntü duyanlardan biri olan James Warburg, teklifin reddedildiği 25 Mart tarihine kadar 10 Mart tarihli teklifin ne varlığından ve ne de içeriğinden kimsenin haberdar edilmediğine dikkati çekmektedir. Yönetimin bu tutumunda, 1952 Karşılıklı Güvenlik Anlaşması'nı Senato Dış İlişkiler Komisyonu'ndan geçirme çabası içinde olan hükümete yardımcı olma arzusunun yattığını ileri sürmektedir. Sovyetlerin barışçı tutumundan haberdar olunması durumunda Batı'nın yeniden silahlandırılması için 7.5 milyar dolarlık bir askeri harcamayı öngören bir planın kabul görmesi imkansızlaşacaktı. Tüm senaryo, iki Almanya'nın birleştirilemeyeceği esası üzerine inşa olunmuştu.

Kremlin'in teklifi kabul edilmiş olsaydı Sovyet Bloğu'ndan kaynaklanan Batı'ya yönelik tehditlerin rüzgarı kesilmiş olacaktı. 1953 senesinde Doğu Berlin'de Sovyet tanklarını göremeyecektik, Berlin duvarının inşa edilmesine, Macaristan'ın ve Çekoslovakya'nın işgali olaylarına da şahit olmayacaktık. Ne var ki bu arada ABD'nin çevirdiği dolaplara, baskıcı politikalarına, savaş makinelerine akan milyonlarca dolara, askeri güce dayanarak kurulmuş ABD hegemonyasının varlık nedenine giydirilmeye hazır kılıflar bulamayacaktık. Sovyetlerin teklifinin reddedilmesinin gerçek nedeni; ABD'nin, birleştirilmiş Almanya'nın NATO içerisinde oynayacağı askeri rolün sonuçlarına attığı önemin, Kremlin ve yandaşlarından gelmesi olası tehlikelerden daha ön planda olmasıdır.

Senelerce bu meseleler gündeme gelemedi, gerçeklerden söz etmeye kalkışmak, Stalin yanlısı olarak suçlanmak için yeterli oldu. 1989-90'dan itibaren Stalin'in teklifi basında serbestçe tartışılabilir.

Diğer Sovyet teklifleri de açıklanmadı. CIA'de üst düzeyde görev yapmış bulunan ve saygın bir dış politika ve güvenlik uzmanı olarak bilinen Haymond Garthof, Gorbachev'in yaptığı tek taraflı silah indirimi teklifinin bir benzerine otuz sene önce de şahit olduğu, "Ocak 1960'da Nikita Khrushchev'in İkinci Dünya Savaşı'ndan bu yana ilk kez Sovyet Silahlı Kuvvetleri'nin insan gücü hakkında bilgi verdiğini ve iki sene içerisinde asker sayısında üçte bir oranında indirime hazır olduklarını" açıkladığını ifade etmektedir. ABD haber alma teşkilatı bir kaç ay sonra Sovyetlerin silahlı kuvvetlerinde önemli azaltmalar yaptığını bildirmekteydi.

1970'li yılların ortalarından itibaren Sovyetler askeri harcamalarını kısımaya başladılar. ABD ise stratejik bombalara ve savaş başlıklarına yaptığı harcamaları artırdı. Başkan Carter, askeri harcamaların

artırılmasını, sosyal programlarda ise kesintiye gidilmesini istedi. Onun bu istekleri Reagan zamanında da gündemde kaldı. Askeri harcamalar sürekli olarak artırıldı. Sosyal içerikli programlar askıda tutuldu. Gerekece olarak da Sovyet tehdidi gösterildi. Sovyetlerin Üçüncü Dünya'da elde ettiği başarılar, Kremlin'in gücünün delili olarak gösterildi. Oysa durum bütünüyle farklıydı. Portekiz'in ve Fransa'nın gözden ve dolayısıyla elden çıkardığı bazı sömürgelere ABD'nin dostça yaklaşmaması, bunların Sovyet bloğuna kaymaları sonucunu doğurdu. Bu ülkeler, ait oldukları bloğa nimet olmaktan çok külfet olacak zavallı ülkelerdi. Nitekim Sovyetler buralara aldığından daha fazlasını vermek mecburiyetinde kalmıştır. ... 1985-86 yıllarında Gorbachev'in nükleer silahların test edilmesinin tek taraflı olarak yasaklanması, Varşova Paktı'nın ve NATO'nun lağvedilmesi, Akdeniz'den ABD ve Sovyet donanmalarının uzaklaştırılması ve bu bölgede tansiyonun düşürülmesi teklifleri dikkate alınmamıştır.

Reagan yönetiminde Silahların Kontrolü ve Silahsızlanma Dairesi Başkanlığı'na getirilmeden kısa bir süre önce Eugene ve Rustov şunları söylemiştir: *"Stratejik nükleer silahlar bizim için bir zırh oluşturmaktadır. Bu zırhın arkasında ve konvansiyonel silahlarla ABD'nin küresel çıkarlarını kolayca kollayıp göz etmekteyiz."* Carter'in Savunma Bakanı Harold Brown, *"nükleer silahların, askeri ve siyasi gücün işe yarar enstrümanları"* olduğunu ifade etmiştir.

İkinci mertebeden unsurlarını bir yana bırakır ve en kalın çizgileriyle ifade edecek olursak: Soğuk Savaş, Sovyetlerin kendi uydularına ve ABD'nin Üçüncü Dünya Ülkelerine karşı yürüttüğü bir savaştır. Soğuk Savaş, her iki süper güce de ülkelerindeki cari sistemleri pekiştirmek, halk üzerindeki baskıyı artırmak için bir vesile teşkil etmiştir.

Aslında bizim çıkarlarımıza yönelik en büyük tehdit yerel milliyetçi motiflerden kaynaklanmıştır. Bu, zaman zaman dile getirilmiş bir gerçektir. Başkan Carter zamanında oluşturulan Çevik Kuvvet'in mimarı, Kongre'de yaptığı bir konuşmada şunları söylemiştir. *"Çevik Kuvvet'in birinci derecede Ortadoğu'da ve yerel güçlere karşı kullanılması umulmaktadır: Sovyetler'e karşı kullanılacağını sanmıyorum. Bu bölgede çıkması olası din kavgalarında, milliyetçilikten kaynaklanan çatışmalarda; ırkçılığın ateşinin oluşturduğu yangınların söndürülmesinde kullanılması planlanmaktadır."* Bush yönetiminin yaptığı planlar, Irak'ın Kuveyt'i işgali üzerine uygulama alanına konulmuş, krizin aşılmasında başarıyla kullanılmıştır. Kısa bir geçmişe kadar dost olan Irak'ın tozu atılmıştır.

Deniz kuvvetleri Komutanı A. M. Gray'de ... *"Soğuk Savaş'ın bitmesi güvenlik politikalarımızı yeniden gözden geçirmemizi gerektirir, bunların kayda değer derecelerde değiştirilmesini gerektirmez"* diyen Gray, İkinci Dünya Savaşı'ndan bu yana ABD'nin bulaştığı ihtilafların büyük bir kısmında Kremlin'in zaten bulunmadığına işaret etmektedir. Bu gerçek nice zaman sonra ve ancak günümüzde dile getirilebilmektedir. Sebebi ABD vatandaşlarını hizaya getirebilmek için artık Sovyet sopasının işe yaramazlığının anlaşılmasıdır. Gray, kuzey-güney ihtilafının en belirgin fay hattı olduğuna işaret etmekte ve şunları söylemektedir:

"Zengin ile fakir arasında bulunan ve giderek derinleşip genişleyen uçuruma karşı gelişmemiş ülkelerin duyduğu hoşnutsuzluk hızla artmaktadır. Bu hoşnutsuzluk isyanlara gebe bir ortamı hazırlamaktadır. Buralarda çıkacak olan ayaklanmalar istikrarı sarsacak, bizim için hayati önemi olan ekonomik kaynaklara, askeri noktalara ulaşabilmemizi güçleştirecektir. Bizim ve müttefiklerimizin ve potansiyel rakiplerimizin bu stratejik kaynaklara giderek daha fazla muhtaç hale gelmesi durumun vahametini daha artıracaktır. Bu bölgelerde istikrar olsun istiyorsak, kaynaklarını gönlümüzce kullanmayı arzuluyorsak, ülke dışındaki vatandaşlarımızın can güvenliği nin ve dünyanın dört bir yanında bulunan tesislerimizin devamlılığının sağlanması bizim için bir anlam ifade ediyorsa ve caydırıcı rol oynamak işimize geliyorsa o zaman bu hedeflere varmamızı mümkün kılacak yeterince iyi donatılmış, yeterince hareketli bir silahlı gücü ulusumuzun emri altında hazır tutmamız gerekecektir. ... Gelişmekte bulunan pazarlara ve üretimimiz için gerekli hammadde kaynaklarına kesintisiz ulaşabilmeliyiz. Bunun için elimizde, gücü yerinde bir silahlı güç bulunmalıdır. Bu silahlı güç kontrgerilla hareketlerinden psikolojik savaşa kadar değişen bir yelpaze üzerinde faaliyet gösterebilmeli, vurduğu yerden ses getirebilmelidir. Silah sanayinde yaşanan hızlı gelişmeleri dikkate almalıyız. Düşmanlarımızın en modern silahlarla donanabilme şansının mevcut olduğunu akıldan çıkarmamalıyız. Biz de askeri kapasitemizi artırmalıyız. Elektronik, genetik mühendisliği ve diğer bio-teknik alanlarda kaydedilen gelişmeleri hemen silah endüstrimizin hizmetine vermeliyiz, düşmanımızın karşısına onunkinden çok daha kapasiteli silahlarla çıkmalıyız: Gelecek asırda da ulusumuz askeri sahadaki kredisini devam ettirmek istiyorsa bu söylediklerimizi bir eksiksiz yapmak durumundayız."

Bu görüşler uzunca bir zamandır revaçtadır. Başkan Eisenhower'in strateji ile ilgili görüşlerini inceleyen tarihçi Richard Immerman, Eisenhower'in ABD'nin gücünün ve güvenliğinin, küresel pazarlara ve kaynaklara kolayca ulaşip bunları kontrolü altında tutmasına bağlı olduğu yolundaki inancının iman

mertebesinde olduğuna işaret etmektedir. Özellikle bir Üçüncü Dünya Savaşı'nda bu tür bir yapılanmanın önemi çok daha fazla olacaktır.

Demokrasiyi geliştirmek, ulusal güvenlik için önlem almak gibi standart bahaneleri elinin tersiyle yerle bir etmek aslında bir çocuğun bile yapabileceği türden bir iştir. Çocuk aklıyla, daha doğru bir deyişle çocuk saflığı ve dürüstlüğüyle düşünen bir kimse Soğuk Savaş'ın en soğuk yıllarında bile Üçüncü Dünya ülkelerine yaptığımız askeri müdahalelerin tutarlı bir mantık tabanından yoksun olduğunu ifade edecektir. Bugün yapılmakta olanlar da aynı paraleldedir. Kamboçya'da, Angola'da, El Salvador'da ve Afganistan'da sürdürülen silahlı mücadeleler savaş değildir, cinayettir. Dikkati çeken bir nokta, bize çok pahalıya mal olmadığı sürece tüm politikacıların askeri müdahaleleri hoşgörüsüyle karşılamasıdır. Bu durumda insanın aklına şöyle bir değerlendirme gelmektedir: Bir kimsenin politikaya girebilmesi için geçmesi gereken ilk imtihan aptallık ve yetersizlik imtihanı olmaktadır. Bu imtihanı geçemeyenler, yani yeterince aptal ve yeteneksiz olmayanlar politikaya sığınmazlar. Ya da müdahaleler için gerekçe olarak gösterilenler gerçek gerekçeler değildir, işin içinde başka işler vardır. Bunlardan ilkinin inanmak pek mümkün gözüküyor. İşin içinde iş olduğu, bizlere gerekçe olarak sunulanların bir aldatmacadan, göz boyamadan ibaret olduğu akla yatkın geliyor. Müdahale gerekçelerinin gerçekçi, fakat dünya kamu oyuna kabul ettirebilmelerinin pek zor olduğu anlaşılıyor.

3. Önce ve Sonra

Birleşik Devletler'e gelince... Soğuk Savaş'ın neden olduğu değişiklikler daha çok dildeydi. 1917 senesinden bu yana saldırı, müdahale hep savunma bahanesiyle yapılmaktaydı. Bolşevik devriminden hemen sonra Rusya'nın içişlerine dönük müdahaleler, Ukrayna ve Doğu Avrupa'da Hitler tarafından kurulan ordulara 1950'lere kadar verilen gizli destekler hep bu cümledendi. Bolşevik devriminden önceki yıllarda da benzeri eylemlerde bulunulmuştu. Bu eylemlerin gerekçesi olarak gösterilen öcüler çeşit çeşit idi. Woodrow Wilson, Meksika, Haiti ve Dominik Cumhuriyetini işgal etti. Masum insanlar katledildi. Etraf harap edildi. Kölelik hortlatıldı. Cari siyasi düzen yıkıldı. Bu ülkeler ABD'nin eline ve insafına terk edildi. Gerekçe olarak da yöre halkından ABD'ne gelmesi olası tehditler gösterildi. Daha önceki yıllarda yapılan işgal ve müdahale hareketlerinde gerekçe olarak İngiltere, İspanya ve Bağımsızlık Deklarasyonu'ndaki ifadesi ile "merhametsiz Kızılderili savaşçılar" gösterildi.

Uzun lafın kısası Washington'un yolu üzerine çıkan her varlık, askeri hareketleri için gerekçe olarak ileri sürülmekte, bahane olarak kullanılmaktaydı.

Thomas Jefferson, yerli halka iyi davranmak, onlara yardımcı olmak için ellerinden geleni yaptıklarını, ne var ki İngilizlerin ilkesiz ve kendi çıkarlarından gayrisini gözetmeyen politikaları nedeniyle bu zavallı insanlara yardım etmeye, savaş baltalarını topraktan çıkarmalarına engel olmaya muvaffak olamadık. Katliamlarına, kurtulanların ise topraklarından sürülmelerine İngilizler sebep olmuştur. "Katil biziz, ama suçlu olan İngilizlerdir." demektedir. Jefferson'a göre bizim döktüğümüz kanın, sergilediğimiz vahşetin sorumlusu İngilizlerdir. Aynı gerekçelerle Kanada'nın da işgal edilmesinin gerektiğini John Adams'a yazdığı bir mektupta dile getirmekte, Adams ise aynı görüşte olduğunu ifade etmektedir: "Kanada'yı işgal edersek Kızılderilileri ebediyen susturmuş oluruz. Bu, bizim olduğu kadar onların da hayırına olan bir sonuç olacaktır."

Aynı teori, General- Andrew Jackson Florida'yı işgal eder, yerli halkı kılıçtan geçirir ve İspanya'ya ait topraklara Washington adına el koyarken de geçerli idi. Seminole Savaş'ındaki acımasız tutumunu savunan John Quincy Adams, İspanya Bakanı George Erving'e yazdığı ve Amerikan dış ilişkilerinde en önemli devlet dokümanlarından biri olarak nitelendirilen mektubunda bu görüşlerini dile getirmiştir (William Earl Weeks). Bu dokümanda Thomas Jefferson'dan gerek mantık, gerekse stil açısından insan ırkının müstesna örneklerinden biri olarak söz edilmektedir. Bu yargıya modern tarihçiler de katılmaktadır. Jefferson'un Jackson tarafından yürütülen ırkçı saldırıları onaylayıp teşvik etmesi Washington'un siyasi ahlak anlayışının Avrupa'da daha iyi anlaşılmasına, daha iyi değerlendirilmesine katkıda bulunmuştur.

Weeks'in de tespit ettiği gibi savaşın gerçek nedeni yayılcılık ve Florida'nın vahşi Kızılderililerden ve Amerikan kölelerinden temizlenme arzusudur. Bu arzunun telaffuzunun dile hoş gelmemesi gerçekçiliğine zarar vermemektedir.

Kaliforniya Valisi Peter Burnett, 1851 senesinde yaptığı yıllık olağan konuşmasında şunları söylemektedir: "Kızılderililerin tamamı yok edilene kadar bu soykırım sürdürülecektir. Bizim üzülmemizin, bu sonucu hüznle karşılamamızın sonuca etkisi olmayacaktır. Bu, bu ırkın kaderidir ve değiştirebilmek bizim

gücümüzün dışındadır." Wait Whitman ise insanlığın selameti için Meksika'nın ABD tarafından işgal edilmesinin gerekliliğini vurgulamakta, "Yeteneksiz Meksika halkının Yeni Dünya Düzeni'nde ellerindeki topraklara sahip olabilmelerinin mümkün olmadığına" işaret etmektedir. "Bizim bu toprakları fethetmemiz insanların mutluluğuna engel olan faktörleri de ortadan kaldıracaktır." Meksikalılar bölgeyi ziyaret eden Amerikalılar tarafından budala, korkak olarak vasıflandırılmakta, üzerlerinde yaşadıkları bereketli toprakların kaderini kontrol haklarının bulunmadığı ileri sürülmektedir. Buralara Anglo-Sakson ırkına mensup insanların yakışacağı telaffuz edilmektedir. Bu görüşü paylaşan pek çok insandan biri olan Charles Darwin şöyle demektedir: "Birleşik Devletlerin ve insanların karakterinin gösterdiği bu muhteşem gelişmenin tabii seleksiyonun bir sonucu olduğu yolundaki inançta büyük ölçüde gerçek payının bulunduğuna tüm kalbimle inanıyorum." İşin aslı ise şudur: Bizim için gerçek düşman, yerlerinden-yurtlarından ettiğimiz veya anavatanlarında köleleştirdiğimiz yerli halk ve bu savaşta bizim karşımıza çıkan, tekerimizin önüne taş koyan veya koymaya çalışan her türlü güçtür. Gerçeklerin nadiren de olsa kabul ve telaffuz edildiğine de şahit olmaktayız. Wilson'un Dışişleri Bakanı Robert Lansing'in sözleri bu doğrultuda bir örnek oluşturmaktadır.

Lansing, temel meselenin Avrupa'nın Amerika üzerindeki kontrolüne son vermek ve bu yolda kullandığı tüm enstrümanları, başta ekonomik enstrümanlar olmak üzere, işe yaramaz hale getirmek olduğunu söylemektedir. Wilson'un uygulamaları bu doğrultuda olmuştur. İngiltere'nin Orta Amerika'da bulunan petrol yatakları üzerindeki kontrolüne son vermiştir. Bu asrın başından beri petrol yataklarının kontrolünü elinde bulundurmamak, dünya meseleleri üzerinde söz sahibi olabilmenin olmazsa olmaz koşullarından biri olarak addedilmiştir. Bu kaynaklardan gelen finansal güç ise işin cabasıdır. Avrupa'nın kontrolü altında bulunan Amerika toprakları üzerinde kurulan bağımsız devletler, Avrupa'nın kontrolünden Amerika'nın kurtuluşuna hız kazandırmıştır.

İkinci Dünya Savaşı'ndan sonra ABD dünyayı istediği gibi biçimlendirme, prensiplerini çok geniş coğrafya parçaları üzerinde uygulama şansına sahip olmuştur. ABD'ni tehdit ettiği iddia edilip Amerikan halkının korkutulmasında kullanılan öc rolünü artık Hunların veya İngiltere'nin üstlenemeyeceği kadar Washington güçlenmiştir.

Soğuk Savaş sona ermiştir, ama uygulamaları bu kez başka düşmanlara karşı olmak üzere aynen devam etmektedir: Aralık 1989'da Bush yönetimi Panama'yı işgal ederken Sovyetler bahanesinin artık kullanılabilirliği kalmamıştı. Bu kez de eroin tacirleri bahane olarak ileri sürüldü, bu kimselerin ABD'nin varlığını tehdit ettiği savına sığınıldı.

Bu hal üzere sürüp giden saldırılara bahane olarak gösterilenlerin bir laf salatası olmaktan öteye geçmediği, gerçeklerin bu laf kalabalığının gerisinde saklandığı görülmektedir.

4. Bolşevikler ve Mutediller

Olayların hep öyle devam edecek sanılan akışı 1917 Bolşevik devrimiyle yapısal değişikliklere uğradı. Daha önce yapılan müdahalelerde fırsatları değerlendirme, toprak işgali, ticari açıdan avantajlı konuma geçme, Avrupalı rakiplerin işini bozma ve onların yerine geçme gibi saikler hakim idi. Oysa İkinci Dünya Savaşı ile birlikte şartlar değişti. Değişen şartlar beraberinde başka değişiklikleri de getirdi. Bunlardan biri de müdahalelerin ideolojik çerçevesi oldu.

Avrupa zayıf düşmüştü. İlk kez Birleşik Devletler bir küresel güç olarak ortaya çıkmaktaydı. Gelişmelere tek başına yön verebilecek güçteydi. Bolşevik devrim, Rusya'nın elinde bulundurduğu ve ABD'ninki ile kıyaslanamayacak kadar zayıf olan askeri gücü nedeniyle değil fakat kapitalist düzene meydan okuyan ideolojik yapısı itibarıyla ABD'nin arayıp da bulmakta zaman zaman zorlandığı küresel düşmanı hizmetine altın bir tepsi içerisinde sunmaktaydı. Bu ölçekte ve önemde bir tehdidi değerlendirmemek, iskalamak olmazdı.

1933 senesinde Mussolini'den "bir İtalyan centilmeni" olarak söz eden Roosevelt, faşist yönetime düzülen övgülerin büyük bir kısmına yüreктen katılmaktaydı. Mussolini'nin Habeşistan'ı işgal etmesi kınandı, fakat ABD ile faşist İtalya arasındaki ilişkilere bir zarar vermedi. ... Schmitz, "sosyal düzeni tesis edeceğine, bolşevizme geçit vermeyeceğine, yabancı sermayeyi kollayıp gözeteceğine" namus sözü veren mutedillerin, mutedil bir temsilcisi olarak Hitler'in seçildiğine işaret etmektedir. ABD'nin Berlin'de görevli bir diplomatı 1933 senesinde yazdığı bir raporda Almanya'nın umudunun "Nazi partisinin daha mutedil kesiminin elinde olduğunu, bu kesimin liderliğini de medeni ve makul bir kimse olan Hitler'in üstlendiğini ve vahşet çağrışimleri yapan kesimler üzerinde hakim olabilme gücünün bulunduğunu" ifade etmektedir. 1937 senesinde ABD Dışişleri Bakanlığı'nın görüşü, faşizmin, ABD'nin ekonomik çıkarları

ile bağdaşabileceği doğrultusunda idi. Avrupa Masası tarafından hazırlanan bir raporda faşizmin zengin ve orta sınıfların kendilerini koruma hak ve içgüdüünün tabii bir sonucu olarak ortaya çıktığı, Rusya devriminde görüldüğü gibi yoksul sınıfların solda yer almalarının faşizmin doğumuna hız kazandırdığı ileri sürüldü. Faşizmin başarısı için dua etmek gerekti. Aksi takdirde orta sınıfın da sola kayması ve işçi hareketlerinin hız kazanması kaçınılmaz olacaktı. Avrupa faşizmi, ABD'nin çıkarlarına doğrudan doğruya saldırana kadar hoşgörü ile karşılandı. Aynı değerlendirme Japon faşizmi için de geçerliliğini sürdürdü. Mihver güçler ikinci Dünya Savaşı'nda birbirlerinin düşmanı oldukları da birbirleri ile ilgili görüşlerinin, değerlendirmelerinin genel çerçevesi hiç değişmedi. Birleşik Devletler, 1943 senesinin de güney İtalya'yı kurtarıırken, Churchill'in "Esas dikkate alınması gereken; kaosu, bolşevizmi veya iç savaş önlemektir. Kral ve onun etrafında birleşmiş vatanseverler ile şaha kalkmış bolşevizm arasında herhangi bir engel yoktur" cümleleriyle dile getirdiği tavsiyesini dikkate almıştır. Birleşik Devletler Kral'a destek oldu. Faşist rejimlerle işbirliği yaptı. Aşırı sağ uçta bulunan bir diktatör olan savaş kahramanı Mareşal Badoglio ile birlikte hareket edildi. ... Mussolini üzerine inşa olunmuş bulunan model Hitler'e de aynen uygulandı. Hitler de Kremlin'e karşı mücadele veren mutedil bir lider olarak değerlendirilip Washington'un dış politikasını hazırlayan beyinler tarafından nerede komünizm tehlikesine engel çıkartmak gerekiyorsa orada aynen kullanıldı. ... ABD'nin zamanla gücünün daha artması, Latin Amerika ülkelerinin ise göreceli olarak daha güçsüzleşmesi sonucu bu bölgenin ABD'nin güvenliğine yönelik bir tehdit oluşturduğu hikayesine inanan kalmayınca bu kez de bolşevizm tehlikesi ilaç niyetine kullanılır oldu. ... Meksika anayasasının yirmi yedinci maddesi özellikle doğal kaynakların işlenip geliştirilmesinde devlete görev veriyordu ve ekonominin yönetilmesinde devleti özel sektörün önüne koyuyordu. Özel mülkiyetin gerektiğinde kamu yararı için devletleştirilmesine olanak tanımaktaydı. Hiç gecikmeden Meksika anayasası ile bolşevizm arasında paralellikler kuruldu. Amerikalı yatırımcılar için Meksika'daki gelişmelerin bir tehdit oluşturduğu, benzeri tehditlerin başka ülkelerde ve bizzat ABD topraklarında ortaya çıkması için zemin hazırladığı ileri sürüldü. ... Birkaç sene sonra Dışişleri Bakanı Frank Kellogg, Meksika'nın ekonomik nasyonalizm programlarının Meksika'yı dünya kamuoyu önünde suçlu durumuna düşürdüğünü ve ABD'nin çıkarlarını ciddi olarak tehdit ettiğini ilan etti. O günden itibaren Meksika'ya düşman gözle bakıldı. Bu ülkeden geleceği ileri sürülen tehditler bolşevizmden gelecek olan tehditlere denk olarak telakki edildi.

Saygın bir devlet adamı olarak barışa yaptığı katkılardan dolayı Nobel Ödülü'ne layık görülmüş olan Elihu Root, 1927 senesinde ABD'nin Latin Amerika ülkelerinin bağımsızlığını hangi esaslara istinaden tanıdığı sorusunu gündeme getirdi. Root'a göre, çocuk gibiydiler ve bağımsız bir ülke olmanın gereklerini yerine getirebilecek durumda değildiler. Meksika'nın demokrasisini pekiştirmek için attığı adımlar, zencilere oy verme hakkının tanınması, Root'a göre, büyük hatalar idi. Meksika'nın hemen iç savaş takiben attığı bu adımların çok vahim sonuçlarının olacağı Root tarafından acı bir dille iddia edilmekteydi.

5. Politikanın Temelleri

Savaş boyunca ABD'li planlamacılar "Büyük Alan" kavramını geliştirdiler. "Büyük Alan"dan kasıt, ABD'nin çıkarlarına zarar gelmeden işlerin yürütülmesini mümkün kılacak bir bölgenin belirlenmesi ve kontrolünün ele geçirilmesi idi. Başlangıçta Büyük Alan'ın Almanya'nın nüfuz alanı dışında kalan Uzak Doğu, eski Britanya İmparatorluğu'nun boşalttığı bölgeler olarak belirlenen sınırları, zaman içerisinde değişikliklere uğradı. Batı yarımküre ile işbirliği öngörülmekte, Latin Amerika ve Pasifik doğal nüfuz alanları olarak değerlendirilmekteydi. Abe Fortas bu gelişmelerin gerekçesini şu cümlelerle özetlemekteydi: "Yapmak istediklerimiz, dünyanın güvenliğini sağlama sorumluluğumuzun doğal neticeleridir. Bizim için iyi olan dünya için de iyidir."

Askeri işgal altında demokratikleşme yolunda atılan ilk adımlar Washington da ve iş çevrelerinde olumlu izlenimler bıraktı. 1940'lı yılların sonlarında işçi hareketleri iyice dumura uğratılmış, geleneksel ticaret kesiminin hükümlerinin pekiştirilmesi yolunda önemli mesafeler kat edilmişti. Her ülkenin sermaye sınıfı ile Amerikan sermayesi arasında bağlar kuruldu. Dün İngiltere'nin ABD'ne yaptığını bugün ABD İngiltere'ye yapmaktaydı. Avrupa ekonomik topluluğunu oluşturma yolunda atılacak adımların ekonomik performansı artıracığı, sosyal sınıfları iş aleminin şemsiyesi altında toplayacağı ve Amerikan sermayesi için yeni pazarlar ve yeni yatırım sahaları açacağı umulmaktaydı. ABD'nin küresel hakimiyeti altında Japonya'nın yöresel lider rolünü oynaması uygun görülmekteydi. Japonya'nın ABD'ne rakip olabileceği endişesi akıllardan bile geçmiyordu. 1960'lı yılların sonunda bile Kennedy yönetimi Japon ekonomisini ayakta tutabilmenin yollarını aramaktaydı. Nihayet Vietnam Savaşı çıktı. Kore Savaşı gibi bu savaşta ABD'ne çok pahalıya mal oldu. Üstelik Japonya'nın da pek yararına oldu doğrusu.

1947 senesine gelindiğinde Avrupa'nın gelişmesinin beklenen hızda olmadığı ve hedeflere zamanında varılabilmesi için ABD'nin yardımının gerekli olduğu anlaşıldı. İlk ciddi destek Marshall Planı ile verildi. Bu programla ilgili çalışmaları ile tanınan Michael Hogan, planın ana hatlarını şu başlıklar altında özetlemektedir: Birleşik Devletler'dekine paralel bir Avrupa ekonomik federasyonunun kurulması; ekonomik, politik ve sosyal kaosun önünün alınması için başlangıçta her sene 2 milyar dolar tutarında bir yardım yapılması; Sovyetler Birliği'nden ve yerel komünist partilerden gelecek zararların önlenmesi, bir başka deyişle komünizmin muhasara altında tutulması; ABD'nin Avrupa'ya ihraç imkanlarının artırılması, Avrupa ekonomisinin canlandırılması, gerek Kıta'da ve gerekse Birleşik Devletler'de bireysel girişimciliğin ve özel sektörün varlığını sürdürebilmesi için de gerekli görülmekteydi. Alternatiflerinin sosyalist girişimcilik ve devlet kontrolü altındaki bir ekonomi olduğu görüşü ileri sürülüyor ve bunun gerçekleşmesinden de dehşetle korkuluyordu. Kıta'da özel sektörün darbe yemesinin yansımalarından ABD'nin kurtulamayacağı kanısı hakimdi Ne var ki Avrupa'da yeterince dolar yoktu ve ithalat yapamıyordu. Bu durumun ise ABD'nin yerel ekonomisi üzerinde pek tatsız yansımaları olmaktadır. Avrupa'nın Japonya'nın ekonomilerinin tekrar ayakları üzerinde durabilir hale getirilmesinin ABD'nin ekonomisi için son derece önemli olduğu yolundaki inanç, Birinci Dünya Savaşı sonrası yıllarda Harding yönetimi için pusula görevi yapmıştır.

Avrupa'nın ve Japonya'nın Üçüncü Dünya ülkelerinin pazarlarına girmesi ve bu ülkelerden hammadde ithal etmesi genel stratejik planın önemli bileşenlerinden biri idi ve Marshall Planı'nın genel amaçlarının, yani "ABD'ne ekonomik çıkar sağlanmasının; Avrupa'da güç dengelerinin ABD'nin çıkarları doğrultusunda yeniden biçimlendirilmesinin; Amerika'nın güvenliğinin artırılmasının; bir başka deyişle hammadde kaynaklarının, endüstriyel üstyapının, yetişmiş insan gücünün ve askeri üslerin kontrolünün Washington'un elleri arasında bulunmasının" temini için zaruri idi.

İnsani boyutlar pek cüce olan ama yaptığı işte pek mahir bulunan planlamacılar, bu gerçekleri itiraf etmekten çekiniyor da değildiler. Bunlardan biri olan Dean Acheson şunları söylemekteydi:

"Eğer Formoza'da başarılı olmayı istiyorsak adayı kıtadan ayırmak niyetimizi saklı tutmalıyız. Eğer askeri müdahalede bulunmak durumundaysak bunu Birleşmiş Milletler kılıfı altında yapmalıyız. Formoza halkının self determinasyon isteklerini hararetle destekliyor gözükmeliyiz. Aksi işimize geliyorsa ve biz işimize geleni yapmaya kararlı isek de gene de böyle davranmalıyız. Dürüst olmak gibi, samimi olmak gibi bir mecburiyetimiz yoktur." William Borden'ın bir tespitine göre ABD'nin yardım adı altında verdiği dolarlar sonuçta dönüp dolaşıp anayurduna dönmektedir. Dolar yardımı aldığı sanan Avrupalılar gereksinimlerini kendi paraları ile karşılamaktadırlar.

Büyük Alan projesinde Üçüncü Dünya ülkelerinin üzerine düşen görev, endüstri toplumlarının gereksinimlerini karşılamaktır. Diğer Üçüncü Dünya ülkelerinde olduğu gibi Latin Amerika'da da ABD'ni birinci derecede ilgilendiren mesele, George Kennan'ın ifadesi ile, "kaynaklarımızın korunması" idi. Çıkarlarımıza ters düşen faktörler yerel kaynaklı olacaktır.

Bu nedenle "kesin çözüm pek tatsız olabilir. Yerel hükümet eliyle yürütülecek olan polis baskısı sonuç alabilmemiz için zaruri olabilir. Hükümetlerin alacağı tedbirlerin sertliği, sonuç lehimize olduğu sürece bizi ilgilendirmez. Yumuşak davranan, komünist sızmalara açık bulunan demokratik hükümetlerden anti-demokratik hükümetler bizim için daha iyidir. Bu acı gerçeklerden haberdar olup tavrımızı ona göre ayarlamamızda yararlar vardır." Washington'a göre işçi liderleri, köylüleri organize eden kimseler, yoksullara yardımcı olan papazlar, uzun lafın kısası, öncelikleri ABD'nin öncelikleri ile çakışmayan herkes komünisttir.

Amerika'nın yatırımlarını ve ticaretini milliyetçi yönetimler tehdit etmektedir. Bağımsız bir yol izlemeyi amaçlayan yönetimler problem oluşturmaktadır. Tercih, ihracata yönelik tarım ürünlerine yapılan yatırımları artırmak, bu yoldan gübre, ilaç, tohum temininde görev alan ABD'li firmalara kazanç temin etmektir. Bir sonraki aşamada ise montaj sanayiini yeşertmektir.

Yayın organları da milliyetçilikten gelecek olan tehlikeden haberdardır. İran'da muhafazakar milliyetçi parlamenter rejimin CIA tarafından desteklenen başarılı bir darbe sonucu yıkılıp Musaddık'ın iş başından uzaklaştırılmasından sonra Şah dönemi tekrar başlatıldı, daha önce İngiltere'ye ait bulunan İran'ın petrol gelirlerinin %40'lık kesimi ABD'ne devredildi. New York Times, gelişmeleri "iyi haber doğrusu" başlığı ile değerlendirdi. Bu ders, İran'a pek pahalıya mal oldu.

Dışişleri bakanlığınca gerçekleştirilen ve uluslararası düzenin yeniden tesisini esas alan bir çalışmayı yöneten Kennan, Afrika'nın Avrupa'nın yeniden inşası için sömürülmesinin gerektiğine işaret etti.

"Afrika'yı sömürme fırsatının hakkıyla değerlendirilmesi Avrupalı güçlerin kendilerine olan güvenlerini artıracak, el yordamıyla ya kalamaya çalışıp da yakalayamadıklarını avucunun içine koyuverecektir." Oysa tarih dile gelecek olsa söyleyeceği şeyler hiç kuşku yok ki farklı şeyler olacaktır: "Afrika, asırlardır kendisini sömüren Avrupalıların elinden kurtulmak; kendisini sil baştan inşa edip hakkı olan yere gelebilmek için Avrupa'yı sömürmelidir. Böylece kendine olan güveni artacak, psikolojik rahatsızlıklarından kurtulacaktır."

Nobel ödülü sahibi Elihu Root ise Washington'a yığınla güçlük çıkararak yasalar önünde herkes eşittir türünden anayasal hükümlerin açmazından kendilerini korumaları için Rodezyalı yöneticileri uyarmıştır. Anayasanın muğlak hükümlerine Yargıtay'ın getirdiği yorumlardan, siyah-beyaz eşitliğinin vaktinden önce vücut bulmasından, herkesin-oyunun eşit olmasından pek dertli olan Root, "Siyahlara verilen hakların daha fazla hak taleplerine hız kazandırdığı, gösterileri ve şiddeti artırdığı ve çeşitlilik kazandırdığı" görüşündedir. ... Kissinger, Afrikalı siyahların hak ettiklerinden fazlasına sahip oldukları kanaatinde ve aksine olan davranışlarında samimi değildir.

Ortadoğu, özellikle de Arap yarımadası, sahibi bulunduğu pek zengin petrol yataklarından dolayı Batılı sömürgecilerin hep ilgi odağında kalmıştır. Bölgede bulunan petrol yataklarının ABD'nin hükümlerine entegre edilmesi kaçınılmaz olmuştur. Latin Amerika'da olduğu gibi burada da İngiltere ve Fransa'nın kaynaklarını kurutmak, tek sömürücünün ABD olmasını sağlamak gerekmiştir. "Eşi az görülür zenginlikte olan ve büyük bir stratejik öneme sahip bulunan bu kaynaklar tarihin sunduğu en büyük maddi ödüldür. Böylesi bir imkan şimdiye kadar hiçbir sömürgecinin kaşığına çıkmış değildir." Başkan Eisenhower de aynı kanaattedir. Bölgesi dünyanın stratejik açıdan en önemli bölgesi olarak vasıflandırmaktadır. Savaşın sona ermesi ABD şirketleri Ortadoğu'da petrol üretiminde lider durumuna geldiler. Bizzat kendisi büyük bir petrol üreticisi olan ABD böylece petrol yataklarının kontrolünü büyük ölçüde eline geçirmiş oluyordu. ABD Ortadoğu petrollerine kendi gereksinimlerini karşılamak için talip olmuş değildi.

Amacı dünyanın düzenine hakim olmak, gayrisinin bildiğince bir yol izleyebilmesine fırsat vermemektir. Önünün kesilmesi hedeflenen ülkelerin başında Japonya gelmekteydi, 1949'da George Kennan, ABD'nin Japonya'nın petrol ithalatını kontrol altında tutması halinde Japonya'nın endüstri ve askeri projelerinden işine gelmeyi veto edebilme gücüne sahip olacağını söylemiştir. Kennan'ın bu tavsiyesine uyulmuştur. Japonya'nın endüstrisini geliştirmesine yardımcı olunmuştur, fakat enerji kaynakları ve rafine kapasitesi kontrol altında tutulmuştur.

Japonya zaman içinde enerji kaynaklarına çeşitlilik kazandırmış, ABD'nin olası vetosunun etkisini oldukça azaltmıştır, fakat sıfırlayamamıştır. Genelde doğru olmakla beraber ABD'nin petrolün fiyatının düşük tutulmasının yollarını aradığı yolundaki iddialar, bizi yanlış değerlendirmelere götürebilir. Petrol fiyatları 1940'lardan itibaren diğer malların fiyatlarına göre daha düşük kaldı. Bu düşüş 1970'lere kadar devam etti ve yapılan zamlarla eşitlik sağlandı; dengeler yeniden kuruldu. Petrol fiyatının düşük tutulması zengin Batı için bir lütuf olmuş, bedelini ise petrol üreticisi Arap alemi ödemiştir. Petrol fiyatının düşük tutulması Batı'yı hak ettiğinden daha zengin kılmıştır. Ucuz petrolün bir politik enstrüman olduğu, sonuç olmadığı gerçeği gözden ırak tutulmamalıdır. 1970'li yıllarda petrolün fiyatında ortaya çıkan artışın ABD firmalarının işine geldiği, rakiplerini ise zora soktuğu dikkate alınırsa bu gelişmelere Washington'un muhalif olamayacağı anlaşılır. Küresel hükümler için enerji kaynaklarının kontrolünü ele geçirmek gerekir. Gerçek fiyat ve üretim kotaları, ancak bu bağlamda bir önem kazanabilir. Dalgalanmaların ekonomik etkileri ise kayda değer bir dert değildir. ABD'nin Filipinlere duyduğu ilgi de benzeri sebeplerden kaynaklanmaktadır. ABD'nin bu bölgede bulunan üsleri, Hint Okyanusu'ndan İsrail, Türkiye, Portekiz ve ötesine uzanan bir kuşak üzerinde askeri hakimiyetin tesisi, yörede bulunan kaynaklara ve Washington'un işbirlikçisi yerel efendilerin çıkarlarına yönelik bir tehdidin yeşerememesi için hayati bir önem arz etmektedir. Birleşik Devletler küresel bir güçtür ve planlarını buna göre yapar.

Ortadoğu'da yaşananlar hemen yukarıda özetlediğimiz modele uygun olarak gelişti. Stratejik açıdan pek önemli olduğu vurgulanan ve paralı asker niyetine kullanılan İsrail ile olan ilişkiler geliştirildi. Senelerdir devam eden Arap-İsrail çatışmasına siyasi bir çözüm bulunması, uluslararası bir mutabakat sağlanması ABD tarafından engellendi. Henüz rehinelere meselesi ortada yok iken ABD'nin İsrail aracılığıyla İran'a yaptığı gizli silah satışı 1980'li yılların sonunda aşikar oldu. Amaç, bir askeri darbe için zemin hazırlamak, Nixon Doktrini'nin ilkelerinden birini daha, İsrail-İran-Suudi Arabistan ittifakını hayata geçirmektir. Açıklananlar, İran'a yönelik kontra faaliyetlerinin ancak pek küçük bir parçasıydı. Sıkı tedbirler alındı. Bitli yorganın daha fazla aralanmasına fırsat verilmedi: Arzu edilmeyen hükümetlerin

askeri darbelerle saf dışı bırakılması operasyonları Endonezya; Şili ve daha nice ülkede başarıyla sahnelendi. İzlenen politikanın temel taşlarından biri de ABD'nin çıkarlarına eylemleri ile zarar verebilmesi olası yerel milliyetçi güçleri zararsız hale getirmek, -ülkelerinin doğal kaynaklarını ülkelerinin çıkarları için kullanma niyetlerinin gerçekleşmesine meydan vermemektir. Yunanistan, 1947 yılından itibaren karşı-ayaklanma hareketleri ile silkelendi. Amaç, bu ülkede ortaya çıkan milliyetçi hareketlerin Ortadoğu'ya sıçraması ve buraları da kolayca istismar edilebilir olmaktan çıkarmasının önüne geçmektir. Yunanistan, ABD'nin ve müttefiklerinin Ortadoğu petrolü üzerindeki çıkarlarının korunması olgusunda kullanılacak olan bir karakol olarak düşünülmekteydi. Bir CIA araştırması, isyancıların başarılı olması durumunda ABD'nin Ortadoğu'da bulunan petrol yataklarından artık yararlanamayacağını vurgulamaktaydı. Sovyet tehdidi de aynı çerçevede içerisinde değerlendirildi. Asıl korkulan, bir yerde milliyetçi akımların güçlenmesi ve başka yöreleri de etkilemesiydi.

Humeyni'den korkulmasının, İran-İrak savaşında Irak'ın hararetle destelenmesinin gerisinde hep aynı saikler vardı. Irak diktatörü Saddam Hüseyin hemen İran-İrak savaşından sonra yön değiştirdi. Kuveyt'i işgal etti. Kuveyt'ten büyük ölçüde çıkar sağlayan ABD ve İngiltere'nin ayağına basmış oldu böylece: Bir gecede statüsü değişti. Batı'nın gözde dostu artık yeni Hitler'di.

Petrol konusunda ciddi bir otorite olan Senatör Henry Jackson'un Mayıs 1973'de söylediklerine bir kulak verelim derseniz: *"Batı kökenli İsrail'in Akdeniz'de ve Şah yönetimindeki İran'ın Körfez'deki varlığı bizim için pek önemlidir. Bu ülkelerin gücü bizim gücümüze güç katmaktadır. Bu iki güvenilir dostumuz ve onlarla birlikte hareket eden Suudi Arabistan bazı Arap devletlerindeki sorumsuz ve radikal güçleri zararsız hale getirmişlerdir. Bu sorumsuz kimselerin hareketleri Körfez'de petrol çıkarlarımıza zarar verecek mahiyettedir. Bölgedeki petrol yataklarını kendi ihtiyacımız için olmasa bile dünyaya hükümran olma planımızın bir parçası olarak kullanma durumundayız."*

Ulusal Güvenlik Konseyi tarafından Ağustos 1958'de yayınlanan bir raporda *"Arap milliyetçiliğine ve oluşturduğu tehdide verilecek cevap, Ortadoğu'nun Batı yanlısı tek ülkesi olan İsrail'e destek vermek, gücüne güç katmak olmalıdır"* denilmektedir. ... İsrail hükümetinin 1948'de Filistinlilerle ilgili görüşü şu idi: *"Ya asimile edilecekler, ya da yok edilecekler."* ... Dünya enerji sistemini kontrol altında bulandırmaktan daha önemli olan, dolayısıyla da barışı daha fazla tehdit edebilen bir başka mesele yoktur. Bu mesele, yalnızca barışı değil, dünyanın varlığını tehdit edebilecek kadar önemli bir meseledir. Birleşik Devletler'in ve ortaklarının dünya enerji kaynakları üzerindeki kontrolünü tehdit edecek olan her unsur çok şiddetli bir reaksiyon ile karşılanacaktır. Bu gerçek, *"Uluslararası İlişkilerin Bir Numaralı Aksiyomu"*dur. Sovyet tehdidi bahanesi, ABD'nin Ortadoğu petrolü üzerindeki hakimiyetini pekiştirmek amacıyla koyduğu eylemlere haklılık kazandırmak için kullanılmıştır: Hiçbir zaman inandırıcı olmayan bu bahane 1990'dan itibaren bütünüyle inandırıcılığını kaybetmiştir, fakat izlenen politikalarda bir değişiklik olmamıştır.

Gevezelik bir yana, gerek Ortadoğu'da ve gerek diğer bölgelerde gerçek tehlikenin bağımsız milliyetçilikten geleceği düşünülmüştür. Bağımsız milliyetçilik "virüs" olarak isimlendirilmiş, bir çürük elmadan farklı olmadığı ileri sürülmüş şepetteki diğer elmaları da çürüteceğinden endişe edilmiş, domino etkisi yapacağı söylenmiştir. Dominoların birer-ikişer ve fütihat yoluyla düşürüleceği hikayesi, en popüler hikaye olmuştur. ... Domino teorisinin temel taşı, bağımsızlık hareketlerinin mümessillerinin başarılarının diğer ülke insanlarını da bu yoldaki hareketlere teşvik edeceği endişesi olmaktadır.

Bir başka ilginç sonuç, ABD'nin kendi çıkarlarıyla bütünüyle örtüşmemesi durumunda sosyal reformlara genel olarak karşı çıkmasıdır. İstisna oluşturacak örnekler Üçüncü Dünya ülkelerinde rastlamak olasıdır, ama sayıları pek azdır. Kosta Rika örneğinde görüldüğü gibi sosyal reformların bütünüyle ABD'nin çıkarları doğrultusunda yapılmasının bile Washington'u hoşnut etmediği durumlara şahit olunabilmektedir. Toplumun krema tabakasının demokrasiye düşman kesilmesi bir başka tespittir. Sebebi ise pek açıktır: Fonksiyonel bir demokrasi halktan gelecek olan taleplere karşılık vermek durumundadır. Bu nedenle de milliyetçiliğe meyletmesi olasıdır oldukça yüksektir.

6. Bir Sonraki Basamak

Duruma daha gerçekçi bir gözle bakanlar Soğuk Savaş'ın bütünüyle bitmediğini, kısmen de olsa devam ettiğini görecektir. Görünüşte nihayetlenmiş bulunması, tarihi bir gerçek olmaktan çok, asil fonksiyonlarının bir kısmını maskeleyen bir yorum üzerine oturtulan ideolojik bir yapılandırma. Birleşik Devletler açısından yerel nüfusu kontrol için kullanılan yöntemler, izlenen yollar dışında Soğuk Savaş'ın genel çerçevesini oluşturan koşullar olduğu gibi yerli yerinde durmaktadır. Bir devleti veya herhangi bir

güç sistemini meşgul eden ana problem varlığını sürdürmeye devam etmektedir ve Soğuk Savaş'ın tesirlerinin silinmesine paralel olarak kendini daha farklı ve daha soyut bir tarzda gündeme getirme eğilimindedir. Birleşik Devletlerin Üçüncü Dünya ülkelerine yönelik politikalarının fazla bir değişikliğe uğratılmadan sürdürülmeye devam edilmesinin çok ciddi bir nedeni daha vardır. Politikalar, bir bakıma, kurumsal gereksinimleri ifade ederler. Toplumla hakim olan kurumların uzunca bir süredir istikrar içinde olması, çok az dahili değişikliklere uğraması, Birleşik Devletler'in sahibi bulunduğu olağanüstü güç nedeniyle harici baskılardan uzak kalabilmesi nedeniyle Washington'un izlediği politikalar tutarlılığını koruyabilmiştir. Politikalar ve ideoloji, iş aleminin çıkarlarıyla uyum içerisinde olmak zorundadır. Kritik durumlarda taktik tartışmaları olabilir; fakat ilke bazında herhangi bir problemin ortaya çıkması nadiren gerçekleşir.

Küçük çaplı bir çatışmanın artık süper güçlerin çatışmasına yol açma riskinin kalkmış olması zor kullanma olanaklarını artırmış bulunmaktadır.

Rusya'nın son hareketleri bazı gizli oyunların üzerindeki perdeyi kaldırdı, eskisi kadar kolay oynanmalarını imkansızlaştırdı. Resmi hikaye, bizim Rusya'nın hareket alanını sınırladığımız, gözünü korkutup şeytani emellerine set çektiğimiz doğrultusunda. Oysa bir süredir artık aşikar olan gerçek başkaydı: İki süper güç arasında bir çatışmanın çıkması endişesi ABD'nin muhteris emelleri önünde bir engel oluşturuyor, işi çığırından çıkarmasına fırsat vermiyordu. Kremlin'in Üçüncü Dünya ülkelerine yaptığı müdahaleler ve buradaki askeri varlığı; ABD'nin hızını kesme amacına yönelikti. Şu günlerde Kremlin bu tür faaliyetlerini sınırlamakta, hatta nihayetlendirmektedir. Bunun anlamı ABD'nin manevra alanının genişlemesi, daha fazla şiddete başvurma, daha fazla ülkeye müdahale etme potansiyelinin artması demektir.

ABD'nin Üçüncü Dünya ile olan ilişkilerinde ortaya çıkan iki yeni faktörden biri taktik ve doktrin bazında yapılacak bazı yeni düzenlemeler, ikincisi ise Sovyetlerin caydırıcılığının yok olmasından sonra cezasını çekmeden, korkusunu yaşamadan silaha sarılabileme özgürlüğü idi. Bir üçüncü faktör ise askeri diktatörlerin ve silahlı müdahalelerin eskisi kadar zaruri olmaması idi. Bunun nedenlerinden biri şiddetin popüler organizasyonları yok etmiş olması, bir başkası ise Üçüncü Dünya ülkelerinin çoğunda yaşanan ekonomik bozukluklardı. Bu durumda sivil hükümetlere, hatta sosyal demokratlara hoşgörü ile bakmak olası olmaktadır.

ABD'nin gerçek rakiplerine, Almanya ve Japonya'ya göre bugün dünden daha zayıf olması bir başka faktör idi.

Bir başka faktör ise Doğu Avrupa'nın Latin Amerikalılaştırılması projesiydi. New York Times'da çıkan bir makalede şu satırlara rastlamaktayız: "*Çoğu ABD şirketleri, Sovyetler Birliği'ni ve Doğu Avrupa'nın kapılarını bizlere açan ülkelerini kendileri için pazar veya ucuz işgücü temin edebilecekleri bir kaynak olarak görmektedir. Bir sonraki aşamada beyin göçü olgusunu başlatmak niyetindedir. Böylece bedelini Üçüncü Dünya ülkelerinin ödediği, ışığının Batı'yı aydınlattığı bir kaynağa ulaşmış olacaktır.*"

Pascal bahsi olarak bilinen bir çeşit bahis ile yüz yüzeyiz: "*En kötüyü düşün, o sana gelecektir; kendini adalet ve özgürlük yolunda verilen mücadeleye ada, dayan kesinlikle arzu ettiğin noktaya doğru geliştirecektir.*"

Ev Cephesi

1. Önemsiz Halk

Yalnızca ve yalnızca bizim başımıza gelenler, Vietnam Savaşı'ndan bizim aldığımız yaralar dile getirilmektedir. Bu tür varsayımları hakikat mertebesine çıkartma hatasına düşersek "*Vietnam Savaşı'nın sonuçları bizim için önemlidir; olan bize olmuştur; Vietnam bu işten hiç etkilenmemiştir*", diyen James Fallows'un ve Fallows'u onaylayan Dissent'in editörü Dennis Wrong gibilerin peşine takılacak olursak; milyonlarca insanını öldürdüğümüz, altını üstüne getirdiğimiz topraklara olup bitenlerin değil ama bu halırları karıştıran bizlerin başına neler geldiğini yana-yakıla ön plana çıkarırsak; maktul için değil ama katil için göz yaşlarımızı akıtırsak gün gelir, bir büyük Alman tarihçisinin Yahudi soykırımının Yahudiler için hiç de önemli bir mesele olmadığı, asıl meselenin bu katliamın Alman milleti üzerindeki yansımaları olduğu, akan Yahudi kanına değil bu kana eli bulaşmış bulunan Alman'a yanmak gerektiği yolundaki yorumuna alkış tutmamız kaçınılmaz olur. ... Kendi ahlaki sistemimizin ve entelektüel kültürümüzün

temel özelliklerini iyice kavrayıp tarafsız bir gözle değerlendirmedığımız sürece önümüzde duran problemleri anlayıp gerekli dersleri çıkarabilmemiz mümkün olmayacaktır.

2. Siyasi Başarılar

Ronald Reagan'ı kendi döneminde oluşturulan politikaların tamamından mesul tutup suçlamak doğru olmaz. İlgililerin gösterdiği tüm çabalar, Reagan'ın, kendi döneminde üretilen politikalardan en az haberdar olan kimse olma gerçeğini örtmeye kafi gelmemektedir. Personeli tarafından iyice programlanmamış olması halinde ettiği sözler, kendilerini ciddiye alanların yüzlerini kızartacak niteliktedir. İran-Kongre soruşturmasında gündemdeki en can alıcı soru Reagan'ın kendi yönetiminin politikasından haberdar olup olmadığı, haberdar ise hatırlayıp hatırlamadığı idi. Olaya açıklık kazandırmaya çalışır gözükenerlerin gerçek niyeti ise meseleyi geçiştirmektir, Reagan'ın haberi olmaksızın Konralara yardım olayına bulaştırıldığı gerçeği ortaya çıktığında kamuoyu kayda değer bir reaksiyon göstermedi. Bu olay, ülkeyi gerçekte kimin idare ettiği sorusunu akıllara getirdi. Kamuoyunun ilgisiz kılınabilmesinde gösterilen başarılar ise ürkütücü boyuttaydı.

Nikaragua'yı demokratik bir düzen kurmaya mecbur bırakmak için yapılanları, yani terörle ve ekonomik müeyyidelerle gırtlığına oturmaya, Kongre'nin ve medyanın güvercinlerinin benimsediğini biliyoruz. Bunun anlamı, Nikaragua'nın, ABD'ne göbekten bağlı olan ve sırf bu nedenle bile "demokrat" olarak vasıflandırılmaya layık bulunan zengin tüccarlarının ve büyük toprak ağalarının yönetimi eline geçirene kadar rahat huzur görmeyeceğiydi. Nikaragua ele geçirilirse diğer ülkelerin Washington'un denetimi altına alınması uğraşında bir destek daha kazanılmış olacak, ABD'nin askeri ve iktisadi çıkarlarına hizmette kusur edenlerin boyunun ölçüsünün alınması daha bir kolaylaşacaktı.

3. Ekonomi Yönetiminin Başarısı

Pek geniş bir seçkinler sınıfı tarafından onaylanan politik program, Reagan döneminde hayata geçirildi. 1970'li yıllarda büyük şirketlerin karlarının artırılmasını ve giderek düzeni bozulan dünyaya bir çeki-düzen verilmesini arzulayan pek çok birim mevcut idi. Ülke içinde askeri Keynesyen enstrümanları cömertçe kullanan ABD, devlet kapitalizmi gücünün kaybolmasına paralel olarak "büyük toplum" programları ile önemli insanların çıkarlarını uzlaştırma hususunda zorlanmaya başlamıştır. Ülke dışında, hangi kılıfla örtülmeye çalışılırsa çalışılsın, yakıp-yıkma ve terör eylemleri tüm şiddetiyle sürdürülmüştür: Ülke içinde fukaranın malı zengine aktarılmış, sosyal güvenlik kurumları içdiş edilmiş, işçi sendikaları sıkıştırılmış, ücretler budanmış; Pentagon aracılığıyla ileri teknolojiler desteklenmiş, nice zamandır olduğu gibi ekonomik gelişmenin ve teknoloji liderliğini sürdürmenin çaresi bu mecrada aranmıştır.

1970'li yıllarda seçkinlerin canının çektiği bu tasarımlar Carter tarafından bir plan haline getirilmiş, Reagan döneminde ise uygulamaya konulmuştur: Askeri harcamalar, sözünü ettiklerimiz arasında elbette vardır ve en başta gelenler arasındadır. Yöntem, enflasyonu düşürmek için ülkeyi derin bir durgunluğa sürüklemek, birlikleri zayıflatmak, ücretleri kısmak ve ondan sonra bütçe açıklan pahasına ileri teknolojiye para aktarmak ve dünyanın alnının ortasına yumruğu indirmektir. Seçilen politikalar uyum içerisindedir. ... Tarih ABD'nin de aralarında olmak üzere gelişmiş ve endüstrileşme süreçlerini tamamlamış pek çok ekonominin, işine geldiği noktada korumacı tedbirlerin en acımasızına bile başvurmadan çekinmediklerini göstermektedir. En başarılı ekonomiler, devletin koruyucu kanatları altında palazlanan ekonomilerdir. Japonya böyledir, sanayisi devlet tarafından desteklenen Almanya böyledir. Birleşik Devletlerin dünya minderlerinde güreş tutan iki sektörü, adıyla söylersek sermaye yoğun tarım kesimi ve ileri teknoloji endüstrisi devlet tarafından desteklenmekte, kendilerine pazar bulunmaktadır. Wall Street Journal'ın tespitine göre bütçe açığının sebeplerinden de ikisidir bu iki kesim. Sosyal Güvenlik sistemi bu açıkların kapanmasında, fukaradan zengine kaynak aktarımında bir araç olarak kullanılmaktadır. ... Yonga ve bilgisayar tasarımı; süper iletkenler, gelişmiş televizyonlar ve ileri teknolojinin diğer sahaları ile ilgili araştırma ve geliştirme faaliyetlerine hız verildi. Yıldız Savaşları fantezisinde, halkın yüksek teknolojiye yapılan para transferlerine karşı çıkmasına engel olmak için yararlanıldı. Yapılan araştırmalardan ticari boyutu olan sonuçlar elde edilmesi durumunda hemen bunlar "özel girişimler"in hizmetine sunuluyordu. Reagan'ın ithalata getirildiği kısıtlamaların tutarı, kendisinden önce gelen altı başkanın getirdiği kısıtlamaların toplamından daha ziyade idi. Kotalar düşürüldü. Koruma duvarları %12'den %24'e çıkarıldı. ... Reagan dönemi sona ererken ülke bir baştan ötekine adeta kırmızı mürekkeple banyo yapmış gibi idi. Federal bütçede büyük açıklar vardı. Dünyanın borç veren en büyük ülkesi, dünyanın en büyük borçlu ülkesi durumuna düşmüştü. ... Bireylerin ve kuruluşların tasarruflarının gayri safi milli hasılaya oranı, ABD 'tarihinin en düşük seviyesine düştü. 1970'li yıllar da bireysel zenginleşme hızı yavaşladı. Ücretler geriledi. Gelir dağılımı bozuldu.

Pastadan zenginlerin aldığı pay artarken fukaraların payı azaldı. Zenginler, hükümetin öğretmenliği altında spekülasyondan ve finansal manipülasyonlardan çok ama pek çok para kazanmanın yollarını öğrendiler. Yatırım yapmak, iş yeri açmak enayilere has işlerden oldu. "Bugün yatırıma ayrılan paranın oranı, 1970'li yıllarda, yani borç almaya başladığımız yıllarda yatırıma ayrılan paranın oranından çok azdır." Bu tespitte bulunan Lester Thurow sözlerini şöyle sürdürmektedir: "Bugün almakta olduğumuz borçları ya vatandaş yiyor, veya da devlet; alınan borçlar yatırıma gitmiyor. Bunun anlamı, ilerde yaşam standartlarımızın düşeceğinin kesin olmasıdır." ... Askeri amaçlı araştırma ve geliştirme harcamalarının federal bütçe içindeki payı 1980 senesi itibariyle %46 idi. Bu değer 1988 senesi itibariyle %67'e çıkmıştır: ABD ekonomisini tahrip eden faktörlerden biri de budur işte. Bu ve diğer faktörler dış ticaret açığının büyümesine sebep olmaktadır. ... Yabancı yatırımcıların sayesinde var olan bir zenginlik gönüllere hoşnutluklar vermekteyse de bu adamların bu paraları babalarının hayrına getirmediği, günü gelince misli misline geri ödetecekleri de gün gibi ortadadır. Zenginler durumlarından memnundurlar. Vergiler düşürülmüştür. Ceplerinde kalan parayı hükümete borç olarak verip para kazanmaktadır. Yönetim, vergi olarak alması gereken parayı faizli borç olarak almaktadır. Böylece zengin daha zengin olmaktadır, yönetimin borcu artmaktadır: Federal murakıplar, hükümetin ödemesi kaçınılmaz olan, bu borçları birilerinin ödeyeceğini ve onların bu cümbüşten pay alanların değil ama fukaraların olacağını söylemektedirler. ... Devleti yönetenler ekonomik tedbirler alırken seçici davranmaktadırlar. Kısa vadede çıkar sağlamayacak olanlara iltifat etmemektedirler. Uzun vadeli düşünmemektedirler. Sosyal güvenlik sisteminde ortaya çıkan fiyasko bu zihniyetin dramatik bir neticesidir. Hemen yarın çıkar temin etmeyecek diye uzak yarınlara ertelenen tedbirler alt yapıda; sağlık ve eğitim hizmetlerinde, çevrede ve ekonominin genel yapısında kolay tamir edilemeyecek zararlara yol açmıştır. Enerji tasarrufunu özendirici tedbirlerin başına gelenler, alternatif enerji kaynakları arama girişimlerinin başına gelenlerin aynı olmuştur; serbest pazarın büyüü elinin petrol fiyatlarını aşağı çekeceği iddiasıyla bu yoldaki çabaların önü tıkanmıştır: Petrol fiyatları aslında ABD'nin orkestra şefliği altında Suudi Arabistan ve büyük petrol şirketleri tarafından belirlenmektedir. Kotalar ve fiyatlar; suyun başını tutmuş olanların gönlünü edecek fakat bu arada alternatif enerji kaynakları aramaya gayrisini mecbur bırakmayacak bir seviyede tutulmaktadır. 1982 durgunluğunu aşmak için ABD'nin baskısıyla petrol fiyatları aşağı çekilmiştir. Gerekğinde gerekli ayarlamalar yapılarak yola devam edilmektedir. ... Ekim 1990 tarihinde Birleşmiş Milletlerde yapılan bir konferansta çevre meseleleri bilimsel olarak ele alındı. Bilim adamları son asırda dünyanın sıcaklığının arttığını ve bu artışın devam ettiğini dile getirdiler. Gerekçesi olarak fosil yakıtları gösterdiler. Bu gidişin dünyanın sonunu getireceğinden endişe eden bilim adamları vardı. ... ABD'nin izlediği politika her zamankinin aynı idi; günü kurtarmak için geleceği yakmaktan çekinmemek, zenginlerin çıkarlarına kesinlikle dokunmamak.

5. Hepimiz Borçluyuz

Zenginlere çıkar sağlamak amacıyla kısa vadeli düşünmek; uluslararası teröre destek vermek, dünya ekonomisini önemlilerin lehine-önemsizlerin aleyhine olacak tarzda biçimlendirmek Reagan döneminin karakteristiklerindendi. Ve Reagan bu yolun tek yolcusu değildir. Kendisi ile aynı kafada olan başka nice liderler vardır. Thatcher, bunlardan hemen akla ilk gelenidir. Gelecek kuşaklar, geçmiş kuşaklardan hiçbirini karşılamadığı ölçek ve karmaşıklıkta problemlerle uğraşmak zorunda kalacaklardır. Çevreye, verilmiş bulunan zarar bunlardan biridir. Bir başkası aşırı silahlanmadır. Birbirlerinin gözünü oymaya hazır rakiplerin dünyayı defalarca kere yok edebilecek kadar silahla donatılmış bulunması ürkütücüdür. Bu problemlerin, bir çözümünün var olup olmadığı da belli değildir. İhtirasın en yüce beşeri değer mertebesine yüceltilmesi; dünyayı patlamaya her an hazır bir bomba haline getirmiştir. Bireysel zenginliklerin dünyaya mufluluklar getireceği hikayesi, ancak bireysel azgınlıkların dünyanın altını üstüne getirebilecek güçte olmaması durumunda tahammül götürür cinstendir.

Gelecek kuşaklar, yapılan hataların bedelini ödeyecektir. Yaptığımız yanımıza kar kalmayacaktır. Kötülüklerimiz, sadece kurbanlarımızın değil kendi dünyamızın da altını üstüne getirmiştir.

Endüstrileşmiş Toplumda Demokrasi

ABD dış politikasına hakim olan inancı, New York Times'ın dış haberler servisinde görevli olan Neil Lewis'in şu sözleri kadar güzel anlatan bir ifade bulmak zordur: *"Amerikanvari bir demokratik düzeni ülkelerinde görmek isteyenlerin sayısının dünya genelinde iki katına çıktığı iddiası, Amerikan dış politikasının temel temalarından birini oluşturmaktadır."*

Bu doktrin, çoğu kez telaffuz edilme ihtiyacı bile duyulmaksızın ABD'nin dünya üzerindeki rolü üzerine dökülen söylemlerde temel varsayımlardan biri olarak alınmıştır.

Bu doktrinin inanç boyutu şaşırtıcı gözükabilir. Tarihi dokümanlara alelacele bir göz gezdiren herhangi bir kimse, ABD'nin dış politikasının ana hatlarının parlamenter rejimleri yıkma, yaklaştığı ülkeleri maddenmanen tahrip etme, sessiz çoğunluklara politika arenasında yer alma şansı doğuran organizasyonları yerle bir etme ve amacına ulaşabilmek için hiç çekinmeden şiddetin her türlüüne başvurma olduğunu görecekler. ... Amerikanvari demokrasiden kastedilen, muntazaman yapılan, seçimlerle ticaretin Washington tarafından konulmuş kurallarına hiç itiraz etmeyen yönetimlerden birinin gidip diğerinin gelmesi ise bu tür demokrasilerin dünyanın dört-bir yanında boy atması için Amerikalı politika oluşturucuların can atmasından daha tabii bir şey olamaz: Demokrasinin, ülkenin yönetiminde bireylerin aktif olarak yer alabildikleri bir sistem olduğuna inanan kimselerin iş başına gelmesinin öñü alınmışsa Amerikanvari demokrasinin ömrü ebedileştirilmiş demektir. Bundan sonrası ise ağır kuranın ağa takılanları toplamasından ibarettir ki; bu sonuç ağ sahibi ağaların pek hoşuna gitmektedir.

1. Demokrasinin Tercih Sebebi

Üçüncü Dünya'nın uydu devletlerinde demokratik formların tercihi meselesi, bir halkla ilişkiler meselesidir. Ancak toplumun istikrar içerisinde ve imtiyazlıların güven içinde olması halinde diğer faktörler gündeme girebilir. Ticari çıkarların korunup geliştirilmesinde devlete önemli görevler verilmiştir. Devletten araştırma ve geliştirme faaliyetlerini, üretimi, ihracatı teşvik etmesi, pazar bulması, ticari faaliyetler için uygun bir ortam oluşturması, uzun lafın kısası zenginlere hizmet eden bir hayır kurumu gibi çalışması istenir. Bunun yanında devletin zenginlerin işlerine karışması, imtiyazlarına dil veya el uzatması kesinlikle yasaktır. Siyasi sisteme iş alemleri hakim olduğu sürece demokrasinin yaşamasında herhangi bir sakınca yoktur.

Temmuz 1990'da İtalya Cumhurbaşkanı Cossiga bir çağrıda bulundu ve 1960'lı ve 1970'li yıllarda CIA'nin İtalya'da terörist faaliyetlere hız kazandırması için Licio Gelli'ye para yardımı yaptığı yolundaki iddiaların araştırılmasını istedi. Söz konusu iddialar, devlete ait bir televizyon kanalı tarafından ortaya atılmıştı. Gelli denen zat, gizli Propaganda Due (P2) Mason locasının büyük üstadı idi ve terör faaliyetleri ve diğer cinayetlerle ilgisi olduğu yolunda yaygın bir kanaat mevcut idi. 1984 senesinde İtalya Parlamentosu tarafından hazırlanıp yayınlanan bir rapordan o yıllarda P2 ve diğer neo-faşist grupların İtalyan ordusu ve gizli servisler ile sıkı bir işbirliği içerisinde bulunduğunu ve solun yükselişini önlemek, aşırı sağcı bir rejimin iş başına gelmesini sağlamak için hazırlıklar yaptığını öğreniyoruz. Bu planların özelliklerinden biri, "tansiyon stratejisi" uygulamasıydı ve bu bağlamda Avrupa'da yaşanmış bulunan terörist eylemlerden en önemlilerini sahnelemişti. Yeni suçlamalar Richard Brenneke'den geldi. Brenneke CIA-P2 ilişkilerinin yirmi senelik bir geçmişinin olduğunu ve on milyon dolardan fazla bir harcamanın yapıldığını iddia etmekteydi. Sözlerine bakılırsa, kendisi de CIA'de uzun yıllar irtibat elemanı olarak çalışmıştı. Ben, *"Washington ve İtalyan aşırı sağ arasındaki ilişkilerin izini 1922'de Mussolini'nin iş başına geldiği günlere kadar sürmek mümkün diyelim ötesini siz anlayın."*

İtalya üzerine uygulanan model geneldir ve gelişmiş endüstrilerin demokrasilerini maniple etmek için sıkça ve başarıyla kullanılmıştır.

Nazi ve faşist işbirlikçiler edinmesi, işçi sendikalarını ve diğer halk örgütlerini zayıflatması, radikal demokrasi ve sosyal reform tehditlerini kırması, zaman içerisinde yeşerip yerleşik düzene zarar vermesi olası tüm yaban otlarını ayıklaması gerekmektedir. Bu politikaları dünya genelinde uyguladı. ... Görevin gereğini yerine getirmek çoğu kez çok kanlı oldu. Birleşik Devletler tarafından donatılıp yönetilen güvenlik kuvvetleri 1940'lı yılların sonuna kadar Güney Kore'de 100.000 kişi öldürdü. Bu katliamlar Kore Savaşı'ndan önce işlendi. Kore Savaşı bir iç savaştı. Dış güçlerin de yoğun müdahalelerine şahit olundu. John Halliday ve Bruce Cummings'in ifadesiyle bu savaş, kökleri antikolonial mücadelelere kadar uzanan devrimci milliyetçi bir hareketin temsilcileri ile statükoyu; özellikle pek adaletsiz bir toprak mülkiyetinin hakim olduğu cari düzeni korumaya yönelik hareketin

temsilcileri arasında gerçekleşmiştir. Adaletsizliklerin ABD'nin desteği ile pekiştirilmesi savaşın şiddetini artırmış, yerel güçler arasında yaşanan kanlı olayların bedeli her iki taraf için de pek ağır olmuştur. Aynı yıllarda Yunanistan da benzeri acılara bürünmüş, yüz binlerce insan öldürülmüş, sürgüne gönderilmiş, işkence görmüş, hapse atılmıştır. Aralarında Nazi işbirlikçilerinin de bulunduğu geleneksel seçkinlerin iş başına gelmesini amaçlayan ABD, Nazilere karşı savaşmış, köylü-işçi birliklerini komünizmin etkisinden kurtarıp pasifize etmek amacıyla dağıtmıştır. Savaşın her evresinde Washington, taraftarı olduğu kesimden desteğini esirgememiş, arzu ettiği gibi sonuçlanmasını sağladığı savaş nice ocağın sönmesine sebep olmuştur. Geri kalmış ülkelerde yaşananlar daha düşük şiddet derecesinde olmak üzere endüstrileşmiş ülkelerde yaşanmıştır. Her iki kesimde de hedefler ve kullanılan vasıtalar farklı olmamıştır.

Siyasi açıdan zayıf konumda olan ABD, askeri ve iktisadi açılardan son derece avantajlı bir konumdadır. Taktik tercihler, güçlülük ve zayıflık kıstaslarına göre belirlenmiştir. Washington haklı olarak oyunu kendi güçlü olduğu sahada oynamayı tercih etmiş, dünya meselelerine çözüm aranırken top hep askeri ve iktisadi sahalarda dolaştırılmıştır. Dert olanların ya canı, ya malı alınarak terbiye edilmesi, hizaya getirilmesi tercih edilmiştir. ... Gerçek tarihin yazılabilmesi sistematik dokunun özel zaman kesitlerinde yaşananlar üzerindeki izdüşümünün meselenin mütehasısları tarafından incelenmesiyle mümkündür. Ne var ki gerçeklerin özünü çelişkili fotoğraflarla zihni bulandırılmış, görüş mesafesi daraltılmış sokaktaki insanın olup bitenleri kavrayabilmesi, kavrayıp da tarih sahnesindeki yerini alabilmesi olası değildir. ... 1986 senesinde bağımsız bir televizyon kanalı İngiltere'de komünistlerce yönetilen anti-Nazi Yunan direnişinin görüşlerine de yer veren bir program yaptı. Savaş sonrasında İngiltere ve ABD tarafından yenilgiye uğratılıp sesleri solukları kesilen bu insanların ağzından maceralarını ekrana getirdi. Kıyametler koptu. İleri sürülenler resmi ağızların söylediği ile çelişmekteydi; kurulup halka yutturulan modellere ters düşmekteydi. İngiliz siyasi haber alma teşkilatı mensubu bulunan ve uzun yıllar Atina'da görev yapmış olan Tom McKitterick programda ileri sürülen iddiaları doğruladı. "*Senelerdir biz madalyonun bir yüzünü gösterdik. Şimdi diğer yüzü de gösteriliyor. Denge sağlanıyor*" dedi. Programın aldığı tepki, batıda hala hükmünü sürdürmekte bulunan totaliter yönetim anlayışı için enfes bir örnek oluşturmaktaydı. Programın tekrar yayınlanması, Yunanistan'a ve deniz aşırı ülkelere satılması yasaklandı. ... Küresel sistem, Amerikalı yatırımcıların ihtiyaçlarına cevap verecek tarzda tasarlanmıştır. Kendilerine sunulan bu sera ortamında Amerikalı seçkinler servetlerine servet katmayı haklı olarak ummaktaydılar. Bunlar İkinci Dünya Savaşı'nı hemen takip eden yıllarda akla yatkın tasarımları ve nitekim çoğu realize edilmişti. Oysa zamanla koşullar değişti: Dünün yıkık dökük Almanya'sı gün geldi dünya pazarlarında ABD'nin bir numaralı rakibi durumuna geldi. Dünya ekonomisinin yapısını rakiplerinin lehine olmak üzere değiştiren Vietnam Savaşına kadar ABD'nin endişelerinden biri Japon ekonomisini ayakta tutabilmektir. Bu ülkede yapılan ve çoğu ABD kökenli olan yabancı yatırımlar kısa süre içerisinde meyvelerini verdi Japonya'yı da ABD'nin rakipleri arasına soktu.

3. Bir 'Büyük Atölye': Japonya

Mart 1954'te Asya'da görevli ABD büyükelçilerinin yaptığı gizli bir toplantıda John Foster Dullas, "*Amerika'nın diplomatik stratejilerinden birinin Japonya için Güneydoğu Asya'yı bir pazar haline getirmek; böylece bir yandan Japon ekonomisinin gelişip büyümesini sağlarken öte yandan komünist ekonomilerin bu bölgeden nemalanmasının önüne geçmek*" olduğunu söylemiştir. ... Japonlar için bile bu gün ulaşılmış oldukları başarı hayal idi. Eften-püften şeyler üreterek gelişmiş ülkelerin pazarlarından ekme çıkarmayı ummaktaydılar. Japonya'nın kendi geleceğini pek parlak görmemesinin sebeplerinden biri, ilk hamlelerinin başarıyla sonuçlanmış olmasıydı. Kore Savaşı işin rengini değiştirdi ve Japonya'nın önünü açtı. ... George Kennan, ABD'nin Japonya'nın petrol ihracatını kontrol altında tutmasını, böylece Tokyo üzerindeki "veto gücü"nü elinde bulundurmasını tavsiye etmiştir. Tavsiyeye uyulmuş, yararları görülmüştür. Savaş sonrası dönemde ABD'nin Ortadoğu petroleri ile bu denli yakından ilgilenmesinin temel sebeplerinden biri de işte budur. Japonya'nın Ortadoğu meselelerinde ABD'nin peşine takılma hususunda yeterince istekli davranmayışının olası sebeplerinden biri gene bu durumdur. ... Ekonominin canlandırılıp istikrarlı muhafazakar bir yönetimin eline teslim edileceği gün gelmeden işgalinin kaldırılmaması yolunda George Kennan ve diğerleri uyarılarda bulunmuştur. Bu baskılar sonunda demokratik gelişmeler tersine dönmüş, devlet şirket işbirliğinin mutlak kontrolü altına işçi kesimi medya ve siyasi sisteme teslim edilmiştir. Faaliyetlerini başarıyla sürdürüyor olmalarına rağmen işçilerin kontrolü altındaki şirketler elimine edilmiştir. Zamanında faşistlerle işbirliği yapmış olan sağ kanat sosyalistlere destek verilmiş; Amerikanvari ticaret ve holdinglerin hükümranlığı tek yol olarak benimsetilmiş faşist yönetim zamanında hapislerde sürdürülen solcular saf dışı bırakılmıştır. Yani,

dünyanın diğer köşelerinde her ne yapıldıysa Japonya'da da hemen hemen aynısı tekrarlanmıştır. Toplu pazarlık yasaklandı, grev suç oldu, gerektiğinde polis şiddete başvurarak işçinin sesinin kısılmasında üzerine düşen görevi yerine getirdi. ... ABD'nin askeri işgali boyunca Ekonomi ve Bilim Dairesi'nin Ekonomi ve Planlama Direktörü olarak görev alan Sherwood Fine, bu gelişmelerin "totaliter devlet kapitalizmi"nin çizdiği bir çerçeve içerisinde gerçekleştiğini söylemektedir. Bu politikalar Japon elitlerinin sosyal reformları yapmamalarına, Japonya ve kendileri zenginleşirken çalışan sınıfların refahtan pay almamalarına sebep oldu. Sonuçta harcayacağı para ile kendi endüstrisine destek olacak sınıfların vücut bulmasına imkan verilmedi.

Birleşik Devletler, Japon faşizminin oluşturduğu refah ortamını bu kez kendi denetimi altında ve verdiği yoğun askeri desteklerle yeniden oluşturdu. Japon devlet kapitalizminin eli serbest bırakıldı. İsteddiği cepten istediğini aldı, istediği cebe istediğini koydu. Sisteme kafa tutmaya niyetlenenlerin kafasını ezmek Washington'a düştü. Asya'yı sömürmek için bu işe dünden gönüllü bir ortak peydahladı. Birleşik Devletler istisna tutulursa Japonya kapitalist alemin en güçsüz işçi sendikalarına sahip ülkesidir. Pek disiplinli bir topluluktur. Geleneksel devlet kapitalizmin yönetim anlayışını çizdiği çerçeve içerisine hapsedilmiştir. Kore Savaşı, Japonya'nın ekonomisinin düze çıkmasını hızlandırmıştır. Bu savaş, Japonya'nın endüstrileşmesini sağlamak için muhtaç bulunduğu doları, talebi, teknolojiyi ve pazarı temin etti. 1965'den itibaren kaydedilen hızlı sürecin ivmesini artırdı. 1970'li yıllarda ise Japonya'nın kaydettiği gelişmeler, Washington'u ve Amerikalı işadamlarını kaygılandırmaya başlamıştı bile. Reagan döneminde ekonominin yönetiminde yapılan hatalar; Japonya'yı daha bir avantajlı, ABD'ni ise daha bir dezavantajlı duruma getirdi.

4. 'Büyük Atölye': Almanya

Almanya'nın problemleri ve ABD ve yandaşları için arz ettiği tehlikeler büyük ölçüde Japonya'ninkilere benzemekteydi. 1947 yılında batıda üç bölgenin oluşturulmasından hemen sonra Almanya'nın paylaşılması problemi. ABD tarafından gündeme getirildi. O günler, Japonya'da demokratikleşme sürecinin tersine çevirildiği günlerdi ve oradaki endişeler aynen Almanya'da da mevcut idi. Almanya'nın demokratikleşmesinden, halk kitlelerinin ülke yönetiminde söz sahibi olmasından korkulmaktaydı. ... Kennan, daha atik davranmış, daha bir sene öncesinden birleşik Almanya'nın Sovyet siyasi nüfuzuna karşı savunmasız olduğunu söylemiş, bu nedenle ikiye bölünmesini, batı kesiminin Batı Avrupa ile entegre edilmesini, doğu kesiminin ise Sovyetlere bırakılmasını önermiştir. Söylediklerinin cari anlaşmalarla çelişmesine ise hiç aldırış etmemiştir. ... Savaştan sonra Alman işçiler iş konseyleri, ticaret birlikleri kurdular. Endüstrilerini geliştirmenin yollarını aramaya başladılar. Tabandan tepeye doğru yükselen bir demokratikleşme hareketini başlattılar. Çoğunluğun söz sahibi olacağı bir yapılanma, ABD'nin "demokrasi" adını verdiği devlet şirket denetimi altına alınmış bir ekonomik düzenle bağdaşmadığı içindir ki dışişleri bakanlığı ve ortaklaşa çalıştığı Amerikalı sendikalar alarmına geçti. Sovyet bölgesinde kurulan yarı otonom iş konseylerini, Nazilerden temizlenen müesseselerde bir dereceye kadar da olsa yönetimi ele geçirmeleri endişeleri artırdı. İngiliz Dışişleri Bakanlığı da huzursuzdu. Doğudan gelecek "ekonomik ve ideolojik" sızmalardan korkuyordu, bu sızmaları işgal ile bir tutuyordu. Rusya'nın siyasi açıdan avantajlı duruma geçmesine neden olacağı benzeyen Birleşik Almanya yerine ikiye bölünmüş, Batı ile entegre edilmiş olanına Ruhr/Ren endüstri kompleksinin dahil edildiği bir Almanya'yı tercih etmekteydi.

Birleşik Devletler, Nazilerin kurduğu fabrikaların işçilerin eline geçmesine ve işçi bazlı organizasyonların yönetsel otoriteyi sahiplenmesine şiddetle karşıydı ve gereğini yerine getirme azim ve kararlılığı içerisindeydi. Bu türden gelişmeler, ABD'nin çıkarlarına uygun düşen demokrasi anlayışına ters düşmekteydi. ABD'li otoriteler, tıpkı Japonya'da olduğu gibi sağ kanat sosyalistlerle iş birliğine gittiler. Halkın hoşnutsuzluğunu azaltmak için yaptıkları ekonomik yardımı artırdılar. Sıra Batı bölgesini doğu bölgesinden ayırmaya, Kennan'ın önerdiği duvarı çökmeye gelmişti. Önde gelen işçi kuruluşları veto edildi; içtimalı yapıyı güçlendirecek girişimler önleildi, yasama organı felç edildi; ülkeyi kalkındırma amacına yönelik ortak çalışmalar iğdiş edildi. Nazi savaş suçlularının eli en kanlı olanlarına CIA'de görev verildi. Bunların içerisinde en meşhuru Klaus Barbie'dir. Bir başkası Franz Six'tir. Bu zat, bizzat ABD Yüksek Komiseri John J. McCloy tarafından savaş suçlusu olarak ilan edilmiştir. Reinhard Gehlen için çalışmak üzere kendisine CIA tarafından görev verildi. Yardımcıları arasında Waffen SS ve Wehrmacht'da uzman olarak görev yapmış nice eli kanlı katil vardı; ABD'nin desteği ile bir "gizli ordu" kurdular. Hitler tarafından kurulan ve 1950'lerde Doğu Avrupa ve Sovyetler Birliği'nde hala faaliyetlerini sürdürmekte olan askeri, güçlere yardımcı olmaları bu, katillerden talep edildi. Gehlen, doğu

cephesinde Nazi askeri haber alma teşkilatına başkanlık yapmış biriydi. Şimdi de CIA'nin desteği, Batı Almanya devletinin izniyle casusluk ve karşı casusluk işlerini organize etmek üzere görevlendirilmekteydi.

Bu arada, tıpkı Japonya'da olduğu gibi Almanya'yı yeniden inşa etmenin maliyeti Alman işçilerin omuzlarına yüklendi. Mali tedbirlerle fukaraların ve sendikaların ellerinde avuçlarında ne varsa silinip süpürüldü. ... Sendikal faaliyetler yasaklandı, grev girişimleri polis gücüyle sonuçsuz bırakıldı. 1949 senesine gelindiğinde dışişleri bakanlığı elleriyle oluşturduğu genel manzaradan memnun endüstriyel barışa ulaşmıştı, işçi sınıfı uysallaştırılmıştı, yaptıkları kolayca izlenebilmekteydi, mülk sahiplerinin ve yöneticilerin aleyhine gelişebilecek herhangi bir hareketi besleyecek tüm kaynaklar kurutulmuştu. Nazi savaş suçlularının kuyudan çıkarılması, itibarlarının iade edilmesi olgusunu incelediği bir araştırmada Tom Bower ulaşılan neticeyi şu sözlerle özetlemekte idi. "Savaştan dört yıl geçtikten sonra Almanya'nın tıpkı Hitler döneminde yönetildiği gibi yönetildiğini, savaş suçlusu olarak ilan edilen bankerlerin ve sanayicilerin Hitler dönemindeki konumlarına tekrar ulaştıklarını, Amerikalı meslektaşları ile işbirliklerini günbegün güçlendirdiklerini görmekteyiz. Kısaca ifade edecek olursak, iki büyük atölye, Japonya ve Almanya, aynı anlayışla ve aynı yöntemlerle değerlendirilip yönetilmiştir. Daha sonraki yıllarda, Sovyetlerden gelen iki Almanya'nın birleştirilmesi ve silahlardan arındırılması ve paktların lağvedilmesi tekliflerinin ABD tarafından ihtiyatla karşılandığını biliyoruz. Batı Avrupalı seçkinler de uluslararası ortamda tansiyonun düşürülmesi yolundaki tekliflere soğuk baktılar. Tezgahlarının bozulmasında, politikanın seçkinlerin tekelinden kurtulup halk tarafından benimsenmesinden endişe etmekteydiler. 1980'lerde yapılan ve silahların kontrolünü, güvenlik meselelerini, Avrupa'nın tek bir bütün haline getirilmesini amaçlayan siyasi tasarımları konu edinen tüm tartışmalar, bu endişelerin bulutlandığı bir gökyüzü altında yapıldı.

5. Daha Küçük Atölyeler

ABD, Fransa ve İtalya'da da aynı sonuçlara aynı yollardan ulaşmayı denedi. Her iki ülkeye yapılan Marshall yardımı, hükümetlerinden komünistleri, anti-faşist direnişçileri ve işçi temsilcilerini uzaklaştırmaları koşuluna bağlandı. "Demokrasi," ABD'nin anladığı tarzda işleyecekti. O günlerde Avrupalılar sıkıntı içerisindeydiler Yardıma şiddetle muhtaçtılar. Böyle olunca yaptığı yardımlar, Washington'a, yardım yaptığı ülkenin işlerine dilediğince burnunu sokma, o ülkelerde kendi seçkinlerinin çıkarları doğrultusundaki gelişmeleri kanalize etme imkanını vermekteydi. ... Solun ve işçi kesiminin ön plana çıkmasına olanak tanınması olası serbest siyaset ortamına izin verilmemesi, yardımın devam etmesinin koşullarından biriydi. 1948 senesinde Dışişleri Bakanı Marshall ve diğer söz sahibi kişiler, Avrupa'yı, komünistlerin seçim kazanmasına olanak tanıyacak ortamın oluşturulmaması yolunda uyardılar. Aksi takdirde yardımın kesileceği tehdidinde bulundular. ... Fransa'da savaş sonrası yoksulluk, Fransız işçi hareketlerinin altının oyulmasına vesile bilindi. Şiddet kullanmaktan çekinilmedi. Ekmek, aç insanları itaatkar kılmak amacıyla kullanıldı. Gangster çeteleri oluşturulup grevler ve grevciler kırdırıldı. ... CIA hizmetinde kullanmak için Mafya'yı tekrar hortlattı. Eroin ticaretinin tekrar canlanmasını amaçlamaktaydı. ABD hükümetleri ile eroin ticareti arasındaki ilişki, günümüze kadar kesintisiz sürmüştür. ABD'nin İtalya'ya yönelik politikası, savaş sonrasında savaş öncesinde koptuğu noktadan itibaren başlayıp eski doğrultusunda devam etti. Birleşik Devletler, Mussolini'nin faşist yönetiminin iş başına geldiği 1922 senesinden 1930'lara kadar desteklenmiştir. Savaş esnasında Mussolini'nin Hitler ile işbirliğine gitmesi, bu dostça ilişkileri koparmıştır. 1943 senesinde ABD kuvvetlerinin güney İtalya'yı özgürlüğüne kavuşturması ile beraber bu ilişkiler tekrar canlandırılmıştır. Faşist hükümet ile işbirliği yapan kraliyet ailesi ve Mareşal Radoglio ortaklaşa iktidara getirilmiştir. ... Neo faşistlerin de katkısıyla bir merkezi sağ hükümet kuruldu solcular saf dışı edildi.

Burada da ülkenin yeniden inşasının yükü fukaraların ve çalışan sınıfların omuzlarına yüklendi. Nicesi işinden çıkarıldı, geri kalanların ücretleri düşürüldü. İşçi haklarını savunan, dışişleri bakanlığı tarafından hazırlanmış bulunan planlara yan bakan komünistlerin hükümetten uzaklaştırılması yardımın koşulları arasında yer almaktaydı.

ABD'nin baskısına dayanamayan Hıristiyan Demokratlar, savaş döneminde verdikleri işyeri demokrasisi sözünü unuttular. Zaman zaman faşist eskilerinin yönetimi altında olmak üzere polis, işçi hareketlerinin şiddetle kırılmasında bir araç olarak kullanıldı. Vatikan, "1948 seçimlerinde her kim komünistlere oy verirse dinden imandan çıkacaktır" diye fetva verdi. Hıristiyan Demokratları "O con Cristo o Contro Cristo" ("Ya İsa ile, ya İsa'ya karşı") sloganı ile destekledi: Bir sene sonra Papa Pius, İtalyalı komünistlerin tamamını aforoz etti.

ABD, 1948 seçimini komünistlerin kazanması durumunda askeri müdahalede bulunmaya kararlı idi ve bunu bir propaganda malzemesi olarak el altından İtalyan kamuoyuna da iletmişti. Kennan, komünist partinin seçime sokulmamasının, bu yoldan olası bir seçim zaferinin önüne geçilmesinin iç savaşa sebebiyet verebileceğini, ABD'nin askeri müdahalesini kaçınılmaz kılacağını ve İtalya'nın bölünmesi sonucunu beraberinde getireceğini söylemekteydi. ... Demokrasi gibi bir demokrasinin İtalya'da yeşermesinden çok ciddi bir tarzda endişe edilmekteydi. ABD'nin, seçimlerin istenilen şekilde sonuçlanmaması durumunda silaha başvurması niyeti hayata kolayca geçirilecek cinsten bir niyet değildi. Bu nedenle gizli tutulmaya çalışılmıştır, üniversite çevreleri bile meselenin üzerine fazla gitmemiştir.

CIA'nın 1947 Aralık ayında Ulusal Güvenlik Konseyi'nin aldığı karar doğrultusunda İtalyan seçimlerini kontrol etme operasyonu, ilk gizli operasyonlarından biridir. Daha önce de belirttiğimiz gibi CIA, İtalya'da demokrasinin gelişmesini kontrolü altında tutması için gerekli operasyonları 1970'li yıllara kadar sürdürmüştür.

Faşistlerle iş birliği yaptığı için dışlanan özel sektör, tekrar eski itibarını kazanmıştır. Nihai amaç, işçi sınıfını geleneksel hükümlerinin hükmü altına vermek idi ve amaç hasıl olmuştur. ABD'nin İtalya'da yaptıklarını inceleyen Ronald Filipelli'nin gözlemleri şöyledir: *"Amerikan yardımı, İtalya'yı yeniden inşa ederken eski muhafazakar toplum tabanına oturtmayı amaçlamıştır. Kapitalizm restore edilmiştir. Bedel işçi kesimine ödetilmiştir. Bu kesim az kazanmaya, az tüketmeye razı edilmiştir. Zenginlere muazzam rantlar aktarılmıştır. Yönetim imtiyazlarına dokundurtulmamıştır. ... Sonuç, faşizme çanak tutan, faşizmle işbirliği yapan sınıfın tekrar yönetime getirilmesidir, çalışan sınıfların politikadan dışlanmasıdır, zenginlerin çıkarlarına kurban edilmesidir, "Miracolo Italiano" (İtalyan mucizesi) nin yükünün fukaraların sırtına vurulmasıdır."*

6. Bazı Kapsamlı Etkiler

Almanya'nın silahlandırılıp Batı'nın askeri kanadının önemli güçlerinden biri haline getirilmesinin dışında -ki buna hiçbir Rus hükümeti malum sebeplerden dolayı gönül rızası ile evet diyemez- kalan tüm baskı girişimlerini Stalin sakın sakın izledi.

Japonya'da yaşananları değerlendirip yorumlayan John Roberst şunları söylemektedir: *"Amerika'nın, Batı Almanya'nın ve Japonya'nın tekelci ekonomilerini üstelik savaş öncesi sahiplerinin sahipliğinde rehabilite etmesi soğuk savaşın bir sebebidir neticesi değildir."* Bunların rehabilitasyonunu ABD'nin komünizme karşı sürdürdüğü kan davasında Amerikan kapitalizmi için hayati önem taşıyordu.

Endüstrileşmiş toplumların tamamının yeniden inşasında, muhafazakar geleneksel seçkinlerin kontrolü altında bir kapitalist devlet düzeninin kurulması, böylece dünya genelinde ABD'ne pazar olarak, hammadde deposu olarak hizmet verebilecek bölgelerin kolayca sömürülmesinin garanti edilmesi amaçlandı. Bu amaçlara ulaşılması durumunda sistem istikrar kazanacak ve içtimai değişiklik taleplerine ve tehditlerine kolayca göğüs gerebilecekti. Düzenin çarkının arzu edilen tarzda dönmeye başlaması sağlandıktan sonra tersine çevrilmesi çok zor olacaktı. Zengin endüstrileşmiş topluluklarda halkın büyük bir kısmı istismar edilmesine rağmen halinden memnun olmayacak kadar kötü durumda değildir. Bu "tür insanlara ise daha radikal görüşleri benimsetmek, gerçekçi bir kar-zarar analizi yaptırabilmek pek zor bir iştir.

Kapitalist demokrasi; kurumsal yapısı bir kez inşa olunduktan sonra her türlü yatırım kararını verme durumunda olanların ihtiyaçlarını karşılamaya büyük çoğunluğun kendi ihtiyaçlarından vazgeçme pahasına razı olması durumunda işlerlik kazanacaktır. O aşamaya ulaşılması bir zaman meselesidir ve bağımsız çalışan sınıf kültürünün ve arka çıkan sistemlerin erozyona uğramasından sonra kapitalist demokrasi kendi çarklarını kendi bildiği tarzda işletecektir. Örgütlerin dağıtılmasından veya etkisiz hale getirilmesinden sonra insanların tek tek cari düzene karşı çıkabilme şansları kalmamaktadır. Artık seçimlerde elitlerden elit beğenmekten, yapılanları oyu ile de onaylamaktan başka yapabileceği bir fiil kalmamaktadır. Düzen partilerinin biri gidip, diğeri gelecektir. Sürü haline getirilmiş insan toplulukları, Walter Lippmann'ın progresiv demokratik teoride kendileri için uygun gördüğü fonksiyonu ifaya devam edecektir. Bu model, savaş sonrası için uygun bir model olabilir. Ne var ki günümüzde işlerliğini hala korumaktadır. Onca çatışma, onca gerilim onca uçurum, bu oyunun perdesini indirmeye yeterli olmamıştır.

Ve Sonrası

Bu kitap, ABD ve İngiltere'nin Ocak 1991'de Irak'ı bombalamak üzere son hazırlıklarını yaptıkları günlerde baskıya verilmiştir.

Geleneksel savaşçı devletler -ABD ve İngiltere- Arap'ın malının peşine düşmüşlerdir: Körfez'i paylaşmak için bölgesel bir Yalta Antlaşması'nı realize etmeye çalışmaktadırlar. Ocak-Şubat 1991'de bir ay boyunca yaptıklarıyla Batı'nın en çirkin yüzünü bir kez daha göstermişlerdir: Hükmetmek için doymak bilmez bir iştah, yüksek teknolojinin ihtişamını teşhir etme tutkusunu, yabancı kültürleri dışlama alışkanlığı, ifrat derecesine vardığı milliyetçiliği. ... Üçüncü Dünya ülkelerinin semalarında nefret ve korku bulutları cirit atmaktadır. Ne zaman ve hangi bahane ileri sürülerek başlarına taşların yağdırılacağını endişe içinde beklemektedirler.'Evde ise derd gene aynı derttir: Halkı Reagan Bush yönetiminin sosyal ve ekonomik programlarının vurduğu zincirlerden kurtarmak. Bu dönemde sosyal devlet anlayışından zenginlerin lehine, alışılmış ölçülerin çok dışında olmak üzere uzaklaşmıştır.

Bu nedenle halkın şaşırılıp aptala çevrilmesi gerekmektedir. Elde hazır iki klasik vasıta mevcuttur. Bunlardan birincisi pek dehşetli düşmanlardan gelmesi olası tehditlerle bir korku ağı örüp vatandaşı bu ağa düşürmektir. İkincisi, bizi en kritik anda düşmanlarımızdan kurtardığına inandırıldığımız liderlerimize tapındırılmamızdır. Düşmanlar yerel olabilir (Siyah katiller, saygısız kadınlar, geleneklerimizin altını oyan asiler...) Harici düşmanlar ise bazı tabii avantajlara sahiptirler. Rusya bu yolda uzun yıllar başarıyla hizmet vermiştir: Korkutucu olma özelliklerini yitirmeleri, yeni şeytanların yeni taktiklerin aranıp bulunmasını zaruri kılmıştır. Standart bahanenin ruhunu teslim etmesinden sonra evdekileri korkutmak için Kaddafi'nin uluslararası teröristleri, Sandinistalar'ın Teksas'a yürüme hazırlıkları yaptığı hikayesi, Grenada'nın ticaret filolarına saldırmaya niyetlendiği senaryosu, Noriega'nın emrinde çalışan eroin tacirlerinin ABD gençliğini zehirleyerek geleceğini kararttığı yolunda yayılan hayali haberler, öfkesinden deliye döndüğü ileri sürülen Araplar ve en son olarak Bağdat Canavarı Saddam Hüseyin malzeme olarak kullanıldı. Düne kadar sadık bir dost olan Saddam Hüseyin, 2 Ağustos 1990 tarihinde Kuveyt'i işgal edip Washington'un ayağına basma hatasını işleyince bir numaralı düşman olup çıkmıştı.

Senaryonun uygulanabilmesi için korku duygusu kadar huşu duygusuna da gereksinim vardır. Bu duygunun oluşturulabilmesi, hariçte zaferler kazanmakla olasıdır. Bizim asil liderlerimiz düşmanı tam eşikte karşılamalı, barbarları bozguna uğratmalı, barış ve refah içerisinde hayatımızı sürdürmemizi mümkün kılabilmelidir. Barış ve adalet temelleri üzerine inşa olunacak olan Yeni Dün ya Düzeni'ne doğru uygun adım yürünebilmelidir. Başkanımız, Grenada'dan gelen tehdidi savuşturduktan sonra yaptığı gibi başarıyla gönlünce şişinmelidir. Oysa hariçte kazanıldığı ileri sürülen her zafer aslında tam bir fiyaskodur ve arkası hükümet medya işbirliği ile halkın gözünden saklanmalıdır, dikkatler başka seferlere çekilmelidir.

Müdahaleler, yer altından yürütülen terörist faaliyetler şeklinde olmakta, bu tür eylemler "düşük yoğunluklu çatışmalar" olarak isimlendirilmektedir. Ya da düşmanın yeterince zayıf olması durumunda ani ve dehşetli bir atakla iş sürüncemede bırakılmadan sırtı yere getirilmektedir. Sovyetlerin caydırıcılığının artık var olmaması bu seçeneğin uygulanabilirliğini artırmıştır.

1. "Körfez Savaşı"na Bir Bakış

Saddam Hüseyin'e karşı yürütülen operasyonun tamamı Washington'un tezgahından çıkmıştı. Üzerinde haklı olarak "Made in ABD" damgasını taşımaktadır. İngiltere alışılmış sadakatini göstermiş, ağabeyinin yanındaki yerini almıştır.

Kartların tamamını elinde bulunduran ABD istediği sonucu almış, Başkan'ın ifadesi ile "Biz ne dersek o olur" iddiasını gelişmeler kanıtlamıştır. Kavga, sanki bir diktatöre karşı veriliyormuş havası basılmıştır. Oysa ABD'nin diktatörlere karşı ne bir antipatisinin, ne de demokratik düzenlere karşı bir sempatisinin bulunmadığı herkesin malumudur. İyi olan, Washington'un hizmetinde olandır. Bush yönetiminin Mobutu, Çavuşesko, Suharto, Saddam Hüseyin ve diğer muhterem dostlarına bakış açısı ve Latin Amerika'da çevirdiği dolaplar meydandadır. Başkan aslında şöyle demektedir: "*Sen kim olursan ol benim dediğim olur.*" Ve kurbanlarının tamamı bu sözlerin ne anlama geldiğini çok iyi bilmektedirler.

Kriz; Irak'ın Kuveyt'i işgaliyle başladı. İnsan hakları gruplarının tespitlerine göre yüzlerce insan öldürüldü. Bu çaptaki bir katliamı savaş olarak isimlendirmek doğru olamaz. Barışa ve insanlığa karşı işlenen suçlar esas alınırса Kuveyt'te yaşananların çapı, Türklerin Kuzey Kıbrıs'ı işgali, İsrail'in 1978'de Lübnan'ı işgali

veya ABD'nin Panama'yı işgali mertebesinde kalır. İsrail'in 1982'de Lübnan'ı işgali esnasında yaşanan dramların yanında, Kuveyt'in işgali esnasında uğranılan zararlar pek sönük kalır. Endonezya'nın Doğu Timor'da sahnelediği soykırım hareketi ile mukayesesine bile mümkün değildir. Son yıllarda yaşanan bu iki insanlık trajedisinin bir numaralı destekçisi durumunda bulunan ABD, bu kez çok daha az kan dökülmesiyle sonuçlanan bir olay karşısın da aslan kesilivermiştir.

İşgali takip, eden aylarda binlerce Kuveytli, Irak askerleri tarafından öldürüldü, işkenceye maruz bırakıldı. Ne var ki bu da bir savaş değildir. Devlet terörizmidir ve tadı, ABD'nin nüfuz alanı içerisinde bulunan devletlerin vatandaşlarının damaklarının yabancısı değildir.

Sürtüşmenin bir sonraki aşaması 16 Ocak tarihinde ABD'nin hava saldırıları ile başladı. Sivil altyapılar, hedefler arasındaydı. Elektrik santrallerine, su ve kanalizasyon şebekelerine bomba yağdırılmaktaydı. Bir çeşit biyolojik savaşı yürütülen. Irak'ı Kuveyt'ten çıkarmakla alakası yoktu. ABD'nin uzun vadeli siyasi çıkarlarına hizmet amacı taşımaktaydı. Bu da savaş değildi, çok geniş çaplı bir devlet terörü idi.

Sonra sıra Iraklı askerlerin çölde kovalanıp katledilmelerine geldi. Öldürülenlerin çoğu zorla silah altına alınıp buralara yollanmış Şiiler ve Kürtler idi. Ya buldukları ilk deliğe saklanıyorlar, ya da tabana kuvvet kaçıyorlardı. Canlarını kurtarmaktan başka endişeleri mevcut değildi. Basının varlığından söz ettiği muhkem mevkilere, tahminlerimize sığmayacak kadar dehşetengiz olduğu ileri sürülen topçu birliklerine, kimyasal ve biyolojik silah depolarına rastlayan olmadı. Pentagon ve diğer kaynakların bildirdiğine göre 100.000 kadar savunmasız insan öldürüldü. Buna da savaş demek olası değildir. Asrın başında ABD'nin Filipinlerde işlediği cinayetlere bir gözlemci sıfatıyla şahit olmuş olan bir İngiliz'in ifadesiyle "*tam bir katliamdır, kasaplıktır.*" Bazı Amerikalı askerlerin ifadesi ile çölde gerçekleştirilen bu katliam bir çeşit "*vahşi hindi avı*"na dönüşmüştür. Bu tabir, Filipinlileri bir avcı edasıyla avlayan Amerikalı askerler tarafından jargonumuza kazandırılmıştır. Kültürümüzün de bir parçası haline gelmiş olmalı ki yeri ve zamanı geldiğinde genç kuşaklar tarafından gerek eylem ve gerekse söylem bazında devreye sokulmaktadır.

Aradan aylar geçti. ABD ordusunun ileri gelenleri gerçeği itiraf ettiler: Bu bir savaş değil, bir katliam idi. Kara savaşı esnasında çok sayıda Iraklı askerın buldozerlerle gömüldüğünü Patrick Sloyan bildirmiştir. Bu vahşetin benzerine tarihte şahit olunmuş değildir. Harekate katılan birliklerden birinin komutanı binlerce Iraklı askerın öldürüldüğünü ileri sürdü. ... Filipinlerde işlenen cinayetler de aynı şekilde karşılanmıştı. Sivil topluma saldırmanın sebebi kimsenin meçhulü değildi, halk rehine alınacak, canı yakılacak, sonuçta orduyu sıkıştırarak, ordu da "demir yumruk"unu Saddam'ın tepesine indirip iktidardan uzaklaştıracaktı. ... Bu gelişmelerden en çok memnuniyet duyacak olanların arasında iki sadık dostun, Türkiye ve Suudi Arabistan'ın bulunacağına hiç kuşku yoktu. ... Bu noktada Bush'un şansı yine yaver gitmiş, Saddam'ın Birleşik Milletler'den gelen görevlilere güçlük çıkarması, atom bombası yaptığı iddia edilen tesisleri göstermemekte ısrar etmesi Washington'un ve aziz müttefiki İngiltere'nin ekmeğine yağ sürmüştür. Irak, henüz dışleri sökülememiş bir canavar intibaini korumaya devam etmiş; dolayısıyla halkının açıklıktan kırılmaya müstahak bir toplum olarak kabul görmesini kolaylaştırmıştır. Irak'a uygulanan ekonomik müeyyideleri yufka yüreklilerin engelleyebilme şansı ortadan kalkmıştır.

Uluslararası Adalet Divanı, Nikaragua'nın, yasal olmayan ekonomik engellemeler ve terör yoluyla verdiği zararın ABD tarafından tazmin edilmesi yolundaki talebini uygun bulmuş ve Washington'u tazminat ödemeye mahkum etmişti. Bu imansızları da imana getirmek, taleplerini geri çekmelerini sağlamak gerekmektedir. Nikaragua'nın sonunda bütün bütün diz çökmesi, teslim bayrağını çekmesi sağlandı. Gelişmelere medya ilgisiz kaldı. Irak karşısındaki söylemini tekrarlayan Washington, Nikaragua'yı tazminat talebinden vazgeçirdi. ABD, Nikaragua'dan alacağı olan 260 milyon dolardan vazgeçti, bu haber Times'da yayınlandı. Nikaragua ise ABD'den tazminat olarak istediği 17 milyar dolardan vazgeçti, bu haber medyada yer almadı. Herhalde önemsiz bulundu. Aynı gün, gazetelerin ön sayfalarında ABD görevlilerinden birinin şu sözleri yayınlandı: "*Yeni dünya düzeninde itibar sahibi biri olmak istiyorsanız, yasal prosedürlere harfiyen riayet etmeniz gerekir. Aksi taktirde olacak olanlar için Saddam güzel bir örnek oluşturmaktadır.*" Saddam'ın yaptığı ile ABD'nin yaptığı arasında aslında bir fark yoktur, farklılık başlarına gelenlerdedir.

2. Irak'ta Demokratik Gelişmelerin Önünün Alınması

Iraklı muhalif güçler Washington tarafından önemsenmemiş, medyada haber olamamıştır. Şubat 1990'da Bush yönetiminden Irak'ta demokratik bir düzen kurabilmek için muhtaç buldukları desteği istemişlerdir, avuçlarını yalamış, hayal kırıklığına uğramışlardır. Aynı gerçeğe İngiltere'de de

karşılaşmışlardır. Ağustosun ortalarında Washington'a varan Kürt Lider Celal Talabani, Saddam rejimine karşı sürdürmeyi tasarladıkları direniş hareketi için destek istedi. Ne Pentagon'dan ve ne de Dışişleri Bakanlığı'ndan yüz bulamadı. Aynı hayal kırıklığına Mart 1991'de bir kez daha uğradı. Gerekçe hep aynıydı: Bu konuda çok duyarlı olan Türk tarafını gücendirmek istemiyorlardı, Kürt direniş hareketinin samimiyetinden ciddi şüpheleri mevcut idi.

3. Tüm Dünyaların En İyisi

Arap diktatörlerden başka bölge ülkeleri içerisinde Washington'a arka çıkanlar da olmuştur. Bunlardan biri, Türkiye'nin Başkanı Turgut Özal'dır. Özal, yapılanların tamamını başını sallamak suretiyle onaylamıştır. Körfez krizinin sunduğu imkanları Kürt kökenli vatandaşları üzerindeki baskıyı artırmak için kullanmıştır. Gerek kendi ülkesinde bulunan Kürtlere, gerek Saddam'ın baskısından kaçarak dağlara, sert kış koşullarının zorlamasıyla dağlardan Türkiye'ye sığınanlara yapılanları o günün koşulları içinde Batı basınının görmezlikten geleceğinden emin olarak Türkiye'nin bölgedeki askeri hareketlerine hız vermiştir. Avrupa basınına izleyenler, insan hakları raporlarını okuyanlar, dış kaynaklardan haber alabilenler, George Bush'un "barışın koruyucusu" olar vasıflandırıp coşkuyla selamladığı bu zatın 1990-91 kışında yaptıkları hakkında gerçekçi bir fikir sahibi olabileceklerdir. Medeni dünyanın değer yargıları, bizzat bu dünyanın liderleri tarafından ayaklar altına alınmakta ve hak ettiği yanıt alamamaktadır. Popüler medyanın verdiği haberlerle yetinmek durumunda olanlar maalesef gerçeklerden haberdar olamamaktadırlar.

İşçi liderlerinden güvercin Avraham Burg, "Hepimiz Saddam'ın yanındayız, şu an için Saddam Hüseyin, olası her alternatiften daha iyidir, Şiilerin nüfuz alanının genişlemesi bir "Şii imparatorluğu"nun oluşması İsrail için büyük bir tehlike oluşturmaktadır" demektedir. ... Jerusalem Post'un saygın yorumcularından biri, Kürt hareketinin bastırılmasını memnuniyetle karşıladığını ifade etmekte, İran ile Suriye arasında Kürtleri istismara yönelik gizli bir anlaşmanın mevcut olduğunu belirtmekte, Şam ile Tahran'ın birlikte hareket edip bölge üzerindeki askeri nüfuzlarını artırmaya niyetli bulduklarını ileri sürmektedir. Bu gelişmeler ise hiç kuşkusuz İsrail'in çıkarlarına ters düşmektedir. Bu gerçekleri dile getirmek, kamuoyunun dikkatlerine sunmak Batı'nın işine gelmemektedir. Öyleyse unutulmaya terk edilmelidir.

Aşınası olduğumuz gerçekler, dışişleri bakanlığından bir yetkili tarafından şöyle açıklanmıştır:

Guatemala, Honduras ve El Salvador'un istikrarı için giderek bir tehdit unsuru haline gelmekteydi. Tarım reformunda elde ettiği başarı, etkili bir propaganda aracı idi. İşçilere ve köylülere yönelik geniş kapsamlı sosyal program çalışmaları, seçkinler ve bölgede çıkarı bulunan yabancı yatırımcılar için bir tehdit oluşturmaktaydı. Benzeri koşulların hüküm sürdüğü diğer komşu Orta Amerika ülkelerinde de benzeri gelişmelere sebep olmasından endişe duyulmaktaydı.

4. Uygun Adım Marş

Elde edilen bu iki zafere rağmen Körfez krizi halkın belleğinde pek çirkin izler bırakmıştı. yüz binlerce insan ölmüştü. Düşmanların gönlüne intikam fideleri dikilmişti. Bunlar, terörist saldırılarla intikamlarını almanın yollarını arayacaklardı. Sivil toplumun canını yakacaklardı. Körfez'in diktatörlerinin üzerinden demokrasi tehdidi kaldırılmıştı. Saddam yerindeydi. ABD'nin desteğini arkasına, ayaklanmacıları ayaklarının altına almıştı. Bu nedenle yola devam edebilmemiz için yeni zaferlere gereksinimimiz vardı. James Baker'in "ret cephesi" ile birlikte hareket edip ABD'nin amaçları arasında bulunan "toprak uzlaşması," "barış için toprak" ve "Filistinliler için toprak" hedeflerini geliştirebilmek uğruna tarihin ve talihin sunduğu fırsatı istismar etmesi, bir başka başarı olarak takdim edildi.

İşgal altındaki topraklarla ilgili gözlemleri, yorumları ve donanımı ile haklı bir saygınlık kazanmış bulunan İsraili gazeteci Danny Rubinstein ise şunları söylemektedir:

ABD ve İsrail tarafından teklif edilen otonomi, savaş esirlerinin toplandığı bir kampın sakinlerine tanınan otonomiden farklı değildir, yemeklerini pişirmelerine, söküklarini dikmelerine, kültürel faaliyetlerde bulunmalarına izin vardır, ötesine yoktur. Filistinliler şu anda sahibi oldukları ile yetinmelidirler, yerel servislerinin üzerinde sahibi buldukları kontrol yetkisinden daha fazlasını istememelidirler. Büyük İsrail'in savunucuları bile toprak ilhaki taraftarı değildirler. Bu durumda o topraklarda yaşayanlara İsrail hükümetinin hizmet götürmesi gerekecektir. İktidardaki Likud Partisi İsrail'in nüfuz alanının genişletilmesi taraftarıdır, toprak ilhaki taraftarı değildir. İsrail'in nüfuz alanı altında kalmak kaydıyla verilecek olan otonomi cari sistemin daha güçlenmesini sağlayacaktır. Çok vergi alınacak, az hizmet verilecektir.

Rubinstein'in yorumu pek gerçekçi gözükmemektedir. Karmakarışık gibi gözükken olayların sırrına vakıf olabilmek için önce politik söylemi anlayacağımız dile tercüme etmemiz gerekecektir. "Barış

süreci"nden maksat, ABD'ni amacına doğru götüren süreçtir, barışa ulaşabilmek için yapılanların manzumesi değildir. "Ret cephesi" demek, İsraili yahudilerin kendini dilediği gibi tanımlama hakkına karşı çıkan insanlar demektir. Bir başka deyişle ABD'nin amaçlarına karşı duranlardır. Filistinlilerin hakkını reddedenler "ılımlı" olarak vasıflandırılmaktadırlar. Bunlara "pragmatist" dendiği de olmaktadır. "Barış için toprak" ve "bölgesel uzlaşma" ile İsrail İşçi Partisi'nce benimsenmiş bulunan Allon Planı'nın hedefleri kastedilmektedir. İsrail işgal ettiği topraklarda yaşayan insanlar ve kaynakları gönlünce kontrol altında tutacak, fakat halkı ya devletsiz bırakacak veya Ürdün'ün yönetimine terk edecek, böylece demografik problemlerle karşılaşmayacak. "Demografik problem" ifadesi gene bir sanat ürünü olarak araya sokulmaktadır. Bundan murat şudur: İsrail'de veya dünyanın dört bir yanında bulunan "Yahudi milletinin hükümler devleti"nde çok sayıda Arap'ın mevcudiyetinin sebep olacağı sakıncaları saf dışı bırakmak İsrail devleti, sınırları içerisinde yaşayan vatandaşlarının değil, ama dünyada bulunan tüm yahudilerin devletidir.

ABD'nin desteğini üzerinden hiç eksik etmediği İsraili politik gruplar, Filistinlilerin kendilerine ait topraklarda bulunan doğal kaynakları denetimleri altında tutmalarına taraftar değildirler. Otonomi, bu arzuya ters sonuçlar vermemelidir. Batı Yakası'nın suyuna İsrail muhtaçtır. Golan Tepeleri üzerine koparılan ihtilafların temelinde su kaynaklarını kontrol altında bulundurma arzu ve gereksinimi yatmaktadır. Pek gözde banliyölerden önemli bir kısmı Batı Yakası'ndadır. Bunların arasında Kudüs de vardır. İsrail, ucuz Filistinli işgücünden yararlanmakta, kontrolü altında tuttuğu topraklarda yaşayan insanlara ürettiklerini satmaktadır. Arap ülkelerinin İsrail ürünlerine karşı yürüttüğü boykot kırılabilir, Rusya'dan getirilecek olan Yahudilere kirli işler ihale edilebilirse, İsrail bu bağımlılığından da kurtulmuş olacaktır.

Mesele, güvenlik meselesi değildir. David Ben-Gurion'un Aralık 1948 tarihi itibarıyla tespiti şöyledir: "Ürdün'ün batısında bulunan bir Arap devleti, bugün Ürdün'e, yarın Irak'a bağlı olacak bir devletten daha az tehlikelidir." İşçi Partisi hükümetinin tutanaklarında (1967-77) toprakların güvenlikleri ile ilgili pek az kayda rastlıyoruz. O günden bu yana değişen fazla bir şey olmamıştır. Problemin başka yerde aranması gerekir. İşgal edilmiş topraklardan çekilmek, İsrail'e gücünden, hedeflerinden ve kalitesinden çok şey kaybettirecektir. 1967'de Mısır'a saldıran İsrail ordusunun etkili komutanlarından biri olan General Ezer Weizmann, işte bu savla İsrail'in saldırısını savunmaktadır. ABD, İşçi Partisi'nin red hareketini destekleme eğilimi içerisine girmişti. İşgal edilmiş topraklardaki Arapların sürülmesinden başka bir görüş olmayan Likud Partisi'ne kıyasla İşçi Partisi'ni daha gerçekçi bulmaktaydı. ABD, Likud Partisi'nin yüzüzlük mertebesindeki yerleştirme planlarına da taraftar değildi. Yeni alanların, Yahudi yerleşimine açılması yerine mevcutların nüfus yoğunluğunun artırılması görüşündeydi. İşçi Partisi de aynı görüşteydi. Anlaşmazlıklar kolayca giderilebilecek cinstendi. Amaçlar aynı idi. Farklılık, benimsenen yöntemlerde ortaya çıkmaktaydı. İşçi ve Likud Partileri ABD ile el ele vermişler; savaş esirlerinin toplandığı kamplar mahiyetinde mahaller oluşturup bunlara amaca uygun otonomiler vermenin peşindeydiler.

5. Barış Sürecine Karşı ABD

ABD, Ortadoğu'nun derdine deva olma potansiyeline sahip diplomatik girişimleri senelerdir tek başına bloke etmektedir. Görülen ve kılavuz istemeyen gerçek budur. Birleşmiş Milletler'e ait belgeler bu iddianın delilleridir. Güvenlik Konseyi, ABD'nin veto hakkı yüzünden seneler önce gücünü yitirmiş, bir forum hüviyeti kazanmıştır. Genel asamble, Arap-İsrail çatışmasına çözüm getirebilmek için yıllardır karar tasarıları çıkarır durur. Fakat ABD'nin vetosu yüzünden bunlar işlerlik kazanamamıştır.

ABD'nin barış sürecini engellemek için elinden geleni ardına koymadığı dönemlerde bile aksi istikamette propaganda yapılmıştır. Nedenini anlamak, siyasi dürüstlüğün normlarının ne olduğunu kavradıktan sonra mesele olmaktan çıkacaktır.

Henry Kissinger, özel sohbetlerinden birinde şu gerçeği dile getirmiştir: "ABD'nin taviz veremeyeceği hedeflerinden bir tanesi, Avrupa ve Japonya'nın diplomatik kanallardan Ortadoğu meselesine müdahale etmesine rıza göstermektir. Camp David, ABD'nin amacına vasil olduğu aşamalardan biridir."

Barış süreci, bugün gene aynı çerçeve içerisinde yürütülmektedir. Birleşmiş Milletler'in ve diğer bazı kuruluşların Filistinliye self-determinasyon hakkını tanıma niyetlerinin gerçek olması demek, İsrail'in işgal ettiği Arap topraklarından çekilmesi demektir.

Üzerinde seçkinlerin mutabakat sağlayamadığı, fakat doğruluk payının bir hayli yüksek olduğu bir görüş şudur: İsrail'in güçlenmesi, ABD'nin Ortadoğu'daki, dolayısıyla yerküre üzerindeki konumunu

güçlendirmektedir. İşte bu nedenlerle ABD, Ortadoğu'ya barış getirme amacına yönelik barış girişimlerinin tamamını engellemiştir, engellemeye de devam etmektedir.

Arap-İsrail çatışmasına çözüm getirmeyi amaçlayan girişimler, Ocak 1976'da yayınlanan bir Güvenlik Konseyi karar tasarısında uluslararası bir mutabakat ile taçlandı. Buna göre taraflar Haziran 1967 öncesi sınırlarına çekilecekler, gerekli düzenlemeler yapılarak bölgede bulunan tüm devletlerin hükümler hakları, toprak bütünlükleri, siyasi bağımsızlıkları, sulh ve güven içinde yaşamaları güvence altına alınacaktı. Karar tasarısının kapsamı içerisine giren devletler arasında İsrail ile Batı Yakası ve Gazze Şeridi'nde kurulacak olan Filistin devleti de vardı. Tasarı Mısır, Suriye, Ürdün ve Filistin Kurtuluş Örgütü tarafından desteklendi. İsrail'in BM nezdindeki Büyükelçisi Haim Herzog'un iddiasına göre bizzat FKÖ tarafından hazırlanmıştı. Herzog, daha sonra devlet başkanı oldu. İsrail tarafından şiddetle red, ABD tarafından veto edildi.

FKÖ, işlediği pek çok cinayet ve yaptığı nice aptallık için suçlanabilir. Fakat senelerdir iki devletli bir barış için çabaladığı, bu amacına uluslararası mutabakatla ulaşmayı amaçladığı, İsrail'i müzakere masasına oturtmaya ve karşılıklı olarak tanıyıp tanınmaya her an hazır olduğu inkar edilemez. Ne var ki realite hep çarpıtılmış, Filistinliler özlemini çektikleri huzur sahillerine bir türlü ulaşamamışlardır.

6. ABD Politikasının Evrimi

"Barış süreci," Haziran 1987 Savaşı'nın sonuçları ile ilgilenmekteydi. Bu savaşın sonunda Mısır'a ait Sina yarımadası, Suriye'ye ait Golan Tepeleri, Gazze Şeridi ve Batı Yakası, İsrail'in kontrolü altına geçmişti. Diğer meseleler bir tarafa bırakıldı, ilgilenen olmadı. Bunlardan birini hatırlatalım. 1949'da Ürdün Batı Yakası'nı işgal etmişti. Yasal olmayan bu hareket ABD-İsrail propagandasının bir numaralı malzemesi oldu. 1947 senesinde kaleme alınan bir BM karar tasarısı ile öngörülen Filistin Ürdün ile İsrail arasında paylaşılmış durumdaydı ve bu her türlü desise için malzeme olarak kullanılmaktaydı. Mısır, 1948 senesinde İngiltere'nin muhteris ortağı Ürdün'e haddini bildirmek için silaha sarılmıştı.

BM 242, "savaş yoluyla toprak kazanımının kabul edilemezliğinin, bölgedeki her devletin adil ve kalıcı bir barış ortamında güvenlik içerisinde varlığını sürdürebilme ihtiyacının öneminin" vurgulandığı bir ifade ile başlamaktadır. Son çatışmada İsrail'in işgal ettiği topraklardan çekilmesini öngörmektedir. "Tarafların iddialarından vazgeçmelerini, kavgaya meyletmemelerini, hükümler haklarına ve toprak bütünlüklerine ve siyasi bağımsızlıklarına saygı duymalarını, barış içerisinde kabul görmüş sınırlar dahilinde yaşamak için gerekli çabayı sarf etmelerini" talep etmektedir.

Burada yoruma bağlı olarak iki önemli soru ortaya çıkmaktadır: İlki; "işgal ettiği topraklardan" kasıt nedir? Tamamı mı, çoğu mu, ancak bir kısmı mı? İkincisi; eski Filistin'in halkının durumu ne olacak? Filistin bir devlet değildir. Hal böyle olunca karar tasarısının kapsamını alanının dışında mı kalmaktadır?

Her iki soru da Ocak 1976 Güvenlik Konseyi'nde dile getirildi. BM 242 ile telif edilmeye çalışıldı. Her iki soruya da Yeşil Hat'ta iki devletli bir oluşumun gerçekleştirilmesiyle yanıt verilebileceği ifade edildi. ABD'nin vetosu, barış sürecinde BM'nin oynayabileceği rolü iyisinden ufalamaktaydı. Bu nedenle BM 242'nin ortaya çıkardığı iki sorunun ikisi de çözümsüz kaldı. Daha doğrusu silah zoruyla bir çözüm bulmak üzere ileri bir tarihe ertelendi. Çözümün sahibi ABD olacaktı ve bu işi genelde olduğu gibi muhtemelen tek başına kotaracaktı.

İsrail'in tavrı, temel problemin Filistinlilerin haklarından kaynaklanmadığını gösterdi. Filistinlilerin haklarını tanımak demek, İsrail'in işgali altındaki topraklar üzerindeki kontrolünü kaybetmesi demektir.

1973 Savaşı bu ham hayalleri parçaladı. Rüzgarın yönünü değiştirdi. Kissinger, politikasını değiştirmek zorunda kaldı. ABD geri çekildi. Mısır'ı sadık müttefiklerinden biri olarak kabullenip Arap-İsrail çatışmasının dışına çekti. Bu Kissinger'in "adım-adım" politikasının amacıydı. Süreç, 1977 senesinde Sedat'ın Kudüs'e yaptığı ziyaretle bir adım daha gelişmiş oldu. Camp David İsrail-Mısır antlaşması ile noktalandı. Sina yarımadası Mısır'a geri verildi. Filistin'e, geçici bir dönem için, İsrail'in yönetimi altında olmak kaydıyla otonomi teklifinde bulunuldu.

Camp David'in ne kadar önemli bir antlaşma olduğu hemen görüldü. En büyük Arap düşmanını yanına alan İsrail, ABD'nin sağladığı büyük miktarlarda yardımın da katkısıyla işgali altındaki topraklardaki faaliyetlerine hız verdi, Lübnan'ı işgal etti. Ürdün, FKÖ'ne verdiği destek nedeniyle senelerdir bombardıman altında tutulmaktaydı. Ekonomisi harap olmuştu.

1978'de Lübnan'ı işgal eden İsrail, çok sayıda insanı öldürdü. Nicesini yerinden yurdundan etti. Güneyine eli kanlı bir yönetim getirdi. İsrail, BM'nin Lübnan'dan derhal ve şartsız olarak çekilmesini öngören 425 (Mart 1978) sayılı karar tasarısını sürekli olarak ihlal etmektedir. İşgalden bir sene sonra, bölgede bulunduğunu iddia ettiği FKÖ kamplarına saldırma bahanesiyle ortalığı gene toza dumana verdi. Nice insan öldü, nicesi sürünmeye mahkum kılındı. İşgal altındaki toprakların İsrail'e entegre edilmesi çalışmaları ABD'nin sınırsız yardımlarıyla aralıksız sürdürüldü.

Strateji uzmanı Avner Yaniv, "Camp David Antlaşması ile Mısır'ın çatışmanın dışına çekilmesi İsrail'in FKÖ'ne karşı daha etkin bir tarzda saldırmasını sağlamış, Batı Yakası'nın yerleşime açılmasını kolaylaştırmıştır" demektedir. 1982 senesinde Lübnan'ın işgal edilmesinden muradın FKÖ'nün saflarında yer alan ılımlıların altını oymak olduğunu böylece FKÖ'nün barış girişimlerinin bloke edildiğini, FKÖ'nün siyasi alanda kaydetmeye devam ettiği itibar artışının bu yoldan hızının kesildiğini söyleyen Yaniv, yapılanların büyük bir kesimin onayını kazandığını belirtmektedir.

7. Bush-Baker Diplomasisi

1988 senesine kadar ABD ve İsrail statükodan memnun idiler. Araplardan ve başka kaynaklardan gelen barış tekliflerini ellerinin tersiyle geri çeviriyorlardı. ABD'nin desteğiyle İsrail bildiği gibi at koşturuyordu. İntifada'nın bir volkan misali patlamasıyla şemsiye tersine döndü, İsrail'in artan baskısı olumsuz imajlar oluşturdu, hesapta olmayan maliyetler ortaya çıkmaya başladı. FKÖ'nün barış tekliflerini geri çevirmek artık eskisi kadar kolay olmamaktaydı. 1988'in sonunda problem daha ciddi bir hal aldı.

Özellikle de demokrasi tehdidinin üstesinden gelindi. İntifada ile Filistin toplumunun sözde feodal yapısına yönelik ciddi tehditler ortaya çıkmıştır. Fakat yeni halk komiteleri ve sokaktaki kalabalıkların diğer girişimleri zayıflatıldı, ABD destekli İsrail vahşeti tarafından kim bilir belki de beli kırıldı. ... Mayıs 1989'da, Likud-İşçi koalisyon hükümeti "Şamir Planı"nı, daha doğru bir deyişle Şamir-Peres planını sundu. ... Temel maddeler, İşçi Partisi'nin programında yer alan dört "hayır"a bir denecek bütünlüğü kazandırmaktaydı. 1967 sınırlarına dönmeye hayır, yerleşime açılan yerlerde geri adım atılmasına hayır, FKÖ ile müzakere masasına oturmaya hayır, Filistin devletine hayır. Plan, FKÖ'nün dışlandığı, İsrail'in beğenisini kazanamamış liderlerin toplama kamplarının müdavimleri arasında bulunduğu bir ortamda ve İsrail'in askeri işgali altında "özgür ve demokratik seçimler"in yapılmasını öngörmekteydi.

ABD bu planı desteklemekteydi. James Baker şunları söylemiştir: "Amacımız her zaman Şamir'in getirdiği tekliflerin desteklenmesi olmuştur. Üzerinde çalıştığımız bir başka teklif veya girişim mevcut değildir." Aralık 1989'da Dışişleri bakanlığı Baker Planı'nı açıkladı.

8. İsrail'in Politika Spektrumu

Daha önce belirttiğimiz gibi ABD, İsrail işçi politikalarına mütemayil idi. Lideri Şimon Peres önceki liderleri ve kurucuları David Ben-Gurion ve Chaim Weizmann gibi "ılımlı," "pragmatik" bir kimseydi. Bu yakınlık sebebiyle İşçi Partisi'nin konumunu ABD'nin politikalarını ve ideolojilerini kavramamızı kolaylaştıracaktı.

Geleneksel İşçi Partisi doktrini, Eylül 1971'de Golan Tepeleri'nde Sovyetlerden gelen yeni göçmenlerle yaptığı bir konuşmada Başbakan Golda Meir tarafından şöyle ifade edilmişti: "Nerede Yahudiler yaşıyorsa sınırlarımız oraya kadar ulaşır, bizim sınırlarımız harita üzerinde çizilmiş çizgilerden ibaret değildir." Savunma Bakanı Moşe Dayan, İsrail'in bu topraklar üzerindeki varlığının ebedi olduğunu belirtmektedir: "Buradaki yerleşimler ebedidir. İsrail'in müstakbel sınırları, bu yerleşim birimlerini de içine alacak tarzda çizilecektir." Dayan İsrail'e bölgede bulunan Filistinli göçmenlere şunları söylemesini tavsiye etmektedir: "Bizim size sunacağımız başka seçenek yok: Köpekler gibi yaşamaya devam edeceksiniz. İsteyen hemen bölgeyi terk edebilir. Edecektir de. Beş sene içerisinde burada yaşayanların sayısı 200.000 azaltılacaktır. Bu, bizim açımızdan pek önemlidir." Simon Peres, Dayan'ın tavsiyesini yerine getirmenin İsrail'i Rodezya'nın konumuna düşüreceğini, uluslar arası görüntüsünün ve göç ile ilgili planlarının zarar göreceğini belirtmiştir. Dayan, meselenin her türlü ahlaki boyutunun Siyonizm'e ters düşüğünü ileri sürerek Peres'e karşı çıkmıştır. Dayan'ın sürgüne göndermeyi gözüne kestirdiği 200.000 kişi, Batı Yakası'nı ele geçirdikten sonra yörede yaşayanlardan 200.000'ini Allenby Köprüsü yoluyla Ürdün'e süren İşçi Partili güvercin Haim Herzog'un yaptığına bir ek mahiyetindedir. Bu insanlar tekmelenmişler, dipçiklenmişler, panik halinde ve avcının kurşunundan kaçan kuşlar misali Ürdün'e sığınmışlardır. Ürdün'e gönüllü olarak gittiklerine dair her birinden imzalı kağıt alınmıştır. Vermek istemeyenler usulüne uygun yollardan vermeye ikna edilmişlerdir. ... Ben Gurion, "Siyonizm'in gerçekleşmesinde bir Yahudi devletinin varlığı hem önemlidir, hem de sonuç alınmasını kolaylaştırmak açısından zaruridir" demektedir. Yahudi devleti yol üzerindeki kilometre taşlarından yalnızca biridir.

Devlet kurulduktan sonra sınırları sabit tutulmayacak, ya Araplarla yapılan antlaşmalarla veya başka yollardan sürekli olarak genişletilecektir. İsrail Devleti'nin elinde yeterince gücün olması durumunda bu amaca ulaşmak işten bile olmayacaktır.

Birinci Dünya Savaşı'ndan hemen sonra bu kez Lord Balfour'a Weizmann şu bilgiyi iletmiştir: "*Filistin de Arap problemi olarak bilinen mesele yerel karakterli bir problemdir, durumdan haberdar olan bir kimse için öyle önemli bir faktör değildir.*" Bu insanların yerlerinden edilmesi, yerine Yahudi göçmenlerin yerleştirilmesinin ahlaki açıdan bir sorun çıkarmayacağı kanaatindedirler. Devlet Başkanı Haim Herzog, izledikleri politikanın ana hatlarını 1972 senesinde şöyle ifade etmiştir: "*Filistinlilerin topraklarının olmasına, gönüllerince yaşamalarına, istedikleri gibi düşünmelerine itirazım yoktur. Ne var ki binlerce sene önce bize adanmış bulunan kutsal toprakların ortağı olarak karşımıza çıkmalarına tahammül edemiyorum. Bu topraklar için hiç kimse yahudilerin ortağı olamaz.*"

İsrail'in istediği topraklara ve altındaki ve üstündeki nimetlere el koymasını, fakat üzerinde yaşayan Arap nüfusun sorumluluğunu üstlenmemesini öngören Allon Planı; 1968 senesinden itibaren İşçi Partisi'nin resmi politikası oldu. Likud ise İsrail'in hükümler alanını dilediğinde genişletmesini ve işgal ettiği topraklar üzerinde yaşayan Araplara otonomi vermeyi düşünmekteydi. ABD'nin görüşü de aynı dar çerçeve içerisine sıkıştırılmış vaziyetteydi.

9. Yarınlr

Washington açısından "barış süreci"nin başarıyla sonuçlanması memnuniyetle karşılanacak bir durum değildir. Eğer arzulanmayan olur, süreç başarıyla tamamlanırsa o takdirde Washington geleneksel redci politikasını yürürlüğe koyacak, ABD'nin ne denli hayırsever bir devlet olduğunu, atalarımızın meziyetlerini sayıp dökmeye başlayacaktır. Süreç başarısızlıkla sonuçlanırsa o zaman da "*Amerikalılar ile Ortadoğulular arasında var olan kültür çatışmasından, tarihi yanlışlarından ve öfkelerinden kendilerini kurtarıp barışın kendileri için de hayırlı olacağını göremediklerinden*" dem vurulacaktır. Uzun lafın kısı, sonuç öyle de olsa ABD, böyle de olsa ABD kazançlı çıkacaktır.

Bölgenin aktörleri, bölgenin "istikrar"ına ne kadar katkıda bulunursa itibarları o kadar artmaktadır. İsrail, 1960'lı yıllardan bu yana Arap milliyetçiliğinin önünde bir bariyer görevi ifa etmektedir. ABD'ne dünya genelinde hizmet vermektedir. Yerel baskılar veya başka nedenlerle ABD'nin gerçekleştirmeye çekindiği eylemleri, namına İsrail sahnelemektedir. Haber alma işinde, yeni silahların üretiminde ve testinde aralarında sıkı bir işbirliği mevcuttur. Filistinlilerin ne gücü ve ne de parası vardır. Öyleyse hakları da olmamalıdır. Devlet yönetiminin ilk derslerinden biridir bu. İsrail Lobisi, sahibi bulunduğu siyasi potansiyel ve terör havası estirip insanları yıldırma konusundaki engin deneyim ve gücü ile tartışmaları ABD İsrail red cephesinin çizdiği çerçeve içerisinde tutmayı başarmıştır. Filistinlilerin haklarını ise kendine dert edinen Amerikalı yok gibidir.

Mevcut diplomatik manevralardan şu sonuçların alınması ABD'nin pek hoşuna gidecektir: İsrail'in işgali altındaki topraklarda kontrol yeteneği olabildiğince artırılmalıdır. İsrail ile Körfez ülkeleri arasındaki diplomatik ve ticari ilişkiler geliştirilmelidir, Golan Tepeleri civarında yeni Yahudi yerleşim merkezlerinin açılmasına hız kazandırılmalıdır, böylece İsrail'in bölgedeki su kaynaklarını kontrol etme imkanı artmış, sembolik olarak da olsa Suriyelilerin milliyetçi duyguları okşanmış olacaktır. ABD'nin redci politikasının yürümemesi durumunda suç Ortadoğulu fanatiklerin üzerine yıkılacaktır. Washington'un asli niyetlerine set çektikleri ileri sürülecektir. Geleneksel politikalar hükümlerini icra etmeye devam edeceklerdir.

ABD tuttuğu yolu şaşırır, politikalarını yeniden gözden geçirir ve İsrail'in aleyhine bir politika izlemeye yönelirse tüm bağımlılığına karşın İsrail'in elinde ne dünyanın ve ne de ABD'nin hoşuna gitmeyecek olan bazı opsiyonlar mevcuttur. 1950'li yıllarda İşçi Partisi'nin ileri gelenleri Ortadoğu'yu cehenneme çevirme tehdidinde bulunmuştur. "*Batarsak bu tek başımıza olmaz, elimizin uzanabildiği her yerdeki her canlıyı beraberimizde götürürüz*" demişlerdir. ... İsrail'in elinde bulunan ve ABD'nin meçhulü olmayan nükleer gücün çapı, tehditlerinin teneke fırtısı olmanın ötesinde ciddi boyutlarının var olduğu göstermektedir. İsraili üç strateji analizcisi 1982 senesinde kaleme aldıkları bir makalede İsrail'in Sovyetlerin güneyinde bulunan bazı hedefleri vurabilecek füzelere sahip bulunduğunu açıklamıştır. Tehdidin boyutları Amerikalı planlamacıları huzursuz etmekte, İsrail'in hoşuna gitmeyen gelişmelerin dünyanın cehenneme çevrilmesi ile sonuçlanmasından endişe etmelerine neden olmaktadır. Ağustos 1981'de sunulan Suudi barış planından hoşlanmayan İsrail, hoşnutsuzluğunu, savaş uçaklarını Suudi Arabistan'ın petrol kuyuları üzerinden uçurarak, yani "*canımı sıkmaya devam ederseniz ben bu petrol*

kuyularını havaya uçururum" tehdidinde açıkça bulunarak göstermiştir. Bu gerçekleri, İşçi Partisi'nin yayın organı Davar gazetesinden öğrenmekteyiz.

Savaşı İsrail eşi görülmemiş şiddette bir hücum ile başlatabilir, belki nükleer silahları da kullanabilirdi. ABD bu savaşın önünü almak için elinden geleni yapabilir, fakat yapacağı fazla bir şeyin bulunmadığını esefle görebilirdi.

ABD'nin bugünkü tavrını sürdürmeye devam etmesi durumunda İsrail toprak ilhaklarını, çekirdekteki çözümsüzlük varlığını sürdürecektir. Karışıklıklar, düşmanlıklar devam edecek, zaman zaman çatışmalar çıkacaktır. Bu gidişle görünür bir gelecekte bölgeye istikrar geleceğe benzememektedir.

Bu arada halkı bulunması gereken yerde tutmak için daha etkili yollar mutlaka bulunacaktır. Demokrasi ve özgürlük pınarlarından akan suların sellere dönüşüp beşeriyetin gelişmesinin önüne çekilmiş setleri yıkmasına izin verilmeyecektir.