

Küreselleşme ve Alternatif Küreselleşme

Cem Karadeli (der.)

Phoenix Yayınevi,
Birinci Basım, 2005
275 Sayfa

Cem Karadeli

Çankaya Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler Bölümü öğretim üyesi. 1969 yılında Ankara'da doğdu. Tevfik Fikret Lisesi'nden sonra lisans ve lisansüstü eğitimini ODTÜ Uluslararası İlişkiler Bölümü'nde tamamladı. Glasgow Üniversitesi Orta ve Doğu Avrupa Araştırmaları Bölümü'nde, "Meşruiyet Kavramı ve Macaristan'da 1989 Sonrası Dönüşüm" konulu teziyle doktora derecesini aldı. ODTÜ'de Tarih, Siyaset Bilim ve Kamu Yönetimi, Bilim ve Teknoloji Politikaları Bölümlerinde, Başkent Üniversitesi'nde Siyaset Bilimi ve Uluslararası İlişkiler, Turizm ve Rehberlik Bölümlerinde, Bilkent Üniversitesi'nde Uluslararası İlişkiler Bölümü'nde öğretim görevlisi olarak çalışmıştır.

Soğuk Savaş Sonrasında Avrupa ve Türkiye (Ankara, Ayraç Yayınevi, 2003) kitabının editörlüğünü yapmıştır. Ayrıca *Değişen Dünya'da Rusya ve Ukrayna* (Ankara, Phoenix Yayınevi, 2004) kitabına da katkıda bulunmuştur.

ARKA KAPAK

Cem Karadeli,
Küreselleşme ve Dünya Düzenleri

Erhan Büyükkakıncı,
Küreselleşme Üzerine Kuramsal Tartışmalar: Merkezi Devlet ve Yeni Aktörler

Pınar Bilgin,
11 Eylül Öncesi ve Sonrasında Küreselleşen Güvenliği Anlamak

Feryal Kalkavan,
Küreselleşen Dünyada Terör ve Değişim

Ozan Doğu Tuna,
Küreselleşme Karşıtlığının Gelişimi Üzerine

Cem Karadeli,
Küreselleşme Karşıtlığının Sorunları ve Sonuçları

William I. Robinson,
Küresel Kapitalizm ve Ulus aşırı Kapitalist Hegemonya: Kurumsal Notlar ve Görgül Deliller

Selcan Serdaroğlu,
Küreselleşme, Ticaret ve Uluslararası Düzenlemeler

Mehmet Okyayuz,
Küresel Ekonomi ve Göç

Umut Korkut,
Doğu-Orta Avrupa'da Küreselleşme Üzerine Eleştirel Bir Bakış

Küreselleşme ve Dünya Düzenleri

Cem Karadeli

Bayly'ye göre, küreselleşme, toplumsal süreçlerin yerel veya bölgesel ölçekten sıyrılması ve dünya çapında bir ölçek edinmesidir.

Küreselleşmenin Kökenleri ve Kapsamı Üzerine Yaklaşımlar

Küreselleşmenin genel algılanma biçimlerine bakarsak, dört ana fikir grubuna rastlarız: *yenilik* yaklaşımı, *geçmişe dönüş* yaklaşımı, *devamlılık* yaklaşımı ve *dönüşüm* yaklaşımı. Bu yaklaşımlar kendi içlerinde tutarlı bir şekilde küreselleşmeyi tanımlar ve köken araştırmasına girer.

Yenilik Yaklaşımı

Yenilik Yaklaşımı, genelde neo-liberalilerin inandığı ve desteklediği bir tezdır. Küreselleşmenin kendine özgü bir yapı olduğunu ve dolayısıyla da küreselleşmenin ne geçmiş bir düzenin tekrarı, ne de başlamış bir sürecin devamı olduğunu öne sürer. Bu yaklaşıma göre, küreselleşme olgusu, geçmiş on yıllarda yaşamış olduğumuz ekonomik, siyasal ve kültürel sınırları yeniden düzenleyen ve hatta silen bir kavramdır. Yenilik fikrinin takipçilerine göre, ekonominin küreselleşmesi, modern dünyanın özünü değişime zorlamakta ve devletin rolünü kısıtlayarak modern dünya düzeni anlayışına bir alternatif getirmektedir: Devlet kavramı, modernist dünya görüşünün temel taşıdır ve

bu kavramın dönüşmesiyle insanların birbirleriyle olan ilişkileri de yeniden şekillenme durumunda kalmıştır ve kalacaktır.

Ohmae'ye göre, dünya artık bürokratlar ve devletlerin dünyası değildir. Dünya, istedikçe isteyen, buyurgan bir tüketici toplumu tarafından kontrol edilmektedir. ... Ulusal hükümetlere düşen grev, uluslar arası, devletler üstü bir küresel yönetim sistemi oluşturmak ve küresel ekonominin gidişatını yakından ve doğru izleyebilmek olacaktır. Bu yeni görev bölümü ve Ulusal olanın Uluslar arasılaşması durumu, dünyayı yeni ve daha başarılı bir düzene ulaştıracaktır. Hükümetlerin yeni rolü, dünyadaki en başarılı, en iyi firmaların kendi ülkelerini yatırım merkezleri olarak seçmesine yardımcı olmak ve vatandaşlarının iş sahibi olmasını, garanti etmektir.

Geçmişe Dönüş Yaklaşımı

Geçmişe Dönüş Yaklaşımı, genelde radikal sol ve muhafazakâr sağ akımlarca benimsenen bir savdır ve dünyanın şu anki halini geçmişte yaşanmış dünya düzenlerinin geri dönüşü olarak algılamaktadır. Bu yaklaşımda ön planda olan geçmiş dünya düzeni fikri, Birinci Dünya Savaşı öncesindeki yapıya geri döndüğü fikridir. Bu, hem uluslararası düzenin iki kutupluluktan çıktığının bir izdüşümü olarak, hem de uluslararası ticaretin ve uluslararası sermaye akışının daha yeni yeni Birinci Dünya Savaşı öncesi döneme denk hale geldiğinin -doğru olarak- belirtilmesi açısından böyledir. Dünya emperyalizmin ve emperyalist rekabetin en şiddetle yaşandığı döneme geri dönmüştür ve yine bu yaklaşım uyarınca, 19. yüzyılda ve 20. yüzyılın ilk yarısında Britanya tarafından üstlenilmiş olan rol, bu kez Amerika Birleşik Devletleri (ABD) tarafından yüklenilmektedir.

Dönüşüm Yaklaşımı

Dönüşüm Yaklaşımı'nin savunucuları, dünya düzeninde tarihi bir kayma yaşadığımız savındadırlar. Yenilikçilerden farkları, küreselleşmenin modern çağ boyunca çeşitli yoğunluklarda karşımıza çıkmış ve kendini hazırlamış olduğuna inanmalarıdır. ... Dönüşümcülere göre, küreselleşme birçok açıdan yeni ve ciddi bir gelişmedir ancak aynı zamanda uzun bir tarihsel sürecin parçasıdır ve kendi içerisinde fazla sayıda çelişkili durumları da barındırmaktadır. Dönüşümcüleri endişelendiren, küreselleşmenin nelere öncü olabileceği ve ne tür bir dünya düzeninin habercisi olacağıdır.

Küreselleşme, ekonomik, siyasi, teknolojik, askeri, hukuki, kültürel ve çevresel etmenler gibi çok boyutlu bir olgu olarak karşımıza çıkar ve tarih boyunca biri ya da diğeri ön planda yer almıştır ve dolayısıyla bir dönüşüm söz konusudur ve hepsinin temelinde, tüm dönüşümlerde iktidar olgusu yer almaktadır.

Küreselleşme Ve Devlet

Tüm görüşler değerlendirildiğinde karşımıza çıkan temel fikir, devletlerin artık eskisi gibi tek başlarına hareket etme yetisini yitirmiş, tam olarak bağımsız ya da kendi sınırları içinde dahi egemenliğinden şüphe edilebilecek kurumlar haline dönüştükleridir. Dolayısıyla küreselleşmenin bir diğer boyutu devlet kurumunu yıpratması ve/veya dönüştürmesidir. Devletler, daha doğru tanımla ulus-devletler, genelde ulusal toplulukların yerleşkeleri olarak görülmüş, bundan hareketle de ortak dile, değer yargılarına, törelere ve törenlere, adetlere ve kurumlara sahip farklı ve kendine özgü ulusal kültürler, ulus-devlet kavramının ekleri olarak karşımıza konulmuştur. Bu durum, devlete, ulusal kültürünün temsilcisi ve koruyucusu olarak görülme ve böylece meşruiyetini pekiştirme olanağı sağlamıştır.

Küreselleşme, ilk etapta bu görüntüye karşı bir tehdit unsuru olarak karşımıza çıkmaktadır. Ulus-devletlerin temsil ettikleri ve sözde korudukları ulusal kültürler, uluslararası ve uluslar aşırı bir global kültür fikrinin ortaya çıkmasıyla önemli bir tehdit altına girmişlerdir. Aynı anda ve neredeyse aynı gerekçelerle Japonlar, Türkler, Macarlar, Fransızlar ve Britanyalılar ve diğer her ulus, bu küresel kültürün kendi kültürlerini yozlaştırmaya ve yerel özelliklerin genel geçer bir uluslararası kültür anlayışı içinde boğulduğunu vurgulamaktadır. Bunun bir uzantısı olarak, insanların kendi dillerine yabancılaşmaları; kendi kültürel değerlerinden, özellikle ahlaki ve dini değerlerden uzaklaşmaları; ülkede yerleşmiş bulunan değer yargılarının demode olarak algılanarak ahlak açısından zayıf ama karlılık/faydalılık anlamında yararlı birtakım kavramların bunların yerini alması gibi konular tartışılmaktadır. Bu, ulus-devletin dayanaklarının en az bir tanesinin zayıflaması anlamına gelmekte olduğu gibi aynı zamanda ulusal kültür olarak tanımlanan Ortodoks görüşün zayıflaması sonucunda, toplumun geneli tarafından bastırılmış etnik veya dini azınlıkların kültürel kimliklerinin de jenerik olarak ulusal kültürün parçası olarak kabul edilen kimliklerle aynı anda ortaya çıkması ve rekabete girmesini de beraberinde getirir.

Yaşanan, Kuhn'cu anlamda bir paradigma kaymasıdır. Yani, küreselleşmenin getirdiği şey, devlet kavramının erimesi ve yok olması değil, devlet, egemenlik, iç ve dış politika karar alma süreçleri ve uluslararası ilişkiler konularında birer paradigma kaymasıdır.

Küreselleşen Yeni Dünya'nın Değerleri

Küreselleşmenin getirdiği en önemli ve kesinlikle yadsınamayacak ve göz ardı edilemeyecek yenilik/farklılık, güvenlik kavramının yeniden tanımlanması üzerinedir. Küreselleşen bir dünyada artık tek tek ülkeler arasındaki güç dengesine dayalı bir güvenlik anlayışı geçerli olamaz, çünkü var olan şartlar bu anlayışı dönüştürmüştür.

Günümüzde herhangi bir ulusun refahı, tüm dünyadaki bireylerin bir arada hareket etmesiyle oluşan eylemlerin sonuçlarının, yani genel geçer uluslararası inançlar ve değerler sisteminin, söz konusu ülkenin inanç ve değerleri ve daha genelde de çıkarları ile örtüşmesine bağlıdır. Bu bağlamda güvenlik, artık global doğrularla desteklenmiş bir genel ahlaki çerçevenin içerisinde değerlendirilir hale gelmektedir ve ahlaki değerler, değer yargıları ve uluslararası toplumun onayı gibi öğeler, ulusal ve uluslararası güvenliğin mütemmim cüzleri, hatta daha da ileri giderek belirleyici ve yol göstericileri olmaya başlamıştır. Küreselleşmiş dünya politikası, belirli kavramların diğerlerine göre doğru, takip edilebilir ve kabul edilebilir olduğu bir politik arenaya dönüşmüştür.

Hain'e göre, hem küreselleşen dünyanın bir gereği olarak, hem de 11 Eylül trajedisinin bir benzerinin yaşanmasını engellemek amacıyla, teröre karşı savaş aynı zamanda yoksulluğa ve işsizliğe karşı bir savaş olmalıdır. Ancak, Hain'e göre, dünyada en fazla dış yatırım alan ülkeler, on temel özelliği bünyelerinde barındırmak durumundadırlar. Bunlar sırasıyla, hukukun üstünlüğü; tarafsız yargıya herkesin erişebilirliği; tanımlanabilir ve savunulabilir mülkiyet hakları; internet üzerinden olsun, basın aracılığıyla olsun şeffaf ve çabuk ulaşılabilir bilgi kaynaklarının varlığı; temiz politikacılar; yozlaşmamış kamusal yönetimler; bîrsel çıkar için değil kamu yararı için yönlendirilen iç ve dış güvenlik; kalıcı ve güvenilir makroekonomi politikaları; şeffaflık ilkesine göre yönetilen ulusal gelirler ve gelişen okuryazarlık oranları. Hain'e göre, bu on koşulun var olduğu ülkelerde, küreselleşme nüfusun çoğunluğu açısından yararlı olmaktadır. Yazara göre, Afrika'daki açlıkla, Afrika malları için Batı piyasalarında yer açılmadan mücadele etmek mümkün olamayacağı gibi, eğer küreselleşmenin faydalı olabilmesi ve ülkelerin yatırım çekebilmesi için gerekli on koşul sağlanamazsa ortaya zengin-fakir arası uçurumu daha da arttıracak sorunlar çıkması kaçınılmazdır. Sahra-altı Afrikasının toplam gayri safi milli hâsılasının AB'deki tarım teşviklerine ayrılan fonlardan az olması, durumun net bir göstergesidir.

Küreselleşmenin bir gerçeği ve küreselleşme karşıtlığının bir dayanak noktası olarak, uluslar aşırı şirketlerin karları zarar görmediği sürece bu konuda yeni dünya düzeninin hakim devletleri ve/veya örgütlerinden gerçekçi bir itiraz ya da çaba gelmemektedir. Dolayısıyla, her ne kadar küreselleşen dünyanın dayandığı iddia edilen bir değerler kümesi varsa da bu kümenin varlığı, ancak yeni düzenin önder ülkelerinin kendileri ya da şirketleri zarar gördüğü zaman hatırlanmaktadır.

Genel Bir Değerlendirme

Eğer ortak değer yargılarının ve doğruların olduğu bir sistem algılanamaz da bunun yerine sadece anlık doğruların ve birtakım eylemlerin gerçekleştirilmesinde yardımcı olacak bir göstermelik değerler ve doğrular bütünü düşünülürse, bu durumda, uluslararası sistemde küreselleşmenin yukarıda tartışılan etkilere sahip olmadığı, hatta bu değer ve doğru setlerinin, egemen güçlerin dünyanın geri kalanına müdahaleleri için bir kılıf oluşturmaktan öte gitmedikleri iddia edilebilir.

Küreselleşme Üzerine Kuramsal Tartışmalar: Merkezi Devlet ve Yeni Aktörler

Erhan Büyükkakıncı

Galatasaray Üniversitesi Uluslararası İlişkiler Bölümü'nde doçenttir. Eserleri arasında *Değişen Dünyada Rusya ve Ukrayna* (Ankara, Phoenix Yayınevi, 2004) adlı bir denemesi vardır. Kendiyle esbakinci@galatasaray.edu.tr adresinden iletişim kurulabilir.

Birinci Dünya Savaşı, uluslararası ilişkiler disiplinindeki liberal/idealist eğilimlerin güçlenmesini sağlarken, Avrupa merkezli dünya politikası gerçekliğini yavaş yavaş yaşlı kıtanın dışına doğru taşımaya başlamıştır. Dönemin ABD başkanı, akademisyen kökenli ve idealizmin önde gelen temsilcilerinden sayılan Woodrow Wilson'un adıyla anılan 'On dört nokta' söylemi, hem dünya politikasını yeni ilkeler (açık diplomasi, self-determinasyon, uluslararası hukukun genelleştirilmesi, uluslararası örgütlerin evrensel anlamda kurulması, vs. gibi) üzerine oturtmak, hem de yeni bir rol paylaşımını da ele almak amacını güdüyordu.

Uluslararası siyasal iktisat alanının önde gelen kuramcılarının biri olarak Britanya kökenli profesörlerden Susan Strange, özellikle aktör tartışmalarına getirdiği yenilikler açısından dikkatleri çekmektedir.

Akademik kariyeri boyunca ilgilendiği 'iktisadi güç' kavramı çerçevesinde, Strange üç temel akım arasında bir sentez yapma amacıyla çalışmalarını yoğunlaştırmıştır; piyasanın devlet güdümünde tutulduğu bir realist paradigma, küresel refaha ulaşabilmek amacıyla serbest girişime ve rekabete inanan liberal bakış açısı ve kapitalizmin sömürsüne inanan Marksist görüşler arasında USI yeni bir alan olarak tanımlamak çabasıdır. ... Siyasal süreçlerin ekonomik gerçekliklerden ve girdilerden ayrı tutulamayacağı noktasından hareketle, *States and Markets* adlı çalışmasında "yapısal güç" dört boyutta ele almaya çalışır: a) başkalarının düşüncelerini etkileyebilme gücü/kapasitesi (bilgi yapısı); b) krediye ulaşabilme gücü (mali yapısı); c) güvenliğe yönelik öncelikler (güvenlik yapısı); d) üretici ve tüketicilerin daha iyi bir yaşam kalitesine sahip olmaları (üretim yapısı). Strange'e göre, bu dört yapı kendi aralarında etkileşim halindedirler ve zamanla da değişim gösterirler. Hiçbir yapı tek başına diğerleri üzerinde etkili olamaz, ancak aralarındaki etkileşimler aktörler arası ilişkileri doğrudan etkiler.

Devlet merkezli hegemonik eğilimlerin piyasaların egemen olduğu bir sistem anlayışında işlemeyeceği

varsayımından hareketle, 'yapısal güç' kavramının artık topraklılık (*territoriality*) unsuru üzerinde etkin olamadığının altını çizmekte ver güvenlik ve dış politika gibi realist temaların yerini ticaret, sanayi politikaları gibi yeni alanların aldığını belirtmektedir. Dolayısıyla devlet aktörü, başka aktörlerin varlığı kabul ederek, yetkilerini özellikle bu teknik alanlarda paylaşmak durumundadır. Burada sunduğu gerekçe ise, teknolojik gelişmelerle birlikte üretim yapılarının yeni sürecin merkezi konumuna geldiği ve üretimin de doğrudan mali politikalarından bağımsız gelişmeyeceğidir. ... Devletler piyasa içerisinde rol dağıtmak, kaynakları bölüştürmek gibi bir rekabete girerek yine süreç kapsamında tek aktör konumlarını sürdürmek isteyeceklerdir; dolayısıyla burada devletler açısından sonuna kadar bir yetki devri söz konusu olmayacaktır. Gerek yeni aktörlerin gelişimi çerçevesinde olsun, gerekse devletlerin kendi yetki avantajlarını terk etmek istememeleri olsun, Strange'in bakış açısında 'ulus-devlet dünyası'ndan uluslararası ilişkiler için 'yeni bir Ortaçağ dönemi' örnekleme/olgusallığına doğru bir kayış söz konusudur, çünkü burada hem etkileşimler, hem de ilişkiler açısından karmaşık, kaotik ve belirsiz bir süreç vardır.

Strange, devletlerarası ilişkilerin merkezinde olan "güç" kavramının yeni piyasa şartlarında artık hegemonik içerikle ya da askeri-siyasal araçlarla tanımlanamayacağını, bunun yerine sistemin sonuçları üzerinde etkili olabilme (*influence over outcomes/results*) yeteneğinin geçeceği düşüncesinde. Dolayısıyla devletlerarası ilişkilerin ana unsuru güç ilişkileri olmaktan çıkıyor ve sistem içindeki etkileşim biçimi üretime, mali politikalara, ticari ilişkilere dayalı olmaya başlıyor. Bu çerçevede devletin elindeki otorite tekeli yavaş yavaş piyasalara doğru kaymaya başlıyor; yazara göre bu devletlerin evrim sürecinde kaçınılmaz bir durumdur.

Özelleştirmeler, teknolojik gelişim politikaları, hizmet ve sanayi sektörlerinin gelişmesi ve çeşitlenmesi devletlerin vatandaşları karşısında yetersizliklerini ortaya koyarken, özel teşebbüsün uluslararası ayağını oluşturan çokuluslu firmalar, gelişim stratejilerini geliştirmekte olan ülke ekonomilerine kaydırdıklarından hammadde dağılımında avantajlı konuma yerleşmeye başlıyorlar. Öte yandan her bir ulusal piyasa içerisindeki emekçiler (işçiler)-büyük patronlar (işverenler) arası siyasal ve hukuki çekişmeler bu çokuluslu firmalar çerçevesi içerisinde daha farklı bir tablonun ortaya çıkmasına neden oluyor ve hatta bu büyük firmaların varlığı ulusal ekonomik yapıların istikrarı için kaçınılmaz araçlar olarak da değerlendiriliyor. Bunun ötesinde de bu yeni uluslararası aktörler hükümetlerden belirli vergi ayrıcalıkları ve sermaye hareketlerinde özerklikler talep etme durumunda olduklarından devletlerin kendi iç manevralarını da sınırlandırmaktadırlar.

Strange, piyasanın egemenliğindeki bir sistem içerisinde devletin her zaman tekil aktör konumunun devamından yana olduğunu belirtir. Özellikle vatandaşların haklarının ve özgürlüklerinin korunması ve geliştirilmesi, ulusal para politikalarının merkezi yollardan sağlanması, vergi ve kalkınma politikalarının vatandaşların genel gereksinimlerine göre düzenlenmesi, piyasalardaki usulsüzlükler ve düzensizliklerin denetlenmesi ve giderilmesi, ulusal küçük ve orta ölçekli firmaların birbirleriyle rekabet edebilirlikleri için gerekli altyapı olanaklarının tanımlanması ve sürdürülmesi ve bu çerçevelerde sistem içinde doğabilecek her türlü ekonomik nitelikteki güvensizlik riskinin bertaraf edilmesi gibi yaklaşık on temel işlev açıklamasıyla Strange devlet aktörünün sistem içinde ortadan kalkamayacağını vurgulamıştır. İşte bu açılarından yazar, devletin tek meşru otorite kaynağı olarak yapısını ve görünümünü değiştirmede, ancak piyasa şartlarına adım uydurabilmek için performansını sorgulaması ve geliştirmesi gerektiği kanaatinde. Her ne kadar kendi kapasiteleri belirli bir erozyona uğrasa ve devlet-dışı alanda ortaya çıkan, gelişen ve farklılaşan aktörlerle yetki paylaşımına girse de, tekilci konumundan sistem açısından vazgeçilmesi sakıncalı görülmelidir. Bu çerçevede, Strange devlet-dışı aktörlerin devletin yetersiz kaldığı sahalarda kendilerine yaşam/var olma/beka alanları bulduklarını belirtirken, bunlara örnek olarak da telekomünikasyon şirketleri, suç örgütleri, hükümetler dışı kuruluşlar, uluslararası kartel oluşumları, sigortacılık, 'audit' (mali denetimden sorumlu aracı/danışmanlık firmaları), finansman gibi uluslararası pazarlar için anlam ve önem taşıyan aracı kurumları sunmaktadır.

Sonuç itibarıyla, piyasaların egemen olduğu bir düzende yetkiler paylaşılacak ve devletin işlevinin evrimleşmesiyle birlikte demokrasinin gelişimi tamamen devlet-dışı odaklar tarafından yönlendirilmiş olacaktır.

Sistem, gerçekliğin artık siyasal ve askeri güç eksenli bir ilişkiler ağı olarak değil, tamamen piyasaların rekabetine dayalı bir düzen olarak görülmektedir; bu yeni tanımlama sürecinde devletler önemli aktör konumlarını sürdürmektedirler ama artık bu düzende tek başlarına değildirlir. Ancak yeni aktörlerin güç yapılarına dönüşebilmeleri, sistem (ya da piyasa) içerisindeki konumlarını geliştirebilme kapasitelerine bağlıdır.

Uluslararası Sistemdeki 'Yeni Aktörler' Sorunsalı: Ulus aşırıcılık ve Devlet-Dışı Olma Statüsü

D. Josselin ve W. Wallace, devlet-dışı aktörler üzerine derledikleri kitaplarının önsözünde bunlar için şöyle bir tanım çerçevesi önermektedirler; devlet-dışı aktörler;

- a) sivil toplum altyapısından ya da piyasa ekonomisi şartlarından veyahut da devletin yönlendirmesinin ötesindeki siyasal hareketlerden yola çıkarak, merkezi hükümetin mali desteğinin ve kontrolünün dışında kısmen ve tamamen özerk statüde hareket eden;
- b) iki ya da daha fazla devletin sınırlarının ötesine yayılan şebekelere katılan ve dolayısıyla farklı siyasal, iktisadi ve toplumsal sistemlere bağlı olarak ulus aşırı bir ilişki içerisinde bulunan;

c) bir ya da birden fazla devletin sınırları içerisinde ya da uluslararası kurumlar dahilinde, siyasal süreçler ve sonuçlar üzerinde kendi öncelikli amaçları doğrultusunda etki edebilecek düzeyde girişimlerde bulunan oluşumlardır.

Bu açıdan bakıldığında ilgili yazarlar tanımlarının çok geniş bir çerçevesi olduğunu kabul ederek, doğrudan ekonomik güç edinme ve geliştirme amacı güden (şirketler, mafya ya da örgütlü suç oluşumları), kendi ideal çizgilerinde ilkesel bir görüş ya da belirli bir inanç yayma hedefinde olan (avukatlık hizmetleri veren kuruluşlar, kiliseler, tarikatlar ya da inanca bağlı gruplar, siyasal partiler), belirli analiz ya da çalışma yöntemleriyle profesyonel değerleri yaymak ve geliştirmek amacıyla hareket eden (*think-tank* kuruluşları, danışmanlık firmaları, sendikalar), ortak etnik bağı paylaşmış duygusal bir çerçeve güden (diasporalar) tüm oluşumlar devlet-dışı aktörler kapsamına dahil edilebilir. Bu çerçevenin bağlamında devlet-dışı aktörleri kendi beka alanlarındaki etkinlikleriyle özel bir siyasal anlayış ve algılama süreci geliştirmektedirler.

Sonuç: Karmaşık Bir Çok boyutluluk ve Kaotizmin Devamı

Merkezi devlet yapısının vatandaşlarının gereksinimlerini tam olarak karşılayamadığı, teknolojik gelişmelere sürekli ayak uyduramadığı ve bireyin çeşitli alanlarda özgürleşme ya da özerkleşme çabalarına kendisini yenileme gibi bir alternatif sunamadığı bir süreçte başka seçenekler kaçınılmaz olarak doğmaktadır. Liberal değerlerin paylaşıldığı bir dünya düzeninde teknolojiyle birlikte iletişim olanaklarının yaygınlaşması, ticaret ve mali ilişkiler gibi belirli bir karşılıklı bağımlılık mekanizmasının genişlemesi, kültürlerarası geçişlerin hızlanması, devletler açısından kendilerine karşı çok boyutlu bir meydan okunması sürecinin ortaya çıkmasını sağlamıştır. İşte bu noktada devletin yetemediği özellikle toplumsal alanlarda yeni aktörlerin çıkması kaçınılmazdır, ancak ana tartışma, bu aktörlerin kendi ülkelerinin toplumsal sınırlarının içinde kalmayıp uluslararası ilişkilere girişme arzularının ortaya çıkmasıyla başlar. Özerk ya da yarı özerk statüde olsalar da devletlerin ya da hükümetler arası düzlemlerin kontrolünü nasıl aşacaklardır?

Burada vurgulamak istediğimiz nokta, devlet-dışı aktörlerin kuruluş gerekçeleri ne olursa olsun kendi alanlarında güçlenerek devletin çekildiği ya da güç boşluklarının olduğu pozisyonlarda siyasal nitelikte özel bir rol edinme arayışlarına girecekleri ve realistlerin algıladıkları anlamda edimsel ve ilişkisel doğrultulardaki "güç" kavramına kaçınılmaz olarak kayacaklardır. Sonuç olarak da bu güç arayışı ve geliştirme arzusu, Max Weber ve Nietzsche'nin de öngördükleri gibi, gücün edinilmesiyle daha da güçlenme hirsını doğuracaktır; "güç istenci" olgusunu yaşayan tüm aktörler birbirlerini rakip olarak göreceklerdir.

Dolayısıyla ulus aşırı ilişkilerdeki siyasallık boyutu, aktörler arasında işbirliği mantığından çok çıkarılara dayalı rekabetlerin yeniden gündeme gelmelerini körükleyecektir.

Özellikle 11 Eylül sürecinden sonra her ne kadar merkez devletin rolünü Soğuk Savaş dönemindeki gibi otoriter ya da yarı otoriter araçlarla tanımlanmak istenmesi, ancak hali-hazırdaki ulus aşırı şebekelerin bunlara tepki vererek direnmeleri, çok-aktörlü dünyamızın bir gerçeğine dönüşmüştür. Nitekim devletlerarası arenada uluslar arası kamuoyuna 'uluslararası terörizm' olgusu olarak benimsettirilmeye çalışılan 11 Eylül sonrası süreci, devlet ile devlet-dışı oluşumlar arasındaki çatışmaya verilebilecek en güzel örnektir. Devlet aktörünün Soğuk Savaş gerçekliğinde beslediği, geliştirdiği, el altından desteklediği diğer devletlere karşı bir dış politika aracı olarak kullandığı terör/organize suç (devlet-dışı) odaklarının, Doğu Bloğunun ortadan kalkması ve tek kutupluluk ile çok kutupluluk arasında geçişlerin yoğunlaştığı bir dönemde sistemin önde gelen aktörlerini hedef olarak görmeleri ve bunlara meydan okumaları, kimi yazarlara göre 'bumerang etkisi' olarak değerlendirilmektedir. Nitekim bu noktada yeniden Soğuk Savaş'a dönüş sinyallerini aldığımız bu dönemde sistem rekabetini egemen aktörler arasında değil, egemen ve egemen olmayan birimler arasında görmekteyiz ki bu düzen anlayışı alışageldiğimiz Westphalia düzeninin dışında kalan bir olgudur.

11 Eylül Öncesi ve Sonrasında Küreselleşen Güvenliği Anlamak

Pınar Bilgin

Bilkent Üniversitesi Uluslararası İlişkiler Bölümü'nde yardımcı doçenttir. Yayınları arasında *Regional Security in the Middle East: A Critical Perspective* (Londra, Routledge Press, 2004) adlı bir kitabı vardır. Kendiyle pbilgin@bilkent.edu.tr adresinden iletişim kurulabilir.

Küreselleşmeyi devletin dışında gelişen ve ona 'dışarıdan' etki eden bir süreç olarak gören birinci bakış açısı, dışarıdaki dünya ile beraber içerisinin de dönüşmekte olduğunu görmez. Böylelikle, küreselleşme ve güvenlik arasındaki ilişkiyi, dış dünyada gelişen ve gittikçe de karmaşıklaşan tehditlerin devlet güvenliğine olan etkisi şeklinde anlar ve açıklar. İkinci bakış açısı, 'dışarı' ile beraber 'içerisinin' de dönüşmekte olduğunu farkındadır. Bu açıdan bakıldığında güvenliğin küreselleşmesi sadece devletin içinde bulunduğu güvenlik ortamının değil aynı zamanda kendisinin de dönüşmesi anlamına gelir. Burada dönüşümden anlaşılan, güvenliğin iç ve dış boyutlarını ayıran çizginin keskinliğini iyice yitirdiği bir ortamda 'siyasetin yer değiştirilmesi', yani sorunların eskiden devletlerin kontrolünde olan siyasal süreçlerin dışına çıkması, başka (devlet-dışı ya da uluslararası) bazı aktörler tarafından (ülke sınırları içinde ya da dışında) gündeme getirilmesi ve ele alınması olgusudur. Bazı aktörler nasıl bir dönüşüm

sürecine girildiğini teşhis ederek stratejilerini yenilemeyi seçerken, başka aktörler bu sürecin kendisini tehdit olarak anlamakta ve milli sınırlar gerisine çekilmeyi denemektedir. Diğer bir deyişle, bu iki alternatif bakış açısından hangisinin benimsendiği aktörlerin güvenlik yaklaşımları ve uygulamaları açısından belirleyici olmaktadır.

Burada 'milli güvenlik' ve 'devlet güvenliği' terimleri arasındaki ilişkiye dikkat çekmekte fayda var: Bu iki terim çoğu zaman birbirinin yerine kullanılıyor olsa da ikisi arasındaki fark (kendi milliyetler sorunu nedeniyle 'devlet güvenliği' terimini yeğleyen Sovyetler Birliği gibi) çokuluslu devletler için önem taşır. ... Diğer bir deyişle, 'milli güvenlik' terimi, devletin güvenliğini sağlamak ve güdülen siyaseti halkın gözünde meşru kılmak için devlet yetkililerince başvurulan bir araç olarak değerlendirilebilir. Bu açıdan bakıldığında devlet güvenliği politikalarının 'milli güvenlik' siyaseti olarak sunulması, korunmaya çalışılanın 'millet' olduğunun halka hatırlatması yoluyla meşrulaştırılmaya çalışılması olarak değerlendirilebilir.

Küreselleşme ve Güvenlik

En yalın tanımıyla küreselleşme, 'yaşamımızı sürdürdüğümüz usulleri (üstelik çok derin bir biçimde) yeniden yapılandırma' demektir. ... Küreselleşmenin dünya çapında uyumlu ve hatta ortak düşünce kalıp ve davranış biçimleri oluşmasını sağladığı kabulünden yola çıkan ve bazılarınca 'hiper-globalist' olarak da adlandırılan bu görüş, küreselleşmenin yaygınlaşmasının dünya güvenliğine 'olumlu' etki yapacağını savunmaktaydı. Aktörlerin, iş ve ticaret ilişkilerinin sıklaşması, iletişim kanallarının çeşitlenmesi ve hızlanması ile ortak düşünce kalıpları ve davranış biçimleri geliştireceklerini öngören hiper-globalist görüş, anlaşmazlıkların çatışmaya dönüşmesinin iş ilişkilerine sekte vuracağından endişe eden aktörlerin şiddet içermeyen yöntemlere yöneleceği beklentisindeydi.

Literatürde hakim olan hava 'iyimser' olmakla beraber bu durumu eleştirenler de yok değildi. 11 Eylül öncesi dönemde bu görüşlere eleştirel yaklaşanlar daha çok küreselleşmenin daha da pekiştirdiği ekonomik eşitsizlikler ve adaletsizlikler üzerinde durmuşlardı. Liberal kuramın önde gelen isimlerinden Michael Doyle, küreselleşme sürecinin ekonomik eşitsizlikleri ve adaletsizlikleri azaltmak yerine arttırdığı bulgusuna dayanarak hiper-globalistlerin dünya güvenliğine ilişkin olumlu beklentilerinin yersizliğini ortaya koyuyordu. Doyle'a göre, küreselleşme süreci, liberal demokrasinin yaygınlaşmasına ve (demokratik devletler arasında var olduğu kabul edilen) 'demokratik barış' alanının genişlemesine beklenen katkıyı sağlamaktan uzak kalıyordu. Küresel yönetimdeki demokrasi eksikliği küreselleşmenin daha da derinleştiği ekonomik ve sosyal uçurumlarla da birleştiğinde şu anda sınırlı da olsa dünya güvenliğine katkıda bulunan 'demokratik barış' alanını tehdit eden bir durum oluşturmuyordu.

Küreselleşmenin geleneksel güvenlik yaklaşımını sorgulamak için yeterli neden oluşturmadığını savunan araştırmacılara göre hâlihazırdaki kurum ve aktörlerin ekonomik entegrasyon sürecine uyum gösterip dünya siyasetinde merkezi rol oynamaya devam etmeleri beklenmeliydi. Çünkü küreselleşme uluslararası ilişkilerin temel dinamiklerini değiştirmiş değildir; vatandaşların güvenliğini sağlayacak bir dünya devletinin yokluğunda devletler var olmaya ve bu ihtiyacı karşılamaya devam edecektir. Adı geleneksel yaklaşımla özdeşleşen Kenneth N. Waltz'a göre, karşılıklı ekonomik bağımlılığın artması ve entegrasyonun derinleşmesi uluslararası siyasette devletlerin oynadığı rolü azaltmadığı gibi daha da merkezi bir hale getirmiştir. Uluslararası siyaseti ekonomik ilişkiler değil, devletler arasındaki güç farklılıkları şekillendirmeye devam etmektedir. Hükümetler ve insanlar refahlarını ve hatta güvenliklerini (milliyet ve din gibi) kimliğe ilişkin kaygılar nedeniyle feda etmeye devam ettikçe bu durumda bir değişiklik olması beklenmemelidir. Tek cümleyle özetlemek gerekirse, Waltz'ın görüşü, "siyasetin ekonomiye baskın çıkmaya devam ettiği"dir".

Güvenliğin küreselleşmesi, 'iç' ve 'dış' meseleleri ayıran çizginin keskinliğini yitirmesi olarak anlaşıldığında yalnızca devletin içinde bulunduğu ortamın değil kendisinin de incelenmesinin gerekliliği ortaya çıkar. Küreselleşmeyi tarihteki diğer değişim süreçlerinden farklı kılan da zaten hem devleti hem de içinde bulunduğu ortamı dönüştürmesidir. Burada içerinin dönüşümünden kasıt iç ve dış meseleler arasında yapılan keskin ayrımının iyice belirsizleştiği bir ortamda siyasetin yer değiştirmesidir. ... Artık hükümetlerin eylemlerini ülke sınırları içinde meşrulaştırması yeterli olmamaktadır, çünkü küreselleşme, (demokratik olan veya olmayan yöntemlerle) kendi çıkarları peşinde koşan düşünce ve uygulamalarında özerk insan toplulukları fikrini tarihin sayfalarına gömmektedir. Oysa literatürde küreselleşme çoğu zaman uluslar arasılaşma ve/veya çok taraflılık ile bir tutulmaktadır. ... Onyedinci yüzyıldan itibaren devletler, ittifaklar, güvenlik rejimleri, kolektif güvenlik örgütleri ve güvenlik toplulukları kurarak güvenlik düşünce ve uygulamalarında çok taraflılığı seçmişlerdir. Soğuk Savaşın sona ermesinden beri bu eğilim artarak devam etmiştir. Ancak devletler NATO ve benzeri uluslararası örgütlere 'içeride' herhangi bir dönüşüm geçirmeden, dış ve savunma politikalarını uyumlaştırmak suretiyle katılabilirler. Oysa güvenlik alanında küreselleşme, 'dışarı' ile 'beraber' içerisinin de dönüşüm geçirmesi demektir. ... Bu şekilde küresel terörizm gibi sınır tanımayan bir olgu bile devlet-merkezli bir şablona oturtularak coğrafi sınırları belirlenmeye çalışılmıştır.

Analizine, "mücadele edilen sorun ister terör ister halk sağlığı olsun güvenlik siyasetini dış ve iç kompartımanlara ayırma yaklaşımı çöküyor" saptaması ile başlayan Zelikow, bu durumla başa çıkmak için Amerikan güvenlik politikalarının artık toplumların içişlerine de eğilmesi ve devlet inşası işine girişmesi gerektiğine işaret eder.

ABD, güvenliğin iç ve dış boyutlarının iç içe geçmişliğine iyi bir örnek teşkil etmektedir. Küreselleşen dünya ekonomisinin son yıllarda ülke içinde ekonomik güvensizlikleri artırması, Amerikan devletinin vatandaşlarına verdiği 'güvenliği sağlama' güvencesini ne denli yerine getirebildiğinin sorgulanmasına neden olmuştur. Bu eğilim özellikle George W. Bush yönetimi sırasında belirginleşmiş ve hükümetin ekonomik küreselleşmeye yönelik politikalarını yeniden şekillendirmesi ile sonuçlanmıştır. Bu dönemde ekonomik küreselleşme Bush yönetimi tarafından bir 'güvenlik sorunu' olarak değerlendirilmiş, yönetimin güvenlik politikaları ekonomi politikasının bir uzantısı haline gelmiştir. ... Zelikow (ve küreselleşmeyi indirgemeci bir yaklaşımla anlamaya çalışan diğer araştırmacılar) küreselleşmeyi güvenlik boyutunu değerlendirirken (hem gelişmiş hem de gelişmekte olan ülkelerde) devlet ve toplum arasındaki ilişkiye bakılmasının gerekliliğini gözden kaçırmaktadır.

Küreselleşme ve Tehdit Kavramı

Güvenliğin küreselleşmesinden önceki dönemlerde, "siyasi topluluklar hem kendi üyelerinin güvenliğini sağlar, hem de diğer toplulukların güvenliğine yönelik başlıca tehdidi teşkil ederlerdi". Küreselleşme ile beraber bu değişmeye başladı, çünkü 'tehdidi oluşturan artık başka topluluklar değil, topluluğun içten içe zayıflaması'. Bu demektir ki eskiden gelişmekte olan ülkelere özgü görülen 'güvensizlik ikilemi' artık gelişmiş ülkelerin de gerçeği haline gelmiştir. ... Job'a göre içerisinin güvenli olduğunu ve tehditlerin dışarıdan geldiğini varsayan güvenlik ikilemi kavramı, gelişmekte olan ülkelerin içinde buldukları açmazı açıklamakta yetersiz kalır, çünkü bu ülkeler için 'dışarı' (uluslararası topluluğun ulusal egemenlik ve sınırlarının dokunulmazlığı prensipleri sayesinde) görece güvenlidir; devlet güvenliğine yönelik asıl tehditler 'içeriden' kaynaklanır. Dolayısıyla bu ülkelerde dış politika çoğu kez iç politikaların bir uzantısı işlevini görür.

Küreselleşme ile birlikte değişen yalnızca güvenliğin iç ve dış boyutlarının iç içe geçmesi değil, aynı zamanda siyasetin yer değiştirmesine bağlı olarak devletlerin siyasal süreçleri yönlendirme yeteneğinin azalmasıdır.

Küreselleşme yalnızca 'yeni' aktörlerin gücüne güç katmıyor, aynı zamanda devletler üzerinde eski müttfikleri yerine devlet-dışı aktörlerle işbirliği yapmaları yönünde baskı unsuru da oluşturuyor. Uluslararası iş ve finans çevreleri ve sivil toplum kuruluşları gibi yeni aktörler ulusal siyasi süreçlerin şekillendirilmesinde gittikçe daha önemli rol oynar hale geliyorlar. Böylelikle küreselleşme, hem devletin siyasi süreçler üzerindeki kontrolünü elden kaçırmaya, hem de aktörlerin önemlerinin göreceli olarak değişmesine neden oluyor.

Demokratik pratiklerin gerek devlet gerekse toplum tarafından içselleştirildiği ortamlarda devletlerin sivil, toplum kuruluşları ile ortaklık kurması da daha kolay oluyor. Ancak, sivil toplum örgütleri devletin tanımladığı şekliyle milli çıkarları gerçekleştirmek için çalıştığında ortaya çıkan uyum ortamı, bu örgütlerin devletin 'milli çıkar' ve 'milli güvenlik' tanımını sorgulaması durumunda bozulabiliyor. Geleneksel olarak 'milli güvenlik' meselesi olarak tanımlayan günlük siyasetin dışına çektikleri birtakım konuların tartışma konusu yapılmasına bazı devletler daha tahammüllü yaklaşabiliyorsa da hassas olarak tanımladıkları bazı siyasi konular üzerindeki kontrolü yitirmeleri ihtimali bazı devletlerin 'güvenlik refleksini' harekete geçiriyor.

Dışarı ile beraber içerisinin de geçirdiği dönüşümü görececek bir bakış açısını benimsemenin gereği, devlet içindeki farklı kurumların küreselleşmeye farklı tepkiler vermesi ile iyice ortaya çıkmaktadır. Çünkü Giddens'in da altını çizdiği gibi, (gerek devlet gerek aile olsun) pek çok kurum dışarıdan değişmemiş gibi görünse ve aynı ismi taşımaya devam etse dahi içine girildiğinde artık çok farklılaşmış olduğu görülmektedir. Küreselleşmenin etkisiyle içi boş bir 'kabuk' tan ibaret kalan bu kurumlar 'yerine getirilmesi için kuruldukları işlevler karşısında artık yetersiz' kalmaktadırlar. Bunda şunu da belirtmek gerekir ki, küreselleşme süreci sadece devletlerin içlerini boşaltıp görevlerini yapmalarını zorlaştırarak 'kabuk kurum' haline gelmelerine neden olmamakta, aynı zamanda onlara yeni görevler de yüklemektedir.

Küreselleşme sürecinin küresel bir sivil altyapının gelişmesini sağlaması ile beraber sınırların ötesinde güç kullanma becerisi büyük devletlerin tekelinden çıkmaya başlamıştır.

Güvenliğin küreselleşmesi yalnızca devletin güvenlik üretme kapasitesinde bir düşüş anlamına gelmez, aynı zamanda devlete yeni görevler yüklenmesi ve bunları yerine getiremediği durumlarda da eleştirilmesi anlamına gelir. Diğer yandan devlet-dışı aktörler, kimi zaman hükümetlere yardımcı, kimi zaman da hükümetlerin güvenlik politikalarını (bazen şiddete başvurarak) sorgulayan aktörler olarak ortaya çıkmaktadırlar. Bütün bu gelişmeleri anlayıp uygun politikalar geliştirebilmek, küreselleşmenin güvenlik boyutunu terörizm ile bir tutan indirgemeci bakış açısından uzaklaşmayı ve küreselleşmenin devlet ve diğer aktörleri nasıl dönüştürdüğünü görmeyi sağlayan bir bakış açısı benimsemeyi gerektirmektedir.

Küreselleşen Dünyada Terör ve Değişim

Feryal Kalkavan

İstanbul Üniversitesi Uluslararası İlişkiler Bölümü doktora öğrencisidir. *Değişen Dünyada Rusya ve Ukrayna* (Ankara, Phoenix Yayınevi, 2004) kitabına bir bölüm yazmıştır. Kendiyle feryal@kalkavanin-saat.com adresinden iletişim kurulabilir.

Giriş

Soğuk Savaş sonrası küresel barış umutları, 20. yüzyılın diğer dönemlerine kıyasla çok fazlaydı. Demokrasi, insan hakları ve ekonomik liberalizm komünist ideolojiye karşı galip geldiğinden, bu değerlerin yeni uluslararası sistemin temel prensipleri olacakları düşünülürdü. Hatta bazıları 'tarihin bittiği yere' ulaştığımızı bile inandı. Ancak Balkanlar, Kafkaslar ve Afganistan'da etnik ve dinsel nitelikteki çatışmaların patlak vermesi ve Ortadoğu'da kanın dökülmeye devam etmesiyle bu zafer sarhoşluğu hızla kayboldu ve tarihin çok kutupluluk sayılabilecek dönemlerinde gözlemlenen istikrarsızlık ve çatışma olaylarının tekrarlanma olasılığı hızla inandırıcılık kazanmaya başladı. Bu yüzden içine yaşadığımız çok kutuplu dünyanın iki kutuplu sistemden daha fazla istikrarsız olması ve savaşları ve çatışmaları körükleyebileceği bazı siyaset bilimciler tarafından öngörülmektedir

Komünist ideolojinin etkisini boş bıraktığı alanlar saldırgan milliyetçilik akımlarıyla dolmaya başlamıştır. Kuzey ve Güney çelişmesine ek olarak, Avrupa'nın batısı ile doğusu arasında açıkça beliren ekonomik ve kimliksel "uçurum", kitlesel göç ve siyasal sığınma tehdidini de belirginleştirmiştir. Avrupa'nın doğusundaki ve yakın çevresindeki çatışmaları durdurmak bir yana, ABD'nin müdahalesi olmaksızın bunları denetleyememesi, yaşlı kıtanın dünya güç dağılımındaki yeni yeri konusunda soru işaretleri yaratmıştır. Kuzey ve Güney arasındaki büyük ekonomik kalkınmışlık ve siyasal bütünlük farklılıklarından da beslenen uluslararası terörizm, Avrupa coğrafyasında ve dünyadaki istikrarsızlık kaynaklarına yenilerini eklemektedir. Bütün bu sorunlarla birlikte 21. yüzyılın ilk yılları yaşanırken, yeni yapılanmalar neticesinde dünyada birbirinin zıddı iki akım oluşmuştur: küreselleşme ve fragmantasyon (ayrışma). Küreselleşme birbiriyle iç içe geçmiş, sınırların önemini yitirdiği bir dünyaya doğru giderken, fragmantasyon dünyadaki fakirlik ve güvensizliğin de etkenleriyle insanları küçük gruplara yönlendirmektedir.

Küreselleşme olarak adlandırdığımız kavram üzerinde pek çok tanım bulmak mümkündür. Küreselleşme, çok genel olarak dünya ölçeğinde ulusal kimliklerin, ekonomilerin ve sınırların çözülmesi, sosyal hayatın büyük bir bölümünün küresel süreçler tarafından belirlenmesi, dünyanın küçülmesiyle ulusal olan değerlerin değer kaybetmesi anlamını taşımaktadır. *Amerikan Ulusal Savunma Enstitüsü* küreselleşmeyi 'malların, hizmetlerin, paranın, teknolojinin, fikirlerin, enformasyonun, kültürün ve halkların hızlı ve sürekli bir biçimde sınır ötesine akışı' biçiminde tanımlamaktadır.

Küreselleşmenin iyi mi kötü mü olduğu, hangi uçta durduğunuzla ilgili bir olaydır. Örneğin, küreselleşme neticesinde malların serbest dolaşımı söz konusudur. Malların serbest dolaşımı ilkesi ile güçlü ekonomiye sahip devletlerin veya uluslararası işletmelerin bütün ürünleri hemen hemen diğer bütün ülkelere satılabilmekte ama buna karşılık bazı ülkelerin ürünleri gelişmiş ülke pazarlarına girebilmek için bir çok sorunla karşılaşmaktadır. Bu yüzden küreselleşmenin tüm dünya ülkeleri ve vatandaşları için faydasından bahsetmek oldukça zordur.

Küreselleşme: Nereye Kadar?

Dünya tarihini değiştiren iki büyük eşik olan tarım ve endüstri devrimlerinden sonra bir başka büyük devrim sürecini iletişim ve bilişim alanlarında yaşamaktayız.

Küreselleşme sürecinde sanayileşmiş ülkeler zenginliklerine zenginlik katarken az gelişmiş ülkeler her geçen gün içinden çıkılması imkânsızlaşan bir borç sarmalına girmekte ve bu iki grup arasındaki farklılık gün geçtikçe artmaktadır. Ekonomik fark giderek artarken aynı anda ilerleyen teknoloji ve küreselleşmenin de etkisiyle insanlar 'ötekini' de görüp kendi zenginlikleri veya fakirliklerinin farkına varmaktadır. Bu da eşitlikten çok, büyük bir kaosa ve rahatsızlığa yol açmaktadır.

Dışlanmış, gün geçtikçe fakirleşmekte olan, ontolojik güvensizlikle her gün yaşayan, açlıkla mücadele eden, buna karşın sesleri duyulmayan, ötekileştirilmiş, kapitalist serbest pazar ideolojisi tarafından günde 1,5 dolarla yaşamaya mahkûm edilmiş 28 milyar insan bunun suçlusu olarak Amerika Birleşik Devletleri'ni, Batı'yı ve küreselleşme hareketini görmektedir. Küreselleşme birçok kişi tarafından dünya üzerindeki adaletsizliğin esas kaynağı olarak görülmektedir.

Uluslararası Sistemin Bir Aracı Olarak "Terör"

Terörde panik hissi oluşturmak, şaşkınlık yaratmak yoluyla aşırı korku ve dehşet uyandırmak, cezalandırmak ve yıldırım söz konusudur. Korkuyu kısa aralıklarla yayarak kişide ve kitlelerde acil bir ölüm kalım güdümlenmesi yaratacak belli bir hedefe yöneltmek amacı vardır.

Robespierre'e göre güç, 'özgürlüğün zorbalığı' erdemli yurttaşları korumak için de vardır."

Terör zalime uygulanıyorsa iyidir, değilse kötüdür. Peki, zalimin zalim, mazlumun mazlum olduğuna kim ve neye göre karar verecektir?

Küreselleşen Terör

Batılı değerler artık dünyanın birçok yerinde kabul görmekte, yerel kültürlerin içine işlemektedir. İyi ile beraber kötü olan da küreselleşmekte, teknoloji sayesinde bunun önüne geçilememektedir.

Terör genelde bir amaca ulaşmak için kullanılan bir araçtır. 20. yüzyıla kadar kullanılan terör yöntemleri oldukça sınırlı ve toplumun geneline yönelmekten ziyade siyasette ağırlığı olan, simgesel anlama sahip yöneticileri hedef alırken, 20. yüzyılın ikinci yarısından itibaren terörizm bir değişim sürecine girmiş, kurbanlar sorumlulardan ziyade sorumlulara ağır mesajlar iletecek şekilde seçilmeye başlanmıştır. Verilmek istenilen mesajın doğru yere yeterli etkide ulaşabilmesi için yöresel ve bölgesel terör ve teröristler artık tarihe gömülmüş ve terör küresel bir boyuta taşınmıştır.

Terörün boyut değiştirip, küresel boyuta ulaşması 22 Temmuz 1968'deki olayla gerçekleştiği belirtilir. Filistin Kurtuluş Örgütü'ne bağlı üç teröristin, İsrail Havayollarına ait Roma/Tel-Aviv seferini yapacak olan uçağı kaçırmalarıyla başlamıştır.

Bu yöntemle eylemciler, uluslararası ilişkiler alanında meşru yollardan elde edemedikleri ilgiyi, eylemlerinin oluşturduğu yankıyla elde etmeyi başarmışlardır.

Terör küresel boyuta ulaştıktan sonra mevcut terör örgütleri birbirlerinden fikir, bilgi ve kuvvet almak için haberleşme ihtiyacını duymuşlar ve bunu da ilerleyen teknolojik imkânlar sayesinde çok rahat sağlamışlardır. "Terörün sınırları aşması iletişim aletlerindeki büyük ilerlemeler sonucu tam başarıya ulaşmıştır.

Sonuç Olarak...

İçinde yaşadığımız dünyamız "Medeniyetler Çatışması" tezini küreselleşme akımı ile engellemeye çalışıyorsa, yeni yapılanma sürecinde birçok sorunun yaşanmakta olduğu bir gerçektir. Bu sorunların bir kısmı da içinde yaşadığı küreselleşme akımı ile boyut değiştirmekte ve etki alanlarını geliştirmektedir. Terör de boyut değiştiren olayların başında gelmektedir. 1960'ların sonundaki bazı olaylarla küreselleşmeye başlayan terör 11 Eylül olayları ile birlikte ne kadar korkunç boyutlara ulaşabileceğini kanıtlamış durumdadır. 11 Eylül olayları aslında dünyanın ne kadar küçülebileceğini, bir merkezden gelişen teknoloji ve bilişim araçları ile ne kadar büyük felaketler yaratılabileceğini gözler önüne sermiştir. Burada önemli olan nokta ise, kullanılan malzemelerin ve teknolojinin kullanan kişinin eline ve emeline göre ne kadar farklılık gösterebileceğidir. Günümüz terör olayları için çok büyük güç kaynağını oluşturabilecek kitle imha silahları ve siber alanlar bu ürünler arasında sayılabilecek türdendir. Yukarıda yaratabilecekleri tehlikelere değindiğimiz bu silahların her ne pahasına olursa olsun, onları insanlığın zararına ve tehlikesi için kullanabilecek ellere düşmesi engellenmelidir. Bu görev de ulus devletlere olduğu kadar, uluslararası kuruluşlara, ulus aşırı oluşumlara ve bireylere düşmekte ve olası tehlikeli senaryolar engellenmelidir.

Küreselleşme Karşıtlığının Gelişimi Üzerine

Ozan Doğu Tuna

Bağımsız araştırmacıdır. *Toplumsal Tarih* dergisinde "Anarşizmin 19. Yüzyıl Serüveni" başlıklı bir makalesi yayınlanmıştır. Kendiyle ozantuna@edna.gen.tr adresinden iletişim kurulabilir.

Kendini 'küreselleşme karşıtı' olarak tanımlayan pek çok oluşum ve bunların etrafında gelişen ideolojiler, genelde hak eşitliği, gelir düzeylerinde adalet, serbest dolaşım hakları gibi uluslararası düzeyde birçok fikri savunmaktadır. Bu bağlamda, küreselleşme karşıtlığı kimi çevrelerce küresel kapitalizm karşıtlığı yahut alternatif küreselleşme gibi daha geniş anlamlarla nitelendirilmektedir.

Genel anlamda küresel kapitalizme politik açıdan karşı çıkan sosyalist, komünist, anarşist ve diğer sol görüş ağırlıklı fraksiyonlar, kapitalist düzenin sosyal hayatta yarattığını düşündükleri eşitsizlik nedeniyle insan hakları dernekleri ve benzer sivil toplum kuruluşları, kültürel anlamda küreselleşmenin getirdiği 'küresel kültür' olgusunu kabullenmeyen kimi topluluklar ve özellikle küreselleşmeyle beraber ivme kazanan kapitalist sanayi koşullarının yarattığı kirlenmeye karşı duran çevreci gruplar, bu bölgede küreselleşme karşıtı hareketin lokomotifliğini üstlenen ideolojiler oluşturmaktadır.

Peki, karşıtlığın çoğunluğunu belirleyen bu gruplar hangi ortak paydalarda birleşmekte ve küreselleşme olgusunu ne gibi yönlerden eleştirmektedir? Küreselleşme karşıtı hareketin hedef aldığı en büyük kavramlardan biri, küresel kapitalizmin en önemli aracı konumunda olan neo-liberal "serbest ticaret" olgusudur. Hareketi oluşturan gruplar,

genellikle serbest ticaret olgusunun, çok uluslu şirketlerin dünya kaynaklarını her açıdan kendi çıkarları doğrultusunda kullanması anlamına geldiğini savunmakta ve bu duruma tepki göstermektedir.

Bu gruplar, özellikle söz konusu şirketlerin gelişmekte olan ülkelerin kaynaklarını sömürmelerine ve bu söz konusu ülkede yaşayan insanların giderek fakirleşmesine sebep olmalarına dikkat çekmekte ve sosyal hayata olan etkilerini eleştirmektedir. Bu düşünce küreselleşme karşıtı hareketin temelini öylesine yerleşmiştir ki hareketin kimileri tarafından zaman zaman 'şirketleşme karşıtlığı' olarak anılması gündeme gelmiştir.

11 Eylül ve Küreselleşme Karşıtlığına Etkisi

11 Eylül'ün özellikle ABD ve İngiltere'de yarattığı kaos ve korku ortamı, Batı'da ağırlıklı 1999 yılında gelişen ve yavaş yavaş sağlam entelektüel ve işlevsel bir temele oturan, kendi içindeki tartışmaları zaman zaman ileri taşıyarak çözüm arasa da ortak düşmana karşı belirlediği hareket yöntemlerinde en uç noktaları bile yakınlaştırmayı başararak elde ettiği kitle ile sesi giderek daha çok çıkmaya başlayan küreselleşme karşıtı harekete beklenmedik bir darbe vurmuştur. ... Gerektiğinde söz konusu hukukun ve toplumu saran paranoyanın avantajlarını sonuna kadar kullanmaktan çekinmeyen ulusal-uluslararası güvenlik ve istihbarat teşkilatlarıyla, dahası adeta yasama-yürütme-yargı yöntemlerini tek bir erkte toplamışçasına hareket eden medya araçlarıyla sistem, küreselleşme karşıtı hareketin üzerine çullanmakta gecikmemiştir. Bir yandan neo-muhafazakâr kitlenin, bir yandan serbest ticarete dayalı ekonominin el birliğiyle günah keçisi ilan ettiği karşıt gruplar, o zamana kadar taraflar arasında kararsız kalmış ve toplumun en büyük bölümünü oluşturan 'sokaktaki adam'ın gözünde terörist hareketin sorumlusu yahut marjinal destekleyicisi haline gelmiştir. Bu manipülasyona kurban giden birçok kişi tarafından her türlü sistem muhalifi kanat, gerektiğinde aşırı şiddete, hatta terör eylemlerine başvurmadan çekinmeyecek bir güvenlik tehdidi olarak görülmüş, küreselleşme karşıtlığının barışçıl uzantılarına sempati duyan görece pasif kitle ise, hareket aleyhinde kullanılan kanunların aşırına kaçan uygulamalarını görerek küreselleşme karşıtı harekete dolaylı da olsa destek vermekten iyice çekinir hale gelmiştir.

Geleceğe Yönelik Öngörüler

Dünyanın yönünü belirleyecek güce sahip ülkelerin toplumlarında, her anlamda muhafazakârlık yükselen bir trend anlamına gelmiştir ve muhafazakârlık mevcut düzenin değişmemesini her zaman tercih etmekte, kendine yöneldiğini hissettiği hareketleri her türlü yöntemi uygulayarak bastırmaktan çekinmemektedir. Bu bağlamda muhafazakâr kanadın, kendini korumak adına küreselleşme karşıtlığına önlem olarak küresel kapitalizmi desteklemesi doğaldır. Tüm güç erklerini ve uluslararası örgütleri yöneten bu iki ideoloji, tüm araç ve yöntemleri kullanarak her türlü fikrin gelişmek için ilk ihtiyacı olan özgürlük ortamını yok etmek ve kendinden başka hiçbir alternatifte nefes alma şansını vermemek için elinden geleni yapmaktadır ve yapmaya devam edecektir.

Bu durumda yapılması gereken, eylem anlamında ciddi organizasyonların, fikir olarak savaş karşıtlığı ve küresel liberal ekonomi karşıtlığına eşit mesafede durduğunu ve her iki konuya verdiği önemin büyüklüğünün her fırsatta altını çizmesi ve bu iki olgunun arasındaki organik bağın üzerine daha çok gitmesi olabilir.

Senaryo ve geleceğe dair planları ne olursa olsun, kendi ideolojik kopuklukları ve teorik eksikliklerini gidermek için kullanmak, çıkar yollardan belki de en kaçınılmaz olanıdır. ... Kendine yöneltilen eleştirileri de dikkate alarak, eksikleri giderilmiş daha entegre bir ekonomik ve sosyal teorinin etrafında toplanmak hareketin yararına olacaktır.

Bunu başaramayan bir hareketin, kamuoyunun desteğiyle üzerindeki baskıyı kıramaması sonucu, mevcut durulma sürecinin de gerisine düşerek, ancak toplumun geri kalanınca marjinal bir kitle olarak görülmeğe öteye gidemeyen bir grup eğitiminin sesi duyulmayan çabasına dönüşmesi yüksek bir ihtimal olarak görünmektedir.

Küreselleşme Karşıtlığının Sorunları Ve Sonuçları

Cem Karadeli

Karşıtlığın Algılanması ve Karşıtlığın Görmezden Gelinmesi

Sam Ghandchi'ye göre, günümüzdeki küreselleşme karşıtı gruplar, 18. yüzyılda endüstrileşmeye karşı çıkan feodalizm yanlılarına benzemektedirler: İranlı yazarın göre, o dönemde de endüstrileşmeye karşı çıkanlar, yani feodalizm yanlıları, ortaya çıkan sorunlardan Avrupa'nın yetersiz altyapısını sorumlu tutacaklarına endüstrileşmeyi kıtada var olan her tür bozukluk, aksaklık ve kötülük için suçlamışlardır ve bugün de benzer bir süreç küreselleşmeye karşı yaşanmaktadır. Ghandchi, bu durumdan sol hareketin içerisinde bulunduğu çağın algılama eksikliğini de sorumlu tutmaktadır. Yazara göre, solcular, dünyanın ve endüstrinin değiştiğini göremeyerek hala iki asırlık paradigmalarda içinde dünyayı yorumlamaya çalışmaktadırlar ve dolayısıyla da ortaya geçerli, sağlam bir politika koyamamaktadırlar.

Dolayısıyla, küreselleşen dünya sisteminin küreselleşme karşıtlarının ön plandaki isteklerinden birine uygun olarak demokratikleştirilmesi ütöplast bir yaklaşım olarak adlandırılabilir.

11 Eylül 2001 Sonrasında Dünya ve Küreselleşme Karşıtlığı

11 Eylül 2001'de ABD'ye karşı girişilen terör saldırıları sonrasında dünya 'iyiler grubu' ve 'kötüler grubu' şeklinde iki grupta algılanmaya başladığından, terör yanlısı olmasa da toplumsal anarşi yaratan her tür hareket gibi küreselleşme karşıtı hareket de şer grubunun saflarında değerlendirilmeye başlanmıştır.

Dolayısıyla, 11 Eylül terör saldırıları, aslında bir tavır değişikliğinin başlangıç noktası değil, daha büyük boyutlara taşınabilmesi için bir bahane olmuştur. Bu saldırılar ve sonrasında ortaya çıkan küresel tehdide karşı küresel ortak hareket fikri, küreselleşme karşıtı hareketi derinden etkilemiştir.

Alternatif Planlar

Uygulanabilirliği tartışmalı ama akademik dünyada taraftar bulan bir alternatif küreselleşme fikri, *kozmpolit karşılıklılık* fikridir. Bu fikrin savunucularına göre, dünya üzerinde birçok 'birbirleriyle örtüşen kader toplulukları' mevcuttur ve bunların bir araya toplanması ve sorunlarının bir genel perspektif içerisinde değerlendirilerek çözümlenmesi gerekmektedir. Kozmpolit karşılıklılık savunucularına göre, dünyada ortak kader paylaşan birçok insan topluluklarının uğraşmaları gereken sorunlar vardır ki bu sorunlar arasında çevre, gezegen çapında sağlık sorunları ve ekonomik düzenlemeler sayılabilir. Bu sorunların çözümü için yeni ve radikal önlemler gerekmektedir. Bu önlemlerin uluslar aşırı bir düzenek ile çözümlenmesinin realist doktrin ile kısıtlanmış, sadece ulusal çıkarların ön planda tutulduğu, dolayısıyla her zaman insanlığın genel çıkarlarının birinci sırada önem taşımadığı bir ortam olan ulus-devlet çerçevesinde çözülmeye çalışılmasından daha olası ve mantıklı olduğu ileri sürülmektedir. Bu sistem, otorite sahibi bir uluslararası meclisin, tüm demokratik ülkelerin katıldığı bir tür yeniden düzenlenmiş BM Genel Kurulu'nun varlığını gerektirecektir. Bu meclis, sağlık ve salgın hastalıklar, yiyecek stokları ve dağıtımı, gelişmekte olan ülkelerin borç yükü, küresel ısınma gibi konularda otorite sahibi olacaktır. Bunun devamı olarak bölgesel/kıtasal parlamentoların oluşması, uluslararası finans kuruluşlarının işlem ve eylemlerinin şeffaflaştırılması gibi önlemlerle bu önerinin küresel bir yönetim projesine dönüştürülebileceği iddia edilmektedir.

Öte yandan, Mary Kaldor gibi birtakım düşünürler ise küresel bir sivil toplumun oluşturulmasının daha önemli olduğunu, 'yurttaş katılımı'nın ön planda tutulması gerektiğini belirtirler. Bunun için benzer düşüncelere sahip yerel grupların internet ve diğer iletişim teknolojisi yöntemleri kullanılarak bir araya gelmelerinin gerektiğini ve bu birleşmelerde uluslararası insan hakları sözleşmelerinin dayanak olarak kullanılabilirliklerini öne sürerler.

Küresel sivil toplumun var olabilmesi için küreselleşme karşıtı hareket bir temel ve bir gerekliliktir ve küresel sivil toplumun ortaya koyabilecekleri, dünyanın sadece kar amacıyla yönetilen bir yer olmasını engelleyebilecektir. Bu büyük amaç çerçevesinde, hareketin özünden ödünler vererek sistemle örtüşmesi, en azından belli noktalarda sisteme teğet geçmesi gerekiyorsa, bu, nihai amaç düşünülendiğinde ödenebilecek bir bedel olarak algılanabilir.

Küresel Kapitalizm ve Ulus aşırı Kapitalist Hegemonya: Kuramsal Notlar ve Görgül Deliller

William I. Robinson

Santa Barbara'daki California Üniversitesi (UCSB) Sosyoloji Bölümü'nde profesördür. Eserleri arasında *A Theory Of Global Capitalism: Themes in Global Social Change* (Baltimore, Johns Hopkins Press, 2004) adlı kitap sayılabilir. Kendiyle wirobins@soc.ucsb.edu adresinden iletişim kurulabilir.

Giriş

Bu metindeki amacım, ulus-devlet ve devletlerarası sistem açılarından küresel sistemdeki hegemonya sorununun çözümlenmesinin günümüzdeki yaklaşımlarına karşıt olarak, küresel kapitalizm kuramının açısından bu olguyu incelemektir.

Uluslar arası Hâkimiyet Olarak Hegemonya. ... etkin tahakküm ya da "hegemonizm" tarafından desteklenen egemenlik olarak anlaşılır.

Devlet Egemenliği Olarak Hegemonya. ... Gevşek anlamda hegemonya, çekirdeğin içindeki bir hakim ulus-devletin dünya kapitalist sisteminin güvenlik ve istikrarını sağlaması ya da devletler arası sistemin işlemesine izin veren kural ve uygulamaları dayatmasına gönderme yapar.

Uzlaşmaya Dayalı Egemenlik veya İdeolojik Egemenlik Olarak Hegemonya. Antonio Gramsci, daha üretken ve daha belirli anlamda hegemonyadan yönetici bir grubun kendi yönetimini kurması ve sürdürmesinin yolunu kastetmiştir. Hegemonya rıza ile yönetimdir, ya da sınıf yönetiminin ya da tahakkümünün daha geniş bir projesinin bir parçası olarak belirli bir sınıfın, sınıf fraksiyonunun, tabaka ya da sosyal grubun kültürel ve entelektüel liderliğidir.

Bir Sosyal Oluşumda Tarihsel Bloklarının İçindeki Liderlik Uygulaması Olarak Hegemonya. ... Belirli bir tarihsel proje çevresinde rızanın inşası ya da ideolojik liderliği birleştiren bir hegemonya görüşüdür.

Hegemonya tartışmasından *ulus-devlet merkezliliğini* çıkarmamız gerektiğini önereceğim. Bu bizim zorunlu olarak herhangi bir ulus-devlete bağlı olmayan *ulus aşırı toplumsal* hegemonyayı kavramamıza izin verecektir.

Ulus-Devletten Küresel Kapitalizme Ulus-Devlet Merkezliliğinin Ötesinde ve "Devlete Tapınma"

Ekonomik küreselleşme ulus-devlet sisteminin siyasal çerçevesinden çözümlenir ve bu durumda fail ulusal sınıflar ve gruplardır.

Bu nedenle, *toplum, ırk, kültür, kimlik, devlet* ve *ulus-devlet* gerçekliği anlamak için bizim yarattığımız kavramlardır. Onların insan failinden bağımsız ontolojik konumu yoktur. Fakat biz bu kavramların işaret ettiklerinin dönüşüm sürecinden geçen, sosyal ilişkilerimizin kümesi olduğu gerçeğini unuttuğumuzda ve bunun yerine onlara bağımsız bir var oluş attığımızda onları somutlaştırıyoruz. ... Bir "devlet" elbette yönetimde çalışanların barındığı bir bina ya da başkent değil, fakat bizim yarattığımız ve kurumsallaştırdığımız sosyal ilişkiler ve uygulamalar dizisidir. Devleti kendinde bir şey olarak görmek devleti somutlaştırmaktır.

Ulus-devlet sisteminin, dünya-sistemi, dünya toplumu, uluslararası ilişkiler ve ilişkili çerçevelerdeki açıklamaları, bu sistemi dünya kapitalizminin ontolojik özelliği olarak sundukları ölçüde ulus-devlet sistemini somutlaştırır. Ulus-devlete tarih-üstü bir nitelik atfetmek, kuruluşu 16. ve 17. yüzyıllarda yatan, sabit sayılabilecek tarihsel yapılara evrensel bir nitelik atadığı için yanlıştır. ... 1648 Westphalia Antlaşması'ndan 1960'lara, kapitalizm, birbirlerine eşlik eden ulusal yapılar, kurumlar ve araçlar yaratarak, ulus-devlet ve devletlerarası sistem çerçevesinde dünya çapında gelişmiştir. Günümüzdeki dönemin anahtar özelliği kapitalizmi örgütleyici ilkesi olarak ulus-devletin ve onun anı sıra kapitalist gelişmenin kurumsal çerçevesi ve dünya kapitalist sistemindeki hegemonyanın/hegemonyaların temeli olarak devletlerarası sistemin yerlerini kaybetmeleridir. Gerçekten de, sorunu, dünya sistemi içindeki hegemonyadan söz ederken, belirli bir devletin ya da devletler koalisyonunun hegemonyası olarak söz etme dolaylı varsayımıyla ele alıyorum.

Birinci sorunsal devlet kavramının Weber'ci kavramsallaştırılması karşısında Marksist kavramsallaştırılmasıdır. İlki, kurumlar ve bu kurumları yöneten yöneticiler ya da kadrolar kümesince ifade edilen bağımsız bir var oluşla birlikte bir kendilik şeklinde devleti, bir "şey" olarak somutlaştırır. İkincisi devleti sınıf ve sosyal iktidar ilişkilerinin kurumsallaşması olarak görür. İkinci sorunsal ise kapitalizmde iktisadi olanla siyasal olanın birbirinden ayrılmasıdır. Bu ayrılma, liberal ideolojide doğal ya da organik olarak ele alınır ve diğerlerinin yanı sıra, Marx, Polanyi, Poulantzas ve Gramsci'nin eserlerinde tarihsel ve kuramsal işleyişi verilir. Biçimsel ya da açık, kapitalizmin altında daha geniş bir toplumsal bütünün ekonomik ve siyasal alanların birbirinden ayrılması *gerçek değil, yanlısamadır*. Bu, "kamusal"ın "özel"den ayrılmasının görünümünü alır, birincisi devlete özgü ya da Gramsci'nin belirttiği "siyasal toplum" ve ikincisi Gramsci'nin belirttiği "sivil toplum" olarak görülür.

Devlet ve Sivil Toplum metninde, Gramsci, kapitalist toplumun liberal ideologlarınca geliştirilen devlet kavramsallaştırılmasını, devletin ekonomik ve siyasalın birbirinden ayrılmasından türetildiği için ve "kendinde bir şey, ussal bir mutlak olarak kavrandığı" için eleştirir. Bu eleştirinin özünde, bu durumun sonuçta, kişilerin "üstlerinde kendilerinin ortak organizmasının bir bütünü olduğu varsayılan, belli bir varlığın aklıyla olmasa da düşünen, belli bir varlığın ayaklarıyla olmasa da hareket eden bir hayalet yapının var olduğuna inandırılmaları"na dayalı bir somutlaştırma, bir fetişleştirme olması yatar. Devletin böyle 'kendince bir şey' olması, siyasi toplumda kendi kendine bir şey olması Gramsci tarafından "devlete tapınma" olarak eleştirilir. Bunun yerine, devlet "aracılığıyla yönetici sınıfın yalnızca kendi tahakkümünü meşrulaştırdığı ve sürdürdüğü değil fakat yönettikleri üzerinde etkin rızayı kazanmayı başardıkları pratik ve kuramsal etkinliklerin karmaşık bütünüdür".

Ulus aşırı sınıf oluşumları üzerine tezimde merkezi olan küreselleşme altında yeni bir sınıf fraksiyonunun ya da ittifakinin ulusal ve ulus aşırı sınıf fraksiyonları arasında meydana gelmekte olduğu düşüncesidir.

Bir başka deyişle tarihteki belirli bir uğrakta belirli bir toplumun sınıf yapısının bir anlayışını elde etmek istiyorsak, egemen olan ekonomik ve sosyal üretim ilişkilerinin bir çözümlemesiyle başlamalıyız. ... Elbette ki, ekonominin incelenmesi sınıf çözümlemesinin sadece başlangıç noktasıdır. Sınıflar kurumsal, siyasal ya da kültürel bir vakum içinde gelişmezler. Bir sınıfın var oluşu kolektif siyasal ve/ya da kültürel öncülüğünü işleme kapasitesine bağlıdır ki bu, bir öz-temsildir ve sınıf oluşumu karşıt sınıfların karşılıklı olarak birbirlerini oluşturmalarını kapsar. Bu diyalektik kavramsallaştırma Marx'ın *kendinde sınıf ve kendi için sınıf* nosyonlarında kavranmıştır.

Basitçe, *bir devletin hegemonyasından söz edemeyiz. Hegemonya sosyal gruplarca sınıflar ya da sınıf fraksiyonlarınca bu fraksiyonların belirli bir sosyal tasarımıncı uygulanır. "Britanya" hegemonyasından ya da "ABD" hegemonyasından söz ettiğimizde gerçekten bir ülke olarak "Britanya" ya da "ABD"yi kastetmiyoruz. Bu sadece, dünya kapitalizmi bağlamında Britanya devlet yöneticileri ve orta sınıf sektörleri gibi Britanya kapitalist grupları ve müttefik tabakanın hegemonyası demenin kısaltmasıdır. Fakat bunun sadece bir kısaltma olduğunu unuttuğumuzda sorun baş gösterir, "Hegemon" terimi belirli bir biçimde yanlış yönlendirici bir yolu çağırıştır çünkü*

bir ülke bir "hegemon" olamaz. Bir devlet aracılığıyla hegemonyayı uygulayan bir sosyal grup hegemonik olabilir ve bu nedenle bu devleti betimlemek için "hegemon" terimi somutlaştırmaya oldukça hassas bir kısıltıdır.

Devrenin bütünü ulus aşırı hale geldiğinde sınıflar, siyasal süreçler, devletler ve kültürel ideolojik süreçler de ulus aşırılıştır. Yeni dönemde sınıf ve grup ilişkilerinin yeri ulus-devlet değil fakat küresel sistemdir.

Küresel Kapitalizm Tezi ve Ulus aşırı Sınıf Oluşumu

Dünya kapitalizm tarihinde çok önemli bir sıçrama oluşturarak (ama kendi başına bir kopma ya da bir süreksizlik değil), *dünya ekonomisinden bir küresel ekonomiye geçiş* üzerinde yoğunlaşmıştır. ... Fakat yakın zamanlarda *üretim sürecinin kendisi* gitgide daha çok ulus aşırılıştı. Ulusal üretim sistemleri birikimin ulusal devreleri kınıldığında ve işlevsel olarak küresel devrelerle tümleşik hale geldiğinde yeniden örgütlendi. Bu *küresel bir ekonominin* işaretini vermektedir. Bir zamanlar ulusal üretim süreci olanın küresel parçalanması ve merkezizleşmesi, ulusal ekonomilerin sökülmesini ve tek bir küresel üretim sisteminin inşasını da kapsar. Küreselleşme belli ülkelerden ayrılmış, ulus aşırı sermayenin yükselişi ile tanımlanır.

Kapitalist sistem daima dünya çapında olagelmıştır; dünya sistemi kuramının ortaya koyduğu gibi daima bir dünya sistemi olmuştur. Fakat dünya kapitalizminin yeni küresel aşamasında sistemin süre giden gelişimi, önceki gelişimi örgütleyen ulus-devlet sisteminin çerçevesinin gitgide daha çok dışında gerçekleşmektedir. Dahası, küresel kapitalizm tezi açısından sorunu ele almak küreselleşmenin bir durum ya da koşuldan çok açık uçlu ve temel bir tarihsel süreç olduğunu söylemektir. Buradaki kavramsallaştırma hareket halindeki tarihsel yapıardan biridir ve bu şekilde, küreselleşmenin dinamiklerinin içinde, sınıfların, üretim yapılarının ve vb. yükselişte olan ulus aşırı ve gerilemekte olan ulus-devlet biçimleri gibi, çok sayıda biçimler kapsanabilir. Materyalist çözümlemede önemli olan, bu tür tarihsel süreçler açık-uçlu ve yeni, görülmemiş yönlere doğru bir itişe tabi olsa bile, tarihsel hareketin yönünü ve süre giden eğilimleri yakalamaktır.

Ulus aşırı sınıf oluşumu, küreselleşmede ve ulus aşırı kapitalist sınıfın ya da UKS'nin yükselişini kapsayan sürece merkezidir. Ulus-devletler arasındaki ilişki, ekonomik kurumlar ve sosyal yapılar, her bir ulusal ekonomi yeni küresel üretim sistemi içinde tanındığı ve tümleşik hale geldiği ölçüde uyarlanır. Sınıf oluşumu, artık, dünya kapitalizminin tarihinin büyük bir kısmı boyunca olduğu gibi, toprağa ve ulus-devletin siyasal otoritesine bağlı değildir. Sınıfların ve ulus aşırı kapitalist sınıfın yükselişinin temelini sağlayan üretimin küreselleşmesidir. Daha belirli bir biçimde, sermayenin devresinin bütünü ulus-aşırılıştıkça, sınıflar, siyasal süreçler, devletler ve kültürel-ideolojik süreçler de ulus aşırılıştır.

Van der Pijl ... Uluslararası sınıf bilincine sahip burjuvazi ve uluslararası düzeyde bir "[burjuva sınıfının] denetimini kapsayıcı kavramı" fikrini geliştirdi. Uluslararası ilişkilerdeki "İtalyan Okulu" -bu şekilde adlandırılmalarının nedeni Gramsci'ci kavramları uluslararası ilişkiler alanındaki çalışmalara uymalarıdır- ulus-devletin mantığının dışında bir küresel sosyal oluşumu kuramsallaştırmaya girişti. Bu okulun öncü kişilerinden biri olan Robert Cox'a göre, "belirmekte olan bir küresel sınıf yapısı" var olmaktadır. Bu önermeyi izleyerek bir başka öncü, Stephen Gill, "bir ulus aşırı kapitalist sınıf fraksiyonunun gelişmekte olduğunu tanımlamıştır.

Leslie Sklair ... Onun kuramı bir sınıf olarak ulus aşırı kapitalist sınıfın birçok sosyal grubu bir araya getirdiği düşüncesini kapsar: ulus aşırı şirketlerin yöneticileri; "küreselleşen bürokratlar, siyasetçiler ve profesyoneller" ve medya ve ticaret sektöründeki "tüketimci elitler". Her ne kadar benim çözümlemem onunkinden bir dizi yoldan ayrılıyorsa da, Sklair'inki benimkine en yakın olanıdır ve inanıyorum ki, kapitalist sınıfın artık toprağa bağlı olmadığını ya da ulusal rekabetçe yönlendirilmediğini kavramada en uç noktaya ulaşmıştır.

Bu küresel kapitalizm tezi için önemlidir. Sklair'inki dışında, uluslararası sınıf oluşumunun çeşitli değerlendirmelerinde ortak olan şey, ulus-devlet odaklı sınıf kavramıdır. Onlar, sermayenin ve eşzamanlı olarak sivil toplumun uluslar arasılaşması aracılığıyla, ulusal kapitalist sınıfların, dışsal olarak, uluslararası sistem düzeyinde diğer ulusal sınıflarla bir araya geldiğini öne süre. Dünya yönetici sınıf oluşumu, bu ulusal burjuvazilerin uluslararası gizli antlaşması ve onların meydana getirdikleri uluslararası koalisyonları olarak görülür. ... Marx ve Engels, *Komünist Manifesto'nun* öngörülü pasajlarında, kapitalist sistemin esas küresel doğasından ve burjuvazinin dönüştürücü etki alanını dünya çapında genişletme itkisinden söz ediyordu. Onlar, dünya yazınının belki de en çok alıntılanan pasajında, "ürünleri için sürekli pazarı genişletme gereksiniminin kürenin tüm yüzeyi boyunca burjuvaziyi kovaladığını," savundu. "O, her yerde yaşamak, her yere yerleşmek ve her yerde bağlantılar oluşturmak zorundadır".

Fakat Marx için ve ondan sonra birçok Marksist için, burjuvazi küresel bir aktörken, gelişimi belirli bir ulus-devletin sınırları içinde gerçekleşmesi anlamında *organik açıdan ulusal*di. 20. yüzyılın başında emperyalizm kuramları rakip ulusal sermayelerin Marksist çözümleme çerçevesini, 20. yüzyılın ikinci yarısına sonraki siyasal iktisatçılar tarafından bağımlılık ve dünya sistemi kuramları, radikal uluslararası ilişkiler kuramı, ABD müdahalesi çalışmaları ve benzerleri üzerinden taşınan bir çerçeve, oluşturdu. Bu bakış açısına göre, kapitalist sınıf ulus-devletlerin farklı siyasal sınırları boyunca örgütlenir. Sisteme içsel olan sermayeler arası rekabet, farklı ulus-devletlerin kapitalist grupları arasında

rekabet kadar, dönemin koşullarına bağlı olarak işbirliği biçimini alır ve devletlerarası rekabet olarak dışa vurulur, rekabet ve hatta savaş.

Üretim ilişkileri, Sosyal Güçler ve Hegemonya

Yeni-Gramsci'ci okulun geliştirdiği çözümlene ... Bu çözümlenmeye göre, üretimin sosyal ilişkilerinin farklı biçimlerini kavrayarak, değişen üretim ilişkilerinin, ülkelerin içinde ve arasında ve ardından da belirli bir dünya düzeninde, iktidarın temeli olan belirli sosyal güçlerin nasıl yükselişini sağladığını ele almamız olanaklıdır. Öyle ise, üretim ve iktidar arasındaki karşılıklı ilişkileri incelemeye, üretimin sosyal ilişkilerinin belirli sosyal güçlerin yükselişini nasıl sağladığı ve bu güçlerin, devlet biçimleri içinde nasıl iktidarın temeli haline geldiği ile bunun, nasıl dünya düzenini biçimlendirdiği üzerinde bir odaklanma vardır. Bu noktada, yeni-Gramsci'ci odaklanmanın köklenmiş devlet merkeziliği ve ulus-devlet merkeziliği ile ilgilenmemiz gerekmez. En önemlisi şunlardır: *Üretimin sosyal ilişkileri-sosyal güçler-dünya düzeni (hegemonik projeler)*. Üretim ilişkilerinin küreselleşmesi, yeni sosyal güçleri ya da sınıf güçlerini; yani bir ulus aşırı kapitalist sınıf ile ulus aşırı bir biçimde yönelmiş müttefik tabakayı doğurduğunu ve bu ulus aşırı kapitalist sınıf, bir ulus aşırı hegemonya projesinin dümeninde olduğunu ileri sürüyorum.

Kapitalizmin ulus-devlet aşamasındaki sosyal güçler tarafından üzerine yüklenen sınırlama ve eleştirilerden bağımsızlaşan ulus aşırı sermaye, bir ulus aşırı kapitalist sınıf ve onun failleri lehine, dünya üzerindeki her ulusta ve küresel düzeyde sınıflar ve sosyal gruplar arasındaki dengeyi dramatik bir biçimde değiştirdi. Küreselleşmenin başlangıcında sermaye emekle ilişkili yeni iktidarını üstlenirken, devletler, birikimin Keynes'çi sosyal yapılarını yeniden üretmekten, küresel birikimin yeni örüntülerinin ve ulus aşırı kapitalist sınıfın genel gereksinimlerine hizmet etmeye yöneldi. Bu ise yeniden bölüşüm projelerinin bir sonu anlamına gelir. Ekonomik tümleşme süreçleri ve neo-liberal yapısal düzenleme projeleri, ulus aşırı sermayenin, kendi etkinliklerine her ülkeyi açma, malların ve sermayenin hareketinin önündeki tüm engelleri yıkmaya ve küresel sermayenin tüm ulusal sınırlar boyunca müdahale edilmeksizin işleyebileceği tek bir birleşik alan yaratma kampanyası tarafından yönlendirilmiştir. Ulus-devletlerin sermaye birikim süreçlerine müdahale etme ve ekonomik siyasaları belirleme kudretinin bu gerileyişi ulus aşırı sermayenin halk sınıfları üzerinde gereksindiği yeni keşfedilmiş iktidarını yansıtır. Ulus aşırı sermayenin bu yeni keşfedilmiş iktidarı, birikimin küresel sosyal yapılarına oldukça uygun bir şekil verme çabalarına yardım etti. Dünyanın her bölgesinde sosyal yapılar dönüştürülmüş ve ulus-aşırılaştırılmış hale geldikçe, birikimin yeni bir küresel sosyal yapısı var olan ulusal sosyal yapıları üzerine dayatılır ve onu dönüştürür.

Kapitalizmin önceki dönemlerinde, ulus-devlet, refahın bölüşümü, sosyal düzenlemeler ve siyasal projeler üzerinde, sınıflar ve sosyal gruplar arasındaki mücadelenin esas uzamıydı. Ulus-devlet kurumları aracılığıyla, egemen ve tabi sınıflar, sosyal artık-değer üzerinde birbirlerine karşı mücadele ediyordu. Bu artık değerden pay koparabilmek için ulus-devletleri kullanmak üzerinde savaşıyordu. Bu nedenle, ulus-devlet, temelde, sınıf ilişkilerine aracılık etme rolünü üstleniyordu ve sınıf oluşumunda anahtar konumundaki bir siyasal belirleyiciydi. Edilgen sınıflar sermayeyle ilişkilerini ulus-devlet aracılığıyla oluşturuyorlardı. Kapitalist sınıflar, ulus-devletin koruyucu kozasının içinde gelişti ve rakip ulusal sermayelere karşı çıkarlarını geliştirdi. Bu devletler, ulus-devletlerin tarihsel bloklarının içinde birleşmiş sınıfların ve grupların koalisyonlarını dışa vuruyordu. Dünya çapında sınıf oluşumunun bu süreci konusunda tarih-dışı ya da önceden belirlenmiş hiçbir şey yoktu. Bunun yerini, günümüzde küreselleşme almaktadır. Şimdi gerçekleşmekte olan, hem içinde arabulucu unsur olan ulus-devletlerin dönüşmekte olduğu (hem de onlar dönüştüğü için), bir ulus aşırı sınıf oluşumu sürecidir. Ulusal sınıf yapıları üzerine bir küresel sınıf yapısı dayatılmaktadır. Ulusal üretim yapıları ulus aşırı bir biçimde tümleşik hale geldikçe, organik gelişimleri ulus-devlet aracılığıyla gerçekleşmiş olan dünya sınıfları, diğer ülkelerin "ulusal" sınıflarıyla ulus-aşırı tümleşmeyi deniyor.

Ulus aşırılaşma süreci aracılığıyla yerel üretim sistemleri üretimin küresel devreleriyle tümleşik hale geldiği oranda, birikimin yerel ve küresel mantığı yaklaşma eğilimindedir ve kapitalistler arasındaki eski rekabetler artık ulusal rekabetler biçimini almamaktadır. Kapitalistler arası rekabet hala şiddetlidir. Fakat şimdi, birikim süreçlerinin toprağa bağıllıktan kurtuluşları ve kapitalistlerin ulus aşırı tümleşikleşmelerinin yükselişi göz önünde bulundurulduğunda, rekabet ulus aşırı ortamdaki oligopolist gruplar arasındadır. Ulus aşırı sermayenin önceki ulusal sermayelerden çıkışı, önceden ulusal kapitalist sınıf olanlar üzerinde dönüştürücü bir etkiye sahiptir. Bunlar, sınıf oluşumunun belirleyicilerini yeniden yönlendiren küreselleşme tarafından ulus aşırı zincirlere sürüklenir. Dünya çapındaki önde gelen kapitalist tabaka, bir ulus aşırı kapitalist sınıf biçimini almaktadır.

Bu yeni ulus aşırı burjuvazi, ulus aşırı sermaye sahiplerini, yani, ilkesel olarak ulus aşırı şirketlerde ve özel mali kurumlarda cisimleşen dünya çapında önde gelen üretim araçlarına sahip olan grubu içerir. Bu sınıf ulus aşırıdır, çünkü hem ulusal toprak ve kimliklerle bağı kopmuş, üretim pazarlama ve maliyenin, küreselleşmiş devrelere bağlanmıştır, hem de çıkarları, yerel ya da ulusal olanın üzerindeki küresel birikimden yatmaktadır. Ulus aşırı kapitalist sınıf, bu nedenle, ulus aşırı sermaye üzerindeki mülkiyeti ve/ya da denetimi tarafından, küresel sınıf yapısı içinde konumlandırılabilir. Ulus aşırı kapitalist sınıfı, yerel ya da ulusal kapitalistlerden farklılaştıran şey, onun küreselleşmiş üretime dahil olması ve ona, herhangi bir yerel toprak ve siyasaların üzerindeki küresel sistemde, uzamsal ve siyasal olarak, nesnel sınıf var oluşunu ve kimliğini veren birikimin küreselleşmiş süreçlerini yönetmesidir.

Küresel ekonominin faili olarak, ulus aşırı sermaye, dünya ölçeğinde sermayenin hegemonik fraksiyonu haline

gelmiştir. Burada fraksiyon sosyal üretim ve bir bütün olarak sınıf ile ilişkileri tarafından belirlenen sınıfların içindeki kısımları belirtmektedir. Sermayenin hegemonik fraksiyonu, genel olarak dünya çapındaki üretimin yönünü ve irasını dayatan ve dünya çapındaki kapitalist toplumun sosyal, siyasal ve kültürel irasının şartlarını belirleyen fraksiyondur. Ulus aşırı kapitalist sınıf dünya çapında yeni bir yönetici sınıftır. Bu suni, küresel karar almada ve bu fraksiyon tarafından korunan ulus aşırı devlet aygıtlarının yükselişinde yansıtıldığı gibi, kapitalist küreselleşmenin bir sınıf projesini gerçekleştirilmeye çalışan sınıf bilincine sahip bir ulus aşırı elit tarafından temsil edilir.

Yeni Bir Hegemonik Devlet mi veya Toprakla Bağından Kurtulmuş Bir Ulus aşırı Hegemonya Mı?

Hegemonya bir iktidar ve tahakküm ilişkisidir ve bu nedenle küresel toplumda iktidarın kimin elinde olduğunu sormak zorunludur. Üretimin dünya çapındaki merkezileşmesi küresel ekonominin denetim ve yönetiminin merkezileşmesiyle birlikte gerçekleşir. Sosyal grup ve sınıflar yerine devletleri tarihsel aktörler olarak ileri süren devletin somutlaşmış görüşü, küresel sistemde denetim, yönetim ve iktidarın çözümlenmesinde devlet temelli konfigürasyonları aramaya götürür. Lakin küresel ekonominin denetim ve yönetimi bir devletin ya da ulus-devletin içinde değil fakat ulus aşırı sermayenin içinde merkezileşmiştir. Küresel sistemde iktidar, ulus aşırı kapitalist sınıfın yanı sıra ulus aşırı bir biçimde yönlendirilmiş devlet yöneticileri ve Dünya Bankası, Dünya Ticaret Örgütü, Trilateral Komisyonu ve Dünya Ekonomik Forumu gibi kamusal ve özel ulus-aşırı kurumların kadroları gibi, ulus aşırılaştırılmış gruplar ve tabakalarda yoğunlaşmıştır. Biz, yeni bir tarihsel bloğun ortaya çıkışında kendini dışı vuran global ölçekte ulus aşırı sermayenin hegemonyası üzerine temellenmiş, belirlemekte olan bir ulus aşırı hegemonyaya tanıklık ediyoruz.

Ardışık "hegemonların" tarihsel örüntüsü bir sona ulaştı ve hegemonik asa ABD'den yeni bir hegemonik ulus-devlete ya da bir bölgesel bloğa geçmeyecek. Pax Americana eski ulus-devlet sisteminin ve oradaki hegemonların son sınırınıdır. Bunun yerine, 21. yüzyılda, asa, ulus aşırı bir konfigürasyona küresel kapitalist tarihsel bloğa geçmektedir.

Devlet merkezilik ve ulus-devlet merkezci çözümlenmenin sorunu, artık herhangi bir devlet ya da belirli bir coğrafyaya bağlı olmayan ulus aşırı sınıf ve gruplar bağlamında, belirlemekte olan küresel bir hegemonyayı kavramamıza izin vermemesidir.

Bizim görmekte olduğumuz, küresel ekonominin Doğu'da yeniden merkezileşmesi yerine, Arrighi ve Silver'in ifade ettiği gibi, küresel ekonominin merkezileşmesi; onun parçaları ayrılması ve yoğun küresel birikimin birçok bölgesinin yükselişidir. Avrupa'daki bu tür bölgelerden biri kuzey batıdan güney doğuya işlemekte, sınırları bir uçtan diğerine keserek Doğu Avrupa'daki alanlara ulaşmaktadır. Kuzey Amerika'daki bir başkası ABD-Meksika sınır bölgesidir. Bunun gibi birçok eksen Doğu Asya'yı çaprazlamasına kesmektedir. Bunlar, (ulus aşırı ve merkezileşmiş ulus aşırı konfigürasyonlardan kesinlikle bekleyebileceğimiz) dünya çapında farklı yerlerdeki ulus aşırı kapitalistleri ve elitleri bir araya getiren küresel ekonomi içindeki yoğun birikim alanları oldukları kadar hegemonya için toprağa bağlı rakipler olmayabilir.

ABD üstünlüğünün gerilemesine ve küresel ekonominin yeniden üretimi için ekonomik düzenleme ve siyasal koşullar sağlama yeteneği henüz olmayan ulus-aşırı yapılar aracılığıyla ulus aşırı hegemonyanın yaratılışının erken aşamalarına tanık olmaktadır. Bunu ileri sürmek, jeopolitik ilişkilerin artık önemli ya da şimdiki dönemde farklı konjonktürler için can alıcı olmadığını önermek değildir. Bunun yerine jeopolitik ilişkileri küreselleşmenin ışığında yeniden yorumlamalıyız. Tüm tarihsel süreçleri damgalayan eğilimler ve karşıt itkiiler vardır.

ABD'nin ulus aşırı elitler lehine bir liderlik rolü oynadığını ileri sürdüm. Bu rol tarihsel olarak açıklandı. Kesinlikle, çekirdek güçleri arasında son "hegemon" olduğu için Birleşik Devletler -çünkü küreselleşme, dünya çapında ABD hegemonyası ve ABD ulusal devletinde kaynaklanan ve baskı güçlerinin yoğunlaşması döneminde ortaya çıkmıştır- ulus aşırı seçkinlerin küresel kapitalist gündemin lehine siyasa ve stratejiler geliştirme öncülüğünü almıştır. 2. Dünya Savaşı sonrası dönemde dünya ekonomisi ve küresel kapitalist ilişkilerin aldığı belirli biçime bağlı olarak, "ABD bağımlı" ulus aşırı seçkinler tamamen ulus-aşırılaştırılan ilk şeydir. Bu, gerçekten de, topraksal birimler ile iktidar arasındaki belirli geride kalan ilişkilerce biçimlenmiş dünya siyasal dinamikleri anlamında jeopolitiktir.

Günümüze kadar gelen paradigmlar, küresel arenadaki ABD devlet davranışlarının "ABD çıkarları"nın bir savunmasına işaret ettiğini ileri sürerken, ben, savunulmakta olan şeyin çekirdeğini bir ulus aşırı kapitalist sınıfın oluşturduğu belirlemekte olan bir küresel kapitalist tarihsel bloğun çıkarları olduğunu öne sürüyorum. Bu sınıf, var olan ulusal devlet aygıtları üzerinde çıkarlarının ilerletilmesine ve ayrıca gitgide daha çok bir belirlemekte olan bir ulus aşırı toplum aygıtına güvenir ve bunu yaparken de ABD ulusal devletinin bu aygıtların en güçlüsü olduğunu bulmuştur (bu ise ulus-devletin eski jeopolitiğinin aşağı doğru sarmalının özel biçimidir). Bunda odak daima sosyal gruplar ve sınıflar üzerindedir. Ulus aşırı sermayenin, dünya çapındaki sermayenin hegemonik fraksiyonu haline geldiği ve ulus aşırılaştırılmış bir burjuvazi tarafından temsil edildiği konusundaki iddiamda yanılmış olabilirim- yani, ulusal olarak temellenmiş olarak kalan kapitalist fraksiyonlar belirleyici olabilir- fakat bu, odağı, sosyal gruplar ve sınıflardan somutlaşmış failler olarak devletlere çevirmemize ya da dünya siyasal dinamiklerinin, uluslararası sistemde kendi

(ulus-devlet) tahakkümlerini korumak için ulus- devletler/çekirdek güçler arası mücadele olarak yorumunu çıkarsamamıza izin vermez.

Ulus aşırı Kapitalist Sınıf Oluşumunun Bazı Görgül İşaretleri

Ulus aşırı sermayenin yükselişi ulusal kapitalist sınıfları küresel ekonominin girdabına çeker. Küreselleşme, sınırlar boyunca ulus aşırı sınıf ittifaklarının yeni biçimlerini ve eski ulusal sınıf yapıları ile uluslararası sınıf çatışma ve ittifaklarından oldukça farklı biçimlerde, küresel olarak ve ülkeler, bölgeler, kentler ve yerel topluluklar içinde sınıfsal yarılmaların yeni biçimlerini yaratır. uluslar arasılaşma ulusal sermayelerin erişimlerini kendi ulusal sınırlarının ötesine genişlettiklerinde meydana gelir. Ulus-aşırılaşma ise, ulusal sermayeler, kendi uluslarından onları ayıran ve onları küresel ekonomi altında açılan yeni ulus aşırı uzamda yerleştiren, sınırlar boyunca karşılıklı müdahaleler süreci içinde, uluslar arasılaşır diğer ulusal sermayeler ile kaynaştığında gerçekleşir. Ulusal sınıfların hangi noktada ulus aşırı sınıflara dönüştüğü -bu tür sınıfları kavramsal olarak farklılaştırabiliyor olmamız olgusuna karşın- tartışmaya açıktır ve bu nokta, ulus aşırı sınıfların maddi temellerini belirlemek için inşa ettiğimiz araçlara bağlıdır. Kapitalist grupların ulus aşırılaşmasını teşvik eden farklı mekanizmalar, ulus aşırı şirketlerin yayılması, doğrudan yabancı yatırımların (DYY) genişlemesi, uluslararası birleşmeler ve satın almalar, stratejik ittifaklar ve ulus aşırı olan birleştirici yönetimleri kapsar. Bunların yanı sıra, dünya çapında taşeron sözleşmeler yapma ve dışarıya iş verme olgusu, bağımsız şirket alanlarının genişlemesi ve bir dizi diğer ekonomik biçimler küresel ekonomiye eşlik eder. Küreselleşmiş üretimin örgütlenmesinin bu tür yeni biçimleri önemlidir, çünkü daha önce de vurgulandığı gibi, yerel kapitalistleri birbirine bağlayan dünya çapındaki ağı gelişmesine katkıda bulunur; küresel (yerele karşıt olarak) birikim sürecinin çevresindeki bu kapitalistler arasında öznel görünüşlerin ve nesnel çıkarların bir özdeşliğini yaratır. Bu nedenle, bunlar, ulus aşırı kapitalist sınıfın oluşumunda tünleşleştirici mekanizmalar olarak işlev görür ve sınıf oluşumunun uzamının ulusaldan ulus aşırı uzama geçmesi için hareket eder.

Ulus aşırı Şirketlerin Yayılması

Gelişmekte olan dünya, dünya düzenin eski sömürgeci "etki alanları" yapısı aracılığıyla, 2. Dünya Savaşı öncesinin DYY'ların beşte dördünü emdi. Fakat 1960'lardan 1980'lere doğru DYY akışlarının büyük bir kısmı çekirdek bölgeler arasında gerçekleşti. ... Hemen tüm gelişmiş ekonomilerin içe ve dışa doğru önemli doğrudan yatırımları vardır. ... Gerçekte, bu örüntülerin ima ettiği şey, belli başlı pazar ekonomileri arasında yüksek ölçüde karşılıklı yatırımlardır. Bu önemlidir çünkü uluslararası ortak genişlemenin birinci örüntüsü rekabet içindeki çekirdek ulusal burjuvazilerin bir durumunu yansıtırken, daha geniş, bu "ulusal" burjuvazilerin ulus-aşırılaşmasında bir anahtar mekanizmayı gösterir.

Sınır-Ötesi Birleşmeler ve Satın Almalar

1980'lere dek, birleşme ve satın almaların birçoğu ulusal sınırlar içinde meydana geldi, fakat o zamandan bu zamana sınır-ötesi birleşme ve satın almalar, firmalar için ulus aşırı bir biçimde etkinliklerini genişletmenin en önemli yollarından biri haline geldi ve bunlar ulus-aşırılaşma sürecinin temel mekanizmalarıdır. Birleşme ve Satın Almalar -ki metnin geri kalanında B+S olarak geçecektir- sermayenin yoğunlaşmasının bir mekanizmasıdır ve bir şirketin bir başka şirketin işinin tamamı ya da bir kısmı üzerinde denetime gereksinim duyduğunda meydana gelir. Birleşme olgusunda, sınır-ötesi, en az iki farklı ülkeden sermayelerin birleşmesi anlamına gelir. Satın alma ise, verili bir firmanın çalışanları, yöneticileri ve "ulusal" çıkarları dahil bir yabancı şirket ile ortaklık kurması anlamına gelir. Sermayenin yoğunlaşması yeni değildir. Kapitalist gelişme sürecinin bir parçasıdır ve ulusal sınıf oluşumu ve ulusal burjuvazinin yükselişi sürecinin ayrılmaz bir görünümüdür. Birleşme ve satın almalar aracılığıyla sermayenin ulus aşırı yoğunlaşması, ulus aşırı sınıf oluşumu ve ulus aşırı burjuvazinin yükselişi sürecinde benzer bir öneme sahiptir. Sınır-ötesi satın almaların bir kısmı, ulus aşırı şirketlerin birleşmelerini kapsar, fakat bunların birçoğu, yerel sosyal güçleri ulus aşırılaşma sürecine çeken, ulus aşırı şirketler tarafından ulusal şirketlerin satın alınmasını gerektirir.

Bu süreç derinleştikçe ulus aşırı sermaye, küresel ekonominin her sektörü üzerinde artan denetime sahip olmaktadır ve ulus aşırı sınıf oluşumu yükselmektedir. OECD raporu, ulus aşırı B+S konusunda, "uluslararası birleşmeler aracılığıyla firmaların ulusallığı daha da belirsizleşmektedir" sonucuna varır. "Çokuluslu firmalar hiç olmadıkları kadar başıboş, ev sahibi ve misafir ülkeler gibi kavramlar anlamlarını yitirmektedir. Bizzat firmalar, farklı ülkelerde araç gerece ve çalışanlara sahiptir, birçok ulusal pazara hizmet etmekte ve dünya çapında mal ve parça satın almaktadırlar. "Bunlar belirli ülkelere daha az sadakat göstermektedir ve kendi etkinliklerini engelleyebilecek ülke düzeyindeki düzenleme ve yasaklamalara gitgide daha çok içerlemektedirler".

Yeni, Küresel Ekonomik Düzenlemeler

Üretim ve dağıtımın yerel devrelerini, dünya çapında birikim koşul ve örüntülerini dayatan küresel devrelerden ayırmak gitgide daha zorlaşmaktadır. Yerel ve ulusal sermayeler, eğer hayatta kalacaklarsa, "yerellikten kopmalı" ve hegemonik ulus aşırı sermayeye bağlanmalıdır. Sermayenin küresel devreleri sayısız mekanizma ve düzenlemelerle bu yerel devreleri kapsadıkça, bu devreleri yöneten yerel kapitalistler ulus aşırı sınıf oluşumu sürecine hızla çekilir.

Rekabet firmaların ulusal ya da bölgesel pazarlara karşıt olarak küresel pazar kurmaları gerektiğini dayatır. Hoogvelt'in gösterdiği gibi, küresel ekonomideki rekabet, gitgide artan bir biçimde, küresel üçlemenin her üç bölgesinde de (Kuzey Amerika, Avrupa ve Doğu Asya), eksiksiz üretim sistemlerini işletmeye zorlamaktadır. Önde

gelen ulus aşırı şirketler, üçlemenin her yerinde, çok katmanlı ve tümleşmiş üretim kadar mali ve ticari operasyonları işleten "çok bölgeli" şirketler haline gelmektedir.

Üçüncü Dünyada Ulus aşırı Kapitalist Sınıf Oluşumu

Ulus aşırı sınıf oluşumunun en zayıf olduğu, "ulusal" burjuvazilerin hala devleti denetim altında tutabildiği ve etkili siyasal projeleri örgütleyebildiği yer Üçüncü Dünya'dır. ... Gelişmekte olan ülkelere doğrudan yabancı yatırımlar keskin bir biçimde artmıştır. 1980'lerin başı ile 1990'ları başı arasında, ortalama yıllık akışlar üç kat artarken, gelişmekte olan ülkelere beş kat artmıştır. ... 1960'da DYY'ların sadece yüzde biri gelişmekte olan ülkelere geliyordu. 1985'de yüzde 3'e, 1995'de yüzde 8'e çıktı.

Çekirdek ülkelerde konumlanmış en tepedeki 100 şirket, 1993 ve 1995 arasında kendi yabancı malvarlıklarını sadece yüzde 30 arttırırken, Üçüncü Dünya'nın en tepedeki 50 ulus aşırı şirketi, yüzde 280 oranında arttırdı. ... Şirketlerin ulus-aşırılışması sadece gelişmiş ülkelerde değil gelişmekte olan ülkelerde de gitgide artan bir biçimde gözlemlenen bir olgudur.

Bu arada, 20. yüzyılın sonu ve 21. yüzyılın başında, Meksika'dan Asya'ya Rusya'dan Brezilya'ya, küresel ekonomiye zarar veren krizler dizisinin her bir şoku, etkilenen ülkelerin yerel kapitalistlerinin ulus aşırı kapitalist sınıfın konumlarıyla artan ulus aşırı tümleşmesi ile sonuçlanma eğilimindedir. Bu krizler yerel seçkinlerin fraksiyonlaşma sürecine keskin bir ferahlığı beraberinde getirdi. Örneğin 1997/98 Asya krizi bölgenin belli başlı şirket ve ekonomilerinin, ulus aşırı sermayenin pekiştirilmesini kolaylaştıran ve ilerleten, yeniden yapılanmasını sağladı.

Ulus aşırı Hegemonya: Yeni Bir Küresel Kapitalist Tarihsel Blok Mu?

Modern şartlar altında, Gramsci'ye göre, bir sınıf, kendi tahakkümünü, sadece baskının özel bir örgütlenmesi aracılığıyla değil; fakat dar, korporatif çıkarlarının ötesine geçerek; ahlaki ve entelektüel bir liderliği kullanarak; belirli sınırlar içinde, ödünler vererek ve çeşitli ittifaklar sayesinde güçleri, Gramsci'nin tarihsel blok olarak adlandırdığı, bir sosyal bir blok içinde birleştirerek sürdürebilir. Blok, belirli bir sosyal düzen için, kurumların, sosyal ilişkilerin ve düşüncelerin bir ağının içinde egemen bir sınıfın hegemonyasının yaratıldığı ve yeniden-yaratıldığı, rızanın sosyal temelini temsil eder. Ben, 21. yüzyılın küresel toplumunda hegemonyanın bir ulus-devlet tarafından değil (ki bu, herhangi bir durumda, söz konusu hegemonyanın herhangi bir belirli ulus-devlet ya da bölgeden egemen gruplar tarafından uygulanmayacağını söylemenin kısaltmasıdır), fakat belirlemekte olan küresel kapitalist tarihsel blok tarafından uygulanacağını ileri sürerken, Gramsci'nin, hegemonik projeler olan tarihsel bloklar kavramında esinleniyorum.

Bu belirlemekte olan hegemonik blok, siyaseti ve siyasaları, birikim ve üretimin yeni küresel yapısı tarafından koşullandırılmış olan, ulus aşırı kapitalist sınıf tarafından, yönlendirilen çeşitli ekonomik ve siyasal güçleri kapsar. Ulusal olmaktan çok küresel olan birikimin mantığı, bu bloğun ekonomik ve siyasal davranışlarını yönlendirir, bundan böyle küreselci blok olarak gönderme yapılacaktır. Küreselci bloğun merkezinde, ulus aşırı şirketlerin sahip ve yöneticilerinin yanı sıra, dünya çapında ulus aşırı sermayeyi yöneten diğer kapitalistlerden oluşan ulus aşırı kapitalist sınıf bulunur. Blok ayrıca IMF, Dünya Bankası ve WTO gibi ulus aşırı toplum temsilcilerini, Kuzey'in ve Güney'in devletlerini ve diğer ulus aşırı forumları yöneten bürokratik yöneticiler ve teknokratları kapsar. Hegemonik bloğa üyelik, ideolojik meşruluk ve teknik çözümler sağlayan seçilmiş organik entelektüellerin yanı sıra siyasetçileri ve karizmatik şahısları da içerir. Bu ulus aşırı seçkinlerin altında, oldukça küçük bir gerçek gücü kullanan, fakat kitlesel tüketimle edilgenleştirilmiş, ulus aşırı seçkinler ile dünyanın yoksul çoğunluğu arasında kırılğan bir tampon oluşturan, küçük ve daralan bir orta sınıflar tabakası yer alır. Bu şekilde, bir yönetici koalisyon ve içinde bir grubun liderlik (ulus aşırı kapitalist sınıf) uyguladığı ve bloğun içine çekilenlerin rızasıyla kendi projelerini dayattığı bir sosyal taban olarak Gramsci'ci anlamda bir tarihsel bloktan söz edebiliriz. Ya maddi mekanizmalar aracılığıyla ya da ideolojik olarak hegemonik projenin içine çekilen yoksul çoğunluktan olanlar, içerilir ya da bastırılır.

Hegemonya Savaşı ve Kapitalizmin süre giden Krizi

Küreselci blok, birbiri ardına gelen krizler karşısında, liderliğini güvence altına almak ve hegemonyasını yeniden üretmek için çabasını arttırdı. Küreselci bloğun süre giden otorite krizinin ikiz boyutları vardır.

Birinci boyut ülke içi ve küresel kapitalizmi karşı karşıya getirir. ... Hegemonya maddi bir temeli gerektirir ve bu temelin ulus aşırı hegemonik projeyi destekleyebilecek kadar geniş olup olmadığı açık değildir. Küreselci bloğa içsel olan diğer bir karşıtlık, ulus aşırı kapitalist sınıfın, şimdiye dek, bir bütün olarak sistemin istikrarının çıkarlarındaki kısa vadeli korporatist çıkarlarını ayırmak, yani kar oranlarını azamileştirmek konusundaki yetersizliğidir.

İkinci boyut öznel ve küresel kapitalist hegemonyaya, hepsi ilerici olmayan, çeşitli muhalif ve tabi güçlerce meydan okunmasıyla ilgili olmalıdır.

Biz daha derin bir yeniden yapılanma krizinin başlangıç salvolarına tanıklık ediyor olabiliriz. Bu krizin sonuçlarını öngörmek olanaksızdır, küresel ekonomi içinde finans sermayesine karşı üretici olanın yeniden ileri süzülmesi ve küresel bir yeniden bölüşüm projesi olabileceği gibi, askeri harcamalar ve savaşlar üzerine temellenmiş, mağdur ve

tövbesizleri içermek için küresel bir faşizm de olabilir. 2. Dünya Savaşı sonrası genişleme — kapitalizmin "altın çağı" — yeniden yapılanma ve dönüşüm sürecini zorlayarak, 1970'lerde krize girdi. Sermaye "küreselleşerek" yanıt verdi. Serbest ticaret siyasetleri, tümleşme süreçleri ve neo-liberal reform dünyayı ulus aşırı sermayeye yeni yollardan açtı. Gelir, çalışan ve yoksul insanlardan sermayeye ve yeni yüksek tüketici orta sınıfa, yeni alanlarda büyümeyi besleyen küresel pazar kısmını sağlayan profesyonel ve bürokratik tabakaya kaydı. Bütün bunlar, geçici olarak, 1970'lerin durgunluk ve azalan karlar krizini tersine çevirdi. ... Yeniden bölüşüm projeleri üzerine temellenmiş ulus-devletin çöküşü, büyüme ve karlılığı geri getirebilir, fakat aşırı birikime yönelik bir biçimde geliri daha da kutuplaştırarak ve dünya çapında eşitsizliği arttırarak kapitalizme içsel olan eğilimleri daha da kötüleştirir.

Ulus-devlet ile ilişki içinde, sermaye birikimindeki bölüşüm aşamasını yeniden tanımlayarak, küreselleşme, kapitalizmin içindeki kutuplaşmaya yönelik içsel eğilimi dengelemek için işleyen yeniden bölüşümünün ve diğer mekanizmalarının altını oymaktadır. Sonuç ise, küresel sosyal kutuplaşmanın hızlı bir süreci ve sosyal yeniden üretimin krizidir. Birçok ülkede küresel pazarla tümleşmiş ve "küresel tüketiciler" haline gelmiş ortalama insan sayısı son dönemlerde hızla arttı. Bununla birlikte, yoksulların -yoksullaşmış ya da yoksullaşanların- mutlak sayısı hızla artmaktadır ve 1970'lerden bu yana, küresel toplum içinde zengin ve yoksulların arasındaki uçurum genişlemektedir. İnsanlığın geniş bir kesimi mutlak aşağı doğru hareketliliği yaşamaktadır. 1960-1994 arası küresel kişi başına gelir üç katına çıktığı halde, 1990'larda kişi başına düşen geliri, 1980'lerin ve bazı durumlarda 1970'lerin ve 1960'ların gerisinde olan yüzden fazla ülke vardır.

Küresel toplum gitgide artan bir biçimde üç tabakalı sosyal yapı ile ıralanır. Birinci tabaka, geleneksel çekirdek ülkelerde yaklaşık nüfusun yüzde 30-40'ını, çevre ülkelerde daha azını oluşturan, küresel ekonomi içinde "imtiyazlı" işlere sahip ve tüketimlerini sürdürmeye ve hatta arttırmaya muktedir olanlardan oluşur. İkinci tabaka, çekirdek ülkelerde nüfusun yaklaşık yüzde 30'u, çevre ülkelerde yüzde 20-30'u, iş koşullarında kronik güvensizlik ve önceden refah devleti tarafında güvence altına alınmış herhangi bir kolektif sigortanın yokluğuyla yüzleşen "gündelikçileştirilmiş" işçilerin gitgide büyüyen ordusunu oluşturur. Üçüncü tabaka, geleneksel çekirdek kapitalist ülkelerde nüfusun yaklaşık yüzde 30'u ve çevre ülkelerde yaklaşık yüzde 50 ya da daha fazlası, üretici etkinlikten yapısal olarak dışlanmış ve refah ve kalkınmacı devletin tamamen erimesiyle tamamen korumasız olan, küresel kapitalizmin "gereksiz" nüfusunu temsil eder. ... Bu üç tabakalı sosyal yapı içinde, ulus aşırı seçkinler, ikinci tabakayı çekmek ve üçüncü tabakayı içermek için, birinci tabaka içinde uygun bir sosyal temeli güvence altına almanın peşindedir.

Rızaya dayalı tümleşmeyi ya da etkili baskıcı dışlamayı elde etmek, sosyal denetim sorunun belirleyici hale geldiği yeni bir "dışlama siyaseti"ne katkıda bulunuyormuş gibi görünen, dünya çapındaki sosyal kutuplaşma göz önünde bulundurulduğunda, oldukça güçtür. Sosyal refah devletinden, kamusal ve özel güvenlik güçlerinin dramatik genişlemesi ve dışlanmış nüfusun (orantısız bir biçimde azınlıkların) kitlesel hapsedilmesi, karmaşık sosyal denetim teknolojileriyle sürdürülen sosyal *apartheid*'in yeni biçimleri, baskıcı göç karşıtı yasaları ve benzerleri ile dolu sosyal denetim (polis) devletine doğru bir kayma vardır. Küresel kutuplaşma, Latin Amerika'nın kentlerinden ABD'ninkilere, oradan da Avrupa, Asya ve diğer yerlerdekilere, özel güvenlik muhafız orduları ve elektronik gözetleme ile korunan zenginlerin ikametgâhının gitgide artan ayrılmasını beraberinde getirmiştir. "Özel amaçlarla ayrılmış bölgeler", "hisarlar", kaleler" olarak çeşitli biçimlerde gönderme yapılan bu "dışarıya kapatılmış [gated] topluluklar", dünyanın dört bir yanına yayılmakta olan küresel eşitsizliklerin doğal bir ürünü olan, "bölgesel denetimin fiziksel ve sosyal araçlarını uygulamaya dönük eğilimin bir parçası"dır.

Ancak, dışarıya kapatılmış topluluklarda ikamet edenler, kendi yarattıkları dünyanın "karanlık" yüzüyle yüzleşmenin riskini göze almak ve dışarıda bıraktıklarını yemek yapmak, temizlemek ve benzerleri için içeriye davet etmek zorundadır. Küresel bir dışarıya kapatılmış toplulukta küresel seçkinler ve daha iyi durumda olan tabaka için güvenlik yoktur. ... Tarihte ilk defa, isyan hareketi, uzamdan bağımsız olarak, dünyanın herhangi bir yerinde başlatılabilir. Eski sömürgeci sisteminde vurgulandığı biçimiyle bastırılanların bastırılanlardan mekânsal ayrılması ortadan kalkmaktadır.

Küresel Bir Karşı-Hegemonya Hareketi Mi?

Küresel kapitalizm, milyonlarca insan için sosyal yeniden üretim (hayatın sürdürülmesi) krizleri yaratmaktadır. Yoksulluğu, eşitsizliği, marjinalliği, yoksun bırakmayı yaygınlaştırması, küresel seçkinler tarafından çok sevilen küresel kapitalizmin güldestelinin karanlık yüzüdür.

Küreselci bloğun hegemonyasına karşı çıkışlar birçok yönden gelmektedir:

1) *Küreselleşme karşıtı aşırı sağ*: Bu aşırı sağ birçok ülkede muhafazakâr bir bloğu harekete geçirmek için, hızla değişen koşullar karşısında işçi ve orta sınıfın güvensizliklerinden yararlanabilmektedir. Aşırı sağ, özellikle, beyaz yakalılar, küçük toprak sahipleri, becerilerinden arındırılma ve aşağı doğru hareketlilikle yüzleşen orta ve profesyonel tabaka ile küreselleşme tarafından tehdit edilen sermayenin ulusal fraksiyonu gibi, birikimin ulusal sosyal yapısı içinde önceden ayrıcalıklı kesimlerin güvensizliklerinden esinlenmektedir.

2) *Venezuela'da Hugo Chavez gibi, Üçüncü Dünya ülkelerindeki ilerici seçkinler ve milliyetçi gruplar*: Bu seçkinler de zarar görebilir kesimlerin güvensizliklerinden esinlenmiştir, fakat aşırı sağdan farklı olarak, ilerici bir görüş eklenmiştir. Bu kategoride küresel ekonominin içine tamamen çekilmemiş ya da birçok ülke ve bölgelerdeki ulus aşırı kapitalist sınıfın ulusal üyelerinden yapısal olarak farklı bir biçimde tümleşmiş belirli ülke ve bölgelerden seçkinlerde yer alır. Bu noktada, Çin ve Rusya ve belki de Hindistan göze çarpmaktadır. Beliren siyasal tasarımlar, küreselci bloğa uyarlanma ya da onunla uyum içinde olabileceği gibi, onunla çatışmayı da yükseltebilir.

3) *Küresel adalet hareketinin yükselişinde dışa vurulduğu gibi. (genellikle, küreselleşme karşıtı hareket, olarak gönderme yapılan, fakat bütünüyle uygun olmayan) dünya çapında halk kesimleri: 1999'un sonunda Seattle protestolarında ve 2001 ve 2002 Porto Alegre buluşmalarında olduğu gibi, 20.yüzyılın son yıllarında halk direniş hareketleri ve güçleri, sosyal adalet için, neo-liberal karşıtı gündem çevresinde kaynaşmaya başladı. Karşıt yönde hegemonik bir etki, önceden bilinemez bir biçimde, bu kesimlerden herhangi birinden ya da bu güçlerin bir kombinasyonundan gelebilir.*

Küresel adaletin karşı hegemonik söylemi 20. yüzyılın sonunda açıkça yükselmektedir. Yüzyılın dönümünde küreselci blok savunmaya geçmiştir. 1968'den bu yana belki de ilk defa sistemin meşruluk krizi gelişmeye başlamıştır ve inanıyorum ki, karşı-hegemonyanın ana hatları görünür hale gelmiştir. Sosyal bir düzende köklü bir değişim organik bir kriz meydana geldiğinde olası hale gelir. Organik bir kriz ise, sistemin yüzleştiği yapısal (nesnel) bir kriz ve ayrıca bir meşruluk ya da hegemonya (öznel) krizidir. Dünya Ticaret Merkezi'ne saldırı ve onun kötü sonuçları, ABD devleti tarafından yönetilen küreselci bloğun, bir karşı-hegemonik proje için zorunlu bir koşul olan bu gayri-meşrulaşma sürecini bir an için tersine çevirmesine izin verdi. Terörizme karşı savaş 2002 yılında ortaya çıkan, bir küresel polis devletinin kurumsallaştırılmasına yönelik küreselci projenin yeni bir baskıcı boyutunun başlangıcı için bir örtü sağladı.

Büyük sosyal dönüşüm zamanlarında kurumsallaşmış sosyal kuramlar sorgulanır ve değişen koşullara açıklamalar sağlamak için yenileri çoğalır. 21. yüzyılın başındaki küresel toplumda karşılaşılabilecek gibi görünen, büyük sosyal dönüşüm zamanlarında, uygun kuramsal kavrayışlar bu tür krizlerin çözümüne etkin bir biçimde müdahale etmeyi umuyorsak, can alıcı önemdedir.

Küreselleşme, Ticaret ve Uluslararası Düzenlemeler

Selcan Serdaroğlu

Galatasaray Üniversitesi Uluslararası İlişkiler Bölümünde yardımcı doçenttir. Eserleri arasında *Avrupa Bütünleşmesinin Vardığı Nokta: 1996 hükümetler arası Konferansı ve Ötesi* (İstanbul, İKV Yayınları, 1996) sayı 1 abilir. Kendiyle sserdaroglu@galatasaray.edu.tr adresinden iletişim kurulabilir.

Ekonomik boyutuyla ön plana çıkan küreselleşme, hem ulusal hem uluslararası düzeyde uygulanan kuralılaşdırma (dereğülasyon), serbestleştirme politikaları ile gelişmiş ve geri dönülmez bir olguya dönüşmüştür. Devlet dışı aktörler lehine devletlerin egemenlik alanlarını ve etkinliklerini daraltan bu politikaların ekonomik, siyasal ve toplumsal negatif dışsallıklar yarattığı da son yıllarda gözlemlenen bir diğer olgudur. Bu noktada piyasanın küresel genişlemesi siyasal bir yanıt gerektirmektedir. Bir başka ifadeyle, ekonomik aktörlerin etkinlikleri siyasal bir çerçeve ile kurallara bağlanmalıdır. Uluslararası ticaret de bu bağlamda ele alınması gereken bir konudur.

İkinci Dünya Savaşı'ndan sonra realist bakış açısı içerisinde temel aktör olarak görülen devletlerin ortak hareket etmelerini sağlayacak temel etken güç düzeylerinin farklılığı ya da benzeşmesi olarak görülmüştür. İşbirliği ve bunun kurumsallaşması ancak hegemonik bir güç veya güçler birliği zorlarsa ya da eşit güçte aktörler birbirlerini dengelediklerinde gerçekleşebilir. Bu çerçevede uluslararası rejim ve uluslararası örgüt kavramlarını da hatırlamak uygun olacaktır. Uluslararası rejim, uluslararası ilişkilerde belirli bir alanda, birden çok aktörün gelecekle ilgili ortak beklentilerinin ilkeler, normlar, kurallar, karar alma süreçleri bütünü çerçevesinde uyumlaşması durumudur. Devletler, bireysel rasyonelitetlerini topluluk rasyonelitesi ile güç ilişkileri bağlamında uyumlaştırabildiklerinde, yani ulusal çıkarlarını uyumlaştırdıkları zaman daha fazla fayda sağlayabildiklerini gördüklerinde, bunun devamlılığını sağlamak için anlaşmalar imzalarlar ve kurallara uyulup uyulmadığını denetlemek için uluslararası örgütler kurarlar. Ancak her uluslararası örgüt bir rejim yaratmaz. Burada ölçüt gelecekle ilgili beklentilerin uyumlaşmasıdır. Bu bağlamda, örneğin Robert Keohane'e göre, rejim oluşturulabilmiş üç ekonomik alan vardır: ticaret, para ve petrol. Genel olarak uluslararası ilişkilerin pek çok alanı rejim tanımının dışında kalmaktadır. Rejim yaklaşımının bir diğer özelliği ise küresel düzenlemelerle birlikte bölgesel düzenlemelerin de varlığını kabul etmesidir.

Bu yaklaşım çerçevesinde bakıldığında, uluslararası ticaretin düzenlenmesi işbirliğinin özellikle yoğun olduğu bir alandır. Hem ilkeler, normlar, kurallar ve karar alma süreçleri hem de uyumlu beklentiler bakımından rejim biçiminde nitelendirilebilecek bir yapı söz konusudur. Rejimin ilkeleri 19. yüzyıldan itibaren bu alanda ikili anlaşmalar imzalanması yoluyla belirlenmiştir. Daha sonra çok taraflı anlaşmalar genel kurallar ve davranış biçimleri tanımlamıştır. 1944'te imzalanan GATT, daha sonra gerçekleştirilen günümüzde de farklı dinamiklerle süren bölgesel serbest ticaret bölgesi anlaşmaları ve 1995'te Dünya Ticaret Örgütü'nün kurulması ile çok taraflı ticaret

sistemi gerçekleştirilmiştir. Bu farklı yapılar ve örgütler birbirlerinin varlığını kabul etmekte ve etkili oldukları alanlar bağlamında kararlar almakta ve uygulamaktadırlar. Bir başka ifadeyle çok taraflı ticaret sistemi fazlasıyla belirlenmiştir: Aynı konularda hem bölgesel hem küresel kurallar vardır. Ancak hangilerinin ne zaman uygulanacağı ile ilgili de farklı bir belirsizlik ortaya çıkmaktadır. Öncelikle bölgesel ve küresel düzenlemelerin her zaman uyumlu olduğunu söylemek mümkün değildir.

İşte bu noktada küreselleşmenin siyasal bir çerçeveye oturtulması sorun yaratmaktadır. Paradoksal bir biçimde, ekonomik küreselleşmenin kuralılaşma ile geliştiği kabul edilse de özellikle uluslararası ticaret alanında karar alıcıların dikkate alması, değerlendirmesi gereken çok fazla görüş, öncelik, ilke, kural, uygulama, dolayısıyla bilgi vardır. Oysa rasyonel kararların temelinde aktörlerin hem kendi hem de diğerlerinin konumuyla ilgili yeterli bilgi sahibi olması bulunmaktadır.

Küresel Ekonominin Ortaya Çıkışı ve Siyasal Alan

Küresel ekonominin ortaya çıkışı yeni bir olgu değildir. Büyük keşifler dönemi, sanayi devrimi sonrası İngiltere'nin önderliğinde gelişen yeni pazar arayışları ilk iki küreselleşme dönemi olarak görülmektedir. Günümüzde küreselleşmeyi belirleyen etkenler olarak nitelenen sınır-aşırı sermaye hareketliliği, dünya ticaret hacminin artması o dönemlerde de gözlemlenmektedir. Son dönemdeki küreselleşmenin öncekilere göre temel farklarından biri siyasal alanla ekonomik alanın birbirinden uzaklaşmasıdır. Bu ortamda devletin aktör olarak yeri tartışmalı hale gelmiş ve güçlerini etkin olmaktan alan, yatay ve esnek yapılarla biçimlenen yeni aktörler, ya da ağ aktörleri ortaya çıkmıştır.

Ekonomik küreselleşme, kapitalizmin dünyada geçerli tek sisteme dönüşmesi olarak yorumlanmaktadır. Üretim faktörlerine olan talebi artırarak pazarlarını büyütme ve bütünlümlü küresel bir ekonomik alana ulaşmak için mal ve hizmet pazarlarını genişletmek bu sistemin temel amaçlarıdır. Devletlerin sınırlarını aşan kapitalizm, yeni araçlarla uluslararası ekonominin yerine ulus-aşırı bir yapı oluşturmaya çalışmaktadır. Başta çokuluslu şirketler olmak üzere devlet-dışı aktörler üretim süreçlerini çıkarlarına göre coğrafyalara yayıp, üretimi yatay ilişkilerden örülür bir ağa dönüştürmektedir. Çokuluslu şirketlerin üretim ağı, sundukları avantajlara göre farklı ülkelerde faaliyet gösteren birimlere dayanmaktadır. Ayrıca bu şirketler teknolojik yeniliklerle beslenen sektörler yaratarak ekonomik gücü ellerinde toplamaktadırlar. Üretimden sonra satış da bölgesel ya da küresel stratejiler geliştirilerek yapılmaktadır. Bunun ötesinde, küreselleşmenin göstergelerinden birisi sayılan uluslararası ticaret hacminin artmasında da çokuluslu şirketlerin şubeleri arasındaki ara mamul ticaretinin etkisi bulunmaktadır.

Böylece, küresel piyasanın genişlemesi ekonominin düzenlenmesinde ulus-devletleri devre dışı bırakmaktadır. Düzenlenmesi gereken sorunların da ulus-devletlerin yetkilerini aştığı iddia edilmektedir. Bunun en önemli nedeni devletlerin egemenlik alanlarının sınırlarla belirlenmesi ve bunların ötesindeki hareketlere tek başlarına müdahale edememeleridir. Oysa firmalar faaliyet biçimlerini sınırların ötesindeki kaynakları da kullanmak ve ürünlerini ulusal sınırlarla bölünmeyen pazarlarda satmak üzere planlamaktadır. İşte bu çerçevede siyaset ve ekonomi birbirinden ayrılmaktadır. Karl Polanyi'nin değindiği gibi "*kendi kurallarına göre işleyen piyasa, toplumun ekonomik ve sosyal düzeylere bölünmesi gibi önemli bir talebi beraberinde getirir*". Oysa piyasa da belirli bir toplumsal yapı içerisinde yer alan kurumlardan biridir.

Eğer devletin altyapı müdahaleleri karlı değilse egemenlik yetkileri sınırlanabilir, özelleştirilebilir. Böylece devletin denetimindeki eğitim, sağlık, sosyal güvenlik gibi altyapı işlevleri de arz-talep dengesine göre özel aktörler tarafından yerine getirilebilir. Devletin temel işlevleri içinde yer alan para basma yetkisi de -uluslararası finansı da özel aktörler yönlendirdiği için- bir anlamda elinden alınmıştır. Bir diğer yargı da sermayenin neredeyse kutsal kabul edilen karlılık beklentisi ile ilgilidir. Karlılık toplumsal ve idari düzenlemeler nedeniyle sektöre uğramamalıdır. Bu çerçevede yeni dünya ekonomisi ya da küreselleşme taraftarlarına göre devlet irrasyonel bir kurum olarak bile değerlendirilebilir.

Uluslararası Ticaretle İlgili Küresel Düzenlemeler

Amaç, kısa zamanda serbest ticareti tüm mal değişimleri için geçerli kılmaktan çok, dünya ekonomisinin gelişimini yönlendirmek amacıyla sınırlı bir korumacılık uygulamaktır. Onaylanan korumacılık ilkeleri, gelişmekte olan ülkelere tercihli gümrük tarifesi uygulanması, bölgesel serbest ticaret bloklarının varlığına izin verilmesi, bir üye ülkenin ithalatının artması durumunda tehlike altında olan sektörleri 'geçici olarak' koruması, yine bir üye ülkenin ödemeler dengesinde sorunlar yaşaması halinde ithalatı denetim altına almak üzere miktar kısıtlamalarına gitmesi olarak sıralanabilir.

Temelde GATT'ın işleyiş dönemsiz çok taraflı ticaret müzakereleri-round adı altında gerçekleşmiştir. Bunların içinde en önemli sonuçlar doğuran, yatırımlar, fikri ve sınai mülkiyet hakları, hizmetler gibi yeni alanları uluslararası ticaret düzenlemelerine dahil eden Uruguay Round olmuştur.

Sonuçta, DTÖ kurallarına uygun olarak ithalattan zarar görüldüğü durumlarda anti-damping önlemleri ve telafi edici vergileri uygulayarak çok taraflı serbestleştirme ilkelerinden ayrılmak da mümkündür. DTÖ sadece devletlerin kendi çıkarlarını korumak için geliştirdikleri ticaret politikalarına yol gösterir.

Aslında DTÖ içinde korumacılık ilkeleri varlığını sürdürürken, serbestleşme bloklar aracılığıyla gerçekleşmektedir. Bloklama dünya ekonomisinin iniş çıkışlarına karşı bir korunma yoludur. Blok içinde devletler ya da bölgesel kurumlar selektif biçimde belirli sektörler için kaynak aktararak ekonomik büyümeyi destekleyebilirler. Bu çerçevede özellikle 1990'lı yıllarda ağırlık kazanan ve yeni küresel ekonomi politik içindeki konumlarını belirlemek amacıyla devletlerin bütünleşme hareketleriyle yöneldiği 'yeni bölgecilik' kapsamında, dünyanın çeşitli bölgelerinde serbest ticaret alanları oluşturulmuş ya da önceden var olan yapılar etkinleştirilmiştir.

Temelde Üçlü'nün siyasi etki alanlarını kapsayan bölgesel pazarlara/bloklara giriş ekonomik küreselleşmenin temel dinamiğidir. ABD, AB ve Japonya için özellikle yakın coğrafyaları öncelikli pazarlardır.

Bundan sonraki aşama, yakın coğrafyada yer alan blokların bütünleşmesi olacaktır.

Çin'in atılım yapması bölgedeki yeni sanayileşmiş ülkeleri (Tayvan, Güney Kore) zor durumda bırakacaktır. Bu durumda dünyadaki dönüşümlere bakılarak şöyle bir genellemeye gidilebilir: Sanayi zamanla Çin'e yönelirken, Güneydoğu Asya ülkelerinde hizmet sektörü gelişecektir. Ancak bu ülkelerinin küresel rekabette ne derece başarılı olacakları tartışmalıdır. Sonuç olarak ABD'nin Çin'e verdiği destek bu bölgenin ekonomik yapısının değişmesine, siyasi etki alanlarının yeniden belirlenmesine yol açacaktır.

Dünya ticaretindeki bölge payları arasındaki derin eşitsizlikler küreselleşmenin temeli ya da negatif dışsallığı olarak yorumlanabilir.

AB, küreselleşme içinde kalkınmaya yardımda öncülük edeceğini ve adil ticareti hedeflediğini anayasasına da temel ilkelerden biri olarak eklemiştir. Bu çerçevede ABD ile küresel rekabetini işbirliği ve çok taraflılığı savunma temellerine dayandıracaktır. Ancak ikili sorunlar olduğunda bu yaklaşımda ne derece etkili olabileceği şüphelidir.

Uyumsuz Çıkarlar ve Düzenleme Sorunları

Dünya ticaretinin düzenlenmesindeki engeller temelde üye devletlerin ortak yarardan çok tek taraflı çıkarları bağlamında daha çok kazanç elde etmeyi umdukları konularda çıkmaktadır. Aslında teorik çerçevede düzenin kurucusu olarak görülen ABD'nin de kuralların belirlenmesinde iyi niyetli bir hegemon olarak ne derece ortak yarar gözettiği de tartışmalıdır. Hegemonya yaklaşımlarına göre başat gücün kendi çıkarlarına uygun düzenlemeleri genel refah için gerekli gibi gösterme ve kabul ettirme kapasitesi vardır. Dolayısıyla anlaşmazlıklarda, ABD ortak kuralları savunmakla birlikte üstü kapalı bir tek taraflılık anlayışıyla kendi yapısal gücüne uyan çerçeveyi savunmaktadır. Ancak küresel ekonomi bu eski güç dengesizliğinden yavaş yavaş çıkıp ekonomik bütünleşmesini tamamlayarak gücünü arttıran AB'nin de karar alma süreçlerini etkilemeye çalıştığı (şimdilik) asimetric bir dengeye yönelmektedir. Bu nedenle dünya ticaretinin düzenlenmesinde başlıca gerilim kaynağı ABD-AB rekabeti ve bu güçlerin sorunları çok taraflı bir yapıda iki taraflı bir yaklaşımla kendi çıkarlarına uygun düzenlemelerle çözmeye çalışmalarıdır.

Tarım Anlaşmazlıkları

Tarım sektöründe tarafların 1947'den beri serbestleştirmeden çok korumacılık araçlarını ön planda tuttıkları gözlemlenmektedir. Üye ülkelerin farklı görüşleri şu biçimde özetlenebilir:

- ABD'nin temel sorunu AB'nin ortak tarım politikası çerçevesinde uyguladığı fiyat ve destek sistemidir. Uruguay Round görüşmelerinden beri, tarım ticaretini kısıtlayan tarife dışı engellerin (özellikle de ihracata verilen teşviklerin) gümrük vergilerine dönüştürülmesini istemektedir. Gümrük vergileri de aşamalı olarak indirilmelidir ayrıca tarım ürünlerinin yabancı pazarlara girişi kolaylaştırılmalıdır.
- AB tarımın özel bir konumu olduğunu savunmaktadır. Bununla birlikte özellikle DTÖ kurulduğundan beri destek ve gümrük vergisi uygulamalarının azaltılması gerektiğini kabul etmektedir.
- Üçlü'nün korumacılığa dayalı bu politikalarına karşılık ticaret gelirleri büyük ölçüde tarıma bağlı ülkelerden oluşan Cairns grubu özellikle güçlü ekonomilerin tarıma destek vererek bozdukları rekabeti lehlerine düzelterek bir serbestleştirme talep etmektedir. Onlara göre tarım ürünleri de sınıflı ürünler gibi değerlendirilmelidir.

Bu farklı konular içinde esas rekabet ABD ve AB arasında yaşanmaktadır. Uruguay Round'un başladığı 1986'dan beri çeşitli tarımsal ürünler neredeyse savaş olarak nitelenen ve çözülmesi uzun süren çatışmalara yol açmıştır. ... Küresel ekonominin başat güçleri sorunlarını kendi aralarında pazarlık ederek çözebilmektedir, bir anlamda GATT'ın ya da DTÖ'nün işbirliği çatısına gereksinimleri yoktur.

DTÖ'nün ulusal ya da bölgesel ilke ve normları nasıl dikkate almadığı, kamu sağlığı gibi toplumsal konuları nasıl ticareti engelleyici unsur olarak gördüğü eleştirilmiş ve küreselleşmedeki olumsuz etkisi vurgulanmıştır. Bir diğer

eleştirisi konusu ise kendi çıkarlarını çok taraflı ilkelerin üstünde tutan ABD'nin ağırlıklı rolü olmuştur. ABD uluslararası ticareti kendi ticaret açıklarını kapatmak üzere yönlendirmektedir. Bunu yaparken kendi piyasasında ticaret ortaklarının elde ettiği pay kadar onların piyasalarında yer edinmesi gerektiğini iddia etmektedir. Eğer karşılıklılık beklenen düzeyde olmazsa ABD dengeyi kendisi sağlayacaktır. Bu durum saldırgan bir ticaret politikası olarak nitelendirilmektedir.

Fikri ve Sınai Mülkiyet Haklarına Bağlı Sorunlar

Bu alandaki sorunlar daha çok siyasal tartışmalar düzeyinde olmaktadır, yani DTÖ çerçevesinde dava konusu olmayan ilgili aktörler, şirketler ve farklı gelişme düzeylerindeki devletler arasındaki çıkar çatışmaları ya da çatışmaları bağlamında görülmektedir.

Ticaretile İlgili Fikri Mülkiyet Hakları Anlaşması'nın 23.7 (b) maddesi biyoteknolojide asgari koruma standartlarını tanımlamıştır. Ancak anlaşmanın konuya değerlendirilmesi yine de belirli değildir. Bunun nedeni genetik ürünlerin patentlenip patentlenemeyeceği ile ilgili teknik tartışmalardır. Patent buluşlar ya da yenilikler için alınabilmekte ancak keşifler için talep edilememektedir. Acaba bir bitkinin genetik kodunu çözmek, buluş mu yoksa keşif mi olarak değerlendirilmelidir?

İhtiyat İlkesi, Çevre ve Sosyal Güvenlik

Başka bir çerçevede, uluslararası düzeyde benimsenmiş bir ilkenin (burada ihtiyat ilkesi) DTÖ'ye uygun olmayınca uygulanmaması da günümüzde küreselleşmenin düzenlenmesinin ne tür engellere takıldığına göstermektedir. Ekonomik alanının genişlemesi, neredeyse her ilke ya da normun ekonomik faaliyetler üzerinde dolaylı ya da dolaysız bir etkisi olması sonucunu doğurmaktadır. Bu faaliyetlerin karlılığını azalttıkları noktada, toplumsal ya da ekolojik gerekçelere dayanan diğer düzenlemeler tek ekonomik küresel yönetim mekanizması olan DTÖ'ye uygun hale getirilmektedir.

Dünya Ticaretinin Düzenlenmesinde Devlet dışı Aktörler

İşbirliği daha ayrıntılı incelendiğinde sivil toplum örgütlerinin devlet karşısında bir denge unsuru olmaktan çok devletle *simbiyotik* bağlar geliştiren ve çıkarlarını böylece gerçekleştiren aktörler olduğu görülmektedir.

Örneğin bu örgütler zamanla Anlaşmazlıkları Çözme Organı'na getirilen davalarla ilgili görüş bildirecek konuma gelmişlerdir. Daha kesin bir ifadeyle davayı ilk aşamada inceleyen uzmanlar grubuna temel oluşturacak raporlar hazırlayabilmektedirler. Bu bağlamda özellikle bilgi toplulukları devletlerin konularını açıklayacak, destekleyecek teknik kapasiteleri ile etkili olmaktadır. Bilgi üreten, toplayan, yorumlayan ve devlete siyaset oluşturmada yardımcı olan uzmanlara, bilgi toplulukları (*epistemic communities*) denmektedir. Söz konusu raporlar (*amici curiae*) temelde özel kişilerin çıkarlarını korumak, en azından bunları duyurmak için hazırlanmaktadır. DTÖ ticaret ilişkilerini devletlerarası düzeyde düzenlemektedir, oysa ticaret de dahil ekonominin birincil aktörleri devlet dışıdır. Burada sorun küreselleşme ile siyaset ve ekonominin birbirinden ayrılmasından kaynaklanmaktadır. Dinamikleri, üretim ve pazarlamayı, piyasaları özel aktörler belirlemekte ama sorunları devletler çözmeye çalışmaktadırlar. Bunu yaparken benzerlerinin kurallarını, siyasal sınırlarını delmeye çalışmaktadırlar. Dolayısıyla T. Wallerstein'in belirttiği gibi "merkez ülkeleri" (Üçlü'nün kutupları) için güçlü devlet mekanizmaları gerekmektedir. Güçlü devletlerin amacı bir yandan ulusal alanda yatırımları yönlendirmektir ama daha çok diğer devletlerin 'siyaset' ile ticari ve mali hareketlere engel olmalarını önlemektir.

Dolayısıyla devlet, üretim ve satış koşullarını kendi dışında belirleyen firmaların çıkarlarını korumak için onların oluşturduğu devlet dışı ağlardan yararlanmaktadır. Bu da günümüzde devletin ekonomide üstlendiği rolü gösteren önemli bir örnektir. Devlet artık yalnızca ekonominin temel aktörlerinin çıkar ve taleplerini, devletlerarası ilişkilere göre kurulmuş uluslararası örgütlerde gözetim aracı bir kurumdur. Böylece klasik liberal görüşün devletin konumu ile ilgili tezi gerçekleşmektedir. Bununla birlikte devletin diğer aktörlerle ya da ağlarla ilişkisi farklı açılardan okunabilir. Öncelikle devletin küreselleşme içinde azalan rolüne dayanarak, artık teknik konularla ilgili bilgi edinme ve bunları siyasete dönüştürme yetkisi zayıfladığı için eylemlerine temel oluşturacak haber ve bilgiyi ekonomik aktörler ve sivil toplum sayesinde edindiği söylenebilir. Ancak sivil toplumun bir ayağını oluşturan bilgi toplulukları ile devletin iç içe geçmesi riski de bulunmaktadır. Böylece özerklikleri ve devletin yetki alanlarının dışında doğrudan bireyin güvenliğini ilgilendiren konularda savundukları ilkeler ve öncelikler tartışmalı hale gelmektedir. Devletin sivil toplumla bu şekilde yakın bir ilişki kurması bir tür *korporatizm* olarak görülebilir: Devlet sivil toplumu kendi çıkarına uygun bir biçimde kullanmakta, diğeri de siyasal sistem içinde meşruiyet kazanmaktadır.

Sonuç

Yönetişimin hegemonyayı sonlandıracağı iddia edilse de düzen görüntüsü altındaki bu karmaşık yapıda yine de hegemonya varlığını sürdürebilmektedir. Ancak bu tür bir gücün bileşenleri farklılaşmaktadır.

ABD'nin AB tarafından dengelendiği alanlar da bulunmaktadır. Genel olarak AB'nin kendi düzenlemelerini DTÖ ve ABD'nin yaklaşımına uyumlu hale getirdiği gözlemlense de en azından ABD'nin istediği gibi davranmasını önleyecek girişimlerde bulunmaktadır. Bunlar daha çok kalkınmaya destek, çevrenin korunması gibi ticaretin

yanal etkileriyle ilgilidir. Dolayısıyla küresel işbirliği ve dayanışma karşı tutum geliştireceği konulardır ve küresel aktör olarak kendini tanımlamasını sağlamaktadır. Ayrıca ticari bölgesel bloklaşmaları ve bölgelerarası dinamikleri bu ikisi yönlendirmektedir. Böylece farklı düzeylerde birbirini dengeleyen güç odaklarının oluşması, ileride çok merkezi bir hegemonyanın ortaya çıkması olasıdır.

Sistemin işleyişi açısından ise DTÖ, küreselleşmeye uymak için esnekliklere imkân veren klasik bir işbirliği mekanizmasıdır. Esneklik, çağa uymayan bir örgüt olmasını engellemektedir, fakat etkin bir düzenleme yapmasını da zorlaştırmaktadır çünkü artık görece fazla sayıda öncelik ve beklentiyi dikkate alması gerekmektedir. ... DTÖ' de yönetişimden söz etmek küreselleşmenin dinamiklerinin bu örgütü dönüştürdüğü anlamına gelmektedir. Yeni çok taraflılığın etkin işleyiş kalıpları henüz oluşmamıştır. Bu koşullarda ortak eylemlere götüren işbirliğinden çok, bazılarının (devletlerle devlet dışı aktörler) çıkarlarının ön plana çıktığı ve gerçekleştiği, kendine özgü bir işleyiş olan karmaşık bir ortam geçerli olacaktır. Yönetişimin temel tanımlarına göre bu kavram anarşinin tersi bir durum gibi görülsede, dolayısıyla her zaman düzenleme işlevinin etkin bir biçimde yerine getirilmesi demek olsa da, günümüzde ikisinin bir arada var oldukları gözlemlenmektedir.

Küresel Ekonomi ve Göç

Mehmet Okyayuz

ODTÜ Siyaset Bilimi ve Kamu Yönetimi Bölümünde doçenttir. Eserleri arasında *Federal Almanya'nın Yabancılar Politikası* (Ankara, Doruk Yayınları, 1999) ile birlikte çok sayıda makale ve çeviri sayılabilir. Kendiyle okyayuz@metu.edu.tr adresinden iletişim kurulabilir.

Giriş

Göç hareketleri ile küreselleşme olgusu arasında çoğu zaman adeta zorunlu bir bağ kurulmaktadır. Günümüzde; yasal statüde ya da yasadışı konumda kendi ülkelerinden farklı ülkelerde yaşayan/yaşamak zorunda olan insan sayısının 170 Milyon civarında olduğunu göz önünde bulundurursak böyle bir ilişkilendirme pek de yanlış olmasa gerek.

Özellikle geçen yüzyılın doksanlı yıllarından başlayarak, kadınların göç hareketlerindeki oranı halen %50'lerin altına inmemektedir. Bu rakamların altında, küreselleşmenin yeni pazarlar oluşturup insanları ne denli meta haline getirdiğine ilişkin gerçeklik yatmaktadır; şöyle ki, bu kadınların büyük bir kısmı fuhuş sektöründe çalıştırılmak üzere ülkelerinden göç etmek zorunda bırakılırken (ya da oradan kaçırılırken), yine küçük olmayan bir başka kısmı da evlen(diril)mek üzere gelişmiş kapitalist ülkelerin "insan" pazarına getirilmektedir. Bunun ötesinde kadınların en çok istihdam edildikleri sektörlerden biri de (örneğin hemşire olarak çalıştıkları) hizmet sektörüdür. Bu bağlamda, küresel sürecin yapısı, ayrıca göç alan ülkelerin siyasi-hukuki ve ekonomik yapıları sonucunda, bu kadınların diğer göçmenlerden daha da fazla ayrımcılığa maruz kaldıkları gözlemlenebilir. İşin acı yanı şudur: Küreselleşme süreci bu kadınların kendi ülkelerindeki sos yo-ekonomik durumlarını o denli kötüleştirmiştir ki, her ne olursa göç etmek zorunda kaldıkları ülkelerdeki statüleri zaman zaman gerçekte de iyileşmektedir (ya da —en azından— iyileşme olarak algılanmaktadır göçmen kadınlarınca). ... Göç süreçlerine vurgu yaparak daha genel bir ifadeyle söylemek gerekirse: Gelişmiş kapitalist ülkeler ile az gelişmiş ülkeler arasındaki uçurum o denli bozulmuştur ki, insanlar buna göç ederek (bireysel düzeyde) 'karşı çıkmak' zorunda kalmaktadırlar; zaten yok olan yaşam enerjileri sonucunda tükenmiş umutları bu kadarına 'yetmek'tedir ancak.

İşgücü göçü başta olmak üzere göç hareketlerinin sayısal ve yapısal nitelikleri, küreselleşmenin ekonomik boyutuyla ilişkilidir. ... Göç hareketleri, bu (tek taraflı) yapı içerisinde, göç alan ülkelerin planlama yetkileri dahilinde göç veren ülkelere inisiyatif tanımaksızın yer bulmaktadırlar. Bu bağlamda, 'Yeni Dünya Düzeni'nin kuralısızlaştırma (*deregulation*) talepleri, metropollerde yaşayan göçmenler üzerinde (yabancılar hukukunun çok katı normlarıyla temellenen politikalar sonucundaki) pek de etkili değildir; tam tersine: Göçmenlerin yaşamları çoğu kez yeni hukuki-bürokratik kısıtlamalarla çevrelenmektedir. Günümüzde küreselleşme bağlamında yaşamlarını kendi ülkelerinde artık çok zor sürdürebilen milyonlarca insanın oluşturduğu 'sınırsız' bir işgücü rezervuarından 'faydalanmak' isteyen gelişmiş kapitalist ülkeler bu rezervuarı 'özgürce' 'değerlendirirken', kendi ulusal egemenlik alanlarında daha kapsamlı düzenlemelere gitmektedirler.

Küresel Ekonomi ve Göç Üzerindeki Etkileri

Küresel ekonominin, üretim ve sermayenin (sermaye piyasalarının) küreselleşmesiyle oluşup inşa edildiğini gözlemlemekteyiz. Üretimin küreselleşmesi, uluslararası ekonominin coğrafi sınır(landırılma)larının değerlendirilmesine dayalıdır. Maliyetleri, vergileri, çevrenin korunması için gerekli harcamaları azami düzeyde düşürebilmek; siyasi istikrarı azami düzeyde sağlamak ve iş gücünü azami düzeyde kontrol altında tutabilmek için yetmişli yıllardan beri üretim alanlarının seçiminde büyük esneklikler söz konusudur. Örneğin, sermaye ve malların serbest dolaşımının teminatını sağlayan küresel ekonomi bağlamında 'dünya pazarı işletmeleri'ndeki düşük maliyetleri hedeflemeyi amaçlayan, üretim tesislerinin sözüm ona 'ucuz ücretli' ülkelere kaydırılması bu esnekliğin en belirgin örneklerindedir. Bu süreçte, salt bir ülke içindeki işgücü hareketleri değil, bölgeler arası göç hareketleri

de meydana gelmektedir. Küresel ekonomi, perifer (kenar) bölgeleri değersizleştirip 'köylüsüzleştirme'ye ve şehirleşmeye yol açar. Meydana gelen metropoller (küresel şehirler/global cities) ise iç, bölgesel ve uluslararası göçün kavşak noktaları ve aktarma merkezleri haline dönüşürler. Üretim ve iş pazarı yapılarının küreselleşmesi, göçün toplumsal-sınıfsal ayrımlaşmasına da yol açmaktadır: Bir yandan; (ücretleri genelde ülke ortalamasının üstünde olan) çokuluslu şirketlerin üst düzey teknik ve idari elemanları, gittikçe uluslar arasılaşan bilimsel topluluğa (*scientific community*) mensup akademisyenler, birçok uluslararası resmi ve sivil örgütleri (NGOs) çalışanları. Öte yandan; (genelde kötü koşullarda ucuz işgücü olarak) metropollerin üretim sektörlerinde işçi olarak, ailelerin yanında bakıcı ya da hizmetçi olarak, ya da tarım ve hizmet sektörlerinde mevsim işçilik statüsünde çalışanlar. Hiyerarşinin en alt basamağında ise (daha sonra değinilecek olan) uluslararası işbölümünün 'yeni köleleri' olan, hiçbir yasal hakka sahip olmayan yasadışı statüdeki emek göçmenleri ve uluslararası kadın ticaretinin kurbanları.

Küresel ekonominin en belirgin sonuçlarını ise şu şekilde özetleyebiliriz: a) (Başka etmenlerin yanı sıra) yeryüzünün en fakir ülkelerinin borç yükünün artmasından dolayı meydana gelen küresel eşitsizliğin kalıcı yapısal bir nitelik kazanmasına karşın en zengin ülkelerdeki sermaye birikimi artmaktadır; b) Başta Afrika Kıtası olmak üzere yeryüzünün en fakir bölgeleri dünya ticaretinden de facto koparılmaktadırlar ya da -başka bir deyişle- ticaretin (görelî de olsa) nesnelere haline getirilmektedirler; c) Sermayenin aşağıdan yukarıya yeniden dağılımı sonucunda metropollerde de toplumsal eşitsizlik artmaktadır [bu gerçek en belirgin şekliyle ABD'de tespit edilebilse de, Avrupa Birliği ülkelerinde de (refah devletinin krizi ya da küçültülmesi/tasfiye edilmesi sorunsalı ve çözülemeyen işsizlik konusu bağlamında) kalıcı toplumsal bir sorun haline gelmiştir son yıllarda].

2015 yılında dünya nüfusunun 7,6 milyar olması beklenmektedir. Bu insanların dörtte üçü 'Üçüncü Dünya' diye adlandırılan yukarıda bahsedilen yeryüzünün en fakir bölgelerinde yaşamlarını sürdürecektir. Dünya Bankası verilerine göre halen 1,4 milyar kişi, yani Asya, Afrika ya da Latin Amerika'da yaşayan her üç insandan biri, günde 1 Dolar'dan daha az bir para miktarıyla geçinmek zorunda bırakılmaktadır. Bu bağlamda konuyu, göç hareketlerinin büyükçe bölümünü oluşturan ekonomik göç ya da işgücü göçü açısından değerlendirmek üzere, yukarıda sözü edilen 'işgücü rezervuarı' meselesine bağlamak gerekir: Dünya nüfusunun yukarıda bahsedilen geleceğe yönelik tahminler doğrultusunda yine 2015 yılına kadar günümüzle kıyasla bir 900 milyon insan daha emeğini satmak zorunda kalacaktır ki bu, halen sanayileşmiş ülkelerdeki toplam çalışan nüfusun hemen hemen iki katına tekabül etmektedir. Burada, yukarıda bahsedilen küresel ekonomi bağlamında (ister göç veren isterse de göç alan ülkelerde olsun) kapitalist ekonomilerde istihdam edilemeyecek, kapitalist mantık açısından artık sömürülmeye bile değmeyen 'lüzumsuz' bir' iş gücü rezervuarı' oluşmaktadır.

Küresel ekonominin her bir bireysel yaşama yoğun müdahalesi onun niteliksel boyutuyla ilgilidir. Bu değişim ve dönüşüm emek göçmenleri ilgilendirdiği kadar emeğini öyle ya da böyle satmak zorunda kalmak zorunda kalan herkesi ilgilendirmektedir. İş güvencenin azalması, çalışma koşullarının ağırlaşması, ücretlerin gerilemesi vs. bu değişimin ve dönüşümün yaşandığı alanlardır. Göç hareketleri ve bu hareketlerin sermayeye sağladıkları esneklik bu süreçleri daha da acımasız kılmaktadır.

Göç tarihçilerinin yukarıda yazılanları çok iyi bir şekilde özetleyen bir sözü vardır: *Modern dünyayı şekillendiren küresel göçtür.*

Her ne kadar göç hareketleri fakir ülkelere zengin ülkelere aktarılan bir 'kaynak transferi' anlamını taşıyalar da, 'zengin' ülkelerin de 'fakir'leri olduğu unutulmamalıdır. Ve bu fakirler de göç etmek zorunda bırakılmışlardır. ... Görülmektedir ki bütün bu gelişmeler sonucunda, göç olgusu eşitsiz uluslararası ilişkilerin kalıcı ve zaman zaman belirleyici unsuru haline gelmiştir. ... Bu düzenlemelerin çoğu göç alan ülkelere yapılarak onların perspektiflerine ağırlık verilerek yer bulmuştur/bulmaktadır. Bu bağlamdaki ana eksen, göçün nasıl sınırlandırılabilceğine, yani göçmenlerin hareketlerinin nasıl engellenebileceğine ilişkindir. ... Küreselleşmenin bir başka yanı ise, siyasi güç dengeleri ile ilintilidir. Siyasi güç ise, pratik politik açılarından, yaptırımları 'pürüzsüz' uygulamak anlamını taşımaktadır. Bu 'pratik' yan, en belirgin şekliyle, küreselleşmenin sonucu olan (yukarıda vurgulandığı gibi) 'eşitsizlik' meselesinde vücut bulmaktadır.

Göç ve küreselleşme konusunun işlendiği literatüre bakıldığında genel olarak üç göç hareketi tipinden söz edildiğini görebilmekteyiz: 1. Küresel göç hareketleri; 2) Bölgesel göç hareketleri ve 3) Uluslararası göç hareketleri.

Küresel Göç Hareketleri terimiyle; doğrudan ekonomik küreselleşmeyle bağlantılı göç hareketleri kastedilmektedir.

Soğuk Savaş'ın sona ermesiyle birlikte, kapitalizm 'baş düşman'ını yeniden tanımlamak zorunda kalmıştır. Bu bağlamda, komünizmin yerini İslami köktendincilik almıştır. Bu da şu anlama gelmektedir ki, altmışlı ve yetmişli yıllarda Türkiye'den ve Kuzey Afrika'dan Batı Avrupa metropollerine yönelik göç ağırlıklı olarak bu bölgelerden olmayacaktır artık. Bu bölgelerden kaynaklanan göç hareketleri, petrol ihraç eden Ortadoğu ülkeleri yönüne kayabilir.

Doğu-Orta Avrupa'da Küreselleşme Üzerine Eleştirel Bir Bakış

Umut Korkut

Doğuş Üniversitesi Uluslararası İlişkiler Bölümü'nde yardımcı doçenttir. Çeşitli makaleleri yayınlanmıştır. Kendiyle ukorkut@dogus.edu.tr adresinden iletişim kurulabilir.

Doğu-Orta Avrupa bölgesinde kapitalistleşme, liberalleşme, demokratikleşme hareketleri eşzamanlı olarak ve birbirleriyle örtüşerek, bazen de çatışarak gerçekleşmiştir.

Küreselleşme, Doğu-Orta Avrupa ülkeleri için kapitalist ekonomiye geçişleri öncesinde yeni bir şey değildir. Ancak, bu ülkelerin küreselleşme anlayışında Marksist vurgular vardı. Marx, proletaryanın yükselişinin gücünün ulus-devlet dahil tüm burjuva kurumlarını yok edeceğini düşünmüştü. "*Ulusal farklılıklar ve çatışmalar günden güne daha azalmakta... proletaryanın üstünlüğü bunların daha da hızlı yitmesine sebep olacaktır. Birleşik hareket, en azından önder uygar ülkelerin birleşik hareketi, proletaryanın zincirlerini kırmak için gereken ilk şartlardan biridir*". Yine de, küreselleşmenin liberal versiyonunda Marx'ın öngördükleri söz konusu edilemez. Liberal ekonomi çerçevesindeki küreselleşme, hükümetlerden ulusal otonominin ve ulusal ekonomi üzerindeki kontrollerinin önemli bir kısmını feda etmelerini ister. Bu şekilde, ulusal veya uluslararası yerleşikliği göz ardı ederek ve ağırlıklı olarak dış ekonomik güçlere dayanarak, hükümetlerin ulusal düzeyde ekonomik kuvvetleri ve diğer faktörleri görmezden gelerek bağımsız karar alma kabiliyetlerini de kısıtlamaktadır. Sonuçta, küreselleşme, öncelikli olarak düşük kamu mali açıkları, düşük borçlar ve enflasyon oranları gibi monetarist politikaların temel taşlarının yanı sıra, daha az denetim, özelleştirme, işgücü pazarının ademi merkezileştirilmesi, refah devletinin kısıtlanması gibi politika önerilerini de beraberinde getirir.