

PENTAGON'UN YENİ HARİTASI

YİRMİ BİRİNCİ YÜZYILDA SAVAŞ VE BARIŞ

Thomas P.M. Barnett

1001 Kitap Yayınları
Birinci Basım Ocak 2005
480 Sayfa

ARKA KAPAK

BU KİTAP ÇOK TARTIŞILACAK!

Amerikalılar, şimdiye kadar yaşadığımız 11 Eylül ve iki büyük savaş sonunda, ABD ölçüsünde başka büyük bir gücün olmadığını anlamış bulunuyorlar. Ayrıca dünyanın gerçekten ne olduğunu görmeye başlıyoruz: Küreselleşmenin İşleyen Merkez'ine kendilerini aktif bir şekilde entegre etmiş toplumlar ile küreselleşmeye Entegre Olmamış Boşluk'un tuzağına düşmüş olanlar -yani büyük oranda küresel ekonomiyle ve istikrarı tanımlayan kurallar dizisiyle ilişkisiz olanlar.

Bu yüzyılda tehlikeyi tanımlayan şey bağlantısız olmaktır.

Sık sık bana sorulan bir soru var, "Neden Türkiye, küreselleşmenin İşleyen Merkez'i tanımınızda yer almıyor?"

Ben, Türkiye'yi küreselleşmenin Entegre Olmamış Boşluğu tanımının ya da küresel ekonomiyle en az bağlantılı ve bu yüzden de kitlesel şiddet ve çatışma riskine en açık ülkeler grubu içine dâhil ettim. Bunun üç nedeni var. (...)

Amerika'yı güvenli hale getirmenin en hızlı yolu İran, Kuzey Kore, Suriye gibi en tehlikeli ve bağlantısız devletlere karşı önceden sert bir şekilde müdahalede bulunmaktır ya da temel olarak, "sıradaki kim"? stratejisidir. (...)

Kuzey Kore'nin Kim Jong-il'i devrildikten sonra en azından rejimin terörist gruplara ve El-Kaide'ye desteği sebebiyle İran bizim için listenin başında yer alacaktır. (...)

Amerika, Orta Asya'da ve İran Körfezi'nde savaşa hazırdır çünkü bu bölgeden akan enerji küresel bağlantının korunması bakımından önemlidir. (...)

Ortadoğu, Merkez'e katılana kadar biz asla Ortadoğu'yu bırakmayacağız. (...)

Bizim güvenlik ihracımız olmasa bu bölge Rusya, Çin, Hindistan, İran ve Türkiye gibi bölgesel güçlerin büyük oyunlarının oynandığı bir alandan başka bir şey olmayacaktır. (...)

THOMAS P.M. BARNETT

Thomas P.M. Barnett, Deniz Harp Okulu'nda kıdemli stratejik araştırmacı ve profesördür. Ekim 2001'den Haziran 2003'e kadar Savunma Bakanlığı'nda, Güç Dönüşüm Birimi, Stratejik Gelecekler Asistanı olarak çalıştı. Barnett, 11 Eylül'den bu yana hem yüksek kademedeki hem de askeri zümre ve briefingler veriyor.

ÖNSÖZ

Bu yüzyılda tehlikeyi tanımlayan şey bağlantısız olmaktır, Bağlantısız olmak toplulukları, küresel topluluktan ve kontrolünden ayrı tutarak kötü aktörlerin gelişmesine izin verir. Bağlantısızlığı yok etmek, bu yüzden çağımızın tanımlayıcı güvenlik görevi haline gelir. Aynı şekilde küresel bağlantıyı yayararak barış ve refahı dünya çapında artırırız.

Bu, şimdi şüphe yok ki dünyada en nadir bulunan ve en değerli şey olan Amerikan iyimserliğinin nihai ifadesidir.

1.BÖLÜM YENİ KURAL DİZİLERİ

Benim fikrime göre 11 Eylül -size çok acımasız ve gaddar gelecek- müthiş bir hediyeydi.

Eğer NATO'nun kurallar dizisi tarihi olarak "Amerikalıları içeride tut", "Almanları kontrol altında tut" ve "Rusları dışarıda tut" şeklinde tanımlanırsa, o zaman Amerika'nın son otuz yıldır Ortadoğu'ya dair kurallar dizisi "İsrail'i güçlü tut", "Suudi Hanedanlığını güvende tut" ve "kökten dincileri kontrol altında tut" şeklinde tarif edilebilirdi.

Benim ABD ulusal güvenlik stratejileri için kaygılarım Ortadoğu'da barışın ya da Savunma Bakanlığı'nın "kötü adamları" alaşağı ederek basit bir şekilde bölgeye istikrar getirebileceğine dair yanlış hesaplamasının ötesine ulaştı. Yeni stratejik hedefimizin Müslümanların hâkim olduğu Kuzey Afrika, Basra Körfezi, Orta Asya ve Güneydoğu Asya bölgelerine yayılan "istikrarsızlık arki" olduğunu söylemek Bush Yönetimi için yeterli değildir. Irak'ı "haydut rejim"den örnek Arap demokrasisi haline dönüştürmenin yollarını ararken dâhil olduğumuz daha büyük küresel çatışmayı anlamaya ihtiyacımız var. Bu, Saddam'ın Irak'ı gibi bağlantısız toplumları, küreselleşmenin İşleyen Merkez'i tarafından tanımlanan küresel topluma dâhil edilmesini görmek isteyenlerle, bu toplumları ABD'nin tanımladığı "kutsal küresel ekonomik imparatorluğuna" dâhil olmasını -onlara göre— engellemek maksadıyla her türlü şiddeti yapacak olanlar arasındaki uzun süreli bir çatışmadır.

Amerika düşmanını tanımlayana kadar gerçekten bu savaşa katılmamalıdır. İrkçı ya da hoşgörüsüz görünmekten korkmadan böyle tavır almak zorluklar getirir. Ama burada hızlı pozisyonlarda ve "büyük patlamalarda" odaklandığımız yer hedefe konsantre olma yeteneğimizi baltalıyor; çünkü bu hedefi tanımlamak bizim gerçek düşmanımızı tanımlamamıza yol açıyor. Bu düşman ne bir din (İslam) ne de bir yerdir (Ortadoğu), ama bir durum yani bağlantısızlıktır.

Bu dünyada bağlantısız olmak soyutlanmak, sosyal hayattan uzak olmak, baskıya maruz kalmak ve eğitimsiz olmaktır. Genç kadınlar için yalın ayak ve hamile bırakılmak —çoğu durumda kelimenin gerçek anlamıyla— demektir. Genç erkekler için cahil kalmak, yapacak iş bulamamak ve suça maruz kalmak demektir. Kitleler için bağlantısızlık birçok tercihten yoksun kalmak ve fikirlerden, seyahatten, sermayeden, eğlenceden ve deniz aşırı ülkelerdeki sevdiklerinden uzak olmak demektir. Elit kesim için bağlantısızlığı sürdürmek özellikle değerli hammadde ihracının oluşturduğu zenginliği biriktirme kontrol ve kabiliyetini tekelinde tutmaktır.

Eğer bağlantısızlık gerçek düşmansa o zaman bu savaşta mücadele eden bizler bunu destekleyenleri, zorlayanları ve bağlantısızlığı bu dünyadan atmak isteyenleri korkutanları hedeflemeliyiz. Bu yüzden stratejik hedeflerimizin olası her yolla fakat aynı zamanda düzeni olduğu kadar adaleti de destekleyen bir metotla bağlantılılığı genişletmesi gerekir.

Farkında olalım ya da olmayalım Amerika küreselleşme için dünyanın ideolojik kaynağı olarak hizmet ediyor. ... Biz küreselleşmenin gelişimini canlandıran idealler etrafında maksatlı bir şekilde inşa edilen dünyadaki tek ülkeyiz: Seçim özgürlüğü, hareket özgürlüğü, ifade özgürlüğü. ... Küreselleşme —Amerikan hayalinin küresel manzara üzerinde bir projeksiyonu— bu ülkenin tarihe hediyesidir. Küreselleşme ebeveynliğimizi inkâr etmek 20. yüzyılın ikinci yarısından itibaren ülkemizin dünya lideri olarak derin rolünü inkâr etmektir. Daha önemlisi küreselleşmenin geleceğini, bu dünyayı bağlantılılarla bağlantılı olmayanlar arasında bölünmüş şekilde tutmayı sürdürmeye kararlı şiddet odaklarına bırakmak, bazı gerçekleri artık kendinden gerçeklik olarak kabul ettiğimizi itiraf etmektir: Bunlar; herkes eşit olarak yaratıldı, herkes hayatı, özgürlüğü ve mutluluğu yakalama şansını hak eder, şeklindedir. Kısaca biz halkın, biz dünya olması gerekiyor.

Küreselleşmenin geleceği için önemli iki büyük soru var. Birinci soru şu: “Küreselleşmenin İşleyen Merkez’inin içinde ve dışında olanları ayıran büyük hattı ne oluşturacak?”

Tartışmaya yol açan 1996 yılındaki Medeniyetler Çatışması kitabında Huntington gelecekteki küresel çatışmanın dünyanın büyük medeniyetlerinin birbirlerine karşı yaptıkları mücadelelerle tanımlanacağını ileri sürüyordu (“*fay hattı savaşları*” kavramı). Ona göre farklı kültürler çok farklı yollarla küreselleşmenin getirdiği bağlantılılığı ve muhteva akışını değerlendirdikleri saf gerçeklik olarak küreselleşmede kimin iyi kimin kötü olduğu çok önemli bir mesele değildir. Örneğin; eğer küreselleşme pornografiye (içerik akışı) kolay erişim anlamına geliyorsa her kültür interneti (bağlantılılık) hoş karşılamayacaktır.

Dünyanın küreselleşme cephesini nihayetinde nasıl tanımlayacağı ile ilgili temel olarak iki büyük seçenek var: Ya ülkeleri küresel ekonomiye dâhil edecek “belirli bir hızla” getireceğiz, ya da basit bir ifadeyle bazı kültürlerin bizim küresel ekonomimize dâhil olamayacağını kabul edeceğiz.

Kurallarla ilgili ikinci soruya dönersek gelecek vaat eden iki yol öneriyorum: Ya dünya, çağın getirdiği zorlukları karşılamak için yeni kurallar dizisi geliştirir ya da 1990'larda ortaya çıkan kurallar dizisinin yanlış düzenlenmesinde ısrar eder. Bu, ekonomik kurallar dizisinin her zaman siyasi olanları geride bıraktığı ve güvenlik kuralları dizisinin bağlantılılığın teknolojik olarak getirdiği her şeyi yakalayamadığı anlamına geliyor. Yanlış düzenlemenin bu tehlikesini ifade etmenin bir başka yolu da Amerika'nın kendisinin bu kopukluğu gidermek için yeni kurallar dizisi önerebilmesidir (örneğin, önleme stratejisi, terörizme karşı küresel savaş, Vatanseverlik Kanunu). Ama bu yeni kurallar dizisi Küreselleşmenin İşleyen Merkez'inde bölücü bir etkiye sahip olacaktır. Basit bir şekilde ifade edersek diğer gelişmiş toplumlar, önerdiğimiz yeni kural dizilerini reddedeceklerdir; bu da Amerika'nın güvenlik kuralları dizisinin Fransa, Almanya, Rusya ve Çin gibi diğer büyük güçlerle ciddi şekilde bağdaşmadığı bir duruma yol açabilir. Bu şekilde gidersek küreselleşmenin gelişmesiyle ilgili olarak kayda değer bir şey gerçekten başaramayız: Eski ayırımların yerine basit şekilde yenileri geçer.

Kendimizi kandırmayalım; 11 Eylül'den beri önerilen kuralları dizisi değişikliklerinin çoğu savaşa ve “imparatorluğun” askeri yönetimine odaklanmış durumda. Ama bu sadece diğer her şey bağlamında ortaya çıkan bir şeymiş gibi savaşa yaklaşmak yerine yalnızca savaş bağlamında savaşı düşünme alışkanlığımızı yansıtıyor. Evet, teröristlere destek veren ülkeleri bombalayıp onları Taş Devrine gönderebiliriz (genelde bu çok kısa bir yolculuktur) ama bu, ülkenin kendi içinde ve dışında bağlantılılığı geliştirmeye pek katkı yapmaz. Evet, işgaller ve rejim değişiklikleri bu savaşta düşmanlarımızın ya da tüm toplumlarının görkemli bir tecritte (Taliban, Saddam) saptanıp kalması için çabalayanların geri çekilmesini kolaylaştırır. Ama savaş sonrası hem Afganistan'da hem Irak'ta gördüğümüz gibi bu savaşın yarısı bile değil. Eğer basit bir şekilde —çaba göstermeden— “bağlantısız” liderliği bir diğerleriyle değiştirirsek o zaman tartışılan ülkeler problemlili konumlarına kaçınılmaz olarak geri döneceklerdir. ... Gerçekte, Amerika'nın açıkça belirtilen amacının, küreselleşme denilen bizim kültürel olarak tarafsız ve kurallara dayalı “uygarlığı” genişletmek olması gerekir. Çünkü hepimiz aynı temel kuralları dizisi altında yaşamazsa bazı kuralların ve diğerlerinin yönetildiği küresel bir hiyerarşi her zaman olacaktır. Eşit kurallara olana kadar hepimiz eşit değiliz.

Amerika güvenliğini sadece bağlantılılığı yayararak ve küreselleşmenin menziline genişleterek artırabilir.

Hemen şu anda masada duran en büyük plan ABD'nin önleme stratejisidir. Bu, aslında kural bozanların kitle imha silahı elde etmeye çok yaklaştıklarının ne zaman farkına varılırsa varılsın, büyük güçlerin rejim değişikliğine yönelik önceden müdahale etmelerinin sadece normal ve haklı olduğunu tartışıyor. Ama sadece bu stratejiye odaklanmanın eldeki işe zarar vereceğini tekrarlamak gerekir. Çeşitli açılardan güvenliğe dair kurallar dizisinin yeniden ayarlanmasının boyutu sadece sistemdeki kötü aktörlerle nasıl uğraşılacağı sorusundan daha geniştir. Gerçekte bu, küreselleşmenin süregelen yayılmasını engellemeyen şekilde tüm bu büyüyen bağlantılılıkla nasıl baş edeceğimize dair daha geniş bir meselenin etrafını kuşatıyor.

Çeşitli açılardan küreselleşmeyi en iyi durum senaryosu istikametine sokmak küresel risk yönetiminin en mükemmel örneğidir: Amerika'yı güvenli hale getirmenin en hızlı yolu İran, Kuzey Kore, Suriye gibi en tehlikeli ve bağlantısız devletlere karşı önceden sert bir şilde müdahalede bulunmaktır ya da temel olarak, "sıradaki kim?" stratejisi. Ama Amerika'nın kısa dönemli güvenliğini dikkatsiz bir şekilde takip etme küreselleşmenin yayılma kapasitesine zarar verebilir. Bu yüzden güvenliğimizi artırmanın en iyi yolu uzun dönemli stratejidir. Dünyanın geri kalanını yarı belirmiş "4. Dünya Savaşı" aracılığıyla ölümlerle korkutmak dünyayı hemen bölecektir. Kendi toplumumuzu sancılı bir değişime göndermekten bahsetmiyorum bile.

2.BÖLÜM "DAHA AZ DÂHİL OLANLARIN YÜKSELİŞİ"

Sovyetlerin olmadığı bir dünyayı oldukça kaotik görüyorlardı. Daha az dâhil olanların mümkün olduğunca daha güvenli bir bölgeye geçişlerini garanti etmekle meşgul olarak ABD kuvvetlerini ülkenin dışında olmaları gerektiğine inanıyorlardı. Deniz Kuvvetleri'nde bu kamp öncelikle filo subaylarının ve Bahriyelilerin —her iki grup da 1990'lara hâkim olan savaş operasyonlarından başka her şeyi kucaklamaya hazırlardı— zeminiydi. Bu grup eğer dünyayı iyi idare ederlerse temel tehdit eğrisinin asla bir daha yukarı çıkmayacağını çünkü diğer tüm büyük güçlerin tek süper askeri güç olarak iyi niyetimizi kabul edeceğini belirtiyorlardı. Aslında onların fikri "Büyük Olan'ın ortaya çıkmasını engellemek için daha az dâhil olanların denetim altına alınmasıydı."

İkinci kamp... Tezleri şuydu: Eğer Amerika olabilecek bölgesel hegemonyalarla uğraşabilirse o zaman hiçbir süper güç küresel güvenlik çevresi yönetimimize muhalefet edemez. Bu kamp deniz ve hava kuvvetlerinden, nakliyecilerden ve aslında vizyonu yumuşak bir şekilde yürümek ve büyük bir sopa taşımak olan toplulardan oluşuyor. Bu yüzden ben bu gruba Büyük Sopalar ismini taktım. Büyük Sopalar, Geçişçilerin daha az dâhil olanları yönetme mantığına katılmazlarken hangi daha az dâhil olanlara odaklanmamız gerektiği konusundaki tercihlere dair bazı yollar belirlemişlerdi. Onların sloganı, "tüm daha az dâhil olanlar eşit değildir" şeklinde tarif edilebilirdi.

Son kamp, diğer kampların hem uzun dönem hem orta vadeli odaklanmasını reddetti. ... Çoğu denizaltı güçlerinden oluşan bu grup Rusya'nın yeniden güçlenerek ortaya çıkmasından Manthorpe kadar kaygılanmıştı. Bu yüzden onlara Soğuk Savaşçılar adını vermiştim. Ama dürüst olmak gerekirse onların gerçek tezi Amerika'nın kendi durumunu koruması ve gelecek yıllarda aradan sıvışıp önümüze geçebilecek herhangi büyük gücün teknolojik olarak önünde yer alması gerektiğidir.

Tarihin bu döneminde şaşırtıcı olan şey sadece Amerika'nın tıpkı 19. yüzyıldaki İngiltere gibi daha önceki emperyal güçlerin başardığı dünya denizlerine hükmetmesi değildir. Şaşırtıcı olan şey bizim dünyanın küresel erişimi olan tek deniz gücüne sahip olmamızdır. Hiçbir güç buna yetişecek ciddi bir çalışma yapmıyor. Günümüzde dünyaya şöyle bir bakarsanız, orduları ve hava kuvvetleri olan ülkeler görürsünüz. Bunlar için sadece ABD Sahil Güvenliği'nin dengi denilebilir. Dünya devletleri etkin bir şekilde denizleri ABD Deniz Kuvvetlerine bırakmıştır. Böyle yapmalarının sebebi Amerika'nın emsalsiz gücünü istismar etmeyeceğine dair duydukları büyük güvendir. Bu insanlık tarihinin bir büyük döneminin sonu ve tamamen farklı bir şeylerin başlangıcıdır.

Basit bir şekilde anlatırsak, daha az denizaltı daha az komutanlık anlamına geliyordu. Daha az komutanlık da, amiralliğe giden yolda daha az yüzbaşı demekti.

GÜVENLİK PAZARININ ÇATLAMASI

Hiçbir şey asla gerçekten tahmin edildiği kadar kötü sonuçlanmaz. Ama böyle tahminlerin arkasındaki korkuları incelemek, her zaman aydınlatıcıdır. Çünkü bu kötümser tahminlerin arkasında yatan korku belirli bir oranda doğrudur.

Daha basit bir şekilde ortaya koyarsak, Amerika'nın küreselleşme çağındaki ulusal çıkarı, öncelikle küresel ekonomik bağların genişlemesinde yatıyor. Küresel bağlantı, hem Amerika'nın dünya piyasasında dolaşan ürünlere ve hizmetlere erişimini artırır hem de ihraç ettiğimiz ürünlerin aynı şekilde reklamını yapar.

1.Bölüm'ün temasını yenileyelim: Daha çok kural daha az savaş demektir. Bu yüzden küreselleşmenin kurallar dizisini genişletmek, nihai olarak sistemde daha az şiddete neden olur ve bu tamamen Amerika'nın ulusal çıkarıdır.

Günümüzde dışarıdaki dünyayla daha çok ekonomik bağlantı kurmak isteyen uluslar ve toplumlar bunun bir bedeli olduğunu farkındadır ve bu da daha geniş bir siyasi ve güvenlik kurallar dizisini kabul etmektir. Her rejim bu gerekli geçişi kolay bir şekilde kabul etmiyor ve bazıları bu kuralları ihlal ediyor. Biz bu yönetimlere "haydut rejimler" diyoruz. Onların tutumlarını değiştirme ve —en azından— kuralları ihlal edebilecekleri yolları ortadan kaldırmaya uğraşyoruz. Sonuçta, onların güvenlikle ilgili ortaya çıkan küresel güvenlik dizisini ihlal etme gereksinimleri, kendi halkları üzerindeki kontrolü kaybetme korkusundan kaynaklanıyor ve bu halkların dışarıyla bağlantısızlıkları, devletin günlük yaşamları üzerindeki otoriter tutumuna karşı devam etmekte olan bağımlılıklarının birinci şartı olarak görülüyor.

Her savaşın amacı, özel bir kazanç için bir devleti işgal etmek değil tam aksine, bağlantısız devletin barışçıl devletlerin sistemine ya da toplumuna geri dönmesini sağlamaktır.

Eski bir deyiş vardır. Elinde çekiç olan her şeyi çivi gibi görmeye başlamış.

ASİMETRİK SAVAŞIN YÜKSELİŞİ

Daha küçük olanın daha büyük olanla karşı karşıya gelmesi gibi kendimi savunmak için asimetrik savaşa başvururdum. Bir başka deyişle, her zaman onların zayıf noktalarından yararlanmaya çalışarak düşünebildiğim en kirli numaraları onlara uygulardım.

Küresel anlamda bir askeri kabadayı olduk.

11 Eylül'den sonra Amerika, asimetrik savaşın 21. Yüzyılda ne olacağına dair gerçek bir fikre sahip oldu. Bu asimetrik savaş, ne küresel ekonomiye hızlı bir şekilde dâhil olan yükselen örnek Çin'den gelecek, ne de haydut rejimlerden gelecek. Karşılaşacağımız gerçek asimetrik zorluk, küreselleşmeden mahrum bırakılmış ya da küreselleşmenin gelişmesinden çok kopuk kalmış devletlerden gelecek.

Bu iki görüntüyü ve bin Ladin'in strateji taslağını bir araya getirdiğimizde El Kaide'nin stratejisinin ne kadar mantıklı olduğu ortaya çıkacaktır. ABD, ulus-devlet düzeyinde yenilemez ama eğer yeteri kadar Amerikalı öldürülürse bireysel düzeyde gururu incinebilir. Hatta Basra Körfezi'nden askeri bazda çekilmek için ikna edilsek sistem düzeyinde de yenilgiye uğratılabilir.

11 EYLÜL PENTAGON'U KENDİSİNDEN NASIL KURTARDI?

Ordu son on yıl içinde iki ayrı kampa bölünerek temelde kendisini dikşlerinden ayırıyordu. Bir tanesi her zamanki gibi uluslararası güvenlikle uğraşmak zorundaydı; diğeri ise "olması gereken" in hayaliyle oylanmayı tercih ediyordu.

Bölümler arası rekabet sonucu, Çin tehdidini icat etmek Pentagon için gerekli bir hale gelmişti.

İşte 11 Eylül terörist saldırıları böyle bir yenilgiydi. O korkunç gün Amerikalıları bir araya getirmekten daha çok şey yapmıştı. Pentagon'un rekabetçi stratejik vizyonları arasındaki gediği önemli ölçüde gidermişti. ... Savunma Bakanı Donald Rumsfeld'in 2001 sonbaharında belirttiği gibi, 11 Eylül saldırıları "artık bekleyemez" bir değişimle ilgili yeni bir "acil durum anlayışını" Pentagon'a sağlamıştı. ... Çin, bir gecede gözetim altından çıkmış ve onun yerine "küresel erişimli" terörist grupları ve onları desteklediğinden şüphelenilen haydut devletler konulmuştu.

11 Eylül, sadece Çin'in yerine El-Kaide'yi koymadı; Büyük Olan kavramını, fikri temeliyle karşı karşıya getirdi. Daha az dâhil olanların yükselişi tamamlandı ve yeni askeri kurallar dizisi oluşum aşamasındaydı.

3.BÖLÜM BAĞLANTISIZLIK TEHLİKEYİ TANIMLAR

İkinci Clinton Yönetimi sırasında, bu maskaralığa bir Pentagon ofisinin duvarında asılı olan "personel ilanlarında" rastladım:

DÜŞMAN ARANIYOR

Olgun Kuzey Amerika Süper Gücü silah yarışında düşman-partner arıyor. Üçüncü Dünya çatışmaları ve genel muhalefet yeteneklerine sahip ve askeri finansal gereksinimler için ikna edecek kadar tehditkâr olmalı. Nükleer kapasite tercih edilir; bununla birlikte önemli biyo-kimyasal savaş kaynaklarına sahip olan, nükleer olmayan adaylar da dikkate alınacaktır. Deniz ve hava filolarının resmiyle birlikte aşağıdaki adrese mesaj gönderin:

**GENELKURMAY BAŞKANI
PENTAGON - WASHINGTON, DC
AMERİKA BİRLEŞİK DEVLETLERİ**

YATAY DÜŞÜNMEYİ NASIL ÖĞRENDİM

Bana asıl öğrettiği şey nasıl yatay olarak düşünülebileceğidir. Bununla özel bir konuya derinlemesine girmek yerine —ki ben buna dikey düşünme diyorum— konuları geniş bir şekilde düşünmeyi kastediyorum. ... Çünkü yoğun konu uzmanlığı size herkesin düşüncesinde delikler oluşturmanıza imkân sağlar. ... Dikey düşünenler bir şeyin asla niçin

başarıya ulaşamayacağını anlatmada uzmandırlar. Yatay düşünürler bunun tam tersi eğilim içindedirler. Onlar genelde analogiyle tartışırlar ve başka sahalardan kavramlar satın almada çok hızlıdırlar. Genellikle sinerjiktirler; yani farklı konseptleri yeni ve alışılmadık kombinasyonlarda bir araya getirirler.

Yatay düşünmenin en önemli avantajı gerçekçi sahnelerde gelişen, tek belirli bir yöne asla aşırı derecede kilitlenmeyen bir geleceği görme yeteneğidir. Pentagon'da stratejik planlama diye öne sürülenlerin çoğu, silah sistemleri ve araçları (örneğin gemiler, uçaklar, tanklar) şeklinde gelecek teknolojilerinin elde edilmesini (ya da satın alınmasını) içeriyor. Bu dar sınırlar içinde, çoğu dikey düşünür iyi iş çıkardılar. Ama aynı dikey düşünürler Pentagon'un dışında akıp giden karmaşık dünya hakkında benzer tahminleri yapmada yeteneksizler. Geleceği şimdiki trendlerin düz çizgi projeksiyonları olarak tarif etme eğilimleri devamlı bir şekilde onlara ihanet eder; çünkü yarını bugünden mekanik olarak asla tahmin edemezsiniz.

Pentagon'un beş yıllık planlama döngüsü dışındaki gerçek dünyada değişim doğrusallıktan çok uzaktır.

KÜRESELLEŞME CEPHESİNİN HARİTASINI ÇIKARMAK

Bu haritayı tam olarak çizmeden önce küreselleşmenin yayılmasıyla ne kast ettiğimi tanımlamam gerekir. Bunu yapmak için, küreselleşmenin İşleyen Merkezi'yle ya da kendi ulusal ekonomilerini dünya ekonomisine giderek entegre eden bölgeleri tam olarak tanımlamalıyım.

Küreselleşme karşılıklı garanti edilmiş bağımlılığın tanımladığı bir durumdur. Ekonominizi ve toplumunuzu küreselleştirmek için dünyayı etkileyebileceğinizi umut etmekten daha çok dünyanın sizin geleceğinizi yeniden şekillendireceği gerçeğini kabul etmelisiniz. ... Daha önemlisi, eğer küreselleşirseniz yeri geldiğinde ihraç edebileceğinizden daha fazlasını ithal edebilirsiniz. Kültürünüz küreselleşmenin evrim geçiren mozaikine dâhil olurken, toplumunuz da -karşılığında- küreselleşmenin bağlantılılığı ile ortaya çıkan akışların şaşırtıcı dizisini (örneğin, kadınların rolü, ifade özgürlüğü, "doğru düzgün" eğitim hakkındaki fikirler) benimseme sorunuyla karşılaşır. Aynı şey pazarları dolduran bütün ürünlerle karşılaştırıldığında daha az parlak kalacak dünyaya sunabileceğiniz mallar ve hizmetler için de geçerlidir. Benzer şekilde üreticileriniz ve şirketleriniz rekabetçi yeni bir sistemi benimsemeye ya da yok olmaya zorlanacaktır. En önemlisi, sizin küresel kurallar dizisi üstünde etkiniz küçükse o zaman küreselleşmenin sizin için kurallar dizinize etkisi büyük olur. Aslında, ithalatınız ve bu küresel kurallar dizisinin benimsenmesi bağlantısızlığı arkanızda bırakmak için ödediğiniz bedel olacaktır.

İşte bu yüzden küreselleşmenin giderek yayılması dünya üzerindeki milliyetçilik duygusunu tetikler.

Dünyada küreselleşmeye muhalefet edenler bunun "Amerikanlaştırmayı" dayattığını söylediklerinde, Amerikalılar genellikle şaşırılmış görünüyorlar. Ama şaşırılmamız gerekir.

Bağlantısızlığın kendisinin nihai düşman olduğunu unutmuyarak Amerika küreselleşmeyi adil bir şekilde genişleterek sadece ve günümüzde karşılaştığı tehditleri bertaraf etmekle kalmıyor aynı zamanda çocuklarımızın ve torunlarımızın yarın karşılaşılabilecekleri tehditlerin bütün unsurlarını da şimdiden yok eder. Kısaca, tehdidi artık "dışarıda, orada" tutmanın olanağı kalmadı. Eğer biz ulus olarak küreselleşmenin gelişiminin mantığını kabul ediyorsak, bizim biz tanımımız küreselleşmenin getirdiklerinden faydalanamadığını hisseden herkes kadar, küreselleşmenin gelişimini inkâr eden şiddetin tüm yollarını kullanan bütün herkesi de içermek zorundadır. Bu tarihi süreç ne dayatılan bir asimilasyondur ne de imparatorluğun genişlemesidir; sadece öncelikle ve en önemlisi özgürlüğün genişlemesidir.

Ama özgürlüğün genişlemesi onun varlığını ya da yokluğunu ve küreselleşmenin sınırının bu dönemi nasıl tanımlayacağını anlamayı gerektirir. Gerçek özgürlük bireylerin aşırı yoksulluk tiranlığını, yerleşmiş şiddeti ve insanı boğan siyasi baskıyı önleyerek kendi yaşamlarını etkin bir şekilde idame ettirebildikleri noktada hayatın belirsizliklerini azaltan tanımlanmış kurallar dizisi içinde var olur. Verimsiz tarımın kısılcısından kurtulan bir Çin, küreselleşmenin büyüyen Merkezi'ne katılıyor. Amerikan gücü sayesinde silahlı portatif orduya sahip olmanın verimsizliğinden kurtulan Güney Kore küreselleşmenin büyüyen Merkezine katılıyor. Artık verimsiz kast sistemiyle tanımlanmayan Hindistan küreselleşmenin büyüyen Merkezine katılıyor. Her örnekte görüldüğü gibi, tüm halklar kendilerinin Merkez'le — sadece kendi özgürlüklerini değil aynı zamanda bizimkileri de artırarak bağlantılarını büyük oranda kesen verimsiz durumlardan kurtuluyor. Her defasında küreselleşmenin İşleyen Merkez'ini genişletiyoruz; bunu seçim, eylem ve ifade özgürlüğü için Merkez'de yaşayan herkes adına yapıyoruz.

Öyleyse bu İşleyen Merkez'i nasıl tanımlanır? Birincisi ve en önemlisi şudur: Eğer bir ülke ya da bölge bağlantıyı kabul eder ve kendi ulusal ekonomisini küresel ekonomiye dâhil ederek hareket ederse küreselleşme içinde fonksiyon gösterebilir. Birçok toplum küreselleşmenin cazibesine kapıldığında ona kucak açar. Ama tüm fikirlerin, hizmetlerin, kitle iletişim araçlarının sonuç olarak o ülkede akması anlamına gelen tüm bu bağlantılılıktan her toplum hoşlanmaz. Bir toplumun küreselleşmeye dâhil olması ve ona takınacağı tavır (hem iyi hem kötü) büyük oranda onun yasal kurallar dizisinin yapısına bağlıdır. Amerika gibi ülkeler kendi vatandaşlarının küreselleşmeye erişimlerine sınırsız olanaklar sağlamışlardır. Eğer bu erişim temelinde davranışlarınız kötü olursa sizi cezalandıracak —yalnızca gerçeği ortaya çıktıktan sonra— yasal bir sistemimiz var. Dünyadaki çoğu geleneksel toplumlar erişimi kontrol altında tutmayı

tercih ederler. Bu tür geleneksel toplumlar sansür uygular ya da resmi olarak "kötü" olduğunu düşündüğü içeriğe erişimi engeller. ABD gibi geniş demokrasilerde çok az içerik –örneğin çocuk pornosu ve belirli uyuşturucular- önceden sınırlanır. Fakat geleneksel toplumlarda bu liste daha uzun olabilir ve küreselleşmenin sağladığı bağların getirdiği istikrarsızlaştırma etkisi işte burada yatar.

Demokrasi hareketinde aktif olan Çinli bir arkadaşım, kurallar dizisi değişiminin bakış açısını nasıl izah yetti: "Tiananmen protestolarından önce özgürlüğün yüzde 90'ının siyasi, yüzde 10'unun ekonomik olduğuna inanırdık. Birkaç yıl sonra gerçek özgürlüğün yüzde 90'ının ekonomik, yüzde 10'nun siyasi olduğunu fark ettik."

Tanımlanan küresel kurallar dizisi süreci nihai sonuçlar kadar önemlidir. Çünkü İşleyen Merkez'in yeni ve istekli üyelere sağladığı var olan kurallar dizisi ayarlamasıdır.

Bu yüzden Dünya Ticaret Örgütü'ne kabul edilme başarısı gelişen pazarlar için ileriye doğru atılmış önemli bir adımdır. Bana bu yönde ilerleyen Rusya gibi bir ülke gösterin ve ben de size Merkez'in yeni bir üyesini —ya da potansiyel güvenlik tehdidi ve tehlikesi olarak endişelenmeyeceğim bir ülkeyi— göstereyim. Ama bana Kuzey Kore gibi böyle bir adımı atmayı asla düşünmeyen bir ülkeyi gösterirseniz, o zaman da ben iki olgudan birinin doğru olması gerektiğini bilirim: Ya bu devlet halkına gerekli tedariki sağlamayarak onları hayal kırıklığına uğrattı ya da var olan küresel kurallar dizisi için çalışarak kendine bir yol çiziyor ya da onları tümüyle reddediyor.

Küreselleşme içinde *faaliyet gösterenin* karşıtı olarak... *bağlantısızlık* diyorum.

Dürüst olmak gerekirse, çok uluslu şirketler her zaman ucuz işçilik aradığından, fakirlik tek başına bir engel değildir. Genellikle, yabancı yatırımcılar sadece uzun dönemli yatırımlar yapmak için onlara güven hissi verecek yeteri kadar güvenlik kuralları dizisi görmezler. Tatmin edici kurallar dizisi yokluğunun belirgin kanıtı düzenli mali krizleri ya da yakın zamanda bir devlet iflasını içerir.

Savaşlar belirgin problemlerden biridir. Savaş alanları tipik şekilde kurallar dizisinin belirgin yokluğunun işaretleridir. Sık yönetim değişiklikleri de bir başka kötü işarettir; çünkü serbest seçimler aracılığıyla liderlerin rutin değişimi çoğu yatırımcının görmek istediği temel siyasi kurallar dizisidir. Böylece liderler ister istemez gelip giderlerse bu, kanun dışı unsurların —askeri darbeler, siyasi suikastlar vb.— kullanılmakta olduğu anlamına gelir. Öyle şeyler her olduğunda bir ülkenin iç kurallar dizisi yatırımcıların nefret ettiği belirsizlik ortamı yaratarak değişmeyi eğilimlidir.

Madalyonun diğer tarafında iktidarda çok fazla kalan siyasi liderler vardır. Bir siyasi liderin dört ile altı yıl iktidarda kalması mantıklıdır. Bu yüzden birçok ülke liderlik süresini sınırlandırıyor. Buradaki sorun "büyük liderin" kanunun koyduğu süreden daha uzun süre kalıp kalmaması gerektiğine —"halkın yararı için"— ne zaman karar vereceğidir. Bir lider kendisini "hayat boyu devlet başkanı" ilan eder etmez, bağlantısızlık hemen hemen netlik kazanır. Bunun sebebi şudur: Bir lider yönetimini netleştirdiğinde, ülke ekonomisini kendi ekonomisi gibi yönetmeye başlıyor. ... Ayrıca her ekonomik anlaşmanın bir kapıdan yapılması sıkıntı yaratır. ABD Başkanı her anlaşmayı bizzat kendi başına imzalamak zorunda olsaydı -tabii önemli bir rüşveti cebe indirdikten sonra— ABD ticaretinin ne kadar küçük olacağını hayal edin.

Büyük Adamlarla ilgili en kötü sorunlarından biri de tabii ki küçük Büyük Adamları ya da oğullarını halef olarak kabul etme eğilimleridir. Bu tipik olarak daha büyük bağlantısızlığa yol açar; çünkü şımartılarak büyütülen küçük Büyük Adamlar ekonomilerine kendi para kasalarından ziyade oyuncakları gibi davranmaya eğilimlidirler.

Hammaddeye kutsanmış bir ülke benzer şekilde bağlantısızlığa karşı da hassastır; özellikle de hammadde o ülkenin temel ihrac malıysa. Tarihi olarak ifade edersek ekonomik varlıkları geniş bazda hammaddelerin ihracına bağlı olan ülkeler dünyadaki en bağlantısız devletlerdir. Gerçek bir olasılık da şudur: Bazı Büyük Adamlar ortaya çıkacak, zorla siyasi iktidarı ele geçirecek ve doğal olarak "halk adına" doğal kaynakların istismar edilmesini önleme sorumluluğunu da kendileri üstleneceklerdir. Daha kötü bir değişken de hammadde kontrolünü ele geçirmek için birbiriyle rekabet eden gruplar arasında çıkan iç çatışmalarla ülkenin gerilmesi.

Teokrasilerin de dış dünyayla bağlantılılık üzerinde belirli etkileri vardır. Çünkü —tabii ki— iktidarda dini liderlere sahip olmanın en önemli noktası o ülke içindeki inanç özgürlüğünü sağlamaktır. Bunu başarmak tipik olarak hangi değerlerin o ülkeye girdiği ve inançlıyla dışardaki inançsız arasında ne tür bağlantılar olduğu üzerinde sıkı kontrolü gerektirir.

Bazen bağlantısızlık sadece bir ülkenin seçiminin ötesindedir.

Bağlantısızlık genellikle yasa dışı kazançların bir dayatmasıdır.

Bağlantısızlığın niçin ortaya çıktığının bir başka örneği de o toplumun kadınlara nasıl davrandığıyla ilgilidir. Kadınlara sadece doğum makinesi olarak bakan ülkeler kadınların çalışmasına müsaade eden ülkelere kıyasla daha

bağlantısızdırlar. Çünkü işgücünün yarısının ekonomiye girişini engellerler. Bu yüzden olanakları, hem malların hem hizmetlerin ihracatı için yeteneklerini kısıtlar. Genel olarak kadınları günlük hayattan izole etmeyi sürdüren toplumlar daha bağlantısız olmaya meyillidir. İzolasyon uygulamaları, kadın sünneti uygulamasını, evlilik dışı zina yapan kadınların "namus adına öldürülmesini," kadınların eğitimden uzak tutulması ve araba kullanmanın engellenmesi gibi günlük kısıtlamaları içeriyor. Bazı akademisyenler daha da ileriye giderek medeniyetler arasındaki gerçek ayrımın politikalar nasıl farklı algıladıklarında değil cinsiyet eşitliğine nasıl farklı baktıklarında yattığını söylüyorlar. Michigan Üniversitesi'nin yaptırdığı son Dünya Değerler Araştırması'na göre Müslümanlarla Batılılar arasında demokratik idealleri algılamada pek fark olmadığını; iki kesim, arasındaki esas uçurumun cinsel eşitlik, boşanma, çocuk düşürme ve homoseksüellik gibi cinsiyet meseleleri üzerinde yoğunlaştığını ortaya koyuyor. Yönetimlerin çoğunun kendi nüfuslarını izole etmeye çalıştıkları şey Batı'nın siyasi değerleri değil sosyal değerleridir. Çünkü sosyal değerlerin değişimi geleneksel toplumlar için çok daha zordur.

Askeri müdahalelerimiz bıraktıkları dumanlarla değil bağlantıyı yaymadaki etkinlikleriyle yoğun bir şekilde yargılanacaktır.

BOŞLUK'U UMURSAMAK

Pentagon stratejistleri sonunda tüm dünyada "varlığımızı" sürdürmemiz gerektiğini ortaya koyan düşünce ve verileri tercih ettiler.

Zengin daha zengin olmaktadır, fakir daha fakir ve bu iki uç hiç bir araya gelecek gibi durmamaktadır. Bu mantığın esiri olmak, birçok Pentagon stratejisine istediği mantığı sunmak anlamına gelmektedir: Bu azınlığı önemsemek gerekir çünkü her şeyden önce böyle bölgelere müdahalede bulunmak hiçbir zaman fayda sağlamamaktadır. Birçoğunun da Samuel Huntington'ın Medeniyetlerin Çatışması tezini savunması bundandır: Bu, o insanlar arasındaki çatışmaların içinden çıkılmaz bir bataklık olduğu fikrini onlara sunmaktadır.

Bu çeşit tarihi bir pesimizm beni çileden çıkartıyor, çünkü büyük ölçüde Amerika'nın dünya çevresinde hüküm süren bir çeşit statükocu fikir tarafından engellenen bir ülkeden daha çok şey ifade etmesi gerektiği kanısındayım. ... Soğuk Savaş'ın sona ermesi üçüncü dünya savaşının tüm tehditlerini yok etti anlamına geliyorsa, o halde ben de kariyerimi bu azınlık bölgede çözümün neler getireceğini görmek için kullanmak istiyordum. "Medeniyetler Çatışması" mantığından bir şeyler kazanmaya çalışmak kariyerimin geri kalanında ellerimin üstüne oturup boşlukta hep yitip giden, vahşi ve zavallı ülkelerin kötü durumlarını akademik kitaplarda toplama reçetesini bana vermekteydi. ("Vali insanlık!")

Bu felaket telalarlı durmadan iyi hayatların avucumuzun içinden kayıp giderken "kaosun" nasıl da dünyayı kuşatmakta olduğundan dem vururlar. Ancak benim hayatım boyunca neyse ki şahit olduğum manzara sadece bundan ibaret değil.

BOŞLUKTA YAŞAMAK VE ÖLMEK

Tüm dünyadan aldığım muazzam sayıda mesajlardan yola çıkarak, Merkez-Boşluk teziyle karşılaşan çoğunluğun savunduğu üç temel cevaptan bahsetmem mümkün. İlk esas tepkinin sol kanattan, ya da liberallerden, siyasi spektrumun sonundan geldiğini söyleyebilirim. Bu insanların en çok ülke duydukları husus tüm Boşluk üzerinde Birleşik Devletlerin "sürekli bir savaş" içine girmesiydi ki bu fikir onlara göre olayları daha da kötüye götürmekten başka bir şey değildir. Bu kitle Hipokratik bir yaklaşımla "zarar vermeme" fikrine tutunmakta ve Boşluk olarak tabir ettiğimiz bölgedeki sürekli adaletin sorumlusu olarak Merkezi oluşturan ülkeleri görmekte ve bundan dolayı bu bölgede ıstırap içindi anları, öncelikle yabancı ülkelerin sağlayacakları destek ve hayır kurumları aracılığıyla kurtarma fikrini savunmaktadırlar. "Zarar vermeme" fikri bu kesimin Amerika'nın askeri güçlerini geri çekmesi ve deniz aşırı topraklardaki askeri müdahalelerine son vermesi düşüncesine işaret etmektedir. Bunun altında yatan varsayım ise, bu kesimin Amerika'nın bölgede daha az silahlı güce sahip olması durumunda müttefiklerimizin korkmasını da engelleyerek bölgede daha iyi bir güvenlik ortamının yaratılabileceğini düşünmesidir.

İkinci temel yaklaşım ise basitçe "İşler bu şekilde yürüyor" demek ve yaşadıkları sorunlardan dolayı Boşluk'taki ülkeleri suçlamaktır. Bu tip cevaplar ve tepkiler politik yelpazenin tutucu ve sağ tarafından geldi. Bu yazarların savunduğu temel fikir Boşluk'taki ülkelerin yaşamış olduğu sefaletten Amerika'nın sorumlu olmadığı üzerine kurulmakta ve bu insanlar böyle bir durumun da Amerika'yı hem ruhlarımızı hem de politik sistemimizi yozlaştıran bir İmparatorluğa dönüştüreceğini ileri sürmektedirler.

Sağda gelen daha yaygın bir tepki de Boşluk'u daraltmanın Birleşik Devletlerin askeri ya da başka bir şekilde altından kalkması için çok ağır bir problem olduğu fikrine dayanmaktaydı. Bunun yerine, bu insanlar körü körüne bir çeşit uygarlığa dayalı ırk ayrımını savunmaktadırlar ki, böyle bir olgunun, içlerinde Usame bin Ladin'in de bulunduğu birçok vahşi küreselleşme karşıtları tarafından tercih edileceğine inanıyorum. Boşluk'u bir düzene sokmaktan çok, bu tepkiler ırk ayrımı gözetmeyi tercih ediyor. Bunun en yaygın olarak ifade edildiği nokta, Amerika'nın yabancı petrolere karşı bağımlılığına illegal uyuşturuculara ve ucuz göçmen çalıştırmaya son verdiği takdirde, bizler Boşluk diye adlandırılan bu bölgenin etrafında büyük bir çit örmüş olacak ve bir daha da uğraşmak zorunda

kalmayacağız. Bu 21. Yüzyıl tecrit fikrini savunan insanlar askeri gücü geri çekme fikri üzerinde çok tartışmamakla birlikte askeri birliklerin Boşluk'un etrafına küresel bir karakol gibi yerleştirilmesi ve böylelikle de tüm kötülüklerin ve sefaletin Boşluk'a hapsedilmesi ve bizlerin de Merkez'deki güzel hayatlarımıza devam edebilmemizin sağlanmasını amaçlamaktadırlar. Bilirsiniz, "Amerikan malı alın!" anlayışının bir yansıması.

Bir de bu tezim üzerinde benimle görüş birliğinde olanlar var. Bu insanlar hem Merkez'i ahlaki alarak suçluyor, hem de Merkez'in varlığını sürdüren tek süper gücü olan Amerika'nın elinde bulunan tüm kuvvetleri kullanarak, gerektiğinde zor katlanmaktan kaçınmadan Boşluk'u daraltma, ıslah etme konusunda bir sorumluluğu olduğunu düşünüyorlar.

Boşluk konusunda en çok hoşuma giden şey inkâr edilemez tarihi bir sicili yansıtmasıdır; Amerika Soğuk Savaş'tan nihayet koptuğunda ve sonuçta ortaya çıkan uluslararası güvenlik çevresinin bize ulus olarak 'güvenlik ihracımızı' nereye yöneltmemiz gerektiğini söylemesine izin verdiğimizde, Boşluk, ortaya çıkan talep modelini teşkil etmekteydi. Boşluk olarak tabir edilen ulusların Merkez uluslar tarafından korkunç bir istismar ve haksızlığa uğramış olduğu gerçeğini inkâr etmek mümkün değildir. Ancak "Boşluk'u daraltma" bir stratejik görüş olarak geçmişin ayıbını kapatmaya ve bu ulusların uğradığı istismarı telafi etmeye yeterli değildir. Ben bunun şu anda mevcut olan bir tehlikeyi bertaraf etmek için uygulanması gereken pratik bir strateji olduğuna, bu tehlikeyi görmezden gelmeye devam ettiğimiz takdirde de huzurlu yaşamlarımıza kadar bu tehlikenin girebileceğine inanıyorum. Ancak sırf kendi çıkarımızı düşünmek değil, Boşluk'u daraltma olarak ya da ıslah etme olarak adlandırdığımız bu strateji tüm dünya nüfusunun üçte birinin yaşayıp öldüğü Boşluk'taki insanlar için daha iyi bir gelecekte bahsediyor.

Ortalama olarak, Boşluk ülkelerinde yaşam Merkez ülkelerine göre bir düzine yıldan daha fazla sürmektedir. Bu uzun zaman dilimi boyunca bir ülkenin kaybının neler olacağını bir düşünürsek, deneyim, bilgelik, kurum oluşturma ve çalışmasını sağlama bir sonraki kuşağı yetiştirme gibi çok önemli unsurların kaybolduğunu görürüz. Bir de gittikçe gençleşen çarpık bir genç nüfusun ne anlama geldiğini hayal etmeye çalışın.

Boşluk içinde yaşamak demek genç bir nüfusun içinde yaşamak anlamına gelmektedir. Ortalama yaşın yirminin altında bulunduğu tüm ülkeler Boşluk içinde bulunan ülkeler olmakla birlikte (Afrika, Güneybatı Asya ve Güneydoğu Asya da bu özelliği taşımaktadır.) ortalama yaş grubunun 35'in üzerinde olduğu ülkeler Merkez'de bulunmaktadır. Peki, genç bir nüfusa sahip olmak size ne getirebilir? Ortalama olarak genç nüfusların daha vahşi ve suç işlemeye eğilimli olduğu ortaya çıkmıştır. Bir toplumda işlenen suçların büyük çoğunluğunun 30 yaşının altındaki genç erkekler tarafından işlendiği genel bir gerçektir. "Genç Nüfus" yoğunluğuna sahip toplumlar, yani bir önceki kuşaktan daha fazla genç nüfusa sahip olan toplumlar aynı zamanda politik bir istikrarsızlığa da sürüklenmeye açıktır. ... Genç nüfus oranındaki yükseklikten kaynaklanan sorunlar gittikçe büyümektedir, çünkü gittikçe artmakta olan suç oranları politik sistemi de zora sokmakta, eğitim ve öğretim için daha çok ihtiyacı beraberinde getirmekte ve sonuç olarak da ekonominin daha çok iş alanı bulması, yani istihdam gerektirmektedir. Eğer ülkenin ekonomisi bu gibi ihtiyaçları karşılayacak güce sahip değilse ya da benzer şekilde politik sistem gerekli düzenlemeleri yapamazsa büyük bir sorunla karşılaşmış demektir, nitelik devrimciler ve teröristler çocuklarına ne olacağını düşünen orta yaşlı insanlar değil sisteme oldukça kızmış olan genç adamlardan oluşmaktadır.

Benim düşünceme göre Amerika ve yakın müttefiklerinin Boşluk'u daraltma konusundaki zorluklarla karşılaşmaması için gerekli tek yol Küreselleşmenin yarattığı Merkez-Boşluk ayrımının uluslararası güvenlik çevresini iki tamamen farklı kural dizisine ayırdığını kabul etmelerinden geçmektedir. Bu gerçeği kabullendiğimiz anda Boşluk'un içinde kapana kısılmış devletlerin kurallar göçünü almalarına yardım edebiliriz.

FARKLI DÜNYALAR FARKLI KURAL DİZİLERİ

Uzmanlara göre entelektüelliğin belirleyicisi, birbirine zıt iki olguyu zihinde aynı anda tasavvur edebilme ve her iki olgunun gerçekliğini anlayarak farklılıklarını görebilme kabiliyetidir. Bana kalırsa Merkez-Boşluk tezi de birçok insanı bu yüzden ürkütüyor, onları günümüzdeki dış politika üzerine yapılan tartışmalarla ilgili sınıflandırma yapmaya zorluyor. Merkez-Boşluk ayrımını görüyor olmak, böyle bir ayrımı hissetmek insanı otomatikman politik bir kanada ya da bir başkasına yerleştirmez.

Amerika'nın misilleme yaparak Boşluk'u vurması ne Cumhuriyetçi ne de Demokrat bir yaklaşım olarak değerlendirilebilir, çünkü Boşluk'un ilk olarak Amerika'yı vurmasının şu ya da bu yönetimin uyguladığı politikayla bir alakası da yoktur. Bu, Amerika'nın samimi olarak tanıdığı, sevdiği dünyanın bir gün Boşluk dehşetinden dolayı mahvolmasını engellemek için tarihsel olarak yüklediği bir misyona bağlanabilir ve bu dehşetten dolayı endişe duymakta da haklıdır. Küreselleşme nihai bir sonuç olarak Boşluk'u tamamen yeniden yapılandıracak ve bizler Merkez'deki insanlar olarak orda bugün kapana sıkışmış olanları çok daha farklı bir imajda göreceğiz. Amerika küreselleşme olgusunu onlarca yıldır farkında olalım ya da olmayalım, hem Cumhuriyetçiler hem de Demokratlar olarak desteklemiştir. Son zamanlara kadar ülkemizin stratejisini Soğuk Savaş meşgul etmiş ve bundan dolayı Amerika Küreselleşme sürecine çok fazla dikkatini verememiştir. Ancak 11 Eylül olayı sayesinde dünyanın gerçek yüzünü görmüştür: Bağlantı içindeki Merkez ve Entegre Olmayan Boşluk arasındaki ayrımın gerçekliği.

Daha önceleri de belirttiğim gibi, Bush Yönetimi'nin de Clinton Yönetimi'nin yüklenmiş olduğu ekonomik sistem yöneticiliği rolünü bir adım daha ileri götürerek Uluslararası güvenlik alanına taşımının gerektiği sonucuna vardığına inanıyorum. Bu alanda Bush yönetimi benzer bir Sistem Yöneticiliği rolünü üstlenmeyi planlıyordu. Diğer bir deyişle Bush Yönetimi, küreselleşmenin getirmiş olduğu ekonomik kurallar dizisinin, yine küresel güvenlik kurallarıyla desteklenmesi gerektiğine inanmaktaydı. Ancak Bush Yönetimi'nin bugüne kadarki başarısızlıkları: 1- Boşluk'u kendi o muhteşem bağlantısızlığı içinde doğru ve ince bir şekilde tanımlayamadığı gibi Pentagon'un bölgeyi "İstikrarsızlık Arki" olarak tanımlamasına izin vermiştir ki haklı olarak birçok eleştirmen bu tanımlamayı Ortadoğu petrol üreticileri için bir kod olarak yorumlamıştır; 2- Boşluk'ta Merkez'den daha değişik kurallar dizisine ihtiyaç olduğu konusunda hem Amerikan halkına hem de müttefiklerine karşı açık olmamıştır; 3- Kamuoyuna ve müttefiklerine tüm bu kurallar dizisini daha geniş bir bağlama dönüştürecek bir vizyon, ya da mutlu sonu olan bir hikâye vermemiştir.

Merkez içinde neredeyse Kant'ın sürekli barış olarak tanımladığı toplumsal idealini gerçekleştirmeyi başarmış durumdayız.

Aslında önleme stratejisi yeni değil, evrensel olarak da uygulanacak bir şey değildir. Karşılıklı yıkım, caydırma ve Merkez içinde kolektif güvenlik, yerlerini, Bush İktidar'ının yeni önleme stratejisine bırakamazdı, çünkü bu yeni strateji Merkez'i kapsamıyor, yalnızca Boşluk bölgesini hedef alıyordu. ... Bush Yönetimi önleme stratejisinden bahsederken Boşluk içinde bulunan ve bizim yaşadığımız dünyaya ve kurallarına bağlı olmayan ve bundan dolayı dikkatli olmamız gereken aktörlerden ve rejimlerden bahsetmektedir. Bizlerin önleme stratejisi ile amaçladığımız Merkez'in güvenlik kurallarını yıkmak değil, bunları Boşluk'un içine taşıyabilmektir.

Ben kural olarak Merkez'den Boşluk bölgesine mümkün olduğunca çok teknoloji aktarılması gerektiğinden yanayım; çünkü Boşluk'u daraltmanın en önemli unsurlarından biri onların teknolojiye ulaşmalarına izin vermektir.

Leviathan ülke rolünü üstlenen Amerika'ya bu hakkı gücü vermektedir. Bir noktada, eğer ki diğer Merkez devletleri bizim bu gücü nasıl kullanacağımız konusunda daha geniş söz hakkı istiyorlarsa kendi eşdeğer kapasitelerini geliştirmek için daha fazla savunma harcaması yapmaları gerekir. Bundan başka, Amerika Boşluk bölgesinde tek taraflı hareket etme hakkını kazanmıştır. Eğer Merkez devletleri zaman içinde Amerika'nın kendileri adına "hizmet" etmesini onaylamıyorlarsa, bu hoşnutsuzluğu bize bildirmenin yolları elbette vardır.

Boşluk'tan çıkış yoktur, sadece daraltmak söz konusu olabilir ve eğer Boşluk'tan çıkmak diye bir şey yoksa "çıkış stratejileri" hususunda kendimizi alaya almaktan artık vazgeçmeliyiz. Çıkış yok demek çıkış stratejisi de yok demektir.

"İSTIKRARSIZLIK ARKINDAN" NİÇİN NEFRET EDİYORUM?

Amerikalılar ve açıkçası dünyanın büyük bir kısmı bir İstikrarsızlık Arki tanımlamasını "Amerika'nın öncelikli olarak petrolerinden dolayı ilgilendiği istikrarsız Müslüman ülkeler" ile eşdeğer tutuyorlardı. ... Elbette Boşluk'tan ve küreselliğin küreselleştirilmesinden bahsedebilirsiniz, ancak sonunda, Pentagon'un tüm yapmak istediği kötü adamları öldürmek ve petrol bölgesini korumaktır.

Münasebetsiz genç bilim adamlarının birçoğu benden büyük Merkez-Boşluk tezimin Amerika'nın Orta Doğu ve Orta Asya'da bulunan petrol bakımından zengin olan bölgelere güç kullanarak girmesine bir kılıf oluşturmaktan öteye gitmediğini kabul etmemi istediler.

Boşluk'ta bulunan bütün dinler daha muhafazakârdırlar, çünkü burada Merkezde bulunan dinlerden farklı birer rol oynamaktadırlar. Merkez'de, bir dinin temel işlevi içeride bir barış ve huzur ortamı yaratmaktır, hâlbuki Boşluk'ta, çetin ekonomik şartlarda hayatta kalmayı amaçlayan harici bir şebeke olarak bulunmaktadır. ... Daniel Pipes'in da sayısız kereler söylemiş olduğu üzere, "Militan İslam bir sorunsal, ılımlı İslam çözümdür." Ancak yine de "İstikrarsızlık Arki" söylemi bizim yaklaşımımızı sadece Müslüman ülkelerle sınırlandırmaktadır, çünkü Ark'in birçok coğrafik tanımında büyük çoğunluğu Müslüman olan ülkeler vurgulanmaktadır.

Aslında, bizim terörizme karşı vermiş olduğumuz bu savaşla ilgili olarak en az bahsedilen hususlardan biri de Boşluk'u çevreleyen ülkeler, yani Sınır (Seam States*) Devletleri'yle Birleşik Devletler arasındaki iki taraflı ilişkilerdeki belirgin artıştır. *Sınır Devletleri —Seam States: Boşluk ile Merkez arasındaki sınırdan uzanan bağlantı (dikiş) ülkeleri.

Sınır Devletleri kimlerdir? Bunun klasik örnekleri Meksika, Brezilya, Güney Afrika, Fas, Cezayir, Yunanistan, Türkiye, Pakistan, Tayland, Malezya, Filipinler ve Endonezya olarak verilebilir. Peki, bu ülkeler neden önem arz etmektedirler? Terörist şebekelerin bulunduğu küresel haritaları incelediğinizde, bizim en çok dikkatimizi yoğunlaştırdığımız şebekelerin Boşluk bölgesinde olduğu ortaya çıkmaktadır. Dahası, hareketlerini, ya da askeriyenin onların "dâhili iletişim hattı" olarak belirlediği eylemleri takip ettiğimizde, bunların da çok yoğun bir şekilde bu bölgede bulunduğunu söylememiz mümkündür. Bu teröristlerin Merkez ülkelere giriş yapmaları bizim Sınır Devlet olarak tabir ettiğimiz ülkeler üzerinden yapılmaktadır.

Bu Sınır Devletler'e karşı Birleşik Devletler'in stratejisi çok basittir: Güvenlik uygulamalarının mümkün olduğunca çok pratik ederek kuvvetlendirmelerini sağlamak ve böylelikle açık bulunan her kapıyı mutlaka kapatmak.

Beni İstikrarsızlık Ark'ından nefret etme durumuna getiren en büyük neden de bu terimin kullanılmasının tarihi bir polislik görevi yapıyor izlenimini uyandırmasıdır.

4. BÖLÜM MERKEZ VE BOŞLUK

İlk üç bölüm boyunca geçmişten ve bugünden bahsettim ve size sürekli olarak Pentagon'un stratejik planlama konusunda işlediği en büyük günahın geleneksel olarak tanımladığı savaş kavramının ötesinde başka bir şey düşünmemesi olduğunu söyledim. Size, bu dar görüşü stratejik yaklaşımın Pentagon'u körleştirerek küreselleşmenin günümüzdeki yayılma süreciyle ortaya çıkan yeni güvenlik kurallarının ötesine geçmesini engellediğini anlattım. Hatta daha da ileriye giderek, ABD hükümetini küresel terörizme karşı açtığı savaşta ötesini görmeyerek küreselleşmenin gelecekteki ilerleyişini engellemekle suçladım. Savaşı anlamaya çalışırken *diğer her şeyi* de düşünmenin gerekli olduğunu sürekli dile getirdim. Bu bölüm, bu *diğer her şey* ile ilgilidir.

Bu bölümde Amerika'nın dünya çapında yaptığı güvenlik ihracatının, küreselleşmenin işleyişinin devamı ve gelecekteki yayılımı için büyük önem taşıdığı konusunda sizi ikna etmeye çalışacağım.

Bu bölümün amacı güvenlik meselesini terörizme karşı savaşın gerçekten kazanılması, küreselleşmenin gerçekten küresel olması ve Boşluk'un gerçekten kapanması için korunması gereken *diğer her şey* ile bağlamaktır.

ORDU-PAZAR İLİŞKİSİ

Boşluk'u tanımlayan bağlantısızlığı ortadan kaldırmak, sadece bağlantısız kalmak için şiddet kullanmaya hazır olan güçleri yenmek anlamına gelmez, çünkü bu teröristler siyasi ve ekonomik izolasyonla beslenen parazitlerden başka bir şey değildirler. Bu izolasyon sona erdiğinde ve kitleler adına geniş çaplı bir bağlantı kurulduğunda terör ve baskı artık egemen olamaz. Acaba sonunda tamamen yok olacaklar mıdır? Kesinlikle hayır. Ancak eylemlerini tamamen gizli ve gayri meşru bir zemine taşıyacaklardır. ... Eğer şiddeti bağları kuvvetlenen bir toplum adına kullanıyorsanız, zaman içerisinde bu şiddetin meşruluğu ortadan kalkar, karşı tarafın uyguladığı şiddet ise yücelir. Çabalarımız bu kuvvetlenen bağlar çerçevesinde olmalı, verdiğiniz savaş *diğer her şeyi* hesaba katmalıdır.

Pentagon Clinton yönetimindeki Beyaz Saray arasında ABD ordusunun uluslararası güvenliği sağlamak amacıyla üstleneceği rol konusunda bir çekişme söz konusu oldu. Pentagon'daki strateji uzmanları küreselleşme çerçevesinde, iyimser bakıldığında kontrol edilemeyen, kötümser bakıldığında ise tamamen kaos içerisinde bulunan bir stratejik ortam gördüler. Clinton yönetimi uluslararası finansal yapıyı yeniden şekillendirerek serbest ticareti geliştirmek üzerinde yoğunlaşmıştı ve bu nedenle Pentagon'un görevini sadece kronik şekilde sistem dışında bulunan uç ülkelerle ilgilenmekle sınırlandırmıştı. Her iki taraf da Boşluk'un herhangi bir tehdit ortamı oluşturmadığını, sadece gerçek dünya ekonomik olarak küreselleşme sürecinde ilerlerken, izlenmesi gereken kötü bir bölge olduğunu düşünüyordu. Clinton yönetimi ekonomik yükselmenin herkesi yükselteceği fikrine gerçekten inanırken, Pentagon buna inanmıyor ve küreselleşmenin "zengin" ile "fakir" arasındaki uçurumu genişleterek sadece küresel istikrarsızlığı artıracığını ve sistem içerisindeki tehlikeli askeri teknolojileri çoğaltacağını düşünüyordu.

Soğuk Savaş, bir kenarda durup dünyanın kendi kendine işlemlerini seyretmek için mi kazanmıştı?

Yeni Kurallar Dizisi Projesi seminerlerinin ana bulgusu basit ama etkileyici bir küreselleşme modeliydi. Bu model birbirlerine göre nispi dengede tutulmaları gereken bir dizi anahtar kaynak akışını içerir. Bu dört akış şunlardır: insanların (göçler), enerjinin (en başta petrol ve doğal gaz), uzun vadeli yatırımların (doğrudan yabancı yatırım) ve güvenliğin (ABD güvenlik "hizmetinin" bölgesel "pazarlara" ihraç edilmesi) hareketi. Bu dört akışın denge içerisinde tutulması, küresel sistemdeki hiçbir şeyin bu kaynaklardan herhangi birinin fazla olduğu bölgelerden eksik olduğu bölgelere doğru akışını engellemesine izin verilmemesi anlamına gelmekteydi. Aslında, tüm bu iş gücü, enerji, para ve güvenlik faktörlerinin dünya üzerinde çok oldukları yerlerden az oldukları bölgelere mümkün olduğunca serbest bir şekilde akmaları gerekmektedir.

İtiraf etmeliyim ki, ben ekonomik konularda bir deterministim ve öyle olmaktan da büyük gurur duyuyorum. Altyapım neredeyse kusursuz: Eskiden Harvard'da Marksizm dersleri verdim. ... Bu adamların yıllar boyunca bana birlikte tasarladığımız ve gerçekleştirdiğimiz birçok seminerde öğrettikleri şey, kurallar ve sisteme dâhil olma ilkeleri etrafında kurulu olan güvenlik ve ekonominin aynı madalyonun iki yüzü olduklarıydı. Güvenlik konularında genellikle, sistemin dışında kalan ve kuralları çiğneyenlerle uğraşsınız, ancak bu zorluğun üstesinden gelmek sisteme daha çok dâhil olma ve kurallara bağlı kalma sonucunda oluşan ekonomik fırsatları doğurur.

1. Kaynakları ara, bulacaksın

Tarihi kayıtlar inkâr edilemez: "Yenilenemeyen" enerjileri aradıkça daha çoğunu buluruz. Enerji Bakanlığı'nın açıklamasına göre petrol rezervleri yirmi yıl içerisinde yüzde 60 artarken, doğal gaz rezervleri iki katından daha fazla artmıştır. Kömürle ilgili yapılan en iyi tahminlere göre iki yüzyıl yetecek kadar rezerv mevcuttur. Öyleyse, arz ya da talep bulmak bir sorun değildir. Asıl sorun enerjinin ona sahip olanlardan, ihtiyaç duyanlara taşınabilmesidir.

2. İstikrar yoksa Pazar da yoktur

Enerji, üreticiden tüketiciye ulaşmak için pazarlara ihtiyaç duyar, pazarlarsa izole bir ortamda gelişemez. ... Kapitalizm güvene dayanır ve pazarlar... bu güveni karmaşık kredi mekanizmalarıyla düzenler. Kredi, pazardaki katılımcılara geleceğe duyulan ortak bir inanç temelinde ve karşılığı alınabileceksen düşünülmesine dayanarak verilir. ... Rusya konusunda duyduğu kaygının nedeni şuydu: Pazarların serbest olarak işlemesine izin vermeyen bir siyasi ve ekonomik yapı ve bu yüzden kabul edilemez olan her şeyi kaybetme riski.

3; Büyüme yoksa istikrar da yoktur

Büyümenin istikrarı nasıl satın aldığını ispatlamak daha da kolaydır, çünkü ülke zenginleştikçe, daha istikrarlı bir demokrasi haline gelmesi olasılığı da yükselir. Çok gelişmiş hiçbir otokratik devlet yoktur. Özellikle Ortadoğu'da gerçekten otokratik birkaç zengin ülke bulunsa da, bunun nedeni gücün ve paranın aynı kişilerin elinde toplanmış olmasıdır. Ancak, geniş anlamda ekonomik gelişme sonucunda oluşan bir demokrasinin ömrü neredeyse sonsuz olacaktır. Fareed Zakaria'nın belirttiği gibi, demokratik bir rejim 9000 \$'in üzerinde bir kişi başına gelir seviyesine ulaşırsa neredeyse 'ölümsüz' bir hale gelir. Şu ana kadar böyle olan hiçbir ülke yıkılmamıştır.

4. Kaynak yoksa büyüme de yoktur

Gelişen ekonomiler enerjiyi gelişmiş olanlardan daha az verimsiz kullanır ve gerçekten fakir olan toplumlar en fazla israf yapanlardır; ABD gibi gelişmiş bir ekonomi milli gelirini yüzde bir artırırken enerji tüketimini yüzde birden daha az bir oranda artırabilir.

Ülkeleri Boşluk'tan Merkez'e çekmek kısa ve orta vadede yüksek oranda enerji gerektirecektir ve birçok ülke enerji ithalatına yüksek oranda bağımlıdır. Gelişmekte olan Asya ülkeleri bu durumdadır. Makul şekilde fiyatlandırılmış enerjiye düzenli bir şekilde ulaşamazlarsa, bu ülkelerin çevrelerine zarar vermeden büyümeleri çok zor olacaktır.

5. Altyapı yoksa kaynak da yoktur

Altyapı ekonomik sisteme dâhil olmanın temelini oluşturur ve talep hiçbir yerde enerji ticaretindeki kadar yüksek değildir. Gezegendeki enerji tüketimi giderek karbon oranı düşük kaynaklara yöneldikçe (örneğin, elektrik üretiminde kömürden doğal gaza geçilmektedir), dünya ekonomisi şehirleri, ülkeleri ve bölgeleri birbirine bağlayan uzun mesafeli boru hatlarına çok daha fazla ihtiyaç duyacaktır. Diğer bir neden Çin gibi gelişmekte olan pazarlarda otomobil kullanımında gerçekleşecek olan artıştır. Bu durum ileriki yıllarda petrole olan talebi önemli oranda artıracaktır. Bu nedenle Soğuk Savaş sırasında imkânsız gibi görünen bağımlılık ilişkileri artık yaygınlaşmaktadır.

6. Para yoksa altyapı da yoktur

En önemli sorun -doğal olarak- sermayenin bulunmasıdır. Gelişmekte olan ekonomilerin birçoğu kendi kendilerini finanse edemez. Dolayısıyla, borçlar (özel ve kamu), dış yardım, şirketlerin borsalarda listelenmesi ve finansal piyasalar açında sermaye edinmek isteyen yabancı şirketlerin yaptığı doğrudan yabancı yatırım devreye girer. Bu grup içerisinde yabancı yatırımlar en büyük potansiyel akışı oluşturur.

7. Kural yoksa para da yoktur

Phil Ginsberg'in savunduğu temel iddiayı bir daha gözden geçirelim: Yabancı yatırımcılar denizaşırı ülkelerde yatırım yaparak paralarını riske atmadan önce, hukukun üstünlüğünü, şeffaflığı ve iyi kurumsal yönetimi görmek isterler. Bu nedenle en güçlü ekonomik kurallara sahip olan ülkeler en fazla doğrudan yatırımı alır.

8. Güvenlik yoksa kural da yoktur

9. Leviathan yoksa güvenlik de yoktur

Güvenlik kuralları her zaman onun adına kuvvet kullanmaya hazır olan biri tarafından desteklenmelidir. Tarihte ülkeler bunu kendileri yapmıştır ve bu durum 'herkesin kendini savunduğu' bir güvenlik açmazı (kısaca "sen bana saldırmaya karar vermeden belki de ben sana saldırmalıyım" şeklinde) yaratmıştır. Soğuk Savaş boyunca dünya nüfusunun büyük bir kısmı iki Leviathan konumundaki Doğu ve Batı süper güçlerinin kararlarına göre hareket etmiştir. Şu anda yalnızca ABD potansiyel bir Leviathan olarak görünmektedir. Sözüünü geçiremeyen Birleşmiş Milletler, zavıf bir Rusya ya da birleşmeye çalışan bir Avrupa bu görevi üstlenemez. ... Yalnızca Pentagon, İngiltere ve eski kolonilerinden (Kanada, Avustralya, Hindistan gibi) bir avuç potansiyel destekçiyle birlikte Leviathan rolünü gerçekten üstlenebilir.

10. İrade yoksa Leviathan da yoktur

Dünya barışını sağlamak için Amerikan hazinesini harcamak ayrı bir şeydir (bunun yapabiliriz, çünkü zenginiz), bu uğurda Amerikan kanının dökülmesi ise bambaşka bir şeydir. ... Amerikalılar kendi çocukları dahi söz konusu olsa

eğer iki koşul sağlanıyorsa risk karşıtı değildir. 1- Hedefler işi belirlenmiş olmalıdır ve 2- ödenen bedel potansiyel kazanca değer olmalıdır.

Bu küreselleşme çağındaki savaşlar birçok yönden tamamen simetrik olacaktır: Küreselleşmenin oluşturduğu, sistemle olan bağlantıları genişletmeye çalışacağız ve bize karşı olanlar bu bağlantıları bozarak küreselleşmeyi durdurmaya çalışacak.

Küreselleşmede, sisteme dâhil olmanın en önemli bağlantılarını (insan, enerji, para ve güvenlik akışları) anlamak karşımıza çıkan büyük tarihi mücadelenin özünü anlamamıza yardımcı olur. ... Dört bir yanımızdaki hayatın dengesini ve Amerika'nın Boşluk üzerinde güvenlik Leviathan'ı rolüne devam etmesinin, yalnızca şiddetin oradan dışarı taşmasını engellemek için değil, aynı zamanda küreselleşmenin orada da gerçekleşmesini sağlamak için neden gerekli olduğunu fark etmemize yardımcı olur.

İNSAN AKIŞI - KAYGI DUYMAMAYI NASIL ÖĞRENDİM VE NÜFUS PATLAMASINI NASIL SEVDİM

Birleşmiş Milletler'in PSR olarak ifade ettiği potansiyel destek oranım konusunda kaygı duymaktayım. ... PSR'ı şu şekilde hesaplırsınız: altmış beş yaş üzerindeki birey başına düşen on beş ile altmış dört yaşları arasındaki kişi sayısı.

BM, PSR değerlerini ülkelerin nüfuslarına göre hesaplar. Şu anda, Amerika'nın PSR oranı beşe birdir. Buna göre, on beş ile altmış dört yaşları arasındaki her beş kişiye karşılık altmış yaşının üzerinde bir kişi bulunmaktadır. Bu kötü bir rakam değildir, ancak eskiye göre çok azalmıştır. Daha kötüsü, nüfusumuz önümüzdeki yıllarda yaşlanırken, PSR oranı çok daha düşecektir. Gezegenin PSR oranı son elli yılda bir miktar düşmüştür, ancak önümüzdeki elli yılda çok daha fazla düşecektir. 1950 yılında dünyanın PSR oranı on ikiye birdir. Bu durum dünya nüfusunun çoğunun kırsal alanlarda yaşadığını ve tarımla geçindiğini göstermekteydi. Çiftlikte çalışırken birçok çocuğa sahip olmak mantıklıdır, çünkü mümkün olduğunca yardımcı almış olursunuz.

İnsanların Boşluk'tan Merkez'e doğru göçü. Bu büyük hareket, III. Küreselleşme gerçekleşecekse korumamız gerektiğine inandığım dört büyük akıştan ilkinin tanımlanmaktadır.

2050 civarında bir tür olarak insan nüfusu azalmaya başlayacak. Bu, gerçektir. Elli yıl içerisinde dünya, eski çağlarda önemini anlayabilmiş olsak bizi korkutacak bir dönüm noktasına ulaşacak. Ancak, yirmi birinci yüzyılın ortalarında bir tür olarak azalma bize korkunç gelmeyecek. ... Bize ve küreselleşen dünyaya çok büyük görevler yüklese de, bu dönüm noktasını memnuniyetle karşılamalıyız.

Sizi hala belirli aralıklarla korkutmak isteyen uzmanlar şu anda altı milyarın üzerinde bulunan dünya nüfusunun önümüzdeki yarım yüzyılda yüzde elli artacağını söylerken haklıdırlar. Eğer dev bir meteor gezegene çapmaz ya da uzaylılar saldırmazsa bunun gerçekleşeceği kesindir. Şu anda, en iyi "ortalama" tahminler 2050 yılında dokuz milyarlık bir nüfus tahmininde bulunmaktadır. Bu noktada doğum ve ölüm oranlarımız eşitlenecek ve dünyanın nüfusunun artışı duracaktır. Ancak şaşırtıcı olan konu şudur: İnsanlar daha uzun süre yaşayacağından ve ortalama olarak daha az bebek doğacağından yaşlıların sayısı (altmış beş ve üstü) gençlerin sayısını (on beşin altı) geçecektir.

Gezegendeki kısa hâkimiyetimiz boyunca anladığımız üzere bu, doğaya tamamen aykırıdır. ... Ama ekonomik gelişme daha düşük doğum oranlarına yol açtığından, özellikle Çin ve Hindistan'ın çabalarıyla bu gerçekleşecektir. Geçen yarım yüzyılda gelişmiş ilkelereki doğurganlık oranları (kadın başına düşen bebek) altıdan üçe düşmüştür. ... BM'nin tahminine göre; 2050 yılında en az gelişmiş kırk dokuz ülke doğum ve ölümlerin dengelendiği 2,1'in üstünde doğurganlık oranlarına sahip olacaktır. Bunun anlamı, dünya nüfusu en üst noktasına ulaştığında Boşluk'taki ülkelerin nüfuslarının artmaya hala devam edeceğidir.

Öyleyse 2050 yılına kadar gezegende dokuz milyar insan olacağını ve bunun türümüz için en üst nokta olacağını düşünmek oldukça makuldür. Dokuz milyar insandan yaklaşık iki milyarı altmış beş yaşının üzerinde (şu anki değer olan 600 milyon değerinin üç katından fazla); iki milyarı ise on dört yaş ve altında olacaktır. Bu durumda, arada beş milyar insan kalacaktır. Problem, bu milyarlarca insanın dünya üzerinde nasıl bir dağılım göstereceğidir. İki milyar gencin çoğu Boşluk'tayken, iki milyar yaşlının çoğu Merkez'de olacaktır. ... 2050 yılında küresel PSR sadece dörde bir olacaktır. Bunun anlamı altmış beş yaş ve üstündeki kişi başına şu an düşüğünün yansı kadar çalışan düşeceğidir.

Küreselleşme, dünya üzerindeki şehirleşmeyi ve endüstrileşmeyi artıracak ve yayılmaya devam edecektir. Bunun sonucunda üretkenlikte önemli artışlar olacaktır. Bu durum, dörde bir olan PSR oranını daha katlanılabilir bir hale getirecektir. Ayrıca, 2050 yılına kadar, beklenen yaşam süresi 60'ların ortalarından 70'lerin ortalarına doğru arttıkça insanlar çok uzun süreler yaşayacaktır. Bunun sonucunda insanların daha uzun süre çalışmaları beklenebilir ki bu durum PSR oranının düşüşünü yavaşlatacaktır. Üretkenlik ve emeklilik yaşında artışlar olmasını öngörsek bile, çok sayıda insan göç etmedikçe küreselleşme içerisinde çalışanların ve emeklilerin Merkez'in PSR oranındaki yıkıcı düşüşü engelleyecek kadar bir arada bulunamayacağı gerçeğinden kaçamayız.

Öyleyse, ne olması gerektiğiyle ilgili bilinmeyen bir şey yoktur. Genç insanlar Boşluk'tan Merkez'e daha doğrusu Eski Merkez'e doğru hareket etmelidir. BM buna "yenileme göçü" adını vermektedir. Amerikan Nüfus Bürosu 2050 yılında Amerika'nın nüfus artışının üçte ikisinin Orta ve Güney Amerika'dan gelen Latinlerden oluşacağını tahmin etmektedir.

BM'nin hesaplamalarına göre Amerika yıllık olarak PSR'ı desteklemeye yetecek kadar göçmen akışına izin vermektedir. BM'ye göre 2050 yılına kadar her yıl yarım milyon insanın gelmesine izin verirsek on beş ile altmış beş yaş arası nüfusu en yüksek değeri olan iki yüz milyonda tutabiliriz. Yaşlanmakta olan Avrupa ve Japonya yaklaşık on yıl önce en yüksek seviyeye ulaşırken, nispeten genç bir ulus olduğumuz için ancak 2015 yılında bu değere ulaşacağız.

Bu akınla bile Amerika'nın PSR değeri 2050 yılında beşe birden üçe bire düşmüş olacaktır. (Bu değer Avrupa ve Japonya'daki çok daha kötü oranların üzerindedir.) Ancak verimlilik arttıkça belli bir azalmanın olması normaldir. PSR değerini beşe birde tutabilmek için her yıl on milyon göçmene izin vermemiz gerekmektedir ki, bu ne siyasi yönden ne de başka bir açıdan mümkün değildir. Bunun yerine, çoğu Amerikalının altmışlarının —ya da Tanrı korusun ellilerinin— değil, yetmişlerinin ortasında emekli olmasını beklemeliyiz.

Haberler, ada ülkesi olan Japonya ve yabancı düşmanı Avrupa için çok daha kötüdür. Amerika'nın göçmenlerle ilgili olarak iki dilde eğitim gibi bazı problemleri olsa da, bu problemler Eski Merkez'in geri kalanının yaşadığı sorunlarla kıyaslanırsa sönük kalmaktadır. Avrupa'da sağcı ve göçmen düşmanı politikacılar zaten halkın en kötü güdülerini kullanmaktadır ve Japonya ise Güneşin Doğduğu Ülke'yi büyük bir hızla güneşin batışına götüren göçmen politikaları uygulamaktadır. BM tahminlerine göre, Avrupa'nın PSR değerinin ikinin altına inmemesi için 2050 yılına kadar her yıl 1.500.000 göçmen alması gerekirken 300.000 göçmene izin verecektir. Japonya'nın durumu ise en kötüsüdür. 2050 yılına kadar hiçbir göç olmayacağı tahmin edilmektedir, çünkü tarihinde göçmen kabul etmeye yönelik hiçbir eğilimi olmamıştır. Ancak BM, Japonya'nın yılda yaklaşık 600.000 göçmen alması gerektiğini hesaplamaktadır.

Birçok insanın Boşluk'tan Merkez'e hareket etmesi küreselleşmeyi devam ettirecektir. Sorun bu büyük hareketin nasıl sağlanacağıdır. Göç, en açık —ve sosyal açıdan en zorlu— yol olarak görünmektedir, ancak kalıcı göçün yanında desteklememiz gereken iki eğilim daha vardır: Hindistan'ın Amerikan ekonomisi için bir "operasyon merkezi" olmasındaki gibi mesleklerin Boşluk'tan Merkez'e olan "sanal göçü" ve Filipinlerin son derece mobil olan iş gücünün gösterdiği gibi "küresel dolaşım".

Sanal göç bir süredir zaten vardı, ancak fark etmemiştik. ... Hindistan adeta bilişim endüstrimizin devamlı işlemlerini sağlayan bir yazılım yaması olmuştur: Gece boyunca bekleyecek işler Hindistan'a ışınlanarak sonraki iş gününe kadar tamamlanmaktadır. Bilişim teknolojisi üzerinde çalışan Hintli uzmanların gezegende yer alan bu konudaki en büyük grup oldukları ve dünyadaki yazılımların yarısını yazdıkları sıkça konuşulmaktadır. Çoğu, Amerika'yı asla göremeyeceklerdir ancak yine de ulusumuzun bilgisayar destekli verimlilik kazancının önemli bir parçasıdır.

Küresel dolaşımı, düşük uçuş ücretleri ve telekomünikasyon teknolojisindeki yeni ilerlemeler mümkün kılmaktadır.

Yaşlanmakta olan Merkez'in, Boşluk'un daha iyi bir yaşam elde etmek için duyduğu gözü kara hırısı kabul etmesi gereklidir, çünkü böylece her defasında motive olmuş bir işçi kazandırarak Boşluk'u küçültmüş oluruz. İşçilerin, ülkelerine yolladıkları paranın Boşluk için ne kadar önemli olduğunu anlatmak zordur. Denizaşırı ülkelerde çalışan Latin Amerikalı işçilerin ülkelerine yolladıkları para yılda 15 milyar dolar, yani ülkelerinin Merkez'den aldığı yabancı yardımın beş katıdır. Bu akışı kolaylaştıran bir şekilde geçici ya da kalıcı olarak sisteme dâhil olma küreselleşmenin boyutlarını artırır. Tam tersine, terörizmle küresel mücadele adına böyle bir harekete gelen kısıtlamalar, Amerika'nın küreselleşmenin gerçekleşmesi doğrultusundaki uzun vadeli çıkarlarına herhangi bir intihar eylemcisinin vermeyi hayal edebileceğinden çok fazla zarar verecektir.

Sonuç olarak, Boşluk'tan Merkez'e iş gücünün akışı küreselleşme için adeta bir boşaltma valfi görevi görür. Bu akışla Merkez'in zenginliği korunabilir ve dünya halkının daha büyük bir kısmı bundan payını alabilir. Bu olmadan nüfus artışı ve Boşluk'taki verimsiz ekonomiler Merkez'e yayılan şiddet olaylarına yol açar. Her iki durumda da gelmektedirler. Tek seçiminiz ise onları nasıl karşılayacağımızdır.

ENERJİ AKIŞI - KİMİN PETROLÜ İÇİN KİMİN KANI?

Ortadoğu'daki bir krizin petrol fiyatlarını artırmışından bahsederken bu senaryodan en çok acı çekecek olan Amerikalılar olmaz. Aslında, en fakir olan ve Boşluk'un içinde yer alan ülkeler bundan zarar görür. İran Körfezi'nde istikrarı sağlamak için yaptığımız her askeri müdahalede "güzel yaşamımızın" korunmadığını söylemeye çalışmayacağım; sadece dünyadaki çok sayıdaki ülkenin bir tek Amerika'nın yapabileceği bu askeri eylemler sonucunda çok daha büyük faydalar gördüğünün de fark edilmesinin önemli olduğunu düşünüyorum.

Petrol adına kan döküldüğü söylemlerinin arkasına saklananlar Amerika'nın petrolden vazgeçmesini savunurken

aslında İsrail'i çöllerleriyle baş başa bırakmamızı söylemeye çalışan Yahudi karşıtlarıdır. ... Ucuz petrolden bu ülkedeki herkes faydalanmaktadır, çünkü bu petrol sadece benzin tüketen arabalarımıza değil, tüm ekonomiye akmaktadır.

Amerika, kendilerini zenginleştirirken halklarını sistemin dışında bırakan kraliyet mafyalarını korumamalıdır. Bu toplumlara baskıcı liderlerden kurtararak özgürleştirilecek ve dünyanın geri kalanıyla aynı sistem içerisinde nasıl dâhil olacakları konusunda kendileri adına seçim yapmalarına izin verecek devrimci hedefler izlemelidir.

Bu, birçok ülke için rejim değişikliği anlamına mı gelmektedir? Bu seçenek sadece, baştakiler kendi halkına kötü davranıyorsa değil, savunma ihtiyaçlarına uygun olmayan silahları edinerek ya da başka ülkelerdeki terörizm ve diğer yasadışı faaliyetleri destekleyerek tehlike ve şiddet yaymayı da istiyorlarsa da tercih edilebilir. Hayır, Ortadoğu'yla dünyanın geri kalanını birbirine bağlamak yöneticileri değiştirmekle değil, bir şekilde Ortadoğu'yu sisteme daha çok dâhil etmekle mümkün olur. Birçok Müslüman'ın Amerika sistemiyle bir bağlantı sunsa dahi çeşitli kültürel ve dini nedenlerle sistem dışı kalmayı tercih etmeye devam edeceklerini kabul etmemiz gerekmektedir. Amerika, toplumlarının dış dünyadan kopuk olmasını tercih eden elit tabakanın koruyucusu değil, sistemle olan bağlantının sağlayıcısı olarak bir imaj edinmelidir. Seçme özgürlüğünü sağlamak için çabalamalıyız.

Birçok Arap'ın Amerika'dan nefret etmesinin gerçek nedeninin petrol ticareti değil, bölgeyle siyasi ve askeri ilişkilerimizin sadece petrol ticaretine dayandığını düşünmeleri olduğuna yüreğinden inanıyorum. Amerika'nın çok daha fazlasını temsil etmesi gerekmektedir. ... İçimdeki gerçekçi taraf bizi Ortadoğu'ya getiren petrol olduğunu söylüyor, ancak iyimser tarafsız, var olan zayıf bağlantıyı güçlendirerek bölgeyi küresel ekonomiye entegre edebildiğimiz ve bunun sonucunda kitlelerin ekonomik ilişkileri sağlayacak fırsatları yakalayabilmelerini sağladığımız sürece bunun "iyi" olduğunu söylüyor.

Neden barış konuşmalarına ya da savaşı protesto eden yürüyüşlere katılmadınız? Çünkü orada petrol yoktu, bu yüzden milyonlarca insan ölüyor kimse aldırmadı. "Petrole hayır" ve "Amerikan kanı dökülmesin" düşüncelerinin bir araya gelmesinden bu ortaya çıkar. Bu, ahlaki açıdan hiç de yüksek bir merteye gibi görünmüyor.

İntihar eylemcilerinin var olmasını mümkün kılan nedir? Fakirlik değildir, çünkü teröristlerin çoğu orta sınıftan gelmektedir ve eğitilidir. Neden; ne kendileri, ne de çocukları adına daha iyi bir yaşam için gerçekçi beklentilerinin bulunmamasıdır. ... Etkin faktör azalan beklentilerdir. Ne kadar zengin ya da ne kadar fakir olursanız olun, eğer beklentilerinize ulaşamazsanız radikal bir siyaset izleme ihtimaliniz o kadar artar.

"Terörizme asıl yol açan İsraililere duyulan nefret değil midir?" sorusuyla karşılaşabilirsiniz. İlk anda bunun yanıtı "evet" gibi görünür, ama aslında "hayır" dır. Kişiler hayatta bir fırsat yakalayamazlarsa geriye kalan için savaşmak zorunda kalırlar: Toprak ve tarihlerine bağlayan kültürel bir kimlik. Ama bir toplumu sisteme dâhil olma ve bunun sağladığı fırsatlarla tanımlarsanız, hareketlilik gelenekleri silip geçtikçe toprağa olan ezeli bağlılık da —nesilden nesile— azalır. Bu arada İsrail bir mazeret ve Arap halkının her zaman isteyip de elde edemediği şeylerin bir sembolü halinde şamar oğlanı olarak kalır. Bunun asıl nedeni, Arap liderlerin onlara sisteme dâhil olmalarını ve kişisel özgürlüklerini sağlamaları halinde elitlerin siyasi varlıklarını yok edecek olmasıdır. Krallar, mollalar ve yaşam boyu başkan kalanlar her şey için İsrail'i ve buna bağlı olarak Amerika'yı suçlamaktadır. İsrail hiç olmasaydı Ortadoğu'da aynı problemlerin var olmayacağına kimse gerçekten inanıyor mu? Kendinizi kandırmayın, oradaki yönetici elit tabaka kendine bir İsrail yaratmak zorunda kalırdı.

Ortadoğu halen birçok açıdan küresel ekonomiden en kopuk bölge olmaya devam etmektedir ve bu durum zamanla daha da kötüleşmektedir.

1980'de Ortadoğu dünya ihracatının yüzde 13'ünü oluşturmaktaydı. Bugün ise bu oran yüzde 3'tür ve bu oranın büyük bir kısmı petrol ve doğal gazdan oluşmaktadır. Bir nesil öncesinde Ortadoğu doğrudan yabancı yatırımın yüzde 5'ine sahipken, bugün bu rakam yüzde 1,5'tir. Daha da kötüsü, bölgedeki en büyük on bir ekonomiden sekizi Dünya Ticaret Örgütü'ne üye değildir ve bunun sonucunda ekonomik kuralların dünya ile uyumlu hale gelmesi süreci gerçeğe geçememektedir.

Latin Amerika ve gelişmekte olan Asya ülkeleri hammadde ihracatına bağımlı olmaktan kurtularak çoğunlukla imal edilmiş malları ihraç eder bir hale gelirken, Ortadoğu ise koloni devrindeki ekonomik ilişki seviyesinde takılıp kalmıştır. Ortadoğu petrol ve terörizm dışında dünya ekonomisi için önemli olan hiçbir şey ihraç etmemektedir. ABD'nin sadece Hong Kong'dan yaptığı imal edilmiş mal ithalatı, tüm Arap Birliği'nden yaptığı ithalatın iki katıdır. Bu, bir şehre karşılık bir medeniyetin tamamıdır.

Fareed Zakaria'nın dediği üzere, Suudi Arabistan gibi 'mütevelli fon' ülkeleri yerin altında gömülü olan onca zenginliğe çok kolay sahip olmuştur. Topraktaki zenginlikten geçinirken çok daha zor bir görev olan "asıl zenginliği yaratan kanun ve kurumları oluşturmayı" başaramazlar. Yani, sisteme dâhil olmayı sağlayan kuralları yaratamazlar.

Ama tabii ki, Ortadoğu'nun küresel ekonomiyle olan zayıf bağlantısı çok önemli bir bağlantıdır. 2001 yılında gezegen 400 katrilyon (Quad) Btu enerji tüketmiştir (örneğin, petrol, benzin, kömür ve yenilenebilen enerjiler) ve bu toplamın yaklaşık yüzde 40'ı petrol ile karşılanmıştır. Dünyanın geçen sene kullandığı enerjinin yüzde 70'i yabancı kaynaklardan ithal edilmiştir. İran Körfezi küresel ticaretin dörtte birini, yani günde toplam 56 milyon varilin (mbd) 17 milyon varilini karşılamıştır. Ancak, Orta doğu dünyadaki petrol yataklarının yarısından biraz fazlasına sahiptir. Öyleyse, dünya geleceğe doğru ilerledikçe ve petrol tüketimini artırdıkça, İran Körfezi bu artışın yaklaşık yarısını karşılayacaktır. Doğal olarak dünyanın petrol tüketimindeki artış gelecek yıllarda değişecektir ve işler işte bu noktada ilginç bir hale gelecektir.

Kuzey Amerika o kadar uzun bir süredir enerji pazarlarının küresel talep merkezi haline gelmiştir ki, Amerika'nın başta yer almadığı bir geleceği hayal bile edemeyiz. Ama bu gelecek yaklaşmaktadır. Kuzey Amerika 2001 'de 116 Quad Btu yakarken, Asya hemen arkamızdan 113 Quad Btu yakmıştır. 2025'de biz sadece yaklaşık yüzde 50 daha fazla yakarken, Asya'nın talebi iki katına çıkacaktır ve bunun sonucunda bu ülkeler bizim aradığımızdan çok daha fazla —yaklaşık 40 Quad Btu daha fazla— enerji arayışı içerisinde girecektir. Quad Btu miktarını ikiye bölerek bu miktarda enerjiyi elde etmek için her gün kaç milyon varil petrol yakmanız gerektiğini yaklaşık olarak hesaplayabilirsiniz. Öyleyse, 40 Quad Btu günde 20 milyon varile eş değerdir —ABD'nin geçen sene tükettiği toplam petrol kadar. Bunun yarısı ithal edilmiştir.

Enerji Bakanlığı'nın (DOE) tahminlerine göre, Asya 2025 yılında 211 Quad Btu tüketecektir. Şu anda DOE bu ihtiyacın yüzde 39'unun kömürden, yüzde 37'sinin petrolden, yüzde 13'ünün doğal gazdan ve yüzde 11'nin yenilenebilen enerjilerden (rüzgâr, güneş, su ve nükleer enerji gibi...) elde edileceğini tahmin etmektedir. Petrole düşen payın yüzde 37'si (38 mbd) büyük oranda 2025 yılında çarpıcı bir şekilde büyümesi —araba sayısının beş katına çıkması bekleniyor— beklenen ulaşım ihtiyaçları için harcanacaktır. Tabii ki, eğer bu arabaların tümü benzin yakan büyük arabalar olursa, Asya'nın yakması gereken milyonlarca varil petrolün miktarı biraz daha artacaktır.

Her iki türlü de, Asya kendisi için çok az petrol üretmektedir ve 2025 yılında bölgenin tamamı petrol ihtiyacının yüzde doksanını, yani 38 mbd'nin 35'ini, ithal edecektir. Bu miktar Asya'nın bugün ithal ettiğinin (18 mbd) iki katıdır.

İran Körfezi'nde yer alan altı OPEC ülkesi —İran, Irak, Kuveyt, Katar, Suudi Arabistan ve Birleşik Arap Emirlikleri— denenmiş, olağan petrol rezervlerinin üçte ikisini ve sistemdeki üretim fazlası kapasitenin yüzde doksanını kontrol etmektedir.

18 mbd'lik Asya ithalatının bugün yarısından fazlası İran Körfezi'nden gelmektedir, ancak 2025 yılında 35 mbd'lik ithalatın 22 mbd'si —yaklaşık yüzde 60'ı— körfezden gelecektir. Bu arada, İran Körfezi'nin Kuzey Amerika petrol ithalatındaki payı biraz azalarak yüzde 22'den yüzde 20'ye düşmüştür. Körfez, 2025 yılında ihracat üretimini günde 17 mbd'den 36 mbd'ye çıkaracaktır ve bu 19 mbd'lik artışın 11 mbd'si Asya'ya giderken yalnızca yüzde 3'ü Kuzey Amerika'ya gidecektir. Bu demek oluyor ki, İran Körfezi Asya'nın büyüyen ekonomik gücünü küresel ekonomiye yudurmak için temel petrol kaynağı olacaktır.

Küreselleşme ekonomimizin ithalata dayandığını hiçbir zaman söylemek zorunda kalmamak anlamına gelir. Karşılıklı bağımlılık ilişkilerini şu şekilde sıralayabilirim: Asya'yla karşılıklı olarak birbirimize bağımlıyız, çünkü biz onların borçlanma enstrümanlarımızı almalarına bağılıyız, onlarsa bizim onların ihraç ettikleri malları almamıza bağılıdır. Asya'nın Ortadoğu'yla birbirine bağımlı olmasının nedeni Asya'nın Ortadoğu'nun enerji ihracatına; Ortadoğu'nun ise Asya'daki ekonomik büyümeye bağılı olmasıdır. Bu durumda, eğer Ortadoğu'daki istikrarsızlık bu zinciri (ya da buna benzer olan ABD, Avrupa ve Ortadoğu zincirini) altüst ederse Merkez'in ekonomisinin zarar görmesini engellemek için müdahale etmemiz gerekir.

Öyleyse, savaşmamızın tek sebebi ABD'nin zenginlik seviyesini korumak değildir. Böyle iddialar son derece öngörüsüz açıklamalardır. Küreselleşme, fırlayan petrol fiyatlarıyla yolundan saparken bundan en çok etkilenecek olan Amerika, Avrupa ya da Asya olmayacaktır. En fazla acı çeken, Boşluk'taki en *fakir* ülkeler olacaktır. İran Körfezi'nin dünya petrol tedarikçisi olarak çökmesine izin verirse, sadece petrol gelirine dayanan ekonomileri değil, Boşluk'un büyük bir kısmı da yükselen fiyatlar sonucunda pazardan yok olacaktır.

6. BÖLÜM KÜRESEL İŞLEM STRATEJİSİ

Soğuk Savaş'ın bitiminden itibaren bu ülkenin bocaladığı soru, daha önce eşî görülmemiş güç ile ne yapmalıyız sorusudur.

Amerika'nın savaş açmak için önemli bulduğu şey ile dünyanın geri kalan kısmının savaş açmada önemli bulduğu şeyler arasına belirgin çizgi çekmek oldukça zordur; çünkü ülkeler arasında savaş ortadan kalkarak, savaş açma nedeni olarak yerini ülkeler içerisindeki çatışmalara ya da rejimlerin kötü muamelelerine bırakıyor. Bu iç durumlar, hem herkesin sorunuyken hem de hiç kimsenin sorunu olmamaktadır ve bu, Birleşmiş Milletler için mükemmel bir

ortam sağlamaktadır. Ancak BM savaş açmadığı ve sadece barışı koruduğu için Amerika'yı tüm gezegen için öncelikli, bir kural uygulayıcısı olarak kabul etmektedir.

Hepimiz kendimize sormalıyız, Amerika'ya doğru ile yanlışın ya da iyi ile kötünün kararını verme hakkını kim veriyor? ... Bir imparatorluk yönettiğimizi neden itiraf etmiyoruz? Amerika'ya bu hakkı küreselleşmenin vaftiz babası olma, kaynak kodu olma ve orijinal modeli olması gerçeği veriyor. Biz küreselleşmeyi II. Dünya Savaşı'ndan sonra yeniden başlattık ve genel olarak kendi imajımız haline getirdik. İki dünya savaşında yer aldıktan sonra bu bizim süper-güç savaşına çözüm olarak ürettiğimiz bir şeydi ve inanılmaz derecede başarılı oldu. Fakat ortaya çıkardığımız bu şeyi, ağacın uzanabileceğimiz meyvelerini toplayıp geriye terörizm gibi zorlu mücadeleler ilgilenmeyi beklerken terk edemeyiz. Küresel bağlantının ortaya çıkardığı barış bizim vermeyi sürdürmek zorunda olduğumuz bir şeydir aksi takdirde geçmişte uğruna çok şeyler feda ettiğimiz her şeyi kaybetme riski vardır. Soğuk Savaş'ın kar payı olarak barış şu anda Merkez ülkeleri olarak masanın etrafında oturma şansına sahip olanlar tarafından tüketilecek bir kaynak değil evrensel hale getirilmek zorunda olan avantajdır.

Amerika savaş konusunda yeni bir dönemin tam uç noktasında durmaktadır. Büyük savaşlar eskidi ve onların yerini küçük savaşlar aldı. Boşluk'taki büyük tehditlere odaklanmanın yerini tehdit ortamını tamamını yönetmek aldı. Her şeyi kendin yap ve tek başına git tarzı kuvvetlerin modası geçti, onların yerine müttefikler tarafından sağlanan uzmanlaşmış çok yönlü kuvvetler gözde oldu. ... Bütün bunların anlamı ABD ordusunun mantıklı olarak birisi yüksek teknoloji, şiddetli savaşlar için eğitilmiş, uzmanlaşmış bir kuvvet ve diğeri de görece daha düşük teknoloji güvenlik birimi ve rutin kriz karşı koyma birimlerinden oluşan iki kuvvete doğru yol aldığıdır.

Kuvvetleri bu şekilde ikiye ayırma ihtiyacı, yakın zamandaki savaş sonrası Afganistan ve Irak'taki tecrübelerimizle bir kez daha kendini gösterdi fakat terörizme karşı küresel savaş daha belirgin hale gelirken, ABD ordusunu Leviathan kuvveti ve Sistem Yöneticisi kuvvetleri şeklinde ayırma yönündeki kurumsal momentum daha hızlanacaktır. Sistem Yöneticisi kuvvet, Leviathan kuvvetinin müdahalesi ile başlayan süreci takip etmedeki isteğimizi gösterecek ve bu arada aynı zamanda bizim muharebe kabiliyetlerimizdeki dönüşüme ayak uyduramayan müttefiklere geniş koalisyon fırsatları teklif edecektir.

Biz eğer Boşluk'a güvenlik ihracı yapabilen aynı zamanda Merkez'in müşterek güvenliğini sağlayan gerekli işlemleri yapmaya devam edeceksak, Pentagon 'un her iki türde birer orduya ihtiyacımız olduğunu anlaması gerekmektedir. Bizim hem Leviathan kuvvetinin caydırıcılık ve önceden karşı koyma kabiliyetine hem de Sistem Yöneticisi kuvvetin savaş sonrası güvenlik oluşturma kapasitesine ihtiyacımız vardır.

GEREKLİ İŞLEM

Size bu zor görevleri yerine getirmemiz karşılığında ne kazanacağımızı söylememe izin verin. Amerika bunun karşılığında bizim bildiğimiz şekliyle savaşın sona ermesini sağlayacaktır. Amerika dışarıda burunları camda bekleyen insanların olmadığı küresel bir ekonomi kazanacaktır. En önemlisi terörizme karşı bu küresel savaşta bitiş çizgisinin neye karşılık geldiğinin tarifini kazanacaktır. Özetle Boşluk'un daraltılması bize küresel barış sürecinin son harikasını sağlayacaktır. Soğuk Savaş'ın sona ermesi ile küresel bir çatışma tehlikesi aşılmış oldu ve Amerika'nın sürekli olarak Leviathan rolü oynamadaki istekliliği devletler arasında savaşı bitirmiş oldu. Bizimle küreselleşmenin gerçek manada küresel yapılması arasında duran şey Boşluk'un başının belası kötü aktörler, yani karşılıklı ilişkilere karşı çıkan güçlerin ortaya koyduğu tehdittir. Boşluk'un onlara ait olmadığını söyleyerek ve onları yenilgiye uğratarak, Merkez, terörizme karşı savaşı basit ve açık bir şekilde kazanacaktır.

Eğer Merkez, sistem krizlerinin yeni şekli ile daha iyi baş etmeyi becerbilirse dört önemli akışı (insan, enerji, yatırım ve güvenlik) mantıklı ölçüde sürdürebilmelidir. Bu akışı dengede tutmak küreselleşmenin ilerlemesinin devamını sağlayacaktır.

Küreselleşmenin sınırlarının bağlantılı ve bağlantısızlar arasında kalıcı bir çizgiye dönüşmesine izin verilemez. Popüler bilinç üzerine kaydedilen net zaferler ile sürekli olarak ilerlemek zorundadır. Amerika bu ilerlemeyi öncelikle özel sektörü aracılığı ile ya da üretimi Merkez'den Boşluk'a kaydırarak doğrudan yatırımlar ile sağlayacaktır.

Boşluk'u küçültmek sadece para ile olacak bir şey değildir bu işleme kan dökmek de dâhil olacaktır. Merkez'in yatırım fonları savaş bölgelerine, başarısız devletlere ve terör cennetlerine aktarılamaz. Bu yüzden Pentagon 'un asıl görevi ekonomik entegrasyonu sektöre uğratan ulusal ve bölgesel alanlara güvenlik ihracı sağlamaktır.

Daha açık söylenmesi gereken bir şey var ki o da, bedavaya hiç bir şeyin olmadığıdır. Amerika küresel ekonomi içinde o kadar uzun yıllardır yaşıyor ki dışarıdaki dünyaya bütün bunların karşılığında bir şeyler borçlu olduğumuzu unuttuk. Amerikalılar dünya nüfusunun 20'de 1'ine tekabül etmektedir ancak her nasılsa dünya enerjisinin yüzde 25'ini tüketirken kirlenici maddeler ve çöp üretiminde dünya toplamının yüzde 25 'ini oluşturmayı başardık. Bu, kaygısız yaşamaktır ya da orantısız çevresel ayak izleri bırakmaktır. Fakat ekonomik ayak izlerimiz de aynı şekilde kocamandır. Amerika'nın borç ihraç etme ve neredeyse geri kalan her şeyi ithal etme konusunda uzman olduğunu söyleyebilirsiniz. Peki, kendi imkânlarımızın ötesinde nasıl yaşayabiliyoruz? Federal bütçedeki açığı düzenli olarak

artırmayı nasıl başarabiliyoruz? Biz dünyanın hazine senetlerimizi almasını sağlıyoruz çünkü Sam Amca kazançlı bir bahis olarak değerlendirilmekte ve dünyanın fiili rezerv kuru olarak uzun zamandan beri işlev görmekte olduğu göz önüne alınırsa, dolar nispeten ucuzdur ve neredeyse altın kadar değerlidir. Özetle biz böyle sınırsız yaşıyoruz çünkü hem devlet hem de özel borçlarımızı dış dünyaya satmamız kolay olmuştur.

Wall Street, "Biz bu şekilde kaygısız yaşamayı hak ediyoruz. Nominal olarak dünya zenginliğinin yüzde 25'inden fazlasını biz yaratıyoruz. Hazine senetleri konusuna gelince bu gerçekte olamayacak kadar iyi bir hikâye. O küçük kâğıt parçacıklarını basmak ne kadara mal oluyor biliyor musunuz? Neredeyse hiçbir şey! Bunun karşılığında ne aldığımızı biliyor musunuz? Videolar, arabalar, bilgisayarlar. Şikâyet etmeyi bırakın. Eğer dünya burada nasıl kazanç elde ettiğimizi anlarsa, o zaman sorunumuz var demektir" diyecektir.

Eğer Amerika dış politika ve ulusal güvenlik politikası aracılığı ile Merkezin geri kalanının katılmak istemeyeceği bir gelecek oluşturmak isterse o zaman onlar güvenlerini Euro örneğinde olduğu gibi başka bir yere kaydıracaklardır. Dünyanın geri kalan kısmı bizim borçlarımızı satın almaktan vazgeçebilir ve sonuç olarak bizi uzun vadede ordu harcamalarını sürdürmeyecek pozisyonda bırakır.

Bu daha önce olmadı çünkü Amerika'nın dış dünya ile temel ilişkisi, bizim bütün o savunma harcamaları olmadan çok daha kolay bir şekilde elde edebileceğimiz yaşam tarzına karşılık güvenlik ihracatı yapmasıdır. ... Gezegene güvenlik ihraç etmek, büyük rakamlara ulaşan Amerikan askeri kayıplarına değer mi?

Eğer bu savaşlar sadece savaş kavramı içinde değerlendirilirse cevabım hayır olurdu çünkü açık söylemek gerekirse bir ulusal güvenlik stratejisti olarak Amerikan insanların hayatlarını diğer insanların hayatlarından önemli görüyorum. Ama bu savaşlar bütün kavramlar içerisinde değerlendirilirse, o zaman cevabım evet olur. Amerika küresel istikrar için en çok bedeli ödüyor çünkü onun kaymağını en çok yiyen biziz ve çünkü dünyanın daha önce görülmemiş bir şekilde politik olarak entegre olduğu, ekonomik olarak büyüdüğü ve küresel çatışmaların azaldığı insanlık tarihinin en iyi 25 yılını oluşturmada bizim güvenlik ihracatımız çok önemli rol oynamıştır.

SİSTEM YÖNETİCİSİ

Sistem Yöneticisi kuvvet her şeyin üstünde temkinliliği vurgulayacak çünkü savaş sonrası bölgeleri işgal etmek, savunmada kalıp belirli bölgeleri kötü adamlara karşı korumayı gerekli kılmaktadır. Bu kuvvet sivil işbirliğinin sağlanması, müttefik kuvvetlerin entegrasyonu ve politik zafetlerin kazanılması konularına odaklanacaktır. Savaş sonrası güvenlik ortamında, insani yardımda ve ulusal yeniden yapılanmada merkezi rol oynayacaktır.

Bu iki kuvvet birbirinden çok farklı olarak organize edilecektir. Leviathan kuvveti, büyük bir çoğunluğu genç erkek ve tercihen bekârlardan oluşurken Sistem Yöneticisi kuvveti daha yaşlı, daha fazla eğitim almış, kadın erkek dengesinin olduğu ve çoğu evli, çocuklu kişilerden oluşan bir kuvvet olacaktır. Leviathan kuvveti askeri kanunlar dâhilinde kalacak ve Uluslararası Ceza Mahkemesi gözetimine kapalı olacaktır. İç güvenlik birimlerinden olabildiğince bağımsız, kapalı bir toplum olarak kalacak ve kendi ülkelerinde askeri operasyonlara uygulanan sınırlamaları asla ihlal etmeyeceklerdir. Bunların tüm dünya görüşü uzaktaki düşmanı öldürmek üzerine kurulacaktır. Sistem Yöneticisi kuvveti ise bunun tam zıttı olacak ve askeri kanunlardan sivil kanunlara doğru kayacaktır. Uluslararası Ceza Mahkemelerinin incelemelerine tabi olacak ve ABD içerisinde uygulanan kısıtlamalar onlar üzerinde bağlayıcı olmayacaktır. Bu kuvvet daha çok topluma yakın bir polis kuvveti gibi çalışacak ve ülke içi güvenlik operasyonları yapmaya her zaman hazırlıklı olacaktır. Leviathan kuvvetinin personelinin aksine Sistem Yöneticisi'nin personeli normal sivil toplumda dönüşümlü görev alacaktır. Bu, onlar için kariyer iniş—çıkışı değil, iki kurum arasında bir kariyer rotasyonudur. Sistem Yöneticisi kuvveti toplumu kötü aktörlerden korumaya odaklanacak ve hem içeride hem de deniz aşırı ülkelerde hizmet edip konma görevini yerine getirecektir. Bu kuvveti istemeyenlere göre kuvvet açık bir şekilde "hareketli bir polis devleti" olacaktır.

Bu iki kuvvet genelde birbiri ile iletişim halinde olmayacaktır. Leviathan kuvveti belirli şartlar oluşmadan ve kesin görevlere ihtiyaç duyulmadan aktif hale geçirilmeyecektir. Büyükşehir polis teşkilatlarındaki S.W.A.T ekibi gibi Leviathan kuvveti durumun gerektirdiği şekilde suç mahalline girecek ve çıkacaktır. Ancak Sistem Yöneticisi kuvveti ise her zaman aktif halde, her zaman yakınlarda ve ihtiyaç duyan dostlar ve müttefikler için her zaman başvurulabilecek bir kaynak olacaktır.

Nükleer silahlar Leviathan'ın kullanımında olmayacak fakat bir var oluş mücadelesinde caydırıcı unsur olarak ellerinin altında bulunacaktır. Kısaca kullanmak için değil sahip olmak için bulunacaktır.

Bu ülke 20. yüzyılın büyük bir kısmını savaş planları yaparak, sağlam ve yaşanabilir bir gelecek için çalışmaktansa kötü olanı engellemeye çalışarak geçirdi. Bize miras kalan bu korku hala vizyonumuzu etkilemekte ve sesimizin umut ve iyimserlik yansıtması gerekirken tiz ve kendini beğenmiş olmasına sebep olmaktadır.

20. yüzyıl itibariyle bizim bildiğimiz şekliyle savaş ve barış 21. yüzyılda çok fazla görülmeyecektir. Amerikan barışının II. Dünya Savaşı'ndan sonra küreselleşmenin yeniden doğuşunu ve gelişimini sağladığı gibi yeni Amerikan savaşı dünyayı yeniden yapılandırmak için ortaya çıkmaktadır. Bizim tarafımız sadece kazanmakta kalmayıp aynı zamanda büyümektedir.

AMERİKAN SAVAŞ YÖNTEMİ

11 Eylül öncesinde ağ merkezli savaş destekleyicilerinin çoğunun Pentagon'u kendi dışına uygun bir rakip arama konusunda teşvik ettiği tamamen doğrudur.

11 Eylül ile beraber terörizme karşı küresel savaş, tam bizim istediğimiz şeyi, düşüncelerimizi tamamen kaplayan Soğuk Savaş kuralları dizinin değişim sebebinin, temin etti.

Şu anda bizim dikkatli olmamız gereken bir avuç ülke vardır (İran, Kuzey Kore, Pakistan ve diğer birkaç ülke) ve bu ülkeler güvenlik kuralları dizisine dâhil değildir. Onlar için bu silahları kullanmak boş laf değildir.

Bir düşman bizim kendilerini yok etmeye geldiğimizi bilebilir ancak, bizi durdurmak için onların yapacak hiçbir şeyleri yoktur. Ahlaki ilkelerle donatılmış böyle bir gücün gerçek büyük bir stratejiye sahip olması gerekmektedir. Amerika terörizmi yenmek, İslam'ı kontrol altına almak, petrol kaynaklarını güven altına almakla da İsrail'i korumak için Ortadoğu'yu dönüştürmüyor. Biz bölgeyi dönüştürmek istiyoruz çünkü dış dünya ile bağlantı kopukluğunu sona erdirmek istiyoruz ve orası bunu yapmaya değer ise başka her yer de bunu yapmaya değerdir.

Bu savaş savaşmaya değer bir savaştır çünkü biz düşmanı yenmekle kalmayacağız aynı zamanda bunları dünyanın geleceğinden temizlemiş olacağız ve böylece daha güzel bir geleceğe doğru ilerlemiş olacağız. ... Eğer siz kendi amaçlarınız için insanlara insanlık dışı muamele yapma hakkını kendinizde görüyorsanız yanlış yoldasınız demektir. Eğer bunun böyle devam edeceğini düşünüyorsanız yanılıyorsunuz. Eğer kimsenin umurunda değil diyorsanız yanılıyorsunuz. Ve eğer kitle imha silahları edinmeye çalışırken Amerika'nın sizi engellemeyeceğini düşünüyorsanız çok yanılıyorsunuz. Sizin, bizim geleceğimizde yeriniz olmayacaktır.

Biz her zaman özgürlük sağlayıcısı olarak karşılanmayacağız çünkü uzun süre köleleştirilmiş insanlar ilk günden özgürlüğe hazır olmayacaktır. Biz özgürlüğün uzun bir uyanış süreci olduğunu biliyoruz.

ABD sadece çok özel durumlarda savaş açar ancak, savaş açtığı anda tüm ulusal gücünü kullanır. Biz vatanımıza saldıran ya da saldırma tehdidinde bulunan herhangi bir ülkeye ya da devlet dışı organizasyona karşı savaş açarız. Böyle bir savaş benzer fikirdekilere ders olması bakımından tam bir yıkım savaşı olacaktır. Amerika kendi kuvvetlerine ya da diğer hükümet kurumlarına saldıran kişi ve kurumlara karşı savaş açar çünkü bizler böyle saldırıların ülke dışında olduğu zamanlarda bile küresel istikrarı onun garantörüne saldırarak yaralamak amaçlı olduğunu biliyoruz. Diğer bütün ölçüler içindeki tedbirlerin işe yaramadığı durumda, müttefiklerimize ya da bize karşı kullanmak amacıyla kitle imha silahı edinmek isteyenlere karşı önceden saldırı yaparak savaş açarız. En yakın müttefiklerimiz savaş açan ya da tehdit edenlere karşı savaş açarız. Bu müttefikler; NATO, İsrail, Tayvan, Güney Kore, Japonya, Avustralya ve sınırlarımıza yakın herhangi bir ülkeyi içermektedir. Son olarak İran Körfezi ekonomisi de dâhil küresel ekonomik istikrara karşı tehdit ya da saldırı durumunda da savaş açarız.

Amerika, Güney Batı Asya'da diğer adıyla Orta Asya'da ve İran Körfezi'nde savaşa hazır çünkü bu bölgeden akan enerji küresel bağlantının korunması bakımından önemlidir. Asya'da, Kuzey Kore ile savaşa ve Çin'in Tayvan'a karşı saldırganlığını caydırmaya hazırız. Terörizme karşı küresel savaş nedeni ile Amerika, Afrika içinde her yerde savaşa karşı hazır olmasına rağmen İran Körfezine sadece Irak için değil aynı zamanda İran, Suriye ve Suudi Arabistan'a kalıcı değişimi getirene kadar kendimizi oralarda fazla göstermek istemiyoruz.

Savaş açtığımız zaman hem düşman kayıpları (asker, sivil) ve hem de ulusal ekonomilerine mümkün olduğu kadar az zarar vermeye özen gösteriyoruz çünkü aynı toplumun daha sonra küresel ekonomiye entegrasyonunun aşırı güç kullanılmadığı zaman başarılı olduğunu biliyoruz. Doğal olarak bu amaçları Amerikan askerlerinin yaşamlarını koruma gereksinimimiz ile dengeli bir şekilde yapıyoruz çünkü eğer bizim kayıplarımız düşmana ve güttüğümüz amaca göre orantısız olursa Amerikan halkının savaşa olan desteği yok olacaktır.

Bizim herhangi bir savaş için müttefik desteği konusunda belirli bir kuralımız yoktur. Dolayısıyla "istekli ülkelerden oluşan koalisyon" bizim kuralımızdır ve katılmayı reddeden ülkelere iş herhangi bir özür talebi ya da onlara bir teklifimiz söz konusu değildir.

7. BÖLÜM BİZİM YARATTIĞIMIZ MİTLER

Her ne yaparsanız yapın... ama lütfen... çocuğunuzu iyi eğitin, çünkü aileler bunu yapmadığı zaman gelecek nesiller bizim yarattığımız boş inanışların ta kendileri oluyorlar.

KÜRESEL KAOS MİTİ

Birinci gerçeklik testi: Eğer dünya kaos ve sürekli savaşlarla dolu idiye küresel ekonomi bundan etkilenmez miydi? Basitçe söylemek gerekirse bu konuda hiçbir delil yok. Dünya Bankası verilerine göre küresel ekonomi 1990'lardan beri yaklaşık yüzde 30 büyüme gerçekleştirmiştir. İddia edilen bu çatışmalar neticesinde yoksulluk ve sefalet olmaz mıydı? İddiaların aksine yok. Küresel yoksulluk oranı (günde 1 doların altında gelikle yaşayanların oranı), 1990'dan beri yüzde 20 azaldı. Diğer bir kanıt; böyle bir kaos ve çatışma içerisinde ülkeler birbirleri ile ekonomik olarak daha az ilişki içerisinde olurdu. Yine hayır. 1989'dan beri gayri safi milli hâsılda ticaretin oranı gözle görülür bir şekilde arttı. Aynı şey gayri safi nakit akışı ve direkt yabancı yatırımları için de geçerlidir. Görünenlere bakılırsa iddia edilen kaos ve sürekli savaşa rağmen dünya, Soğuk Savaş dönemine kıyasla daha çok ticaret ve deniz aşırı yatırım yapıyor.

İkinci gerçeklik testi: Herhalde biz 1990'dan beri dünya genelinde artan çatışmaların farkına varamıyoruz, doğru mu? Hayır, yine yanlış. ... Küresel savaşların genel büyüklüğü son 40 yıl içerisinde en yüksek oranı bulduğu 80'lerin ortası ile son 40 yılın en düşük derecesi olan 2002'nin sonu arasında yüzde 50 azalmış görünüyor.

Üçüncü gerçeklik testi: Bütün bu sürekli savaş durumunda, küresel askeri harcamaların zamanla artması gerekmez miydi? Yani devletler, dışarıda kaosun yayılmasından endişelenmez miydi? ... 1998'den beri küresel askeri harcamalar gerçek manada yüzde 14 artmıştır.

Dördüncü gerçeklik testi: Bütün bu çatışmalara, Soğuk Savaş'ın bitiminden itibaren en azından Amerikan askeri müdahale görev süresinin artması gerekmez mi? ... Amerikan ordusu 1980'li yıllarda 230 uluslararası krize müdahale etmiş, 1990'lı yıllarda ise 280 müdahale olmuş yani yüzde 20'lik bir artış.

Beşinci gerçeklik testi: Zaman içerisinde Amerikan kuvvetlerinin operasyonlarda daha çok çatışmaya girdiği doğru mu? Müdahale görev süresi içinde çatışmaya katılım günlerinin oranı, 1960'larda yüzde 10, 1990'lı yıllarda ise bu oran yüzde 20'dir.

AMERİKAN KÜRESEL POLİSLİK MİTİ

İlk önce dünyanın korku tellallarının söylediği gibi kaos içinde olmadığını söylüyorum, sonra da eski büyük bir küresel savaş senaryosunun yerini daha küçük fakat neredeyse sınırsız sayıdaki küçüklere bıraktığını ve bu yüzden de ABD ordusunun bunlarla mücadelede daha iyi olması gerektiğini söylüyorum.

Türkiye ile ilgilenmiyoruz. ... Biz küresel polis isek, açıkça görülüyor ki, hangi duruma müdahale edeceğimizi seçen ince eleyip sık dokuyan bir polisiz.

Suç önlemede bu teori "kırk pencere" yaklaşımı olarak bilinir, çünkü teoriye göre suçlular çevrelerinde 'tamir edilmemiş kırk pencere (yani cezalandırılmamış suç)' gördüklerinde kuralların ya esnek ya da uygulanmadığını düşünürler ve başka suç işleme konusunda cesaretlenirler.

AMERİKAN İMPARATORLUĞU MİTİ

Vizyon koymamız gereken yerde kinci ve intikamcı olduğumuz fikrini yerleştirdik. Geleceğe yönelik umut aşılammamız gerekirken "sıradaki kim", "ötekini getirin", "III. Dünya Savaşı (ya da dördüncüsü artık sayamıyorum)" gibi gereksiz laflarla insanlara korku saldık. Son olarak büyük stratejimizi açıklamamız gereken yerde tehditkâr bir şekilde önceden saldırı planlarımızdan bahsettik. Geleceği, dünyanın korku ve isteklerine göre değil, Amerika'nın korku ve arzularına göre tanımladık. Tehdit edilen bir Merkez'in varlığını kabul ettik ancak, acılar içinde çılgılık atan bir Boşluk'un farkına varamadık. Hayallerimizde, sözlerimizde ve icraatlarımızda başarısız olduk. Bu ulusun, 11 Eylül ile yaşadığı öfke ve aşağılanma duygusundan ve daha güvenli bir gelecek oluşturmanın tek yolunun imparatorluk olduğu fikrinden kurtulmasının zamanı gelmiştir.

İmparatorluk kavramı, bu şekilde dışlama, dışarıda bırakma lisanından kaynaklanmaktadır. Bu özgürlüğü değil sıkıntıyı, kitlelerden ziyade elit tabakayı ifade eder. Bu saygı yerine korku yerleştirir. İmparatorluk, strateji eksikliğidir. Bu, Amerika'nın gücünü yıkım kabiliyeti olarak tek boyutlu tarif eder. Bu, Usame bin Ladin'in devrim çağrılarını aynen yansıtmaktadır. ... Küreselleşmenin durma noktasına gelmesi Boşluk içine sıkışıp kalmış yüz milyonlarca insana çıkış kapısını kapatma ve karanlık güçlere köle olarak kullanacağı bir topluluk vermek demektir.

Amerika küresel anlamda herkesin kurallara uymasından başka bir şey için uğraşmamaktadır.

Dünya, medeniyetler çatışmasına değil ama izole kural dizilerinden birbirlerine bağımlı kural dizilerine doğru bir dönüşüme tanıklık ediyor.

Amerika'nın kendi fikirlerini dünyaya yaymasındaki hareket noktası milliyetçilik değil daha iyi yarınlar için inançlarımızı paylaşma isteğidir. ... Amerikalılar dünyanın en ilerici ve iyimser milliyetçiliğine sahiptir.

Amerika'nın dünya üzerinde yaşayan diğerlerinin güvenliği için kaygı duyan tek ulus olmasının arkasında, geleceği diğerleri ile paylaşma inancı yatmaktadır.

Örneğin Amerika ekonomik gelişme uzmanlarından oluşan gruplar tarafından, fakir ülkelere zenginliği ile orantılı bir şekilde yardım etmediği iddiası ile yerden yere vurulur. Bize, diğer gelişmiş ülkelerin Amerika'dan daha cömert olduğu ve Amerika'nın payına düşeni yapmadığı söylenir. Her nedense Merkez adına Boşluk içerisinde neredeyse tüm muharebeleri üstlenen Amerika'nın bu katkısına sadece para ya da olay bittikten sonra barış gücü gönderen ülkelerin katkılarından daha az değer veriyorlar. Ve bize her zaman Amerika'nın kendi çıkarları için müdahale ettiği söyleniyor. Söylenenlere bakılırsa bizi dünyanın en fakir ve en izole ülkelerine müdahale etmeye iten şey kendi bencil sebeplerimizmiş. Ardından daha yüksek bir oranı bir gecede demokrasiye çevirmediğimiz için eleştiriliyor.

Basitçe ifade edersek, Amerikalılar bir kişinin daha çok mala sahip olmasının diğerlerinin daha az kazanması anlamına gelmeyen bir anlayışla zenginliğin oluştuğuna inanır. Bundan dolayı ekonomik kazanımlar için savaş açma fikrinde bir mantık göremiyoruz, çünkü en basit haliyle randımsız bir yöntemdir.

Eğer kendimizi stratejik terimlerle açıklamaya kalkarsak hem yurt içi hem de yurt dışındaki kötü niyetli yorumcular tarafından son derece tehlikeli bir kibir sahibi olmakla suçlanıyoruz, çünkü biz pasiflik yerine aktifliği tercih ediyoruz ve Avrupa'nın ahlaksız koloni imparatorluğu geçmişinden "alınan derslere" köle gibi itaat etmiyoruz. Biz aynı zamanda sağa sola taş atan ahlakçılar tarafından kendi değerler sistemimizi başka kültürlerle empoze ederek ırkçılık yapmakla eleştiriliyor ve geçmişte birçok defalar söylendiği gibi şimdi de bu insanların her nasılsa demokrasi ya da kapitalizm genlerine sahip olmadığı söyleniyor. Bir şekilde bizim bu kaba sosyal Darwinciliği dünyayı anlamada sofistike bir yaklaşım olarak kabul etmemiz isteniyor.

Amerika benzer şekilde, mesela bizim hem icraatlarımızla hem de eylemlerimizle teşvik ettiğimiz cinsiyet eşitliği gibi sebeplerle, geleneksel toplumlara karşı saygısızlık ettiği gerekçesi ile eleştiriliyor.

Batı Avrupa ve Kuzeydoğu Asya'daki askeri varlığımızı azaltacağız, çünkü hem Rusya'nın hem de Çin'in küreselleşmenin geleceği için bir tehdit oluşturmayacağı netleşmiştir. Bunun yerine, Orta Asya ve Ortadoğu'ya daha iyi giriş sağlamak amacıyla Soğuk Savaş'ın sona ermesinden sonra iki düzine tesis eklendiği ülkelere taşınacağız. İran Körfezi'nde ise Pentagon zaten sessiz sedasız değişiklikler yapıp Suudi Arabistan'da- ki askeri varlığını neredeyse tamamıyla taşıyarak bu rejime içeriden gelen kutsal topraklarda inanmayanların askerlerine izin verdiği eleştirilerini sona erdirdi.

Bush yönetimi cesur karar vermede çok iyidir fakat vizyon bakımından eksiktir. ... dünya tarihinin bu gergin döneminde insanların algıları önemlidir. Eğer Amerika küresel güvenlik yönetimindeki liderlik pozisyonu konusunda ikna edici bir tartışma ortaya koyabilirse, tek kutuplu dünyayı garantilemiş olmanın yanı sıra Boşluk'un daraltılmasıyla tarif edilen IV. Küreselleşme dönemine üçüncüsünün devamı olarak geçebiliriz.

BÖLÜM 8 GARANTİSİ OLMAYAN UMUTLAR

Güvenlik ve bilgi teknolojileri ile küreselleşmenin finansal temeli arasındaki derin bağları anlamaya başladım.

Önerdiğim Küresel İşlem Stratejisi; enerji, insan, yatırım ve güvenlikten oluşan dört küresel akışa öncelik veren Amerikan ulusal güvenlik stratejisinden başka bir şey değildir. ... Özetle ABD, küreselleşmenin ilerlemesi ve işlevini devam ettirmesi için de facto Leviathan kuvveti ile periyodik olarak Boşluk içinde savaş açarak Sistem Yöneticisi rolünü oynamak zorundadır.

Eğer bu, Küresel İşlem stratejisinin etkin ülkelerinden birisi ise o zaman makro güvenlik dizini üç temel amaç ile özetlenebilir. İlk olarak, İşleyen Merkez'in güvenliğini, tarihi ittifakları koruyarak ve genişleterek ve sistem düşmanlarının bizim 11 Eylül'de yaşadıklarımıza benzer saldırılarına karşı bağımsızlık sistemimizi güçlendirerek sağlamamız gerekmektedir. İkincisi, bazı önemli Sınır Devletleri ile karşılıklı olarak ve Merkez'le ise çok taraflı olarak Boşluk'dan gelen terörizm, uyuşturucu ve kitleleri etkileyen hastalıklara karşı ateşten bir koruyucu duvar örmemiz gerekmektedir. Üçüncü olarak, Amerika'nın, ekonomik açıdan başarılı olan ülkeleri olabildiğince hızlı bir şekilde entegre ederken Boşluk'un en sorunlu noktalarına güvenlik ihracı yaparak Boşluk'u küçültme stratejisine kendini tamamen vermesi gerekmektedir.

Bu bir, ikinci Amerikan yüzyılı stratejisi mi? Evet, çünkü bu Amerika'nın dünyanın ilk çok uluslu devleti ve ekonomik birliği olarak küreselleşmenin kaynak kodu olduğu gerçeğini fark etmektir. Ve evet, çünkü bu Amerika'nın liderliğinin küreselleşmenin ilerlemesi için ne kadar önemli olduğunu göstermektedir.

Benim kastettiğim şey stratejik manadaki bir ilerlemedir. Bu sayede dönüşümün avukatlığını yapanlar emsal rakip arama çalışmalarını bırakıp hali hazırda terörizme karşı küresel savaşa katılmışlardır.

İkinci büyük Küresel İşlem Stratejisi dalgası bakımından ya da Merkez'i Boşluk'tan gelen negatif akımlardan (terörizm, uyuşturucu...) korumak için ben burada Merkez içinde daha fazla güvenlik ittifaklarına gidilmesinin gerekliliğini belirtiyorum. NATO'nun büyümeye devam ederek eski Sovyetler Birliği'nin tüm ülkelerini içine alması gerekmektedir. Amerika aynı zamanda Pasifik bölgesi işbirliğini geliştirerek gelişmekte olan Asya ve özellikle Çin ordusu ile kendi ordumuz arasında bağ oluşturmaktadır. Hindistan ile ABD arasındaki kuvvetli stratejik işbirliği, izlenen güvenlik stratejisinin önemli bir temel taşı olacak ve Orta Asya ve İran Körfezi'ni çevrelemesi dolayısıyla Avrasya'dan savaş riskini tamamiyle ortadan kaldırma amacıyla çalışacaktır.

Herhangi bir Boşluk'u daraltma stratejisinin içermesi gerekenler aşağıda belirtilmiştir: İlk olarak, çoğunlukla doğal kaynaklar üzerinde kontrol sağlama sebebiyle çıkan kronik sivil savaşlara karşı Merkez daha agresif bir yaklaşım sergilemelidir. Burada Merkez'in idealist barış koruma amaçları olmalıdır. ... Bu çabaları izlemesi gereken şey, uluslar arası olarak tanınan bir savaş suçları mahkemesi ve ülke ile çok uluslu firmalar arasında yeni tarz anlaşmaların oluşturulmasıdır.

Diğer önemli bir konu ise Boşluk içinde ve de Rusya, Hindistan, Çin ve Brezilya gibi ülkelerin bulunduğu yeni Merkez ülkeleri içinde AIDS'i kontrol altına almada daha kararlı bir yaklaşım olacaktır.

Sonuç olarak, Merkez' in dış yardımları Boşluk içerisinde biyolojik değişikliğe uğratılmış ürünlerin yaygın kullanımını teşvik etmede ve telekomünikasyon bağlantısını artırmada kullanılmalıdır.

Boşluk'u daraltırken karşılaşılabileceğimiz belki de en büyük kurumsal zorluk, gerekli rejim değişikliklerini yönetecek ve teşvik edecek bir uluslararası mekanizmanın eksikliğidir. Boşluk, görev sürelerinin ötesinde çok uzun süre iktidarda kalan kötü liderlerden yeteri kadar acı çekmiştir. Bu süreci Merkez'in idare etmesi için bir dizi uluslararası kuruma ihtiyacı vardır. Bu kurumlara örnek olarak, Sebastian Mallaby'nin önerdiği Uluslararası Para Fonu'nun yanı sıra Uluslararası Yeniden Yapılandırma Fonu'nun kurulmasıdır. Bu organizasyon, sorunlu ülkelerin kötü liderlerinin devrilmesinden sonra barış gücü kuvveti gibi kaynakların bulunduğu bir uzmanlık havuzu oluşturmaya odaklanacaktır. Uzaklaştırılması gereken liderleri nasıl tespit edeceğiz? Burada, BM-Sierra Leone ortak savaş suçları mahkemesi izlenmesi gereken yolu gösteriyor. Mahkeme Liberya devlet başkanı Charles Taylor'ı işaret ettiğinde bu başkanın iktidardan uzaklaştırılması gerektiği kararlaştırıldı. Bu yöntem Castro, Mugabe ve Kaddafi gibilerine uygulayacağımız yöntemin ta kendisidir. Kendi komşularının bu güçleri uzaklaştırmada ilk saldırıyı başlatmalarına ve daha sonra da Merkez'in bu yıkımı gerçekleştirmesine izin verelim.

Nüfusunun hızla yaşlandığı bir zamanda Avrupa'nın "misafir yabancı işçi" kavramından Amerikan tarzı önemli göç dalgasına doğru ilerlemesi gerekmektedir. Aşırı sağcı, yabancı karşıtı politikacıların çenesi kapatılmalıdır. ... Japonya... Zaman içinde kendi üretimini Çin'e kaydırarak Çin'in ekonomik patronu haline gelecektir.

İkinci olarak, Yeni Merkez ülkelerinden herhangi birinin ekonomik başarısızlık ya da sürekli çatışmalar sonucunda Boşluk'a dâhil olmasına küreselleşmenin tahammülü yoktur. Bunun olmamasından emin olmanın bir yolu yeni Merkez ülkelerinin (Rusya, Çin, Hindistan, Güney Kore, Güney Afrika, Brezilya, Şili, Arjantin ve Meksika) küreselleşmenin ana kararlarının verildiği Merkez kurumlarına sıcak bir şekilde kabul edilmesidir.

Yeni Merkez ekonomilerini kaybetmeme konusunda ikinci kilit önemdeki şey, devlet iflasları ile ilgilenecek bir uluslararası sistem geliştirmektir. Burada bütün umutlar IMF ve onun "sovereign charter 11" programını oluşturarak Rusya, Arjantin ve Brezilya'nın yakın zamanda karşılaştığı sorunlarla etkin bir şekilde başa çıkabilecek çabaları etrafında yoğunlaşmalıdır.

Yeni Merkez üyelerinin vagondan düşmemelerine çalışırken odaklanmamız gereken üçüncü görev, Hindistan-Pakistan arasındaki Keşmir sorunu, Çin-Tayvan meselesi ve yıllardır ayrılık yaşayan Kore meseleleridir. Keşmir konusunda ABD'nin, İslamabat dışında neredeyse kontrolü olmayan Pakistan'ın başarısız hükümetine odaklanması gerekmektedir. Bu, terörizme karşı küresel savaşa uygun bir şekilde yerine oturduğundan dolayı kaçırılmayacak bir şanstır. Çin ve Tayvan konusunda, Tayvan'ın güvenlik değişimini yöneterek Çin'den tepki alacak bir şeyi yapmasını önlemeliyiz. Bunun ötesinde Tayvan ile Çin'in ekonomik entegrasyonu devam ederken güvenlik durumu zaman belirleyecektir. Bu üçlünün sonuncusu olan bölünmüş Kore meselesi açıkça Kim Jong-il'in iktidardan uzaklaştırılması meselesidir. Saddam Hüseyin'in devrilmesinden sonra bu amaç 2004 seçimlerinde kim gelirse gelsin yapılması gerekenler listesinin başında olacaktır.

Amerika'nın Küresel İşlem Stratejisi'nde karşılaştığı üçüncü büyük tehlike, Dünya Ticaret Organizasyonu'nun Merkez ile Boşluk arasındaki (daha doğrusu eski ve yeni Merkez) büyük ekonomik arabulucu olarak geleceğini tartışmaya açabilecek Doha Gelişim Süreci'nin muhtemel duraklama potansiyelidir. Buradaki fedakârlıkların genel hatları oldukça açık, Merkez'in Boşluk'un yapacağı yiyecek ihracatına pazarını ciddi ölçüde açması ve Boşluk'un da

patent haklarını korumak ve yabancı doğrudan yatırımları çekmek için daha işlevsel kanunlar çıkarmasıdır. Bu pazarlık sırasında asıl sorun Amerika, Avrupa ve Japonya'ya'nı oluşturduğu eski Merkez içinde yaşanacaktır. Tekrar etmek istiyorum eski ve en yeni müttefiklerimize nasıl davrandığımız Merkez'in genişlemesi açısından çok önemlidir. Ancak asıl tehlike, bizim Eylül 2003'te Cancun görüşmelerinde 20'li grup olarak bilinen grubun tarım sektörüne sağlanan mali desteğin kesilmesine ilişkin Merkez'in itirazlarını protesto etmek amacıyla görüşmeleri terk etmesinde gördüğümüz gibi yeni Merkez'in Boşluk'un ekonomik ihtiyaçlarının savunucusu olacak eski Merkez'e karşı kendi içini oymasındır. Bu grup yeni Merkez'in büyük ülkeleri Çin, Hindistan, Brezilya, Güney Kore ve Meksika önderliğinde hareket ediyorlardı.

Bu stratejinin başarısızlığının belki de en büyük işareti dünyanın bizim borçlarımızı satın almadaki isteksizliği olurdu. Birçok yönüyle bu konular terörizme karşı küresel savaşta önemli konulardır, çünkü her zaman olduğu gibi para güç demektir ve karar aldırma gücüne sahiptir. 10 yıl önce yabancılar hazine bonolarının 1/5'ine sahip iken, şimdi bu değer 2/5'e yükselmiştir. Bu artış dünyanın ABD'ye olan güvenini temsil etmektedir. Bu güven sadece garanti bir ekonomik yatırım değil aynı zamanda küreselleşmenin genel güvenliğinin garantörü olarak da verilmiştir.

Eğer bunlar Küresel İşlem Stratejisi'nde karşılaşacağımız zorluklar ve tehlikeler ise yaratmaya değer geleceğin muhtemel akış hikâyesi ne olacaktır? Hiçbir garanti vermeden, sizi bu umut dolu fikirle bırakmama izin verin.

Yaratmaya değer geleceğe doğru on adım görüyorum:

1. Tabii ki bütün bunlar Irak'ı, küresel ekonomiye bağlantılı, işleyen bir ekonomisi olan bir Irak olarak yeniden yapılandırma çabalarımız ile başlar. Bu konudaki ilerleme, Irak halkının kendi kaderlerini tayin etme gücünü ellerine alabilme kabiliyeti ve birey olarak ezilmiş bir toplumdaki dış dünyaya açılabilme kabiliyeti ile ölçülecektir.

2. Kim Jong-il iktidardan uzaklaştırılmalı ve Kore tekrar birleştirilmelidir.

3. İran'ın molla rejimi 2010 yılından önce bir darbe görecektir ve bu yetenekli ve potansiyel olarak güçlü ülke Ortadoğu'nun dönüşümünde ve küresel arenada ciddi bir pozisyon alacaktır. Karşı devrim zaten başlamış durumdadır ve büyük patlamaya kadar periyodik alevlenmeler görülecektir.

4. Önerilen Amerikan Serbest Ticaret Bölgeleri görüşmelerinde önemli ilerlemeler sağlanacak ve bu rüya 2015 yılından önce gerçek olacaktır.

5. Ortadoğu, önümüzdeki 20 yıl içerisinde değişecektir. Irak'ın rehabilitasyonu çok önemli bir adım olacaktır. Ancak daha da önemli bir adım dünyanın petrol kullanımından doğal gaz ve hidrojen kullanımına yönelmesi olacaktır. Tek başına doğal gaza dönüşüm bile bölgenin dış dünya ile bağlantısını arttıracaktır. ... ABD'nin bu manadaki baskısı, dini okullara verdiği önemli desteği durdurması için Suudi ailesine odaklanmalıdır. Bu okullar Fareed Zakaria'nın sözleri ile ifade edersek, "modern dünyaya ve Müslüman olmayan ülkelere karşı şüpheli, yarım eğitilmiş fanatik Müslüman üretme konusunda uzmanlaşmışlardır."

6. Çin, gelecek jenerasyonun yönetime geçmesi ile birlikte neredeyse kesin olarak ABD'nin küresel konulardaki diplomatik emsali olacaktır. ... Beijing'in güveni ulusal ekonomileri büyüdükçe artacaktır ve ABD küresel istikrarını yönetmede Çin'i ciddi bir stratejik ortak olarak değerlendirmeyi öğrenecektir. Kim Jong-il'in nasıl devrildiği ABD-Çin ilişkilerinde belirleyici olacaktır. Dolayısıyla bu stratejinin başarılı olmasında Beijing'in mutlu edilmesi belirleyici bir faktördür. Bu ve bunun gibi başka bir konu olan Tayvan meselesinin ötesinde, Yeni Merkez ülkeleri içinde Hindistan'dan sonra en önemli askeri işbirliğini Çin ile yapmalıyız. Çin'in ekonomik bir süper güç olarak ortaya çıkmasında karşısına çıkabilecek en büyük tehdit kendi içinden gelecektir. Bu, finans sisteminin çökmesidir. Eski Merkez, Beijing'i bu tehlikeden uzak tutmak için elinden gelen her şeyi yapmalıdır ve en iyi orta vadeli strateji olarak Çin'i, Dünya Ticaret Organizasyonu'na uyması için teşvik etmelidir.

7. 2020 yılından önce NATO'ya karşı bir Asyalı rakip çıkacaktır.

8. Asya'dan NATO benzeri bir ittifakın çıkması ileride Merkez'in tümünü kapsayan, gelişen Asya'nın genişleyen NAFTA ve doğuya kayan NATO arasında bağları güçlendirecek bir güvenlik ittifakının ortaya çıkmasına sebep olacaktır.

9. ABD, birliğine gelecek on yıllarda yeni üyeler kabul edecektir ve bu ilk önce batı yarım küreden gelecektir ancak zamanla dışarıdan da olacaktır. 2050 yılından önce bir düzine daha fazla eyalet sahibi olacaktır.

10. Afrika en sonda geliyor çünkü Afrika'nın sunabileceği şeyler çok sınırlıdır. Bunu söylemek dünyanın o kısmında yaşanan acıları ortadan kaldırmıyor. Bu Merkez'i Afrika'yı bugün olduğundan daha fazla küresel ekonomiye entegre etme çabalarından alıkoymamalıdır. Ancak olaya pratik güvenlik açısından bakarsak Amerika'nın Sahra Afrika'sına odaklanmasının tek yolu Afrika'nın terörizme karşı küresel savaşta merkez halini almasıyla mümkündür. Ortadoğu hayallerimizin ötesinde dönüşüm gerçekleştirdiğinde fanatik Müslümanlar dikkatlerini Afrika'ya ya da Orta Asya'ya kaydırabilirler. Böyle bir gelişme Afrika'yı listenin başına oturtur. Merkez, Ortadoğu'yu sistematik olarak değiştirmek

için tüm cephelerde hareket edecek ve acılar içindeki Afrika sırasını bekleyecektir.

Bütün bu söylediklerim beni gözünüzde hayalci kılabilir ancak bütün anlamlı sınırların silinebileceğine ve tüm dini farklılıkları şiddetin kaynağı olma fikrinin yok edilebileceğine inanıyorum. Savaşların sonunun geldiğine inanıyorum ve buna yaşarken şahit olacağıma inanıyorum.

Amerika bu çabayı daha önce gösterdi ve dünyayı değiştirdi. Şimdi zaman II. Dünya Savaşı'ndan sonra yaptığımız gibi bu ulusu yeniden uzun vadeli bir stratejiye kilitleme zamanıdır. Boşluk içinde barışa bir şans vermek bizim sorumluluk ve yükümlülüğümüzdür.