

MEDENİYETLER ÇATIŞMASI

ve dünya düzeninin yeniden kurulması

Samuel P. Huntington

Okuyan Us Yayın
2002-2005 4. Baskı
484 Sayfa

ARKA KAPAK

Yayınlandığı günden bu yana birçok siyasi lider, akademisyen ve entelektüel, Medeniyetler Çatışması ile ilgili görüş bildirdi. Bazısı bu tezi destekleyen görüşler ortaya koydu, bazısı da karşısında yer aldı. Ancak hiçbirinin kayıtsız kalmadığı bu dünyaca ünlü tez gündemdeki yerini hep koruyor. Medeniyetler Çatışması, son yılların en çok tartışma yaratan kitaplarından biri.

“Avrupa Birliği, Türkiye ile üyelik müzakerelerine başlarsa Medeniyetler Çatışması'nın bir realite olmadığını, medeniyetler arası uyumun mümkün olduğunu İslam dünyası görecektir.”

Recep Tayyip Erdoğan

(Wall Street Journal'a vermiş olduğu röportajdan, bbcturkish.com'da 21 Mayıs 2004 tarihinde yayınlanmıştır.)

“Türkiye'nin AB üyeliği Medeniyetler Çatışması yerine medeniyetler uzlaşmasını sağlayacaktır ya da AB, Medeniyetler Çatışması'nın değil, medeniyetler uzlaşmasının adresi olmalıdır.”

Recep Tayyip Erdoğan

(Funda Özkan'ın 25 Mayıs 2005 tarihinde Radikal Gazetesi'nde yayınladığı yazısından alınmıştır.)

“Alanında çok çarpıcı bir kitap. Günümüzde yaşanan uluslar arası siyasi entrikaları anlamamızı sağlıyor.”

Francis Fukuyama (The Wall Street)

“AB'nin gelecekteki Avrupa öngörüsünün Hıristiyan kültürüne dayalı bir Avrupa Birliği olmaması gerektiği 2. Körfez Savaşı ile birlikte bir kere daha ortaya çıkmıştır. Körfez Savaşı'nın İslam Dünyası'nda nasıl algılanmakta olduğu galiba herkesin gözden kaçırdığı bir husustur. Hükümetler seviyesinde olmasa bile İslam Dünyası'nda ABD karşılığı ile paralel olarak Hıristiyan Dünyası'na duyulan nefret bir kat daha artmış ve sonuçta Huntington'ın Medeniyetler Çatışması tezine haklılık kazandıracak bir dünya ortamına doğru adım atılmıştır.”

Mesut Yılmaz (www.mesutyilmaz.gen.tr)

I. Medeniyetler Dünyası

1. Dünya Siyasetinde Yeni Çağ

Ne olmadığımızdan nefret etmediğimiz sürece, ne olduğumuzu sevemeyiz.

çok kutuplu, çok medeniyetli dünya

1980'lerin sonunda komünist dünya çökünce, Soğuk Savaş'ın yarattığı uluslararası sistem tarihe karıştı. Artık Soğuk savaş sonrası dünyada halklar arasındaki en önemli farklılıklar ideolojik, politik veya ekonomik değil kültürel. ... Bizler kim olduğumuzu bir tek kim olmadığımızı bildiğimizde ve çoğunlukla da kime karşı olduğumuzu bildiğimizde biliriz.

En tehlikeli kültürel çatışmalar da medeniyetler arasındaki fay çizgisinde yer almaktadır.

başka dünyalar?

Basitleştirilmiş paradigmlar veya haritalar insan düşüncesi ve eylemi için vazgeçilmezdir. Bir yol olarak bazen açıkça kuramlar veya modeller formüle edip, davranışlarımızda bunları kendimize rehber edinebiliriz. Bir başka yol olarak ise, bu tür rehberlere gereksinimimiz olduğunu kabul etmeyiz ve sadece belirli ve “nesnel” gerçeklere bakarak her durumu kendi koşulları içinde ele alabiliriz. Eğer bunu kabul edecek olursak, kendimizi kandırırız. Çünkü gerçekliği nasıl algıladığımızla ilgili önyargılarımız, eğilimlerimiz ve

varsayımlarımız, hangi gerçeklere bakacağımız, bu gerçeklerin önemini ve değerini nasıl değerlendireceğimiz aklımızın gerisinde gizlidir. Bu açıdan,

1. gerçekliği bir düzene koyup genelleştirebilmemizi;
2. olgular arasındaki nedensellik ilişkisini anlamamızı;
3. gelecek gelişmeleri sezinlememizi ve eğer şanslıysak da bu gelişmeleri önceden haber vermemizi;
4. önemliyi önemsizden ayırt etmemizi, ve
5. amacımızı başarabilmek için hangi yolları izlememizin gerektiğini bulmamızı sağlayacak açık veya üstü kapalı modellere gereksinimimiz vardır.

Her model veya harita bir soyutlamadır ve bazı amaçlar için daha faydalı sonuçlar ortaya çıkarır.

“Doğu ve Batı” yerine, “Batı ve diğerleri” demek uygundur, çünkü böylelikle bir çok batılı olmayan toplumun varlığı hiç değilse ima edilebilmektedir. Birçok amaç açısından, dünyanın karmaşıklığı nedeniyle, basitçe, dünyanın ekonomik olarak Kuzey ve Güney veya kültürel olarak da, Doğu ve Batı olarak bölünmesi yetersiz kalmaktadır.

Aşağı Yukarı 184 Devlet. Soğuk Savaş sonrasında üçüncü haritası uluslararası ilişkilerin “gerçekçi” kuramı olarak adlandırılan bir kuramdan kaynaklanmaktadır. Bu kurama göre, devletler asıldır. Gerçekte devletler dünya işlerinde tek önemli aktörlerdir. Devletler arasındaki ilişkiler bir anarşi biçiminde geçtiğinden, her devlet kendi gücünü en üst düzeye çıkarma çabası içine girer. Eğer bir devlet bir başka devletin gücünü artırdığını ve bu nedenle de potansiyel olarak kendisine bir tehdit oluşturmaya başladığını görürse, o devlet de güvenliğini sağlamak için gücünü çoğaltmak ve/veya bu nedenle başka devletlerle ittifak yapma çabası içine girer. Soğuk Savaş sonrası aşağı yukarı 184 devletin menfaatleri ve faaliyetleri bu varsayımlar esas alınarak anlaşılabilir.

2. Tarihte ve Günümüzde Medeniyetler

medeniyetlerin doğası

İnsanlık tarihi medeniyetlerin tarihidir. İnsanlığın gelişimini başka terimlerle düşünmek mümkün değildir.

İlk olarak belirtilmesi gereken tekil medeniyet ile çoğul medeniyetler arasında bir farklılığın bulunduğudır.

Medeniyet kavramı on sekizinci yüzyıl Fransız düşünürlerince “barbarlık” kavramının karşıtı olarak geliştirilmiştir. Medeni toplum ilkel toplumdaki farklıdır; çünkü medeni toplum yerleşmiş, kentli ve okur-yazar bir toplumdur. Medeni olmak iyi, medeni olmamak ise kötü bir şeydir. Medeniyet kavramı toplumları değerlendirmekte bir standart sağlamaktadır. On dokuzuncu yüzyıl boyunca Avrupalılar entelektüel, diplomatik ve siyasal enerjilerinin büyük bir kısmını Avrupalı-olmayan toplumların, Avrupa'nın egemen olduğu uluslararası sistemin üyeleri olarak kabul edilebilmeleri için ne zaman yeteri kadar “medeni” oldukları veya böyle sayılabilecekleri konusuna harcamışlardır. Aynı zamanda bu dönemde insanlar medeniyetleri çoğul olarak kullanmaya başlamışlardır. Bu “medeniyetin bir ideal veya varılması gereken bir ideal olarak kullanılmasının bırakılması “ve Braudel’in deyişiyle” az sayıda halka, gruba, insanlığın ‘elit’ine” hasredilmiş şekilde medeni olabilmek için tek bir standardın olduğu varsayımından uzaklaşmak anlamına gelmektedir. Bunun yerine her biri kendine göre medeni olan birçok sayıda medeniyet vardır. Kısacası, tekil olarak medeniyet “itibarını bir miktar kaybetmiştir” ve çoğul anlamda medeniyet tekil anlamda, oldukça medeni olmayan bir şey de olabilir.

Bu kitapta incelenecek olan çoğul anlamda medeniyettir.

İkinci olarak, Almanya dışında medeniyet kültürel bir varlık olarak anlaşılıyordu. On dokuzuncu yüzyıl Alman düşünürleri mekanik maddi faktörleri içeren medeniyetle, toplumun ahlaki nitelikleri, üst düzeyde entelektüel artistik görünüşü, idealler ve değerleri kapsayan kültür arasında kesin bir ayırım yapmışlardır. ... Almanya dışında ise Braudel’in “kültürü onun temelini oluşturan medeniyetten Almanlar gibi ayırmayı istemenin bir yanılgı olduğu” yolundaki sevindirici görüşlerine hemen herkes katılmaktadır.

Medeniyet ve kültürün sözcüklerinin her ikisi de halkların bir bütün olarak yaşam biçimine atıfta

bulunmaktadır ve bir medeniyet büyük ölçütlerde bir kültürdür. Hem kültür hem de medeniyet “belirli bir toplumda birbirlerini izleyen kuşakların birinci derecede önem attığı değerler, normlar, kurumlar ve düşünce biçimlerini içerir. ... Wallerstein medeniyeti, belirli bir biçimde tarihsel bir bütün oluşturan ve (çoğu kez aynı anda değilse de) bu olgunun diğer biçimleriyle birlikte varolan dünya görüşü, gelenekler, yapılar ve kültürün belirli bir biçimde ardı ardına sıralanması” olarak tanımlamıştır. ... Durkheim ve Maus için ise “her ulusal kültürü, bütünü yalnızca belirli bir biçimi olarak düşünülüp, belli sayıda ulusları kapsayan bir çeşit ahlaki ortam” olarak tanımlamışlardır.

Yunanların ortak özellikleri kan, dil, din ve yaşam tarzlarıydı. Bunlar onları Perslerden ve diğer Yunanlı-olmayanlar dan, ayırmaktaydı. Ancak medeniyetleri tanımlayan nesnel öğelerden en önemlisi, Atinalıların vurguladıkları gibi, genellikle dindir. İnsanlık tarihindeki temel medeniyetler, büyük ölçüde dünyanın büyük dinleriyle tanımlanmıştır. Etnik durumları ile dilleri aynı fakat dinleri ayrı olan halklar Lübnan, eski Yugoslavya ve Hindistan ile Pakistan’da olduğu gibi birbirlerinin boğazlarını kesebiliyorlar.

Halkların kültürel özellikleriyle medeniyetlere ayrılmaları ve fiziksel özellikleriyle ırklara ayrılmaları arasında önemli bir bağlantı vardır. Ama medeniyetle ırk birbirinin aynı değildir. Aynı ırkın halkı birbirinden medeniyet bakımından ayrılabilir, farklı ırkların halkları ise aynı medeniyet sayesinde birleşebilirler. Özellikle, Hıristiyanlık ve İslam gibi büyük misyoner dinleri çok çeşitli ırklardan halkları bir araya getirmektedir. İnsan grupları arasındaki olmazsa olmaz farklılıklar onların ne kadar geniş bir fiziki coğrafyaya yayılmış olmaları, kafataslarının şekilleri, ya da derilerinin renklerine göre değil de, değerleri, inançları, kurumları ve toplumsal yapıları ile ilgilidir.

Üçüncü olarak, medeniyetler birçok şeyi içerirler; yani medeniyetlerin temel öğelerinden hiçbiri bunların hepsini kapsayan medeniyet kavramına başvurulmadan anlaşılabilir.

Bir medeniyet en geniş kültürel varlıktır. Köyler, bölgeler, etnik gruplar, milliyetler, dinsel gruplar, hepsi farklı kültürel heterojenlik düzeylerinde belirgin kültürlerle sahiptir. Güney İtalya’daki bir köyün kültürü kuzeydekinden farklı olabilir; ama her ikisi de Alman köylerinden kendilerini ayıran ortak bir İtalyan kültürünü paylaşırlar. Bundan sonra da, Avrupa’yı oluşturan topluluklar kendilerini Çin veya Hindu topluluklardan ayıran kültürel özelliklere sahiptirler. Buna karşılık Çinliler, Hindular ve Batılılar daha geniş bir kültürel varlığın parçaları değildirler. Bunlar medeniyetleri oluşturmaktadır. Bu nedenle bir medeniyet, halkların en yüksek kültürel gruplaşması, insanları diğer türlerden ayırmıyorsa da halkların en geniş kültürel kimliği olmaktadır. Medeniyet hem dil, tarih, din, gelenekler ve kurumlar gibi ortak nesnel öğelerle, hem de halkın öznel olarak kendisini tanımlamasıyla belirlenmektedir.

Bu kitap, insanlık tarihinde genellikle temel medeniyetler olarak kabul edilen medeniyetlerle ilgilidir. Medeniyetlerin “belirgin sınırları olmadığı gibi tam bir başlangıç ve sona eriş tarihleri de yoktur. Halklar kimliklerini yeniden tanımlayabilirler ve tanımlarlar da. Bunun bir sonucu olarak medeniyetlerin oluşumu ve biçimi zaman içinde değişir. Halkların kültürleri etkileşir ve örtüşür, medeniyetlerin kültürlerinin birbirlerine benzemesi ya da birbirinden farklılıklarının derecesi büyük ölçüde değişiklik gösterir.

Dördüncü olarak medeniyetler ölümlüdürler, ancak çok da uzun ömürlüdürler; gelişirler, uyum gösterirler.

Beşinci olarak, medeniyetler siyasal değil de kültürel varlıklar olduklarından düzeni korumazlar, adaleti sağlamazlar, vergi toplamazlar, antlaşmalar yapmazlar ya da hükümetlerin yaptıkları hiçbir şeyi yapmazlar. Medeniyetlerin siyasal yapısı medeniyetler arasında farklılık gösterir ve zaman içinde de o medeniyet kendi içinde değişir. Bu nedenle bir medeniyet bir ya da birden çok siyasal birim içerebilir.

Son olarak; bilim adamları genellikle tarihteki temel medeniyetler ve modern dünyada varolanları tanımlamakta birbirleriyle genellikle hemfikirdirler. Ancak, tarihte varolmuş medeniyetler toplam sayısı üzerinde uyuşmamaktadırlar. ... Melko’nun belirttiği gibi yedisi artık varolmayan (Mezopotamya, Mısır, Girit, Klasik, Bizans, Orta Amerika, And) ve beşi yaşayan (Çin, Japon, Hint, İslam ve Batı) en az on iki temel medeniyet bulunmaktadır. Çeşitli bilim adamları Ortodoks Rus medeniyetini, kaynağı olan Bizans medeniyetinden ve Batı Hıristiyan medeniyetinden bağımsız bir medeniyet olarak ele almaktadırlar. Bu altı medeniyete çağdaş dünyada amaçlarımız açısından Latin Amerika ve muhtemelen Afrika medeniyetlerini

da eklemek yararlı olacaktır.

Böylece, belli başlı çağdaş medeniyetler aşağıdaki gibidir:

Sinik. Bilim adamlarının hepsi ya M.Ö. 1500 yıl öncesine, hatta bin yıl daha öncesine dayanan farklı bir Çin medeniyetinin ya da Hristiyanlığın ortaya çıktığı ilk yüzyıllarında biri diğerini izleyen iki Çin medeniyetinin var olduğunu kabul etmektedir. Bu medeniyeti Foreign Affairs adlı dergideki makalemde Konfüçyüsçü diye adlandırmıştım. Fakat sanıyorum ki Sinik terimini kullanmak daha doğru olacaktır. Konfüçyüsçülük, Çin medeniyetinin temel bir unsuru olmasına karşın, Çin medeniyeti Konfüçyüsçülükten daha fazla bir şeydir ve siyasal bir varlık olan Çin'i de aşar. Birçok bilim adamı tarafından kullanılan "Sinik" terimi doğru bir biçimde ortak Çin kültürünü, Güneydoğu Asya'daki ya da Çin'in dışındaki başka yerlerde, aynı zamanda da Vietnam ve Kore'nin kültürlerini de tanımlamaktadır.

Japon. Bazı bilim adamları Çin ve Japon kültürlerini tek bir Uzak Doğu medeniyeti başlığı altında birleştirmektedirler. Birçoğu ise öyle düşünmüyor. M.S. 100-400 yılları arasındaki dönemde Çin medeniyetinden çıkan Japon uyurluğunu ayrı ve bağımsız bir medeniyet olarak kabul etmektedir.

Hindu. M.Ö. en az 1500 yılından beri Asya kıtasının alt kısımlarında (Hindistan'da) bir ya da birden fazla medeniyetin varolduğu herkesçe kabul edilmektedir. Bu medeniyetlere Hint, Hindistan'a ait (İndik) ve Hindu medeniyetleri denmekte olup, bunlardan Hindu sözcüğü en son medeniyet için kullanılmaktadır. M.Ö. 2000 yılından beri Hinduizm herhangi bir biçimde Hindistan'ın kültürünün merkezinde yer almıştır. "Hinduizm bir dinden veya sosyal sistemden daha öte bir şey olup Hindistan medeniyetinin özüdür." Her ne kadar Hindistan'da önemli bir Müslüman topluluk ve aynı zamanda da küçük kültürel azınlıklar varsa da Hinduizm bu rolünü modern zamanlara kadar sürdürmüştür. Sinik gibi Hindu sözcüğü de medeniyetin adını bu medeniyeti yaratan çekirdek devletin adından ayırmaktadır ki bu da, burada olduğu gibi, medeniyetin kültürü o devletin sınırlarını aşıyorsa, iyi bir şeydir.

İslam. Bütün önemli bilim adamları farklı bir İslam medeniyetinin varlığını kabul etmektedir. M.S. yedinci yüzyılda Arap yarımadasında doğan İslamiyet hızla Kuzey Afrika, İber Yarımadası ve aynı anda doğuya doğru yönelip Orta Asya'ya, Hindistan'a ve Güneydoğu Asya'ya yayılmıştır. Bunun sonucu olarak da, Arap, Türki, Farişi ve Malaya dahil olmak üzere, İslamiyet içinde birçok farklı kültürler ve alt medeniyetler bulunmaktadır.

Bati. Batı medeniyetinin çoğunlukla M.S. 700 ya da 800 yıllarında doğduğu kabul edilmektedir. Bilim adamları çoğunlukla bu medeniyetin, Avrupa, Kuzey Amerika ve Latin Amerika olmak üzere üç kolu olduğunu kabul ederler.

Latin Amerika. Latin Amerika'nın Batı'dan farklı olmasını kimliği vardır. Latin Amerika, her ne kadar Avrupa medeniyetinin bir çocuğu ise de, Avrupa ve Kuzey Amerika'dan mümkün olan her farklı yolda evrim göstermiştir. Latin Amerika'nın Avrupa'da daha az ve Kuzey Amerika'da hiç olmayan (birlikçi) ve otoriter bir kültürü bulunmaktadır. Avrupa ve Kuzey Amerika'da Reformasyon etkisini göstermiş, Katolik ve Protestan kültürleri birleştirilmiştir. Her ne kadar değişime uğramaktaysa da, tarihe bakacak olursak Latin Amerika hep Katolik kalmıştır. Latin Amerika medeniyeti, Avrupa'da olmayan, Kuzey Amerika'da hemen hemen tümüyle yok edilmiş yerli kültürleri bir araya getirmiştir. Bu yerli kültürlerin önemi bir yanda Meksika, Orta Amerika, Peru ve Bolivya ve öbür yanda da Arjantin ve Şili olmak üzere değişmektedir. Latin Amerika'nın siyasal evrimi ve ekonomik gelişimi Kuzey Atlantik ülkelerindeki egemen örüntülerden çok farklı olmuştur.

O halde Batı; Avrupa, Kuzey Amerika, bunlara ek olarak da Avrupalıların yerleştiği Avustralya ve Yeni Zelanda gibi ülkeleri içermektedir. ... Tarihlerinin büyük bir bölümünde Amerikalılar toplumlarını Avrupa'ya muhalefet ederek ya da Avrupa'yı karşılarına alarak tanımlamışlardır. Amerika özgürlükler, eşitlik, fırsatlar ve geleceğin ülkesi gibi gösterilirken, Avrupa ise baskıyı, sınıf çatışmalarını, hiyerarşiyi ve geriliği temsil eder olmuştur. Amerika'nın bambaşka bir medeniyet olduğu bile iddia edilmiştir. Amerika ile Avrupa arasındaki bu karşıtlık, büyük ölçüde, en azından on dokuzuncu yüzyılın sonuna kadar Amerika'nın Batılı olmayan medeniyetlerle çok sınırlı ilişkiye girmiş olmasından kaynaklanmıştır. Amerika Birleşik Devletleri dünya sahnesine çıktıktan sonra, Avrupa ile daha geniş ve benzer bir kimlik anlayışı gelişmiştir.

On dokuzuncu yüzyıl Amerika'sı kendini Avrupa'nın karşısı ve Avrupa'dan farklı olarak tanımlarken yirminci yüzyıl Amerika'sı ise kendini Avrupa dahil Batı'nın bir parçası, hatta daha geniş bir biçimde Batı'nın lideri olarak görmektedir.

“Batı” terimi bugün bütün dünyada, eskiden Batı Hıristiyanlığı olarak adlandırılan şeyi tanımlamak üzere kullanılmaktadır. Bu nedenle Batı belirli bir halkın, dinin ya da coğrafi bir alanın adıyla değil pusula yönüyle tanımlanan tek medeniyet olmaktadır.

“Batı” ve “Doğu”nun coğrafi alanları tanımlamak üzere kullanılması yanıltıcı ve etno merkezietçidir. “Kuzey” ve “Güney”in ise bütün dünya tarafından kabul edilmiş kutuplar diye sabit referans noktaları vardır, “Doğu” ve “Batı”nın bu tür referans noktaları bulunmamaktadır. Mesele şudur: Neyin doğusu ya da batısı? Bu sorunun yanıtı, nerede durduğunuza bağlıdır. Başlangıçta ‘Batı’ ve ‘Doğu’ Avrasya’nın batısına ve doğusuna işaret etmekteydi. Amerikalılara göre ise Uzak Doğu aslında Uzak Batı’dır. Çin tarihinin büyük bir bölümünde Batı denince Hindistan akla gelirdi, halbuki””Japonya’da ‘Batı’ denince Çin kast edilir.” William E. Naff, “Reflections on the Question of ‘East and West’ from the Point of View of Japan,”)

Bu tanımlama medeniyeti tarihsel, coğrafi ve kültürel çerçevesinin dışına çıkarmaktadır. Tarihsel olarak batı medeniyeti Avrupa medeniyetidir. Modern çağda Batı medeniyeti Avrupa-Amerika ya da Kuzey Atlantik medeniyetidir. Avrupa, Amerika ve Kuzey Atlantik haritada bulunabilir; ama Batı bulunamaz. “Batı” sözcüğü “Batılılaşma” kavramının doğmasına neden olmuş, Batılılaşma ve modernleşme kavramlarının aynı anlama gelmesi yanlısını da doğurmuştur. ... Bütün dünya, Avrupa-Amerika medeniyetine Batı medeniyeti demektedir.

Afrika (muhtemelen). Braudel dışında, medeniyet üzerine çalışan bilim adamlarının çoğu ayrı bir Afrika medeniyetini tanımıyorlar. Afrika'nın kuzeyi ve doğu sahili İslam medeniyeti içindedir. Tarihsel olarak Etiyopya kendi medeniyetini oluşturmuştur. Afrika'nın diğer yerlerinde ise Avrupa emperyalizminin ve Avrupa'dan gelip yerleşen kişilerin getirdiği Batı medeniyetinin öğeleri bulunmaktadır.

Din, medeniyetlerin temel tanımlayıcı özelliğidir, Christopher Dawson'un belirttiği gibi, “büyük dinler büyük medeniyetlerin dayandığı temellerdir.” Weber'in beş “dünya dininden” dördü -Hıristiyanlık, İslam, Hinduizm ve Konfüçyüsçülük- belli başlı medeniyetlerle birlikte anılmaktadır. Beşinci dünya dini olan Budizm'in durumu böyle değildir. Neden peki? Budizm, İslamiyet ve Hıristiyanlık gibi başlangıçta iki temel alt bölüme ayrılmıştır, yine Hıristiyanlık gibi doğduğu ülkede varolamamıştır. M.S. birinci yüzyıldan itibaren Mahayana Budizm'i Çin'e ve daha sonra da Kore, Vietnam ve Japonya'ya ihraç edilmiştir. Bu toplumlarda Budizm çeşitli biçimlerde benimsenmiş ve yerli kültür (örneğin Çin'de Konfüçyüsçülük ve Taoizm) içinde asimile olmuş ya da bastırılmıştır. Bu nedenle de Budizm bu toplumların kültürlerinin önemli bir parçası olarak kalmışsa da, bu toplumlar kendilerini Budist medeniyetin bir parçası olarak tanımlayıp oluşturmamışlardır. ... Ancak, bir bütün olarak ele alındığında, Budizm'in Hindistan'dan hemen hemen bütünüyle silinmesi, Çin ve Japonya'da var olan kültürlerle birleşmesi nedeniyle, her ne kadar Budizm temel bir din ise de, önemli bir medeniyetin temelini oluşturamamıştır.

Toynbee, Yahudi medeniyetini Süryani medeniyetinden türemiş, tutuk bir medeniyet olarak tarif eder. Tarihsel olarak hem Hıristiyanlıkla, hem de İslam'la alakalıdır. Yüzyıllar boyunca Yahudiler kendi kültürel kimliklerini Batılı, Ortodoks ve İslam medeniyetleri içinde oluşturmuşlardır. İsrail'in yaratılmasıyla, Yahudiler medeniyetin tüm hedef unsurlarını elde etmişlerdir: Din, dil, örf, adet, edebiyat, kurumlar, toprak ve politik bir yuva. Peki, sübjektif kimliğe ne demeliyiz? Diğer kültürlerde yaşayan Yahudiler kendilerini tümüyle Yudaizm kimliğiyle, İsrail'in Yudaizmiyle, tümüyle yaşadıkları medeniyetin kimliğiyle tanımlamaktan sürekli kaçınıyorlardı. Bunun yanında sonuncu durum, esas olarak Batı'da yaşayan Yahudiler arasında ortaya çıkmaktadır. (Merdacai M. Kaplan, *Yudaizm As a Civilization*)

medeniyetler arasındaki ilişkiler

Medeniyetler coğrafi olarak da birbirlerinden ayrılmışlardır. 1500 yılına dek And ve Mezoamerikan medeniyetlerinin ne “birbirleriyle ne de başka medeniyetlerle ilişkileri olmuştur. Nil, Fırat-Dicle, İndus ve Sarı nehirlerin vadilerindeki ilk medeniyetlerin de birbirleriyle ilişkileri olmamıştır. Doğu Akdeniz, Güneybatı Asya ve Kuzey Hindistan'da medeniyetler arasında temaslar çoğalmıştır. Medeniyetleri birbirinden ayıran uzaklıklar, bu uzaklıkların üstesinden gelebilecek ulaşım araçlarının yetersizliği, ulaşımın ve ticari ilişkilerin sınırlı olmasına neden olmuştur. Her ne kadar, Akdeniz'de ve Hindistan Okyanusu'nda deniz yoluyla bir miktar ticaret mümkün olmuşsa da, “M.S. 1500'den önce dünyadaki farklı medeniyetlerin

birbirleriyle temaslarını sağlayan tek hareket aracı,” okyanusları bağlayıp, aşan gemiler değil bozkırları aşan atları.”

Düşünceler ve teknoloji bir medeniyetten diğerine taşınıyordu ama bunun olması genellikle yüzyıllar alıyordu. Belki de fetih sonucu olmayan en önemli kültürel yayılma Hindistan’ın kuzeyinde ortaya çıkmasından altı yüz yıl sonra Budizm’in Çin’e geçmesidir.

On dokuzuncu yüzyılın daha sonraki döneminde yenilenen Batı emperyalizmi Batı’nın yönetiminin bütün Afrika’ya yayılmasına, Hindistan’da ve Asya’nın diğer yerlerinde Batı’nın denetiminin güçlenmesi, yirminci yüzyılın başlarında Türkiye dışında bütün Ortadoğu’nun doğrudan ya da dolaylı bir biçimde Batı’nın denetimi altına girmesine yol açmıştır. Avrupalılar ya da daha önceki Avrupa kolonileri (Amerika’daki) 1800’de dünyanın yüzde 35’ini, 1878’de yüzde 67’sini ve 1914’de yüzde 84’ünü denetimleri altında tutmaktaydı. 1920’de Osmanlı İmparatorluğu’nun İngiltere, Fransa ve İtalya arasında bölüşülmesiyle birlikte bu yüzde daha da büyümüştür. 1800 yılında İngiliz İmparatorluğu 1.5 milyon mil kare ve 20 milyon insandan oluşmaktaydı.

Avrupa’nın genişlemesi sırasında And ve Mezoamerikan medeniyetleri fiilen ortadan kaldırıldı, Hint ve İslam medeniyetleri Afrika’yla birlikte fethedildi, Çin’e girildi, bu ülke Batı’nın etkisi altına sokuldu. Sadece büyük ölçüde merkezileşmiş imparatorluk sistemine sahip Rus, Japon ve Etiyopya medeniyetleri Batı’nın bu saldırısına karşı direnebilmiş, anlamlı bir biçimde bağımsızlıklarını sürdürebilmişlerdir. Medeniyetler arası ilişkiler dört yüz yıl boyunca Batı medeniyetinin diğer toplumları boyunduruğu altına alması biçiminde gelişmiştir.

Bu eşsiz ve çarpıcı gelişmenin nedenleri, Batı’nın sosyal yapısı ve sınıf ilişkilerini, ticaretin ve kentlerin yükselmesini, Batı toplumlarında iktidarın görece bir biçimde monarklar, asiller, laik ve dinsel otoriteler arasında dağılmasını, Batı toplumlarında ulusal bilincin ortaya çıkmasını, devlette bürokrasinin gelişmesini içermektedir. Ancak Batı’nın yayılmasının ilk ve yakın kaynağı teknoloji idi: Uzaktaki halklara ve diyarlara ulaşmayı sağlayan okyanus denizciliğinin gelişimi ve bu halkları egemenlik altına alınabilmesini olası bir duruma getiren askeri kapasitenin gelişimi. Geoffrey Parker’in gözlemlediği gibi, “*Batı’nın yükselişi büyük ölçüde Avrupalılarla deniz aşırı düşmanları karşısında askeri dengenin Avrupa lehine dönmesine dayanan güç kullanılmasına bağlanabilir.... Batılıların, “askeri devrim” olarak adlandırılan, 1500 ve 1750 yılları arasında ilk gerçek küresel imparatorluk yaratma başarılarındaki anahtar savaş yapma yeteneği olmuştur*”. Bunun yanında, Batı’nın bu başarısı askerlerin eğitimlerinin, disiplinlerinin ve örgütlenmelerinin üstünlüğü, bundan sonra da Endüstri Devrimi’ndeki liderliği sayesinde daha iyi silahlara, ulaşım, lojistiğe ve sağlık hizmetlerine sahip olmasıyla kolaylaşmıştır. Batı, dünyayı düşüncelerinin, değerlerinin veya dinin (diğer medeniyetlerden çok az kişi Hıristiyanlığa girmiştir) üstünlüğüyle değil, ama çok daha örgütlenmiş gücü ve zoru kullanmasındaki üstünlüğü sayesinde fethetmiştir.

1910 yılında dünya siyasal ve ekonomik olarak insanlık tarihinin hiçbir döneminde olmadığı kadar birlik halindeydi. Dünya üretiminin brüt oranı olarak uluslararası ticaret daha önceki bütün dönemlerden daha yüksekti. 1970 ve 1980’lere dek dünyada bir daha buna yaklaşılmadı.

Daha önceki medeniyetlerin evrensel devletleri imparatorluklardı. Ama Batı Medeniyetinin siyasal biçimi demokrasi olduğundan, Batı Medeniyetinin belirmeye başlayan evrensel devleti bir imparatorluk olmayıp, uluslararası rejimler, örgütler, federasyonlar bileşimi olmaktadır.

Yirminci yüzyılın büyük siyasal ideolojileri liberalizm, sosyalizm, anarşizm, korporatizm, Marksizm, komünizm, sosyal demokrasi, konservatizm, milliyetçilik, faşizm ve Hıristiyan demokratisi içermektedir. Bunların hepsinin ortak bir yanı var. Bunlar Batı Medeniyeti’nin ürünleridirler. Başka hiçbir medeniyet önemli bir siyasal ideoloji yaratamamıştır. Buna karşılık Batı da temel bir din üretmemiştir. Dünyanın büyük dinlerinin hepsi Batılı olmayan medeniyetlerin ürünleridirler ve çoğu Batı Medeniyetinden önce ortaya çıkmıştır. Dünya Batılı dönemin dışına çıktıkça, gecikmiş Batı Medeniyeti’nin tipik belirtisi olan ideolojiler gerilemiş, ideolojilerin yeri, dinler ve kimlik ile bağlılığın diğer kültürel temelli biçimleri tarafından alınmıştır.

3. Evrensel Bir Medeniyet mi? Modernleşme ve Batılaşma

evrensel medeniyet: anlamları

İlk olarak, bütün toplumlar bazı temel değerleri, örneğin adam öldürmenin kötü olduğunu, ya da aile gibi bazı kurumları kabul ediyorlar. Çoğu toplumların halklarının, çoğu benzer bir “ahlak duygusuna”, bir başka deyişle neyin doğru neyin yanlış olduğu konusunda “zayıf” ya da asgari düzeyde de olsa temel kavramlara sahiptirler.

İkinci olarak, evrensel medeniyet bu medeniyeti ilkel ve barbar toplumlardan ayıran, kentleşme ve okuryazarlık gibi, sahip oldukları ortak şeyleri göstermek için kullanılabilir.

Üçüncü olarak “evrensel medeniyet” Batı Medeniyetinde birçok insanın ve diğer bazı başka medeniyetlerdeki insanların benimsediği tutumlar, değerler ve öğretileri göstermek için kullanılabilir. Bu Davos Kültürü olarak da adlandırılabilir. ... Bunlar, Batı medeniyetinde yaşayan insanlar arasında yaygın olan bireycilik, piyasa ekonomisi ve siyasal demokrasi konularındaki ortak inançlarını paylaşmaktadırlar. ... Bu “ortak entelektüel kültür” ... “sadece elit düzeyde bulunmaktadır: Bir çok toplumda bu görüşün kökleri fazla güçlü değildir... ve bu kültürün diplomatik düzeyde dahi, ortak entelektüel kültürden farklı olarak, ortak ahlaki kültür veya ortak değerler konusundaki eğilimleri kapsayıp kapsamadığı bile kuşkuludur.”

Dördüncü olarak, Batı'nın tüketim kalıplarının ve popüler kültürünün dünyada yayılmasıyla, evrensel medeniyetin yaratılmakta olduğu görüşü karşımıza çıkmaktadır. ... Pop kültürünün ve tüketim mallarının bütün dünyaya yayılmasının Batı medeniyetinin bir başarısı olarak gösterilmesi Batı kültürünü önemsizleştirmektedir. Batı medeniyetinin özü Magna Carta'dır. Magna Mac değildir.

Küresel bakımdan haberlerin toplanması ve dağıtımında iki Amerikalı ve iki Avrupalı örgüt egemen durumdadır.

Dil. Herhangi bir medeniyetin veya kültürün temel öğeleri dil ve dindir.

Din. Dinin evrensel olma olasılığı dile göre daha yüksektir. Yirminci yüzyılın sonu, dünyada dinin küresel olarak yükselişine tanık olmuştur.

batı ve modernleşme

Tarıma dayalı toplumlarda sosyal yapı coğrafya tarafından şekillenir. Bunun aksine endüstri yerel doğal koşullara çok daha az bağımlıdır. Endüstriyel örgütlenmedeki farklılıklar coğrafyadan daha çok kültür ve sosyal yapıdaki farklılıklardan kaynaklanmaktadır.

Modern medeniyet Batı medeniyetidir veya Batı medeniyeti modern medeniyettir. Ancak bu tümüyle yanlış bir saptamadır. Batı medeniyeti sekizinci ve dokuzuncu yüzyıllarda ortaya çıkmış ve farklı özelliklerini bunu izleyen yıllarda kazanmıştır. Batı medeniyeti on yedinci ve on sekizinci yüzyıl gelmeden modernleşmemiştir. Batı, modern olmadan çok daha önceleri de Batı idi. Batı medeniyetini diğer medeniyetlerden ayıran temel özellikler, Batı'nın modernleşmesinden öncedir.

Klasik miras. Batı üçüncü kuşak bir medeniyet olarak, özellikle klasik medeniyet başta olmak üzere, daha önceki medeniyetlerden yararlanmışır. Yunan felsefesi ve rasyonalizmi, Roma hukuku, Latince ve Hıristiyanlık olmak üzere Batı'nın Klasik medeniyetten miras olarak aldığı birçok şey vardır. İslam ve Ortodoks medeniyetler de Klasik medeniyetten çok şeyi miras olarak almışlardır; ama hiçbir zaman bu Batı'nın aldığı kadar çok olmamıştır.

Katoliklik ve Protestanlık. Batı Medeniyetinin tek ve en önemli özelliğidir. Batı Hıristiyanlığının, önce yalnızca Katoliklik, daha sonra da hem Katoliklik ve Protestanlık olmak üzere yaşamış olmasıdır. Aslında ilk bin yıllık dönemin büyük bir çoğunluğunda şimdi Batı medeniyeti olarak bilinen şey Batı Hıristiyanlığı olarak adlandırılmaktaydı. Batı Hıristiyan halklar arasında kendilerinin Türklerden, Mağribilerden, Bizanslılardan ve diğerlerinden farklı oldukları biçiminde gelişmiş bir topluluk duyguları vardı. On altıncı

yüzyılda Batılılar dünyayı fethetmeye kalktıklarında bu işi paranın yanı sıra Tanrı için de yaptılar. Reform ve karşı-Reform hareketi, Hıristiyan aleminin Protestan Kuzey ve Katolik Güney biçiminde ikiye bölünmesi de Doğu Ortodoksluğundan bütünüyle silinmiş, Latin Amerika deneyiminde ise büyük ölçüde ortadan kaldırılmış bulunan Batı tarihinin ayırt edici bir özelliğidir.

Avrupa dilleri. Dil, dinden sonra bir kültüre bağlı insan grubunu, diğer kültüre bağlı insan grubundan ayırt eden en önemli ikinci etkidir. Batı, diğer medeniyetlerden dillerinin çokluğuyla ayrılmaktadır. Japonca, Hindu, Mandarin, Rusça ve hatta Arapça kendi medeniyetlerinin çekirdek dilleri olarak adlandırılmışlardır. Batı, Latince'nin mirasına konmuştur. Ancak ortaya bir dizi ulus, ulusal dillerle ortaya çıkmıştır. Bu ulusal diller Latince kökenli, Germen kökenli diller olarak geniş ve gevşek bir biçimde sınıflandırılmaktadır. On altıncı yüzyılda bu diller genellikle şu anki çağdaş biçimlerini kazanmışlardır.

Dini ve dünyevi otoritelerin birbirlerinden ayrılması. Batı tarihinin bütününde ilk olarak Kilise olmuş, daha sonra da devletten ayrı birçok kilise var olmuştur. Tanrı ve Sezar, kilise ve devlet, dinsel otorite ve dünyevi otorite Batı kültüründe egemen düalizm olmuştur. Yalnızca Hint medeniyetinde din ve politika birbirinden bu denli belirgin bir şekilde ayrıydı. İslamiyet'te Tanrı Sezar'dır; Çin ve Japonya'da Sezar Tanrı'dır; Ortodokslukta Tanrı Sezar'ın ikinci derecedeki ortağıdır. Batı Medeniyeti'nin tipik belirtisi olan kilise ve devletin birbirinden ayrılığı ve yinelenen çatışmalarına başka medeniyetlerde rastlanmaz. Otoritenin bu biçimde bölünmesi Batı'da özgürlüğün gelişmesine büyük katkıda bulunmuştur.

Hukuk Devleti. Medeni kalabilmek için hukukun merkeziliği kavramı Romalılarından miras kalmıştır. Ortaçağ düşünürleri monarkların iktidarlarını doğal hukuka uygun olarak kullanmaları gerektiği düşüncesini geliştirmişlerdir. İngiltere'de de yazısız hukuk gelişmiştir. On altıncı ve on yedinci yüzyıllardaki mutlakiyetçilik döneminde hukuk devleti ilkelerinin çiğnenmesine buna uymaktan daha çok rastlanmaktaydı. Ancak insan iktidarının dışardan sınırlandırılması gerektiği düşüncesi sürmüştür. ... Hukuk devleti geleneği, anayasacılık ve mülkiyet hakları dahil keyfi iktidara karşı insan haklarının korunması için temel oluşturmuştur. Diğer medeniyetlerin çoğunda davranışın ve düşüncenin biçimlenmesinde hukuk çok daha az önemli bir yere sahiptir.

Sosyal pluralizm. ... Deutsch'un belirttiği gibi, "kan bağına, evlilik bağına dayanmayan farklı özerk grupların varlığı ve yükselmesi" Batı'nın ayırt edici bir özelliğidir. Altıncı ve yedinci yüzyıllarda başlayarak, bu gruplar ilk olarak manastırları, keşişleri ve loncaları içermekteydi. Ancak daha sonra Avrupa'nın birçok bölgesinde birçok derneği ve birliği kapsar bir duruma geldi. ... Feodal aristokrasinin gücü, çoğu Avrupa ulusunda olmak üzere mutlakiyetçiliğin kök salmasını sınırlamada özellikle önemli olmuştur. Avrupa'nın bu çoğulculuğu Rusya, Çin, Osmanlı toprakları ve diğer Batılı-olmayan toplumlardaki merkezi bürokratik imparatorlukların gücü, aristokrasinin zayıflığı, sivil toplumun fakirliğiyle tam bir tezat oluşturmaktadır.

Temsili heyetler. ... Diğer başka hiçbir medeniyette Avrupa'dakiyle karşılaştırılabilecek böyle bin yıl geriye giden temsili organ mirası bulunmamaktadır.

Bireycilik. Batı medeniyetinin yukarıda sıralanan özelliklerinin çoğu medeni toplumlarda eşine rastlanmayan bireycilik anlayışının, bireysel hak ve özgürlükler geleneğinin doğmasına katkıda bulunmuştur. Bireycilik on dördüncü ve on beşinci yüzyıllarda gelişmiş ve bireyin tercih hakkının kabulü on yedinci yüzyılda Batı'da egemen bir hale gelmiştir. ... Hem Batılılar hem de Batılı olmayanlar Batı'yı esas ayırt eden hususunun bireycilik olduğuna tekrar tekrar işaret etmektedirler.

Kuşkusuz bunlar diğer toplumlarda da zaman zaman bulunmuştur. Kur'an ve şeriat Müslüman toplumların temel yasasını oluşturur; Japonya ve Hindistan Batı'dakine paralel bir sınıf sistemine sahip olmuşlardır (ve belki de bu yüzden bu ülkeler uzun bir süre demokratik sistemi yaşatabilmiş iki önemli Batılı olmayan toplum olabilmişlerdir). Tek tek ele alındıklarında bu etkenlerden hiçbirisi Batı'ya özgü değildir. Bunların birleşimi Batı'ya ayırt edici niteliğini veren özelliktir.

batı'ya ve modernleşmeye tepkiler

Batı'nın yayılması, Batılı olmayan toplumların modernleşmesini ve Batılılaşmasını teşvik etmiştir. Batı'nın bu etkisine bu toplumların entelektüellerinin ve politikacılarının yanıtı aşağıdaki üç yoldan biriyle olmuştur:

Hem modernleşme, hem Batılılaşma reddedilmiştir, her ikisi de benimsenmiştir, ya da modernleşme benimsenip Batılılaşma reddedilmiştir.

Reddetme. Japonya Batı ile ilk temasa geçtiği 1542 yılından on dokuzuncu yüzyılın ortalarına kadar büyük ölçüde Batı'yı reddedici bir tutum izlemiştir. Yalnızca ateşli silahların alınması gibi, sınırlı bir modernleşmeye izin verilmiş ve Hıristiyanlık dahil, Batı kültürünün ithali sert bir biçimde yasaklanmıştır. On yedinci yüzyılın ortalarında Batılıların hepsi ülkeden kovulmuştur. Bu redci tutum Japonya'nın 1854'te Commodore Perry tarafından Batı'ya zorla açılması ve 1868'de Meiji Restorasyonu'ndan sonra da Batı'yı öğrenmedeki büyük gayretler sayesinde sona ermiştir. Çin de birkaç yüzyıl ciddi bir modernleşmeyi veya Batılılaşmayı engellemeye çalışmıştır. Her ne kadar Hıristiyan hükümet temsilcilerinin bulunmasına 1601 yılında izin verilmişse de, 1722 yılında ülke dışına çıkarılmışlardır. Japonya'nın tersine Çin'in red politikası büyük ölçüde kendini Orta Krallık olarak görmesinden ve Çin kültürünün diğer halkların kültürlerinden üstün olduğu inancından kaynaklanmıştır. Japonların tecridi gibi Çin'in bu tek başına kalması, 1839-1842 Esrar Savaşı'nda İngilizlerce kullanılan Batı silahlarıyla sona ermiştir.

Yirminci yüzyılda ulaşım ve iletişimdeki gelişmeler küresel düzeyde karşılıklı dayanışma, dünyadan daha doğrusu Ban'dan tecrit olmanın maliyetini çok yükseltmiştir. Ufak, tecrit edilmiş, ancak yaşanabilecek düzeyde bir gelire sahip olan kırsal topluluklar dışında, dünyanın gittikçe daha modern ve yüksek derecede birbiriyle ilişkili bir duruma gelmesi karşısında, modernleşmenin ve bunun yanında da Batılılaşmanın kökten reddi hemen hemen imkansız bir duruma gelmiştir.

Kemalizm. Batı'ya ikinci tepki, Toynbee'nin Herodianizm olarak adlandırdığı, hem modernleşmenin hem de Batılılaşmanın kabul edilmesidir. Bu tepki modernleşmenin gerekli, arzu edilir bir şey olduğu, yerli kültürün modernleşmeyle uyuşmadığı, bu nedenle kaldırılması, yok edilmesi gerektiği ve başarılı bir biçimde modernleşmek için tam anlamıyla Batılılaşmanın gerekli olduğu varsayımlarına dayanmaktadır. Modernleşme ve Batılılaşma birbirlerini takviye etmektedir. Bunların birlikte olması gerekir. Bu yaklaşım on dokuzuncu yüzyılın sonunda Japon ve Çin entelektüellerinin modernleşmek için toplumlarının tarihsel dillerini bırakması gerektiği, ulusal dil olarak İngilizce'yi kabul etmelerinin doğru olacağı yolundaki görüşleriyle çok iyi bir biçimde özetlenmektedir. Tahmin edilebileceği gibi bu görüş Batılı olmayan elitlerden çok Batılılar arasında popüler olmuştur. Verilen mesaj şudur: "Başarılı olmak için bizim gibi olmak zorundasınız, bizim yolumuz tek yoldur." ... Pipes aynı noktayı İslam'a atıfta bulunarak vurgulamaktadır:

"Anomiden kaçabilmek için Müslümanların tek bir seçeneği vardır; çünkü modernleşme Batılılaşmayı gerektirir... İslamiyet modernleşmeye alternatif bir yol getirmemektedir. . . . Laikleşme kaçınılmazdır. Modern bilim ve teknoloji bunlara eşlik eden düşünce sürecinin ve bununla birlikte siyasal kurumların kabul edilmesini gerektirir. İçeriğin biçimden daha az önemli olduğu söylenemeyeceğine göre, Batı medeniyetinin egemenliği ve üstünlüğü kabul edilmeli ve ondan öğrenilebilecek şeyler öğrenilmelidir. Avrupa dilleri ve Batı eğitim kurumları kaçınılmazdır, ikincisi her ne kadar özgür düşünceyi ve serbest yaşamı teşvik etse de, Müslümanlar ancak Batı modelini açıkça kabul ettikten sonra teknolojiye ayak uydurup ve gelişmek konumuna kavuşabilirler."

Bu sözlerden altmış yıl önce Mustafa Kemal Atatürk benzer sonuçlara ulaşmış, Osmanlı İmparatorluğu'nun kalıntılarından yeni bir Türkiye yaratmış ve ülkeyi modernleştirmek, yani Batılılaştırmak için büyük çabalara girişmiştir. Bu yola baş koyan Atatürk, ilkenin İslam geçmişini reddederek Türkiye'yi parçalanmış ülke durumuna getirtmiştir: Bir yanda dini gelenek, görenek ve kurumları İslam'a dayanan, ama diğer yanda da ülkeyi Batılılaştırmak, modernleştirmek ve Batı'yla bir yapmak isteyen yönetici elitlere sahip bir ülke. Yirminci yüzyılın sonunda dünyada birçok ülke Kemalist seçeneği izlemiştir. Batılı olmayan kimliği Batılı kimlikle değiştirmeye çalışmaktadırlar.

Reformculuk. Reddetmecilik, toplumu gittikçe küçülen dünyada tecrit etme gibi ümitsiz bir çaba içine sokmaktadır. Kemalizm, yüzyıllardır var olan bir kültürü yok edip onun yerine bir başka medeniyetten alınan, bütünüyle yeni bir kültüre geçirmek gibi güç ve sarsıcı bir çaba gerektirmektedir. Üçüncü seçenek, modernleşmeyi toplumun yerli kültürünün temel değerleri, uygulamaları ve kurumlarını koruyarak gerçekleştirmeye çalışmaktadır. Bu tercih kolayca anlaşılabilirliği gibi Batılı olmayan elitler arasında en popüler olanıdır.

İlk olarak Kemalizm'in yükselmesi ve ondan sonra da kökten dinci bir biçimdeki daha saf modernciliğin ortaya çıkmasıyla tehdit edilene dek, reformculuğun bu tipi Müslüman elitler bakımından 1870'lerden 1920'lere varana kadar elli yıl boyunca Batı'ya karşı hakim olan tepki türünü oluşturmuştur.

Reddetmecilik, Kemalizm ve reformculuk, neyin mümkün ve neyin istenir olduğu konusunda farklı varsayımlar dayanmaktadır. Reddetmeci görüşe sahip olanlara göre hem modernleşme, hem de Batılılaşma arzu edilir bir şey değildir. Bunları geri çevirmek veya kabul etmemek mümkündür. Kemalizm için ise hem modernleşme hem de Batılılaşma istenmeye değer şeylerdir ve her ikisini de gerçekleştirmek olasıdır. Reformculuk için ise pek istenmeyen Batılılaşma olmadan da modernleşme hem mümkündür, hem de iyi bir şeydir. Modernleşme ve Batılılaşmanın istenmesi noktasında Kemalizm ile reddetmeciler arasında, modernleşmenin Batılılaşma olmadan gerçekleştirilebilip gerçekleştirilemeyeceği konusunda da Kemalizm ile reformculuk arasında uyuşmazlıklar vardır.

Değişimin ilk dönemlerinde Batılılaşma modernleşmeyi destekler. Daha sonraki dönemlerde ise modernleşme Batılılaşmanın tersini ve yerli kültürün yeniden ortaya çıkmasını iki yoldan destekler. Toplumsal düzeyde modernleşme; bir bütün olarak toplumdaki ekonomik, askeri ve siyasal iktidarı artırmakta ve o toplumun halkının kendi kültürlerine olan güvenini cesaretlendirmekte, kültürel olarak daha atılgan olmalarını sağlamaktadır. Bireysel düzeyde modernleşme; geleneksel bağlar, sosyal ilişkiler ortadan kalktıkça yabancılaşma ve ümitsizlik duygularını ortaya çıkarmakta ve bu da dinin cevabını verdiği yabancılaşma ve ümitsizlik duygularına neden olmaktadır.

Dünyadaki hemen hemen bütün Batılı olmayan medeniyetler en azından bin yıldır ve bazı durumlarda da iki veya üç bin yıldır varlıklarını sürdürmektedirler. Bu medeniyetler diğer medeniyetlerden kendi varlıklarını güçlendirmek amacıyla çok sayıda şey almışlardır. Bilim adamları Çin'in Hindistan'dan Budizm'i almasının Çin'in "Hindistanlaşmasını" gerektirmediğini belirtmişlerdir. Çinliler Budizm'i, Çin'in amaçları ve gereksinimleri için kabul etmişlerdir. Çin kültürü Çince kalmıştır. ... Benzer biçimde Müslüman Araplar "esas alarak yararcı nedenlerle kendi Helen miraslarını" almışlar, değerlendirmiş ve kullanmışlardır. ... Japonya da benzer bir yolu izlemiştir. Yedinci yüzyılda Japonya Çin kültürünü ithal etmiştir ve yüksek medeniyetler "askeri ve ekonomik baskılarından bağımsız olarak kendi girişimiyle dönüşümü" gerçekleştirmiştir.

Kemalist savın ılımlı biçimi olan "Batılı olmayan toplumlar Batılılaşarak modernleşebilir" biçimi kanıtlanmamıştır.

Müslüman toplumların modernleşmeyle sorunları olmuştur; İslam ile faiz, oruç tutma, miras kuralları ve çalışma yaşamına kadının katılımı gibi ekonomik konularda, modernlikle çelişki içinde bulunduğu işaret eden Pipes, Batılılaşmanın bir önkoşul olduğu iddiasına bu hususları da eklemektedir. Pipes, Maxine Rodinson'un "İslam dininin Müslüman dünyanın modern kapitalizm yolunda ilerlemesini engelleyecek zorunlu hiçbir şey içermediği" yolundaki görüşünü onaylamakta ve ekonomi dışında birçok konuda İslam dininin modernleşmeyle çatışmadıklarını belirtmiştir.

Kısacası Modernleşme Batılılaşma anlamına gelmek zorunda değildir. Batılı olmayan toplumlar modernleşebilir ve çok sayıda Batılı olmayan ülke bütün Batı değerlerini, kurumlarını ve uygulamalarını benimsemeden ve kendi kültürlerini terk etmeden de modernleşmiştir. İkincisi neredeyse olanaksız olabilir: Batılı olmayan kültür modernleşmeye ne türlü engeller çıkarırsa çıkarsın Batılılaşma karşısında bunlar önemini yitirmektedir.

Bunun aksine modernleşme bu kültürlerin gücünü artırmakta ve görelilik olarak da Batı'nın gücünü azaltmaktadır. Birçok temel açıdan dünya daha modern ve daha az Batılı olmaktadır.

II. Medeniyetlerin Değişen Dengesi

4. Batının Gücünün Azalması; İktidar, Kültür ve Yerleşme

batının iktidarı: egemenlik ve gerileme

Niceliksel olarak Batılılar gittikçe dünya nüfusunun küçülen azınlığı durumuna düşmektedirler. Batı ile diğer nüfuslar arasındaki denge de niteliksel olarak değişmektedir. Batılı olmayan insanlar daha sağlıklı, daha kentli, daha çok okur-yazar ve daha eğitilmiş olmaktadır.

1960'ların başında Üçüncü Dünya ülkelerinin çoğunda nüfusun üçte birinden azı okur yazar idi. 1990'ların başında ise, Afrika'daki birkaç ülke dışında, bu ülkelerdeki nüfusun yarısı okur-yazar olmuştur. Hintlilerin yarısı ve Çinlilerin de yüzde yetmiş beşi okur yazardır.

Okuma-yazma, eğitim ve kentleşme oranlarındaki bu değişimler, cahil köylülerin hiçbir biçimde sahip olamayacağı oranda ortaya çıkan yetenekler ve siyasal amaçlarla kullanılacak yüksek beklentilerle birlikte, sosyal olarak mobilize olmuş toplumlar yaratmıştır. Sosyal olarak mobilize olmuş toplumlar daha güçlü toplumdur.

Gelişmiş teknolojiye dayalı endüstride Batının ve Japonya'nın egemenliği hemen hemen mutlak. Ancak teknolojiler yayılmaktadır ve eğer Batı üstünlüğünü devam ettirmek istiyorsa bu yayılmayı asgariye indirmek için elinden geleni yapmak durumundadır. Batı'nın yarattığı birbiriyle ilişkili ve bağlantılı bir dünya nedeniyle, teknolojinin diğer medeniyetlere kaymasının yavaşlatılması gittikçe daha zor bir duruma gelmektedir.

Askeri kapasite. Askeri gücün dört boyutu vardır: 1. Nicel: insanların sayısı, silahlar, teçhizat ve kaynaklar; 2. Teknolojik: silahların ve teçhizatın etkinliği ve gelişmişliği; 3. Örgütsel: askerlerin tutarlılığı, disiplini, eğitimi ve morali, emir-komuta ilişkisinin etkinliği ve 4. Toplumsal: toplumun askeri gücü etkin olarak kullanma konusunda istekliliği ve yeteneği. 1920'lerde Batı bütün bu boyutlarda her ülkeden çok daha ileri idi. ... Soğuk Savaş sırasında Sovyetler Birliği dünyadaki iki en güçlü silahlı kuvvetlerden birine sahipti. Halen dünyanın herhangi bir yerinde önemli bir konvansiyonel askeri gücü kullanabilme yeteneğini bir tekel olarak elinde bulunduran Batı'dır. Bu kapasiteyi sürdürebilip sürdüremeyeceği belirsizdir. Ancak gelecek on yıllarda Batılı olmayan bir devletin veya devletler grubunun Batı ile karşılaştırılabilir bir askeri kapasite yaratamayacağını hemen hemen kesin olduğunu söylemek kanımca akla uygun bir tahmin olacaktır.

Doğu Asya'daki eğilimler Rusya ve Batı'dakilerden oldukça farklıdır. Artan askeri harcamalar ve silahlı kuvvetlerin geliştirilmesi günün özelliğidir. Çin örnek alınan ülkedir. Çoğalan ekonomik servet ve Çinlilerin askeri güçlerini takviye etmelerinin yarattığı teşviklerle diğer Doğu Asya ulusları da askeri güçlerini modernleştirmekte ve geliştirmektedirler.

Dördüncüsü, kitle imha silahları dahil askeri kapasitenin bütün dünyada geniş olarak yayılmakta olduğudur. Ülkeler ekonomik olarak kalkındıkça, silah üretme kapasitesine de sahip olmaktadır. Örneğin, 1960'lar ve 1980'ler arasında Üçüncü Dünya ülkeleri arasında savaş uçakları üretimi bir iken sekize, tank üretimi bir iken altıya, helikopter üretimi bir iken altıya ve taktik füzeleri üretimi ise hiç yokken yediye çıkmıştır. ... Birçok Batılı olmayan toplum ya nükleer silahlara sahiptir (Rusya, Çin, İsrail, Hindistan, Pakistan ve muhtemelen Kuzey Kore) veya bu tür silahları elde etmek için büyük bir gayret içindedir (İran, Irak, Libya ve muhtemelen Cezayir) veya gerektiğinde kısa bir süre içinde bu silahları yapabileceğine kendilerini sokmaktadırlar (Japonya).

Son olarak; bütün bu gelişmelerin Soğuk Savaş sonrası dünyada askeri strateji ve güç hususunda merkezi eğilimin bölgeselleşme olmasına neden olduğu söylenebilir. Bölgeselleşme Rusların ve Batılıların askeri güçlerinin azaltılmasına ve diğer devletlerin askeri güçlerinin de artırılmasına gerekçe oluşturmaktadır. Rusya artık küresel askeri kapasiteye sahip değildir ve stratejisini ve güçlerini sınırlarının yakınlarındaki olaylara odaklandırmaktadır. Çin stratejisini ve güçlerini bölgesel iktidar projelerine ve Doğu Asya'da Çinlilerin menfaatlerinin korunmasına yönlendirmektedir. Avrupalı ülkelerde benzer bir biçimde, NATO ve Batı Avrupa Birliği yoluyla, güçlerini Batı Avrupa'nın kenarındaki istikrarsızlıklara çevirmektedir. ABD

askeri planlamasını açıkça küresel temelde Sovyetler Birliği'ni korkutma ve savaşmaya değil, Basra Körfezi ve Kuzeydoğu Asya'da beklenmedik bölgesel olaylarla aynı anda ilgilenebilmeye göre yapmaktadır. Ancak ABD'nin bu amaçları karşılayabilecek askeri bir kapasiteye sahip olmadığı görülmektedir. ABD Irak'ı yenebilmek için Basra Körfezi'nde aktif taktik uçaklarının yüzde 75'ini, modern savaş tanklarının yüzde 42'sini, uçak gemilerinin yüzde 46'sını, ordu personelinin 37'ini ve deniz kuvvetlerinin yüzde 46'sını kullanmıştır. Gelecekte önemli ölçüde azalmış bir silahlı kuvvetlerle ABD Batı yarıkürenin dışında önemli bölgesel güçlere karşı, bırakın bunlardan ikisine, birine dahi müdahale edebilmesi güç olacaktır.

Özetlemek gerekirse, bir bütün olarak Batı, yirmi birinci yüzyılın ilk on yıllarında en güçlü medeniyet olarak kalmaya devam edecektir. Bunun ötesinde, büyük bir olasılıkla, Batı bilimsel yetenek, araştırma ve yeteneklerin geliştirilmesinde ve sivil ve askeri teknolojik yeniliklerde öncülüğünü ve önemini sürdürecektir. Ayrıca, iktidar kaynakları üzerindeki denetim gittikçe Batılı olmayan medeniyetlerin önde gelen ülkeleri ve çekirdek devletleri arasında dağılacaktır. Bu kaynaklar üzerindeki Batı'nın denetimi 1920'lerde doruğa ulaşmıştı ve bu tarihten sonra bu denetim düzensiz olmak üzere büyük ölçüde Batı'nın elinden kaymıştır. Bu en üst noktadan yüz yıl sonra 2020'lerde muhtemelen Batı dünya topraklarının yüzde 24'ünü (1920'lerde bu oran yüzde 49'du) dünya nüfusunun yüzde 10'unu. (1920'lerde bu yüzde 48'di) ve belki de sosyal olarak mobilize nüfusun yüzde 15-20'sini, dünyadaki ekonomik üretimin yüzde 30'unu (1920'lerde bu yüzde 70 idi), belki de imalatın yüzde 25'ini (1920'lerde bu yüzde 84 idi) ve küresel askeri insan gücünün yüzde 10'undan daha azını, (1920'lerde yüzde 45 idi) denetleyebilecektir.

Batı egemenliği çağı sona ermektedir. Bu arada Batı'nın zayıflaması ve diğer iktidar merkezlerinin ortaya çıkıp yükselmeleri Batılı olmayan kültürlerin yeniden çıkmasına ve küresel bir yerleşme sürecine neden olmaktadır.

yerleşme: batılı olmayan kültürlerin yeniden dirilişi

Dünyada kültürlerin dağılımı iktidarın dağılımını yansıtır. Ticaret, bayrağı izleyebilir de izlemeyebilir de; ama kültür hemen her zaman iktidarı izler. Tarih boyunca bir medeniyetin iktidarının yayılması çoğunlukla kültürünün yeşermesiyle aynı anda olmuştur ve iktidarını, hemen hemen her zaman değerlerini, uygulamalarını ve kurumlarını başka toplumlara aktarmak için kullanmıştır. Evrensel medeniyet evrensel iktidar gerektirir. Roma İmparatorluğu Klasik dünyanın sınırlı sınırları içinde hemen hemen evrensel bir medeniyet yarattı. On dokuzuncu yüzyılda Avrupa sömürgeciliği ve yirminci yüzyılda Amerikan üstünlüğü biçimindeki Batı iktidarı, Batı kültürünü çağdaş dünyanın birçok yerine taşımıştır. Avrupa sömürgeciliği artık sona ermiştir ve Amerikan üstünlüğü de gerilemektedir. Bunu Batı kültürünün erozyona uğraması ve beraberinde yerel nitelikte ve köklerini tarihten alan töreler, diller, inançlar ve kurumların kendini göstermeye başlaması izlemektedir. Modernleşmenin ortaya çıkardığı Batılı olmayan toplumların çoğalan iktidarı bütün dünyada Batılı olmayan kültürlerin yeniden doğuşunu ortaya hızlandırmaktadır.

Kültür ve ideoloji maddi başarı ve etkiden kaynaklanıyorsa çekici olabilmektedir. O halde yumuşak iktidar sert iktidarın temelleri üzerinde yükseliyorsa gerçek bir iktidardır. Sert içerikli ekonomik ve askeri iktidardaki artış, diğer insanlarınkiyle karşılaştırıldığında kendine güven, kendini beğenme ve kendi kültürünün üstünlüğüne inanma gibi hususları veya yumuşak iktidarı güçlendirmektedir ve bu yumuşak iktidarın diğer insanlara daha çekici gelmesine de neden olmaktadır. Ekonomik ve askeri iktidardaki azalış, o ülkenin kendinden kuşku duymasına, kimlik krizine ve ekonomik, askeri ve siyasal başarısının anahtarlarını diğer kültürlerde arama çabasına girmesine neden olmaktadır. Batılı olmayan toplumlar ekonomik, askeri ve siyasal kapasitelerini çoğalttıkça kendi toplumlarının değerlerinin, kurumlarının ve kültürlerinin erdemliliğini savunacaklardır.

Komünist ideoloji 1950'ler ve 1960'larda Sovyetler Birliği'nin askeri gücü ve başarısıyla bağlantılı olduğundan dünyada hemen herkese çekici gelmiştir. Bu cazibe, Sovyet ekonomisi durgunluğa uğrayıp ülke eski askeri gücünü sürdüremeyince ortadan kalkmıştır. Batılı değerler ve kurumlar diğer kültürlerden insanlara çekici gelmektedir; çünkü bunlar Batının iktidarının ve servetinin kaynağı olarak görülmüştür. ... İktidarı azaldıkça, Batı'nın diğer medeniyetlere insan hakları, liberalizm ve demokrasi gibi Batılı kavramları kabul ettirebilmesi güçleşmektedir ve bu değerlerin diğer toplumlar için çekiciliği de azalmaktadır.

Doğu Asyalılar bu şaşırtıcı ekonomik gelişmelerini Batı kültürünü ithal etmelerine değil, kendi kültürlerine bağlı olmaya atfetmişlerdir. Şöyle bir mantık yürütmektedirler: Başarılı olmaktadır çünkü Batı'dan farklıdır. Benzer biçimde, Batılı olmayan toplumlar Batı ile ilişkilerinde Batı'nın üstünlüğüne karşı koyabilmek için, kendilerini zayıf hissettiklerinde, Batı'nın halkın kendi geleceğini saptaması ile liberalizm, demokrasi ve bağımsızlık kavramlarına başvurmuşlardır. Şimdi artık zayıf değillerdir ve gittikçe güçlenmektedirler. Ve bu nedenle de, daha önce menfaatlerini geliştirmekte kullandıkları değerlere saldırmakta tereddüt etmemektedirler. Batı'ya karşı başkaldırı, önceleri Batılı değerlerin evrenselliği iddia edilerek meşrulaştırılmışken, şimdi bu meşruluk Batılı olmayan değerlerin üstünlüğüne başvurularak sağlanmaya çalışılmaktadır.

1980'ler ve 1990'larda Batılı olmayan dünyada yerleşme geçer akçe olmuştur. İslam'ın yeniden doğuşu ve "yeniden İslamlaşma" Müslüman toplumların temel temasıdır. Hindistan'da hakim olan eğilim Batı biçim ve değerlerinin reddi ve siyasetin ve toplumun "Hindulaşması"dır. Doğu Asya'da hükümetler Konfüçyüsçülüğü ilerletmeye çalışmaktadırlar ve siyasal ve entelektüel liderler de ülkelerinin "Asyalılaştırmadan" söz etmektedirler. 1980'lerin ortasında Japonya "Nihonjinron ile veya Japon ve Japonca kuramıyla" sürekli meşgul olur bir duruma gelmiştir. ... Soğuk Savaş'ın bitmesiyle birlikte, Rusya Batılılaşma yanlıları ile Slav yanlıları arasındaki klasik mücadelenin yeniden ortaya çıkmasıyla "bölünmüş" bir toplum durumuna gelmiştir.

Yerleşme demokrasi paradoksu ile birlikte daha da güçlenmektedir. ... Batılı olmayan toplumlarda politikacılar nasıl Batılı olduklarını göstererek seçimleri kazanamazlar. Bunun tersine seçimlerdeki mücadele politikacılar en popüler hitap biçimini bulmaya zorlanmaktadır ve bu da çoğunlukla etnik, milliyetçi ve dinci bir söylem olmaktadır.

Sonuç Batı eğitilmiş ve Batı'ya yönelmiş seçkinlere karşı halkın harekete geçmesi olmaktadır. Müslüman kökten dinci akımlar Müslüman ülkelerde gerçekleştirilmiş az sayıdaki seçimlerde büyük başarılar elde etmişlerdir. Cezayir'de ordu 1992 seçimlerini iptal etmeseydi kökten dinciler iktidara geleceklerdi. Hindistan'da seçimlerdeki oy mücadelesi topluma yönelik yakarışları ve toplumsal şiddeti teşvik etmiştir. Sri Lanka'daki demokrasi 1956'da Sri Lanka Özgürlük Partisi'nin Batı'ya yönelmiş ve seçkin Ulusal Birlik Partisi'ni yerinden etmiştir ve bu da 1980'lerde Pathika Chintanaya Seylan milliyetçi hareketinin doğmasına neden olmuştur. 1949'dan önce hem Güney Afrikalı hem de Batılı seçkinler Güney Afrika'yı Batılı bir devlet olarak görmüşlerdir. Güney Afrika'da ırk ayrımı rejim başlayınca, Batılı seçkinler yavaş yavaş Güney Afrika'yı Batı kampının dışında saymaya başlarlarken, beyaz Güney Afrikalılar kendilerini hala Batılı olarak görmeye devam etmişlerdir. Batılı uluslararası düzen içindeki yerlerini yeniden kazanabilmek için, beyaz Güney Afrikalılar büyük ölçüde Batılılaşmış siyah seçkinlerin iktidara gelmesine neden olacak Batılı demokratik kurumları kabul etmişlerdir. Eğer ikinci kuşak yerleşme süreci işleyecek olursa, bu seçkinleri Xhosa ve Zulular izleyecek ve ülke daha çok fazla Afrikalı olacak ve Güney Afrika kendini eskisinden daha fazla Afrikalı bir devlet olarak tanımlayacaktır.

On dokuzuncu yüzyıldan önceki çeşitli zamanlarda Bizanslılar, Araplar, Osmanlılar, Moğollar ve Ruslar Batı ülkeleri ile karşılaştırdıklarında kendi güçlerinden ve başarılarından fazlasıyla emindiler. Bu dönemlerde, bu devletler kültürel açıdan aşağı düzeyde olması, kurumsal geriliği, ve yozluğu nedeniyle Batı'yı hakir görmekteydiler. Eskiye göre Batı'nın başarıları günümüzde de azalmaya başlayınca benzer tutumlar ortaya çıkmaktadır. İnsanlar "Batı'dan bir şey alma gereksinimi" artık duymamaktadır. İran aşırı bir örnektir. Bir gözlemcinin belirttiği gibi, "Batılı değerler değişik biçimlerde ve değişik yollarla reddedilmektedir ama bu reddetme Malezya, Endonezya, Singapur, Çin ve Japonya'da daha az sert değildir." Batılı ideolojilerin egemenliği altındaki "ilerleme çağının sonuna" tanık olmaktadır. Bunun yerine çok sayıda ve farklı medeniyetlerin birbiriye ilişki içinde olduğu, yarıştığı beraber var olduğu ve uyum sağlamaya çalıştığı bir çağa girmektedir. Bu küresel yerleşme süreci, kendini dünyanın birçok yerinde dinin yeniden doğuşuyla göstermektedir. Asya ve Müslüman ülkelerin kültürel açıdan yeniden canlanmaları büyük ölçüde ekonomik ve demografik dinamizminden kaynaklanmaktadır.

la revanche de deu (tanrıların rövanşı)

Yirminci yüzyılın ilk yarısında aydınlar genellikle ekonomik ve sosyal modernleşmenin insanın varoluşunda

önemli bir unsur olarak algılanan dinin ortadan kalkmasına neden olacağını düşünmüşlerdir. Bu varsayım bu gelişmeyi hem beğenenlerce hem de beğenmeyenlerce paylaşılmaktaydı.

Modernleşmeyi savunan laikler bilimin, rasyonalizmin ve pragmatizmin dinin varlığının özünü oluşturan batıl inançları, hurafeleri, rasyonel olmayan şeyleri ve boş ayinleri nasıl ortadan kaldırmakta olduğuna işaret etmekteydiler. Ortaya çıkmakta olan toplum hoşgörüyü dayanan, rasyonel, pragmatik, insancıl ve laik olacaktı. Diğer yandan bu konuda rahatsızlık duyan tutucuların, dinsel inançların, dinsel kurumların ve bireysel ve kolektif insan davranışlarında dinin ahlaki rehberliğinin ortadan kalkmasının korkunç birtakım sonuçları olabileceği konusunda uyarıda bulunmuşlardı. Bu görüşte olanlara göre, bunun sonu anarşi, ahlak bozukluğu, medeni yaşamın tahrip edilmesi olacaktır. T.S. Eliot “*Eğer Tanrınız olmazsa (ve bu Tanrı kıskanç bir Tanrıdır) saygılarınızı Hitler veya Stalin’e sunmak zorunda kalırsınız*” demekteydi.

Yirminci yüzyılın ikinci yarısı bu korkuların ve umutların yersiz olduğunu kanıtlamıştır. Ekonomik ve sosyal modernleşme küresel bir genişliğe ulaşmış, ama aynı zamanda da dinin küresel uyanışı ortaya çıkmıştır. Gilles Kepel’in, *la revanche de Dieu*, olarak adlandırdığı bu yeniden canlanma bütün kıtalarda ve hemen hemen bütün medeniyetlerde görülmüştür. Kepel 1970’lerin ortasında laikleşme eğiliminin ve dinin laikleşme ile uyuşmasının terse çevrildiğini belirtmiştir. “Bundan böyle laik değerlere kendini uydurmaya çalışmayan -gerekirse toplumu değiştiren- toplumun örgütlenmesindeki kutsal temeli yeniden kurmak isteyen yeni bir dinsel yaklaşım biçimlenmiştir. Çok çeşitli biçimlerde ifade edilen bu yaklaşım başarısızlığa uğrayan modernizmden ayrılmanın gerekliliğine bu modernleşmenin terslikleriyle ve Tanrı’dan ayrılmanın çıkmazlarıyla işaret etmiştir. Tema artık *aggiornamento* (güncelleme, yenileme) değil, ‘*Avrupa’nın ikinci kez Hıristiyanlığa çevrilmesi*’ ve amaç yine İslam’ı modernleştirmek değil, ‘*modernleşmeyi İslamlaştırmaktır*’.

Bu dinsel uyanış, bir ölçüde daha önce inançları olmayan toplumlarda bazı dinlerin yayılmasında rol oynamıştır. Daha büyük ölçüde ise, bu dinsel yeniden doğuş topluluklarının geleneksel dinlerine yönelmelerine, dini yeniden canlandırmalarına ve yeni anlamlar vermelerine neden olmuştur. Hıristiyanlık, Müslümanlık, Musevilik, Hinduizm, Budizm, Ortodoksluk dahil olmak üzere bu dinlerin hepsi daha önce üstünkörü inananların yeniden dinlerine güçlü bir biçimde bağlanmaları, dinlerini yaşamaları ve yaşamlarıyla dinleri arasında ilgi kurmaları olgusuyla karşılaşmıştır. Bütün bu dinlerde dinsel kurumların ve kuramların militan bir biçimde saflaştırılması görüşüne bağlı köktenci dini hareketler ortaya çıkmıştır. Kökten dinci hareketler oldukça çarpıcı ve etkileyicidir ve aynı zamanda önemli siyasal etkilerde bulunabilmektedir. Bununla beraber, bunlar yirminci yüzyılın sonunda insan yaşamına farklı bir bakış getiren çok daha geniş çok daha köktenci dini akımların yüzeysel dalgalarıdır. Bütün dünyada dinin bu yeniden doğuşu kökten dinci aşırıların etkinliklerinden daha önemlidir. Bu yeniden doğuş hemen hemen bütün toplumlarda, insanların günlük yaşamlarında ve hükümetlerin projelerinde ve ilgi alanlarında kendini göstermektedir. Laik Konfüçyüsçü toplumlarda kültürel yeniden dirilme, Asya değerlerinin onanması anlamında kendini gösterirken, dünyanın diğer yerlerinde ise bu dini değerlerin onanması biçimini almaktadır. George Weigel’in belirttiği gibi, “*dünyanın laiklikten uzaklaşması yirminci yüzyılın önemli sosyal gerçeklerinden biridir*”.

Dinin her zaman varlığını koruması ve yaşamla bağlantılı olması gerçeği eski komünist ülkelere bakıldığında daha iyi anlaşılmaktadır. İdeolojinin çökmesinin yarattığı boşluk bu ülkelerde Arnavutluk’tan Vietnam’a kadar yeniden dini uyanışlarla doldurulmuştur. Rusya’da Ortodoksluk güçlü bir yeniden dirilme sürecine girmiştir. 1994 yılında yirmi beş yaşın altındaki Ruslardan yüzde otuzu ateizmi bırakıp Tanrı’ya inanmaya başladıklarını belirtmişlerdir. Moskova bölgesinde faaliyette bulunan kilise sayısı 1988 yılında 50 iken 1993 yılında 250’ye çıkmıştır. Siyasal liderler dine karşı hep saygılı bir tutum sergilemişler ve hükümet de dini destekler olmuştur.

1989 yılında Orta Asya’da faaliyette bulunan 160 cami ve bir medrese (İslam dinini öğreten ilahiyat fakültesi) vardı. Bu sayılar 1993’un başlarında 10.000 cami ve on medreseye yükselmiştir. Bu yeniden uyanışta bazı kökten dinci akımlar rol almışsa ve yine bu uyanışı Suudi Arabistan, İran ve Pakistan teşvik etmişse de, esasta bu olgu geniş temelli, çoğunluğun benimseyip katıldığı kültürel bir harektir.

Bu uyanışta kuşkusuz, belirli ülkeler ve medeniyetler belirli nedenler rol oynamıştır. Ancak, çok sayıda farklı nedenlerin dünyanın birçok yerinde aynı anda benzer gelişmeleri ortaya çıkardığını söyleyebilmek

mümkün değildir. Küresel olgular, küresel açıklamaları gerektirir. Belirli ülkelerde bazı belirli nedenler etkili olmuşsa da, bazı genel nedenlerin de bu gelişmede etkili olduğunu kabul etmek gerekir. Bunlar nelerdir?

Küresel dinsel uyanışın en önde gelen, en açık ve en güçlü nedeni dinin yok olmasına yol açtığı varsayılan nedendir: Yirminci yüzyılın ikinci yarısında bütün dünyayı sarsan sosyal, ekonomik ve kültürel modernleşme. Uzun süredir kimlik kaynakları ve otorite sistemleri büyük bir karmaşa içine itilmiştir. İnsanlar kırsal kesimlerden kentlere göç etmişler, köklerinden kopmuşlar, yeni işler ve yeni meslekler edinmişlerdir. Bu kişiler çok sayıda yabancıyla ilişki içine girmek durumunda kalmışlar ve yeni ilişkiler sistemi içinde kendilerini bulmuşlardır. Bu kişilerin yeni kimlik kaynaklarına, yeni istikrarlı topluluk biçimlerine ve kendilerine amaç ve anlam bulmada yardımcı olacak yeni ahlaki ilkelere gereksinimleri vardır. Din, ister kökten dinci ister ortada yer alan görüş biçiminde olsun, bu gereksinimleri karşılayabilmektedir.

İnsanlar sadece mantık ile yaşayamazlar. İnsanlar kendi menfaatlerini izlerken, kendilerini tanımlamadıkları sürece, hesaba kitaba dayanıp rasyonel bir biçimde hareket edemezler. Menfaat politikası kimliği varsayar. Hızlı toplumsal değişiklik dönemlerinde daha önceki kimlikler ortadan kalkar, bu nedenle kişinin yeniden tanımlanması ve yeni kimliklerin yaratılması gerekir. Ben kimim? “Ben nereye aidim?” sorularıyla karşı karşıya kalan insanlara din ikna edici yanıtlar vermekte ve dinsel gruplar da kentleşme nedeniyle ortadan kalkan ufak sosyal toplulukların yerini almaktadır. Hassan al-turabi'nin söylediği gibi, dinlerin hepsi “*insanlara kimlik duygusu vermekte ve yaşamda onlara yol göstermektedir*”. Bu süreçte insanlar yeni tarihsel kimlikler keşfedebilmektedirler. Evrensel amaçları ne olursa olsun din insanlara inananlar ile inanmayanlar, inanan üstün grup ile inanmayan aşağı grup arasındaki temel farklılığı göstermektedir.

Bernard Lewis, “*İslam dünyasında, olağanüstü dönemlerde, Müslümanların kendi temel kimliklerini ve dini topluluk içindeki bağlılıklarını etnik veya ülke ölçütüne dayanarak değil, İslam dinine başvurarak bulma eğilimi*” içinde olduklarını açıklamakta Gilles Kepel de benzer biçimde kimlik arayışının merkeziliği şöyle vurgulamaktadır Her şeyden önce, “*derinden gelen yeniden İslamlaşma, dünyada anlamını yitirmiş, şekilsiz ve değerini kaybetmiş kimliği yeniden kurma yoludur.*”

Hindistan’da “*yeni Hindu kimliği, modernleşmenin yarattığı gerilimlere ve yabancılaşmaya karşı ortaya çıkarılmaktadır.*” Rusya’da dinin yeniden dirilişi sadece, “*Rusya’nın 1000 yıllık geçmişiyle kopmamış bir bağlantı içinde olan Ortodoks kilisesinin gerçekleştirebildiği hararetli kimlik arzusunun sonucudur. İslam cumhuriyetlerindeki benzer diriliş Orta Asyalıların bu güçlü arzularından kaynaklanmaktadır: Bu arzu Moskova’nın on yıllar boyunca bastırmaya çalıştığı, ama başaramadığı kimliklerini öne sürmektir.*” Özellikle kökten dinci hareketler “*modern sosyal ve siyasal kalıpların, laikliğin, bilimsel kültürün ve ekonomik kalkınmanın yarattığı kaos deneyimi, güven duyulur ve anlamlı sosyal yapıların ve kimliklerin kaybı ile başa çıkabilmenin bir yoludur. ... William H. McNeill’ Önemli kökten dinci hareketlerin toplumda geniş taraftar bulduğunu ve yayıldığını çünkü bu akımların yeni insani gereksinimlere yanıt verdiğinin ya da verebildiğinin düşünüldüğünü*” kabul etmektedir. “*... Bu hareketlerin nüfusun büyük bir çoğunluğu için eski yaşamının devamını olanaksızlaştıran toprak üzerindeki nüfus baskısının olduğu ve kent kaynaklı kitle iletişiminin köylere girerek geleneksel köyü yaşamını erozyona uğratan ülkelerde ortaya çıkması bir tesadüf değildir.*”

Daha açık ifade etmek gerekirse, dinin yeniden ortaya çıkması laiklik, ahlaki görecelik, kişinin kendi isteklerine aşırı düşkünlüğüne karşı bir tepki olup; düzen, disiplin, iş ahlakı, karşılıklı yardımlaşma ve dayanışma değerlerinin onanmasıdır. Dinsel gruplar devlet bürokrasilerinin karşılayamadığı sosyal gereksinimleri karşılamaktadır. Bunlar tıbbi ve sağlıkla ilgili yardımlar, anaokullarını ve diğer okulları, yaşlıların bakımını, doğal felaketlerden sonraki yardımı ve ekonomik yoksulluk durumlarında da sosyal destek ve refahla ilgili önlemleri içermektedir. Düzenin ve sivil toplumun bozulması dinsel ve çoğunlukla da kökten dinci hareketlerle doldurulan boşluklar yaratmaktadır.

Eğer geleneksel hakim dinler köklerinden koparılanların duygusal ve toplumsal gereksinimlerini karşılayamayacak olursa, diğer dini gruplar bu boşluğu doldurmakta, toplum içindeki taraftarlarını çoğaltmakta ve toplumsal ve siyasal yaşamda dinin önemine dikkati çekmektedirler.

Eğer modernleşmenin dini gereksinimleri geleneksel inançlarla giderilemezse, insanlar duygusal olarak kendilerini daha iyi tatmin edeceğine inandıkları ithal dinlere yönelmektedir.

Modernleşmenin psikolojik, duygusal ve sosyal travmaları yanında, dinsel uyanışın diğer uyarıcıları arasında Batı'nın gerilemesi ve Soğuk Savaş'ın bitmesi de bulunmaktadır. ... Sovyetler Birliği'nde komünizmin çökmesi, Çin'de bu ideolojinin ciddi bir biçimde revizyondan geçirilmesi ve kalkınmayı gerçekleştirmediği günümüzde ideolojik bir boşluk yaratmıştır. Batılı hükümetler, gruplar ve IMF, Dünya Bankası gibi uluslararası kurumlar, bu boşluğu neo ortodoks ekonomi ve demokratik siyaset kuramlarıyla doldurmaya çalışmıştır. Bu kuramların Batılı olmayan kültürlerde ne derece kalıcı bir etkiye bulunacağı belirsizdir. Bu arada insanlar komünizmi son laik tanrının başarısızlığına uğraması olarak gördüklerinden ve yeni laik ilahların yokluğu yüzünden, çareyi büyük bir tutkuyla gerçek şeye dönmekte buldular. İdeolojinin yerini din, laik ulusalcılığın yerini de dini ulusalcılık almaktadır.

Dini uyanış hareketleri laiklik, evrensellik ve Hıristiyanlık dışında da, Batı karşıtı hareketlerdir. ... Ama çoğunlukla bu hareketler kentleşmeye, endüstrileşmeye, kalkınmaya, kapitalizme, bilime ve teknoloji ile bunların toplumda gerekli kıldığı örgütlere karşı değildir. Bu anlamda modernlik karşıtı oldukları iddia edilemez. ... bu hareketler modernleşmeyi ve "bilim ve teknolojinin kaçınılmazlığını ve bunların günlük yaşamda yaratacağı zorunlu değişiklikleri" kabul etmektedirler; ama "bunlar Batılılaşacakları düşüncesine sıcak bakmamaktadırlar". Al-Turabi ne ulusalcılığın ne de sosyalizmin İslam dünyasında kalkınma yarattığını iddia etmektedir. "Din kalkınmanın motorudur" ve sadeleştirilmiş din Batı tarihinde Protestan ahlakının oynadığı role benzer bir rolü çağdaş dünyada oynayacaktır.

Dini yeniden diriltme hareketlerine katılanlar arasında her kesimden kişiler bulunmakla birlikte, çoğunlukla bu hareketlere katılanlar hem kentli hem de oldukça devingen olan iki kesimdenidir. Kentlere yeni göç edenler, diğer gruplardan daha iyi biçimde dini grupların sağladığı, duygusal, sosyal ve maddi desteğe ve rehberliğe gereksinim duyarlar. Regis Debray'ın 'söylediği gibi bunlar için din "halkın afyonu değil zayıfların vitaminidir". ... Önde gelen ikinci kesim, Dore'nin 'ikinci kuşak yerleşme olgusunu,' cisimlendiren yeni orta sınıftır. Müslüman kökten dinci gruplardaki eylemciler, Kepel'in belirttiği gibi, "yaşlı tutucular veya cahil köylüler değildir." Diğer dinlerde de olduğu gibi Müslümanlarda da dinsel uyanış kentli bir olgudur ve modernliğe yönelmiş, iyi eğitimden geçmiş ve ticaret, siyaset ve mesleklerinde iyi yerlerde bulunanlara hitap eden bir olgudur.

İster yerli, ister ithal edilmiş olsun, din modernleşen toplumlarda yükselen seçkinlere bir yön ve anlam sağlamaktadır. ... Batılı olmayan dinlerin yeniden canlanması, Batılı olmayan toplumlarda Batı karşıtı olmanın en güçlü görünümü olmaktadır. Bu dini yeniden uyanış modernliğin bir reddi değildir. Bu, Batı'nın ve Batı ile bağlantılı laik, rölativist, yoz kültürün reddidir. Bu red Batılı olmayan toplumların, "Batı'dan zehirlenme" diye adlandırdıklarından kurtulmak isteğidir. Bu, Batı'dan kültürel bağımsızlığın kazanıldığının gururlu bir ifadesidir; "Biz modern olacağız, ama siz olmayacağız."

5. Ekonomi, Demografi ve Meydan Okuyan Medeniyetler asya'nın onayı

Batı on dokuzuncu yüzyılın ortasında Çin ve Japonya'ya zorla kendini kabul ettirdiğinde o an toplumda egemen olan seçkinler kısa bir süre *Kemalizm*'i seçtikten sonra, reformcu bir stratejiyi yeğlemişlerdir. Meiji Restorasyonu ile Japonya'da dinamik bir grup reformcu iktidara gelmiş, Batı'nın tekniklerini, uygulamalarını ve kurumlarını incelemiş ve bunları almış ve Japonya'da modernleşmeyi başlatmıştır. Bunu Japonya, bir çok açıdan modernleşmeye katkısı olan ve Japonya'nın 1930'larda ve 1940'larda emperyalizmini haklı gösterecek ve bunu destekleyecek kültürel unsurlarına başvurarak, bu unsurları yeniden formüle ederek ve bunlar üzerine inşa ederek gerçekleştirmiştir.

1970'lerin sonunda komünizmin ekonomik kalkınmayı sağlamadaki başarısızlığı ve Japonya'da ve ondan sonra da diğer Asya ülkelerinde kapitalizmin başarısı görüldükten sonra, Çinli yeni liderler Sovyet modelinden uzaklaşmaya başlamışlardır. ... Bütünüyle Batılılaşma yirminci yüzyılın sonunda on dokuzuncu yüzyılın sonunda olduğundan daha fazla uygulanabilir bir şey değildir. Bunun yerine siyasal liderler Ti-

Yong'in yeni bir biçimini yeğlemişlerdir: Bir yandan kapitalizm ve dünya ekonomisine katılma ve diğer yandan da geleneksel Çin kültürüne bağlılıkla birlikte siyasal açıdan otoriter bir yönetim. Rejim, Marksizm ve Leninizm'in devrimci meşruluğu yerine, devam eden ekonomik kalkınmanın sağladığı performans meşruluğunu ve Çin kültürünün ayırt edici özelliklerinin ortaya çıkardığı milliyetçi meşruluğu geçirmiştir. ... Demokrasi, bu tarihsel gelişim içinde, aynen Leninizm gibi, bir başka yabancı zorlama olarak düşünüldü ve değerini yitirdi.

Yirminci yüzyılın başında, Weber'den bağımsız ama onun paralelinde, Çin'in geri kalmışlığının nedeni olarak Konfüçyüslüğü görmüşlerdir. Yirminci yüzyılın sonunda ise Çinli siyasal liderler, yine Batılı sosyal bilimcilerin paralelinde, Konfüçyüslüğü Çin'in gelişmesinin kaynağı olarak ilan etmişlerdir.

Rejim tarafından geliştirilen milliyetçilik, Çin nüfusunun yüzde 90'ı arasında dil, bölge ve ekonomik farklılıkları bastırmada yardımcı olmuş olan Han milliyetçiliğidir. Aynı zamanda, bu Çin nüfusunun yüzde 10'undan azını ama ülkenin yüzde 60'ını elinde tutan Çinli olmayan etnik azınlıklar ile farklılığın altını çizmektedir. Bu bunun yanından rejimin Hıristiyanlığa, Hıristiyan örgütlere ve Maoist ve Leninist çöküşün ortaya çıkardığı boşluğu doldurmada bir alternatif olan Hıristiyanlık propagandasına karşı bir temel sağlamaktadır.

1945'te askeri bir felakete neden olan ve bu nedenle reddedilmesi gereken Japon kültürü 1985'te ekonomik bir başarı elde etmesi nedeniyle kucaklanmıştır.

Lee Kuan Yew'den sonra Singapurlu liderler Batı'ya göre Asya'nın yükselişini ilan etmişler ve bu başarıdan sorumlu Asya'nın, özünde Konfüçyüsçü olan bu kültürünün değerlerini -düzen, disiplin, aile sorumluluğu, çok çalışma, kolektivizm, aşırılığa karşı olma- Batı'nın çöküşünden sorumlu olan kendi isteklerine düşkünlük, tembellik, bireysellik, suç, kalitesiz eğitim ve "zihinsel kemikleşme"yle karşılaştırmışlardır.

Güçlü toplumlar evrenselci; zayıf toplumlar ise özeldir. Doğu Asya'nın gittikçe kendine güveninin artması Batı'nın temel özelliği olan evrenselliği ile karşılaştırılabilecek ölçüde Asya evrenselciliğinin doğmasına neden olmuştur.

İslami yeniden doğuş

Asyalılar ekonomik gelişmenin sonucu olarak gittikçe daha iddiacı olurlarken. Müslümanlar da kitleler halinde kimlik, anlam, istikrar, meşruluk, gelişme ve iktidarın kaynağı olarak İslam'a dönmektedirler. "*İslam çözümdür*" sloganında bu umut ifade edilmektedir. ... Bu Batı ideolojilerinde değil, İslam içinde "çözüm" bulma gayretidir. Bu modernliğin kabulü, Batı kültürünün reddi ve modern dünyada yaşam rehberi olarak İslam dinine bağlanmayı içermektedir.

John L. Esposito şöyle yazmaktadır: "*Kişisel yaşamdaki İslami uyanışın göstergeleri çok çeşitlidir. Dinsel görevlerin yerine getirilmesindeki ilgi artışı (camilere gitme, namaz kılma ve oruç tutma gibi faaliyetlerdeki çoğalış), dinsel yayınların ve düzenlemelerin çoğalması, İslami değerlere ve giyim kurallarına daha fazla vurgu yapılması, tasavvufun (mistisizm) yeniden canlanması. Bu geniş tabanlı uyanışa İslam dinin kamu yaşamına daha fazla girmesi eşlik etmektedir: İslam'a yönelmiş hükümetlerin, örgütlerin, yasaların, bankaların, toplumsal refah hizmetlerinin ve eğitim kurumlarının çoğalışı. Hem hükümetler hem de muhalefet hareketleri otoritelerini ve toplumsal desteklerini çoğaltmak amacıyla İslam dinine dönmüşlerdir. Türkiye ve Tunus gibi en laik devletler dahil, çoğu yöneticiler ve hükümetler İslam dininin potansiyel gücünün farkına varmakta ve İslam diniyle ilgili sorunlardan hem kaygı duymakta hem de bunlara duyarlılık göstermektedirler.*"

Benzer bir biçimde bir başka seçkin İslam bilim adamı, Ali E. Hillal Dessouki, Yeniden Doğuşun Batı hukuku yerine İslam hukukun geçirilme çabalarını, dinsel dilin ve sembolizmin artarak daha çok kullanılmasını, İslami eğitimin yaygınlaşmasını (bu kendini dini okulların çoğalmasında ve normal devlet okullarında da eğitim programının İslamlaşmasında kendini göstermektedir), sosyal davranışlarda İslam kurallarına daha fazla bağlanmasını (örneğin, kadınların başlarını örtmeleri, alkol alımından kaçınma gibi) ve dinsel ibadetlere daha fazla katılınmasını, Müslüman toplumlarda

(laik hükümetlere yapılan muhalefetin İslami gruplarca ele geçirilmesini ve İslam devletleri ve toplumları arasında uluslararası dayanışmanın artırılması çabalarını içerdiğini belirtmektedir.” *La revanche de Dieu* küresel bir olgudur, ama Tanrı veya Allah intikamını İslam toplumu *ümmet'ten* daha yaygın ve daha tam almıştır.

Siyasal görünüşleri bakımından İslami Yeniden Doğuş, kutsal kitapları, mükemmel toplum vizyonu, temel değişim isteği, varolan güçlerin inkarı ve ılımlı reformcu çizgiden şiddete dayanan devrimci çizgiye kadar değişiklik gösteren ideolojik farklılıklarıyla birlikte, belli ölçüde Marksizm'e benzemektedir. Belki daha yararlı karşılaştırma Protestan Devrimi ile yapılabilir. Bunların ikisi de varolan kurumların çürümesine ve yozlaşmasına karşı tepkilerdir. Bunlar yine her iki dinin daha saf ve daha emredici dönemlerine dönme isteğidir. Her ikisi de çalışmayı, düzeni ve disiplini övmekte ve ortaya çıkmakta olan dinamik orta sınıf halka hitap etmektedir. Her ikisi de farklı kollarıyla karmaşık hareketlerdir. Bunlar Lutherizm ve Calvinizm, Şii ve Sünni kökten dincilik olarak iki temel kola ayrılmaktadır. Hatta İslami Yeniden Doğuş ile Protestan Devrimi, John Calvin ile Ayatollah Khomeini ve toplumlara zorla kabul ettirmek istedikleri manastır disipliniyle paralellik göstermektedirler. Protestan Devrimi ile Yeniden Doğuş'un esas ruhunu temel reform oluşturmaktadır. ... İslami Yeniden Doğuş'un doğu yarıküreye etkisini yadsımak Protestan Devriminin on altıncı yüzyılın sonunda Avrupa'daki politikaya etkisini inkar etmekle eşittir.

Yeniden Doğuş, Protestan Devriminden bir açıdan farklılık göstermektedir. Protestan Devriminin etkisi büyük ölçüde kuzey Avrupa ile sınırlı kalmıştır: Bu devrimin etkisi İspanya, İtalya, Doğu Avrupa ve genellikle Habsburg topraklarıyla sınırlı kaldığı söylenebilir. Bunun aksine Yeniden Doğuş bütün Müslüman toplumların etkili olmuştur. 1970'lerin başında başlayarak ... bütün dünyadaki 1 milyar Müslüman'dan, artan oranda destek ve bağlılık elde etmiştir. Müslümanlaşma genellikle ilk olarak kültürel alanda kendini göstermekte oradan sosyal ve siyasal alana sıçramaktadır.

Çoğu ülkede Müslümanlaşmanın temel unsuru Müslüman sosyal örgütlerinin gelişmesi ve daha önce varolan örgütlerin Müslüman gruplarca ele geçirilmeleridir. Müslümanlar özellikle dini okulların kurulmasına ve devlet okullarında da İslami etkinin genişlemesine özellikle dikkat göstermektedirler. Gerçekte Müslüman “sivil toplumu”nda ortaya çıkmış olan bu Müslüman gruplar çoğu kez laik sivil toplumun zayıf kurumlarına paralel bir duruma gelmekte, bunları geçmekte, hatta faaliyet alanlarını bile ele geçirmektedirler.

Çoğu devrimci harekette olduğu gibi, bu hareketin özünü de öğrenciler ve aydınlar oluşturmaktadır. ... Türkiye laikliğe inanmış eski kuşak kadınlarla İslam dinine yönelmiş kızları ve torunları arasında kesin bir ayrım tanık olmaktadır.

Öğrenciler ve entelektüeller İslamcı hareketin militan kadrolarını ve şok bölüklerini oluştururlarken, bu hareketin aktif üyelerini kentli orta sınıf insanlar doldurmaktadır. Belli bir ölçüde bunlar çoğunlukla “geleneksel” orta sınıf grup olarak adlandırılan gruplardan gelmektedirler: Tüccarlar, ticaretle uğraşanlar, ufak iş ve mülk sahipleri, *çarşı esnafı*. Bunlar İran devriminde önemli bir rol oynamışlar ve Cezayir, Türkiye ve Endonezya'da kökten dinci hareketlere önemli destek sağlamışlardır. Bununla beraber, daha büyük ölçüde kökten dinciler orta sınıfın “modern” sektörlerine aittirler. İslamcı eylemciler “muhtemelen”, doktorlar, hukukçular, mühendisler, bilim adamları, öğretmenler ve memurlar dahil olmak üzere, gençlerin en iyi eğitimden geçmiş olan en zekilerini içermektedirler.

İslamcı çevrenin üçüncü anahtar unsurunu kentlere yeni göçmüşler oluşturmaktadır. 1970'lerde ve 1980'lerde İslam dünyasının bütününde kent nüfusu dramatik bir biçimde arttı. Çürüyen ve çoğunlukla ilkel gecekondu bölgelerini doldurmuş kalabalıklar İslamcı örgütlerin sağladığı sosyal hizmetlere hem ihtiyaç duymakta hem de yararlanmaktadır. Ernest Gellner bunun yanında “köklerinden koparılmış bu yeni kitlelere”, İslam dinini “onurlu bir kimlik” sağlamaktadır. İstanbul ve Ankara'da, Kahire ve Asyut'ta Cezayir ve Fas'ta ve Gaza'da İslamcı partiler başarılı bir biçimde örgütlenerek “mağdur ve yoksul” kesimlere hitap edebilmişlerdir. Oliver Roy, “*Devrimci Müslümanlık kitesini büyük Müslüman metropollerinin nüfusunun üç kat artmasına neden olan milyonlarca köylünün, kente yeni gelmişlerin ... yani modern toplumun bir ürünü olduğunu*” belirtmiştir.

1970 ve 1980'lerde bütün dünyayı demokratikleşme dalgası sarmış ve bu dalga çok sayıda ülkeyi de içine almıştır. Bu dalganın Müslüman ülkelere de etkisi olmuştur; ama bu etki sınırlı kalmıştır. Güney Avrupa, Latin Amerika, Doğu Asya çevresi ve Orta Avrupa'da demokratik hareketler güç kazanıp iktidara gelirlerken aynı anda Müslüman ülkelerde de İslamcı hareketler güç kazanmaktaydı. İslamcılık Hıristiyan toplumlardaki otoritarizme karşı demokratik muhalefetin fonksiyonel karşılığı olup, büyük ölçüde de benzer nedenlerin sonucudur. Müslüman toplumlarda demokratik eğilimlerden çok İslamcı eğilimleri teşvik eden, petrol fiyatlarının artışı dahil, değişen uluslararası çevre, otoriter rejimlerin başarım meşruluğundan yoksunluğu ve sosyal hareketlilik. Hıristiyan toplumlarda papazlar, vaizler ve halktan gelen dini gruplar otoriter rejimlere yapılan muhalefette önemli bir rol oynamışlardır. Müslüman ülkelerde de *ulema*, cami eksenli gruplar ve İslamcılar benzer muhalefet rolü üstlenmişlerdir. Polonya'da komünist rejimin sona ermesinde Papa ve İran'da da şah rejiminin bitmesinde de Ayetullah önemli bir yer tutmuştur.

1980'lerde ve 1990'larda Müslüman ülkelerde İslamcı hareketler hükümete karşı yapılan muhalefette egemen olmuşlar ve çoğu kez bu muhalefeti bütünüyle ele geçirmişlerdir. bunların gücü belirli bir ölçüde alternatif muhalefet kaynaklarının zayıflığından kaynaklanmıştır. Solcu ve komünist hareketler itibardan düşmüş ve ondan sonra da Sovyetler Birliği ve uluslararası komünizmin çöküşüyle birlikte ciddi bir biçimde zayıflamıştır. Birçok Müslüman toplumda liberal ve demokratik muhalefet grupları vardır; ama bunlar genellikle az sayıda entelektüellerle ve diğer Batı ilişkili veya köklü kişilerle sınırlı kalmıştır. Ara sıra ortaya çıkan istisnalar dışında liberal demokratlar Müslüman toplumlarda sürekli bir halk desteği kazanamamışlardır. Hatta İslamcı liberalizm dahi bu Müslüman toplumlarda kök tutamamıştır. ... Müslüman toplumlarda liberal demokrasinin kök tutmasındaki genel başarısızlık 1800'lerin sonunda başlayan ve bütün yüzyıl boyunca yinelenen ve hala da devam olgudur. Bu başarısızlığın kaynağı bir ölçüde İslam kültürünün doğasının ve toplumunun Batılı liberal kavramları sevmemesi ve onlara barınak sağlamamasında yatmaktadır.

İslamcı hareketlerin muhalefeti egemenlikleri altına almaları ve kendilerine varolan rejimin tek ve gerçek alternatifleri gibi kabul ettirebilmeleri, bu rejimlerin izledikleri politikalarca kolaylaşmıştır. Belirli zamanlar Soğuk Savaş sırasında, Cezayir, Türkiye, Ürdün, Mısır ve İsrail, komünist ve teröre bulaşmış milliyetçi hareketlere karşı koyabilmesi için İslamcılara desteklemiş ve teşvik etmişlerdir. En azından Körfez Savaşı'na kadar Suudi Arabistan ve Körfez devletleri Müslüman kardeşlere ve çeşitli ülkelerdeki diğer İslamcı gruplara muazzam mali yardımlarda bulunmuşlardır. İslamcı grupların muhalefette egemen duruma gelebilmeleri hükümetin laik muhalefeti susturmasıyla da kolaylaşmıştır. Kökten dincilerin gücü laik demokratik ve milliyetçi partilerle ters orantılı olarak değişmektedir. ... Laik muhalefet dinci muhalefetten baskıya karşı daha zedelenebilir bir konumdadır. Dinci muhalefet, cami ağı ve diğer dini kurumların arkasında faaliyet gösterebilmektedir. Liberal demokratların böyle bir kılıf içine girme olanakları olmadığından hükümet tarafından daha kolayca denetlenip bastırılabilir.

İslamcı hareketin ve eğilimlerin büyümesini denetleyebilme amacıyla hükümetler devlet-denetimli okullarda dini eğitimi genişletmişlerdir. Ancak çoğunlukla bu eğitimi İslamcı öğretmenler ve düşünceler ele geçirdiklerinden din ve dinsel eğitim kurumlarına desteklerin genişletmişlerdir. Bu faaliyetler bir bakıma hükümetlerin İslam dinine bağlılıklarını ve mali destekte bulunarak da dini kurumlar ve eğitim üzerinde hükümetin denetimini genişletme çabalarını göstermektedir. Bununla birlikte, bu yapılanlar çok sayıda öğrencinin ve insanın İslamcı değerlerle eğitilmelerine bunların İslamcı yakarışlara daha açık olmalarına ve bu okullardan mezun olanların İslamcı amaçları adına çalışmalarına da neden olmaktadır.

Yeniden Doğu'nun gücü ve İslamcı hareketin çekiciliği hükümetleri İslamcı kurumları ve uygulamaları teşvik etmelerine ve İslamcı sembollerini ve uygulamaları rejimlerine dahil etmelerine neden olmuştur. Geniş düzeyde bu devletin ve toplumun İslamcı karakterini tasdik etmesi ve kabul etmesi demektir. ... 1990'ların başında ilk kez Türkiye'nin Kemalist kimliği ve laiklik ciddi bir tehdit altına girmiştir.

Müslüman ülkelerde hükümetler hukuku İslamlaştırmaya da çalışmışlardır. Endonezya'da İslamcı hukuk kavramları ve uygulamaları laik hukuksal sitem içine alınmıştır. Malezya Müslüman olmayan önemli bir nüfusa sahip olması nedeniyle biri İslamcı diğeri laik olmak üzere iki birbirinden ayrı hukuk sistemi geliştirmeye çalışmıştır. Ziya ul-Hak rejiminde Pakistan'da hukuku ve ekonomiye İslamlaştırma için büyük

çabalarda bulunulmuştur. İslam ceza hukuku kabul edilmiş, şeriat mahkemeleri kurulmuş ve *şeriat* ülkenin üstün hukuku olarak ilan edilmiştir.

Diğer dinsel yeniden canlanmalarda olduğu gibi, İslamcı Yeniden Uyanış hem modernleşmenin bir ürünü hem de bunu yakalama çabasıdır. Bunun altında yatan nedenler Batılı olmayan toplumlarda yerleşme eğiliminden sorumlu olan nedenlerdir: Kentleşme, sosyal mobilizasyon, eğitim ve okuma yazma düzeyinin yükselmesi, yoğunlaşmış iletişim ve medya tüketimi ve Batılı ve diğer kültürlerle ilişkilerin çoğalması. Bu gelişmeler geleneksel köy ve klan bağlarını ortadan kaldırmakta ve yabancılaşma ve kimlik krizi yaratmaktadır. İslamcı semboller, bağlılıklar ve inançlar psikolojik gereksinimleri ve modernleşme sürecinde Müslümanların yakalandığı sosyal, ekonomik ve kültürel gereksinimleri de İslamcı refah örgütleri karşılamaktadır. Müslümanlar modernleşmenin pusulasını ve motorunu sağlamak için İslamcı düşüncelere, uygulamalara ve kurumları dönme ihtiyacı duymuşlardır.

İslamcı yeniden uyanmanın “Batı’nın azalan iktidar ve prestiji”nden kaynaklandığı iddia edilmiştir. “Batı toplam üstünlüğünü terk edince ülkeleri ve kurumları göz alıcılığını yitirmiştir.” Daha özel olarak Yeniden Doğuş, çok sayıda Müslüman ulusun iktidarını ve refahını büyük ölçüde artıran ve Batı ile daha önce varolan hükmetme ve boyun eğme ilişkisini tersine çeviren 1970’lerdeki petrol patlamasından kaynaklanıp ortaya çıkmıştır. ... Suudi Arabistan, Libya ve diğer hükümetler petrolden kazandıklarını İslam dininin uyanışını finanse etmede ve teşvik etmede kullanmışlardır.

Daha büyük nüfuslar daha fazla kaynak gerektirir ve bu nedenle daha yoğun ve/veya hızla çoğalan nüfuslara sahip toplumlar dışarıya doğru hareket etme, toprak işgal etme ve demografik olarak daha az dinamik toplumlara baskı yapma eğilimindedir. Böylece İslam dünyasının sınırlarında Müslümanlarla diğer halklar arasında sınır çatışmalarında temel faktör İslam ülkelerindeki nüfus büyümesi olmaktadır. Ekonomik durgunlukla birlikte nüfus baskısı Batılı ve Müslüman olmayan toplumlara göçü teşvik etmekte ve bu toplumlarda bu göç bir sorun haline gelmektedir. Bir kültürün hızla çoğalan insanları ile diğer kültürün yavaş büyüyen veya durgun insanların yan yana bulunmaları her iki toplumda da ekonomik ve/veya siyasal düzeltmemeler için baskı yaratmaktadır.

değişen meydan okumalar

Hiçbir toplum iki sıfırlı kalkınmayı sonsuza dek sürdüremez. ... Benzer bir biçimde hiçbir dini canlanma veya kültürel hareket sonsuza dek devam etmez ve İslamcı Yeniden Doğuş bir noktada durgunlaşacak ve tarihin sayfaları içine ister istemez gömülecektir. Bu büyük bir olasılıkla yirmi birinci yüzyılın ikinci ve üçüncü on yıllarında demografik itici güç zayıflamasıyla birlikte ortaya çıkacaktır. O zaman geldiğinde militanların, savaşçıların ve göçmenlerin sayısı azalacak ve Müslümanlarla diğerleri ve İslam içindeki yüksek çatışmalar herhalde hafifleyecektir. İslam ile Batı arasındaki ilişkiler belki yakın bir ilişki olmayacaktır; ama bu ilişkiler daha az çatışmacı veya daha az fizik güce dayanır bir hale dönüşecek ve yerini soğuk savaşa ve belki de soğuk barışa bırakacaktır.

Asya’daki ekonomik büyüme, önemli uluslararası katılımları, zengin burjuvazisi ve varlıklı orta sınıflarıyla daha karmaşık ve daha zengin ekonomiler mirası bırakacaktır. Bunlar büyük bir olasılıkla daha çoğulcu ve daha demokratik ama her durumda Batı yanlısı olmayan yönetimlere neden olacaktır. Çoğalmış güç uluslararası ilişkilerde Asya’nın öne çıkmasını ve Batı’ya pek yakın gelmeyecek bir biçimde küresel eğilimleri yönlendirme ve Batılı model ve normlardan farklı bir biçimde uluslararası kurumları yapılandırma çabalarını artıracaktır. Dinsel Devrim dahil olmak üzere benzer hareketler gibi İslamcı Yeniden Doğuş da önemli şeyler bırakacaktır. Müslümanlar ortak nelere sahip oldukları ve kendilerini Müslüman olmayanlardan ayıran şeyler konusunda daha bilinçli olacaklardır. Şu anki gençlik yaşlanıp yeni liderler kuşağı göreve geldiğinde bunlar mutlaka kökten dinci olmayacaklardır; ama kendilerinden öncekilerden daha fazla İslam’a bağlı kalacaklardır. Yerleşme daha da güçlenecektir. Yeniden Doğuş toplumlar ve aşkın toplumlar içinde İslamcı sosyal, kültürel, ekonomik ve siyasal örgütler ağı bırakacaktır. Ayrıca Yeniden Doğuş ahlak, kimlik, inanç ve anlamlandırma sorunlarına “İslam’ın çözüm” olduğunun; ama sosyal adaletsizlik, siyasal baskı, ekonomik geri kalmışlık ve askeri açıdan zayıflık sorunlarına ise çözüm olamayacağını da gösterecektir.

Her ne olursa olsun, gelecek otuz kırk yıl içinde Asya'nın ekonomik kalkınması Batı'nın egemen olduğu uluslararası düzen üzerinde derinden istikrarı bozucu etkiler yaratacaktır ve eğer sürdürebilirse Çin'in ekonomik olarak kalkınması ile birlikte medeniyetler arasında esaslı bir iktidar değişimi ortaya çıkabilecektir. Buna ek olarak Hindistan hızlı bir ekonomik kalkınma süreci içine girebilir ve dünya işlerini etkileyen önemli bir ülke durumunu kazanabilir. Bu arada Müslüman ülkelerdeki nüfus büyüme hızı hem kendi toplamları içinde hem de komşularında istikrar bozucu bir neden olmaya devam edecektir.

III. Medeniyetlerin Ortaya Çıkmakta Olan Düzeni

6. Küresel Siyasetin Kültürel Olarak Yeniden Şekillenmesi el yordamıyla aranan gruptaşmalar: kimlik siyaseti

İnsanlar kimlik kriziyle uğraşırken kan ve inanç bağlarına, itikada ve aileye önem verir. Halklar, ecdadı, dini, dili, değerleri ve kurumları kendilerinininkine benzeyen halklarla bir araya gelirken, bu özellikler bakımından kendilerinden farklı olan halklara uzak durur. Avrupa'da kültür bakımından Batı'nın parçası olan Avusturya, Finlandiya ve İsveç, Soğuk Savaş döneminde Batı'dan ayrı durmak ve tarafsız kalmak zorundaydı; bugün ise Avrupa Birliği'ndeki akrabalarına katılabilirler. Eski Varşova Paktı'nda yer alan Katolik ve Protestan ülkeler, Polonya, Macaristan, Çek Cumhuriyeti ve Slovenya Avrupa Birliği'ne ve NATO'ya mensup olma yolunda ilerlerken, Baltık devletleri bu ülkelerin arkasında sıraya girmiş beklemektedir. Avrupa'nın güçlü devletleri, Müslüman bir Türkiye'yi Avrupa Birliği içinde görmek istemediklerini açıkça belli etikleri gibi, Avrupa kıtasında ikinci bir Müslüman devletin, Bosna'nın bulunmasından hoşlanmadıklarını da gizlememektedir.

Kıtanın kuzeyinde, Sovyetler Birliği'nin dağılması Baltık cumhuriyetleri arasında ve ayrıca bu ülkeler ile İsveç ve Finlandiya arasında yeni (ve eski) ortaklıkların kurulmasını teşvik etti. İsveç'in başbakanı Baltık cumhuriyetlerinin İsveç'in "nüfus bölgesi"nin parçası olduklarını ve Rusya'nın bu ülkeler karşısında saldırgan bir tutum alması halinde buna İsveç'in kayıtsız kalamayacağını iğneleyici bir tarzda hatırlatmaktadır.

Buna benzer yeni kamplaşmalar Balkanlar'da da görülmektedir. Soğuk Savaş döneminde Yunanistan ve Türkiye NATO'da, Bulgaristan ve Romanya Varşova Paktı'nda yer alırken Yugoslavya tarafsız kalıyor ve bir süre komünist Çin'le ortaklık kuran Arnavutluk da bölgede yalıtık bir konumda bulunuyordu. Bugün bu Soğuk Savaş döneminin kamplaşmaları yerini İslam ve Ortodokslukta kök salan medeniyet temelli kamplaşmalara bırakıyor. Balkan ülkelerinin liderleri bir Yunan-Sırp-Bulgar Ortodoks ittifakının billurlaşmasından söz ediyor. Yunanistan'ın başbakanı şunu iddia ediyor: "*Balkan savaşları Ortodoks bağların uyuşumunu su yüzüne çıkardı ... bu birleştirici bir bağdır. Bir süre rafa kalkmış olan bu bağ Balkanlardaki gelişmelerle birlikte canlanmaya başladı. Çok akışkan bir dünyayla karşılaşan insanlar kimlik ve güvenlik arayışına girdi. İnsanlar kendilerini bilinmezliklerden korumak için kökler ve bağlantılar arayışına girdi*". Sırbistan'daki ana muhalefet partisinin liderinin söyledikleri bu görüşlerin yankısıdır: "*Güneydoğu Avrupa'daki ortam kısa bir süre içinde, İslam'ın tecavüzüne karşı koyabilmek için, Sırbistan, Bulgaristan ve Yunanistan'ın yer aldığı Ortodoks ülkeler arasında yeni bir Balkan ittifakının kurulmasını gerektirecektir*". Başımızı kuzeye çevirdiğimizde, Ortodoks Sırbistan ile Romanya'nın, Katolik Macaristan'la aralarındaki ortak sorunlarla başa çıkabilmek için yakın bir işbirliği yaptıklarını görürüz. Sovyet tehdidinin ortadan kalkmasıyla birlikte Türkiye ile Yunanistan arasındaki "doğaya aykırı" ittifak esasen anlamsız hale gelirken, Ege Denizi, Kıbrıs, askeri dengeler, NATO'da ve Avrupa Birliği'nde oynadıkları roller ve ABD'yle kurdukları ilişkiler çerçevesinde var olan çatışmalar şiddetlenmektedir. Türkiye geçmişte oynadığı role, Balkan Müslümanlarının koruyucusu rolüne yeniden soyunmakta ve Bosna'ya destek vermektedir.

Hiç kuşku yok ki, Yunanistan ve Türkiye NATO'nun mensubu olmaya devam edecektir; ama öbür NATO devletleriyle aralarındaki bağlar muhtemelen zayıflayacaktır. Amerika Birleşik Devletleri'nin Japonya ve Kore'yle ittifakları, İsrail'le arasındaki fiili ittifak ve Pakistan'la arasındaki güvenlik bağlantıları da zayıflayacaktır. ASEAN gibi çok medeniyetli uluslararası örgütler iç tutarlılıklarını sürdürme konusunda gitgide artan zorluklarla karşılaşabilir. Soğuk Savaş döneminde farklı süper-güçlerin partnerleri olan Hindistan ve Pakistan gibi ülkeler bugün çıkarlarını yeniden tanımlamakta ve kültürel siyasetin gerçekliklerini yansıtan yeni ortaklıklar arayışına girmektedir. Batılı ülkelerin Sovyet nüfuzuna karşı

koymak üzere tasarladıkları desteğe bağımlı olan Afrika ülkeleri bugün gitgide Güney Afrika'nın liderliğine ve yardımına sığınmaya başlamıştır.

Ortak kültür özelliklerinin halklar arasında işbirliğini ve tutarlılığı kolaylaştırırken kültürel farklılıkların ayrılıkları ve çatışmaları desteklemesinin sebebi ne olabilir?

Birincisi, herkes çoğul ve birbirini pekiştirebilecek ya da birbirine rakip olabilecek kimliklere sahiptir. Akrabalık kimlikleri, mesleki, kültürel, kurumsal, bölgesel kimlikler, eğitime, parti taraftarlığına ve ideolojiye dayalı kimlikler vb. Belli bir boyutta meydana gelen özdeşlikler farklı boyutlardaki özdeşliklerle çatışabilir: 1914 yılında Alman işçilerinin uluslararası proletaryayla sınıfsal bir özdeşlik kurma ile Alman halkı ve imparatorluğuyla ulusal bir özdeşlik kurma arasında tercih yapmak zorunda kalmaları bunun klasik bir örneğidir.

Burke'nin ileri sürdüğü gibi ... “*Mensubu olduğumuz toplumdaki kesime bağlı olmak, o küçük takımı sevmek, kamusal duygulanımların birinci ilkesidir (tohumudur)*”. Kültürün güçlü olduğu bir dünyada klanlar ve etnik gruplar birer takımdır, uluslar birer alaydır ve medeniyetler birer ordudur.

İkincisi, kültürel kimliğin gitgide daha fazla öne çıkması ... toplumsal-ekonomik modernleşmenin bir sonucudur. Modernleşme birey düzeyinde, yer değiştirme ve yabancılaşma nedeniyle daha anlamlı kimliklere ihtiyaç duyulmasına neden olur; toplumsal düzeyde ise Batılı olmayan toplumların yeteneklerinin ve güçlerinin modernleşmeyle birlikte gelişmesi, yerli kimliklerin ve kültürün yeniden canlanmasıyla sonuçlanır.

Üçüncü olarak, hangi düzeyde olursa olsun (kişi, kabile, ırk, medeniyet düzeyi) kimlik ancak bir ‘öteki’yle bağıntılı olarak, farklı bir kişi, kabile, ırk ya da medeniyetle bağıntılı olarak tanımlanabilir. ... Medeniyet-içi “biz” ile medeniyet-dışı “onlar” ayrımı, insanlık tarihinin sabit bir değişkenidir. ... şu etkenlerden kaynaklanır:

1. Çok farklı algılanan insanlar karşısındaki üstünlük (ve zaman zaman aşağılık) duyguları;
2. Farklı oldukları düşünülen insanlardan duyulan korku ve güvensizlik;
3. Dil farklılıklarının ve medeni davranış olarak tanımlanan davranış farklılıklarının bir sonucu olarak bu insanlarla iletişim kurma zorluğu;
4. Başka insanların temel varsayımlarına, motivasyonlarına, toplumsal ilişkilerine ve toplumsal pratiklerine yeterince aşına olmama.

Dördüncüsü, farklı medeniyetlere mensup devletler ve gruplar arasındaki çatışmaların kaynakları, büyük ölçüde, gruplar arasında daima çatışmalar yaratmış olan kaynaklardır: İnsanlar, toprak, zenginlik ve kaynaklar üzerinde denetim kurma kavgası ve göreceli iktidar, yani kişinin kendi değerlerini, kültürünü ve kurumlarını başka bir gruba dayatma konusunda sahip olduğu göreceli yetenek. ... Bunun gibi kültürel sorunlar bir evet ya da hayır sorunudur, ya hep ya hiç sorunudur.

Beşinci ve son olarak da çatışmanın her yerde hazır ve nazır olmasından söz edilebilir. İnsanın kaderidir çatışma. İnsanlar kendi kendilerini tanımlayabilmek ve motivasyon için düşmanlara ihtiyaç duyarlar.

kültürel ve ekonomik işbirliği

1990'lı yılların başında en fazla konuşulan konulardan biri bölgecilik ve dünya siyasetinin bölgeselleşmesi oldu. Dünyanın güvenlik konularındaki gündeminde küresel çatışmalar önemini yitirdi ve bunun yerini bölgesel çatışmalar aldı. Rusya, Çin ve Amerika Birleşik Devletleri gibi büyük güçlerin yanı sıra İsveç ve Türkiye gibi ikincil güçler kendi güvenlik çıkarlarını yeniden tanımlarken açık seçik bölgesel terimler kullandı. Bölgeler içindeki ticaret hacmi bölgelerarası ticaret hacminden daha hızlı genişledi ve bugün birçok gözlemci, bölgesel ekonomik blokların (Avrupa, Kuzey Amerika, Doğu Asya ekonomik bloğu ve belki başka bloklar da) ortaya çıkacağını öngörmektedir.

Kültürün bölgecilikle bağıntısı ekonomik bütünleşme konusunda apaçık ortaya çıkar. Ülkeler arasındaki ekonomik ortaklık düzeyleri, en az bütünleşme düzeyinden en fazla bütünleşme düzeyine kadar şöyle sıralanabilir

1. Serbest ticaret bölgesi;

2. Gümrük birliği;
3. Ortak pazar;
4. Ekonomik birlik.

medeniyetlerin yapısı

Çekirdek devletlerin sayısı ve rolleri medeniyetten medeniyete değiştiği gibi zaman içerisinde de değişiklik gösterir. Japon medeniyeti fiilen tek bir Japon çekirdek devletiyle özdeşdir. Çin medeniyetinin, Ortodoks ve Hindu medeniyetlerinin her birinin ezici bir egemenlik kurmuş olan bir merkezi devleti, başka organik devletleri ve farklı bir medeniyete mensup bir halkın egemen olduğu devletlerde yaşamakla birlikte kendi medeniyetleriyle ilintilendirilen halkları vardır (yabancı ülkelerde yaşayan Çinliler, “yakın komşu”da yaşayan Ruslar, Sri Lanka’daki Tamiller). Tarihsel olarak Batı’nın genellikle birkaç çekirdek devleti olmuştur; bugün biri Amerika Birleşik Devletleri öbürü ise Fransız-Alman çekirdek devletleri (İngiltere bu iki çekirdek arasında sürüklenen ilave bir güç merkezidir) olmak üzere iki çekirdeği vardır. İslam, Latin Amerika ve Afrika, çekirdek devletlerden yoksundur. Bunun nedeni kısmen Batılı güçlerin emperyalizmidir; Afrika’yı Orta Doğu’yu ve daha önceki yüzyıllarda daha belli belirsiz bir şekilde olmak üzere Latin Amerika’yı kendi arasında bölüşmüş olan emperyalizmdir.

İslam’ın çekirdek bir devletten yoksun olması, gerek Müslüman gerek Gayri Müslim toplumlar da önemli sorunlar yaratmaktadır.

Kültür ve coğrafya çakışmıyorsa, jenosit ya da zorunlu göç uygulamalarıyla bunların çakışması sağlanabilir.

Ayrık bir ülkede iki ya da daha fazla medeniyete mensup büyük gruplar esasen “biz farklı bir halkız ve farklı bir yere aitiz” der. İtici güçlerin ayrılmalarına yol açtıkları bu gruplar, başka ülkelerdeki medeniyete dayalı çekme güçlerinin etkisine girerler. Bir bölünmüş ülke, bunun tersine, tek bir medeniyete yerleşmesine neden olan tek bir başat kültüre sahiptir, ama buna karşılık o ülkenin liderleri ülkenin başka bir medeniyete kaymasını istemektedir. Esas olarak da “bizler tek bir halkız ve tek bir yere aidiz, ama bu yeri değiştirmek istiyoruz” derler. Ayrık ülkelerin halkından farklı olarak, bölünmüş ülkelerin halkları kim oldukları konusunda anlaşsalar da hangi medeniyete ait olmalarının daha uygun olduğu konusunda anlaşamazlar. Tipik şekilde bu ülkelerin liderlerinin önemli bir kısmı Kemalist bir strateji izleyerek toplumlarının Batılı olmayan kültür ve kurumlarını reddetmelerini, Batı’ya katılmalarını ve hem modernleşip hem de Batılılaşmalarını ister. ... 1920’lerden bu yana modernleşme, Batılılaşma ve Batı’nın bir parçası haline gelme çabası içine giren Mustafa Kemal’in ülkesi, klasik bir bölünmüş ülke oldu elbette. Meksika yaklaşık iki yüzyıldır ABD’ne karşıt olarak kendisini bir Latin Amerika ülkesi olarak tanımladıktan sonra, liderleri 1980’li yıllarda bu ülkeyi bir Kuzey Amerika toplumu olarak yeniden tanımlamaya kalkınca bir bölünmüş ülke haline geldi. Bunun tersine Avustralya’nın liderleri 1990’lı yıllarda ülkelerinin Batı’yla olan bağlarını koparıp Asya’nın bir parçası kılmaya ve böylelikle de ters yönde bir bölünmüş ülke yaratmaya çalışmaktadır. Bölünmüş ülkeleri iki olguya bakarak tanıyabiliriz. Bu ülkelerin liderleri kendi ülkelerinden bir “köprü” olarak söz ederken, dışarıdan bakan gözlemciler bu ülkeleri Janus-yüzlü tanımlamasıyla ele alır.

bölünmüş ülkeler: medeniyet değiştirme çabalarının başarısızlığı

Bölünmüş bir ülkenin kendi medeniyet temelli kimliğini yeniden tanımlamasının başarıyla sonuçlanabilmesi için en az üç gerekliliğin yerine getirilmesi gerekir. Birincisi, ülkenin siyaset ve ekonomi seçkinlerinin genelde bu hamleyi desteklemeleri ve bu konuda istekli olmaları gerekir. İkincisi, halk, kimliğinin yeniden tanımlanmasına en azından ses çıkarmamaya gönüllü olmak zorundadır. Üçüncüsü, ev sahibi medeniyetteki başat unsurlar, bu dönmei kucaklamaya gönüllü olmak zorundadır. Kimliğin yeniden tanımlanması süreci uzun sürecek, kesintilere uğrayacak ve siyasal, toplumsal, kurumsal ve kültürel açıdan sancılı olacaktır. Bugüne kadar da hep başarısızlıkla sonuçlanmıştır.

Rusya: 1990’lı yıllar itibariyle Meksika birkaç yıldır, Türkiye ise birkaç on yıldır bölünmüş bir ülkeydi. Rusya, bunun tersine, birkaç yüzyıldır bir bölünmüş ülke konumundadır ve Meksika ya da cumhuriyetçi Türkiye’den farklı olarak, aynı zamanda büyük bir medeniyetin çekirdek devletidir. Türkiye ya da Meksika kendilerini Batı medeniyetinin mensupları olarak yeniden tanımlama konusunda başarı sağlasalardı, bu durum İslam ya da Latin Amerika medeniyeti üzerinde önemsiz ya da ılımlı bir etki yaratırdı. Oysa, Rusya bir Batılı ülke haline gelseydi Ortodoks medeniyetinin varlığı sona erdi. Sovyetler Birliği’nin çökmesi

Rusya ile Batı arasındaki ilişkiler etrafında dönen temel sorunu Ruslar arasında tekrar alevlendirdi.

Rusya'nın tarihinden alınacak ders, toplumsal ve ekonomik reformun ön koşulunun iktidarın merkezileşmesi olduğunu öğretiyor.

Türkiye: Mustafa Kemal Atatürk 1920'li ve 1930'lu yıllarda gerçekleştirdiği bir dizi dikkatlice hesaplanmış devrim yoluyla halkını Osmanlı ve Müslüman geçmişinden uzaklaştırma girişiminde bulundu. Kemalizm'in temel ilkeleri ya da "altı ok" halkçılık, cumhuriyetçilik, milliyetçilik, laiklik, devletçilik ve devrimcilikti. Çokuluslu bir imparatorluk fikrini reddeden Kemal, homojen bir ulus devlet meydana getirmeyi amaçlamış, bu süreçte Ermeniler ve Yunanlılar ülkeden zorla kovulmuş ve öldürülmüştü. Daha sonra sultanı tahttan indirdi ve Batılı tipte cumhuriyetçi bir siyasal rejim kurdu. Dinsel otoritenin asli kaynağı olan halifeliği kaldırdı, geleneksel eğitime ve din işleri bakanlıklarına son verdi, bağımsız din okullarını kapattı, İslam hukukunu uygulayan dinsel mahkemeleri lağvetti, onun yerine İsviçre Medeni Yasasına dayanan yeni bir hukuk sistemi kurdu. Ayrıca, geleneksel takvimin yerine Gregoryen takvimi geçirdi ve İslam'ın devlet dini olmasına resmen son verdi. Büyük Petro'ya öykünerek, dinsel gelenekselciliğin bir simgesi olduğu gerekçesiyle fesi yasakladı, halkı şapka giymesi için teşvik etti ve Türkçe'nin Arap harfleriyle değil Latin harfleriyle yazılmasını kararlaştırdı. Bu son reformun büyük bir önemi vardı: *"Bu reform Latin harfleriyle okuma yazma öğrenen yeni kuşakların engin bir geleneksel literatüre erişmesini imkansızlaştırdı, Avrupa dillerinin öğrenilmesini teşvik etti ve okur yazarlık oranını arttırma sorununu büyük ölçüde kolaylaştırdı"*. Türk halkının ulusal, siyasal, dinsel ve kültürel kimliğini yeniden tanımlayan Kemal, 1930'lu yıllarda enerjik bir şekilde Türkiye'nin ekonomik gelişimini sağlamaya girişti. Batılılaşma hem modernleşmeyle el ele yürüdü hem de modernleşmenin vasıtası oldu.

Türkiye Batı'nın 1939 ile 1945 yılları arasında cereyan eden iç savaşında tarafsız kaldı. Gel gelelim, bu savaşın ardından Türkiye hızla kendisini Batı'yla daha da fazla özdeşleştirmeye girişti. Açıkça Batılı modelleri izleyen Türkiye, tek-parti yönetiminden rekabetçi bir parti sistemine geçti. NATO'ya üye olmak için lobi faaliyetlerine girişti ve 1952 yılında üye oldu, böylelikle Özgür Dünyanın bir üyesi olduğunu onaylattı. Batı'dan milyarlarca dolar ekonomik yardım ve güvenlik amaçlı yardımlar aldı; askeri güçleri Batı tarafından eğitildi, donatıldı ve NATO'nun komuta yapısıyla bütünleştirildi; Amerikan askeri üslerine ev sahipliği yaptı. Batı, Türkiye'yi Sovyetler Birliği'nin Akdeniz, Orta Doğu ve Basra Körfezi'ne doğru genişlemesini önleyen bir tampon bölge olarak görmeye başladı. Batı'yla kurulan bu bağlantı ve kendisini Batı'yla özdeşleştirmesi Türkiye'nin 1955 yılında düzenlenen Bandung Konferansı'nda Batılı-olmayan tarafsız ülkeler tarafından kınanmasına ve zındıklık ettiği gerekçesiyle İslam ülkelerinin saldırısına uğramasına yol açtı.

Türk seçkinlerinin ezici çoğunluğu Soğuk Savaş'tan sonra Türkiye'nin Batılı ve Avrupalı olmasını desteklemeye devam etti. Türk seçkinler Batı'yla çok yakın bir örgütsel bağ sağladığından ve Yunanistan'ı dengelemek için zorunlu olduğundan NATO'nun güçlü bir üyesi olmanın zaruri olduğuna inanıyorlardı. Gel gelelim, Türkiye'nin NATO üyeliğiyle cisimleşen Batı'yla kurduğu yakın ilişki Soğuk Savaş'ın bir ürünüydü. Soğuk Savaş'ın sona ermesi bu yakın ilişkinin temel gerekçesini ortadan kaldırır ve söz konusu bağlantının zayıflamasına ve yeniden tanımlanmasına yol açtı. Türkiye artık kuzeyden gelen büyük bir tehlikeye karşı bir tampon oluşturmayıp, daha ziyade Körfez Savaşı'nda olduğu gibi, güneyden gelebilecek ufak tefek tehditlerle uğraşırken yardımına başvurulabilecek olası bir partnerdi.

Türkiye bölünmüş bir ülkenin medeniyete dayalı kimliğini değiştirmesi için karşılanması gereken minimum üç koşuldan ikisini uzun yıllar boyunca karşıladı. Türkiye'nin seçkinleri bu kimlik değiştirme hamlesini ezici bir çoğunlukla destekledi ve halk da buna gönülsüz de olsa rıza gösterdi. Gel gelelim, alıcı medeniyetin seçkinleri, Batı medeniyetinin seçkinleri, alıcı bir tavır sergilemedi. Sorun bir dengede asılı haldeyken Türkiye'de İslam'ın yeniden canlanması halk arasında Batı-karşıtı duyarlılıkları harekete geçirdi ve Türk seçkinlerin laikçi, Batı-yanlısı eğilimlerini törpülemeye başladı. Türkiye'nin tam anlamıyla Avrupalı olmasının önüne dikilen engeller, eski Sovyet cumhuriyetlerinden Türki cumhuriyetler arasında liderlik rolü oynama yeteneğinin kısıtlılıkları ve Atatürk'ün mirasını aşındıran İslami eğilimlerin yükselişi, tüm bunlar Türkiye'nin bölünmüş bir ülke olmaya devam edeceğini garantiliyor gibidir.

Türk liderler, birbiriyle çatışan bu çekim güçlerini yansıtmak üzere sürekli olarak iki kültür arasındaki bir “köprü” olarak betimledi. Başbakan Tansu Çiller 1993 yılında Türkiye’nin hem bir “Batı demokrasisi” hem de “Orta Doğu’nun bir parçası”, “fiziksel ve felsefi olarak iki medeniyet arasında köprü kuran” bir ülke olduğunu savunuyordu. Çiller bu ikircikliği yansıtmak üzere, kendi ülkesinde halkın karşısına bir Müslüman olarak çıkarken, NATO’ya seslendiği bir konuşmada “coğrafi ve siyasi gerçeğe bakıldığında Türkiye’nin Avrupalı bir ülke olduğu”nu savunuyordu. Keza, Cumhurbaşkanı Süleyman Demirel Türkiye’yi “batı’dan doğuya, yani Avrupa’dan Çin’e uzanan bir coğrafyada çok önemli bir köprü” olarak adlandırıyordu. Gel gelelim, bir köprü iki katı varlığı birbirine bağlamakla birlikte bu varlıkların ikisi de olmayan suni bir yaratıdır. Türkiye’nin liderleri kendi ülkelerini bir köprü olarak adlandırırken aslında bu ülkenin bir bölünmüş ülke olduğunu yumuşak bir dille onaylamış oluyordular.

Meksika. Türkiye 1920’li yıllarda bir bölünmüş ülke haline gelmişti, oysa Meksika 1980’li yıllara kadar bir bölünmüş ülke değildi. Ama Batı’yla tarihsel ilişkileri belli benzerlikler sergiler. Türkiye gibi Meksika’nın da kendine özgü ve Batılı-olmayan bir kültürü vardı. Yirminci yüzyılın ortasında bile, Octavio Paz’ın belirttiği gibi, “*Meksika özü bakımından kırmızı derilidir. Avrupalı değildir*”. Meksika, on dokuzuncu yüzyılda, tıpkı Osmanlı İmparatorluğu gibi, Batılı eller tarafından parçalandı. Yirminci yüzyılın ikinci ve üçüncü on yıllarında, Meksika, tıpkı Türkiye gibi, ulusal kimliğe yeni bir dayanak sağlayan ve yeni bir tek-partili sistem kuran bir devrim deneyiminden geçti. Gel gelelim, Türkiye’de devrim hem geleneksel İslami ve Osmanlı kültürünün reddini hem de Batılı kültürü ithal etme ve Batı’ya katılma çabasını içeriyordu. Meksika’da ise devrim, Rusya’da olduğu gibi, Batı kültürünün unsurlarını bünyeye katma ve uyarlama çabasını içeriyordu ki, bu da Batı’nın kapitalizmine ve demokrasisine muhalefet eden yeni bir milliyetçilik yaratmıştı. Nitekim, Türkiye altmış yıl boyunca kendisini Avrupalı kimliğiyle tanımlamaya çalışırken, Meksika kendisini Amerika Birleşik Devletleri’nin karşıtı olarak tanımlamaya çalışmıştı. Meksika’nın liderleri 1930’lu yıllardan 1980’li yıllara kadar Amerikan çıkarlarına meydan okuyan bir ekonomi siyaseti ve dış siyaset izledi.

Bu durum 1980’li yıllarda değişti. Başkan Miguel de la Madrid, Meksika’nın amaçlarını, uygulamalarını ve kimliğini baştan başa yeniden tanımlama çabasını başlattı ve halefi Başkan Carlos Salinas bunu geliştirdi. Bu, 1910 Devriminden bu yana en kapsamlı değişim çabasıydı. Salinas sonunda Meksika’nın Mustafa Kemal’i oldu. Atatürk kendi döneminde Batı’da başat temalar olan laiklik ve milliyetçiliği geliştirmişti; Salinas ise kendi döneminde yine Batı’da başat olan iki temadan biri olan ekonomik liberalizmi geliştirdi (öbür tema, onun benimsemediği siyasi demokrasidir). Atatürk örneğinde olduğu gibi bu görüşler, birçoğu Salinas ve de la Madrid gibi Amerika Birleşik Devletleri’nde eğitim görmüş olan siyasi ve ekonomik seçkinler tarafından büyük ölçüde paylaşılıyordu. Salinas enflasyonu çarpıcı bir şekilde düşürdü, çok sayıda kamu girişimini özelleştirdi, yabancı sermayeyi ülkesine çekecek önlemler aldı, gümrükleri ve sübvansiyonları indirdi, dış borcu yeniden yapılandırdı, sendikaların gücüne meydan okudu, verimliliği arttırdı ve Meksika’yı Amerika Birleşik Devletleri ve Kanada’yla Kuzey Amerika Serbest Ticaret Anlaşması’na (NAFTA) katılacak hale getirdi. Tıpkı Atatürk reformlarının Türkiye’yi Müslüman bir Orta Doğu ülkesi olmaktan çıkarıp laik bir Avrupa ülkesi haline getirmek için tasarlanmış olması gibi, Salinas’ın reformları da Meksika’yı bir Latin Amerika ülkesi olmaktan çıkarıp bir Kuzey Amerika ülkesi haline getirmek için tasarlanmıştı.

Kuzey Amerika’daki arayışında Meksika başarılı olacak mı? Siyasi, ekonomik ve düşünsel seçkinlerin ezici çoğunluğu bu rotanın izlenmesinin lehinde. Ayrıca, Türkiye’deki durumdan farklı olarak, alıcı medeniyetteki siyasi, ekonomik ve düşünsel seçkinlerin ezici çoğunluğu Meksika’nın ait olduğu kültürel kümeyi yeniden düzenleme çabasını destekledi. Hayati bir medeniyetler arası sorun olan göç sorunu bu farklılığa dikkati çeker. Türklerin kitleler halinde göç edecekleri korkusu Avrupa’da hem seçkinlerin hem de halkın Türkiye’nin Avrupa’ya dahil edilme fikrine direnmelerini doğurdu. Bunun tersine, yasal ve yasa dışı yollarla Meksika’dan Amerika Birleşik Devletleri’ne kitlesel bir göç olması gerçeği Salinas’ın NAFTA’ya üyelik konusunda ikna edici olmak için yaptığı savununun bir parçasıydı: “*Ya mallarımızı kabul edeceksiniz ya da insanlarımızı*”. Buna ilaveten Meksika ile Amerika Birleşik Devletleri arasındaki kültürel mesafe, Türkiye ile Avrupa arasındaki mesafeden çok daha azdır. Meksika’nın dini Katoliklik, dili İspanyolca’dır, seçkinlerinin yüzü tarihsel olarak Avrupa’ya (eğitim görmeleri için çocuklarını buraya göndermişlerdir) ve daha yakın bir geçmiş itibarıyla de Amerika Birleşik Devletleri’ne (bugün çocuklarını eğitim için buraya göndermektedirler) dönüktür. Anglo-Amerikan Kuzey Amerika ile İspanyol-Kızılderili

Meksika arasında uyum sağlamak, Hıristiyan Avrupa ile Müslüman Türkiye arasında uyum sağlamaktan çok daha kolay olsa gerektir. Bu ortak noktalara rağmen, NAFTA'nın resmen onaylanmasından sonra Amerika Birleşik Devletleri'nde, Meksika'yla daha yakın bir ilişki kurulmasına karşı çıkan bir muhalefet gelişti; göçün kısıtlanması doğrultusunda talepler, fabrikaların güneye aktarılması konusunda şikayetler yükselmeye ve Meksika'nın özgürlük ve hukukun üstünlüğü gibi Kuzey Amerikalı kavramlara bağlı olma yeteneğine sahip olup olmadığı konusunda sorular sorulmaya başladı.

Bölünmüş bir ülkenin kimliğini başarıyla değiştirmesinin üçüncü koşulu, halkın bu hamleyi ille desteklemese bile, genel olarak gönülsüz de olsa rıza göstermesidir. Bu etkenin önemi, bir ölçüde, bölünmüş ülkenin karar alma süreçlerinde halkın görüşlerinin ne kadar önemli olduğuna bağlıdır.

Avustralya. Avrupalılar Türkiye'yi hangi sebeple dışarıda bakıyorlarsa, Asyalılar da aynı sebeple Avustralya'yı klüplerinden dışlamaya kararlıdır: *Onlar bizden farklı.*

Kültür ve değerler Avustralya'nın Asya'ya katılmasının önüne dikilen temel engellerdir. Avustralya'nın demokrasiye, insan haklarına, özgür basına bağlılığı ve neredeyse tüm komşularında yönetimlerin bu hakları çiğnemelerini protesto edişi etrafında, düzenli aralıklarla sürtüşmeler ortaya çıkmaktadır. ... Karakter, üslup ve davranış farklılıkları da güçlü bir şekilde vurgulanır. Mahatir'in ileri sürdüğü gibi, Asyalılar başka insanlarla kurdukları ilişkilerde kendi amaçlarını gerçekleştirmeye çalışırken kurnazca, dolaylı, ortama ayarlı, dolambaçlı, muhakeme eseri olmayan, ahlaklıktan uzak ve teke tek hesaplaşmayı içermeyen yollara başvurur. Avustralyalılar, tam tersine, İngilizce konuşulan dünyanın en dolaysız davranan, sivri dilli, dobra, hatta kimilerinin duyarsız diyebileceği insanlardır.

Batılı Virüs ve Kültürel Şizofreni. Avustralya'nın liderleri Asya'da bir arayışa girerken öbür bölünmüş ülkelerin —Türkiye, Meksika, Rusya- liderleri Batı'yı kendi toplumlarının içine almaya ve kendi toplumlarını da Batı'nın içine katmaya girişti. Gel gelelim, bu ülkelerin deneyimi yerli kültürlerin ne kadar güçlü, direngen, koyu kıvamlı olduklarını, kendilerini yenileme ve Batılı ithalata karşı koyma, onu sınırlama ve uyarlama yeteneklerini çok güçlü bir şekilde kanıtlamaktadır. Batı'ya reddiyeci bir tepki göstermek imkansız olsa da Kemalist tepki başarısız oldu. Batılı olmayan toplumlar modernleşeceklerse, bunu Batılı tarzda değil kendi tarzlarında yapmalıdırlar, Japonya'yla aşık atmalı ve kendi geleneklerine, kurumlarına ve değerlerine dayanmalıdırlar.

Toplumlarının kültürünü kökten yeniden şekillendirebileceklerini düşünecek kadar kibirle dolup taşan siyasi liderler başarısız olmaya mahkumdur. Batı kültürünün bazı unsurlarını toplumlarına sunabilirlerse de, kendi yerli kültürlerinin çekirdek öğelerini ortadan kaldırmaya ya da mütemadiyen bastırmaya güçleri yetmez. Bunun tersine, Batılı virüs başka bir toplumun bünyesine bir kez yerleşince onu silip çıkarmak zordur. Virüs varlığını sürdürür ama ölümcül değildir; hasta hayatta kalır ama asla eski haline tamamen kavuşamaz. Siyasal liderler tarih yapabilirler ama tarihten de kaçamazlar. Batılı toplumlar yaratamayıp, bölünmüş ülkeler üretirler. Kendi ülkelerine kültürel bir şizofreniyi yayarlar ve bu şizofreni de onların tanımlayıcı olan ve devamlılık arz eden özelliği haline gelir.

7. Çekirdek Devletler, Eşmerkezli Halkalar ve Medeniyetler Düzeni medeniyetler ve düzeni

Ortaya çıkmakta olan küresel siyasette büyük medeniyetlerin çekirdek devletleri, başka ülkeleri çeken ve iten temel güçler olarak Soğuk Savaş döneminin iki süper gücünü ikame etmektedir. Bu değişimleri en belirgin şekilde Batı medeniyetinde Ortodoks medeniyetinde ve Çin medeniyetinde görmek mümkün. Bu örneklerde çekirdek devletlerin, organik devletlerin, kültürel açıdan benzer azınlık nüfuslar barındıra bitişik devletler ve daha tartışmalı olarak da başka kültürlerden halkların olduğu komşu devletler etrafında medeniyet temelli gruplaşmalar meydana gelmektedir. Bu medeniyet bloklarındaki devletler genellikle merkez devletini ya da devletlerinin etrafında oluşan eşmerkezli halkalar içinde dağılma eğilimindedir; bu dağılım o devletlerin o blokla özdeşleşme ve bütünleşme derecelerini yansıtır. Kabul edilmiş çekirdek devletten yoksun olan İslam kendi ortak bilincini yoğunlaştırmaya devam etse de, şimdiye kadar ancak güdük bir ortak siyasal yapı geliştirebildi.

Sırp larla ve Almanya'nın Hırvat larla yaptığı gibi Boşnak larla meşru ve otorite sahibi olarak bağlantı kurabilecek İslami bir çekirdek devletin yokluğu, Amerika Birleşik Devletleri'ni bu rolü üstlenmeye zorladı. ABD'nin bu rolü etkili bir şekilde oynayamaması devlet sınırlarının çizildiği yerde, yani eski Yugoslavya'da stratejik çıkarlarının olmamasından, ABD ile Bosna arasında herhangi bir kültürel bağlantı bulunmamasından ve Avrupa'da bir Müslüman devlet kurulmasına Avrupa'nın karşı çıkmasından kaynaklandı.

batı'nın sınırlarının çizilmesi

Avrupa Batı Hıristiyanlığının bittiği, İslam'ın ve Ortodoksluğun başladığı coğrafyada biter. Batı Avrupalıların iştirmek istediği, ezici bir çoğunluğunun fısıldayarak destek verdiği, çeşitli siyasal liderlerin ve entelektüellerin alenen onayladığı yanıt budur.

Ünlü bir İngiliz'in kabul ettiği gibi, bu bölünme “*Doğu kilisesi ile Batı kilisesi arasındaki büyük dinsel bölünmedir: Genel hatlarıyla ifade edilirse, Hıristiyanlıklarını doğrudan doğruya ya da ketlik, Alman araçlar yoluyla Roma'dan alan halklar ile Hıristiyanlığın kendilerine Konstantinopol (Bizans) yoluyla ulaştığı Doğu ve Güneydoğu halkları arasındaki dinsel bölünme*”.

Yunanistan bir anormalliktir, Batılı örgütlerde yer alan Ortodoks bir ülkedir. ... Yunanistan'ın dış siyaseti bir bütün olarak alındığında, Ortodoks bir çizginin ağır bastığı görülür. Yunanistan hiç kuşkusuz NATO ve Avrupa Birliği'nin resmi bir üyesi olarak kalacaktır. Gel gelelim, kültürel yeniden biçimlenme süreci geliştikçe bu üyeliklerin taraflar açısından gitgide daha güçsüz, daha az anlamlı ve daha zorlu bir özellik kazanacağına da kuşku duyulamaz. Sovyetler Birliğinin Soğuk Savaş dönemindeki düşmanları evrim geçirerek Rusya'nın Soğuk Savaş sonrası bir müttefiki haline gelmektedir.

rusya ve yakın komşuları

Amerikalı bir uzmanın gözlemlediği gibi, seçimler “*Batı, Ukrayna'daki Avrupalılaştırmış Slavlar ile Ukrayna'nın nasıl bir kimliğe sahip olması gerektiği konusundaki Ruso-Slav vizyonu arasındaki bölünmeyi yansıtmış, hatta billurlaştırmıştır. Bu bölünmeyi yaratan sorun bir etnik kutuplaşma sorunundan çok farklı kültürler sorunudur*”.

Fransız-Alman, ilişkisi batı Avrupa için ne ifade ediyorsa, Rusya-Ukrayna ilişkisi de doğu Avrupa için onu ifade eder. Tıpkı Fransız-Alman ilişkisinin Avrupa Birliği'nin çekirdeğini oluşturması gibi, Ukrayna-Rusya ilişkisi de Ortodoks dünyanın birliği için asli çekirdeği sağlar.

büyük Çin ve onun birlikte kalkınma alanı

Çin tarihsel olarak kendisinin şu unsurlardan oluştuğunu tasarladı: Kore, Vietnam, Liu Chiu adaları ve zaman zaman Japonya dahil olmak üzere bir “Çin Mantıkası”; Çinli olmayan ve güvenlik gerekçeleriyle denetim altında tutulması gereken Mançular, Moğollar, Uygurlar, Türkler ve Tibetlilerden oluşan bir “İç Asya Bölgesi” ve ayrıca, “Çin'in üstünlüğünü kabul edip haraç vermesi beklenen” barbarların oluşturduğu bir “Dış Bölge”.

Süper güç rekabetinin sona ermesiyle birlikte “Çin kartı” tüm değerini yitirdi ve Çin bir kez daha dünya siyaseti arenasında kendisini yeniden tanımlamak zorunda kaldı. Önüne iki hedef koydu: Çin kültürünün savunucusu haline gelmek, öbür Çinli topluluklar hepsini çekecek bir çekirdek devleti haline gelmek ve on dokuzuncu yüzyılda yitirdiği bir tarihsel konumu, yani Doğu Asya'daki hegemonik güç olma konumunu yeniden elde etmek.

İslam: kenetlenmeden yoksun bilinç

Modern Batı'da siyasal bağlılığın doruğu ulus devlettir. Daha dar kapsamlı bağlılıklar ulus devlete tabidir ve ulus devlet çatısı altında toplanır. Ulus devletleri aşan gruplara —dilsel ya da dinsel topluluklara ya da medeniyetlere daha az bağlılık hissedilir. ... İslam dünyasında bağlılık yapısı bunun neredeyse tam tersidir. İslam'ın bağlılıklar hiyerarşisinin ortasında bir çukur vardır. Ira Lapidus'un gözlemlediği gibi, “*iki temel, kökensel ve kalıcı yapı*” bir yanda aile, klan ve kabile, öbür yanda “*daha geniş bir ölçekte kültür, din ve*

imparatorluk oldu". Libyalı bir akademisyen benzer şekilde şu gözlemde bulunur: "Arap Toplamları ve Siyasal Sistemlerinin toplumsal, ekonomik, kültürel ve siyasal gelişimlerinde Kabilecilik ve Din (İslam) önemli ve belirleyici bir rol oynadı ve hala oynamaktadır. Aslında, Kabilecilik ve Din, Arap Siyasal kültürü ve Arap Siyasal Aklını şekillendiren ve belirleyen en önemli etkenler ve değişkenler olarak görülmelerini sağlayacak şekilde iç içe geçmiştir". Kabileler Arap devletlerinin siyasetlerinin merkezinde yer almıştır; bu devletlerin birçoğu, Tahsin Bashir'in belirttiği gibi, yalnızca ve yalnızca, "bayrakları olan birer kabile"dir.

Orta Asya'da tarihsel olarak ulusal kimlikler var olmadı. "Sadakat devlete değil kabileye, klana ve geniş aileyeydi". Öbür uçta insanların ortak "dili, dini, kültürü ve hayat tarzı yoktu" ve "İslam insanlar arasındaki en güçlü birleştirici güçtü, hele emirin gücü İslam'ın yanında hiç kalırdı".

İslam'ın olduğu her yerde küçük grup ve büyük inanç, kabile ve *ümmet* temel bağlılık noktası olarak kaldı ve ulus ve ulus devlet bunlardan her zaman daha az önemli oldu. Arap dünyasında var olan devletler, çoğunluğu itibarıyla Avrupa emperyalizminin kaprisli değilse de keyfi birer ürünü olmaları ve sınırlarının çoğu zaman Berberiler ve Kürtler gibi etnik grupların sınırlarıyla çakışmaması yüzünden meşruluk sorunlarıyla karşılaşmaktadır. Bu devletler Arap ulusunu böldü ve Pan-Arap devlet asla hayata geçirilemedi. Ayrıca, egemen ulus devletler fikri Allah'ın egemenliği ve *ümmetin* önceliği fikriyle uyumsuz. Devrimci bir hareket olarak İslamcı kökten dincilik, tıpkı Marksizmin enternasyonal proletarya lehine ulus devleti reddetmiş olması gibi, İslam'ın birliği lehine ulus devleti reddeder. Ulus devletin İslam dünyasındaki zayıflıkları, İkinci Dünya Savaşı sonrasında Müslüman devlet grupları arasında sayısız çatışmalar olsa bile Müslüman devletler arasında büyük savaşların ender görülmesi (bunların en önemlileri komşularını işgal eden Irak'ın çıkardığı savaşlardır) gerçeğinde yansımaları bulur.

Ümmet kavramı ulus devleti peşinen gayri-meşru olduğunu varsaymaktadır; oysa *ümmet* ancak halihazırda bulunmayan bir ya da daha fazla sayıda çekirdek devletin eylemleri aracılığıyla birleşebilir. Birleşik bir dinsel-siyasal İslam kavramı, geçmişte çekirdek devletlerin ancak dinsel ve siyasal liderliğin —halifelik ve sultanlığın- tek bir yönetici kurumda bileştiği zaman hayata geçirildiği anlamına gelir. Arapların yedinci yüzyılda Kuzey Afrika'yı ve Orta Doğu'yu hızla işgal etmesi, Şam'ın başkent olduğu Emevi halifeliğiyle sonuçlandı. Bunun ardından sekizinci yüzyılda Bağdat merkezli, Acemlerin etkisi altındaki Abbasi halifeliği geldi, ikincil halifeler onuncu yüzyılda Kahire ve Kordoba'da ortaya çıktı. Dört yüz yıl sonra Osmanlı Türkleri Orta Doğu'yu baştan başa silip süpürdü, 1453 yılında İstanbul'u ele geçirdi ve 1517'de yeni bir halifelik kurdu. Yaklaşık aynı tarihte Türki halklar Hindistan'ı işgal etti ve Moğol imparatorluğunu kurdu. Batı'nın tırmanışa geçmesi hem Osmanlı hem de Moğol İmparatorluklarını zayıflattı ve Osmanlı imparatorluğunun yıkılışı İslami çekirdek bir devletten yoksun bıraktı. Osmanlı imparatorluğunun toprakları büyük ölçüde Batılı güçler arasında paylaşıldı ve bu güçler o ülkeler terk ettiklerinde arkalarında İslam'ın geleneklerine yabancı bir Batılı modele göre inşa edilmiş kırılğan devletler bıraktı. Bu yüzden, yirminci yüzyılın büyük kısmında hiçbir Müslüman ülke bu rolü üstlenmesine ve gerek öbür İslami devletler tarafından gerek gayri Müslim ülkeler tarafından İslam'ın lideri olarak kabul edilip tanınmasına yetecek güce, kültürel ve dinsel meşruluğa sahip olamadı.

İslami bir çekirdek devletin yokluğu İslam'ı niteleyen yaygın iç ve dış çatışmalara büyük bir katkıda bulunmuştur. Kenetlenme içermeyen bilinçlilik İslam'ın zayıflığının bir kaynağı olduğu gibi, öbür medeniyetle yönelik bir tehdidin de kaynağıdır.

Türkiye İslam'ın çekirdek devleti olmak için gerekli tarihe, nüfusa, orta düzey bir ekonomik gelişmişliğe ulusal birliğe, askeri yetenek ve geleneğe sahiptir. Gel gelelim, Atatürk'ün Türkiye'yi net bir şekilde laik bir toplum olarak tanımlaması, Türk cumhuriyetinin bu rolü Osmanlı İmparatorluğundan devralmasını önlemiştir. Türkiye, anayasasındaki laiklik ilkesine bağlılığından ötürü OIC'in kurucu üyesi bile olamamıştır. Türkiye kendisini laik bir ülke olarak tanımladığı sürece İslam'ın liderliğine soyunma olasılığı yoktur.

Bununla birlikte, Türkiye kendisini yeniden tanımladığı takdirde ne olur? Türkiye bu noktada Batı dünyasına üyelik için yalvarıp duran bir dilenci olarak oynadığı hüsrana verici ve aşağılayıcı rolden vazgeçip, Batı'nın temel İslami muhatabı ve düşmanı olarak oynadığı çok daha etkileyici ve onurlu tarihsel rolü yeniden üstlenmeye hazır hale gelebilir. Kökten dincilik Türkiye'de tırmanışa geçmiştir; Özal yönetimi

altında Türkiye Arap dünyasıyla özdeşlik kurmak için büyük çaba harcamıştır; Orta Asya'da ılımlı bir rol üstlenebilmek için etnik ve dinsel bağlantılarından faydalanmaya çalıştı; Boşnak Müslümanları desteklemiş ve cesaretlendirmiştir. Balkanlar, Orta Doğu, Kuzey Afrika ve Orta Asya'daki Müslümanlarla kapsamlı tarihsel bağlantılara sahip olması bakımından Türkiye'nin Müslüman ülkeler arasında benzersiz bir yeri vardır. Türkiye'nin sonuçta bir "Güney Afrika" rolü kotarması hiç de mantık dışı değildir: Güney Afrika'nın ırk ayrımcılığını ilga etmesi gibi, kendine yabancı olduğu gerekçesiyle laikliği kaldırıp, kendi medeniyet kümesinde bir parya konumundan çıkarak bu medeniyetin lideri haline gelebilir. Güney Afrika, Hıristiyanlıkta Batı'nın iyi ve kötü yanlarını ve ırk ayrımcılığını yaşayıp gördükten sonra Afrika'ya liderlik etme vasfını özellikle kazandı. Laiklik ve demokraside Batı'nın iyi ve kötü yanlarını yaşayıp görmüş olan Türkiye de en az onun kadar, İslam'a liderlik etme vasfını kazanmış olabilir. Ama bunu yapabilmek için Atatürk'ün mirasını, Rusya'nın Lenin'in mirasını reddedişinden daha eksiksiz bir şekilde reddetmek zorunda kalacaktır. Böyle bir hamle aynı zamanda, Atatürk kalibresinde bir lideri, Türkiye'yi bölünmüş bir ülke olmaktan çıkarıp çekirdek bir devlet haline getirmek için gerekli siyasal ve dinsel meşruluğu kendisinde toplamış olan bir lideri gerektirir.

IV. Medeniyetlerin Çatışmaları

8. Batı ve Diğerleri: Medeniyetler arası Meseleler

batı evrenselciliği

Belirmekte olan dünyada, farklı medeniyetlerin devletleri ve grupları arasındaki ilişkiler yakın olmayacak ve genellikle düşmancıl bir niteliğe bürünecektir. Yine de, medeniyetler arası ilişkilerin bazıları, diğerlerine kıyasla daha fazla çatışma eğilimlidir. Mikro düzeyde, en belirgin fay hatları, İslam ile Ortodoks, Hindu, Afrikalı ve Batılı Hıristiyan komşuları arasında bulunmaktadır. Makro düzeyde ise, baskın bölünme, bir tarafta Müslüman ve Asyalı toplumlar ile diğer tarafta Batı arasında cereyan eden en şiddetli çatışmalarla "Batı ve diğerleri" arasındadır. Geleceğin tehlikeli çatışmaları muhtemelen Batı'nın kibri, İslam'ın hoşgörüsüzlüğü Çinlilerin aşırı inatçılığı ve iddiacılığı arasındaki etkileşimden kaynaklanacaktır.

Medeniyetler arasında bir tek Batı, diğer medeniyetlerin hepsi üzerinde köklü ve zaman zaman da yıkıcı bir etkiye, sahip olmaktadır. Nitekim, medeniyetler dünyasının en yaygın tipik özelliği, Batı'nın gücü ve kültürü ile diğer medeniyetlerin iktidarı ve kültürleri arasındaki ilişkidir. Diğer medeniyetlerin görece gücü artarken, Batı kültürünün çekiciliği ve etkileyciliği azalmakta ve Batılı-olmayan halklar kendi yerli kültürlerine giderek daha fazla güven duymakta ve bağlanmaktadır. Bunun sonucu olarak, Batı ve diğerleri arasındaki ilişkilerin merkezindeki sorun, Batı'nın -özellikle de Amerika'nın- evrensel bir Batı kültürünü teşvik etme ve bu kültüre ağırlık kazandırma çabaları ile bunu başarıya doğrultusunda giderek kaybolan becerisi arasındaki uyumsuzluktur.

Komünizmin çöküşü, Batı'da Batı'nın demokratik liberalizm ideolojisinin küresel bir zafer kazandığı ve dolayısıyla evrensel olarak geçerli olduğu görüşünü pekiştirerek bu uyumsuzluğu kızıştırdı. Batı ve özellikle de her zaman bir misyoner ulus olagelen Amerika Birleşik Devletleri, Batılı-olmayan halkların kendilerini Batı'nın değerleri olarak kabul edilen demokrasi, serbest piyasa, sınırlı hükümet, insan hakları, bireycilik ve hukuk devleti değerlerine teslim etmeleri gerektiğine ve kendi kurumlarında bu değerleri gerçekleştirmeleri gerektiğine inanır. Diğer medeniyetlerdeki azınlıklar bu değerlere kucak açar ve bunları desteklerler, ama Batılı-olmayan toplumlarda bu değerlere yönelik başat tutumlar, yaygın şüphecilikten şiddetli muhalefete kadar çeşitlilik gösterir. Batı için evrenselcilik anlamına gelen, diğer medeniyetler için emperyalizm anlamına gelir.

Batı, üstün konumunu ayakta tutmaya ve kendi çıkarlarını *dünya cemaatinin* çıkarları diye tanımlayarak savunmaya çalışıyor ve bu çabasını sürdürecektir. Bu terim ("dünya cemaati"), ABD ve diğer Batılı güçlerin çıkarlarını yansıtan eylemlere küresel meşruluk kazandırmak amacıyla yumuşatılmış kolektif bir topluluk adını aldı (ve "Özgür Dünya" teriminin yerine geçti). Sözgelimi, Batı, Batılı-olmayan toplumların ekonomilerini kendisinin hakimi olduğu küresel bir ekonomik sistemle bütünleştirmeye çalışıyor. Batı, IMF ve diğer uluslararası ekonomik kurumlar aracılığıyla, kendi ekonomik çıkarlarını ön plana çıkarıp, uygun olduğunu düşündüğü ekonomik politikaları diğer uluslara dayatıyor.

Batılı-olmayanlar ayrıca, Batı ilkesi ve Batı eylemi arasındaki çelişkilere dikkat çekmekte tereddüt etmezler. Riyakarlık, çifte standartlar ve yersiz itirazlar evrenselcilik takıntılarının bedelidir: Demokrasi, Müslüman kökten dincileri iktidara taşımaması koşuluyla desteklenir; silahsızlanma ve Irak için dayatılan, ama İsrail için dayatılmayan bir konudur; serbest ticaret, ekonomik büyümenin iksiriye, tarım için bu söz konusu değildir; insan hakları, Çin’le ilgili bir meseleyken, Suudi Arabistan’la pek ilgisi yoktur; petrol sahibi Kuveytlilere yönelik saldırıların önü büyük ölçüde kesilir, ama petrol-sahibi olmayan Boşnaklara yönelik saldırılar engellenmez. Çifte standartlar pratikte, evrensel ilke standartlarının kaçınılmaz bedelidir.

Batılı-olmayan toplumlar, politik bağımsızlık kazanır kazanmaz, kendilerini Batı’nın ekonomik, askeri ve kültürel tahakkümünden kurtarmak isterler. Doğu Asya toplumları, ekonomik açıdan Batı ile boy ölçüşme konusunda epey yol almıştır. Asyalı ve Müslüman ülkeler, askeri açıdan da Batı ile aynı noktaya ulaşmanın kestirme yollarını araştırıyorlar. Batı medeniyetinin evrensel özelemleri, Batı’nın görece gücünün azalması ve diğer medeniyetlerin giderek artan kültürel özgüvenleri, Batı ile diğerleri arasındaki ilişkilerin genelde zorlaşmasına yol açıyor. Ama ne var ki, bu ilişkilerin mahiyeti ve düşmanlık olma dereceleri büyük ölçüde değişkenlik arz ediyor ve üç kategoride toplanıyor. Batı’ya meydan okuyan medeniyetler, İslam ve Çin, söz konusu olduğunda, Batı sürekli yapmacık ve genellikle de epey düşmanlık ilişkiler kurma eğilimine giriyor. Batı’nın, Latin Amerika ve Afrika gibi, bir ölçüde Batı’ya bağımlı daha zayıf medeniyetlerle ilişkileri, özellikle de Latin Amerika ile ilişkileri ise, daha düşük çelişki düzeyleri içeriyor. Rusya, Japonya ve Hindistan’ın Batı ile ilişkileri ise, bu üç çekirdek ülke kimi zaman, Batı’ya meydan okuyan medeniyetlerle aynı safta yer alıp, kimi zaman da Batı’nın yanında yer alsa da, işbirliği ve çatışma unsurları içermesi nedeniyle, muhtemelen diğer iki grubun, yani İslam ve Çin medeniyetlerinin Batı ile ilişkileri arasında yer alıyor. Bir tarafta Batı, diğer tarafta da İslam ve Çin medeniyetleri arasında “gidip gelen” medeniyetleri oluşturuyorlar.

İslam ve Çin bünyelerinde Batı’nınkinden çok farklı ve kendi gözlerinde Batı’nınkinden son derece üstün büyük kültürel gelenekler barındırıyor. Hem İslam’ın hem de Çin’in Batı karşısındaki gücü ve özgüveni artıyor ve kendi değerleri ve çıkarları ile Batı’nın değerleri ve çıkarları arasındaki çatışmalar da çoğalıyor ve giderek şiddetleniyor. İslam bir çekirdek devlete sahip olmadığı için Batı’yla ilişkileri de, ülkeden ülkeye büyük ölçüde değişiyor. Ama 1970’lerden beri, kökten dinciliğin yükselişinin, Müslüman ülkelerde daha Batı-yanlısı hükümetlerden daha Batı-karşıtı hükümete kadar çeşitlilik arz eden iktidar değişikliklerinin, bazı İslam grupları ile Batı arasında kısmi bir savaşın doğuşunun ve bazı Müslüman devletler ile ABD arasında yaşanan Soğuk Savaş güvenlik bağlarının zayıflamasının damgasını taşıyan tümüyle istikrarlı bir Batı-karşıtlığı eğilimi mevcut. Dünyanın geleceğinin şekillenmesinde bu medeniyetlerin Batı’ya göreceli olarak nasıl bir rol oynayacağı biçimindeki asli sorun, özgül meselelere ilişkin farklılıklara temel teşkil ediyor. Küresel kurumlar, güç dağılımı ve ulusların izlediği politikalar ve ekonomiler, yirmi birinci yüzyılda öncelikle Batı’nın değerlerini ve çıkarlarını mı yansıtacak, yoksa öncelikle İslam ve Çin’in değerleri ve çıkarları tarafından mı şekillenecek?

Uluslararası ilişkilere dair gerçekçi kuram, Batılı-olmayan medeniyetlerin çekirdek devletlerinin, Batı’nın egemen gücünü dengelemek üzere birleşecekleri kestiriminde bulunuyor. Bazı alanlarda bu gerçekleşti. Ama genel bir Batı- karşıtı koalisyon yakın gelecekte olası değilmiş gibi görünüyor. İslam ve Çin medeniyetleri, din, kültür, toplumsal yapı, gelenekler, politika ve hayat tarzlarının kökenindeki temel varsayımlar bakımından temelde birbirlerinden farklılar. Muhtemelen her biri, doğası gereği diğeriyle, Batı medeniyetiyle paylaştığı ortak özelliklerden daha azını paylaşıyor. Yine de, politikada ortak bir düşman, ortak bir çıkar yaratıyor. Dolayısıyla, Batı’yı hasımları olarak gören İslam ve Çin toplumlarının tıpkı Müttefikler ve Stalin’in Hitler’e karşı işbirliğine girmesi gibi, Batı’ya karşı işbirliği yapmak için gerekçeleri bulunuyor. Bu işbirliği insan hakları, ekonomi ve en önemlisi de, her iki medeniyetin toplumlarının Batı’nın konvansiyonel askeri üstünlüğüne karşı denge oluşturmak amacıyla askeri kapasitelerini, özellikle de kitlesel imha silahları ve güdümlü füzeler, geliştirme çabalarını içeren birçok farklı konuda gerçekleşiyor.

Batı ile bu diğer toplumları birbirinden ayıran konular uluslararası gündemde giderek daha önemli bir niteliğe bürünüyor. Batının çabalarını içeren başlıca üç konu şunlar: (1) nükleer, biyolojik ve kimyasal silahlar ve bu silahları kullanma araçları bakımından silahsızlanma ve denge oluşturma amacıyla karşıt silahlanma politikaları aracılığıyla askeri üstünlüğünü korumak; (2) Batı’nın kavradığı anlamıyla insan haklarına saygı duyma ve Batı’nın çizgilerinde demokrasiyi benimseme konusunda diğer toplumlara baskı

uygulayarak Batı'nın politik değerlerini ve kurumlarını desteklemek; ve (3) göçmen veya mülteci olarak kabul edilen Batılı-olmayan kişilerin sayısını kısıtlayarak Batılı toplumların kültürel, toplumsal ve etnik bütünlüğünü korumak. Tüm bu üç alanda da, Batı kendi çıkarlarını, Batılı-olmayan toplumların çıkarlarına karşı koruma konusunda güçlükler yaşadı ve bu devam edeceğe benziyor.

silahlanma

Terörizm ve nükleer silahlar, birbirinden bağımsız olarak Batılı-olmayan güçsüzlerin silahlarıdır. İkisi bileşecek olduğunda veya birleştiğinde, Batılı-olmayan zayıflar da güçlü konumuna gelecektir.

Çin'in kitlesel imha silahları geliştirme konusunda Pakistan ve İran'a verdiği kapsamlı yardım bu ülkeler arasında muazzam bir taahhüt ve işbirliği düzeyinin kanıtıdır.

Soğuk Savaş sonrası dünyada temel silahlanma yarışı farklı bir şekle bürünmüştür. Batının hasımları kitle imha silahları edinmeye çalışıyor ve Batı da onları önlemeye çalışıyor. Bu bir istiflemeye karşı sınırlama örneğidir.

Senatörler, temsilciler ve Bush hükümetinin eski yetkilileri Kuzey Kore'nin nükleer sistemlerine önleyici bir saldırı ihtiyacını tartıştılar, ABD'nin Kuzey Kore'nin programına ilişkin kaygısı, büyük ölçüde küresel silahlanmaya ilişkin kaygısında köklenmişti; bu tür bir güç ABD'nin Doğu Asya'daki eylemlerini kısıtlayıp karmaşıklaştırmakla kalmayıp, Kuzey Kore'nin teknolojisini ve/ya silahlarını satması durumunda ABD açısından Güney Asya ve Orta Doğu'da da benzer sonuçlar doğuracaktır.

ABD ve diğer Batılı ülkelerin "eşitlik sağlayıcı" kitlesel imha silahlarının artışı önleme çabaları sınırlı bir başarıya ulaştı ve sınırlı kalmayı sürdüreceği gibi görünüyor. Başkan Clinton'ın Kuzey Kore'nin nükleer silaha sahip olmasına izin verilmeyeceğini söylemesinden bir ay sonra, ABD istihbarat ajanları Clinton'a, Kuzey Kore'nin elinde zaten iki adet nükleer silah bulunduğunu bildirdi. Böylece ABD politikası Kuzey Korelilere nükleer silah istiflerini genişletmemeye ikna etmek üzere havuç sunma şeklinde bir ödüllendirme politikasına büründü. Ayrıca ABD Hindistan ve Pakistan'ın nükleer silah geliştirmesini tersine çevirme veya durdurmada da başarılı olamadığı gibi İran'ın nükleer ilerlemesini de engelleyemedi.

Nisan 1995'te Nükleer Silahsızlanma Antlaşması konferansında ana konu, belirsiz bir dönem için mi yoksa yirmi beş yıllık bir dönem için mi yenilenme yapılması gerektiği idi. ABD daimi temdit çabasını sürdürdü. Ama birçok ülke, tanınmış beş nükleer güç tarafından nükleer silahlarda kapsamlı bir azaltmaya gidilmedikçe bu tür bir temdide karşı çıktığını bildirerek itiraz etti. Ayrıca Mısır, İsrail antlaşmayı imzalamadığı ve güvenlik teftişlerini kabul etmediği sürece temdide karşı çıktığını bildirdi. Sonunda ABD son derece başarılı bir baskı, rüşvet ve tehdit stratejisiyle, sınırsız temdit konusunda karşı konulamaz bir uzlaşım sağladı. Örneğin ne Mısır ne de Meksika, her ne kadar bu iki ülke sınırsız temdide karşı olsa da ABD'ye ekonomik bağımlılıkları yüzünden konularını koruyabildi.

1993'te Amerikan politikasında tanımlandığı şekliyle Batı'nın öncelikli hedefleri silahsızlanmadan misillemeye (karşı silahlanmaya) kaydı. Bu değişiklik, bir nükleer silahlanmanın kaçınılmaz olduğunun gerçekçi kabulüydü. Uygun zamanda ABD politikası dengeleyici karşı-silahlanmadan destekleyici silahlanmaya kayacak ve şayet hükümet Soğuk Savaş arzusundan kurtulabilirse de destekleyici silahlanmanın ABD ve Batı'nın çıkarlarına nasıl hizmet edebileceğine doğru kayacak. ... Nükleer ve diğer kitlesel imha silahlarının artışı, çok medeniyetli bir dünyada gücün yavaş ama kaçınılmaz dağılımının merkezi fenomenidir.

insan hakları ve demokrasi

1970'ler ve 1980'ler boyunca, otuzu aşkın ülke, otoriter politik sistemlerden demokratik politik sisteme geçti. Bu geçiş dalgası çeşitli nedenlerle ilişkilendirilebilir. Hiç kuşkusuz, bu politik değişiklikleri üreten başlıca temel etken, ekonomik kalkınmadır. ... Demokratikleşme, Hıristiyan ve Batı etkilerinin güçlü olduğu ülkelerde en fazla başarılı olmuştur. ... Eski Sovyetler Birliği'nde Baltık cumhuriyetleri demokrasi istikrarını başarılı bir şekilde sağlamakta gibidir; Ortodoks cumhuriyetlerde demokrasinin derecesi ve istikrarı büyük ölçüde değişiklik gösterir ve belirsizdir; Müslüman cumhuriyetlerde ise demokratik beklentiler iç karartıcıdır.

Bu geçişler ve Sovyetler Birliği'nin dağılması, Batı'da ve özellikle de ABD'de, küresel bir demokratik devrimin bir hayli yol aldığı ve Batı'nın insan hakları kavramları ve politik demokrasi biçimlerinin kabaca dünyanın her yerinde egemen olduğu inancını ortaya çıkarmıştır. Dolayısıyla, demokrasinin yaygınlık kazanmasının desteklenmesi, Batılılar için büyük öncelikli bir hedef haline gelmiştir.

Asyalı rejimlerin Batı'nın insan hakları baskılarına direnme becerisi çeşitli etkenlerle pekişti. Amerikan ve Avrupalı ticari firmalar hızla büyüyen bu ülkelerle yaptıkları ticaretlerini ve bu ülkelerdeki yatırımlarını gözü dönmüş bir şekilde genişletmeye can atıyordu ve bu ülkelerle ekonomik ilişkilerinin bozulmaması için hükümetlerine yoğun baskılarda bulunuyorlardı. Öte yandan, Asya ülkeleri bu tür bir baskıyı egemenliklerin ihlal edilmesi olarak görüyor ve bu sorunlar doğduğunda birbirlerini desteklemek için birleşiyorlardı.

Genel olarak bakıldığında, Asya ülkelerinin artan ekonomik gücü bu ülkelerin Batı'nın insan hakları ve demokrasiyle ilgili baskısına giderek daha dayanıklı olmalarını sağlıyor. 1994'te Richard Nixon'un gözlemediği gibi, *"Bugün Çin'in ekonomik gücü Batının insan haklarına dair söylemlerini basiretsizleştiriyor. On yıl içinde de ilgisiz hale getireceği kesin"*. Ama o güne değin, Çin'in ekonomik gelişmesi Batı'nın söylemlerini gereksiz kılabilir. Ekonomik büyüme Asyalı hükümetleri Batılı hükümetler karşısında güçlendiriyor. Uzun vadede Asyalı toplumları da Asyalı hükümetler karşısında güçlendirecek. Şayet ilave Asyalı ülkelere demokrasi gelirse, giderek güçlenen Asyalı burjuvazi ve orta sınıf bunu istediği için gelecek.

Batı'nın politik etkisi azalmakla kalmıyor yalnızca, yanı sıra demokrasi ikilemi Batı'nın Soğuk Savaş sonrası dünyada demokrasiyi teşvik etme isteğini de zayıflatıyor. Soğuk Savaş boyunca Batı ve özellikle de ABD "dost tiran" sorunuyla karşı karşıya kaldı: anti komünist olan ve dolayısıyla Soğuk Savaş'ta yararlı ortaklar olarak görülen askeri cuntalar ve diktatörlerle dayanışma ikilemleri.

Bu rejimler insan haklarını aşırı derecede ihlal ettiğinde bu tür işbirlikleri tedirginlik, hatta zaman zaman da utanç yaratıyordu. Ama işbirliği pek o kadar da büyük olmayan bir kötülük olarak mazur gösterilebilirdi: bu hükümetlerin genellikle komünist rejimlere kıyasla daha az baskıcı olmaları ve Amerikan kökenli ve diğer dış etkilere daha açık olmaları kadar daha az dayanıklı olacakları da beklenebilir. Alternatif daha zalim ama pek dostane olmayan bir tiransa niçin daha az zorba ama dostane bir tiranla işbirliği yapılmasın ki? Soğuk Savaş sonrası dünyada dostane bir tiran ile dostane olmayan demokrasi arasındaki seçim daha zor olabilir. Batı'nın demokratik olarak seçilen hükümetlerin işbirlikçi ve Batı destekçisi olacağı şeklindeki basit varsayımın, rekabete dayalı seçimlerin Batı karşıtı milliyetçileri ve kökten dincileri iktidara getirebildiği Batılı-olmayan toplumlarda ille de geçerli olması gerekmez. Cezayir ordusu 1992'de müdahale edip kökten dinci FIS'in açıkça kazanmakta olduğu seçimi iptal ettiğinde Batı rahatlatıldı. Türkiye'de kökten dinci Refah Partisi ve Hindistan'da milliyetçi BJP 1995 ve 1996'da seçimlerden galip çıkmalarının ardından iktidardan dışlandıklarında da Batılı hükümetlere yeniden güven verildi. Öte yandan, devrimi kapsamında İran bazı bakımlardan İslam dünyasının daha demokratik rejimlerinden birine sahiptir ve Suriye ve Mısır dahil birçok Arap ülkesinde rekabete dayalı seçimler neredeyse kesin bir şekilde, Batılı çıkarlara demokratik olmayan haleflerinden çok daha az yakınlık duyan hükümetler üretecektir. ... Batılı liderler Batılı-olmayan toplumlarda demokratik süreçlerin genellikle Batı'ya dostluk beslemeyen hükümetler çıkardığını fark ederken, hem bu seçimleri etkilemeye çalışıyorlar hem de bu toplumlarda demokrasiyi teşvik etme heveslerini yitiriyorlar.

göç

Şayet demografi yazgıysa, nüfus oynamaları da tarihin motorudur. Geçen yüzyıllarda farklılık gösteren büyüme oranları, ekonomik koşullar ve yönetim politikaları, Yunanlılar, Yahudiler, Alman kavimleri, İskandinavyalılar, Türkler, Ruslar, Çinliler ve diğer halkların kitlesel göçlerine yol açmıştır. Bazı durumlarda bu oynamalar nispeten barışçıl olmuştu, diğerlerindeyse epey şiddet içeriyordu. Ama on dokuzuncu yüzyıl Avrupalıları demografik istilada efendi ırk konumundaydı. 1821 ile 1924 arasında yaklaşık 55 milyon Avrupalı deniz aşırı ülkelere göçtü; bu sayının 34 milyonunu ABD'ye göç edenler oluşturuyordu. Batılılar diğer halkları fethetti ve bazen de yok etti; nüfus yoğunluğunun daha düşük olduğu

toprakları keşfedip yerleştiler. İnsanların yurtdışına göçleri, belki de on altıncı ve on yedinci yüzyıllar arasında Batının yükselişinin tek önemli boyutu oldu.

Yirminci yüzyılın sonuna doğru göçte farklı ve daha büyük bir dalgalanmaya tanık oldu. 1990'da yaklaşık 100 milyon civarında yasal uluslararası göçmen, yaklaşık 19 milyon mülteci ve muhtemelen en azından 10 milyondan fazla yasal olmayan kaçak göçmen vardı. Bu yeni göç dalgası kısmen sömürgeleşmeye son verilmesinin, yeni devletlerin kurulmasının ve insanları yer değiştirmeye teşvik eden veya zorlayan devlet politikalarının sonucuydu. Ama yanı sıra, modernleşme ve teknolojik gelişme de bunda etkili oldu. Ulaşım konusunda kaydedilen ilerlemeler göçü daha kolay, daha hızlı ve daha ucuz hale getirdi; iletişim alanındaki ilerlemeler de ekonomik fırsatların peşine düşme itkilerini artırdı ve göçmenler ile kendi ana vatanlarında bulunan aileleri arasındaki ilişkileri artırdı. Ayrıca, Batı'nın ekonomik büyümesi on dokuzuncu yüzyılda göçü teşvik ederken, Batılı olmayan toplumdaki ekonomik gelişme de yirminci yüzyılda göçü teşvik etti. Göç böylece kendini pekiştiren bir süreç haline geldi. Myron Weiner'in öne sürdüğü gibi, "*Şayet göçle ilgili tek bir 'kural' varsa bu, bir göçün bir kez başlayınca hızla seyrettiğidir, kendi akışını meydana getirdiğidir. Göçmenler ülkelerindeki arkadaşları ve akrabalarını nasıl göç edileceği konusunda bilgilendirerek taşınmalarını kolaylaştıracak kaynaklar sağlayarak, iş ve kalacak yer bulmada yardımcı olarak onların göç etmesini de olanaklı kılmaktadır.*" Weiner'in ifadesiyle bunun sonucu "*küresel bir göç krizidir.*"

Batılılar sürekli güçlü bir biçimde nükleer silahlanmaya karşı çıkmakta, demokrasi ve insan haklarını desteklemektedir. Öte yandan, göçte bakışları muğlaktır ve yirminci yüzyılın son yirmi yılında önemli ölçüde değişen dengeye bağlı olarak değişmiştir. 1970'lere değin Avrupalı ülkeler genelde göçten yana olumlu bir tutum besliyordu ve bazı durumlarda, en dikkat çekici biçimde de Almanya ve İsviçre örneklerinde, emek açığını telafi etmek için göçü teşvik ediyordu. 1965'te ABD 1920'lerden kalan Avrupa yönelimli kotaları kaldırdı ve 1970'ler ve 1980'lerde yeni göç kaynaklarını ve bu açıdan muazzam artışları olanaklı kılacak biçimde yasalarında çarpıcı yenilikler yaptı. Ama 1980'lerin sonuna gelindiğinde, yüksek işsizlik oranları, artan göçmen sayısı ve bu göçmenlerin muazzam ölçüdeki "Avrupalı-olmama" özellikleri Avrupa'nın tutum ve politikasında keskin değişikliklere neden oldu. Birkaç yıl sonra benzer kaygılar ABD'de de benzeri bir değişikliğe yol açtı.

Göçmenler yüksek doğum oranlarına sahip, dolayısıyla, Batılı toplumlarda gelecekteki nüfus artışının nedenini açıklıyorlar. Sonuçta Batılılar giderek ordular, tanklar tarafından değil ama başka dilleri konuşan, başka tanrılara tapan, başka kültürden gelen göçmenler tarafından istila edilmekte olduklarından korkuyorlar ve bu göçmenlerin işlerini ellerinden alacaklarından, ülkelerini ele geçireceklerinden sosyal yardım sisteminin sırtından geçineceklerinden ve yaşama biçimlerine tehdit oluşturacaklarından korkuyorlar.

Avrupalıların düşmanlığı garip bir şekilde seçicidir. Fransa'da çok az kişi Doğu kaynaklı şiddetli bir saldırıdan endişe ediyor -Polonyalılar sonuçta Avrupalı ve Katolik. Büyük ölçüde Arap olmayan Afrikalı göçmenlerden ne korkuluyor ne de bu göçmenler hor görülüyor. Düşmanlık çoğunlukla Müslümanlara yönelik. Fransızca "immigre" (göçmen) sözcüğü, artık Fransa'nın ikinci en büyük dini haline gelmiş bulunan İslam'la neredeyse eşanlamlı ve Fransız tarihine derinden derine kök salmış kültürel ve etnik bir ırkçılığı yansıtıyor.

Ama Fransızlar dar anlamda ırkçı olmaktan çok kültürcü. Kusursuz Fransızca konuşan siyah Afrikalılara Meclislerinde yer veriyorlar, ama türban takan Müslüman kızları okullarına kabul etmiyorlar.

Medeniyetler arasındaki değişen güç dengesi, Batı'nın silahlanma, insan hakları, göç ve diğer meselelerle ilişkili olarak amaçlarına ulaşmasını giderek daha da zorlaştırıyor. Bu durumda kayıplarını en aza indirmesi ise, Batı'nın diğer toplumlarla ilgilenirken ekonomik kaynaklarını bir ödüllendirme ve cezalandırma stratejisiyle ustaca kullanmasını, diğer toplumların Batılı ülkeleri birbirine düşürmesini zorlaştıracak biçimde bütünlüğünü desteklemesini ve politikalarını koordine etmesini ve Batılı olmayan uluslar arasındaki farklılıkları destekleyip bunları kendi lehine kullanmasını gerektiriyor. Batı'nın bu stratejileri gütmeye becerisi, bir yandan kendisine meydan okuyan medeniyetlerle çatışmalarının mahiyeti ve şiddetiyle ve bir yandan da, değişken tutumlar sergileyen medeniyetlerle ortak çıkarlar saptayıp geliştirebilme derecesine bağlı olarak şekillenecektir.

9. Medeniyetlerin Küresel politikası

çekirdek devlet ve fay hattı çatışmaları

Medeniyetler nihai insan kabileleridir ve medeniyetlerin çatışması da, küresel ölçekte bir kabile çatışmasıdır. Belirmekte olan dünyada, iki farklı medeniyet devletleri ve grupları, üçüncü bir medeniyet varlıklarına karşı çıkarlarını korumak için veya başka ortak amaçlar doğrultusunda sınırlı, belirli hedeflere yönelik stratejik bağlantılar ve koalisyonlar kurabilir. Ama farklı medeniyetlerin grupları arasındaki ilişkiler, neredeyse hiçbir zaman yakın olmayacak, ve genellikle soğuk ve düşmancıl kalacaktır. ... *La guerra fria* terimi, on üçüncü yüzyılda İspanyollar tarafından Akdeniz’de Müslümanlarla “*hiç de kolay olmayan yan yana varoluşlarını*” tanımlamak için kullanılan bir terimdi ve 1990’larda çoğu kişi, İslam ve Batı arasında bir kez daha gelişmekte olan ve aynı terimle ifade edilebilecek “*bir medeniyet soğuk savaşı*”na tanık oldu. Medeniyetler dünyasında bu terimle tanımlanan tek ilişki de bu olmayacak kuşkusuz. Soğuk barış, soğuk savaş, ticaret savaşı, sözde savaş, zor barış, sorunlu ilişkiler, rekabete dayalı yan yana, bitişik varoluşlar, silahlanma yarışları: Tüm bu terimler farklı medeniyetlerin varlıkları arasındaki ilişkilerin en muhtemel tanımlarıdır. Güven ve dostluk ise nadiren söz konusu olacaktır.

Medeniyetler arası çatışma iki şekle bürünür: Yerel veya mikro düzeyde, farklı medeniyetlere mensup komşu devletler arasında, bir devletin içinde farklı medeniyetlerin mensubu gruplar arasında ve eski Sovyetler Birliği ve Yugoslavya’da olduğu gibi, eski kalıntıların üstünde yeni devletler kurmaya çalışan gruplar arasında gerçekleşen çatışmalar. Bunları *fay hattı çatışmaları* olarak adlandıracamız. Fay hattı çatışmaları, özellikle Müslümanlar ile Müslüman-olmayanlar arasında yaygındır. ... Küresel veya makro düzeyde ise, farklı medeniyetlerin büyük devletleri arasında çatışmalar yaşanır. Bunları da *çekirdek devlet çatışmaları* olarak adlandıracamız. Bu çatışmalardaki meseleler, uluslararası politikanın klasik sorunlarından ve şunları içerir:

1. Küresel gelişmelerin ve BM, IMF ve Dünya Bankası gibi uluslararası küresel kuruluşların etkinliklerinin şekillenmesindeki görece etki;
2. silahsızlanma ve silah denetimi konusundaki uyumsuzluklarda ve silahlanma yarışlarında tezahür eden görece askeri güç;
3. ticaret, yatırım ve diğer konulara ilişkin anlaşmazlıklarda tezahür eden ekonomik güç ve refah;
4. herhangi bir medeniyetin içindeki bir devletin başka bir medeniyetteki soydaşlarını koruma, başka bir medeniyetin halkına karşı ayrımcılık yapma veya başka bir medeniyetin halkını kendi topraklarından çıkartma çabaları dahil olmak üzere halklar;
5. değerler ve kültür, bir devlet kendi değerlerini başka bir medeniyetin insanlarına dayatmaya ve benimsetmeye çalıştığında ortaya çıkan çatışmalar;
6. zaman zaman, toprak (ülke sınırları), çekirdek devletlerin, fay hattı çatışmalarında en ön sırada katılımcı olduğu bir konu.

Kuşkusuz bu meseleler tarih boyunca insanlar arasında yaşanan çatışmaların kaynağıdır. Ama farklı medeniyetlerin devletleri söz konusu olduğunda kültürel farklılıklar çatışmayı şiddetlendirir. Çekirdek devletler birbirleriyle rekabet ederken amaçlarına ulaşmak için medeniyet temelinde birleşen insanları bir araya toplamaya, üçüncü bir medeniyetten destek sağlamaya, karşı çıkan medeniyetler içinde bölücülük yapmaya ve bu medeniyetlerle ilişkilerini kesmeye ve uygun bir diplomatik, politik, ekonomik ve gizli eylemler ile bir propaganda ve baskı karışımından yararlanmaya çalışırlar. Ne var ki, çekirdek devletler, Orta Doğu ve Hindistan’da söz konusu olduğu gibi bir medeniyet fay hattında yan yana var oldukları durumlar dışında birbirlerine karşı doğrudan askeri güç kullanma eğiliminde değildir. Çekirdek devlet savaşları diğer durumlarda yalnızca iki koşulda patlak verme eğilimindedir. Birincisi, soydaş gruplar (çekirdek devletler dahil) yerel savaşçıların desteğini toplarken yerel gruplar arasındaki fay hattı çatışmalarının tırmanmasından türeyebilirler Ama bu olasılık muhalefet eden medeniyetler de çekirdek devletlerin fay hattı çatışmasını kontrol altına alma veya çözüme kavuşturma yönünde büyük bir motivasyonu yaratır.

İkincisi, çekirdek devlet savaşları, medeniyetler arasındaki küresel güç dengesinde meydana gelen değişikliklerden kaynaklanabilir. Thucydides’in öne sürdüğü gibi, Yunan medeniyetinde Atinalıların giderek artan gücü, Peloponnes Savaşı’na yol açmıştı. Benzer şekilde, Batı medeniyetinin tarihi de, yükselen ve batan güçler arasındaki “hegemonya savaşları”ndan biridir. ... Batı tarihindeki eksik

hegemonya savaşı, İngiltere ve ABD arasındaki savaştır; tahminen Pax Britannica'dan Pax Americana'ya barışçıl geçiş, büyük ölçüde iki toplumun yakın kültürel akrabalığına bağlı olmuştur. Batı ile Çin arasında değişen güç dengesinde bu tür bir akrabalığın bulunmaması silahlı çatışmayı kesinleştirmemekle birlikte daha olası hale getirmiştir. İslam'ın dinamizmi, devam eden görece küçük pek çok fay hattı savaşının nedenidir; Çin'in yükselişi de çekirdek devletler arasında büyük bir medeniyetler arası savaşın potansiyel kaynağıdır.

İslam ve batı

Bazı Batılılar, Batı'nın İslam'la hiçbir sorunu olmadığını, ama yalnızca aşırı İslamcılarla sorunları bulunduğunu öne sürmektedir. 1400 yıllık tarih ise aksini kanıtıyor. İslam ve Hıristiyanlık (hem Ortodoksi hem Batı Hıristiyanlığı) arası ilişkiler çoğunlukla fırtınalı oldu. Her biri diğerinin ötekisi oldu. Liberal demokrasi ve Marksist-Leninizm arasındaki yirminci yüzyıl çatışması, İslam ve Hıristiyanlık arasında süren ve derinden derine çatışma eğilimli ilişkiye kıyasla sadece kısa ömürlü yüzeysel bir tarihsel olgudur. Zaman zaman barışçıl yan yana varoluşlar hüküm sürmektedir; daha çok da, bu ilişki şiddetli bir rekabet ve farklılık gösteren düzeylerde sıcak savaş ilişkisi halini almaktadır. ... Yüzyıllar boyunca iki dinin yazgısı bir yükselmeler duraklamalar ve karşıt yükselmeler silsilesinde iniş çıkışlar göstermiştir.

İslam, Batı'nın hayatta kalışını belirsizleştiren ve bunu en azından iki kez gerçekleştiren tek medeniyettir.

Batı sömürgeciliğinin gerilemesi 1920'lerde ve 1930'larda yavaşlamaya başladı ve II. Dünya Savaşı sonrasında etkileyici bir biçimde ivme kazandı. Sovyetler Birliği'nin dağılması, bünyesindeki ilave Müslüman toplumların bağımsızlık kazanmasını sağladı. Bir hesaba göre, Müslüman toprakların doksan ikisinin Müslüman—olmayan hükümetlerin eline geçmesi, 1757 ile 1919 arasında gerçekleşmiştir. 1995'e gelindiğinde bu toprakların altmış beşi, tekrar Müslüman hakimiyetine girmiştir ve yaklaşık kırk beş bağımsız devlet, ezici bir çoğunlukla Müslüman nüfusa sahiptir. Bu değişen ilişkilerin şiddet içeren mahiyeti, 1820 ile 1929 yılları arasında farklı dinlerden devletleri kapsayan savaşların yüzde 50'sinin Müslümanlar ve Hıristiyanlar arasındaki savaşlar olması gerçeğinde yansır.

Sürmekte olan bu çatışma örüntüsünün nedenleri, on ikinci yüzyıl Hıristiyan özlemleri veya yirminci yüzyıl Müslüman kökten dinciliği gibi geçici fenomenlerde yatmaz. İki dinin doğasından ve bu dinlere dayalı medeniyetlerden kaynaklanır. Çatışma, bir yandan, bir farklılığın ürünüydü, özellikle de, din ve politikayı aşan ve birleştiren bir yaşam biçimi olarak Müslümanların İslam kavramına karşı bir Batılı Hıristiyanlık kavramı olan Tanrı ve Sezar'ın (İmparator) birbirinden ayrı alanlar kavramı arasındaki farklılığın ürünüydü. Ama bu çatışma, bunun yanı sıra, aralarındaki benzerliklerden de kaynaklanıyordu. Her ikisi de, yandaşlarının, inançsızları bu tek doğru inanca döndürme yükümlülüğünü taşıdığına inanan misyoner dinlerdir. İslam, kaynaklarından, fetihler aracılığıyla yayılmıştır ve fırsat bulduğunda Hıristiyanlık da aynısını yapmıştır. Koşut kavramlar olarak kabul edilen "cihad" ve "haçlı seferi" yalnızca birbirine benzemekle kalmaz, yanı sıra, bu iki inancı diğer büyük dünya dinlerinden ayırır. İslam ve Hıristiyanlık, Musevilikle birlikte, diğer medeniyetlerde yaygın olan döngüsel veya statik görüşlerin tersine, teleolojik tarih görüşleri barındırır.

İkincisi, İslami Diriliş, Müslümanlara, Batı'ninkilerle kıyaslandığında, kendi medeniyetlerinin ve değerlerinin ayırıcı nitelikleri ve önemine güven tazelemelerini sağladı. Üçüncüsü, Batı'nın kendi değerlerini ve kurumlarını evrenselleştirme, askeri ve ekonomik üstünlüğünü koruma ve Müslüman dünyadaki çatışmalara müdahale etme doğrultusundaki eşzamanlı çabaları, Müslümanlar arasında güçlü bir öfke doğmasına yol açtı. Dördüncüsü, komünizmin çöküşü, Batı ve İslam'ın ortak düşmanını ortadan kaldırdı ve her birinin, diğerini büyük tehlike olarak algılamasına yol açtı. Beşincisi, Müslümanlar ve Batılılar arasında giderek artan ilişki ve kaynaşma, her ikisinde de kendi kimliklerine ve birbirlerinden nasıl farklılaştıklarına dair yeni bir hassasiyet uyandırdı. Etkileşim ve kaynaşma aynı zamanda, başka bir medeniyetin üyeleri tarafından yönetilen bir ülkede medeniyetin üyelerinin haklarına ilişkin farklılıkları şiddetlendirdi. Hem Müslüman hem de Hıristiyan toplumlar içinde, diğerine gösterilen hoşgörü, 1980'lerde ve 1990'larda keskin bir biçimde azaldı.

Dolayısıyla, İslam ve Batı arasında dirilen çatışmanın nedenleri, temel güç ve kültür sorunlarında yatmaktadır. ... İslam İslam olarak kaldığı sürece (ki bu olacak) ve Batı da Batı olarak kaldığı sürece (ki bu

daha şüpheli), iki büyük medeniyet ve yaşam tarzları arasındaki bu temel çatışma, geçen on dört yüzyılda olduğu gibi, gelecekte de ilişkilerini belirlemeyi sürdürecektir.

Tarihsel olarak, büyük bir mesele, toprağın denetimiymiş, ama bu şimdi görece önemsiz. ... Batı ve İslam arasındaki çatışmalar, silahlanma, insan hakları ve demokrasi, petrol kontrolü, göç, İslamcı terörizm ve Batı müdahalesi gibi daha kapsamlı medeniyetler arası meselelere kıyasla daha az bölge veya toprak üzerinde yoğunlaştı.

Önde gelen Batılı İslam uzmanı Bernard Lewis, 1990'da, "Müslüman Öfkesinin Kökenleri"ni analiz ederek şu sonuca ulaşmıştı:

"Artık sorunlar ve politikaların düzeyini ve bunları benimseyen hükümetleri aşan bir ruh hali ve hareketle karşı karşıya bulunduğumuz kesinleşmiş olmalı. Bu, Medeniyetler Çatışmasından başka bir şey değil -akıldışı belki, ama kesinlikle bizim Musevi-Hıristiyan mirasımıza, laik mevcudiyetimiz ve dünya çapında yayılmamız karşısındaki eski bir çekişmenin tarihsel tepkisi. Kendi açımızdan, bu hasıma aynı derecede tarihsel ama yanı sıra, aynı derecede akıldışı bir tepki verme konusunda tahrik olmamız gerektiği son derece önemlidir."

"Büründüğü mezhep biçimi ne olursa olsun İslam'ın yeniden olumlanması, yerel toplumlar, politika, ahlak ve değerler üzerindeki Avrupa ve Batı etkisinin yadsınması anlamına gelir."

Müslümanlar, Batı'nın gücünden ve bu gücün kendi toplumları ve inançları karşısında yarattığı tehlikeden korkar ve öfke duyarlar. Batı kültürünü materyalist, yozlaşmış, ahlaki çöküntü içinde ve ahlaksız bulurlar. Ayrıca, ayartıcı olarak görür ve bu nedenle de, kendi yaşam biçimleri üzerindeki etkisine direnme ihtiyacının ne kadar önemli olduğunu vurgularlar. Müslümanlar Batı'ya kusurlu, yanlış ama yine de "kitaba dayalı" bir dine bağlandıkları için değil, sonuçta hiçbir dine bağlanmadıkları için giderek daha fazla saldırıyorlar. Müslümanların gözünde, Batılı sekülerizm, dinsizlik ve dolayısıyla ahlaka aykırılık, bunları üreten Batı Hıristiyanlığından çok daha vahim kötülüklerdir. Soğuk Savaş'ta Batı, hasmını "tanrısız komünizm" olarak yaftalamıştı; Soğuk Savaş sonrası Medeniyetler Çatışmasında ise, Müslümanlar kendi hasımlarını "tanrısız batı" olarak görüyor.

Batı'nın ayırt edici niteliği olarak görülen bireycilik, "tüm sorunların kaynağı"dır.

1995'te, on yıl öncesine kıyasla açıkça daha fazla Batı yanlısı tek Müslüman devlet Kuveyt'ti. Batı'nın Müslüman dünyadaki yakın dostları, artık ya Kuveyt, Suudi Arabistan ve Körfez şeyhlikleri gibi, askeri açıdan ya da Mısır ve Cezayir gibi, ekonomik açıdan Batı'ya bağımlı devletler. 1980'lerin sonlarında Doğu Avrupa'nın komünist rejimleri, Sovyetler Birliği'nin bundan böyle kendilerine ekonomik ve askeri destek sağlayamadığı veya sağlayamayacağı açıklık kazanınca çöktü. Şayet Batı'nın bundan böyle kendine bağımlı Müslüman uydu rejimlerine destek olmayacağı açıklık kazanırsa, muhtemelen bu rejimler de, benzer bir yazgıyı paylaşır.

Giderek artan Müslüman Batıcılık karşıtlığı, Batı'nın özellikle Müslüman aşırıların oluşturduğu "İslam tehdidi"nden duyduğu giderek artan kaygıyla örtüşmekte. İslam, nükleer silahlanmanın, terörizmin ve Avrupa'da istenmeyen göçmenlerin kaynağı olarak görülüyor. Bu kaygılar hem halklar hem de liderler tarafından paylaşılıyor. ... NATO Genel Sekreterinin 1995'teki "İslam kökten dinciliği Batı için en az komünizm kadar tehlikeli hale gelmiştir" açıklaması ve Clinton yönetiminin "çok üst düzey bir yetkilisinin" İslam'ı "Batı'nın küresel hasmı" olarak göstermesi de bunun örneklerindedir.

Batı için temel sorun İslamcı kökten dincilik değildir. Bu sorun bizzat İslam'dır, başka bir deyişle, halkı kültürlerinin üstünlüğüne kani olmuş ve güçlerinin azlığını takıntı haline getirmiş farklı bir medeniyettir. İslam'ın sorunu ise, CIA veya ABD Savunma Bakanlığı değil, ama Batı'dır; halkı, kültürlerinin evrenselliğine inanmış ve azalmakta olsa bile, üstün güçlerinin, kendilerine bu kültürü dünyaya yayma yükümlülüğü dayattığına inanan farklı bir medeniyettir. Bunlar, İslam ve Batı arasındaki çatışmayı körükleyen temel bileşenlerdir.

asya, çin ve amerika

Çin Amerika'nın dünyadaki liderliğini veya hegemonyasını kabul etmeye yanaşmıyor; ABD de Çin'in

Asya'daki liderliğini veya hegemonyasını kabul etmeye yanaşmıyor. ABD iki yüzyılı aşkın bir süredir, Avrupa'da karşı konulmaz bir biçimde başat bir gücün doğmasını önlemeye çalışıyor. Çin'e yönelik "Açık Kapı" politikasından itibaren de neredeyse yüz yıldır aynı Doğu Asya'da uygulamaya çalışıyor. Bu amaçlara ulaşmak için iki dünya savaşına girdi ve Emperyal Almanya, Nazi Almanya'sı, Emperyal Japonya, Sovyetler Birliği ve Komünist Çin'e karşı bir soğuk savaş başlattı. ... Çin'in Doğu Asya'da başat bölgesel güç olarak yükselişi eğer devam ederse, bu temel Amerikan çıkarlarına meydan okuyor. Amerika ve Çin arasındaki çatışmanın temelinde yatan neden, gelecekte Doğu Asya'daki güç dengesinin nasıl olması gerektiği konusundaki temel farklılıklarından kaynaklanıyor.

Daha genel bir ifadeyle, devletler yeni bir gücün yükselişine bir veya iki şekilli bir kombinasyonla tepki verebilir. Tek başlarına veya diğer devletlerle koalisyon oluşturma yoluyla, yükselen güce karşı denge sağlayarak, bu gücü kontrol altına alarak ve gerekli olduğunda da onu mağlup etmek için savaşa girerek güvenliklerini temin etmeye çalışabilirler. Bunun alternatifi ise, devletlerin yükselen bu gücü benimseyerek ve temel çıkarlarının korunacağı beklentisiyle bu güç karşısında ikincil veya tabii bir konuma girerek bu gücün yanında saf tutmayı denemesidir. Ya da akla uygun bir şekilde, devletler, her ne kadar bu yükselen gücü kendin düşman etme ve bu güce karşı hiçbir korumaya sahip olamama risklerini taşıyor olsa da, bir denge oluşturma ve güçlü tarafın yanında yer alma karışımına ulaşmaya çalışabilir. Batılı uluslar arası ilişkiler kuramına göre, denge oluşturma genellikle daha çok tercih edilen bir seçenektir, gerçekten de taraf değiştirmekten, güçlünden yana olmak şikkından daha çok tercih edilmektedir.

Soğuk Savaş boyunca ABD'nin Sovyetler Birliği'nin birincil dengeleyicisi olmaktan başka bir alternatifi yoktu. Böylece ABD hiç bir zaman büyük bir güç olarak ikincil dengeleyici olmadı. Birincil güç olmaksızın, esnek, değişen, muğlak ve hatta samimiyetsiz bir rol oynanması anlamına gelir. Örneğin Amerikan değerleri kapsamında ahlaki açıdan haklı görünen bir devleti desteklemenin reddedilmesi veya bu devlete karşı çıkılması ve ahlaki açıdan haksız bir devleti desteklenmesi yoluyla verilen desteğin bir taraftan diğerine kaydırılması anlamına gelebilir.

Japonların ittifak kurma eğilimi "güç dengesi oluşturmak değil temelde güçlü olanın yanında yer almak" ve "hakim güçle birleşmektir".

Asya çatışma pahasına güç dengesinin sağlanması ile hegemonya pahasına barışın sağlanması arasında seçim yapmak zorundadır.

medeniyetler ve çekirdek devletler: şekillenen gruplaşmalar

Soğuk Savaş sonrası, çok kutuplu, çok medeniyetli dünya, Soğuk Savaş'ta var olan gibi karşı konulamaz bir baskın bölünme barındırmaz. Ama Müslüman demografik ve Asyalı ekonomik yükseliş devam ettiği sürece Batı ve meydan okuyan medeniyetler arasındaki çatışmalar da, küresel politika açısından bölünme hatlarından daha merkezi olacaktır. Müslüman ülkelerin hükümetleri Batı'yla daha az dostane ilişkiler kurmayı sürdürme eğilimindedir ve Müslüman gruplar ile Batılı toplumlar arasında süreklilik arz etmeyen düşük yoğunluklu şiddet ve belki zaman zaman da yüksek yoğunluklu şiddet yaşanacaktır. Bir tarafta ABD ile Çin, Japonya ve diğer Asya ülkeleri arasındaki ilişkiler büyük ölçüde çatışma niteliğine bürünecek ve ABD hakim güç olarak yükselişine karşı çıkarsa büyük bir savaş patlak verecektir.

1990'ların ortasına gelindiğinde Batı'ya muhalefet, Hindistan'a ilişkin güvenlik endişeleri ve Orta Asya'da Türk ve Rus etkisine karşı denge oluşturma arzusunda birleşen üç devlet arasında fiili ittifak gibi bir şey hayata geçti.

Bu üç devletin diğer Müslüman ve Asyalı ülkeleri içeren daha geniş bir gruplaşmanın özü olma olasılığı var mı? Graham Fuller'ın öne sürdüğü üzere, "Konfüçyüsçü-İslamcı ittifakı, Hz. Muhammed ve Konfüçyüs Batı karşıtı olduğu için değil, ama bu kültürler Batı'nın kısmen suçlandığı şikayetleri dile getirme aracı sundukları için gerçekleşebilir –suçlanan bu Batı, politik, askeri, ekonomik ve kültürel hakimiyeti devletlerin 'artık daha fazla kabul etmek zorunda' hissetmedikleri bir dünyada giderek öfkeyle anılmaya başlayan bir Batı'dır".

Ayrıca Çin'in giderek artan petrol ihtiyacı büyük bir olasılıkla Kazakistan ve Azerbaycan'la olduğu kadar İran, Irak ve Suudi Arabistan'la ilişkilerini genişletmeye zorlamaktadır. Bir enerji uzmanınının 1994'te gözlemlediği gibi, bu tür bir petrol dayanışması eksenini *"artık Londra, Paris veya Washington'dan emir almayacaktır."*

Ne Rusya ne de Batı güvenlik bakımından birbirine karşı uzun vadeli bir meydan okumada bulunur. Avrupa ve Rusya barındırdıkları düşük doğum oranları ve yaşlanan nüfuslarıyla demografik açıdan olgunlaşmış toplumlardır; bu tür toplumlar yayılcı ve saldırgan yönelimli olmak için gerekli gençlik enerjisine sahip olmaz.

Soğuk Savaş sonrasını izleyen dönemde Rus-Çin ilişkileri önemli ölçüde daha dayanışmacı bir niteliğe büründü. Sınır anlaşmazlıkları çözüldü; her iki tarafın sınırındaki askeri kuvvetleri azaldı; ticaret genişledi; her iki taraf da diğerinin nükleer füzelerinin hedefi olmasına son verdi; ve dışişleri bakanları kökten dinci İslam'la mücadele etmedeki ortak çıkarlarını istişare etti. En önemlisi de, Rusya Çin'i tanklar, savaş uçakları, uzun menzilli bombardıman uçakları ve yerden havaya atılan güdümlü füzeler dahil olmak üzere askeri teçhizat ve teknoloji için istekli ve zengin bir müşteri olarak gördü. Rusların bakış açısından, bu sıcaklaşan ilişki, Japonya'yla ilişkilerinin atıl soğukluğu göz önünde bulundurulduğunda hem Asyalı "ortak"ı olarak Çin'le işbirliği yapma yönünde bilinçli bir kararı hem de NATO'nun genişlemesi, ekonomik reform, silah denetimi, ekonomik yardım ve Batılı uluslararası kurumlara üyelik konusunda Batı'yla anlaşmazlıklarına bir tepkiyi yansıtıyordu. Kendi açısından Çin Batı'ya dünyada yalnız olmadığını ve gücünü yansıtmaya şeklindeki bölge stratejisini uygulamaya geçirmek için gerekli askeri kapasiteleri elde edebileceğini kanıtlayabilirdi. Her iki ülke için de bir Rus-Çin bağlantısı, tıpkı Konfüçyüsçülük-İslam bağlantısı gibi, Batı'nın gücü ve evrenselciliğine karşı bir dengeleme aracıdır.

Rusya'nın İslam'la ilişkileri, Türkler; Kuzey Kafkas halkları ve Orta Asya emirliklerine karşı girilen savaşlarla yüzyıllar süren genişlemenin tarihsel mirasıyla keskinleşmiştir. Şimdi Rusya Türklerin Balkanlar'daki etkisine karşı denge oluşturmak için Ortodoks müttefikleri Sırbistan ve Yunanistan ile işbirliği yapıyor ve bu etkiyi Transkafkasya'da sınırlamak için de Ortodoks müttefikleri Ermenistan'la işbirliği içinde. Etkili bir biçimde Orta Asya cumhuriyetlerindeki politik, ekonomik ve askeri etkisini korumaya çalışıyor, bu cumhuriyetleri Bağımsız Devletler Topluluğu'na dahil ediyor ve hepsine askeri kuvvet yığıyor. Rusların ilgilerinin merkezinde ise Hazar Denizi petrol ve gaz rezervleri ve bu kaynakların Batı'ya ve Doğu Asya'ya ulaştırılacağı yollar bulunuyor. Rusya yanı sıra Kuzey Kafkasya'da Müslüman Çeçen halkına karşı savaşıyor ve Tacikistan'da İslamcı kökten dincileri içeren bir ayaklanmaya karşı hükümeti destekleyerek ikinci bir savaşa da girmiş bulunuyor. Bu güvenlik endişeleri, Orta Asya'da "İslam tehlikesi"nin denetim altına alınması bakımından da Çin'le işbirliği yapılması için fazladan bir motivasyon sağlıyor ve ayrıca, Rusya'nın İran'la yeniden yakınlaşması bakımından da büyük bir motivasyon sağlıyor. Rusya İran'a denizaltılar, yüksek teknolojili savaş uçakları, bombardıman uçakları, yerden havaya atılabilen füzeler ve keşif ve elektronik savaş teçhizatı sattı. Bunun yanı sıra, Rusya İran'da nükleer reaktörler kurmayı ve İran'a uranyum-geliştirme teçhizatı vermeyi kabul etti. Rusya bunun karşılığında da İran'dan açıkça Orta Asya'da kökten dinciliğin yayılmasını denetim altına almasını ve üstü kapalı olarak da Orta Asya'da ve Kafkaslarda Türk etkisinin yayılmasına karşı denge oluşturulmasında kendisiyle işbirliği yapmasını bekliyor büyük ölçüde. Gelecek on, yirmi yılda Rusya'nın İslam'la ilişkileri, güneyindeki bölgede hızla artan Müslüman nüfusun ortaya koyduğu tehlikeleri algılama gücüyle şekillenecek kesinlikle.

Üçüncü "değişen" ülke Hindistan Soğuk Savaş sırasında Sovyetler Birliği'nin müttefikiydi ve Çin'le bir savaşa ve Pakistan'la da muhtelif savaşlara girdi. Batı'yla, özellikle de ABD'yle ilişkileri sert bir niteliğe bürünmediği zamanlarda mesafeliydi. Soğuk Savaş sonrası dünyada Hindistan'ın Pakistan'la ilişkileri Keşmir, nükleer silahlar ve Hindistan, Sri Lanka, Pakistan ve Bangladeş'i kapsayan bölgedeki genel askeri denge konusunda son derece çatışmalı kalmaya meyillidir. ... Çin etkin bir şekilde Güney Asya politikalarına müdahale ediyor ve muhtemelen bunu sürdüreceği gibi: Pakistan'la yakın bir ilişki kurulması, Pakistan'ın nükleer ve askeri güç kapasitelerinin pekiştirilmesi ve Myanmar'a ekonomik yardım, yatırım ve askeri yardım yapılması ve muhtemelen buradaki deniz gücü olanaklarını geliştirmesi. Çinlilerin gücü şu anda artıyor; Hindistan'ın gücü ise yirmi birinci yüzyılın başlarında bir hayli artabilir. Çatışma son derece olası görünüyor. *"İki Asyalı dev arasındaki temel güç rekabeti ve kendilerini medeniyet ve kültürün doğal büyük güçleri ve merkezleri olarak görmeleri"*, bir analistin saptadığı gibi, "bu iki ülkeyi farklı ülkeleri ve

davaları desteklemeye sevk etmeye devam edecek. Hindistan çok kutuplu dünyada bağımsız güç merkezi olarak ortaya çıkmaya çalışmayacak yalnızca, yanı sıra Çin'in gücü ve etkisine karşı bir dengeleyici güç olarak da yükselmeye çalışacak.

Silahlanmaya ek olarak Hindistan ve ABD arasındaki diğer meseleler insan haklarını, Keşmir'i ve ekonomik özgürleşmeyi içeriyordu. Ama ABD-Pakistan ilişkilerinde yaşanan soğukluk ve Çin'i kontrol altına almadaki ortak çıkarları zaman içinde Hindistan ve ABD'nin yakınlaşmasına yol açacak gibi görünüyor. Hindistan'ın Güney Asya'da gücünün artması ABD çıkarlarına zarar veremez ve bu çıkarlara hizmet edebilir.

Medeniyetler ve çekirdek devletleri arasındaki ilişkiler karmaşık, ekseriyetle de muğlaktır ve değişim gösterir. Herhangi bir medeniyete bağlı ülkelerin çoğu genellikle başka bir medeniyetin ülkeleriyle ilişkilerinin şekillenmesinde kendi medeniyetlerinin çekirdek devletinin önderliğini izleyecektir. Ama bu her zaman söz konusu olmayabilir ve belli ki bir medeniyetin tüm ülkeleri, ikinci bir medeniyetin tüm ülkeleriyle aynı tip ilişkiler kurmaz. Ortak çıkarlar, genellikle de üçüncü bir medeniyet mensubu bir ortak düşman, farklı medeniyetlerin ülkeleri arasında işbirliğine yol açabilir. Görüldüğü üzere, medeniyetler içinde, özellikle de İslam'da çatışmalar da yaşanır. Ayrıca fay hatları boyunca gruplar arasındaki ilişkiler, aynı medeniyetlerin çekirdek devletleri arasındaki ilişkilerden önemli ölçüde farklılaşabilir. Yine de, geniş eğilimler belirgindir ve medeniyetler ve çekirdek devletler arasında şekillenme halindeki görünür kamplaşmalar ve düşmanlıkların neler olabileceği konusunda akla yatkın genellemelerde bulunulabilir. ... Soğuk Savaş'ın görece basit iki kutupluluğunun yerini çok kutuplu, çok medeniyetli bir dünyanın çok daha karmaşık ilişkileri alıyor.

10. Geçiş Savaşlarından Fay Hattı Savaşlarına

geçiş savaşları: afganistan ve körfez

Afgan Savaşı, Sovyetler Birliği'nin bir uydu rejimi yaratma çabasının sonucunda patlak vermişti. ABD sert bir şekilde tepki gösterip Sovyet askeri kuvvetlerine direnen Afgan ihtilalcileri örgütleyip, mali ve teçhizat desteği sağladığıdaysa bir Soğuk Savaş halini aldı. Amerikalılar için Sovyetlerin yenilgisi, komünist rejimlere karşı silahlı direnişin desteklenmesi ve ABD'nin Vietnam'da mustarip olduğuyla kıyaslanabilecek bir biçimde Sovyetlerin küçük düşürülmesinin perçinlenmesi şeklindeki Reagan doktrininin doğrulanması anlamına geliyordu. Aynı zamanda, sonuçları Sovyet toplumunun ve politik düzeninin bütününe yayılmış ve Sovyet imparatorluğunun dağılmasına önemli ölçüde katkıda bulunmuş bir yenilgiydi. Amerikalılar ve Batılılar için Afganistan Soğuk Savaş'ın nihai, belirleyici zaferiydi, Waterloo'suydu.

Ama bununla birlikte, Sovyetlere karşı savaşanlar için Afgan Savaşı başka bir şeydi. Batılı bir akademisyenin gözlemlediği gibi, "*milliyetçi veya sosyalist ilkelere dayanmayan*", ama bunun yerine, cihad adı altında savaşılan ve İslam'ın özgüveni ve gücüne muazzam bir itki kazandıran İslami ilkelere dayanan, "*yabancı bir gıce karşı ilk başarılı direnişti*". Gerçekten de, İslam dünyasındaki etkisi, 1905'de Japonların Rusları yenilgiye uğratmasının Doğu dünyası üzerindeki etkisiyle kıyaslanabilirdi. Batı'nın Özgür Dünya için bir zafer olarak gördüğü şeyi, Müslümanlar İslam'ın zaferi olarak görür.

Amerikan dolarları ve roketleri Sovyetlerin yenilgisinde belirleyici bir rol oynadı. Ama geniş bir hükümetler ve gruplar dizisinin Sovyetleri yenilgiye uğratmak ve çıkarlarına hizmet edecek bir zafer kazanmak için birbirleriyle yarıştığı İslam'ın ortak çabaları da bu yenilgi açısından elzemdi.

Sovyetler'le savaşıyor olsalar da, Arap katılımcılar çok güçlü bir biçimde Batı karşıtıydı ve Batılı hümaniter yardım kuruluşlarını ahlaka aykırı ve İslam'ı tahrip edici olmakla suçluyorlardı. Sonuçta Sovyetler etkili biçimde dengeleyemedikleri veya karşı koyamadıkları üç etken yüzünden yenilgiye uğradı: Amerikan teknolojisi, Suudi parası ve Müslüman demografisi ve şevki.

Afgan Savaşı bir medeniyet savaşı oldu çünkü her yerde Müslümanlar onu böyle görüyor ve Sovyetler Birliği'ne karşı birleşiyordu. Körfez Savaşı da bir medeniyet savaşı oldu çünkü Batı bir Müslüman çatışmasına askeri olarak müdahale etti, Batılılar çok güçlü bir biçimde bu müdahaleyi destekledi ve Müslümanlar dünyanın her yerinde bu müdahaleyi kendilerine karşı bir savaş addedip Batı emperyalizminin

bir başka örneği olarak gördükleri şeye karşı cephe aldılar.

Körfez Savaşı medeniyetler arasındaki Soğuk Savaş sonrası ilk kaynak savaşıydı. Dünyanın en büyük petrol rezervleri stokunun, güvenlikleri bakımından Batı'ya bağımlı Suudi ve emirlik hükümetlerin kontrolünde mi, yoksa petrolü Batı'ya karşı bir silah olarak kullanabilecek veya kullanmak isteyebilecek bağımsız Batı karşıtı rejimlerin kontrolünde mi olacağı gelişmelere bağlıydı. Batı Saddam Hüseyin'i yerinden etmede başarısız oldu, ama güvenlik bakımından Körfez devletlerinin Batı'ya bağımlılığını dramatikleştirmedi ve Körfez'de barış dönemlerindeki askeri mevcudiyetini genişletmeyi sağlamada bir tür zafer kazandı. Savaşın önce İran, Irak, Körfez İşbirliği Konseyi ve ABD körfez üzerinde etki sahibi olmak için kapıştılar. Savaşın sonra ise İran Körfezi bir Amerikan gölü oldu.

fay hattı savaşlarının özellikleri

Klanlar, kabileler, etnik gruplar, dini cemaatler ve uluslar arasındaki savaşlar her çağda ve her medeniyette hüküm sürmüştür çünkü insanların kimliklerinde köklenirler. Bu çatışmalar, taraf olmayanların doğrudan doğruya çıkarına ilişkin daha geniş ideolojik veya politik meseleler içermemeleri bakımından tikelci olma eğilimini taşır, ama yine de, dış grupların insancıl kaygılarından da türeyebilirler. Aynı zamanda, temel kimlik meseleleri olayların gidişatına bağlı olduğu için saldırgan ve kanlı olma eğilimini de barındırırlar. Yanı sıra, uzun vadeli; ateşkesler veya uzlaşmalarla kesintiye uğrayabilirler ama bunlar bozulma eğilimindedir ve çatışma yeniden başlar. Ama öte yandan, bir kimlik iç savaşında taraflardan birinin kesin askeri zaferi soykırım olasılığını artırır.

Fay hattı çatışmaları farklı medeniyetlerin devletleri veya grupları arasındaki cemaat çatışmalarıdır.

Fay hattı çatışmaları bazen halkların kontrolünü elde etmeye yönelik mücadeleler niteliğine bürünür. Daha sık rastlanan mesele ise belirli bir bölgenin kontrolünün ele geçirilmesidir.

Fay hattı savaşları genelde cemaat savaşlarının tipik özelliklerinin hepsini olmasa da kimilerini barındırır. Uzayıp giden çatışmalardır. Devletler içerisinde sürdürdüklerinde devletler arası savaştan ortalama altı kat daha fazla sürme eğilimindedirler Güç kimliği ve üç şekilde temel meseleleri içermeleri bakımından müzakerelerle ve uzlaşmalarla çözümleri zordur. Anlaşma sağlandığında çoğunlukla bu anlaşma her iki yakanın tüm taraflarınca onaylanmaz ve genellikle de uzun sürmez.

Fay hattı savaşları cemaat savaşlarının uzun sürme, şiddet düzeyinin yüksek olma ve ideolojik zıt değerlilik özelliklerini barındırmakla birlikte, iki bakımdan bu savaştan farklılık gösterirler. Birincisi, cemaat savaşları etnik, dinsel, ırksal veya dilsel gruplar arasında çıkabilir. Ama din medeniyetlerin birincil tanımlayıcı karakteristiği olduğundan fay hattı savaşları neredeyse her zaman farklı dinlerden insanlar arasında yaşanmaktadır. ... Kimi analistler bu etkenin önemini pek dikkate almazlar. ... Ama bu yargı laik miyoplukta köklenmektedir. Binlerce yıllık insanlık tarihi, dinin "küçük bir farklılık" değil muhtemelen insanlar arasında var olabilecek en büyük farklılık olduğunu kanıtlamaktadır. Fay hattı savaşlarının sıklığı, yoğunluğu ve şiddeti farklı tanrılara inançlarla büyük ölçüde artmaktadır.

yenileme oranı: islam'ın kanlı sınırları

İslam'ın sınırları dahilinde nereye bakacak olsanız, Müslümanların komşularıyla barış içinde yaşamada sorunlar yaşadığını görürsünüz. ... Müslümanlar dünya nüfusunun yaklaşık beşte birini oluşturuyor ama 1990'larda diğer herhangi bir medeniyetin halkından çok daha fazla grup arası şiddete bulaştılar. Kanıt karşı konulamayacak kadar güçlü.

Müslümanları içeren medeniyetler arası çatışmalar Müslüman olmayan medeniyetlerin tümü arasındaki çatışmaların üç katıdır.

İslam'ın sınırları kanlıdır, dolayısıyla iç kısımları da öyle.

nedenler: tarih, demografi, politika

Birincisi, İslam'ın en baştan itibaren kılıç dini olup askeri erdemleri yücelttiği savı ileri sürülmektedir. İslam "savaşçı Bedevi göçebe kabileleri" arasında doğdu ve bu "şiddete dayalı köken İslam'ın kuruluşuna

damgasını vurdu. Muhammed'in kendisi çetin bir savaşçı ve becerikli bir askeri komutan olarak anılır." (Bu ne İsa için ne de Buda için söylenebilir.) İslam'ın öğretileri, öne sürüldüğü üzere inançsızlara karşı, savaşmayı buyurur ve İslam'ın başlangıçtaki yayılması iyice incelendiğinde Müslüman gruplar öğretinin tam tersine kendi aralarında savaşmaya başladılar. *Fitne* veya iç çatışmaların cihada oranı çarpıcı biçimde ilkinden yana değişmiştir. Kuran ve Müslüman inançların diğer açıklamaları şiddete ilişkin çok az yasaklama içerir ve şiddete başvurumama kavramı Müslüman öğretisi ve pratiğinde eksiktir.

İkincisi, ortaya çıkışından itibaren İslam'ın Kuzey Afrika ve Orta Doğu'nun büyük bir bölümüne ve daha sonra da Asya, Hindistan ve Balkanlar'a yayılması Müslümanları, fethedilen ve din değiştirmeye zorlanan çok farklı halklarla doğrudan ilişkiye geçirdi ve bu sürecin mirası hala sürmektedir. Osmanlı'nın Balkanlar'daki fetihlerinin sonucunda Güney Slavlar genellikle İslam'a geçerken, kırsal bölgelerdeki köylüler geçmedi, böylece Müslüman Boşnaklar ile Ortodoks Sırpalar arasındaki ayrım doğdu. Öte yandan, Rus İmparatorluğu'nun Karadeniz'e, Kafkasya'ya ve Orta Asya'ya doğru yayılması, Rusları yüzlerce yıl boyunca bir dizi Müslüman halkla sürekli bir çatışma içine soktu. İslam karşısında gücünün doruk noktasında Batı'nın Orta Doğu'da bir Musevi ana vatanına ilişkin hamiliği, sürmekte olan Arap-İsrail düşmanlığının temelini attı. Toprak bakımından Müslüman olmayan yayılma böylece kara yoluyla Avrasya boyunca Müslümanların ve Müslüman olmayanların sıkı bir fiziksel yakınlık içinde yaşamalarıyla sonuçlandı. Oysa, Batı'nın deniz yoluyla yayılması genellikle Batılı halkların Batılı olmayan halklarla bölgesel (toprak bakımından) yakınlık içinde yaşamalarına yol açmadı: Bunlar ya Avrupa'dan yönetime tabi oldu ya da Güney Afrika hariç hemen hemen, hep Batılı göçmenler tarafından belirlendi.

Müslüman-Müslüman olmayan çatışmanın üçüncü olası kaynağı, bir devlet adamının kendi ülkesiyle ilgili olarak Müslümanların "sindirilemezliği" olarak adlandırdığı şeyi içerir. Ama sindirilemezlik iki şekilde işlerlik gösterir: Müslüman ülkelerin Müslüman olmayan azınlıklarla, Müslüman olmayan ülkelerin Müslüman azınlıklarla ilgili sorunlarıyla karşılaştırılabilir sorunları vardır. Hristiyanlık'tan daha fazla mutlakıyetçi bir inanış tarzıdır. Din ve politikayı birleştirir ve *Dar al-İslam*'dakilerle *Dar al-harb*'dakiler arasında keskin bir ayrım çizer.

Militarizm sindirilemezlik ve Batılı olmayan gruplarla yakınlık İslam'ın süreklilik arz eden özellikleridir ve şayet söz konusuysa tarih boyunca Müslüman çatışma eğilimini açıklayabilir.

Muhtemelen hem İslam içi hem İslam dışı çatışmayı açıklayan daha inandırıcı bir etken, İslam'ın bir veya daha fazla çekirdek devletinde eksiktir. İslam'ın savunucuları ekseriyetle Batılı eleştiricilerin İslam'da İslam'ı harekete geçiren ve Batı ve diğerlerine karşı eylemlerini koordine eden merkezi, komplocu, yönetici bir güç olduğuna inandıklarını ileri sürerler. Şayet İslam eleştiricileri buna inanıyorsa, yanılıyorlardır. İslam dünyada istikrarsızlığın kaynağıdır, çünkü baskın bir merkezden yoksundur. Suudi Arabistan, İran, Pakistan, Türkiye ve potansiyel olarak da Endonezya gibi İslam'ın lideri olmaya talip devletler Müslüman dünyada nüfuz sahibi olmak için birbiriyle yarışır; ama hiçbiri İslam içindeki çatışmaları uzlaştırabilecek güçlü bir konumda bulunmamaktadır; ve hiçbiri Müslüman ve Müslüman olmayan gruplar arasındaki çatışmaların giderilmesinde İslam adına otoriter bir biçimde hareket edebilme becerisine sahip değildir.

Sonuncu ve en önemlisi, Müslüman toplumlardaki demografik patlama ve çok büyük oranda on beş ile otuz yaş arası ekseriyetle işsiz erkeklerin mevcudiyeti hem İslam içinde hem de Müslüman olmayan gruplara karşı şiddetin ve istikrarsızlığın doğal kaynağıdır. Başka hangi nedenler işin içinde olabilse de, tek başına bu etken 1980'ler ve 1990'larda Müslüman şiddeti açıklamaya kadirdir. Yirmi birinci yüzyılın ilk otuz yılının sonunda kabına sığmayan bu kuşağın yaşlanması ve Müslüman toplumlardaki ekonomik gelişme (tabii böyle bir gelişme gerçekleşirse) sonuçta Müslüman şiddet eğilimlerinde önemli bir azalmaya ve dolayısıyla, fay hattı savaşlarının sıklığı ve yoğunluğunda genel bir azalmaya yol açabilir.

11. Fay Hattı Savaşlarının Dinamikleri

kimlik: medeniyet bilincinin yükselişi

Fay hattı savaşları kızışma, genişleme, politik yollarla kontrol altına alınma, kesilme ve nadiren de çözülme süreçlerinden geçer. Bu süreçler genellikle ardışık olarak gelişir, ama yanı sıra sık sık örtüşür ve yinelenir. Fay hattı savaşı bir kez başlayınca, tıpkı diğer cemaat çatışmaları gibi, kendilerine ait bir

seyre bürünme ve bir etki-tepki biçiminde gelişme eğilimine girerler. Daha önceleri çok sayıda bulunan ve arızı olan kimlikler yoğunlaşır ve güçlenir; ve cemaat çatışmaları, yerinde bir deyişle, “kimlik savaşları” olarak adlandırılır. Şiddet artarken, başlangıçta tesadüfi addedilen meseleler, “onlara” karşı “biz” şeklinde, daha özel bir biçimde yeniden tanımlanma eğilimindedir ve grup birliği ve bağlılığı artar. Politik liderler etnik ve dinsel bağlılığa yaptıkları atıfları artırır ve derinleştirir ve diğer kimliklerle ilişkili olarak medeniyet bilinci güçlenir. Karşılıklı, korku, güvensizlik ve nefretin beslediği uluslararası ilişkilerdeki “güvenlik ikilemi”yle kıyaslanabilir bir “nefret dinamiği” doğar. Tarafların her biri, iyi güçler ile kötü güçler arasındaki ayrımı dramatikleştirir ve büyütür ve sonunda bu ayrımı ölü ya da diri arasındaki nihai ayrıma dönüştürmeye çalışır.

Devrimler gerçekleşirken ılımlılar, Girondinler ve Menşevikler radikallere, Jakobenlere ve Bolşeviklere yenilir. Fay hattı savaşlarında da benzer bir süreç yaşanma eğilimindedir. Bağımsızlıktan ziyade özerklik gibi daha sınırlı amaçlar benimseyen ılımlılar, başlangıçta neredeyse daima başarısızlıkla sonuçlanan müzakereler aracılığıyla bu amaçlarına ulaşamaz ve şiddete başvurarak daha aşırı amaçlar başarmaya bağlanmış radikallerce takviye edilir veya yerlerinden edilirler.

Fay hattı savaşları, tanım gereği, daha geniş bağlantılar barındıran yerel gruplar arasındaki yerel savaşlardır ve dolayısıyla katılımcıları arasında medeniyet kimliklerini teşvik ederler.

Kültürler arası savaşta kayba uğrayan hep kültür olur.

V. Medeniyetlerin Geleceği

12. Batı, Medeniyetler ve Medeniyet

batı yenileniyor mu?

Ekonomi ve demografiden çok daha önemli olansa, Batı'daki ahlaki çöküş, kültürel intihar ve politik uyumsuzluk sorunlarıdır. Ahlaki çöküşün sık sık işaret edilen tezahürleri şunları içerir:

1. toplumsal-karşıtı davranışlarda, örneğin suç, uyuşturucu kullanımı ve genelde şiddet, artış;
2. artan boşanma, evlilik dışı doğum, genç hamilelik ve tek ebeveynli aile oranları dahil olmak üzere, ailenin yok olması;
3. en azından ABD'de “sosyal sermaye”de, yani gönüllü dernek üyeliği ve bu tür üyeliklerle ilişkili kişiler arası güvende azalma;
4. “iş etik”inin genel zayıflaması ve bir kişisel müptelalık kültürünün doğması;
5. ABD'de düşük düzeyli eğitim başarısında tezahür eden, öğrenme ve düşünsel etkinliğe bağlanımda azalma.

Batı'nın gelecekteki sağlığı ve diğer toplumlar üzerindeki etkisi, kesinlikle Müslümanların ve Asyalıların ahlaki üstünlüklerini ileri sürmelerine yol açan bu gidişatlarla başa çıkmadaki başarısına bağlıdır.

Batı kültürü Batılı toplumlardaki grupların meydan okumasıyla karşı karşıyadır. Böylesi meydan okumalardan biri, asimilasyonu yadsıyan ve kendi toplumlarının değerlerine, göreneklerine ve kültürlerine bağlı kalmayı sürdüren ve bunların propagandasını yapan göçmenler tarafından yapılmaktadır. Bu olgu, küçük bir azınlık oluşturmakla birlikte Avrupa'daki Müslümanlar arasında en dikkat çekici boyutundadır. Ayrıca, daha küçük ölçüde olmakla birlikte, ABD'de büyük bir çoğunluk oluşturan İspanyol kökenliler arasında da tezahür etmektedir. Şayet asimilasyon bu örnekte başarısız olursa, ABD, açığa vurduğu tüm iç çatışma ve bölünme potansiyelleriyle birlikte bölünmüş bir ülke konumuna ulaşacaktır. Batı medeniyeti Avrupa'da, merkezi bileşeni Hıristiyanlığın zayıflamasıyla da aşınabilir. Demografik oranlar bakımından azalma gösteren Avrupalılar dini inançlara bağlanıyor, dini görevleri yerine getiriyor ve dini etkinliklere katılıyor. Bu eğilim, dine karşı kayıtsız kalmak kadar bir din düşmanlığı yansıtmıyor pek de. Hıristiyan kavramları, değerleri ve pratikleri Avrupa medeniyetine nüfuz ediyor. Aralarından birinin belirttiği üzere, “İsveçliler muhtemelen Avrupa'daki en dinsiz halk, ama kurumlarımızın, toplumsal pratiklerimizin, ailelerimizin, politikamızın ve yaşama biçimimizin temelde Lutherci mirasla şekillenmiş olduğunu kavramadıkça bu ülkeyi asla anlayamazsınız.” Avrupalıların tersine Amerikalılarsa muazzam derecede Tanrı'ya inanıyor, kendilerini dindar insanlar olarak görüyor ve büyük oranlarda kiliseye gidiyorlar. Amerika'da dinin yeniden canlandırılmasının kanıtlarına 1980'lerin ortalarında rastlanamazken, müteakip on

yılda yoğunlaşmış bir dinsel etkinliğe tanık olunmuş gibi görünüyor. Hıristiyanlığın Batılılar arasında erozyona uğraması, en kötü ihtimalle Batı medeniyetinin sağlığı açısından çok uzun dönemli bir tehdit olacakmış gibi görünüyor.

Gel gelelim, ABD daha ivedi ve tehlikeli bir meydan okumayla karşı karşıya. Tarihsel olarak Amerikan ulusal kimliği, kültürel açıdan Batı medeniyeti mirasıyla ve politik açıdan da Amerikalıların ezici bir çoğunlukla fikir birliği içinde oldukları Amerikan İnanıcı'nın ilkeleriyle (özgürlük, demokrasi, bireysellik, yasa karşısında eşitlik, anayasalcılık, özel mülkiyet) tanımlanmaktaydı. Yirminci yüzyılın sonlarına gelindiğindeyse Amerikan ulusal kimliğinin her iki bileşeni de, sayıca az ama sözü geçen birtakım entelektüel ve tanıtımcının yoğun ve devamlı saldırısına maruz kaldı. Çok kültürlülük adına ABD'nin Batı medeniyetiyle özdeşleştirilmesine saldırdılar, ortak bir Amerikan kültürünün varoluşunu yadsıdılar ve ırksal, etnik ve diğer alt-ulusal kültürel kimlikleri ve gruplaşmaları teşvik ettiler. Raporlarından birinde eğitim alanında "Avrupa kültürü ve türevlerine yönelik sistematik tarafsızlığı" ve "Avrupa-Amerikan mono-kültürel perspektifin hakimiyetini" kınadılar. Çok kültürlülük yandaşları, Arthur M. Schlesinger, Jr.'ın söylediği gibi, "*Batı mirasında Batı suçlarından başka pek bir şey görmeyen kavim merkezci ayrılıkçılardır çoğunlukla.*" "*Ruh halleri, Amerikalıları günahkar Avrupa mirasından mahrum bırakma ve Batılı olmayan kültürlerden kurtarıcı telkinler alma peşinde olan bir ruh halidir.*"

Gördüğümüz üzere, diğer ülkelerin liderleri zaman zaman kültürel miraslarını yadsımaya ve ülkelerinin kimliğini bir medeniyetten diğerine taşımaya çalışmışlardı. Şimdiye dek hiçbir durumda başarılı olmadılar ve daha çok parçalanmış şizofren ülkeler yaratmışlardı. Çok kültürlülüğü savunan Amerikalılar da benzer biçimde ülkelerinin kültürel mirasını yadsır. Ama Amerika Birleşik Devletleri'ni başka bir medeniyetle özdeşleştirmeye çalışmak yerine, birçok medeniyetten oluşan bir ülke, yani herhangi bir medeniyete ait olmayan ve kültürel bir özden yoksun bir ülke, yaratmak istiyorlar. Tarih bu şekilde kurulmuş hiçbir ülkenin uzun bir süre bütünlüklü, tutarlı bir toplum olarak hayatta kalamayacağını kanıtlıyor. Çok medeniyetli bir ABD, ABD olmayacaktır; Birleşmiş Milletler olacaktır.

Çok kültürlülüğün savunucuları yanı sıra, bireylerin haklarının yerine büyük ölçüde ırk, etnisite, cinsiyet ve cinsel tercih kapsamında tanımlanan grup haklarını geçirecek Amerikan İnanıcı'nın temel bir öğesine de meydan okuyor.

Birlik ve bütünlüğü ABD'ninkinden daha da fazla olan ve ideolojik terimlerle tanımlanan bir diğer büyük ülkenin, Sovyetler Birliği'nin yazgısı, Amerikalılar için üzerinde düşünülmesi gereken bir örnektir. "Marksizmin topyekün başarısızlığı ve Sovyetler Birliği'nin dramatik çöküşü", Japon düşünür Takeshi Umehara'nın öne sürdüğü gibi, "*modernliğin ana akımı olarak görülen Batı liberalizminin çöküşünün habercisidir yalnızca. Marksizm'e alternatif olmanın ve tarihin sonundaki hakim ideoloji olmanın dışında liberalizm yıkılması kaçınılmaz olan bir sonraki domino taşı olacaktır.*" Halkların her yerde kendilerini kültürel terimlerle tanımladığı bir çağda, kültürel özü olmayan ve yalnızca politik bir inançla tanımlanan bir toplumun yeri nedir? Politik ilkeler daimi bir topluluğun inşa edileceği kaygan bir zemindir ancak. Kültürün içinde yer aldığı çok medeniyetli bir dünyada, ABD, ideolojinin de bir parçası olduğu yavaş yavaş silinmekte olan Batı dünyasının son kuraldışı bakiyesi olabilir yalnızca.

Amerikan İnanıcı'nın ve Batı medeniyetinin reddedilmesi bildiğimiz şekliyle Amerika Birleşik Devletleri'nin sonu anlamına gelir. Aynı zamanda, fiilen Batı medeniyetinin sonu anlamına da gelir. Şayet ABD Batılılaşmadan çıkarılırsa, Batı Avrupa'ya ve deniz aşırı ülkelerde çok ufak ölçüde Avrupalı göçmen nüfusun oluşturduğu ülkelere indirgenir. Amerika Birleşik Devletleri olmaksızın Batı küçük ve önemsiz bir hale gelir ve Avrasya kara parçasının en uç boyutunda küçük ve önemsiz yarımadasında dünya nüfusunun azalan bir kısmını oluşturur.

Çok kültürlülük yandaşları ile Batı medeniyeti ve Amerikan İnanıcı'nın savunucuları arasındaki çatışma, James Kurth'un ifadesiyle, Batı medeniyetinin Amerikan kesimi bünyesindeki "*gerçek bir çatışma*"dır. Amerikalılar bu sorundan kaçamaz: Biz Batılı bir halk mıyız, yoksa başka bir şey miyiz? Amerika Birleşik Devletleri'nin ve Batı'nın geleceği, Batı medeniyetine bağlılıklarını tekrar onaylayan Amerikalılara bağlıdır. İç meselelerle ilgili olarak bu, çok kültürlülüğün bölücülük çağrılarının yadsınması anlamına gelir. Uluslararası olarak, ABD'nin Asya ile özdeşleştirilmesine yönelik kaçınılması zor ve göz boyayıcı

çağrılarının yadsınması anlamına gelir. Aralarında ne tür ekonomik bağlantılar bulunursa bulunsun, Asya ve Amerikan toplumu arasındaki kültürel uçurum bu iki toplumun ortak bir paydada bütünleşmesini engeller. Amerikalılar kültürel olarak Batı ailesinin bir parçasıdır; çok kültürlülük yandaşları bu ilişkiye zarar verebilir, hatta yıkabilir ama değiştiremezler. Amerikalılar kültürel kökenlerini arayacak olduklarında bu kökleri Avrupa'da bulurlar.

Batı önce yüzyıllar süren Avrupalı gelişme ve genişleme aşamasından, sonra da yirminci yüzyıldaki Amerikan aşamasından geçti. Şayet Kuzey Amerika ve Avrupa ahlaki yaşamlarını yeniler, kültürel ortaklıklarına yaslanır ve NATO'daki güvenlik işbirliklerini tamamlamak için yakın ekonomik ve politik bütünleşme biçimleri geliştirirse, Batılı ekonomik zenginlik ve politik nüfuzun üçüncü Avrupa-Amerikan aşamasını yaratabilirler. Anamlı bir politik bütünleşme, Batı'nın dünya nüfusu, ekonomik ürün ve askeri olanaklar payındaki nispi düşüşü bir ölçüde dengeleyecek ve diğer medeniyetlerin liderlerinin gözünde Batı'nın gücünü yeniden diriltecektir.

dünyada batı

Amerikan dış politika düşüncesi, Soğuk Savaş ihtiyaçların karşılamak için benimsenen politikaları terk etme, değiştirme, hatta bazen yeniden değerlendirme isteksizliğinde mustarıpti. Kimi durumlarda bu dirilmiş bir Sovyetler Birliği'ni potansiyel tehlike olarak görme biçimine bürünüyordu. Daha genel olarak, insanlar Soğuk Savaş anlaşmalarını ve silah denetleme sözleşmelerini iyice benimsetme eğilimindeydi. NATO aynen Soğuk Savaş'ta olduğu gibi devam ettirilmelidir. Japon-Amerikan Güvenlik Antlaşması Doğu Asya'nın güvenliği açısından merkezi önemdedir. ... ABD-Japonya güvenlik antlaşması Sovyetlerin Japonlara karşı saldırganlığında caydırıcı oldu. Soğuk Savaş sonrası dönemde bu hangi amaca hizmet ettiği anlamına geliyordu? Çin'i denetim altında tutma ve caydırma amacına mı? Japonların yükselen Çin'le uzlaşımını yavaşlatmaya mı? Gelecekteki bir Japon militarizmini önlemeye mi? Japonya'da Amerikan askeri mevcudiyetine ve ABD'de de Japonya'yı karşılıksız savunma taahhüdünün ihtiyacına yönelik giderek artan kuşku ileri sürülüyor. Avrupa anlaşmasında Konvansiyonel Güçler, Merkezi Avrupa'da (yok olan) NATO-Varşova Paktı karşılaşmasını ılımlılaştırmak üzere tasarlanmıştı. Anlaşmanın başlıca tesiri artık, güneyindeki Müslüman halkların güvenlik tehditleri olarak algıladığı şeyle başa çıkmasında Rusya için zorluk yaratmak haline geldi.

Kültürel ve medeniyete özgü çeşitlilik, üçüncü olarak, Batı kültürünün evrensel uygunluğuna dair Batılı inanç ve özellikle de Amerikan İnancı'na meydan okuyor. Bu inanç hem tanımlayıcı hem de kural koyucu olarak ifade edilmekte. Tanımlayıcı olarak, tüm toplumların halklarının Batılı değerleri, kurumları ve pratikleri benimsemeyi istediğini savunuyor. ... Kural koyucu olarak, Batılı evrenselci inanç, dünyanın her yerinde insanların Batılı değerleri, kurumları ve kültürü, bunlar insanlığın en yüksek, en aydınlanmış, en liberal, en rasyonel, en modern ve en medeni düşünme biçimini ifade ettikleri için, benimsemeleri gerektiğini ortaya koyar.

Şekillenen etnik çatışma ve medeniyet çatışmasına dayalı dünyada, Batı kültürünün evrenselliğine duyulan Batılı inanç üç sorundan mustarıptir: Yanlıştır; ahlaka aykırıdır ve tehlikelidir. Yanlış olması, bu kitabın ana tezini oluşturuyor. Bu tez Michael Howard tarafından çok güzel özetlenmektedir: "*Kültürel çeşitliliğin, ortak, Batı-yönelimli, İngilizce-konuşan bir dünya kültürünün büyümesiyle hızla aşınan bir tarihsel antika olduğu şeklindeki müşterek Batılı varsayım... basitçe doğru değil.*"

Batılı olmayan halkların Batılı değerleri, kurumları ve kültürü benimsemeleri gerektiği inancı, bu inancın yaratılmasını gerektiren şeyden ötürü ahlaka aykırıdır. On dokuzuncu yüzyılın sonunda Avrupa'nın gücünün neredeyse evrensel erişim alanı ve yirminci yüzyılın sonunda da Amerika Birleşik Devletleri'nin küresel hakimiyeti, Batı medeniyetinin büyük bölümünü dünyanın hemen her yerine yaymıştır. Ama Avrupa'nın küreselciliği için aynısı söylenemez. Amerikan hegemonyası, artık ABD'yi Soğuk Savaş tarzı bir Sovyet askeri tehdidine karşı korumaya ihtiyaç duymadığı için geri plana çekiliyor sadece. Kültür, daha önce de öne sürdüğümüz gibi, gücü izler. Şayet Batılı olmayan toplumlar yine Batı kültürü tarafından şekillenirse, bu Batı'nın gücünün yayılması, kullanılması ve tesirinin sonucu olarak gerçekleşecektir yalnızca. Emperyalizm evrenselciliğin kaçınılmaz mantıksal sonucudur. Ayrıca, olgunlaşmakta olan bir medeniyet olarak Batı artık istemini diğer toplumlara dayatmak için gerekli ekonomik ve demografik dinamizme sahip değildir ve yanı sıra, istemini dayatmaya yönelik her çaba, kendi kaderini tayin hakkı ve

demokrasi şeklindeki Batılı değerlere aykırıdır. Asyalı ve Müslüman toplumlar kültürlerinin evrensel uygunluğunu giderek daha fazla öne sürmeye başladıkça, Batılılar da evrenselcilik ve emperyalizm arasındaki bağlantıyı giderek daha fazla kavrayacak.

Batı evrenselciliği, çekirdek devletler arasında büyük bir medeniyetler arası savaşa yol açabileceği için dünya açısından tehlikelidir ve Batı'nın yenilgisine yol açabileceği için Batı açısından da tehlike arz eder. Sovyetler Birliği'nin çökmesiyle beraber Batılılar kendi medeniyetleri benzersiz bir hakimiyet konumunda görüyor, ama aynı zamanda daha zayıf Asyalı, Müslüman ve diğer toplumlar da güçlenmeye başlıyor.

Tüm medeniyetler benzer doğma, büyüme ve yok olma süreçlerinden geçer. Batı izlediği gelişme şekli bakımından değil, ama değerlerinin ve kurumlarının farklı niteliğinden ötürü diğer medeniyetlerden ayrılır. Bunlar en dikkat çekici biçimde, Batı'nın modernliği icat etmesini, dünya çapında genişlemesini ve diğer toplumların gıpta ettiği bir konuma ulaşmasını olanaklı kılan Hıristiyanlığı, çoğulculuğu, bireyciliği ve hukuk devletidir. Batı'nın bu tipik özellikleri tek bir kümede toplandığında yalnızca Batı'ya özgüdür. Arthur M. Schlesinger, Jr.'ın söylemiş olduğu gibi, Avrupa "*bireysel özgürlük, politik demokrasi, hukuk devleti, insan hakları ve kültürel özgürlük fikirleri*"nin "*kaynağıdır -tüm bunların tek, benzersiz kaynağıdır... Bunlar Avrupalı fikirlere; yoksa benimsemeleri dışında Asyalı, Afrikalı veya Orta Doğulu fikirler değil.*" Batı medeniyetini benzersiz kılarlar ve Batı medeniyeti evrensel olduğu için değil, benzersiz olduğu için değerlidir. Dolayısıyla, Batılı liderlerin birincil sorumluluğu, Batı'nın imajını temel alarak diğer medeniyetleri yeniden şekillendirmeye çalışmak değil (kaybolan güçlerinin ötesinde bir şeydir bu), Batı medeniyetinin benzersiz özelliklerini muhafaza etmeye, savunmaya ve yenilemeye çalışmaktır. En güçlü Batı ülkesi olduğu için de, bu sorumluluk kaçınılmaz olarak Amerika Birleşik Devletleri'ne aittir.

Batı'nın azalan gücüne rağmen Batı medeniyetinin korunması için, Amerika Birleşik Devletleri'nin ve Avrupalı ülkelerin çıkarına olan şeyler şunlardır:

- Daha büyük politik, ekonomik ve askeri bütünleşme sağlamak ve diğer medeniyetlerin devletlerinin aralarındaki farklılıkları istismar etmelerini engelleyecek biçimde politikalarını uyumlu hale getirmek;
- Merkez Avrupa'nın Batılı devletlerini, yani Visegrad ülkeleri, Baltık cumhuriyetleri, Slovenya ve Hırvatistan, Avrupa Birliği ve NATO'ya dahil etmek;
- Latin Amerika'nın "Batılılaşması"ni teşvik etmek ve Latin Amerika ülkelerinin Batı'yla mümkün olabildiğince yakın bir noktaya gelmesini desteklemek;
- İslam ve Çin devletlerinin konvansiyonel ve konvansiyonel-olmayan askeri güç gelişimini kısıtlamak;
- Japonya'nın Batı'dan uzaklaşıp Çin'le yakınlaşmasını yavaşlatmak;
- Rusya'yı Ortodoksinin çekirdek devleti ve güney sınırlarını güvenliğinden meşru çıkarı olan büyük bir bölgesel güç olarak kabul etmek;
- Batı'nın medeniyetler üzerindeki teknolojik ve askeri üstünlüğünü korumak;
- ve en önemlisi, diğer medeniyetlerin meselelerine yönelik Batılı müdahalenin muhtemelen, çok medeniyetli bir dünyada istikrarsızlığın ve potansiyel bir küresel çatışmanın yegane en tehlikeli kaynağı olduğunu kabul etmek.

Soğuk Savaş sonrası dönemde ABD, Amerikan dış politikasının düzgün işleyişine ilişkin muazzam tartışmalarla yıprandı. Ama bu dönemde ABD, ne dünyaya hükmedebilir ne de dünyadan kaçabilir. Ne enternasyonalizm ne de kendini soyutlama politikası, ne çok ulusçuluk ne de tek ulusçuluk kendi çıkarlarına en iyi şekilde hizmet edecektir. Bunlar en iyi ihtimalle, söz konusu zıt kutuplardan kaçınılıp, daha ziyade, paylaştıkları benzersiz medeniyetin çıkarlarını ve değerlerini koruyup geliştirmek için Avrupalı ortaklarıyla yakın işbirliğine dayalı Atlantikçi bir politikanın benimsenmesiyle daha ileri bir seviyeye ulaştırılacaktır.

medeniyet savaşı ve düzen

Kısacası, yaklaşan çağda medeniyetler arası büyük savaşlardan kaçınmak, çekirdek devletlerin diğer medeniyetlerin çatışmalarına müdahale etmekten uzak durmasını gerektiriyor. Bu, kimi devletlere, özellikle de ABD'ye kabullenmesi kesinlikle zor gelecek bir hakikat. Çekirdek devletlerin diğer medeniyetlerin çatışmalarına müdahale etmekten uzak durmaları gerektiğine ilişkin bu çekimserlik kuralı, çok medeniyetli, çok kültürlü bir dünyada barışın birinci koşuludur. İkinci koşul ise, çekirdek devletlerin medeniyetlerinin devletleri veya grupları arasındaki fay hattı savaşlarını kontrol altına almak veya durdurmak için birbirleriyle müzakerede bulunmalarını öngören ortak arabuluculuk kuralıdır.

Bu kuralların ve medeniyetler arasında daha fazla eşitlik barındıran bir dünyanın kabul edilmesi, Batı için veya hakim rolü bakımından Batı'ya eklenmeyi veya Batı'nın yerini kapmayı amaçlayan diğer medeniyetler için kolay olmayacaktır. Örneğin, böylesi bir dünyada çekirdek devletler, nükleer silahlara sahip olmayı ve medeniyetlerinin diğer üyelerini bu tür silahlardan mahrum bırakmayı kendi ayrıcalıkları olarak görebilir pekala.

Temel uluslararası kurumların çoğunun geçmişi II. Dünya Savaşı'ndan kısa bir süre sonrasına kadar uzanıyor ve bu kurumlar Batı çıkarları, değerleri ve pratiklerine göre şekillenmişler. Batı'nın gücü diğer medeniyetlerin gücüne kıyasla azaldıkça, bu kurumları söz konusu medeniyetlerin çıkarlarıyla uyumlu hale gelecek biçimde yeniden şekillendirmeye yönelik baskılar artacak. En belirgin, en önemli ve muhtemelen en tartışmalı konu da, BM Güvenlik Konseyi'ne daimi üyelikle ilgili. Bu üyelik II. Dünya Savaşı'nın zafer kazanmış büyük güçlerinden oluşmakta ve dünyadaki güç gerçekliğiyle azalan bir ilişki barındırıyor. Uzun bir süre zarfında, ya üyelikle ilgili değişiklikler yapılır ya da G-7 toplantılarının küresel ekonomik meseleleri ele alması gibi, güvenlik meselelerini ele almak üzere daha az resmi başka prosedürler geliştirilir. Çok medeniyetli bir dünyada, ideal olarak her büyük medeniyet Güvenlik Konseyi'nde en azından bir koltuğa sahip olmalıdır. Hali hazırda yalnızca üç medeniyet koltuk sahibi.

medeniyetin ortak yönleri

Bazı Amerikalılar ülkelerinde çok kültürlülüğü teşvik etmekte; bazıları ülke dışında evrenselciliği teşvik etmekte; ve bazıları da her ikisini desteklemekte. Ülkede çok kültürlülük ABD'ye ve Batı'ya tehdit oluşturuyor; ülke dışında evrenselcilik ise Batı'yı ve dünyayı tehdit ediyor. Her ikisi de Batı kültürünün benzersizliğini yadsıyor. Küresel çok kültürlülük yandaşları dünyayı Amerika'ya benzetmek istiyor. Ülkede çok kültürlülüğü savunanlar ise Amerika'yı dünyaya benzetmek istiyor. Çok kültürlü bir Amerika olanaksız çünkü Batılı-olmayan bir Amerika, Amerikan değil. Çok kültürlü bir dünya ise kaçınılmaz çünkü küresel imparatorluk diye bir şey söz konusu olamaz. ABD'nin ve Batı'nın muhafaza edilmesi Batılı kimliğinin yenilenmesini gerektiriyor. Dünyanın güvenliği ise küresel bir çok kültürlülüğün kabul edilmesini gerektiriyor.

Kültürler görelidir; ahlaksa mutlaklıdır. Michael Walzer'in öne sürdüğü gibi, kültürler "*kalın*"dır; belirli bir toplumda doğru addedilen mecralarda insanlara yol göstermeleri için kurumlar ve davranış kalıpları dayatılır. Ama bu kural koyucu, buyurgan ahlakın üzerinde, ötesinde ve bizzat bu ahlaktan gelişen bir "*ince*", minimalist ahlak vardır ve bu minimalist ahlak "*belirli kalın veya buyurgan ahlakların yinelenen özelliklerini*" kendisinde somutlaştırır. Minimal ahlaki doğruluk ve adalet kavramlarına tüm kalın ahlaklarda rastlanır ve onlardan çekip çıkarılamazlar. Bir de, minimal ahlaki "*negatif buyruklar*" vardır, büyük bir olasılıkla bunlar "*katletmeye, aldatmaya, işkenceye, baskıya ve zulme karşı kurallardır.*" İnsanların ortaklaşa sahip olduğu şey ise, ortak bir kültüre bağlılıktan çok ortak bir düşman [veya kötülük] duygusudur." İnsan toplumu "*insansı olduğu için evrensel, bir toplum olduğu için de tikeldir.*" Zaman zaman diğerleriyle ortak sınırlarımız olur; çoğunlukla da tek başımıza kalırız. Yine de, "*ince*" minimalist ahlak ortak insan koşulundan türer ve tüm kültürlerde "*evrensel davranış biçimlerine, evrensel temayüllere*" rastlanır. Kültürel bitişik-varoluşun gereklilikleri, tek bir medeniyetin sözde evrensel özelliklerini desteklemek yerine, çoğu medeniyet için neyin ortak olduğunun aranmasını talep eder. Çok medeniyetli bir dünyada, yapıcı tutum evrenselciliğin terk edilmesi, çeşitliliğin kabul edilmesi ve ortaklıkların aranmasıdır.