

Modernite Demokrasi ve Din

Kültüralizmlerin Eleştirisi

Samir Amin

ÖZGÜR ÜNİVERSİTE

Özgür Üniversite Kitaplığı: 58

© Maki Basım Yayın

**Yayına Hazırlayan
İsmet Erdoğan**

**Kapak Tasarım
Ali İmren**

**1. Baskı
Maki Basım Yayın
Ekim-2006**

**Basım Yeri
Cantekin Mat. Yay. Ltd. Şti.
Tel: (0 312) 384 34 35**

**Maki Bas. Yay. Ltd. Şti.
Menekşe 2 Sokak 16/8
Kızılay - ANKARA
Tel: (0 312) 418 32 41
Fax: (0312) 418 32 87**

**www.ozguruniversite.org
e-mail: ozguruniversite@ozguruniversite.org**

ISBN: 975 - 8449 - 41-9

MODERNİTE DEMOKRASİ VE DİN
KÜLTÜRALİZMLERİN ELEŞTİRİSİ

Samir Amin

Çevirenler:
Fikret BAŞKAYA
Uğur Günsür
Güven Öztürk

1. Baskı Ekim 2006

İÇİNDEKİLER

Modernite Dekokrasi ve Din	9
Sunuş:	9
Modernite ve Dini Yorumlar	13
I. Modernite	13
Akıl ve Özgürleşme	13
Akıl ya Özgürleştiricidir ya da Hiç Bir Şey	23
II Modernite ve Dini Yorumlar	26
1. Dini Yorumların Esnekliği	26
2. Üç Kitap Dini Denilen: Bir veya Üç Dinî Metafizik? ..	30
3. Din ve Toplum: Teokrasi Tehlikesi Dinler	
Sadece Metafizik Değildir	38
İslam Bütün Bu Düzeylerde Yahudilikle Tutarlı	
Bir Paralellik İçindedir	42
Eski Tartışmada -İmanla [Dinle] Akılı Uzlaştırmak-	
Modern Tartışmayla Sosyal İktidarı Laikleştirmek ...	49
4. Reform: Hıristiyanlığın Moderniteye Adapte	
Olmasının Muğlak İfadesi	55
Reforma Eşlik Eden Dinde Geri Gidiş	
Örnekleri de Eksik Değildi	57
5. Politik İslam	62
III. Tarihsel Materyalizm ve Tarihsel Marksizmler ..	75

Ortadoğu'da "Sosyal Hareketlerin"	
Muğlaklığı ve Çeşitliliği Üzerine	83
1. Sorgulanması Gereken Çeşitlilik	83
2. İlerici ve Gerici Sosyal Hareketler	87
3. Emperyalist Yayılmanın Hizmetindeki	
Politik İslam	90
4. Modernite, Demokrasi, Laiklik ve İslam	95
5. Cephe Çizgisindeki Ülkelere Dair Sorunlar	
[Afganistan, Irak, Filistin, İran]	101
Afganistan	102
Irak	104
Filistin	111
İran	113
6. Demokrasi İçin Mücadelenin Muğlaklığı	115
7. Sonuç: Ortadoğu ve Başka Yerlerdeki	
Gerçek ve Sahte Çatışmalar	118
Arap Dünyası	123
Bugünkü Mücadelenin Tarihsel Arka Plânı	
Modernite Tehdidi Karşısında Otokratik Devlet	123
Siyasal İslam	126
Siyasi İhtilaflar ve Sosyal Mücadeleler	
Nahda ve Popülist Milliyetçilik	129
Toplumsal Gerçekliğin "Üçüncü Sektörü"	132
Kuruluşlar Dünyası: Sabun Köpüğü mü,	
Sis Perdesi mi? STK'ların Katlanması	134
Cemaatçi Hareketin Karakteristik Özellikleri	138
Sonuçlar ve Alternatifler	141
Post-emperyalist İmparatorluk mu,	
Emperyalizmin Yenilenmiş Yayılması mı?	145
Çokluk-Demokrasiyi Kurmak Mı Yoksa	

Sermayenin Hegemonyasını Yeniden Üretmek Mi? ..	149
İmparatorluk ve Çokluğun Siyasi Kültürü	
Tehdide Denk Midir?	156
Bamako Çağrısı	161
Giriş	161
I. İlkeler	162
II. Uzun Vadeli Hedefler ve Acil Eylem Önerileri	166
Bamako Çağrısı'nın Önerileri	167
1. Barış, Hukuk ve Müzakere Üzerine Kurulu	
Çokkutuplu Bir Dünya Sistemi Kurmak	167
2. Küresel Sistemin İktisadi Yeniden Örgütlenmesini ...	
Sağlamak	169
3. Halkların Hizmetinde ve Küresel Müzakerelerde	
Güney'i Destekleyen Bir Bölgeselleşmenin Sağlanması	171
4. Gezegeenin Doğal Kaynaklarının Yönetimi	174
5. Kırsal Çiftçiye Daha İyi Bir Gelecek Sağlanması	176
6. Birleşik Bir İşçi Cephesinin Oluşturulması	181
7. Tam Bir İnsani Gelişim İçin Gerekli Bir Adım	
Olarak Toplumların Demokratikleşmesinin Sağlanması	183
8. Kadınlar Üzerindeki Her Türlü Baskı,	
Sömürü ve Yabancılaşmanın Ortadan	
Kaldırılmasının Sağlanması	190
9. Medyanın Demokratik Yönetiminin ve	
Kültürel Çeşitliliğin Sağlanması	192
10. Uluslararası Örgütlerin Demokratikleştirilmesinin ..	
ve Çok Kutuplu Uluslararası Düzenin	
Kurumsallaştırılmasının Sağlanması	196

MODERNİTE, DEMOKRASİ VE DİN

Kültüralizmlerin Eleştirisi

Sunuş

Bu eserde kültüralizm veya “kültüralizmler” denilenin eleştirisini yapmayı amaçlıyorum. Kültüralizm denilenden de görünüşte iç tutarlılığa sahipmiş izlenimi veren, kapsayıcı, “kültürel” değişmezler varsayımına dayalı, ekonomik, sosyal ve politik sistemlerin dönüştürücü etkisine maruz olmayan bir teoriyi anlıyorum. Bu anlayışta kültürel özgünlük zorunlu olarak farklı olması gereken tarihsel güzergâhların başlıca itici gücü sayılıyor.

“Gelenekten” bir kopuş demek olan modernite Rönesanstan itibaren Avrupa’da ortaya çıktı. O zamana kadar tribüter [haraççılı] ideolojinin geçerliliği söz konusuydu. [Söz konusu ideoloji haraca dayalı üretim tarzının ideolojisi ve feodalizm de onun bir varyantıdır]. Modernite, insanların bireysel ve kolektif [toplumlar] olarak tarihlerini yaptıkları ilkesine dayanır. Oysa o zamana kadar başka yerlerde olduğu gibi, Avrupa’da da tarihi Tanrı’nın [veya doğaüstü güçlerin] yaptığı düşüncesi geçerliydi.

O aşamadan itibaren modernite akılla özgürleşmeyi [emansipasyon] birleştiriyor, tanım gereği kendisi de

modern olan demokrasinin yolunu açıyordu. Zira modernite devletle dinin birbirinden ayrılması demek olan laikliği varsayar ve o temel üzerinde politikayla bağ kurup onu yeniler.

Modernite, doğmakta olan kapitalizmin eseridir ve onun dünya ölçeğinde yayılmasıyla birlikte yol almaktadır. Kapitalizm de gelişme yasalarının mantığı gereği, yayılmacı ve kutuplaştırıcıdır. Başka türlü söylersek, kapitalizm giderek derinleşen eşit olmayan ve asimetrik bir gelişme seyri izliyor ki, bu özellik sistemin çevresinde yer alan toplumların şimdilerde ABD-Avrupa-Japonya üçlüsünün oluşturduğu merkez gibi olmasını, velhasıl "yakalamayı" imkânsız hale getiriyor. Bu çarpıklık da bu güne kadar kapitalist olan dünya gerçekliğinde modernitenin neden güdük kaldığı sorusunu gündeme getirir. İşte bu yüzden kapitalizmin kültürü söz konusu asimetrik gerçekliğin gereklerini içselleştirip, evrenselci ilkeler iddiasını kültüralist, değilse Avrupa-merkezli dayanaklarla birleştirdiğinde içeriği bütünüyle boşalıyor.

Kaçınılmaz olarak modernite dini inançların yeni bir tanımını dayattı ki, böylece dini inançları modernitenin temel ilkesi olanla -İnsanoğlu tarihini yapar- bağdaştır hale getirdi. Avrupa-merkezli kültüralizm dindeki bu değişikliği [özellikle de Protestan reformunu] Avrupa'da ortaya çıkan dönüşümlerin birinci nedeni saydı. Ben bu teorilerin, özellikle de Max Weber'in tezlerinin tam da tersini iddia ediyorum. İleri sürülenin aksine, dinlerin yeniden yorumu daha ziyade söz konusu sosyal dönüşümlerin nedeni değil sonucuydu. Dinlerin yeni yorumu ileri sürüldüğü gibi önemli değildi, şu veya bu özel evrim yolunda sadece süreci duruma göre hızlandırıcı veya yavaşlatıcı bir etkisi olabilirdi.

Şimdilerde modernite krize girmiş durumda, zira gerçek toplumsal alanda yol almaya devam eden küreselleş-

miř kapitalizmin eliřkileri o hale geldi ki, artık bizzat kapitalizm uygarlıęı tehlikeye atmıř bulunuyor. Kapitalizm “gnn doldurdu”; bundan byle kapitalist yayılmanın yıkıcı boyutu oktan onun tarihte oynadıęı ilerici misyonu tanımlayan yapıcı boyutunun nne gemiř durumda.

Modernitenin krizinin bizzat kendisi de sistemin bunamıřlıęının bir iřaretidir. Bařlangıta evrenselci tutkuları olan burjuva ideoloęisi bundan vazgeip onun yerine postmodern zorunlu “kltrel zgnlkler” sylemini [bayaęı tabirle vazgeilemez kltrlar atıřmasını] koydu. Ben bu sylemin tam da karřıtında yer alan, moderniteyi hibir zaman tamamlanmamıř bir sre saayan bir yaklařım neriyorum. Bana gre modernite, mevcut lmcl krizini ancak daha ileriye giderek, gezegenin tm toplumlarını yeni bir ekonomik, sosyal ve politik yapıya kavuřturacak niversal deęerleri yeniden keřfederek ařabilir.

Aynı yayınevinden ıkan bir kitabımda – *Liberal Virs, Srekli Savař ve Dnyanın Amerikanlařtırılması* – aędař kapitalizmin ideoloęisinin aldıęı ařırı biime, *liberal virs* dedięime vurgu yapmıřtım.¹ Sz konusu ideoloji toplumsal organizasyonu iki ilkeye, sadece ikisine indirgemiř durumda: zgrlk [esas itibariyle zel teřebbs zgrlę olmak kaydıyla] ve zel mlkiyet. Sz konusu eserde tahlil ettięim bu tr bir indirgeme esas itibariyle Amerikanın tarihsel kltrnn oluřumunda modernite ideoloęisinin geriletilmesiyle ilgilidir. Bu gerileme bugn uygarlıęın iine srklendięi trajik ıkınazın bařlıca nedenini oluřturuyor. Amerika’dan kısmen farklı olan Avrupa toplumlarının siyasi kltr, ekonomiyle politika

¹ Yazarmın szn ettięi eser, ‘zgr niversite Kitaplıęı’ tarafından yayımlanmıřtır. [.n.]

arasındaki diyalektik çatışma kavramını kabul ediyor, kapitalist yayılmanın sonucu olan yoksullaşmanın asıl kurbanları olan güney toplumları bu meydan okumanın karşısına dikilecekler mi? Yoksa sürekli savaflara ve jenositlere eşlik eden “Dünyanın Amerikanlaştırılması” pasif bir şekilde sineye mi çekecekler?

Bundan 15 yıl kadar önce Avrupa-merkezli dünya görüşünün ortaya çıkardığı ideolojik deformasyonun geçmişini ve bu geleceğini tahlil edip sistematik bir eleştirisini yapmışım. Orada, *Avrupa-merkezcilik, bir ideolojinin eleştirisi* [Anthropos-Economica 1988] ileri sürdüğüm tezlerin ve tahlillerin bugün de geçerliliklerini koruduğunu, daha da ötede bugün yazıldıkları dönemden daha da güncel olduklarını söyleyebilirim. İşte burada okuyacağınız metin söz konusu eserin ikinci bölümü olarak yazıldı. Onun dışında kitapta önemli bir değişiklik yapmadım. Sadece ilk baskıdaki sunuşla, artık bugünün okuyucuları için önemli olmayan o zamanın güncel sorunlarıyla ilgili son sayfaları çıkardım.

Buradaki birinci bölümle, *Avrupa-merkezcilikte geliştirdiğim tezleri* daha da güçlendirmeyi amaçladım.

MODERNİTE VE DİNİ YORUMLAR

I. MODERNİTE

Akıl ve Özgürleşme [emansipasyon]

Modern dünyanın oluşmasında son derece önemli iki tarihi dönemecten söz etmek mümkündür.

1. Bu tarihî dönemeclerden birincisi, modernitenin doğuşuyla ilgili olandır. Bu, tesadüf eseri ortaya çıkmayan aynı zamanda kapitalizmin de doğduğu Aydınlanma zamanıdır [XVII. ve XVIII. yüzyıllar Avrupa'sı] . Bunun muhtevasını iki önermeyle açıklamak mümkündür:

Bunlardan birincisi modernitenin tanımıyla ilgilidir ki, bu insanlar bireysel ve kollektif olarak kendi tarihlerini yaparlar ve yapmalıdırlar savıdır. Bu öyle bir savdır ki, -Avrupa'da olsun, başka yerlerde olsun- önceki toplumlarda geçerli egemen düşünceden kopuşu simgeler. Eski egemen düşünce kâinatı ve insanı yaratan Tanrı'nın son kertede "kanun yapan" da olduğu ilkesine dayanıyordu. Söz konusu kutsal kanunlaştırmanın dayandığı etik ilkeler de bilindiği gibi dinler ile aşkın tarihsel felsefeler tarafından ve onlar aracılığıyla formüle ediliyordu. Dolayısıyla sürekli değişim halindeki sosyal gerçeklikleri anlama gereği, farklı yorumlara da ister istemez kapıyı aralıyor-

du. Akla ekseri [her zaman değil] bu yorumlar için başvuruluyordu ama orada aklın işlevi “akılla dini uzlaştırma” görevini üstleniyordu. İşte modernitenin tanımladığı yeni anlayış, din sorununu dışlamadan bu zorunluluktan kurtuluyordu. Yeni anlayış bir bahsi kapatıyordu ama kendine özgü sorunlarla yenisini açıyordu: İnsanların sahip olduğu özgürlüğün de kendi payına tanımlanması gerekiyordu. Eğer tarih insanlığın dışında bir etkinlik olarak ortaya çıkmıyorsa, o zaman başka ‘yasalarla’ açıklanması gerekiyordu ki, o yasaların keşfi bir grup bilimin ortaya çıkmasını gerekli ve mümkün kılıyordu ki, bunlar: Doğa ve insan bilimleriydi. Böylece toplumların hareketinin nesnel belirleyiciliklerini ortaya çıkarmak için akıl yeniden harekete geçiriliyordu. Modern insanlığın sahip olduğu yeni özgürlük, oluşturulmak istenen yeniden sosyal üretimin mantığı ve toplumların dönüşüm dinamikleri sorununu problemleri hale getiriyordu.

İkinci sorun, Aydınlik felsefesinin [düşüncesinin] ifade ettiği biçimiyle modernitenin burjuva karakteriyle ilgilidir. Zira modernitenin ve kapitalizmin ortaya çıkışı aynı gerçekliğin iyi yüzüdür.

Aydınlik düşüncesinin sunduğu akıl kavramı, özgürleşmeye [emansipasyon] kopmaz bir şekilde bağlıdır, aksi halde “insanoğlu tarihini yapar” cümlesinin bir kıymet-i harbiyesi olmazdı. Doğaldır ki, söz konusu özgürleşme [emansipasyon], kapitalizmin gerektirdiği ve mümkün kıldığı sınırlar dâhilinde tanımlanabilirdi. Her ne kadar *Aydınlikçi* söylem tarihsel olmayan [tarih dışı] özgürleştirici [emansipatris] bir akıl kavramı önerse de, gerçek yaşamın tahlili durumun öyle olmadığını, tam da tarihsel bir nitelik taşıdığını ortaya koyuyor.

Söz konusu söylemin en temel ifadesi, Adam Smith’in maalesef uygun olmayan formülasyonu olan “faydacılıktır”. Aslında bu şüpheli bir kelimedir ama İngiliz

amprism geleneğindeki kendiliğindenliğinin bir sonucudur. Bu dünya görüşünde toplum bireylerin toplamından oluşan bir bütünlük olarak anlaşılır; bu da Eski Rejim'in toplum tasavvurundan bir kopuş demektir. Söz konusu olan bireyin tartışmasız özgürleştirici [emansipatris] ideolojisidir. Tekrar etmek gerekirse, modernitenin bir veçhesidir. Zaten söz konusu birey de doğal olarak bir akla sahiptir. Özgürleştirici akılı -insanların mutluluğunu gerçekleştirecek olan sosyal düzen ise, Amerikan sosyal düşüncesinde bugün de geçerli bir kavramı kullanmak gerekirse, "iyi kurumlardır". Sistem de kendi payına sosyal yaşamda ekonomiyle siyasetin birbirinden ayrılmasına dayanır. Akla dayalı olarak politik yaşamın işleyişini sağlayan "iyi kurumlar", bireylerin hukukî eşitliğini ve özgürlüğünü güvence altına alan demokratik kurumlardır. Ekonomik yaşamın yönetiminde akıl, sözleşme özgürlüğünü, başka bir ifade ile "piyasayı" varsayar. Dolayısıyla toplumu oluşturan "bireyler" arasındaki değişim [ticaret] ve işbölümünün örgütlenmesinde piyasa temeldir. Ekonominin sağlıklı işleyişi de kendi payına artık "iyi toplumun" kutsal değeri sayılan mülkiyetin korunmasını gerektirir.

Bundan böyle özgürleştirici akıl, klasik üçlü olan: Özgürlük, eşitlik, mülkiyette ifadesini bulacaktır. Bu formül sistematik olarak Amerikan Devrimi tarafından benimsenmeden önce, birbiri ardından gelen erken Birleşik Provinces devrimi, 1688 "Şanlı İngiliz devrimi" ve ilk aşamasında Fransız devriminin formülüydü.

Özgürlük, eşitlik, mülkiyet üçlüsünün de doğal olarak birbirleriyle "uyumlu bir tamamlayıcılık içinde oldukları kabul ediliyordu. Ve bugüne kadar "piyasayla," "demokrasi" arasında eşitlik olduğu düşüncesi burjuva ideolojisinin köşe taşı olmaya devam etti. Gerçek dünyada demokratik hakların kadın ve erkek tüm yurttaşlara doğru

genişlemesi sürecinde proleterleri burjuvalarla, mülk sahiplerini mülksüzlerle karşı karşıya getiren çatışma, piyasanın koşulsuz savunucuları tarafından baştan itibaren tartışma dışında tutulup, yok sayıldı.

Şüphesiz Adam Smith ve Aydınlık düşüncesi, özgürleştirici [emansipatris] ve rasyonel sonsuz geleceğin “iyi toplum” sisteminin bazı zorluklarla karşılaşacağını sezmişlerdi. Fakat süratle onun üstünden atladılar. Ekonomik yaşamın yönetiminde aklın zaferini simgeleyen “görünmez el” aslında [önceden kestirilemez] “bilinemez eldi ki, daha baştan modernitenin öngördüğü şekilde insanların kendi tarihlerini yapma kapasitesini yok ediyordu. Netice itibarıyla özgürlüğün, eşitliğin ve mülkiyetin güvencesi, piyasanın görünmez elinin işlevini tamamlayan devletin “görünen eli” olabilirdi.

Aydınlanıcılığın özgürleştirici aklı etik ilkeyi dışlamadığı gibi, tam tersine onu içeriyordu. Oradaki akıl araçsal değil, üçlünün [özgürlük, eşitlik, mülkiyet] özetlediği temel etik unsurların araç ve amaçlarından bağımsız değildi.

Aydınlanık düşüncesine eşlik eden etik, dini kökenli olabilir veya olmayabilir. İnsanı Tanrı'nın yarattığını düşünenler, özgürleşme konusunda da Tanrı'ya gönderme yapıyorlar. İnsanın varlığının “doğallığı” kabul edildiğindeyse, dini unsura gönderme söz konusu olmuyor. Ama her şeye rağmen aradaki fark önemsizdir.

Özgürlük, eşitlik, mülkiyet üçlüsünün tutsağı olan, medya tarafından da bayağılaştırılıp pompalanan -John Rawls'm eşitlikçi liberalizmi gibi- özürleştirici aklın çağdaş burjuva versiyonu da tüm ısrarlara rağmen kesinlikle yeni bir şey ifade etmiyor. Mülkiyetin eşitsiz bölüşümünün zorunlu olarak dayattığı eşitlik/özgürlük çatışmasıyla malul eşitlikçi denilen liberalizm de tam bir safsatadan ibarettir. Eşitsizlik, bayağı ekonominin uyduruk

kavramı “donanımlar” a dayanılarak pek de “makul” olmayan bir akrobasiyle meşrulaştırılıp kabullendiriliyor. Aslında orada söz konusu olan tam bir yavanlık örneğidir ve söylenen de şudur: Piyasada karşı karşıya gelen bireyler [ki, toplum bireylerin toplamı sayılıyor] farklı talihlere sahiptir, [kimileri -şans eseri- büyük işletme sahibidir diğerlerinin hiçbir şeyi yoktur...] Bu “donanım” eşitsizliği mirasla geçmiş [ataların] emeğinin veya tasarrufunun sonucuysa meşru olarak görülüyor. Meşrulaştırma da tarihin mitolojik devirlerine kadar geri gidilerek, başta eşitler arasındaki sözleşmeye dayalı olan zamanla yapılan fedakârlığın eşitsizliği mevcut eşitsiz donanımın sebebi sayılıyor. Kapitalizmin özgünlüğüne dair sorunların bu tür izahlarla yok sayılmasını veya üzerinden atlanmasını doğrusu pek zarif bulmuyorum.

Fakat eşitlikçi liberalizm yalancıkıtan ve ısrarla günümüz toplumunun düzensizliğine ideolojik bir alternatif olarak sunulsa da, gerçek dünyada karşı karşıya olunan [eşitlikçi liberalizmin kendini ayrı saydığı] faydacılık [ütülarizm] değil, sağ özgürlükçü ideolojinin, fiiliyatta da aşırı sağın bir türevidir. Söz konusu ideoloji özgürlük/mülkiyet ikilisini, Aydınlik felsefesinin özgürlük/eşitlik/mülkiyet üçlüsünün yerine ikame ederek, bariz bir şekilde özgürlüğün sahip olması gereken temel değeri inkâr ediyor. Bu aşırı sağ ideolojik formülün yeni Von Hayek versiyonu, onun XIX'. yüzyıl mucitleri olan “liberallerle” [Bastiat ve şürekâsı...] buluşturuyor. Dolayısıyla, Fransız devriminden sorumlu saydıkları Aydınlik felsefesinden bir sapmadır. Fakat söz konusu ikili olan özgürlük/mülkiyet, hâlâ kısmen de olsa Aydınlik felsefesine sadık kalmaya devam eden Avrupa ideolojisinin aksine çoktan beri “Amerikan ideolojisinin” temelini oluşturuyor.

Özgürlükçü versiyonda etik ortadan kalkıyor zira her ne kadar insanlar tarihlerini yapsalar da onu orman yasalarının geçerli olduğu koşullarda yapmak zorundalar. Artık eylemlerinin sonuçlarından, sebep oldukları, derinleştirdikleri eşitsizliklerden sorumlu değiller, tam tersine eşitsizlik hoş geldi safa geldi... Oysa sorumluluk yoksa etik de yoktur. Bu sağ özgürlükçülerin [libertaires] bazılarının hatta çoğu kendilerini inançlı Hıristiyan ilan etmeler de bunun bir kıymet-i harbiyesi yoktur. Zira gerçekte dinleri gayri ahlakîdir [amoral] bu niteliği itibariyle de sıradan “cemaatçi” sosyal uyuşmaya meyletmekten başka bir şey değildir.

2. İkinci önemli tarihsel an Marx’ın Aydınlık felsefesinin özgürleştirici burjuva aklına yönelttiği eleştiriyle başlayandır. Bu eleştiriyle, modernitede yeni bir sayfa açılıyordu ki, ben buna eleştirel modernite [modernité critique de la modernité] diyorum.

Özgürleştirici akıl bu ikinci tarihsel anı, özellikle de onun yeniden canlanışını yok sayamaz. Sosyal düşünce artık Marx’dan sonra ondan önce olduğu gibi olamazdı. Aydınlık felsefesinin özgürleştirici aklının eleştirisiyle ilgili yukarıda yazdığım –ki, benim ikinci gözlemimdir– Marx olmadan mümkün olmazdı. Bu yüzden Marx vazgeçilmezdir. Artık özgürleştirici akıl tahlillerini ve önerilerini özgürlük/eşitlik/mülkiyet üçlüsüne dayandıramazdı. İnsanlar arasındaki sosyal eşitsizlikle kapitalist mülkiyet arasındaki çözümsüz çelişki ortadayken, özgürleştirici aklın üçlüden üçüncüsünü [mülkiyeti] denklemden çıkarması kaçınılmazdı. Onun yerine şimdilerde şurada burada önerilen dayanışma kavramından daha güçlü olan kardeşliği [fraternité] koyabilirdi. Anlaşılacağı gibi kardeşlik, bir azınlığa– egemen sömürücü burjuva azınlığı oluşturan kapitalist sınıfa ait olan– dolayısıyla çoğunluğu yaşam için gerekli araçlardan ve gerçek eşitlikten yoksun

bırakan kapitalist mülkiyetin tasfiyesi anlamına gelebilir. Başka bir ifade ile kardeşlik [Fraternite] tekçi ve dışlayıcı mülkiyet biçimini, toplumun tamamına yayılan onun çıkarına işleyen yeni bir sosyal mülkiyet biçimiyle ikame edilmesi anlamındadır. Böylesi bir toplumsal düzende sosyal bütünleşme de ancak demokrasi aracılığıyla gerçekleşebilir. Orada geçerli olması gereken demokrasi dar anlamda sadece politik yaşamın yönetimi için değil, sosyal mülkiyetin yönetimi için de vazgeçilmezdir. Dolayısıyla, demokrasi yoluyla bütünleşme, kapitalist mülkiyet, bayağı egemen söylemin bir kavramını kullanmak gerekirse, “piyasa” koşullarında gerçekleşen sınırlı ve eşitsiz bütünleşmenin yerini alacaktır.

Herkesin malûmu olduğu üzere, özgürlük, eşitlik, kardeşlik üçlü sloganı Marx’ın bir buluşu değil. Bütün büyük devrimler gibi, Fransız Devrimi de çağının ilersindeydi ve isteklerini ileriye yansıtmıştı. Hem bir burjuva devrimiydi [ki, daha sonra bu temel üzerinde istikrar kazanacaktı] hem de daha ileriye gönderme yapan bir halk devrimi olarak yaşanmıştı, şimdilerde daha iyi anlaşıldığı üzere, burjuva sisteminin sosyalist eleştirisine girişmişti. Modern çağın öteki iki önemli devrimi –Rus ve Çin- gibi Fransız devriminin de çağının gereklerinin ve olasılıklarının ötesinde bir komünist toplum projesi vardı.

Fransız Devriminin önerip güvence altına almak istediği “halkçı mülkiyet” milyonlarca köylünün ve esnafın mülkiyetiydi. Koruduğu “piyasa”da tekelleri ve onların ürettiği rantı dışlayan gerçekten herkese açık piyasaydı. Fakat devrimin hayata geçirmek istediği halkçı mülkiyet daha baştan hem sağdan hem de soldan gelen tehditlere maruzdu. Sağdan gelen tehdidin arkasında Bank de France’ın sahibi olan iki yüz ailenin sembolize ettiği büyük müteşebbisler ve kapitalistler vardı. Solundaysa kentlerin tüm dışlanmışları [proleterler ve düzenli bir işi ve

geliri olmayanlar] ve kır kesiminin topraksız ve az topraklı köylüleri vardı. Fransız Devriminin sarsıntıları, iniş ve çıkışları XIX. yüzyıl boyunca, yüzyılın sonuna kadar devam etti, Paris Komününü ezip devrimin başlangıcındaki üç ilkedden biri olan *kardeşliğin* içini boşaltıp onun yerine topluma ait olmada ifadesini bulan ‘ulusal’ koyduktan sonra istikrara kavuştu.

“Fransız ideolojisinin” tüm belirsizlikleri, çelişkileri, yorum farkları günümüze kadar gelen tarihin örgüsünü oluşturuyor. Şimdilerde burjuva mülkiyetinin güvenliği ilkesine sert bir dönüşle söz konusu anlam belirsizliğinden kurtulunmak isteniyor.

Yüzünü sağa dönmüş burjuva aklının artık özgürleştirici [emansipatris] olması mümkün değildir. Zaten eni sonu iki ayaküstünde duruyor: Özgürlük ve mülkiyet. Bundan böyle eşitliğe herhangi bir değer verilmesine açıkça antipati sergileyen Bastiat ve Von Hayek, dejenere olmuş bir aklın temsilcileridir ki, bu Aydınlık felsefesinin tasavvur ettiğinin bile gerisindedir. Söz konusu burjuva aklı özgürlük ve mülkiyete indirgendiğinde tipik “Amerikan ideolojisidir” -bir geri gidiştir- düşünceden Fransız devrimini, tabii Rus ve Çin devrimlerini de silip atmak demektir. Başka türlü ifade etmek gerekirse, dünyanın Amerikanlaşmasıdır.

Her türlü özgürleştirici tutkudan yoksun söz konusu burjuva aklı, zorunlu olarak güdük, kof, sorumsuz [dolayısıyla etik temelden yoksun] araştırılmış bir akıldır.

Özgürleştirici olmayan söz konusu akıl da, mucitleri ve savunucuları tarafından ‘saf bilim’ [saf iktisat-l’économie pure] olarak tanımlanan ekonomi alanında tezahür ediyor. Burada kısaca başka yerde yapılması gereken söz konusu güdük aklın eleştiriyle ilgili bazı hatırlatmalarla yetineceğim. Bir kere, serbest piyasanın “genel optimum dengeyi” sağladığına ilişkin temel önerisi, kav-

ramın bilinen anlamında tutarlı mantık argmanlara dayanmıyor. İkincisi, toplumun bireylerin toplamından ibaret olduėu gerek dıřı anlayıřın sonucu olan bařarısızlıėın sebepleri zerinde dřnmemekte inat ediyor. Tersine, iine tldıėı karıřıklıktan ıkmak iin řu nl “beklentiler” [anticipation] safsatasını icat ederek, bařlangıtaki temel kabul olana [Birey toplumun yegne hcresidir] deniyor. Oysa ‘ekonomik akıl yrtmede’ bu ikisinin btnleřmesi, kaosu derinleřtirip biricik mmkn řu sonuca gtryor: Piyasa hibir zaman dengeye gelmeden bir dengesizlikten diėerine savrulur [bu, Marx’ın hatta Keynes’in ok nceden vardıkları sonutu]. Pastanın stndeki kiraz misali “sosyal optimum” deyiři de kendi payına ortalıktan kayboluyor. Saf iktisat sz konusu tutkuyu yok saydıėında, o olmadan -Aydınlık felsefesinin ve Adam Smith’in- varsaydıėı insanın zgrleřmesi [emansipasyonu] anlamını yitiriyor. Piyasa ve onun aracılıėıyla kendini ifade eden insan sorumsuz ilan ediliyor. Saf iktisadın řarlatanları yle dřnp syledikleri iin doėrusu bu cesaretlerinden tr teřekkr etmek gerekir. Artık, piyasanın ‘iře yaramaz’  milyar insan ortaya ıkarması, aynı řekilde en zengin lkelerde bile sayıları giderek artan ‘yoksulun’ ortaya ıkmasının hibir nemi yok... Her halde “rasyonel” olan budur, kim bilir... Akıl, sadece zgrleřtirici olmayı reddetmiyor, insanlıėı yok edecek bir iřlevi de kabulleniyor. Nitekim yabancılařmıř insanı, tm toplumları [dolayısıyla insanlık kltrn] ve/veya doėayı tahrip eder duruma geliyor -ki, bu durum, rasyonel denilen ve kısa vadeyle sınırlı ekonomik hesap mantıėının doėal sonucudur.-

Burjuva aklının bařka savunucuları szn ettiėimiz řarlatanlar kampına ve/veya reel sistemin iine srklendiėi dnyanın Amerikanlařtırılması kervanına katılmakta kararsızlar. Yukarıda deėindiėim eřitliki liberalizm mo-

bilyaları yangından kurtarma gayreti içinde. Rawls'ın temsil ettiği bu çağdaş burjuva düşünce akımı ki, kimileri bunu “sol” olarak bile niteliyor, Marx'ı yok sayıyor ve Marx öncesinde yer alıyor. “Donanımlar’ eşitsizliği teorisi kaosa saplanıp kaldığı için bu düşünce akımının bir kıymet-i harbiyesi yok.

Bilmem, reel [gerçek] dünyanın “kültüralist” hasımları, onun doğal sonucu olan ve kimilerinin “Amerikanlaşma”, kimilerinin de [genel olarak “Batılılaşma” dediği “rasyonel” olarak adlandırılır bilir mi? Bazıları “Amerikanlaşma” tehdidi karşısında sadece “kültürel değerleri” savunuyorlar, sanıyorlar ki, sanki sosyal realite sosis gibi parçalara ayrılabilir miş gibi sistemin genel eğilimlerini yok sayarak “bir kısmını yarına ayırmanın” mümkün olduğunu sanıyorlar. Başkaları da öncelikle kapitalizmle “Batıya” birbirine karıştırdıkları, kendinden menkul, ebed müddet geçerli sandıkları “Batıyı” oluşturan temel belirleyicilikleri atladıkları için hareket halindeki sosyal gerçeklik alanında yaşanan çatışmaları herkes için geçerli kültürel hayal âlemine havale ediyorlar.

Her şeyin içine atıldığı dolaptaki acayip karışım, hayali piyasanın saf iktisadı artı yalandan eşitlikçi liberalizm, artı ebed müddet geçerli olduğu varsayılan ipe sapa gelmez kültüralizm, şatafatlı biçimde post-modern denilen “yeni düşünce” mertebesine yükseltiyor. Burjuva modernizminin eleştirisi silindiği, akıl da özgürleştirici olmaktan çıktığı koşullarda, çağdaş burjuva düşüncesi artık gününü doldurmuş bir sistemin düşüncesi haline geliyor.

Tehlikeli bir bunama ki, sorumsuzluk ilkesine daha çok yaslanıldıkça tehlike daha da büyüyor. Gerçekten tehlikeli bir bunama zira sistemin korkunç yıkıcılığı artık yeni bir eşiği aşmış durumda, velhasıl, yukarıda söylediğim, insanın, tüm toplumların yok oluşu gündemde...

Oysa özgürleştirici aklın bu meydan okumaya cevap vermesi gerekiyor.

2. Akıl ya Özgürleştiricidir ya da Hiç Bir Şey.

Akıl kavramı, şeyler ve olgular arasındaki ilişkilerin daha iyi bilince çıkarılmasını, daha iyi anlaşılmasını sağlaması gereken bir dizi zihinsel yöntemler bütününe harekete geçirmek anlamındadır. Açıktır ki, şeyler ve olgular arasındaki ilişkinin anlaşılması, bilince çıkarılması, aynı zamanda onların gereklilik derecelerinin de ölçüsüdür. Bunların mutlaklığı da aşırı bayağılık koşulları dışında hem mümkün değildir hem de bir kıymet-i harbiyesi yoktur. Bilimin gelişmesi –elbette daha ileriye işaret eder ama aynı zamanda bilmenin sınırına da işaret eder- insan faaliyetinin sahip olabileceği, yararlanabileceği etkinlik alanını, dolayısıyla olası ve etkin alternatifleri mümkün kılar. Fakat, belirsizliğin varlığını ve sınırını da olabildiğince kabul etmek gerekir - zira mutlak kesinlik sınırlıdır.

Doğa bilimlerinde olsun, insan bilimleri denilende olsun, çok sayıda araştırmacı aksini iddia etse de, söz konusu yöntemler [prosedürler] bütünü, bir başına akılı oluşturmaz. Tüm canlı varlıklar –özellikle de ileri düzeyde gelişmiş olanlar- yaşamları boyunca şeyler arasındaki ilişkinin kavranması amacıyla belirli düzeyde akılı içeren hareket yöntemleri ve tercihleri devreye sokarlar.

Oysa akıl bundan daha fazlasını gerektirir. Zira özgürleşme [emansipasyon] sorumluluğu varsayar, aksi halde imkân dâhilinde olan farklı seçeneklerin bir değeri ve anlamı kalmaz. Her kim ki, sorumluluktan bahsediyorsa, etikten bahsediyordur, bu da bilimsellik iddiasındaki bir düşünce için vazgeçilmez bir temel ilkedir.

Söz konusu etiğin ilkeleri, önce Aydınlık felsefesinden -daha sonra- ve günümüze kadar da Marksizm'den esin-

lenen ateist [ve dahası din-dışı] evrenselci hümanizmin ilkeleridir. Fakat Hıristiyan veya değil özel bir dini geleceğe mensup yaradancı, dahası dinci bir evrenselci hümanizminin ilkeleri de olabilir. Bu iki ırmağın büyük bir nehirde birbirlerine kavuşmaları büyük olasılıktır. Bu bağlamda hemen akla gelen özgürlük [kurtuluş] teolojisi- dir ki, [théologie de la libération] bana göre orada söz konusu olan inançlı Hıristiyanlar oldukları halde, İsa'da duran değil ondan hareket edenleri anlamak gerekir. Elbette Batılı olmayan –Müslümanlar ve Hıristiyanlar gibi ataları Helenik olmayan- insanlığın ortak geleceğini inşa etmeyi amaçlayan başka dini [İslâmî, Budist, vb...] ve felsefik yorumlar da söz konusu olabilir. İşte [daha uygun bir adlandırma bulunamadığı için] kültürel özgünlük denilen de bu anlamda bir öneme ve değere sahiptir, tüm potansiyelinin gerçekleşmesi de sadece tolere edilmesi gereken bir şey değil [tolere etmek pejoratif anlamdadır zira, sevilmeyen tolere edilir] tüm potansiyel zenginliğinin gerçekleşmesi arzulanır bir şey sayılmalıdır. Geleceği inşaaya yönelik, özgürleştirici [emansipatris] akıl geleneğine dayalı bu kültürel farklılığı, sözde geçmişten miras, hiçbir zaman değişmediği [transhistorique] varsayılandan ayırmak gerekir. Bu tür kültüralist kabuller bir gerçekliği olmayan, uyduruk kültürel değişmezlik ve özgünlüklere körü körüne sapanıp kalmaktır.

Bugün özgürleştirici aklın karşı karşıya olduğu meydan okumalara cevap vermek, iyi tanımlanmış hedeflere ulaşmayı sağlayacak uygun araçlar keşfetmeye bağlı. Ancak o zaman meta yabancılaşmasından, yaşamı ve doğayı yok etme potansiyeline sahip ekolojik yıkımdan, dünya kapitalizminin gelişmesinin ve yayılmasının zorunlu sonucu olan ve [maddi] “kalkınma” denilen devasa kutuplaşmadan kurtulmak mümkün olabilir.

Benim iin Marksizm hem karřı karřıya olunan meyden okumaları tahlil etmeye uygun etkin bir aratır, hem de burada aıklanan istikamette dnyayı deęiřtirecek stratejileri ortaya ıkaracak yeteneęe sahiptir. Elbette Marx'ı, sadece bu ynde bir dřnce ve eylemin bařlatıcı saymak kořuluyla. Bařka trl sylemek gerekirse, kendimizi Marx'da duran deęil, ondan hareket eden saymak kořuluyla...

Teoride ve pratikte zlmesi gereken karmařık sorunlar var. Bunların iielięi, birbirlerine karıřmıřlıęı ortadayken ve meydan okumaların farklı unsurları arasındaki atıřma dikkate alınmadan tek yanlı zmler mmkn deęildir. Dnya leęindeki meydan okumaların bařlıcalarından biri olduęunu dřndęm sadece bir rnek vereceęim. Bu kapitalizmin yarattıęı ve mutlaka ortadan kaldırılması gereken devasa evre-merkez kutuplařmasıdır. Bu durum kaınılmaz olarak dnya sisteminin evresinde retici glerin belirli dzeyde geliřmesini gerektiriyor. Bylelikle zgrleřmenin [emansipasyonun] dięer vehelerinin ikinci plana atılmıř oluyor. eliřki gerek yařamdadır. Bazıları denklemin unsurlarından bir tanesini yok sayarak iřin iinden ıkmanın mmkn olduęunu iddia ediyor. İnsanlıęın %80'ini yok saymakta ısrar edip, nce onların "kapitalist ařamadan" gemesi gerektięini sylyorlar. Bunun anlamı sadece retici glerin ncelikli geliřme gereęini emansipasyonun dięer unsurlarını ihmal etmek demektir. Yařayan Marksist formlasyonunda zgrleřme [emansipasyon] meydan okumanın iki eliřik unsurunu birleřtirebilmesi gerekiyor.

II. MODERNİTE VE DİNİ YORUMLAR

1. Dini Yorumların Esnekliđi

Modernite, insanların önceki dönemlerin geleneksel sosyal belirleyiciliklerinin zincirinden kurtulma isteđine dayanır. Bu özgürleşme de her düzeyde -ailede, üretimin ve yaşamın gerçekleştiđi toplulukta, devlette- geçerli, iktidarı meşrulaştırma araçlarının yadsınmasını gerektirir. O zamana kadar söz konusu meşrulaştırma araçları ekseri dinî içerikli bir felsefik anlayışa dayanırdı. Dolayısıyla, modernite din ile devletin birbirinden ayrılmasını, politikanın modern gelişme potansiyelinin vazgeçilmezi olan radikal bir laikleşmeyi gerektirir.

Laikleşme dini inancı ortadan kaldırır mıydı? Doğrusu Aydınlanma filozoflarından bazılarının düşünce ve dileđi o yöndeydi, zira dini saçma batıl inançlar manzumesi olarak görüyorlardı. Dini olayların bu tür algılanması, XIX. ve XX. yüzyıllarda siyasi bilince ulaşmış emekçi sınıflarda uygun bir zemin bulmuştu. Bu da nedensiz değildi. Sol işçi hareketi [ve onun ideolojisini dillendiren, sınıfın organik aydınları] hasım bir muhafazakâr Hıristiyan [Katolik, Protestan, Ortodoks] hiyerarşisiyle karşı karşıya geliyorlardı. Dolayısıyla din karşıtlığı [anticléricalisme] açıkça dinsizliđin eş anlamlısı haline gelmişti ve pratik yaşamda politik, sosyal ve ideolojik mücadelenin seyrine göre her yerde aynı yoğunlukta ol-

masa da, önemli mevziler kazanmıştı. Özellikle Fransız toplumu, devriminin radikalliğinin de bir sonucu olarak, din karşıtlığına [ateizme] en yatkın olanlar arasındaydı. Sovyet ideolojisi bu temel ateizmi devraldı ve onu tarihsel materyalist anlayışıyla bütünleştirdi.

Yine de Marx'ı farklı okumak mümkündür. Nitekim onun ifadesi eksik biliniyor. Cümlelerin başındaki 'din toplumun afyonudur', devamındaki "insanoğlunun afyona ihtiyacı vardır" ibaresi atlanarak ifade ediliyor. Unutmamak gerekir, insan soyu son tahlilde metafizik bir hayvandır ki, yaşam ve onun anlamına dair sorular sormaktan vazgeçemez. O sorulara da, ya mensup olduğu dinde ifade edilenler gibi cevaplar verir, ya kendi başına cevaplar keşfeder, nihayet her türlü soruyu sormaktan vazgeçer.

Dinler bir vakıadır ve sadece yaşamın gerçeklik tablosuna dâhil değil, aynı zamanda onun önemli bir bileşenidir. O halde dinin sosyal işlevini, işlevselliğini, başka bir ifade ile modern dünyamızda modernitenin kapitalizmle, demokrasiyle, laiklikle nasıl eklemlendiğini tahlil etmek gerekir. İleriki sayfalarda Kitap Dinleri denilen üç dinle ilişkisine açıklık getirmeyi deneyeceğim. Görülebileceği gibi, söz konusu dinlerin büyük sosyal dönüşümlere uyum sağlamalarını sağlayan bir yorum yetenekleri var ki, bu onların varlıklarını koruyabilmelerini sağlıyor.

Avrupa'da oluşup, moderniteye eşlik eden Hıristiyanlığın başarısı bir dizi "teorinin" peydahlanmasına neden oldu. Doğrusu bu "teoriler" benim bu alandaki inancımı sarsmıyor. Bunların en çok bilineni de, nerdeyse hiçbir asgari eleştiri konusu yapılmadan genel kabul gören Hıristiyanlığın, bünyesinde istisnai evrimi içerdiği düşüncesidir. Böylece "Hıristiyanlığın dehası" efsanesi başkalarıyla birlikte üretilecekti [Avrupa'nın Grek kökeni, "Hint-Avrupa" ırkına mensup olma, vb. icat edildi...]. İşte modernitenin başka yerde değil de Avrupa'da ortaya

çıkması bu tür uyduruk efsanelerle açıklanıyordu. Bu Avrupa-merkezli ideolojinin bur tür aşırı yorumlarına göre, Avrupa’da kapitalizmin gelişmesi oradaki din yorumunun sonucuydu. *Avrupa Merkezilik* adlı kitabımda bunun sistematik bir eleştirisini yaptım.

Bu “teorilerin” en aşırısı da, kapitalist modernitenin yaratıcı dehasını Protestan reformculuğuna mal ediyor. Max Weber’in bu ünlü tezi, tam da benim Avrupa-merkezciliğin “Hıristiyanperverlik” versiyonu dediğim şeydir.

Bu meyanda Max Weber’in ortaya attığı argümanlar, görünüşteki açıklığına rağmen muğlaktır. Zaten her zaman tersine de çevrilebilir durumdadırlar. Bir zamanlar Çin’in geri kalmışlığını Konfüçyanizmle açıklıyorlardı, ne zaman ki, Çin yeniden kalkışa [yükselişe] geçti bu sefer de Çin’in başarısını Konfüçyanizmle açıklamaya kalktılar! Sahte tarihçiler Ortaçağda Arap uygarlığının başarısını İslâmiyet’e dayandırmışlardı, günümüzün daha da sahte tarihçilerinin Arap dünyasındaki bugünkü duraklamayı da aynı İslâm’a dayandırdıkları gibi... Kültüralizmin tarihin hiçbir önemli olayına ve meydan okumasına verebileceği tek bir cevabı yoktur, olamaz, ama onlar için sorun başkadır, çok sayıda cevaplar da bulabilirler zira biri olmazsa diğeri yaklaşımı geçerli... Söz konusu, içi boş, düzmece ama egemen dünyanın ideolojisini besleyen bu fikirlere karşı aşağıdaki tezleri öneriyorum:

i. Modernizasyon, laiklik ve demokrasi dini, yorumların evriminin [veya devriminin] eseri değil, tam tersine dini yorumlar az çok başarıyla diğerlerinin ihtiyaçlarıyla uyumlanmasının sonucudur. Bu uyum yeteneği de sadece Protestanlığa münhasır bir şey, onun bir ayrıcalığı değildi. Şüphesiz başka bir biçimde olsa da Katolikliğin ortaya koyduğu uyum Protestanlıktan daha az etkin değildi.

Her halükârda dogmalardan arınmış bir din anlayışı yarat-
tığı kesindir.

ii. Bu anlamda Reform, kapitalizmin gelişmesinin önkoşulu değildir. Her ne kadar Max Weber'in bu tezi ortaya çıktığı [Protestan Avrupa'da] genel kabul görüp pohpohlansa da. Kaldı ki, Reform Avrupa'nın geçmişinden ve onun "feodal" ideolojisinden bu arada Hıristiyanlık öncesi yorumundan radikal kopuş değildi. Tam tersine ilkel ve bulanıktı.

iii. Söz konusu olan "hâkim sınıfların reformuydu" ve ulusal kiliselerin [Angilikan, Lütherci] kurulmasıyla sonuçlanmıştı ve onlar tarafından denetleniyordu. Hâkim sınıflar, emekçi sınıfların tehdidini bertaraf edip sürekli baskı altına alarak, doğmakta olan burjuvaziyle, monarşi ve büyük toprak sahipleri bir uzlaşma [compromis] oluşturdular. Luther'de ifadesini bulan Marx ve Engels'in de eleştirisini yaptığı bu gerici uzlaşma söz konusu ülkelerde, Fransa'da olduğu gibi radikal bir devrimi engellemeyi amaçlamıştı. Aynı şekilde bu modelde ortaya çıkan laiklik de başlangıçtan günümüze kadar hep ilircikli kaldı. Ulusal kiliselerin ortaya çıkması ve onun sonucunda Katolik evrenselci düşüncesinin gerilemesi bir tek işlev görecek: Monarşiyi daha da güçlendirmek, onun yükselmekte olan burjuvaziyle eski rejimin unsurları arasında oynadığı hakem rolünü pekiştirmek, milliyetçiliği takviye etmek ki, daha sonraki dönemde sosyalist enternasyonalizmin sunacağı yeni evrenselci biçimlerin gelişmesini geciktirmek.

iv. Kapitalizmin gelişmesinin neden olduğu sosyal dönüşümlerin kurbanı olan kitleler katında taraftar bulan başka reformcu hareketler de söz konusuydu. Eski tarz mücadele biçimleri geliştiren bu hareketler –Ortaçağdaki Binyılcılık gibi- zamanlarının ihtiyaçlarına göre ileri değil geri hareketlerdi. Dolayısıyla radikal demokratik ve

laik kitle eylemleriyle destekli Fransız Devrimi'ni daha sonra yeni koşullarda ezilen sınıfların etkin bir biçimde kendilerini ifade etmelerini sağlayan sosyalizmi beklemek gerekti. Söz konusu Protestan mezhepleri de fundamentalist [köktenci] yanlısamlarla beslenmeye devam etti. Amerika'da olduğu gibi peşi sıra ortaya çıkan kıyametçi [apocaliptique] mezhepler mantar gibi bitti.

v. Dinde sosyal perspektiflere açılan uyum sağlayıcı 'olumlu' yeni yorumlar söz konusu olmadı. Tam tersine geriye gidişler söz konusuydu, dini yorumlar sosyal gelişmenin önünde bir engele dönüşmüştü. Bu konuda Kuzey Amerika'dan bazı Protestanlık örnekleri vereceğim.

vi. Fakat olumlu veya olumsuz uyum, sadece Hıristiyanlığa özgü bir şey de değildi. Mesela İslâmiyet geçmişte olumlu uyum örnekleri verdiği halde şimdilerde birçok veçhesi itibariyle ABD'deki Hıristiyan mezheplerindeki benzer tam bir geriye gidiş tablosu sergiliyor. Aynı şey Yahudilik için de geçerli. Eklemem gerekir ki [ki, okuyucu *Avrupa-merkezciliğe* bakabilir] aynı durum büyük Asya dinleri ve ideolojileri için de aynı şekilde geçerlidir.

vii. Bu uyumlar olumlu ya da olumsuz olsun "alt-belirleyiciliğe" dayalı bir tarihsel materyalizm yorumuna gönderme yapıyor. Bundan anladığım da şu: Kertelerin [ekonomik, politik, kültürel] her biri kendine özgü bir iç mantığa sahiptir ve bu yüzden, sistemin evriminde bütünsel uyumu sağlayan tamamlayıcılığı ve evrimin yönünü öngörmek kesin değildir.

2. Üç Kitap Dini Denilen: Bir veya Üç Dinî Metafizik?

Üç din de kendilerini "tek tanrılı" ilan ediyor ve bundan gurur duyuyor. Daha da ötede tek tanrılı olanın da sadece kendileri olduğunu iddia ediyorlar. Ve her biri doğal olarak 'doğru' gördükleri bir tarzda Tanrıyı soyut bir biçim-

de ve herkes için ifade edemedikleri için başka dini inançları küçümsüyorlar ve onlara garip bir büyüklemeyle yaklaşıyorlar kabul etsinler ya da etmesinler, onları her halükârda “ilkel” ve “aşağı” sayıyorlar.

Kitap dini denilen üç din arasındaki akrabalık tarihsel bir vakıadır. Her üç dinin ortak bir kutsal kitabı var ki, bu Yahudilerin Kutsal Kitabı [Hıristiyanların Eski Ahit'idir]. Her ne kadar bu Kutsal Kitap'ın Yahudilerde ve Müslümanlardaki versiyonları arasında önemli fark olsa da, her biri kendi versiyonunun “en iyisi” olduğunu ve ‘gerçek’ peygamber tarafından vahyedildiğini [bildirildiğini] ileri sürüyorlar. Buna karşılık Katolikler ve Protestanlar Kutsal Kitabın Yahudi versiyonunu benimsiyorlar. Birinciler [Katolikler diaspora derlemesini, İkinciler de [Protestanlar] Kudüs derlemesini benimsemiş durumdalar. Her üç dinin de ortaya çıktığı coğrafi alan dikkate alındığında, aralarındaki akrabalığı açıklamak çok zor değildir. İsa, Filistin'de Yahudi topluluklarıyla yan yana yaşadı, belki de onların içindeydi. İslâmiyet, Hıristiyan ve Yahudi inançlarının kök saldıgı, Bizans'tan Habeşistan'a uzanan bölgede Hıristiyanlığın meydan okumasına maruz yakın bir ülkede doğdu.

Fakat sadece söz konusu akrabalık üç dinin birliğini ne bizatihi gerektirir ne de dışlar. Bu soruyu cevaplamak için üç dinin paylaştığı ortak soy kütüğünün belirgin temel önemini ve önemsizliğini saptamak gerekir. Bu durum, metafizik seçenekleri ve üç dine bölünmüş halkların sosyal yaşantısını nasıl etkilemiştir?

Gezegenin tüm halkları yaradılışı ve oradaki kendi yerlerini dikkate alan bir mitolojiye sahiptirler. Başlangıçta tüm toplumlar bu âlemde kendilerini Tanrı'nın ‘seçilmiş halkı’ sayıyorlardı ve bu hemen hemen tüm topluluklar, kavimler için geçerliydi. Özellikle de mitolojinin hikâye ettiğinin gerçek yaradılış sayıldığı dönemler-

de bu öyleydi. Tabii kendi Tanrıları da “gerçek” Tanrıydı; diğer halklarsa yanılmış veya yanıltılmış sayılıyordu. Bu yüzden başlarda Tanrılar bir halktan diğerine farklı ve her biri için ayrı tasarlanmıştı. Bununla birlikte, tarihte, çok erken dönemlerden beri mitolojik anlatılara, özellikle de Tanrılara eleştirel yaklaşan, onları eşleyen, nüansa eden ince düşünceli insanlar hiçbir zaman eksik olmadı. İlk önemli tepki herkese ulaştırılan Tanrı esininin [vahiy] farklılığının kabulüydü. [“Her halkın kendi gerçeği vardı”; ki, bu farklı dillerde de ifadesini bulmuştu] Bir bakıma bu herkesin Tanrısının diğerleriyle eşitliğini kabullenmek demektir. Bu tepki, çok sayıda halkı bünyesinde barındıran Roma İmparatorluğu’nda ve başka yerlerde, hatta çağdaş Afrika’ya varıncaya kadar bağdaştırıcılığı özendiriyordu. Kaldı ki, şimdilerde farklı mitolojilerin birbirlerinden yaptıkları iktibaslar [alımlama] çok daha iyi biliniyor. Arkeolojideki, tarihteki ve kazılardaki ilerleme, mitolojilerin atası sayılabilecek “ortak öncü mitolojilerin”, varlığını ortaya koyuyor: Mesela Ortaçağ’ın *Tufan* söylemi, *Gilgamiş* gibi...

Dolayısıyla Tanrı’nın “seçilmiş” yegâne halkı olduğunu iddia eden sadece Yahudiler değil. Hepsi aynı şeyi yapmıştır. Fakat Yahudiler hâlâ öyle düşünmeye devam ediyorlar mı? Pek sanmıyorum. Çağımızın sosyal gerçekliği koşullarında inanmış Yahudiler de dahil, Yahudi çoğunluğun da diğerleri gibi sıradan insanlar olduklarını düşünüyorlar. Bu bağlamda dikkat çekilmesi gereken önemsiz fark, Yahudilerin diasporada yaşıyor olmaktan ve orada var olma zorunluluğundan “özgünlüklerini” vurgulamalarıyla [dine bağlılıkları] ilgili olabilir.

Her şeye rağmen modern toplumun iki bin yıl belki daha da fazla zamandan beri belirli bir ilerleme kaydettiğini kabul etmek gerekir [her ne kadar şimdilerde ‘ilerleme’ kavramı çöpe atılmış olsa da!]. Modern dünyamız

insanlarının büyük çoğunluđu -ki, kendi dini inançlarına sıkıca bađlı olanlar da dâhil- dini referanslarını az-çok görecelileştirdiler. Sadece günlük yaşamlarında dışa karşı daha hoşgörölü deđiller, aynı zamanda başkalarının inançlarına da daha saygılılar.

Bu ilerlemeler yüzünden yaratılış mitolojileri de kendi paylarına aşınmış durumdadır. Artık başlangıçtaki gibi harfi harfine okunup-algılanmıyor, anlaşılmıyorlar. Birçok çağdaşımız -inançlılar da dâhil- bunların birer mitoloji olduğunu kabul ediyor, başka türlü söylersek, kutsallıktan esinlenmiş de olsalar bunların eğitici söylenceler, masallar olduğunu düşünüyorlar. Üç kitap dininin kutsal kitabı [İncil], Bororo veya Dogons mitolojilerinin ortak bir statüsü var: Bir ve daha fazla halkın başlangıçtaki inancının kutsal metni olmak.

Kaldı ki, tektanrıçılık iddiası [söylemi] bile daha baştan ve kesinlikle ideolojik bir kavramdır. Zira sadece bir tek Tanrı vardır dendiğinde fazladan bir şey söylenmiş olmuyor. Bunu söylemek ne bir gerçekliđi ifade etmektedir ne de karşı gerçekliđi. Üstelik tektanrıçılık da biçimsel tektanrıçılık/biçimsel çoktanrıçılık ayrımı partizanlarının iddia ettiğinden muhtemelen daha yaygındı. Çoktanrıçılıkla 'suçlananların' çoğunun, kendilerini yerleştirdikleri kutsallık hiyerarşisi ve referanslarındaki farklılıđa rağmen, aynı doğaüstü güce gönderme yapıyorlardı. Soruna yakından bakıldığında, "puta taparların" aslında "animistler" olduğu görülür ki, kavram çeşitliliğinin arkasında tek ve aynı doğaüstü güç bulunuyor.

Zaten tektanrıçıların gerçekten iddia edildiđi gibi/kadar tektanrıçı oldukları da o kadar kesin deđildir. Tüm dinler, Musevilik, Hıristiyanlık, İslâmiyet, melek, şeytan, cin, vb. gibi, Tanrıdan başka doğaüstü güçlerin varlığını kabul ediyorlar. Bazı insanların kutsallıktan "esinlenen" azizler, peygamberler olduğu ve Tanrı'nın

sözüne göre hareket ettiklerinin söylenmesi gibi. Her ne kadar iki varlıktan Şeytanı hiyerarşide ikinci sıraya yerleştirseler de üç kitap dini de Tanrı'nın yanında Şeytan'ın varlığını kabul ediyor. Kitap dinleri ortaya çıkmadan önce ve sonra aynı doğaüstü ikili [Tanrı/Şeytan] anlayışı, Zerdüşterde, Manikeistlerde ve başkalarında da mevcuttu. Hıristiyanlıktaki üç şahısta [baba, oğul, kutsal ruh] ifadesini bulan tektanrı tam bir gizdir ve monofizit Hıristiyanlarla diğerleri arasında cereyan eden teolojik tartışmalar tektanrıcılık kavramını deşeleyip yumuşatıyor. O halde Tanrı'nın sözü ondan esinlenen peygamberin veya Tanrının oğlunun sözünden gerçekten nasıl ayrılacak? Metafizik metinlerin tahlili açısından da aynı şey söz konusudur.

Şüphesiz üç kitap dininde de tektanrıcılığa yapılan vurgu, diğer dinlerden daha belirgindir ve bu amaçla da bazı etik ve örgütsel veçhelere daha çok açıklık getirme çabasından söz edilebilir. Bir bakıma bu dini evrimle eski göçebe yaşam aşamasını geride bırakan Ortaçağ toplumları arasında uyum sağlama çabası söz konusuydu denebilir. Fakat orada din kertesiyile sosyal temel arasında böyle bir uyumun gerçekleşmiş olması bunun yegâne mümkün tarihsel uyum olduğu anlamına da gelmez. Ortadoğudakinden daha az gelişmiş olmayan diğer toplumlarda mesela Çin'de, Hindistan'da aynı ihtiyaca başka araçlarla karşılık verdiler. Çin'de dinî olmayan bir metafizikle [Konfüçyanizm], Hindistan'da dinde keşifin [isteyenin istediği tarzda anlayıp-yorumlaması anlamında] yolunu açan [Hinduizm].

Bazılarının şiddetle tepki gösterip karşı çıkması muhtemel bir şey daha eklemeliyim ki, söz konusu üç din ve diğerleri, bağdaştırmacılık girişimlerinin güçlü olduğu bir dönemde ortaya çıktı. Bilginler Hıristiyanlığın Eski Mısır dininden, Yahudiliğin Eski Doğu dinlerinden [Baal ve

başkaları] İslâmiyet'in de Arap Yarımadası inançlarından 'iktibaslar' [alımlamalar] yaptığını ortaya çıkarabileceklerdir. Eğer ayinler, yasak yiyecekler ve benzer başka şeyler istikametinde bir kerte aşağı inilirse, iktibasların sanılandan daha da önemli olduğu görülecektir. Hiçbir mümin iktibasların varlığını kabullenmekten dolayı rahatsız olmaz, onun için bu durum, mensup olduğu din daha zuhur etmeden önce, tarihin başlangıcından beri Tanrı'nın insanlara aynı ortak yolu gösterdiği anlamına gelecektir.

Üç kitap dini arasında Yahudilikle İslâm arasındaki yakınlık daha güçlüdür. Din bilgileri [elbette argümanlarla destekleyerek] İslâm'ın büyük ölçüde Yahudiliğin Araplaşmış versiyonu, Araplaşması olduğu görüşünü ileri sürüyorlar. İslâmiyet, sadece ve büyük ölçüde dinsel buyruklar, ayinler, hukuk alanlarında Yahudilikle benzer şeyleri paylaşmakla kalmıyor, aynı zamanda –ki, bu daha önemli- İslâm'ın din/toplum ilişkisi anlayışıyla Yahudiliğinki aynı. Velhasıl aynı şeyleri paylaşıyorlar. Kaldı ki, Yahudiliğin Araplaşması peygambere Vahiyin gelişinden öncelere rastlıyor. Tarih ve Kur'an, daha Yahudiliklerinden söz etmedikleri dönemlerde bile, Tanrı'ya inanan ve ataları Hz. İbrahim Peygamber'e gönderme yapan Hanifelerin varlığını kabul ediyor. Bu anlayışa göre İslâm daha başlangıçta Âdem'e vahiy edildiği andan itibaren insanlığa sunulmuş bir dindir! Dolayısıyla İslâm, daha Tanrı, resulü Muhammed'e vahiy indirmeden, onunla konuşmadan önce de hep vardı. Fakat bu durum bazıları tarafından unutulmuş yahut iyi anlaşılmamıştı [çoktanrıcular], kimileri tarafından da kısmen anlaşılmişti [Hıristiyanlar ve Yahudiler].

Bu durum Müslümanların –ya da onlardan bazılarınm-söz konusu garip tartışmayı nasıl önemsediklerini gösteriyor. Gerçekten kendilerini İslâm'ın gerçek savunucuları ilan eden otoritelerin Hz. İbrahim'in Yahudi değil Arap

olduğunu kanıtlamayı amaçlayan ve -heretik [sapkın] olmadığı ileri sürülen- zengin bir literatür var. Bu tür kanıtlanma çabalarıyla 'bilimsellik' görüntüsü verilmeye de çalışılıyor. Bu amaçla Mezopotamya'daki araştırmalar, dilbilim [linguistique], isimlerin etimolojisine, vb. başvuruluyor. İncili diğerleri gibi bir mitoloji olarak okuyan biri için söz konusu sorunun hiçbir kaymet-i harbiyesi yoktur. Bir mitolojinin "düzeltmesi" [doğrulanması] diye bir şey olamaz, aksi halde mitolojik bir kişiliğin gerisindeki gerçek kişiliği aramak gibi bir açmazla düşülür.

Elbette Yahudiliğin Araplaştırılması [veya Yahudiliğin İslâmlaştırılması] dendiğinde, bundan İslâm'ın Yahudiliği olduğu gibi benimsediği anlamı çıkmıyor. Söz konusu olan Yahudiliğin gözden geçirilip, düzeltilmiş versiyonudur.

İslâmiyet'in ve Arap Yarımadasının siyasi birliğinin kurulmasının eşzamanlı olarak ortaya çıkması bir vakıadır. Nitekim birçok Arap tarihçi -çoktanrıci kabileciliğin yerini- tektanrıcılığın almasının, Arap ulusunun oluşmasında önemli bir rol oynadığı görüşünde: Zira aynı Tanrıya itaat etmek, aynı siyasi iktidara itaat etmekle eşanlamlıdır. Oysaki Araplar Yahudi ve Hıristiyan tektanrıcılığını biliyorlardı. Fakat eğer Hıristiyanlığı kabul etseydiler, bölgeye hükmeden Bizans'a bağımlı duruma gelmeleri tehlikesi vardı ve bundan çekiniyorlardı. Buna karşılık kendi paylarına Yahudiliğin bir biçimini benimsediklerindeyse, Yahudiliğin arkasında bir devlet sistemi olmadığı için, böyle bir tehlikeye maruz olmayacakları düşüncesi hâkimdi. O zaman Yahudiliğin kendilerine özgü özel bir yorumuna dayanmak onlara daha çekici geliyordu, bunu yaparken de Yahudiliğin Sami ırkından bir halkın dini olduğunu reddediyor ve Sami ama aynı

zamanda Arap olan kendi atalarına gnderilmiř bir din olduđunu iddia ediyorlardı.

Dolayısıyla, İslm'ın ve Hıristiyanlıđın ortaya ıktıđı ortamın nitelikleri farklıydı. İslm kendi dogmatik btn-selliđiyle Mekke ve Medine'deki homojen Arap kabilelerinin yařadıđı dar bir ortamda ortaya ıktı. Ve ortaya ıkıřındaki bu zelliđi de ister istemez bnyesinde barındıracaktı. O kadar ki, bařlangıta bu dinin evrenselci istidadı bile mevcut deđildi. Arap fetihlerinin yarımadanın dıřına tařtıđı bařlangı dneminde, Araplarda hkim dřunce eđilimi, İslm'ı kendilerine ayırıp, fethedilen yerlerdeki halkları kendi dinlerinde serbest bırakmak ynndeydi. Eđer bu gerekleřseydi, İslm sadece bir Arap dini olarak kalacaktı. Fakat iki hareketin varlıđı, İslm'ın evrenselci istidadının oluřmasını sađladı: Fethedilen yerlerdeki nfusun nemlice bir blmnn kendiliklerinden [gnll olarak] İslm'ı semesi; neticede Arapların da bu din deđiřtirmeleri olumlu karřılamaları. Buna karřılık Hıristiyanlık, Helen kltrnn geerli olduđu kozmopolit Roma İmparatorluđu kořullarında oluřtu. Bundan bařka, Hıristiyanlıđın oluřması uzunca bir zamana yayılmıřtı. Dolayısıyla daha bařtan sz konusu multi-etnik [ok etnili], okkltrl [multicultural] damgasını tařıyordu ki, bu onun evrenselci istidadını glendiriyordu.

Son bir gzlem: Tektanrıculuk dřncede gerekten ok byk bir geliřme, niteliksel bir "ilerleme" anlamına geliyor mu? Tabii, Őeytan dřnceliler eksik deđil [Őeytan diyen zaten kt niyetlidir nk Őeytandan esinleřmiřtir] ki, sz konusu Tektanrı [halk efsanesindeki –ya da yksek bilginlerin sunduđu biimiyle – yařlı, beyaz sakallı bilgeliđin ve otoritenin sembol] ile Patrik ve Patriklik, otokrat ve iktidar sistemi arasında bađ kuruyorlar. Netice itibariyle yařanmıřlıđın bir tr yansıması olan bu

halk efsanesinde söz konusu edilen erkek bilge, Tanrıya bir kadından veya gençten daha yakındır. Bu, ölümlü dünyada geçerli patriyarkayı ve otokrasiyi meşrulaştırıp, göğe çıkarmak. Tabii aynı zamanda tektanrıcı olmayan dinlerde çok önemli bir yere sahip olan kadınsal kutsallıkları da ortadan kaldırıp, erkek egemenliğinin pekiştirilmesiyle sonuçlanıyor. “Kötü düşünceliler” diyorlar ki, o çok güçlü tektanrı yoksulları, sefilleri her türlü iktidardan yoksunlaştırıyor. Zira birbiriyle rekabet eden, çatışan çok sayıda Tanrı olduğunda, uygun durumda olanı yardıma çağırabilirsin, –Grekçedeki – canını sıkana nanik de yapabilirsin. Grek demokrasisinin çoktanrılı olması bir tesadüf müdür? Aynı şekilde büyük dinlerin – buralarda Hıristiyanlık ve Müslümanlık- yayıldığı yerlerde bu demokrasinin yok olması da bir tesadüf müdür? Kaydetmek gerekir ki, dini olmayan bir metafizik benimseyen Çin, aynı şekilde çok dinliliğe sahip Hindistan daha az otokratik değillerdi.

3. Din ve Toplum: Teokrasi Tehlikesi Dinler Sadece Metafizik Değildir.

Dinler sadece metafizikten ibaret değildir. Aynı zamanda sosyal gerçekliğin önemli birer ifadesi olarak da tezahür ederler. Sosyal işlevle metafizik birbirine karışmış durumda ve hareket halindedir. Tarihsel diyalektik koşullarında birbirlerini karşılıklı olarak belirlerler. Bu yüzden, olası metafizik ifadelerinin özgüllüğü, içinde var oldukları, gerçekleştikleri siyasal ortamdan ayırmak zordur.

Yukarıdaki soruya uygun cevap vermek için uygun bir başlangıç –üç kitap dini gerçekten üç müdür yoksa tek midir- sundukları tarihsellik anlayışından hareket etmek olabilir.

Yahudilik tarihin sonuna [ahiret] inanır. Mesih'in dünyaya dönüp, adil ve mutlu toplum olan kendi krallığını ihya etmesiyle tarihin son bulacağına inanılır. İnançlı bir Yahudi, dünyanın sonu [Mesih] gelmeden bu fâni dünyada adil bir toplum düzeninin kurulamayacağına inanır. Bu yüzden bazı Yahudiler İsrail Devletini reddediyor. Fakat söz konusu Mesih henüz gelmiş değil, en azından bugüne kadar gelmediği malûm. O halde tarihin sonu [ahiret] önümüzde demektir.

İslâm bu önemli sorunla ilgili olarak farklı bir yaklaşım benimsedi. Yaşadığı dönemde peygamber bu ölümlü dünyada Medine'de adil bir toplum düzeni yarattı. Kendini peygamber ilan etti –üstelik sonuncu peygamberdi-, dolayısıyla bu peygamber Tanrı'nın krallığını bu dünyada gerçekleştirerek, Yahudilerin Mesih'inin yerini almıştı.

Peygamber zamanındaki bu İslâm yorumu, İslâm müminlerinin yegâne yorumu değildir. Birçok Müslüman –sadece aydınlanmış olduklarını söyleyen bir azınlık değil– hiçbir zaman Medine'deki toplumsal düzeni ihya edelim demiyordu. Söyledikleri şu idi: Artık o dönem geride kalmıştır, sadece o dönemin örneklerinden, moral değerlerinden, ilkelerinden dersler çıkarılabilir. Daha fazlası değil. Bir kere toplumu yönetecek peygamber artık yok; ikincisi, kimse onun yerini alamaz. O zaman yapılabilecek yegâne şey, söz konusu ilkeleri değişen gerçekliğe, zamanın ihtiyaçlarına uydurmaktır. Dolayısıyla farklı düşüncelerin ifade edilebileceği tartışmanın yolu açılmış oluyordu. Sonuç itibariyle Müslümanların gerçek tarihini belirleyen de bu görecelilik anlayışı olacaktı. Fakat sonuç itibariyle söz konusu olan reddedilebilir bir kavramdır.

Yukarıdaki anlayışın yerine, peygamber döneminin sosyal düzeninin gelmiş geçmiş en iyi toplum düzeni olduğu, dolayısıyla eğer uzaklaşmışsa ona dönmek, 'aşlına rücû etmek gerekiri' ikame etmek de pekâlâ

mümkündür. Bu tür bir yorum fundemantalist [köktenci] bir yorumdur, zira kaynağa, başlangıçtaki duruma dönmeyi öngörüyor. Bugün bu tarz bir yorum geçerli ve her zaman da geçerliydi. Şimdilerde de pupa-yelken yol alıyor. Fakat bu tür köktencililiğin sahneye çıkıp kendini dayatması, ancak, nedenlerinin iyi tahlil edilmesi gereken özel konjonktürlerde mümkündür. Orada önemli olan anlayış, geleceğin geçmişe yerleştirilmesidir. Tarihin sonu XV. yüzyılda başladı ve tarih orada ilelebet durdu... O zamandan beri gerçek tarihte olup-bitenlerin bir kıymet-i harbiyesi yok, zira bu tarz bir yoruma katılan Müslümanlar için orada ders çıkarmaya değer hiçbir şey yoktur.

Hıristiyanlık, tarihin sonuyla ilgili üçüncü bir yol benimsedi ki, bu anlayış onu hem Yahudilikten hem de Müslümanlıktan ayırıyordu. Onun hem bir metafizik olarak varlığını hem de sosyal realitenin dönüştürülmesi sürecine katılan özelliğini teslim ediyordu. Fakat aradaki farkı görmek için söz konusu sosyal gerçekliğin tahliline geri dönmek gerekir.

Yahudilik sadece bir tektanrıçılık soyutlamasından ibaret değil, aynı zamanda Filistin'de yaşayan tarihsel bir toplumun örgütleyicisi, kısmen de diasporadaki Yahudi topluluklarının esin kaynağı ve örgütleyicisidir.

Yahudilerin Eski Filistin'deki gerçek tarihleri iyi bilinmiyor. Bölgenin diğer halkları hakkında bilinenin çok azı biliniyor ki, bu da anlaşılır bir şeydir. Zira diğerlerinden daha güçlü ve ileriydiler, hem de epey yazılı belge ve başka kanıtlar bırakmışlardır. Bilinen bir şey varsa, Yahudiliğin aşırı düzeyde detaylı, kesin bir yasa ürettiğidir. Sadece temel- genel ahlaki [moral] ilkelerin vaazedilmesi değil ki, -Musa'nın on emri [emavir-i aşere] birçokları için esin kaynağı olmuştur- Yahudilerin bireysel, ailevi ve sosyal yaşamını kapsayan bir kurallar bütünü vaaz

etmiştir. Bireysel hukuk, evlenme, boşanma, miras, nesep ve daha başka detaylara inen yasalar. Tüm bu yasalar da dinin ve kutsallığın ayrılmaz bir parçasıdır ve değiştirilmeleri imkânsız değilse de çok zordur. Bu yasalara ve düzenlemelere aynı derecede katı ve sarıh, hatta bugünden bakıldığında vahşi denebilecek ceza yasaları [recm gibi] eşlik etmektedir. Onlar da kutsallığın ayrılmaz parçasıdır. Bütün bunların icrası da katı bir ritüeller olarak gerçekleşir: Sünnetten Sabbat [cumartesi] gününde her türlü faaliyetin yasaklanmasına, yasak yiyeceklere varıncaya kadar liste oldukça uzundur...

Belki de yasalardaki ve ritüellerdeki keskin/katı şekilcilik sayesinde Diaspora'daki Yahudiler, asimilasyondan ve din değiştirmekten kurtulabilmişlerdir. Kim bilir, belki bu durum onlara yönelik bariz düşmanlığın saiklerinden biridir [elbette saik mazeret teşkil etmez].

Açık olan bir şey varsa, bu ölçüde sert/katı bir sosyal din anlayışında laik toplum kavramına yer yoktur. O, ancak teokratik bir iktidar kavramı üretebilir ki, Yahudiler bunu Diyaspora'da muhafaza edebildiler. Zira orada iktidar yasa koyamaz, her zaman geçerli olacak yasaları Tanrı zaten koymuştur ve onları uygulamaktan başka yol yoktur. Şimdilerde *synode* denilen, hangi yasaların uygulanması gerektiği konusunda hak iddia eden bir dinî kastın iktidarına teokrasi deme eğilimi geçerli ki, bu Kilise olabilir, başka bir şey de olabilir, hatta hiçbir isme sahip olmaya bilir de. Bu tarz bir teokrasi anlayışı uygun değildir, zira teokrasi Tanrı'nın iktidarı demektir, pratikteyse Tanrı adına konuşmak demektir. Teokrasi moderniteye karşıdır, zira modernite modern demokrasiye gönderme yapar ki, o da insanların özgürce yasaları yapması, tarihlerinden sorumlu olması demektir.

Yahudi yasası iktidarın örgütlenmesi ve modern bir dil kullanmak gerekirse, kamu hukuku alanında yetersizdir.

Bölgenin ileri devletlerinin aksine –Firavunlar Mısır, Sasaniler sonrası *achaménide*, İran, Mezopotamya ülkeleri, Eski Yunanistan ve Roma- ki, bunlar [demokratik olmasa da] detaylı idari ve politik örgütsel yapılar geliştirmişlerdi –Yahudiler çok katı politik yapılar içine sıkışıp kalmışlardı. Kralın ve yargıçların yetkileri açıkça belirtilmiş değildi. Fakat bu zaaf teokrazi lehine bir argüman olabilir sadece... Tanrı'nın iktidarı sarıh biçimlerle kucaklaşmıyor.

Diaspora sayesinde Yahudilerin unuttuğu, teokrasiye bu doğal eğilim, çağdaş İsrail'de Yahudi devletiyle birlikte yeniden hortladı. Elbette reel Yahudiliğin din temelli bir sosyal organizasyon olduğunu görmek istemeyenler için bu şaşırtıcı değildir.

İslâm Bütün Bu Düzeylerde Yahudilikle Tutarlı Bir Paralellik İçindedir.

İslâm'ın kutsal metni Kur'an, aynı biçimde ve detaylı olarak bireysel hukukun tüm veçhelerini düzenledi. Ceza yasası konusunda da Yahudilikteki sertlik ve şekilcilikte olmak üzere aynı şeyi yaptı ki, [zina yapan kadına recm. vb...] benzerlik detaylara varıncaya kadar çok açıktır. Sünnetten yasak yiyeceklere, belirli saatlerde [istendiği zaman değil] tekrarlanan ve [kişileştirmenin mümkün olmadığı] duaya varıncaya kadar aynı katı ritüeller geçerli. Bir dizi kurallar ve pratikler bütünü ki, toplumu sert bir biçimde kavırıyor, yeni buluşlara, keşiflere ve zihinsel çabaya çok küçük bir marj bırakıyor.

Elbette daha fazlasını isteyen Müslüman müminler için bütün bunların yetersizliği bir vakıadır. Fakat tarihsel İslâm'da sufizm onlara kapılarını açmıştır ve ritüelleşmemiş bir gizemciliğin filizlenmesini sağlamıştır.

Yine de Müslümanlar ve Yahudiler de herkes gibi pratik insanlardır. Yaşamı düzenleyen, bireysel hukuku tamamlayan bir hukuka ihtiyaçları vardır. Zamanın ve zeminin ihtiyaçlarına göre onu da yaşadıkları çevreden alırlar. Müslümanlar, fethettikleri medeni alanlarda buldukları kanun ve uygulamaları “Müslümanlaştırdılar”: Bu alanda Müslüman hukuku kelime kelime Bizans hukukunun tercümesidir. Her ne kadar bu operasyona ‘kutsal’ bir İslâmî elbise giydireler de sonuçta söz konusu olan bir elbisedir.

Yahudilerde olduğu gibi Müslümanlarda da gelişmiş bir kamu hukuku yoktu. Yahudilerdeki gibi Müslümanlarda da bu durum bir engel teşkil etmedi. Bu zaaf [peygamberden sonra] halifeliğin devreye sokulması ve Sasanilerin ve Bizanslıların idari kurumlarının iktibas edilmesi yoluyla çözülme yoluna gidildi. Tanrı iktidarına dair belirsizlik- açıklık olmayışı- sonuçta Tanrıyı ilgilen-diren bir sorun olduğu için pratikte hiç bir zaman bariz teokrasinin ötesine geçilmesi mümkün olmadı.

Otokrasi ve teokrasi bir ve bütündür. Tanrı adına kim konuşacaktır, değilse kanunu kim koyacaktır [zaten buna kimsenin hakkı da yoktur], en fazla kanunu uygulayabilir! Her ne kadar fıkıh âlimleri söylemekten çekinseler de halkın “Tanrı’nın dünyadaki gölgesi” olarak gördüğü halife –ya da onun vekil olan sultan- bunu tereddütsüz yapacaktır.

Bu anlamda Müslüman ülkelerde iktidar her zaman teokratikti ve hep öyle kaldı. Fakat söz konusu teokrasi bir din adamları kastı tarafından uygulanmadığı için, pratikte [uygulamada] bir miktar yumuşatılabiliyordu. Müslümanların devleti sadece Müslüman devletler dışında tasavvur edilemezdi. Nüfusu Müslüman olan sadece iki ülkede [Türkiye ve Eski Sovyet Orta Asya’sı] İslâm’la gürültülü

bir resmî kopuş mümkün oldu. Belki bu ülkeler yeniden İslâmî normlara dönebilir ama o başka bir mesele.

Bu alanda çağdaş siyasi İslâm'ın teklif ettiği yeni bir şey yok. Sadece daha ileri giderek, modernite tarafından kirletildiğini düşündüğü “zayıf- yumuşak” teokratik rejimleri İran'daki kilise benzeri ya da -Mısır'daki Ezher-gibi bir dinî kastın tekeline vererek, kavramın gerçek anlamında güçlü teokratik devletlere dönüştürmeyi amaçlıyor. Böylece, mutlak iktidara sahip söz konusu dini kast, Kanun [şeriat], din ve Tanrı adına konuşma tekeline sahip olacak, sosyal pratikten gerçekten İslâmî saymadığı ne kadar kanun ve ritüel varsa temizleyecek. Eğer bu gerçekleşmezse, yani söz konusu kast İslâmî meşruiyetin yegâne taşıyıcısı olarak kendini dayatamazsa, pratik yaşamda bu işi kabile şefleri veya çeteler üstlenecektir. Bu da Afganistan'da olduğu gibi sürekli iç savaş demektir.

Bu metni daha İsrail Shahak'ın Yahudi dininin eleştirisini yaptığı kitabını okuduğumda yazmıştım. O kitabı okuyanlar, Yahudilikle İslâmiyet'in şaşkıncı benzerliğini göreceklerdir. Her ikisinde de siyasi iktidarın yegâne meşrulaştırıcısı teokrasidir, nitekim bu konuda aynı teokratik anlayışı paylaşıyorlar. Shahak'ın eserinde İsrail'de Yahudi fundemantaliziminin [köktencilik] yeniden doğuşunu açıklayan nedenler, kelimesi kelimesine İslâm fundemantalizmi için de geçerli. Elbette, her iki din pek zorlukla karşılaşılardan farklı biçimlerde de yorumlanabilir –bu yapıyor da-.

Hıristiyanlık daha baştan teokratik yoldan ayrıldı, daha sonra oraya geri döndü ama Hıristiyan halklar yeniden ikinci defa yoldan ayrılmayı başardı.

İlk oluşum aşamasında Hıristiyanlık tarihin sonu konusunda Yahudi mirasından kopmuş görünmüyordu. Şüphesiz ahiret [hesap verme zamanı] ve Mesih'in ikinci gelişinin ahiret bilimiyle [eschatologie] ilgili yanları var-

dır ve bu da kıyamet [*apocalypse*] gibi bahsinde vurgulanmıřtır. Zaten bu yzden tm Hıristiyanlık tarihinde mesihçi ve binyıllıkçı hareketler hi eksik olmadı.

Bununla birlikte mesajının nitelięi gereęi Hıristiyanlık, Yahudilikten fiilen ve radikal olarak kopmuřtu. Bu kopuř nemliydi zira İsa'nın dramatik yařamının verdięi mesaj aıktı: Tanrı'nın krallıęı bu dnyada mmkn deęildir ve hibir zaman da mmkn olmayacak. Eęer bizzat Tanrı'nın oęlu yenik dřp armıha gerilmiře, belli ki, Tanrı [baba] adalet ve mutluluęun ilelebet varolacaęı krallıęını řu lml dnyada kurmaya niyetli deęildir. Ve eęer Tanrı insanların sorunlarını özme sorumluluęunu zerine almayı reddederse, o zaman geriye insanların kendi sorunlarını kendilerinin özmesi dıřında bir seenek kalmaz. Tarihin sonu yoktur, İsa yle bir řeyin olduęunu, olacaęını sylemiyor. Bu yzden İsa, Yahudilerin bekle-dikleri Mesih deęildir. Yahudiler onun Mesih olmadıęını sylediklerinde haksız deęiller. İsa'nın mesajı insanları kendi tarihlerini yapmaya davet olarak yorumlanabilir. Eęer o tarihi, İsa'nın yařamı ve lmyle rnek teřkil eden moral deęerlerden –Mesihten- esinlenerek ve iyi yaparlarsa, yarattıkları imaj sayesinde Tanrıya yaklařacaklardır. Bu yorumum modern Hıristiyanlıęa egemen olması, İncil'i farklı okumanın nn atıęı gibi, geleceęi de insanların yaptıęı tarihle kutsal mdahalenin buluřtuęu bir řey olarak tasarlamaya imkn verdi. Dolayısıyla, Tarih dıřı bir mdahaleyle oluřacak ahir zaman fikri de kayboldu.

O zamana kadar kutsal yasa tarafından dzenlenenden kopuř, kendilięinden tm alanları kapsar duruma geldi. řphesiz İsa, yasayı [Yahudilięin yasası] alt-st etmek iin gelmedięini vurguluyordu. Bu da onun temel mesajına uygun bir tavırdı: Zira eski yasaların yerine daha iyilerini ikme etmek iin gelmiř deęildi. İnsanların

yorumuna açık söz konusu yasalar tartışma konusu da yapılabilirdi. İsa bu yasalardan en katı ve acımasız olanına, zina yapan kadınların recm edilmesine karşı çıkarak kendi yaşam pratiğinden bir örnek vermiş: “İlk taşı bugüne kadar hiç suç işlemeyen atsın” demişti. Böylece tartışmanın önünü açmıştı: Eğer bu yasa haksızsa? Ve eğer sadece asıl günahkârların ikiyüzlülüğünü gizlemeye yarıyorsa? Netice itibariyle Hıristiyanlar, Yahudilerin yasasını ve ritüellerini terkettiler, sünnet ortadan kalktı, bireysel hakları düzenleyen kurallar alanı genişledi, yiyecek yasakları kayboldu, vb. ve bu süreç Hıristiyanlık yayılıp yeni alanların gerçeğiyle yüz yüze geldikçe daha derinleşecekti.

Daha dogmatik bir alandaysa Hıristiyanlık da aynı biçimde hareket etti: Onun Kutsal kitabını [İncil] açıkça reddetmediği için, Yahudilikten kopması mümkün olmadı. Fakat onu “tartışmadan” yeni bir okumaya tâbi tutup düzeltmeden, revizyona tâbi tutmadan kabullendi. Ama içeriğini nerdeyse boşalttı. Ona İncil yazarlarının eseri olan başka kutsal metinler ekledi. Söz konusu İncil yazarlarının teklif ettiği ahlâk [ötekini sevme, acıma, affetme, adalet...] eski Ahit’tekeniden belirgin şekilde farklıydı. Üstelik İncil yazarları bireysel hukuk ve ceza hukuku alanlarında sarıh ve somut bir şeyler önermiyorlardı. Bu bakımlardan söz konusu İncil metinleri Tevrat ve Kur’an la örtüşüyor.

Artık, [“Sezar’ın hakkını Sezar’a verme”] ilkesi geçerliken, meşru iktidarla Tanrı arasında bir karışıklık mümkün değil miydi? Bu kabul edilemez ilkeydi zira iktidar üçyüz yıl boyunca mücadele ettikten sonra kamp değişti, Hıristiyan olmuştu. Hıristiyanların kiliseler etrafında gizlice örgütlendiği ilk dönemlerde ve daha sonra imparatorun bizzat kendisinin Hıristiyanlığın silahlı savunucu duruma geldiği dönemde kendine ‘Hıristiyan’ dediği yeni

bir hukuk sistemi oluşturuldu. Önce kişi hukuku alanında, Hıristiyan ailesi nedir? Çerçevesinin belirleyip, bu alanı kurallara bağlamak, bu çileli bir işti, gel-gitliydi ve hiçbir zaman da tam bir anlaşma sağlanamadı. Zira şurada burada geçerli eski ve farklı yasa ve adetler benimse-niyordu... Yine de zamanla kutsallık prestijine kavuşacaktı: Katolik din adamlarının kararları [Doğu ve Batı kiliseleri için farklıydı], aynı şekilde farklı Protestan ve Ortodoks kiliselerin hukuk formları da bu yavaş evrimin sonuçlarıydı.

İktidarın örgütlenmesi konusunda da din/siyaset ilişkisinde kutsallaştırma yönünde benzer bir evrim ve dalgalanma [gel/gitler] söz konusuydu. Bugünkü dilde ifade edilirse, gizli siyasi partiler şeklinde örgütlenmiş kiliseler “iktidar ele geçirildikten sora da” öylece kaldılar. Doğası gereği ve kelimenin bayağı anlamda demokratik olmak durumunda olan kilise cemaati o özelliğini kaybetti. İktidara yaklaştılar, gerektiğinde de müminlerden uzaklaştılar, artık kilisenin işlevi iktidar hesabına kitleyi “güdüm altına almaktı”. Siyasi iktidarsa kiliselerin kendini ehlileş-tirmesine izin vermedi. Hanedanlık kurallarına sıkıca bağlanıp, -Roma-barbar Batıda feodal, doğu Bizans’ta emperyal- yeni sistemin ihtiyaçlarına göre kurumlaştı ve kiliseleri olabildiğince kendi mantığına uygun hale getirdi. Netice itibariyle kiliseyle siyasi iktidarın bütünleşme süreci yol almaya devam etti ve ayın halife gibi, kurallar ve senyörler az-çok kutsal şahsiyetler haline geldiler.

Hıristiyanlık zamanla din adamları ve kendilerini din adamları gibi Hıristiyan saymaktan çekinmeyen iktidarın “laikleri” tarafından ortak yönetilen “gevşek” bir teok-rasiye benzedi. Aynı İslâm dünyasında olduğu gibi, Hıristiyan dünyasında da burjuva devrimlerinin ortaya çıkıp, değişimi, ebed müddet geçerli [sayılan] Hıristiyanlık ilke-lerine dayalı sosyal düzeni sarstığında ve bu devrim

moderniteye kapıları aralayıp, yeni demokrasiyi keşfettiğinde [uygulamadaki bir dizi eksikliklerine rağmen], Aydınlık filozofları da insanlar tarihini yapar [o dönemde buna kadınlar dahil değildi] yasalarını kendileri koyarlar [veya değiştirirler] dediğinde, eski düzenin savunucuları Hıristiyanlık adına insanı özgürleştirecek, bu ölçüsüz emellere karşı çıktılar. Restorasyon gericiliği dönemi Fransa'sında Joseph de Maistre'in demokrasininin bir saçmalık, tehlikeli ve canice bir hezeyan olduğunu ilan etmesini anlamak zor değildir, zira ona göre yasaları sadece Tanrı koyabilirdi. Yapılması gereken, daha iyilerini keşfetmek için kafa yormak değil Tanrı'nın koyduğu yasaları uygulamaktır. Öyle bir cümle ki, kelimesi kelimesine aynısını Ayatullah Humeyni veya Şeyh El Ezher'da yazabilirdi...

Joseph de Maistre'in bunları yazdığı XIX. yüzyılın başında, Tanrı'nın Hıristiyanlık aracılığıyla ilettiği "yasaların" ne olduğu belirsizdir. Musa'nın On Emri [emavir-i aşere] mi, yoksa daha kestirme olarak, Hıristiyan denilen Avrupa toplumları kültürel dokusunu oluşturan, Roma, Germen ve Slav gelenekleri bütünü mü?— ki bunlar o kadar da Hıristiyan sayılmazdı-.

Joseph de Maistre bunları yazdığına artık çok geçti. Avrupa halkları Hıristiyanlık prensiplerine gönderme yapmadan kendi yasalarını kendileri yapmanın tadım almışlardı. Gerçi şurada burada inançsız bir şekilde hâlâ Hıristiyanlık ilkelerine gönderme yapanlar vardı ama bunlar önemsizdi. Kaldı ki, söz konusu toplumlar yeni gereksinmelerle karşı karşıyaydılar ve bu şekilde hareket etmelerinin nesnel koşulları da oluşmuştu. Velhasıl teok-rasi tehlikesi kesin olarak sahnedен çekiliyordu.

Eski Tartışmadan -İmanla [Dinle] Akılı Uzlaştırmak- Modern Tartışmayla- Sosyal İktidarı Laikleştirmek

Yasaları sadece Tanrı yapar demek, teoride güzel görünse de, pratikte durum o kadar kolay değil. Hıristiyanlar ve Müslümanlar bunu kendi yaşam alanlarında yaşayarak öğrendiler.

Yüksek düzeyde uygarlaşmış Ortaçağın Müslüman ve Hıristiyan toplumları aynı önemli sorunla karşılaşmışlardı: Akılla din [iman] nasıl bağdaştırılacaktı? Daha açık ifade etmek gerekirse, iktidarın meşruluk temelini oluşturan dinle akıl nasıl uzlaştırılacaktı? Zira, sadece günlük teknik yaşamın dayattığı sorunları çözmek için değil, yeni ihtiyaçlara cevap verebilmek için de yeni yasalara ve düzenlemelere ihtiyaç vardı.

Müslümanlar, Hıristiyanlar ve diaspora Yahudileri bu sorunu aynı yöntemlerle [Aristo Skolastiği] aynı şekilde çözdüler ve parlak sonuçlara vardılar, ama bu ne Yahudi, ne Müslüman ne de Hıristiyan'dı, fakat Grek'ti. Öncüler, Müslümanlarda İbn-i Rüş, Hıristiyanlarda Saint Thomas d'Aquin, Müslüman dünyasında yaşayan Yahudiler için Maimonidler daha da ileri gideceklerdi. Dogmaları görecelileştirdiler, gerektiğinde kutsal metinleri yeniden yorumladılar. Eksikliklerini giderdiler, metne bağlı okumayı terk edip onun yerine daha geniş yorumları koydular ve eğitici bir örnek oluşturdular. En cesurları [İbni Rüş gibi] sapkın sayılıp iktidarın adamları, muhafazakâr yorumcular tarafından mahkûm edildi. Fakat artık bunların bir önemi yoktu. Hareket halindeki Avrupa toplumları bu öncülerin açtığı yolda ilerlerken, aynı şeyi yapmayı reddeden Müslüman dünyası bugün dahi içinden çıkamadığı bir gerileme dönemine girdi. İbn'i Rüş'ün hasmı, muhafazakâr İslâm'ın sözcüsü Gazali, "devrimci" İran'ın Aye-

tullahlarının, El Ezher'in ve Suudilerin bugüne kadar her konudaki referansı olmaya devam etti.

Hıristiyan Batı Avrupa Moderniteyle birlikte, özellikle de Aydınlanma Felsefesiyle, eski tartışmalardan çıkıp yenisine girdi.

O eşik aşıldıktan sonra artık sorun imanla akli uzlaştırmak değil, akılla özgürleşmeyi [emansipasyon] uzlaştırmaktı. Akıl, imana [dine] ait alanı inkâr etmeden bağımsızlığını ilan etti. Artık imanla ilgili değildi... Bundan sonra sorun, yeni gereksinimleri meşrulaştırmak olacaktı: Bireysel özgürlük alanını genişletmek, yasaları tersinden okuma riskiyle karşı karşıya olan toplumun özgürleşmesi, kendi geleceğini biçimlendirmesi... İşte modernite geçmişten tam olarak böyle bir kopuş anlamına geliyordu.

Bu yeni anlayış gayet açık bir biçimde laikliği gerekli kılar ki, din dahil her türlü sosyal ötesi [méta-sociale] referansın terkedilmesini gerektirir. Elbette farklı burjuva toplumları özel durumları gereği, bu alanda farklı mesafeler kaydettiler. Burjuva devriminin radikal nitelik kazandığı durumda radikal bir laiklik söz konusu olacaktı. Burjuvazinin Eski Rejimle uzlaşma yolunu seçtiği durumlardaysa daha muğlâk bir laiklik versiyonu geçerli olacaktı.

Modern Hıristiyanlık bu derin sosyal dönüşüme uyum sağladı. Bu amaçla baştan aşağı yeni bir yorum geliştirdi, dinin kendi yasasını dayatmasına karşı çıktı, din karşıtlarıyla inananların rekabet ortamında ve bir arada yaşaması gereğine vurgu yaptı. Bu önemliydi zira böylece Hıristiyanlar ataları tarafından Tanrıya izafe edilenin, pek de tevatür edilen gibi olmadığını keşfettiler.

Ve modern Hıristiyanlık dogmadan arınmış bir din haline geldi.

İmanla Akıllı bağdaştırma girişimlerinin kat ettiği mesafenin güdük kalması kaçınılmazdı. Zaten Müslümanlarda ve Yahudilerde ilerlemenin önü Eski sorunsala hapsolüp ve tıkanmıştı, bidayetdeki Ortodoksluğa dönüşle de yenilgiye uğradı. Buna karşılık, Hıristiyan Batı dünyasında aynı ilerleme –önceden zorunlu olarak tasarlanmamış olsa da- kendi kendini aşmasını sağladı.

Birilerinin başarısı ve modernitenin yaratıcısı haline gelmesi, diğerlerinin başarısızlığı nasıl açıklanacak? Bilindiği gibi, tarihsel materyalist gelenek sosyal gelişmeye öncelik tanır ve –birek ideolojik kerte olarak -dinlerin hareket halindeki sosyal gerçekliğin ihtiyaçlarıyla kendini uyumlandırmak durumunda olduğunu kabul eder. Bu tür bir anlayış ve kalkış noktası, buna karşı olan ve dinlerin verili, değişmez dogmatik, ebed müddet geçerli bütünlükler olduğu görüşüne göre çok daha zengin ve açıklayıcıdır. Şimdilerde pupa- yelken yol alan bu ikinci varsayım, bir bütün olarak insanlık tarihinin genel hareketi üzerinde düşünmeyi yasaklıyor ve kendini “kültürler arasında kaçınılmaz farklılıkların varlığı” anlayışına hapsediyor.

Elbette materyalist anlayış, neden bazı dini düşüncenin evrimi kendi yolunu açarken, başkalarının aynı şeyi yapamadığı sorusunu dışlamaz. Zira dini kerte –sosyal realiteyi oluşturan kertelerin [ideoloji, politika, ekonomi] herbiri gibi, kendi mantığına göre hareket ediyor. Her kertenin mantığı sosyal değişimi hızlandırarak bunların paralel evrimini kolaylaştırabildiği gibi, onlarla çatışmaya girip söz konusu evrimin önünü kapatabilir de. Peki, bu durumda kim kazanacaktır? Bunu öngörmek mümkün değildir: ve işte bu alt-belirleyiciliktir ki, toplumların reel tarihini biçimlendiren seçimlerin [alternatiflerin densin] yolunu açar. Başka türlü ifade etmek istersek, her hangi bir kertenin başka bir kertenin evriminin dayattığı mantığa tabi olması, evrimin seyrini değiştirmektedir.

Bu son düşünce –ve alt-belirleyicilik varsayımı- yukarıda sorulan soruya cevap vermemizi sağlayabilir.

Yahudiliğin ve İslâmiyet'in tarihsel oluşumu, toplumun [Yahudi veya Müslüman] gerçek kalınının Tanrı olduğu düşüncesine dayanıyordu.

Çağımızın İslâm fundamentalizminin yeniden gündeme getirdiği “hâkimiyet” ilkesi, aslında tüm muhtemel sonuçları çıkarmak üzere bu ilkenin daha da aşırı ifadesinden başka bir şey değildir. Daha da ötede, Yahudilik ve Müslümanlık kendi ilk kutsal metinlerine [Tevrat ve Kur'an] en katı yorumu yapmayı yeğliyorlar. Bu katı anlayışa göre orada fazladan bir tek kelime bile yoktur. Oysa Yahudi ve Müslüman din adamları söz konusu metinlerin [Tevrat ve Kur'an] yorumu konusunda oldukça güçlü ihtiyat payı bırakmaktan yanaydılar. Müslüman ve Yahudi halkları yorumcu halklardır. Yahudilikteki talmud'un ve Müslümanlıktaki fıkıh'ın Hıristiyanlıkta karşılığı yoktur.

Şüphesiz Yahudilik ve Müslümanlıktaki bu ilke ortaklığı, Yahudi ve Müslüman toplumlarının bilinen birçok veçhesini de açıklıyor. Zira kutsal metinler son tahlilde en ince detaylarına varıncaya kadar [kişi hukuku, ceza hukuku, medeni hukuk, dinsel törenlerin usul ve sırası...] günlük yaşamı düzenleyen birer yasa derlemesi –anayasa-sayılabilirler. [Nitekim Suudi Arabistan Kur'anı devletin politik anayasası sayıyor]. Defaten yazılıp söylendiği gibi, bu durumda müminler tamamıyla Tanrı'nın iradesine tabi olmak üzere kendi isteklerinden vazgeçmeye davet edilmiş oluyorlar. Tüm detaylarının bir manastırdaki gibi düzenlenmek zorunda olduğu bir yaşam düşünün...

İşte aalla dinin uzlaştırılması Müslümanlarda İbni Rüş'ün, Yahudilerde çağdaşı Maimonide'in biçimlendirdiği söz konusu iki ilkenin dayattığı sınırlar dahilinde gerçekleşecekti. Azhari ve Gazaliyle Kelamın, Judah

Halevy'nin talmudçu yorumunun geri dönüşüyle, her iki durumda da geleneksel tepki galip geldi. Her iki durumda da gerçeğin akılda değil, vahiyde olduğu ilan edilecekti. Artık Müslümanlarda ve Yahudilerde felsefe sayfası kapanmıştı. Müslüman toplumlarında bu duruma önce duraklama arkasından da gerileme eşlik edecekti. Dinde reformun bu şekilde başarısızlığa uğraması, şekilci, yasalıkçı, ayıncı bir din yorumunun ön plana çıkmasına neden oldu. Bu tür bir kısırlaşma her iki durumda da mistik tarikatların –Müslümanlarda sufiliğin, Yahudilerde cabbalistler'in- ortaya çıkmasıyla ödünlenme yoluna gidildi ki, bunlar da büyük ölçüde Hindistan kökenli geleneklerden ödünç alınmış yöntemlerdi.

Netice itibariyle Hıristiyanlık daha esnek olmayı başardı ve bu yüzden yukarıda belirtilen nedenlerle de, akıl-iman uzlaşması ufkunun dışına çıkabildi, velhasıl o çemberi yardı. Şu nedenle ki, Hıristiyanlık bu dünyada Tanrı'nın krallığını teklif etmiyordu, aynı şekilde Hıristiyan din adamları da bir pozitif hukuk sistemi oluşturmaya yeltenmediler. Ve şu alışılabilir paradoks ortaya çıktı: Her ne kadar Katolik Kilisesi oldukça katı örgütlenmiş ve dinin yorumunu dayatacak resmi bir otoriteye sahip olsa da, akılla imanı uzlaştırma yeni sorunsalının baskısına karşı koyamadı. Bu durumda Hıristiyanlık aklın yeni özgürleştirici anlayışına adapte olurken, peygamber sonrası dönemde İslâm'da böyle bir otoritenin mevcut olmayışı, Yahudilikte de Süleyman Peygamber Tapınağı'nın yıkılıp, Sanhédrin'in [Yüksek Yargı Kurulu] dağılmasından sonra bidayetteki Ortodoksluğun devamına engel olunamadı.

Avrupa toprağındaki diaspora Yahudilerinin, toplumdaki radikal dönüşümlerden ve bu dünya görüşüyle din ilişkisinden etkilenmemeleri mümkün değildi.

XVIII. yüzyılda Moise Mendelsohn Yahudilikte de Hıristiyan toplumunun giriştiğine benzer bir devrimle sürece ayak uydurması yönünde bir başlangıç yaptı. Mendelsohn, zorunlu bir yasalaştırma değil, sadece herkesin kendince yorumlayabileceği bir esinlenme kaynağı olarak gördüğü Tevrat'ı özgürce yorumlayarak, toplumu laikleşme yoluna soktu. Avrupa toplumunun evrimi de Yahudilerin asimilasyonunu kolaylaştırdı. Zaten Fransız devrimi "ulusu" artık ölü sayıyor, Yahudilik dinine de mensup olsalar yurttaştan başka bir şeyi tanımıyordu. Bu yüzden, Batı ve Orta Avrupa'daki Yahudi burjuva sınıfının tamamının –Hıristiyan burjuva fraksiyonu gibi- kayıtsızlığı, Yahudiliğin tedricen yok olma riskini bile ortaya çıkarmıştı.

İster dini kökenli ister politik kökenli olsun, sürüp giden anti-semitizm –özellikle de Doğu Avrupa'da- Yahudilikte –Hıristiyan kökenlilerde de olduğu gibi- reformun başarılı olmasını engelledi. Gettolarda bir karşı reform hareketi başladı ve hasidizm şeklini aldı ki, bu Yahudilere toplumdaki aşağı statülerini Tanrı sevgisine sığınarak ödünleme imkânı sağlıyordu.

- Modern dünyanın kültürü artık ne "Hıristiyan'dır" ne de çağdaş medyanın yazdığı gibi Yahudi- Hıristiyan'dır [judéo- chrétienne]. Zaten bu tabirin hiçbir anlamı ve kıymet-i harbiyesi de yoktur. Öyleyse bu yaygın kullanım nasıl açıklanacak? Bana göre basitçe şöyle: Hıristiyan Avrupa ileri derecede Yahudi karşıtıydı [anti-juive] [XIX'uncu yüzyılda uyduruk dinî referansın yerini uyduruk "ırk" aldığı anda anti-semit deniyordu] burada bunun tartışmasına girmemiz uygun değil. Epey sonra anti-semitizm, Nazi vahşetine vardığında ve Avrupalılar işlediği suçun vahametini kavradığında, kendi anti-semitizminden kopmak ve hoş görünmek amacıyla, judéo- chrétien [Yahudi-Hıristiyan] deyimini benimsedi-

ler. Oysa kestirmeden, Avrupa'nın ilerlemesinde çok sayıda 'Yahudi' düşünürün önemli katkısı olduğunu söylemek çok daha inandırıcı olurdu. Burada Yahudi tınak içine alındıysa bu çok basit bir nedendir: Modern kültür ne Hıristiyan, ne de Yahudi-Hıristiyan'dır, ama burjuvadır.

Artık eski tartışmayı belirleyen kriter olan, dini-akılla uzlaştırma yaklaşımı, yerini dini dışlayan bir anlayışa bıraktı. Çağdaş düşünürler artık ne Yahudi'dir ne de Hıristiyan. Burjuva medeniyeti de Hıristiyanlığın –veya Yahudi-Hıristiyanlığın [judéo-chrétienne] eseri değildir. Tam tersine Hıristiyanlık ve Avrupalı Yahudilerin judaizmi burjuva uygarlığına uyum sağlamışlardır. Kendi payına İslâm'dan da aynı şeyi yapması beklenir. Bu İslâm toplumlarının dünyanın biçimlendirme sürecine katılmalarının, kendi kendilerini dışlamaktan vazgeçmelerinin de koşuludur.

4. Reform: Hıristiyanlığın Moderniteye Adapte Olmasının Muğlâk İfadesi

- Reform, ister dinî öğretisel boyutu, ister eşlik ettiği sosyal dönüşümlerin muhtevası itibariyle, son derecede karmaşık bir harekettir. Kaldı ki, kapitalizmin en çok geliştiği İngiltere'nin birleşik eyaletlerinden daha geri bölgelere [Almanya, İskandinavya] kadar çok farklı Avrupa toprağında ortaya çıkıyor. Bu yüzden "Protestanlıktan" tekil olarak söz etmek tehlikelidir.

Dogmatik planda tüm büyük reformcular "kaynaklara dönüş" davet etmişler, daha da ileri giderek Katolikliğin ve Ortodoksluğun marjinalleştirdiği Eski Ahit'i yeniden güçlendirmek istemişlerdir. Yukarıda Hıristiyanlığın esasen Yahudiliğin bir devamı olarak değil de, ondan bir kopuşun sonucunda oluştuğu tezini ileri sürmüştüm. Bu-

gün [özellikle Amerika'daki] bazı Protestan söylemler tarafından yaygın bir kullanıma ulaşmış olan Yahudi-Hıristiyan [judéo-chrétienne] nitelemesi, bu iki tektanrılı dindeki vizyon ilişkisini ters-yüz etmeyi gerektiriyor. Katolikler [hiçbir zaman Ortodokslar değil] daha sonra pek de inançla olmasa da ve daha çok politik oportünizmle ona katıldılar.

Dini hareket olduğunu iddia edenlerin nerdeyse tamamında “kaynaklara dönüş” yöntemi geçerlidir. Fakat bunu söylemenin de pek bir kıymet-i harbiyesi yoktur, zira bizzat söz konusu kaynakların yorumu da başlı başına bir sorundur. Reformdaki ideoloji parçacıkları ve onların ifadesi olan değer sistemlerinde, doğmakta olan kapitalizmin meydan okuması karşısında dini alanda ortaya konan tepkinin en ilkel versiyonlarını görmek mümkündür. Bazı veçheleri itibariyle Rönesans daha ileriye gitmişti [Makyavel bunun en çarpıcı tanığıydı]. Oysa Rönesans Katolik İtalya toprağında ortaya çıkmıştı. En zengin hissedarlar sendikasının denetimi altındaki ticari şirketlerce yönetilen Bazı İtalyan kentleri [ki Venedik bunların prototipidir] kapitalizmin ilk biçimleriyle ilişki halindeydi ve bu ilişkiler kapitalist/ Protestanlıktakinden çok daha sarihti. Daha sonra Katolik [Fransa] ve Protestan [İngiltere, Hollanda, Almanya] ülkelerde sahneye çıkan Aydınlık filozofları dini reformda değil, Rönesans'ın laik geleneğinde saf tuttular. Nihayet radikal Fransız devrimiyle bilinçli olarak dini yorum alanından çıkıp, büyük oranda kendi eseri olan modern politika alanına yerleştiğinde de laiklik tam kesinlik kazanmıştı.

Özel tarihsel durumlara göre Reform ya Monarşi Eski Rejim ile doğmakta olan burjuvazi arasında uzlaşmaya dayalı ulusal kiliselerin ortaya çıkmasıyla, ya da ezilen kesimlerin kıyametçi [apokaliptik] mezheplere kapanmasıyla sonuçlandı.

Katoliklik, hiyerarşik yapısı gereği Modern zamanların meydan okuması karşısında uzunca bir süre katı bir tutum benimsese de, sonuçta kendini dogmaların yorumuna açtı ve kayda değer sonuçlara ulaştı. Doğrusu söz konusu durum dikkate alındığında ve bugünün dünyasında - özgürleşme [kurtuluş] teolojisinin şimdilerde yaptığı gibidini yorumlardaki yeni açılımların Protestanlardan ziyade Katoliklerde uygun bir düşünce zemini bulması benim için şaşırtıcı değil.

Reforma Eşlik Eden Dinde Geri Gidiş Örnekleri de Eksik Değildi

XVII. yüzyılda İngiltere'den göç etmek zorunda kalan Protestan mezhepleri, ne Katoliklerin ve Ortodoksların, ne de -aynı aşırılıkta olmasa da - Avrupa Protestanlarının ve İngiltere egemen sınıfların dini olan Anglikanların çoğunluğunun paylaşmadığı çok özel bir Hıristiyanlık yorumu geliştirdiler.

Birleşik Amerika'nın Kuzey doğu eyaletlerine [New England] damgasını vuran Protestanlığın bu özel biçimi, günümüze kadar Amerikan ideolojisini derinden etkiledi. Zira yeni Amerikan toplumu söz konusu özel Protestanlık yorumunu kıtayı fethetmenin aracına dönüştürmüş ve İncil'e gönderme yaparak meşrulaştırmıştı. [Amerikan söyleminde vadedilen toprağın İsrail tarafından şiddetle fethi temasının bıkip usanmadan tekrarlanması gibi...]. Amerika Birleşik Devletleri daha sonra Tanrı'nın kendilerine verdiği görevi gerçekleştirme projesini tüm dünyaya teşmil edecekti. Zira Amerikan halkı kendini "seçilmiş halk" sayıyor, aynı Nazi terminolojisindeki Herrenvolk gibi. Şimdilerde Herrenvolk söyleminin geçerli olduğu dönemde gibiyiz. Bu yüzden Amerikan emperyalizminin ["imparatorluk değil"] kendinden öncekilerden daha vah-

şi oluşunu açıklayan budur. Zira onlar hiç değilse kutsal bir misyonun taşıyıcısı olduklarını iddia etmiyorlardı.

- Her halükârda, ister Katolik veya Protestan, ister şu veya bu dini ekol olsun, reel iktidarın organizasyonunda ve işleyişinde dini yorumların belirleyici, bağımsız bir rol oynadığını düşünmüyorum.

Geçmiş, olayların zoruyla atadan oğulla geçen bir şey değildir. Değişmeden kaldığı izlenimi verdiği bile tarih, toplumları ve dinî yorumları dönüştürür ve her zaman sosyal realiteyle eklemlenen kimi veçheleri değişikliklere uğrar.

İlerleyen dönemde, birincisi Avrupa ile Amerika Birleşik Devletlerinin tarihsel güzergâhları farklıydı, ikincisi de ister Katolik isterse de Protestan olsun, Avrupa toplumlarıyla Amerikan toplumu bugün farklı politik kültüre sahiptir.

Politik kültür uzun dönemde yaşanmış olanın ürünüdür ve her ülkenin de kendine özgü bir politik kültürü vardır. Bu beyanda Amerikan politik kültürü onu Avrupa kıtasındaki tarihsel kültürden ayıran özelliklere sahiptir: Yeni İngiltere'nin [Nouvelle Anglatère] aşırı Protestan mezhepleri tarafından kurulması, Yerlilerin jenosidi, Siyahların köleleştirilmesi, XIX. yüzyılda göç dalgalarının birbirini izlemesini eşlik eden “cemaatçilik”...

1789 devrimcilerinin pek övdükleri, şimdilerde daha da ileri gittikleri “Amerikan Devrimi”, sosyal içerikten yoksun, güdük bir bağımsızlık savaşıydı. İngiliz monarşisine karşı çıkan Amerikan koloni [sömürgeleri], ekonomik ve sosyal ilişkileri asla dönüştürmek istemiyorlardı, sadece kârları anavatanın egemen sınıflarıyla paylaşmak istemiyorlardı, daha fazlası değil. İktidarı kendileri için istiyorlardı ama kolonyalist dönemdekinden başka – farklı – bir şey yapmak için değil, o dönemde yapılanı daha büyük kârlılık ve etkinlikle yapmak, daha çok kâr etmek

için istiyorlardı. Hedefleri herşeyden önce Batıya doğru genişlemektir ki, bu Yerlilerin jenosidini de içeriyordu. Bu çerçevede kölecilik de hiçbir şekilde tartışma konusu yapılmıyordu. Amerikan Devrimi'nin büyük şeflerinin hemen hepsi köle sahibiydi ve bu alanda sarsılmaz önyargılara sahiptiler.

Peşi sıra gelen göç dalgaları da Amerikan ideolojisinin güçlenmesinde önemli rol oynadı. Elbette göçmenler içine itildikleri sefaletten ve kendilerini göçe mecbur eden baskıdan sorumlu değillerdi. Tam tersine onun kurbanıydılar. Fakat şartlar -yani göç- onların, kendi ülkelerinde ait oldukları sınıfların veya grupların içine itildikleri durumu değiştirmek için kolektif mücadele yapmaktan vazgeçerek, göç ettikleri ülkedeki bireysel başarı ideolojisine katılmaları anlamına geliyordu. Bu katılım -bireysel zenginleşme, kendi başının çaresine bakma- Amerikan sistemi tarafından büyük bir ustalıkla özendirildi. Sınıfın bilinçlenmesini geciktirdi, tam sınıf bilinci oluşmak üzereyken gelen yeni göçler, politik netleşmeyi engelledi. Göçler eşzamanlı olarak Amerikan toplumundaki "cemaatçiliği" de özendirip güçlendirdi. Zira "bireysel başarı" herhangi bir cemaate [İtalyan, İrlanda] güçlü bir mensubiyeti dışlamıyordu, aksi halde bireysel tecrit katlanılabiliyordu. İşte kimliğin bu veçhesinin güçlenmesi -ki Amerikan sistemi bunu iyi kullanmasını biliyordu- sınıf bilincinin ve yurttaşlığın oluşması aleyhine gerçekleşecekti. Paris'te halk "gökyüzünü fethetmek için çıkarken" [burada 1871 Paris Komününe gönderme yaptığımı biliyorsunuz] ABD'de yoksul göçmenler [İrlandalı, İtalyan...] dalgasının oluşturduğu çeteler, egemen sınıfın sinizmiyle birbirlerini öldürmekle meşguldü.

Başlarda Protestan Avrupa'da da - İngiltere, Almanya, Hollanda, İskandinavya- aynı yoğunlukta olmasa da ABD'deki ideolojiye benzer bir "İncil'e dönüş" söz ko-

nusuydu. Elbette bu Yeni İngiltere'deki [New England] yoğunlukta değildi. Aradaki önemli fark, söz konusu ülkelerde işçi sınıfının durumuyla ilgiliydi. Nitekim Avrupa'da işçi sınıfı belirgin bir sınıf bilincine ulaştığı halde, ABD'de peşi sıra gelen göç dalgaları bunu engellemiştir. Avrupa'da işçi partilerinin ortaya çıkması önemli bir ayırım noktasıydı. Zira Avrupa'da işçi partilerinin mücadelesiyle, liberal ideolojinin farklı versiyonlarını ve farklı değer sistemlerini dayatmıştı. Mesela, eşitlik fikrini dayattı ki, bu sadece liberalizme yabancı onunla çelişen bir şeydir. Başka türlü ifade etmek gerekirse, Avrupa'da ekonomi karşısında politikanın özerkliğini korumak mümkün oldu.

ABD'de işçi partisi yoktu, hiçbir zaman da olmadı. Cemaatçi ideolojinin işçi sınıfının sosyalist ideolojisinin boşluğunu doldurması mümkün değildi. En radikalleri olan Siyahlar için de aynı şey geçerliydi. Zira, tanımı gereği cemaatçilik genel ırkçılık çerçevesinde [dahilinde] yer almakta ve kendi alanında mücadele etmektedir.

Amerikan toplumunun tarihsel oluşumuna özgü unsurlar -İncile dayalı egemen dinî ideoloji, işçi partisinin olmayışı- fiilen [*de facto*] sermayenin partisi olan benzersiz bir tek parti sistemi yarattı.

Bugün Amerikan demokrasisi denilen, benim "düşük yoğunluklu demokrasi" dediğimin gelişmiş bir modelinden başkası değildir. İşleyişi de, seçim demokrasisi pratiğine dayalı politik yaşamın, sermaye birikimi yasası tarafından belirlenen ekonomik yaşamın birbirinden ayrılmasına dayanıyor. Üstelik bu durum radikal bir sorgulama konusu yapılmadığı gibi, tam bir genel konsensüse dayanıyor. Böylesi bir ayırım da kaçınılmaz olarak siyasi demokrasinin tüm yaratıcı potansiyelini yok ediyor. Temsili kurumlar [parlamento ve diğerleri] iğdiştirilip,

diktasını kabullendiği “piyasa” karşısında iktidarsızlaşıyor.

Bu yüzden Amerikan devleti sadece ekonominin hizmetindedir [sadece sermayenin hiçbir başka sosyal kaygı taşımayan sadık hizmetçisidir.] Bu böyledir zira Amerikan toplumunun tarihsel oluşumu –emekçi sınıflarda-siyasi bilincin ve gerçek bir yurttaşlık bilincinin oluşup rüşünü ispat etmesini engelledi.

Buna karşılık, Avrupa’da devlet sosyal çıkarların zorunlu hesaplaşma alanı olarak, demokrasi pratiğine reel bir içerik kazandırarak, tarihsel uzlaşmaları mümkün kıldı. Eğer devlet, sınıf mücadelesi ve politik mücadele sonucu bu işlevi yerine getiremez ise, ve eğer siyaset sadece sermaye birikimine hizmet ederse, demokrasi de anlamsız bir pratiğe dönüşür ki, ABD’deki durum budur.

Tüm ideolojiler gibi, Amerikan ideolojisi de “zamanın aşındırmasına” maruzdur. Yüksek oranlı ekonomik büyümenin geçerli olduğu, sosyal sorunların da “tolere edilebilir” sınırlar içinde kaldığı “sakin” dönemlerde, egemen [yönetici] sınıfın halk kitleleri üzerindeki baskısı zayıflar. Bir zamandan diğere ve ihtiyaca göre söz konusu egemen sınıf, Amerikan ideolojisini hep aynı araçlarla şişiriyor: Her zaman adını kendilerinin koyduğu, tanımını kendilerinin yaptığı, tüm araçlar ve imkânlar seferber edilerek yok edilmesi gereken bir dış düşman vardır [Şeytan İmparatorluğu, Şer eksen]. Eskiden bu komünizmdi, [şimdilerde Amerikan hayranlarının unuttuğu] Mac Carthy’cilik devreye sokularak soğuk savaşa girilip Avrupa astlaştırıldı. Şimdilerde “terörizm” [ki, Reichstag yangınına çok benziyor], Amerikan yönetici sınıfının gerçek projesi olan gezegenin militer denetimi için harekete geçmelerine gerekçe yapılıyor.

Fakat görünüşe aldanmamak gerekir. Zira asıl kumanda mevkiinde dinî söylemi olan ve isteklerini gerçek ikti-

dar sahiplerine –sermayeye ve devlet içindeki hizmetkârlarına- dayatan bir fundamentalizm değildir. İşine gelen kararları alan, bu amaçla söz konusu Amerikan ideolojisini harekete geçiren sermayedir. Bu amaçla seferber edilen araçlar –eşi görülmemiş sistematik dezenformasyon- son derecede etkilidir. Böylece, utanç verici bir şantajla eleştirele çıkışlar tecrit ediliyor. Sonuç itibariyle iktidar, bir zorlukla karşılaşmadan bönlikle beslenen kamuoyunu manipüle edebiliyor.

5. Politik İslâm

Modernite, insanların bireysel ve kolektif olarak tarihlerini yaptıkları, bu amaçla yeni şeyler keşfetme ve geleneğe itaat etmeme hakları olduğu ilkesine dayanır. Bu ilkeyi ilan etmek, Feodal Hıristiyan Avrupa da dahil, tüm pre-modern toplumları düzenleyen temel ilkeden kopmak demektir. İşte modernite böyle bir iddia ile ortaya çıktı. Bu itibarla, bir yeniden doğuş [Renaissance- Rönesans] değil, tamı tamına bir doğuş [naissance] söz konusudur. Tarihin o anma bizzat Avrupalıların da Rönesans demesi yanıltıcıdır. Bu İdeolojik bir kurgunun ürünüdür ki, buna göre Eski Yunan-Roma geleneği moderniteyi içeriyordu ama bu “Orta Çağda” [yani eski moderniteyle yeni modernite arasındaki dönemde] koyu dinî taassup [obscurantisme religieux] tarafından toprağa gömülmüştü... Bu, efsanevi bir ilk çağ anlayışının ürünüdür ve Avrupa -merkezciliğin bir argümanıdır. Bununla, Avrupa'nın kendi mirasıyla bulunduğu “kendi kaynaklarına döndüğü” söylenmiş oluyor [yeniden doğum], oysa asıl söz konusu olan kaynağa dönmek değil, Avrupa'nın kendi tarihinden kopuşu gerçekleştirmesiydi.

Avrupa Rönesans'ı, o dönem Avrupa'sının kapitalizmi keşfederek kendi çelişkilerine çözüm bulmasını sağlayan

bir iç sosyal dinamiğin eseri idi. Arapların XIX. yüzyılda Rönesans'ı taklit ederek Nahda dedikleri ise öyle değildi. Nahda bir dış şoka tepkiydi. Modernitenin güçlü ve fetihçi duruma getirdiği Avrupa, Araplarda karmaşık [muğlak] duygular ve tepkiler ortaya çıkarıyordu: Bir yandan hayranlık çekicilik, diğer yandan da antipati [fetihlerin yarattığı nefret] uyandırıyor. Arap Rönesans'ı nitelemesi kavramın harfi harfine benimsenmesiydi. Esasen şöyle bir akıl yürütme söz konusuydu: Eğer Avrupalıların yaptığı'nın aynısını Araplar da yapar, kendi "kaynaklarına" [özelliklerine] dönerlerse, kısa zamanda eski haşmetli geçmişlerine kavuşabilirlerdi. Nahda Avrupa'yı güçlü yapan modernitenin muhtevasını, ne olduğunu kavrayabilmiş değildi.

Burası Nahda'nın ortaya çıktığı dönemin farklı veçhelerinin tahlilini yapmak için uygun değil. Kısaca şunu söylemekle yetineceğim ki, Nahda moderniteyi tanımlayan gelenekten zorunlu kopuşu gerçekleştirmedi.

Avrupalılar kendi "rönesanslarını" oluştururken, efsane olsa da- geçmişlerini Hıristiyanlık öncesi Eski Yunan'a dayandırdılar. Bu tür bir uydurma "özgünlüklerinin" dini veçhesini görecelileştirmeyi sağladı. Buna karşılık Araplar aynı analogiyi oluştururken, kendi geçmişlerini İslâmiyet'e dayandırdılar. Bunun için de Cahiliye denilen dinsizlik dönemi Eski Ortadoğu medeniyetinin mirasım ve o mirasın katkılarını silmeleri gerekiyordu.

Nahda dinin politikadan ayrılması demek olan laikliğin önemini kavrayamadı. Oysa laiklik politikanın özgür keşif alanı haline gelerek, modern anlamda demokrasinin önkoşulunu oluşturur. Nahda dini karanlıkçı [obscurantistes] sapmalardan temizleyip yeni bir okumayla laikliğin yerine ikâme edebileceğine inanıyordu. Arap toplumları bugüne kadar laikliğin Batıya mahsus bir "özgünlük" değil, modernitenin bir gereği olduğu gerçeğini

kavramakta yetersiz kaldılar. Nahda, gelenekten kopma hakkı demek olan demokrasinin önemini de anlayamıyor. Otokratik devletin kavramlarına kendini hapsediyor, “aydınlanmış” bile olmayan bir “âdil” despot [El mustebit el âdil] dilemekle yetiniyor. Tabii aradaki fark yabana atılabilir gibi değil. Nahda'nın anlamadığı bir şey de, modernitenin kadınların özgürleşmesine de esin kaynağı olması, bu amaçla yeni şeyler keşfederek gelenekten kopmanın önünü açmasıdır. Nahda moderniteyi onun görünen tezahürü olan “teknik ilerlemeden” ibaret saydı. Elbette Nahda'nın bilinçli olarak bu şekilde aşırı derece basitleştirilmiş sunumu onu ortaya atanın çelişkileri yok saydığı anlamına gelmiyor. Nitekim öncü Nahdacı düşünürlerden bazıları, modernitenin meydan okumasının ne anlama geldiğinin farkındaydı. Mesela kadınların özgürleşmesinin önemi konusunda Kasım Amin, laiklik konusunda Ali Abdül Rezzak, demokrasi sorunuyla ilgili olarak Kawakibi, sorunun bilincindeydiler. Fakat bu çıkışların hiçbiri sürdürülemedi, tam tersine Arap toplumu söz konusu düşünürlerin açtığı yolda ilerlemeyi yasakladı. Dolayısıyla Nahda, Arap toprağında modernitenin doğuşu değil, onun boşa çıkarılmasıydı.

Arap toplumları hâlâ moderniteye girebilmiş değiller ama günlük yaşamlarında modernitenin meydan okumasının sonuçlarını açıkça yaşıyorlar ve hâlâ büyük ölçüde otokratik iktidar ilkelerini kabulleniyorlar. O da meşruluğunu garip bir şekilde demokrasi ilkesini tanımamaktan alıyor. Eğer emperyalist saldırıya direnebilirse- en azından o izlenimi verebilirse- eğer kitlelerin maddi refahında gözle görülür bir iyileşme sağlayabilirse – ki, bu durumda aydın despot olur- kitleler nezdinde rağbet görüp seviyor. Bu sebeple Arap toplumlarının moderniteye girmemiş olması ve modernitenin söylem düzeyindeki

kaba reddi, İslm projesinin temelini oluřturuyor ve kitleler nezdinde sanıldığından daha byk yankı buluyor.

Modernite dıřı olma ilkesinin tesinde otokratik iktidar, meřruiyetini gelenekten alıyor. Kimi yerde Fas'ta olduđu gibi din ve mill bir monarři, bařka yerlerde de Basra Krfezinde olduđu gibi, kabile monarřisi biçiminde tezahr ediyor. Fakat Arap dnyasında Irak ve Ceza-yir'deki gibi oldukça geniř bir alanda Osmanlı İmparatorluđundan miras bařka bir gelenek biçimi daha geerli ki, ben bunu "Memluk iktidar geleneđi" olarak nitelendiriyorum.

Peki, sz konusu olan nedir? Bu, karmařık bir sistemdir ki, savař adamları –askeriye-, tacirler ve din adamlarının [az ok hiyerarřik, merkez veya dađınık] řahsileřmiř iktidarına dayanıyor. Adam diyorum zira kadınların herhangi bir iktidar sorumluluđu almaları daha bařtan engellenmiř durumdadır. Sz konusu siyasi rgtn bileřeni [asker-tacir-din adamı] sadece st ste gelmiř deđildir, tek bir iktidar gerekliđinde tam bir btnleřme [fzyon] sz konusudur.

Memlklar, meřruluklarını bir tr Dar-l İslm ve Dar-l Harb [İslm yasalarına tbi barıř alanı/cihadın –kutsal savařın- devam ettiđi Mslman olmayan alan-] karřıtlıđına dayanan bir İslm anlayıřından hareket eden savař adamlarıydı. Bu yzden, fetihi ve smrgeci Seluklu Trklerinin, daha sonra Osmanlıların kendilerini Gazi saymaları ve asker bir politik ynetim anlayıřını dayatmaları bořuna deđildir. Aynı řekilde Memlk sisteminin o zamana kadar Halıların iřgal altında tuttıkları blgeleri kurtaran Selahaddin dneminde oluřması da bir tesadf deđildir. ađdař poplist ve milliyeti iktidarlar tarafından Selahaddin'in saygı ve hayranlıkla anılmasının da bir tesadf olmadıđı gibi. Fakat onun yarattıđı sistemin neden olduđu yıkım sorgulama konusu olmak bir yana

hiçbir zaman akla bile gelmez. Haçlıların bölgeden kovulmasından sonra [Türk-Arap karışımı] Arap dünyası feodal bir militarizasyon sürecine girdi ve kendi içine kapandı. İlk halifelik döneminin parlak uygarlık yüzyılları geride kaldı, oysa aynı dönemde Avrupa feodalizmden çıkmaya ve moderniteyi keşfetmeye başlamıştı ve dünyayı fethetmeye hazırlanıyordu.

Memlûklar İslâm'ın korunması işlevi karşılığında din adamlarına dogmaları yorumlama, kendi adlarına hukuku uygulama, toplumun ahlâkî polisi olma tekeli tanıyorlardı. Sadece bildik sosyal boyutuna indirgenmiş din – önemli olan sadece ayinlerdir anlayışı- savaş adamlarının otokratik iktidarı tarafından başarıyla araçlaştırılmıştı.

Ekonomik yaşam askerî-politik iktidarın kaprislerine terkedilmişti. Köylülük mümkün olan her koşulda bu yönetici sınıfın sömürüsüne ve iğdiştirilmiş özel mülkiyete tabi idi [zaten özel mülkiyet İslâm'ın kurucuları tarafından kutsallaştırılmıştı]. Aynı şey ticari kâr için de söz konusuydu.

Memlûk iktidarı doğal olarak ufalanmış bir otokratik iktidardan yanaydı. Biçimsel olarak Halife-Sultan'a tâbi olsalar da şahsi iktidatlarını dayatmak için kendilerini başkentten [İstanbul] ayıran uzak mesafeden yararlanıyorlardı ve hâkim oldukları bölgede gerçek iktidardılar. Merkeziyetçi devlet geleneği binlerce yıllık geçmişi olan Mısır'da olduğu gibi, asker aygıtı denetim altına almak için sayısız girişimler söz konusuydu. Bu yüzden Mehmet Ali Paşa'nın ancak Memlûkları katlederek iktidarını kurabilmesi bir tesadüf değildir. Onun yerine de bütünüyle kendi iktidarına tâbi asker- toprak aristokrasisi ittifakını ikame etmişti. Tunus Beyleri aynı şeyi daha mütevazı ölçekte gerçekleştirdiler. Cezayir'deki Beyler'se bunu asla başaramayacaktı. Osmanlı Sultanlığı da, Türk, Kürt, Anadolu Ermenileri ve Suriye'deki tarihsel Arap eyaletle-

rini ve Irak'ı birleştirerek, "modernleşmiş" benzer bir iktidar oluşturdu.

Modernleşme miydi? Yoksa sadece otokrasinin modernleşmesi miydi? Aydınlanmış despotizm miydi? Yoksa sadece despotizm miydi? Farklılaşmalar ve dalgalanmalar hep bu 'alan' içinde kaldı ve asla daha öteye gitmesi mümkün olmadı.

Şüphesiz tipik Memlûk modeli gerçek yaşamda çok farklı durumlarla yüz yüze geliyordu ve bunlar da onu fiilen sınırlandırıyordu. Dağlara sığınmış köylü toplulukları [Kabililer, Maronitler, Dürzîler, Aleviler...] her yerde azçok mevcut sûfi tarikâtlar, aşiretler, egemen iktidardan uzlaşmaya [kompromi] ve boyun eğmeyenleri tolere etmeye zorluyordu.

Arap dünyasındaki iktidarların, yeni araçlar ve yöntemlerle yenilediği, dolayısıyla yukarıda yazılanların artık gerilerde kaldığı, tarihe mal olduğu söylenebilir mi? Otokratik devlet ve ona eşlik eden iktidar biçimleri hâlâ yerinde duruyor. Fakat, derin bir krize girmiş bulunuyorlar ki, bu durum söz konusu iktidarların meşruiyetini büyük ölçüde aşındırmış durumda. Artık modernitenin meydan okumasına cevap veremez duruma geliyorlar. Politik İslâm'ın ortaya çıkması, bir yanda politik çatışma karmaşası, diğer yanda da sosyal mücadelenin yeniden doğuşu bunun göstergesidir.

İslâmî olduğu ileri sürülen politik hareketlerin geniş kitleleri harekete geçirdiğine bakarak, bunun siyasi ve kültürel olarak geri, kendi karanlıkçı -soyaçekimci- dilinden başka bir dilden anlamayan halkın bir hamlesi olarak görmek, iflah olmaz bir hatadır. Bu, moderniteyi sadece Avrupa'nın keşfedebileceği söylemine dayanan bir hatadır. Buna göre Müslüman halklar, değişmez, hareketsiz bir "geleneğe" hapsolmuşlardır ki, gerekli değişimlerin muhtevasını anlamaktan acizdirler.

Müslüman halkların ve İslâm'ın da dünyanın başka yerlerindeki halklarındaki gibi bir tarihleri var. Orada söz konusu olan da akılla din arasındaki ilişkinin farklı yorumları, ortaya çıkan dönüşümlere toplumun ve dinin farklı uyumlarından başkası değildir. Bu tarihsel gerçek, sadece Avrupa-merkezli söylem tarafından değil, İslâmî olduğunu söyleyen çağdaş hareketler [siyasi İslâm] tarafından da inkâr edilmektedir. Her ikisi de aynı kültüralist önyargıyı paylaşıyorlar. Bu garip anlayışa göre, farklı tarihsel güzergâhları izlemiş halklar ve onların dini ve kültürü kendine özgüdür, değişmez-bozulmaz ve ebed müddet [sonsuzca kadar] geçerlidir. Siyasal İslâm Batılıların Avrupa-merkezciliğine tersinden bir Avrupa-merkezcilikle karşı çıkıyor.

Aslında İslâm'dan esinlendiğini söyleyen hareketlerin ortaya çıkması, gerçekte var olan kapitalizmin ortaya çıkardığı yıkıcı sonuçlara ve ona eşlik eden yarım kalmış, güdük, aldatıcı moderniteye şiddetli bir tepkinin dışı vurumudur. Söz konusu halklara teklif edeceği hiçbir şeyi olmayan bir sisteme karşı tamamıyla meşru bir tepkinin ifadesidir.

Kapitalist moderniteye [aradaki farkı dikkate almadan tarihsel sosyalizm deneyleri de ona dahil edilerek] alternatif olarak sunulan İslâmî söylem, asla İslâmî değil, politik niteliktedir. Bozulmazcı [intégriste] ve fundamentalist adlandırması –ki, ekseri gülünç durumlara düşüyor– kendi halklarından çok Batı'ya hitabeden bazı Müslüman aydınların dışında pek dikkate de alınmıyor.

Zira teklif edilen İslâm, her türlü dinî özgürleşmeye [théologie de la libération] düşmandır. Politik İslâm, insanları özgürleşmeye değil, tâbi olmaya davet ediyor. İslâm'ı özgürleştirici tarzda yegâne okuma girişimi Sudanlı Mahmut Taha'ya aittir. Taha Hartum iktidan tarafından ölüm cezasına çarptırılıp idam edildi. Taha'ya ne

'radikal', ne de 'ılımlı' eğilimli hiçbir parti tarafından sahip çıkılmadı. Sözde "İslâmî yeniden doğuştan" dem vuran hiçbir entellektüel tarafından da savunulmadı.

Söz konusu "İslâmî yeniden doğuşun" öncüleri asla teolojiyle ilgili değiller ve hiçbir zaman da kendilerini ilgilendiren temel metinlere gönderme yapmıyorlar. Bu alanda konuştuklarında da kastettikleri şey, ritüeller pratiğine şeklen ve külliyen bağlı, İslâm'ın bildik sosyal versiyonundan başkası değil. Oradaki İslâm anlayışı aynı etnisite de olduğu gibi miras yoluyla dahil olunan güçlü bir bireysel inanç tanımı yapıyor. Bu da "kollektif kimlikten" söz etmektir, daha fazlası değil. Netice itibariyle, Arap ülkelerindeki hareketlerin tamamını "politik İslâm" olarak adlandırmak çok daha uygun düşüyor.

- Politik İslâm, Pakistanlı Mewdudi tarafından olduğu gibi kopya edilmeden önce, İngiliz egemenliğinin hizmetindeki oryantalistler tarafından icat edilmişti. Amaç inançlı Müslümanların kendisi de Müslüman olmayan bir devletin otoritesi altına giremeyeceğini "kanıtlamaktı". Bununla Hindistan'ın parçalanması amaçlanıyordu, İslâm'da dinle devletin birbirinden ayrılması mümkün olmadığına göre... O oryantalistler ki, XIII. yüzyıl İngiltere'sinde yaşayan Hıristiyanların da Hıristiyanlık dışında bir yaşamın mümkün olmadığını düşündüklerini unutmışlardı...

Ebul Âla El Mevdudî, iktidarın sadece Tanrı'dan neşet edebileceği temasından hareketle [Velâyet-i Fakih], yasa yapma hakkına sahip yurttaş kavramını reddetti. Aynı şekilde devlet de sadece ebed müddet geçerli şeriatı uygulamakla yükümlüydü. Joseph de Maistre de vaktiyle buna benzer şeyler söylemiş, [Fransız] devrimini moderniteyi ve bireyin özgürleşmesini icat ederek suç işlediğini yazmıştı.

Siyasal İslâm özgürleştirici modernite kavramını reddettiğinde, demokrasi ilkesini de – koyduğu yasalarla

kendi geleceğini kurma özgürlüğünü de reddetmiş oluyor.

Her ne kadar Siyasi İslâm, İslâm'daki şûra ilkesini bir demokrasi ilkesi saysa da bu uygun bir yaklaşım değil. İbda [keşif] yasaklandığı sürece, geriye İctihad'ın yorumu kalıyor. Öte yandan şura, pre-modern ve pr-demokratik tüm toplumlarda görülen çok sayıdaki 'danışma' biçimlerinden biridir. Elbette içtihat [yorum] da yeni ihtiyaçların dayattığı reel dönüşümlerin aracı olabiliyor. Fakat, dayandığı ilke gereği – geçmişten kopuşun reddi- sosyal değişim ve demokrasi mücadelesini çıkmaza sokuyor. Radikal veya ılımlı –ki, bu sonuncu da İslâm'ın sözde “özgüllüğü” gerekçesiyle aynı anti-modernist ilkeleri benimsedikleri için aralarındaki ayrımın bir kıymet-i harbiyesi yoktur- İslâmî partilerle modern Avrupa'daki Hıristiyan Demokrat Partiler arasında paralellik kurmak uygun değildir. Amerikan yönetimi İslâmî partilere verdiği desteği meşrulaştırmak için, böyle bir benzerliğe sürekli gönderme yapıyor. Oysa, “Hıristiyan Demokrasi-si” moderniteye dahildir, laikliğin temeli olan yaratıcı modern demokrasiyi benimsiyor. Anlamını bilmesede söylediği odur.

Sözü edilen İslâm, “modern” sıfatını kesinlikle haketmiyor; “diyalog” dostları tarafından ileri sürülen argümanlar da aşırı derecede yavan. Eğitim düzeyi yüksek kesimlerden –mühendisler, vb. - harekete katılanların videokasetlerinin gösterilerek bu bir modernlik gerekçesi olarak sunulmak isteniyor! Zaten bu hareketlerin söylemi de tarihsel İslâm'la Yunan felsefesi arasındaki etkileşimin sonuçlarını reddeden, buna karşılık İbni Taymiya gibi Orta Çağın gerici din alimlerinin eserlerini tekrarlayıp duran Wahabit İslâmdan başkası değildir. Her ne kadar bazı öncüler bu yorumu “kaynaklara [peygamber dönemine] dönüş” olarak sunsalar da, asıl söz konusu olan,

bir kaç yüzyıldır gelişmesi sekteye uğramış, ikiyüz yıl önce geçerli yorumlara geri dönüşten başkası değildir.

Siyasal İslâm, maalesef çok sık ifade edilen laikliğin aşırılıklarına tepkinin bir sonucu değildir.

Zira modern dönemlerin hiçbir Müslüman toplumu - çöken Sovyetler Birliği'ndekiler hariç- hiçbir zaman gerçekten laik olmadı. Herhangi bir "ateist" iktidarın zulmüne de maruz kalmadı. Yarı-modern Türkiye devleti, Nasır'ın Mısır'ı, Baasçı Suriye ve Irak, kendi siyasi amaçlarını meşrulaştırmak için, din adamlarını ehlileştirmeyle yetindiler [geçmişte de ekseri yapıldığı gibi]. Laiklik düşüncesi eleştirel bilince sahip kimi sınırlı aydın çevreler tarafından dile getiriliyordu ama bu tartışmaların devlet üzerinde kayda değer bir etkisi olmadı. Milliyetçi projeye üstün geldiğinde geriye gidişler bile söz konusuydu: Nasır zamanında başlayan tehlikeli evrim sürecinde olduğu gibi, geri gidişler söz konusuydu. Nitekim Wafd'ın 1919 da benimsediği politikadan kopulmuştu. Bu sapmanın açıklaması zor değil: Demokrasiyi reddeden söz konusu rejimler, onun yerine "cemaat homojenliğini" koyuyorlar, o kadar ki, çağdaş Batı'da gerilemekte olan demokrasi bile tehlikeli sayılıyor...

Politik İslâm, söz konusu ülkelerde daha şimdiden hayli yol almış durumda ve "Memlûk" iktidarı tipi bağnaz bir teokratik düzen kurmak istiyorlar. Her türlü yaşamın üstünde durup [şeriattan başka yasa tanımama ikiyüzlülüğü] ikiyüz yıl öncesinin militer kastına gönderme yapan, ekonomik yaşamın meyvelerine el koyan, -realizm adına- kapitalist küreselleşmede bir alt-statüye çoktan razı olan, bölgenin Arap Milliyetçiliği sonrası perişan rejimlerine bakarak, ikiz kardeşleri politik İslâmcılar hakkında fikir sahibi olmak mümkündür.

Bu temel yaklaşım çerçevesinde, "radikaller" denilen politik İslâm akımıyla, daha "ılımlı" bir görüntü verme

gayreti içinde olanlar arasındaki fark önemsizdir. Her ikisinin de projesi aynıdır.

İslâmcı hareketin güçlenmesi ve sosyal planda gerici, politik planda Amerikancı [pro-américaine] Şah diktatörlüğüne karşı mücadelenin aynı zamana rastlanması, başlarda kafa karışıklığı yaratsa da, bizzat İran örneği bu genel kuralın bir istisnası değil. İlk başlarda teokratik rejimin aşırı zıvalıkları, ona meşruluk ve İran sınırları dışındaki halklar nezdinde popülerlik ve prestij kazandıran anti-emperyalist duruşu tarafından ödünlenmişti. Rejim giderek yenilikçi bir sosyo-ekonomik kalkınmanın meydan okuması karşısındaki aczini ortaya koydu. O günlerin yaygın bir deyişle, *Turbanlılar* [din adamları] diktatörlüğünün, *Kasketliler* diktatörlüğünden [askerler ve teknokratlar] nöbeti devralmasıyla, ülke ekonomisinde müthiş bir kötüleşme ortaya çıktı. Kore gibi olmakla böbürlenirken, artık şimdilerde “dördüncü dünya ülkeleri” arasında yer alıyor. Gerçi iktidarın sertlik yanlısı kanadının halkın sorunlarına duyarsızlığı, kendilerini “reformcu” olarak adlandıranların yıldızını parlattı ama bunlar teokratik diktatörlüğü bir miktar “yumuşatsa” da, anayasadaki velayet-i fakih ilkesini reddetmedikleri sürece – zira, iktidar tekeli ellerinde tutanların velayeti fakih’e bağlılıkları kesin- daha ileri gitme şansları yok. Rejim, giderek anti-emperyalist söylemden uzaklaşıp, çevre kapitalizmine özgü kompradorlaşmaya mahkûm. Dolayısıyla, İran’daki politik İslâm çıkmazda. Bundan böyle İran halkının yürüteceği sosyal mücadele, eninde sonunda ve açıkça, din adamları kurulunu sosyal ve politik toplumun tüm kurumlarının üstünde tutan Velayet- Fakih’i reddetmeleriyle sonuçlanacaktır. Bu onların başarısının önkoşuludur.

Siyasal İslâm. Son tahlilde kapitalist kompradorlaşmaya uyum sağlamaktan başka bir şey değil. Bu yüzden

“ılımlılık” iddiasındaki versiyonu da söz konusu halklar için asıl tehlikeyi oluşturuyor. “Radikallerin” şiddeti devleti istikrarsızlaştırarak “yeni komprador” iktidara zemin hazırlıyor. ABD’nin başını çektiği Üçlünün [ABD, Avrupa, Japonya] ılımlı İslâm’a verdiği “ince destek”, hakim büyük sermayenin küreselleşmiş neoliberal düzen projesiyle de uyum halindedir.

Küreselleşmiş liberal kapitalizmle politik İslâm ikilisi arasında çelişki değil, tam bir uyum ve tamamlayıcılık söz konusudur. Günümüzde pek revaçta olan Amerikan tarzı cemaatçilik ideolojisi, sınıf bilincini ve sosyal mücadeleyi aşındırıp yok sayarak, onun yerine sözde “kollektif kimliği” ikâme etmeyi amaçlıyor. Bu ideoloji, sermayenin egemenlik kurma stratejisi tarafından bütünüyle araçlaştırılmış durumdadır. Büyük sermayenin ideolojisi, gerçek dünyadaki reel sosyal çelişkilerin yerine, muğlâk, ebed-müddet geçerli hayali kùltürleri koymaktadır. Sonuç itibariyle politik İslâm bir cemaatçiliktir.

G7’ler özellikle de ABD diplomasisi politik İslâm’ı destekleme tercihi yaptığında ne istediğini gayet iyi biliyorlar. Afganistan’da İslâmcılara boşuna “özgürlük savaşçısı” denmemiştir. Oysa, İslâmcıların Afganistan’da korkunç komünist diktatörlük sayıp mücadele ettiklerini söyledikleri, aslında kızları okula yollamayı başaran modernist –popülist aydın despotlardı. Mısır’dan Ceza-yir’e yaptıkları da aynı şeydir. Muhtemelen Irak’ta da Baas diktatörlüğünün yerine, “dost” İslâmcıları yerleştirmeye hazırlanıyorlar... Politik İslâm’ın eninde sonunda söz konusu halkları güçsüz ve iktidarsız bırakıp, bir zorlukla karşılaşmadan kompradorlaştıracak “fazilete” sahip olduğunu biliyorlar.

Amerikan yönetimine özgü hayâsızlık, Politik İslâm’dan ikinci bir yarar sağlamayı da başarıyor. Taliban türü rejimlerin sapkınlığı [aslında sapkınlık da sayılmaz

zira ortaya çıkan durum doğrudan programlarının bir gereğidir] gerektiğinde emperyalizmin hoyratça saldırılarının gerekçesi de yapılabilir. Aslında Politik İslâm'ın asıl kurbanları olan halklara izafe edilen vahşet de, İslâm düşmanlığını "İslâmophobie" sürekli kaşıyıp canlı tutuyor. Bu da, her seferinde daha da kutuplaştırıcı olmak durumunda olan dünya ölçeğindeki bölünmüşlüğü [aparheid] kabullendirmeyle kolaylaştırıyor.

Bölgesel nesnel konjonktürün de bir sonucu olarak, sadece iki anti-emperyalist İslâmcı hareketin [Lübnan Hizbullah'ı ve Filistin Hamas'ı] G7'ler tarafından fark gözetilmeden mahkûm edilmesi bir tesadüf değildir.

III. TARİHSEL MATERYALİZM VE TARİHSEL MARKSİZMLER

Avrupa-merkezcilik adlı kitabımda ve burada ileri sürdüğüm görüşler, tarihsel Marksizm'deki hakim anlayıştan farklılıklar içeriyor. İleri sürdüğüm görüşlerin genel anlayıştan hangi noktalarda ayrıldığına burada kısaca açıklık getirmem gerekiyor.

1. Marksizm “[kapitalist] piyasaların işleyişinin bilimsel tahlili” değildir. Ondan fazlası ve bütünüyle farklı bir şeydir.

Marksizmi kapitalizmin ekonomi politiğine indirgemek, [burjuva] ekonomizmi alanına hapsolmaktır. Esasen bayağı ekonomi de güya piyasanın işleyişini yöneten “yasaları” keşfetme iddiasındadır. “Şu saf” iktisat dedikleri... Bu yasaları keşfettiğini, dahası idari, yapay müdahalelerle söz konusu ‘kendiliğindenliğe’ dokunulmadığı zaman, piyasanın “kendi kendini düzenlediğini” ileri sürüyor. Bu “saf” iktisat, ekonomik, sosyal ve politik, bütünlüklü bir sistem olan gerçekte var olan [réellement existant] kapitalizmle değil, gerçek yaşamla bir ilgisi olmayan, hayali bir kapitalizmin yasalarıyla ilgilidir...

Marx'ın yapmak istediğiyse bambaşka bir şeydir. O, özellikle tarihsel gelişmenin bir aşaması olarak kapitalizmin özgüllüğüyle [spécifité] ilgili başka sorular sorar. Bu anlayıştan hareketle, “bir fetiş olarak metayı” [meta yabancılaşması] kapitalizmin özgünlüğü sayar ve tahlilinin merkezine yerleştirir. Bu yabancılaşma, toplumun ekonomik kerte tarafından yönetildiği, dolayısıyla, ekonomik kertetenin son kertede değil, basbayağı belirleyici

olması demektir. Böyle anlaşılınca, ekonomiyi yöneten yasalar “doğa yasaları” gibi toplumun dışında nesnel yasalar gibi görünür. Önceki sistemler böyle değildi, orada belirleyici kerte ekonomik olan değildi.

Kapitalizme özgü bu yabancılaşmayı, değer kavramı ifade eder. Marks’ın gerçekçi değişim değeri eleştirisi [fiyatların değerden farklı olduğu, aynı şekilde fiyat olarak hesaplanan kâr oranının da değer olarak hesaplanandan farklı olduğu tespitine bakarak, Markist değer teorisinin “yanlış” olduğunu ileri sürmek] Marx’ın ortaya attığı soruyu anlamamaktır. İki kâr oranı arasındaki fark gereklidir, aksi halde sermayenin emeği sömürsü [kapitalizm öncesi dönemlerdeki gibi] saydam hale gelir ki, sömürü saydam hale gelirse kapitalizm de kapitalizm olmaz. Kapitalizm demek sömürünün saydam olmaması demektir ki, ancak o zaman ekonomik “yasalar” kendilerini birer doğa yasası gibi dayatabilirler. Değer yasası sadece kapitalist ekonomik sistemi yönetmekle kalmıyor, bu sistemde değer sosyal yaşamın tüm veçhelerini belirliyor. Netice itibariyle, piyasa ekonomisi, piyasa toplumu halini alıyor.

Bu yüzden Marx, piyasanın işleyişinin doğal sonucu olan bir [anlamsız] “genel denge” varsayımında bulunmuyor. Tam tersine Marx’a göre piyasalar [tabii kapitalist piyasalar da] doğası gereği istikrarsızdır. Sistem hiçbir zaman herhangi dengeye ulaşmadan bir istikrarsızlık durumundan diğerine savrulur.

O zaman asıl yapılması gereken, her bir dengesizlik durumunu açıklamaktır. Bunu da sosyal güç ilişkilerini [sınıf mücadelelerini, sermayenin egemenlik biçimlerini, somut olarak bu egemenliğin gerektirdiği hegemonik sınıf ittifaklarını, yani siyaseti] dikkate almadan yapmak mümkün değildir. İşte, gerçekte var olan kapitalizmin tarihini belirleyen bu ilişkiler, onlardaki değişimlerdir

[bařka trl sylenirse sosyal dzenlemelerdir]. Ekonomi ve politika birbirinden ayrılabilir, koparılabilir deęildir. Gelecek belirsizdir zira sınıf mcadelesinin seyri tarafından belirlenmektedir.

Marx'ın projesi ekonomik olanla deęil, tarihsel materyalizmle ilgilidir.

2. Gerçekte var olan kapitalizm, aynı rotada ilerleyen, az çok gelişmiş kapitalist sosyal formasyonların bir btn olarak tahlil edilebilir mi? Yoksa onu, karmařık [kompleks] ve kutuplařmış bir btn olarak mı ele almak gerekir?

Bu soru Marx ve Engels'de aık bir cevap bulmaz. Onların yazdıkları, kapitalizmin dnya lçeęinde yayılmasının dnyayı "homojenleřtireceęi" ["tektipleřtireceęi"], bařka trl sylenirse, geri kalmıř lkelerin dięerlerini "yakalayarak" aradaki farkı kapatacaęı, sonu olarak da ileri lkelerin suretinde kendilerini yaratacakları biimde yorumlanabilir. Metne baęlı bylesi muhtemel bir yorum, Marx'm dnya lçeęindeki kapitalist yayılmaya ikin kutuplařtırıcılıęı hafife alma [dahası yok sayma] hatasına dřtę sonucuna varabilir. Marx'm daha dikkatli bir okuması bu yargıyı nanse etmeyi [inceltmeyi] gerektirir.

Marx, sisteme ikin kutuplařtırıcı sosyal eęilimle, sermaye birikimini yneten temel mantık arasında baę kuruyor. Sınıf mcadelesi bu kutuplařtırıcı eęilimle srekli mcadele halindedir ki, zaten sermaye birikiminin çerçevesini belirleyen de bu mcadeledir. Bu, kutuplařtırıcı eęilim/kutuplařmaya karřı mcadele eęilimi diyalektięi anlayıřının [piyasanın "kendilięinden" ve "doęal" olarak genel denge arayıřı anlayıřına dayanan] bayaęı ekonominin yntemiyle bir ilgisi yoktur. Tam da onun karřıt zemininde yer ahr.

Gerçek yaşamda karşılaşılan durum nedir? Uzun vadede kapitalist dünya sisteminin merkezindeki ülkeler [sistemin tamamının %20'si] dikkate alınır, kutuplaşma/yoksullaşma eğiliminin gerçek olmadığı söyleniyor. Üstelik bu tespit Marksizme “karşı” en büyük argüman olarak ileri sürülüyor... Buna karşılık dünya kapitalist sistemi bir bütün olarak dikkate alındığında, kutuplaşmanın tartışma götürmez bir gerçek olduğunda en ufak bir kuşku yoktur.

Bu ikili tespitten bir sonuç çıkarılmak gerekirse: Kapitalizmde [ve ekseri tüm kompleks sistemlerde] bütün [dünya] parçaları belirler [uluslar], parçalar bütünü değil. Öte yandan bütün, parçaların toplamı değil, onların bir bileşimidir [combinasion]. Buradan şu sonuç çıkar: Birincisi, kutuplaşma dünya kapitalizmine içkindir; ikincisi ve onun bir sonucu olarak, “az gelişmiş ülkeler” onların gelişmiş kapitalist ülkeleri “yakalamalarını” sağlayacak bir yolda ilerlemiyorlar, “yakalama” mümkün değildir.

Bu sonuç, bizi Marx'ın açtığı yolda ilerlemeye, onu tamamlamaya, sistemin bir dünya sistemi olduğu gerçeğine dikkat çekerek, onu pekiştirmeye davet eder. Tabii, karakteristiklerini ve eğilimlerini açığa çıkarmaya da. Bunun için de kapitalist sistem çerçevesinde anlaşıldığı biçimiyle üst düzeyde bir soyutlama olan ‘değer yasasının’ ötesine geçmek ve onu reel varlığı olan “küreselleşmiş değer yasası” olarak kavramak gerekir. Bu da kapitalizmin birbirini izleyen aşamalarının dikkatli tahli-
lini ve her bir aşamanın ayrıksı özelliklerini, oradan hareketle de küreselleşmiş değer yasasının aldığı özel biçimleri kavramayı gerektirir.

İşte [Marx sonrası] tarihsel Marksizm'in bu “meydan okumaya” cevap vermesi gerekiyor. Bunu yaptı mı? Batı Marksizm'ine içkin [mündemiç] güçlü Avrupa-merkezci eğilim yüzünden buna karşı hep güçlü bir direnç vardı ve

hâlâ da var. Bu zaaf, gerçekte var olan kapitalizmde geçerli emperyalizmin hayatî önemini kavramayı engelledi. İkinci Enternasyonalin [Kautsky dâhil] Marksizm'i emperyalizm yanlısıydı [pro-impérialiste] bu yüzden doğrusal, evrimci ve nerdeyse pozitivist bir Marksizm anlayışını temsil ediyordu. Lenin ve daha sonra Mao daha ileriye giden yolu araladılar. Lenin bunu kısmen "zayıf halka" teorisiyle yaptı ki, buna göre sosyalist [dünya] devrimi çevrede [Rusya'da] başlamıştı, ama bu devrimin peşinden merkez ülkelerdeki devrim gelmeliydi. Gerçek bu beklentiyi yalanladı ama bu sefer de [1920 Bakû sonrasında] başka çevre ülkelerdeki devrim umuduna ertelendi ve bu beklenti Çin Devriminin başarısıyla olaylar tarafından doğrulandı.

Bu sefer de ortaya başka sorular çıkmıştı: Kapitalizmden kopan [veya kopmayı amaçlayan devrimler] geri kalmış çevre ülkelerde ne yapılacaktı? Tek ülkede sosyalizm mi kurulacaktı?

Sorun da, meyden okuma da yerli yerinde duruyor: Gerçekte var olan kapitalizme içkin [mündemiç] kutuplaşma, sistemin çevresinde yer alan çoğunluk için [burjuva ideolojisi tarafından ama büyük ölçüde Batı Marksizm'i tarafından da unutulmuş insanlığın %80'i] isyanı/devrimi hep gündemde tutuyor, ama aynı zamanda merkezde radikalleşmeyi geciktiriyor. Bu da benim "dünya kapitalizminden dünya sosyalizmine uzun geçiş" dediğim yeni bir vizyon gerektiriyor. Öyle bir vizyon ki, ne II. Enternasyonalin [Avrupa-merkezli] vizyonuyla, ne de III. Enternasyonalin [tek ülkede sosyalizm] vizyonuyla bir ilgisi yok.

Sorun yerli yerinde durmaya devam ediyor, zira devrimler sonrası ortaya çıkan iktidarların tarihsel Marksizm'i tamı tamına "meşrulaştırma" Marksizm'iydi". Şüphesiz kavram muğlak ve tehlikeli. Zira gerçeğin eleş-

tirel düşüncesi de olsalar, her türlü organik ideoloji kaçınılmaz olarak “meşrulaştırıcıdır”. Meşrulaştırdığı gerçek dışlanmak durumundadır: Düşünce konusu olan tarihsel Marksizm neyi iddia ediyordu? Ortaya attığı tezler ve ilan ettiği hedefler ne idi? İddia ettiğini mi meşrulaştırıyordu? Yoksa, ileri sürdüğünden bambaşka bir şeyi mi meşrulaştırıyordu?

Hiç şüphesiz Stalinci Sovyet Marksizm’i, Sovyetler Birliğinin yönetici sınıfının iktidar pratiğinin ve onun dış politikasının tartışmasız meşrulaştırıcı ideolojisiydi. Bu pratikte – iyi veya kötü- gerçek nedenler ve beklentiler ideolojik söylem tarafından yok sayıldı.

İkinci Dünya Savaşı sonrası bazı Üçüncü Dünya “tarihsel Marksizmleri” de (eleştirel olduklarında bile) benim Ulusal-popülist- anti-empyrialist dediğim iktidarların politik hedeflerini meşrulaştırma işlevi gördüler. Bunu neden, nasıl, hangi çerçevede, nereye kadar yaptılar, uzun vadede sonuçları ne oldu? Bunlar, peşin onaylama veya mahkûm etme tuzağına düşmeden, sükûnetle tartışılması gereken sorular-sorunlardır. Aynı şekilde kaydetmek gerekir ki, “çağdaş Üçüncü Dünya Marksizmlerinden” bazıları -kimi zamanda sert olmak üzere- anti empyrialist bile olsalar, söz konusu ulusal-popülist sistemlerin eleştirisi üzerine kuruldu. Oradan hareketle de “Sovyet devletinin Marksizm’inin” eleştirisine yöneldi.

3. Tarihsel Materyalizm Bir Ekonomik Determinizm Değildir.

Üst-belirleyicilik [sur-détermination] kavramı, doğrudan yapısalcı [strucruraliste] sosyal sistemler anlayışından kaynaklanıyor. Zımnî veya açık ifade ettiği de şudur: Sosyal realitenin değişik veçhelerini şekillendi-

ren/etkileyen determinizmler paralel etki yaratıyor. Zira bunlar sistemin yeni durumlara uyum sağlamasında, yeniden üretiminde veya onu dönüştürecek krizlerin ortaya çıkmasında ve aşılmasında aynı yönde ve eşzamanlı belirleyiciliğe sahiptir. Politik, ideolojik, kültürel olanı yönetenle ekonomik determinizm aynı yönde hareket ediyor ve sistemi üst-belirliyor. Bu da şu anlama gelecektir: Eğer bir dönüşüm ekonomik olarak gerekli hale gelmişse, politik, ideolojik, kültürel olarak da gerekli hale gelmiştir, ya da bunun tersi. Eğer ekonomik olanın son kerte belirleyici olduğu kabul edilirse, o zaman diğer belirleyiciliklerin bu üst belirleyiciliğe dayandığı gibi [ekonomici] bir tarih anlayışına varılır.

İki nedenden dolayı benim tarihsel materyalizm anlayışım bu değil.

Birincisi şu ki, farklı kerteler arasındaki belirleyicilik ilişkisini farklı tarihsel dönemler için aynı saymanın doğru olmadığı görüşündeyim. Ekonominin özerkliği kapitalizme özgü bir şey, oysa yukarıda da ifade ettiğim gibi, haraca dayalı [tributair] sistemlerde ekonomi politikaya tâbidir.

İkincisi, strüktüralizmden ve oradan hareketle de üst-belirleyicilik kavramından tamamen farklı. Benim savunduğum teze göre, söz konusu kertelerin her birinin kendine özgü mantığı vardır ve son kerte belirleyicilik de farklı durumlarda farklı bir şekilde tezahür etmektedir. Kapitalist toplumda ekonomik kerte, haraca dayalı toplumlarda politik kerte belirleyicidir. Geleceğin komünist toplumunda da kültürel kertenin belirleyici olacağı düşüncesindeyim. Söz konusu kertelerin her biri özerk [autonome] mantığa sahiptir ve zorunlu ve kendiliğinden bir tamamlayıcılık ilişkisi söz konusu değildir. Birbirleriyle ekseri çatışma halindedirler ve hangisinin üstün geleceğini öngörmek de mümkün değildir. Bana göre

Marx kapitalizmin ekonomik [sermaye birikimi] mantığını, onun hakim belirleyici karakterini çok iyi tahlil etti. Başka türlü ifade edersek, bu mantığın nasıl ve hangi kanallardan politik, ideolojik ve kültürel olana kendini dayattığını büyük bir yetkinlikle ortaya koydu. Buna karşılık, ne Marx ne de tarihsel Marksizm, diğer kertelerin mantığına dair aynı derece güçlü tahliller ortaya koyamadı. Bu alanda Marksizm dışında önemli bir ilerleme kaydedildiğini de sanmıyorum.

Her kertenin tezahürünün ifadesi olan farklı kertelerin belirleyicilikler çatışması tarihe kendine özgü bir belirsizlik marjı kazandırıyor ki, bu da onu doğa yasalarına tâbi olandan ayırıyor. Ne toplumların tarihi ne de insanların tarihi “programlanmış” değildir. İşte özgürlük, tam da bu farklı alternatifler arasında seçim yapmayı mümkün kılan söz konusu kertelerin mantığının çatışmasının bir tezahürü olarak tanımlanıyor. Üst-belirleyicilik kavramının yerine alt-belirleyicilik kavramını öneriyorum.

Bu, toplumların içtutarlılıktan yoksun oldukları anlamına mı gelir? Asla öyle değil: Şu anlamda tutarlıdırlar ki, söz konusu mantıkların [alt-belirleyicilikler] çatışması [bu mantıklardan birinin diğerine tabi olmasıyla] mutlaka bir çözüme ulaşır ama o, birçok muhtemel çözümden sadece biridir. Sosyal, politik ve ideolojik ve kültürel mücadeleler şu veya bu uyum seçeneğini dayatarak toplumu biçimlendirir.

[Fransızca'dan Fikret Başkaya tarafından çevrilmiştir]

ORTADOĐU'DA “SOSYAL HAREKETLERİN” MUĐLAKLILIĐI VE ÇEŐITLİLİĐI ÜZERİNE

I. Sorgulanması Gereken ÇeŐitlilik

Őüphesiz, “sosyal hareketlerin” çeŐitliliĐi yaŐadığımız dönemin bir özelliĐi deĐil. Bu, hiç deĐilse modern tarihin bir kuralı ki, zaten tarihin yörüngesini belirleyen de, bu dönüşümlerin gerisindeki sosyal mücadeleler ve bunlar arasındaki çatışmalardır. Kaldı ki, tarihte sosyal mücadelelerin bu tarz formülasyonu, sıradan bir şey söylemektir ve bu haliyle de önemsiz sayılabilir. Herbirinin niteliĐinden, amaçlarından, mücadele alanlarındaki stratejik tercihlerinden baĐımsız olarak “sosyal hareketlerden” söz etmek, yöneldikleri veya reddettikleri ittifakları yok saymak, boşlukta konuşmaktır. EĐer, bugünün dünyasında sosyal hareketlerin “çeŐitliliĐi” bir başma bir temel deĐer olarak sunulmasaydı, sözünü etmeye bile gerek olmazdı. Öyle bir anlayış ki, herhangi bir hareketin niteliĐine dair soru sormayı yasaklıyor... Yaklaşım da özetle şöyle: “Her hareket var olma hakkına sahip olduĐuna göre [elbette bu kendi başma itiraz edilemez bir şeydir], kimse bunların

niteliğine dair söz söyleme hakkına sahip değildir”, deniyor. Üstelik söz konusu hareketlerin “politika dışı olmaları”, “politika yapmamaları” da olumlu bir şey sayılıyor.

Elbette her hareketin kendine özgü bir stratejisi, kendine özgü hedefleri vardır ve bu onun hakkıdır. Önemli olan, buradan giderek çıkarılan sonuçtur: Bunlar arasındaki her türlü muhtemel ortak hareket olanağı, ortak bir şeyler yapma arayışı gereksiz sayılıyor [tarihin yoluna devam etmesi için bu tür iddialara gerek yoktur safsatası]. Bu anlayış, söz konusu hareketlerle ilgili bir değerlendirmeyi, değer yargısını da insan haklarına aykırı sayıyor. Dolayısıyla sözde ‘anti-totaliter’ söylem, her türlü politik eleştiriden muaf olmakla övünüyor. Böyle bir anlayış mutlak özgürlükçülük sayılacak mıdır? İstenirse neden olmasın.

İlerleyen sayfalarda yapacağım analiz, çağımızın önemli politik tartışmalarına bir katkı yapmayı amaçlıyor: Ezilen, sömürülen, egemenlik altında tutulan halkların ilerlemesinin önünü açacak, çeşitlilik içinde bir birliktelik nasıl sağlanabilir? Böyle bir birliktelik [ittifak] kimlerle oluşturulmalıdır? Hangi hareketler ortak amaçlar için biraraya gelebilir? Böyle bir tartışma [her örgütün kendi mantığı doğrultusunda yol alması gereği] zorunlu olarak somuttur. [Somuttur, zira bir duruma özgüdür, bir ülkeye özgüdür, bir bölgeye özgüdür, velhasıl bir zamana özgüdür].

Tahlilin başında ifade etmek gerekir ki, bugünün dünyasında iktidardaki sınıfların tamamının neoliberal projesi sürdürülebilir değildir.

Söz konusu proje, her türlü kısıttan arınmış ekonomik piyasanın işleyişiyle toplumsal yönetimin mümkün ve arzulanır bir şey olduğunu ileri sürüyor. Bunun mümkün olduğu düşünülüyor; zira düzenlenmemiş, kendi haline bırakılmış piyasanın eğilimsel arz/talep dengesini sağla-

yacağı varsayılıyor. Böyle bir şeyin gerekli ve arzulanır olduğu söyleniyor; çünkü böyle bir genel dengenin sonuçta ekonomik etkinliği de sağlayacağı varsayılıyor [buluşların yarattığı yenilikçi dinamizm sayesinde]. Üstelik bunun sosyal planda da *optimal* olduğu söyleniyor [tüm toplum kesimlerinin genel ilerlemeden yarar sağlayacağı varsayıldığı için...]. Giderek daha da karmaşık hale gelen konvansiyonel ekonomik düşüncenin ne tür formülasyonu olursa olsun, bu çocuksu ufkun ötesine bir türlü geçemedi. Bu öyle bir düşünce ki, ne bu dünyanın gerçeğiyle, ne de bilimsel tahlilin gerektirdiği tutarlılıkla bir ilgisi var. Aslında söz konusu olan bayağı anlamdaki ideolojiden başka bir şey değildir. Öyle bir ideoloji ki, bu tür bir sosyal yönetimin yegâne “rasyonel” yönetim tarzı olduğunu, dolayısıyla da en iyisini gerçekleştirdiğini iddia ediyor. Söz konusu ideoloji “apolitik” [depolitize] bir ekonomik yönetim varsayıyor ki, orada devlet sadece bir “gece bekçisi” rolü oynamalıdır. Oysa -hayali olmayan- gerçek tarih, ekonomiyle devletin karşılıklı çatışma ve tamamlayıcılık ilişkisine dayanır. Her birinin yeniden üretimi, ancak çatışmalı tamamlayıcılık koşullarında mümkün olabilir. Dolayısıyla devlet, kaçınılmaz olarak, farklı sosyal çıkarların uzlaşmasının somutlandığı yerdir. Elbette bunların bir kısmı çatışmalı bir kısmı da yöneşiktir. Söz konusu uzlaşma da her zaman tarihseldir, belirli bir ana ve belirli bir duruma özgüdür.

Sorun, küreselleşmiş neoliberal projenin saçma/anlamsız olup olmadığı değildir. Saçmadır ve sürdürebilir de değildir. Fakat bir vakıadır. O zaman ister istemez şu soru akla gelecektir: Nasıl oldu da söz konusu neoliberal ideoloji bu kadar güçlü bir biçimde kendini dayatabildi? Bir sürü gerici kavramın ortalığı kaplaması, önceki dönemde dünyanın farklı bölgelerinde geçerli sosyal uzlaşma [kompromi] sistemlerinin potansiyellerini

tüketmesi, böylesi bir tablonun ortaya çıkmasını kolaylaştırdı. Bununla, İkinci Savaş sonrası dönemde geçerli üç model kastediyorum [Refah devleti, Sovyetizm ve Ulusal-popülizm]. Bu üç modelin önce aşınıp, arkasından da çökmesiyle sermayenin tek yanlı dayatmaları mümkün hale geldi, eski modellerin inandırıcılığı ve meşruluğu da ortadan kalktı. Bu yeni durumun yeni kurbanları olan ezilen sınıflar, tam bir belirsizlik ve istikrarsızlık ortamına itildiler. Sadece sermayenin tek yanlı çıkarına işleyen bu dengesizlik de, sürecin kurbanlarına kabul etmeleri gereken zorunlu bir durum olarak takdim edildi. Velhasıl onlardan kaderlerine razı olmaları isteniyor. Medyanın akıllıları dur durak bilmeden işçilerin ücretlerinin düşürülmesini kabullenmeleri gerektiğini söylüyorlar. Hiç bunun tersinin söylendiği duyuluyor mu? “Kapitalistler kârlardaki düşüşü kabul etmek zorundadırlar” diyen var mı?

Gerçek dünya da hayata geçirilen küresel neoliberal politikalar, acı meyvelerini verecekti: Sosyal gerileme, büyüyen sosyal eşitsizlik ve yoksullaşma [ki, “yoksulluğa” dair söylem naif bir tarzda bunun kabulü demeye geliyor], eğretilik ve ona eşlik eden kaygı ve korku, demokrasi pratiğinin inandırıcılığını yitirmesi [seçilmiş iktidarların işlevsizliği], nihayet istikrarsızlık ve siyasi kaos...

İşte, “sosyal hareketlerdeki” patlamanın, örgütlenme tarzlarındaki ve kendilerini ifade ediş tarzlarındaki çeşitliliğin gerisinde sözünü ettiğimiz böyle bir konjonktür var. Savaş sonrası dönemin üç modelinin ve ona eşlik eden sosyal hareketlerin çökmesi, kafa karışıklığını derinleştirdi. Her ne kadar tüm hareketlerin tepkinin ifadesi olduğu söylense de, bu tepkilerin tamamının yıkımın sorumlularına karşı olduğunu söylemek mümkün değildir.

2. İlerici ve Gerici Sosyal Hareketler

Her zaman, ilerici “sosyal hareketler” olduğu gibi gerici “sosyal hareketler” de oldu [Bunun tipik örneği faşist harekettir]. Bir hareketin karakterini belirleyen, dayandığı sınıfsal temel veya destek aldığı toplum sınıflarının niteliği değildir. Bir toplumsal hareketin emekçi kitleler nezdinde taraftar bulması, onun ilericiliğinin garantisi değildir. Zaten bazı hareketler de doğrudan ve açıkça belirli sosyal çıkarların hizmetinde değildir. Birçoğunun kedilerini ifade ettikleri alanlar – ki, dinî hareketler buna örnektir- açıkça sosyal ve ekonomik çatışma alanlarının dışındadırlar.

Söz konusu hareketlerin sosyal çatışma gerçeğinin neresinde yer aldığını ve hangi sosyal çıkarları temsil ettiğini anlamak için, bunların ne tür bir toplum projesine sahip olduklarına bakmak gerekir. Bu bağlamda tartışmaya açıklık getirmek ve ilerici stratejik ittifakların oluşturulmasına dair bazı kriterler önereceğim.

Başlangıçta kriter basittir: Eğer bir “hareket”, toplumu ileriye taşıyıp, dönüştürme perspektifine sahipse, koşulsuz ve ikircikli olmayan bir tarzda sosyal ilerleme perspektifine sahipse ve öyle hareket ediyorsa, o hareket ilericidir. Bu da, savunduğu “ekonomik büyüme” veya kalkınmanın mutlaka sosyal amaçlar içermesi gerektiği anlamına gelecektir: İstihdam, işçilerin gelirinin artması, herkesin yararına etkin kamu hizmetleri, vb. Fakat buna hemen bir şey daha eklemek gerekiyor: Söz konusu sosyal ilerleme amaçları, aynı zamanda sosyal yönetimin demokratik yöntemlerinin güçlenmesini ve yaygınlaşmasını da amaçlamalıdır. Böyle ilave bir koşul, daha baştan ve açıkça anti-demokratik, toplumun geleceğini “karizmatik” şahsiyetlere emanet eden hareketleri dışlar. Buna ikinci bir koşul daha eklemek gerekir ki, o da sosyal mü-

cadelenin gerçekleştiği “ulusal” alanla ilgilidir. Sorunların ancak ulusal sınırların ötesinde çözülebileceği gerekçesiyle, sosyal ve demokratik kazanımları savsaklayan, feda eden bir hareket, mümkün ve gerekli bir amacı gerçekleştirme şansını kaybedip, çözümü çıkmaz ayın onbeşine biralınmış demektir. Bu anlayış, sorunun çözümünü Avrupa arenasında belirlenen çerçeveye tâbi kılma tercihi yapan sosyal hareketler için de geçerlidir.

Bu temelde ve geniş anlamda “Dünya Sosyal Forumu’na” dahil hareketlerin çoğunu, özellikle de kendi faaliyet alanlarında etkili olanlarını ilerici hareketler kategorisine dahil etmek mümkündür. Elbette aynı derece olamasa da, fazla terettüte yer olmadan bunları ilerici hareketler saymak mümkündür. Neoliberal küreselleşme tarafından tehdit edilen çıkarları savunan, o yolda mücadele eden tüm sosyal hareketler [sendikalar ve diğerleri], özel veya genel amaçlar için mücadele edenler [kadın hakları, göçmenler, ekolojik hareketler, vb.] bu anlayış içinde ister “radikal” ister “reformist” ya da “ılımlı” olsunlar, ilerici hareketlerdir.

Karşı karşıya olduğumuz durumu aşmak için, üç veçheyi [sosyal ilerleme, demokrasinin derinleşmesi ve ulusal özerkliğin güçlenmesi] kapsayan hareketlerin oluşturulması gerekiyor ki, ben bunun bir parti örgütlenmesi şeklinde somutlanmasını arzu ediyorum. Elbette oluşmasını, ortaya çıkmasını arzuladığım böyle bir partinin “öncü parti” türü bir nitelermeye ihtiyacı yoktur. Sadece böylesi bir gruplaşmayı, bir “küçük partiyi” tasavvur ediyorum.

İlerici olanları da dahil, [sosyal] hareketlerin bağımsızlıklarını korumaları gerekir. Bu sadece onların hakları olduğu için gerekli değildir; bağımsızlıklarını korumaları arzu edilir bir şeydir; zira bağımsızlık, yürüttükleri mücadelelerin başarısı için de gereklidir. Elbette söz konusu

bağımsızlık asla yeni sol parti oluşunlarını dışlamaz. Aksi halde, saldırıya tutarlı ve kapsamlı cevap vermek ve gerekli alternatifleri yaratmak mümkün olmaz. Her ne kadar bu ikisi arasında [bağımsızlık ve bir siyasi örgüt oluşturma gereği] herhangi bir çelişki olmasa da, “parti-zan” bir örgüt oluşturma fikri bazı “dünya sosyal hareketi” aktörlerini ürkütüyor. Dillendirdikleri korku da şu: Eğer öyle bir süreç başlarsa, bu, *Forumların* sonu olur ve “açılımlar” tehlikeye girer... Bu konuda benim görüşüm tam da bunun karşıtı zeminde yer alıyor: Yeni partilerin oluşması ya da sosyal hareketlerin “yeniden siyasallaşması”, sadece sosyal dönüştürücü aktörleri daha da güçlendirecektir. Eğer söz konusu *Forumlar*, “apolitik” biçimlerde kalmaya devam ederlerse, bu onların potansiyel etkinliğini yok edecektir.

Bu perspektifte yer alan, benim “ilerici” saydığım hareketlerin amaçlarını, temalarını ve hasım sınıfa karşı yürütülen “mücadeleyi” iyi belirlemeleri gerekir.

İlke olarak, hasım cephe [küreselleşmiş neoliberal sistemin egemen büyük sermayesi], emekçi sınıfları ve ezilen halkları somut mücadele alanının dışına atıp, onun yerine başka “mücadele alanlarını” ikâme etmek istiyor. Bu sinsî stratejik tercih de Washington ve Brüksel’in hizmetindeki [düşünce kuruluşları] “*think-tanks*” tarafından oluşturuluyor. Elbette, bunu söylemekle herhangi komplocu bir tarih anlayışına katıldığım sanılmamalıdır. Bunun hayata geçirilebilmesi de bir sürü aracı gerektiriyor ki, işte bu amaçla *sosyal hareketler araçlaştırılıyor*.

Daha baştan gerici olarak tanımladığım hareketler, tam da bu amaca hizmet ediyor ve kitleleri gerçek mücadele alanından başka yerlere çekerek, mücadele alanım boşaltıyorlar. Emperyalizmin merkezinde, ABD’deki “neo-cons”lar ve onlar tarafından sosyal hareketler içinde örgütlenenler, on milyonlarla ifade ediliyor... Aynı şekilde,

“tele-vaizcileriyle” bir dizi tarikat da sözünü ettiğim devasa gerici hareketlere örnektir. Bu hareketler soru sormuyorlar [sormamaları gerekiyor], sadece niyetlerini açığa vuruyorlar: Washington’un emperyalizmini savunmak, aynı zamanda Dünya Sosyal Forumlarında gündeme gelen pozisyonlara [homoseksüel hareket gibi] karşı çıkmak... Durum böyle olduğu halde, söz konusu örgütler kendilerini büyük sermayenin hizmetine adanmış olarak görmüyorlar. Bazen “tekellere düşman olduklarını” söyledikleri bile oluyor... Fakat yalanı sürdürmek mümkün değil. Çok eski zamanlardan beri devlet politikalarının mahiyeti biliniyor. Her ne kadar milyonlarca “seçmen” için durum o kadar açık olmasa da.

Fakat asıl trajedi, bu tür saçmalıkların gerçekte var olan kapitalizmin ezilen ve sömürülen geniş kitleleri etkisi altına aldığına başlıyor. Politik İslam, Politik Hinduizm ve Politik Budizm bu tür gerici sosyal hareketlerin başlıcalarıdır. Görünüşteki çeşitlilik ve farklılığa rağmen, söz konusu hareketler ve partiler, batılı siyaset bilimcilerin ve politikacıların at oynattığı alandır. Bazılarını “terörist” sayıp mahkûm ediyorlar, diğerlerini de “ılımlı” olarak nitelendirip kabulleniyorlar... Ne olursa olsun, bütün bu hareketlerin paylaştıkları ortak bir şey var ki, onları tartışmasız gerici hareketler saymaya yetiyor: Küreselleşmiş neoliberal projeye ve emperyalizme verdikleri destek.

3. Emperyalist Yayılmanın Hizmetindeki Politik İslam

Daha önce defalarca üzerinde durduğum gibi, İslamcı olduğunu söyleyen tüm akımlar, Hıristiyanlığa özgü olan politikanın dinden ayrılmasının, İslam için mümkün olmadığını iddia ediyorlar. XIX. Yüzyılda *Aydınlanma Felsefesinin* ve Fransız Devrimi’nin Batı Hıristiyan dün-

yasında yarattığı kopuşu mahkûm etmek için, Avrupalı gericilerin [Bonald ve de Maistre gibi] kelimesi kelimesine aynı şeyleri söylediklerini hatırlamak gerekir.

Bu yaklaşımdan hareketle, tüm İslâmî akımlar mücadeleyi kültür alanına taşıyorlar ki, bu da bilinen İslâmî mirası tekrarlamanın ötesine geçemiyor. Zaten politik İslâm'ın militanları, dini oluşturan dogmaları bile tartışmaya yanaşmıyorlar. Şeklen İslâm'a dahil olduklarını söylemek onlar için yeterli oluyor. Elbette modern dünya'ya bu tarz bir bakış sadece üzücü ve rahatsız edici değil; aynı zamanda bu kesimlerin nasıl bir düşünce çoraklığına hapsedildiklerinin de bir göstergesidir. Egemen merkez/egemenlik altındaki çevre çatışmasının yerine kültürü koyarak; emperyalizmin stratejisini meşrulaştırıyorlar. Bir kere kültürel özgünlük [teklik-benzemezlik] yaklaşımı benimsenince, emekçi sınıfları kendilerini ezen ve sömüren, dünya kapitalist sistemiyle karşı karşıya getiren çatışma gündem dışına atılıyor. Politik İslâm'ın militanları hiçbir zaman gerçek mücadele alanında değil-ler ve yöneticileri de durmadan yürüttükleri mücadelenin "çıkarmış olduğunu" söylüyorlar...

Asıl sosyal çatışma alanındaysa, Politik İslâm bağımlı kapitalizm ve egemen emperyalizm safında yer alıyor. Politik İslâm, mülkiyetin kutsallığı ilkesini savunuyor; eşitsizlikleri ve kapitalist yeniden üretimin tüm gereklerini meşrulaştırıyor. Müslüman Kardeşler'in Mısır Parlamentosu'nda küçük çiftçiler [çoğunluğu küçük köylü] aleyhine büyük toprak sahiplerinin durumunu pekiştiren gerici yasaya olumlu oy vermesi, bu alandaki yüzlerce örnekten sadece biridir. Herhangi bir Müslüman devlette kabul edilen -emperyalist patronların da istekleriyle uyumlu- tek bir gerici yasa örneği yoktur ki, Politik İslâm karşı çıkmış olsun... Militanları kendilerini öyle görseler de, Politik İslâm "anti-emperyalist" değildir. Tam tersine

emperyalizmin değerli bir müttefikidir ki, emperyalizm de zaten bunun farkında... Daha baştan Politik İslâm'ın saflarındaki en büyük destekçilerin Suudi ve Pakistanlı yönetici sınıfın adamları oluşu boşuna değildir. Yerel komprador burjuvazilerin, bölgede emperyalist küreselleşmeden beslenen 'yeni zenginlerin' Politik İslâm'ın destekçileri arasında olması da bir tesadüf değildir. Politik İslâm, anti-emperyalist perspektifi reddedip, onun yerine, "anti-Batı" [nerdeyse anti-Hıristiyan] bir pozisyon benimsedi. Böylece söz konusu toplumları bir çıkmaza hapsediyor ve küresel emperyalist sistemin yayılması ve dünyayı denetim altına alması karşısında bir engel oluşturmuyor.

Politik İslâm sadece bazı konularda [toplumda kadının statüsü gibi] gerici değil, aynı zamanda Müslüman olmayanlara karşı yürüttüğü fanatik "aşırılıklardan" da [Mısır'da Koptlara karşı olduğu gibi] sorumlu. Politik İslâm temelde gericidir; dolayısıyla, toplumların ilerleme ve kurutuluş mücadelesine katılabilmesi mümkün değil.

Yine de, "Sosyal Hareketlerin" Politik İslâmcı Hareketlerle diyaloga girmesi gerektiğine dair üç argüman ileri sürülüyor.

Birincisi şu: Politik İslâm geniş kitleleri harekete geçiriyor; dolayısıyla, bu durum yok sayılamaz; talepleri küçümsenemez. Bu anlayışı güçlendirmek üzere imajlar da devreye sokuluyor. Fakat soruna soğukkanlı yaklaşmak ve söz konusu "mobilizasyonun" gerçek anlamını gözden uzak tutmamak gerekir. Tutarlı bir analize tâbi tutulduğunda, seçim başarılarının pek de tevatür edildiği gibi olmadığı görülecektir. Bu vesileyle seçimlerde oy kullanmayanların çok yüksek oranlara çıktığını hatırlamak gerekir. Mesela, Mısır seçimlerinde sandığa gitmeyenlerin oranı %75'lere kadar yükselmişti! Aslında İslâm'ın

sokaktaki gücü, büyük ölçüde örgütlü solun zaafının, asıl sosyal mücadele alanında yer alamayışının bir sonucudur.

İslâm önemli bir kitleyi örgütlemeyi başarıyor diye, solun İslâmcı akımlarla ittifak arayışı içine girmesi mi gerekir? Elbette İslâm'ın geniş kitleleri örgütleyip harekete geçirmesi bir vakıâdır ve her türlü politik stratejinin de bu durumu tahliline, düşüncesine ve hedeflerine dahil etmesi gerekir. Bu durum karşısında “ittifak” arayışı herhalde yapılması gereken en iyi şey değildir. Kaldı ki, böyle bir şey yapmalı mı? Dahası yapılabilir mi? Mesela ‘Ortak Cephe’ye faşistleri de dahil etmek gerekir miydi? Kaldı ki, Politik İslâmî hareketler – özellikle de Müslüman Kardeşler- böyle bir ittifak arayışı içinde değiller. Daha da ötede onu reddediyorlar. Tesadüf eseri bazı sol örgütler böyle bir ittifaka kabul edileceklerine inansalar ve kabul edilseler, muhtemeldir ki, iktidara gelen Politik İslâm'ın alacağı ilk karar, ayak bağı olan müttefiğini en aşırı şiddetle yok etmek olacaktır. İran’da Mücahidin ve Fedayin örgütlerinin yaptığı gibi...

Diyalog yanlılarının ileri sürdüğü ikinci argüman da şöyle: Her ne kadar Politik İslâm sosyal öneriler planında gerici olsa da “anti-emperyalisttir” dolayısıyla diyalog gereklidir... Sanki bir hareketin ilericiliğinin kriterleri arasında saydığım [sosyal gelişme için mücadeleyi koşulsuz destekleme] “ekonomist” [économiciste] bir yaklaşım olduğu, güney halklarının karşı karşıya olduğu politik boyutu ihmal ettiğinin söylendiğini duyar gibiyim... Bu eleştirinin kabul edilebilir olduğunu sanmam. Zira ileri sürdüğüm “demokratiklik” ve “ulusallık” kriterleri dikkate alınmadan meydan okumaya karşılık vermek mümkün değildir. Kaldı ki, meydan okuma karşısında söz konusu güçler tutarlı bir görüş ortaya koymuyorlar, zira sorunun politik ve sosyal veçhesini dikkate almıyorlar. Sosyal planda gerici ama anti-emperyalist bir Politik İslâm ta-

savvur edilebilir. Ve hemen akla İran, Filistin [Hamas], Lübnan Hizbullah'ı, Irak'ta mücadele eden bazı hareketler gelecektir. Bu özel durumları ilerde tartışma konusu yapacağım; ama iddia ettiğim şudur: Bir bütün olarak alındığında Politik İslâm anti-emperyalist değildir; anti-emperyalist değildir ama bütünüyle dünya ölçeğindeki egemenlerin arkasında saf tuttuğuna da şüphe yoktur.

Üçüncü argüman da, solun dikkatini *İslamofobiyle* mücadele gereğine çekmekle ilgili. Şu varoşlar [banliyöler] sorunu ki, çağdaş kapitalizmin merkezindeki metropollerde yaşayan göçmen kökenli emekçi kitlelere nasıl davranılacağı sorunu, elbette adına lâyük hiçbir sol hareketin görmezlikten geleceği bir şey değildir. Bu sorunun nasıl tahlil edileceği, ne tür çareler önerildiği [göçmenlerin durumu, Avrupa'da seçimlere katılan sol partiler ve radikal sol] bu makalenin ilgi alanı dışındadır. Bu vesileyle sadece kendi ilkesel yaklaşımımı ifade etmekle yetineceğim. Bir kere soruna ilerici bir cevap asla "cemaatçiliğin" kurumsallaşması üzerine oturamaz. Zira, cemaatçilik doğası gereği ve kaçınılmaz olarak eşitsizlik ve ırkçılık esasına dayanır. Cemaatçilik Amerikan politik kültürünün ürünüdür ama daha şimdiden İngiltere'de de etkindir ve tüm Avrupa politik yaşamını da kirletmektedir. *İslamofobi* [İslâm korkusu] politik merkezlerde ve medyada sistematik olarak peydahlanmaktadır. Sözde "çeşitliliği yönetme" söylemiyle pazarlanıyor. Fakat asıl önemli olan, *İslamofobinin* sermayenin lehine araçlaştırılmasıdır. Aslında 'çeşitliliğe saygı' söylemi, emekçi sınıflar arasında bölünmeyi derinleştirme işlevi görüyor.

Şu "varoşlar" sorunu özel bir durum ve bazen kafaları bulandıracak şekilde anti-emperyalizmle de ilişkilendiriliyor. Başka bir ifadeyle, emperyalist egemenliğin çevremerkez ilişkisiyle bağ kurmak, bu sorunun anlaşılmasına hizmet etmez; zira orada söz konusu olan tamamen farklı

bir durumdur. Öyle bir kafa karışıklığı ki, doğrudan gericiliğe gönderme yapıyor. Aslında *İslamofobi*, hem merkezde emekçi kitlelere, hem de çevrenin ilgili halklarına yönelik saldırıyı güçlendiriyor. Bu kafa karışıklığı ve *İslamofobi*, aynı zamanda gerici Politik İslam'a da değerli bir hizmet sunuyor; onun anti-Batı söylemini meşrulaştırıyor. İrkçı batı sağının ve Politik İslâm'ın bu iki gerici kampanyası, aynı cemaatçiliği desteklediği gibi, birbirini destekleyip yeniden üretiyor.

4. Modernite, Demokrasi, Laiklik ve İslam

Müslüman-Arap bölgesinin görüntüsü, sosyal ve politik yaşamın tüm alanlarına dinin [İslâm'ın] damgasını vurduğu izlenimi veriyor. O kadar ki, başka türlü olabileceğini tasavvur etmek yersiz... Yabancı gözlemcilerin çoğunluğu [politik yetkililer ve medya] buradan hareketle, modernitenin ve demokrasinin, İslâm'ın bu baskın varlığına uyum sağlaması, bunun için de fiilen laikliği dışlaması gerektiği sonucuna varıyorlar... Ya da, eğer böyle bir uzlaşma mümkünse, desteklemek gerektiğini söylüyorlar. Eğer o da mümkün değilse, bu bölgeyi olduğu gibi kabul etmek ve ona göre davranmak gerektiğini ileri sürüyorlar. "Gerçekçi" denilen bu görüşü asla paylaşmıyorum. Bölge halklarının ve başka yerlerdeki halkların geleceği laiklik ve demokrasidedir [uzun bir perspektifte de dünya sosyalizmindedir]. Böyle bir gelecek hem söz konusu bölgede hem de başka yerlerde mümkündür; ama asla "kesin" ve "garanti" de değildir.

Modernite, XVI. yüzyılda Avrupa'da uç veren evrensel tarihte bir kopuş demektir ve modernite insanın bireysel ve kollektif olarak kendi tarihinden sorumlu olduğunu vazeder. Oradan hareketle de modernite, öncesinin ege-men ideolojilerinden kopuşu temsil eder. Modernite, de-

mokrasiyi mümkün; dinin siyasetten ayrılması anlamında laikliği varsayar ve gerekli kılar. XVIII. yüzyılda *Aydınlanma Filozofları* tarafından formüle edilip, Fransız Devrimi'yle de hayata geçirilen modernite, bir tür *modernite/demokrasi/laiklik* "bütünlüğüdür". Ondaki ilerleme ve gerilemeler modern dünyayı biçimlendire gelmiştir. Fakat modernite sadece bir kültürel devrim değildir; kapitalizmin doğuşu ve gelişmesiyle sıkı ilişki içinde oluşu, onu biçimlendirmiş, dolayısıyla "gerçekte var olan" modernitenin tarihsel sınırlarını da belirlemiştir. Şurada burada görülen somut demokrasi ve laiklik biçimleri, kapitalist gelişmenin aldığı somut biçimlerle doğrudan ilgilidir. Başka türlü söylersek, sermaye egemenliğinin aldığı somut biçimler, siyasi rejimlerin niteliğini doğrudan etkilemiştir. Hegemonik tarihsel kompromiler [uzlaşmalar], benim "politik kültürün tarihsel güzergâhı" dediğimi biçimlendirmiştir.

Burada özet olarak yaptığım sunuş, tarihsel materyalist yöntem anlayışımı hatırlatınakla yetinecek [başka yazılarda daha geniş tahlillere ulaşılabilir]. Burada sadece kapitalist modernite/demokrasi/laikliğin farklı eklemlenme biçimlerine dair teorik çerçeveyi özetlemekle yetineceğim.

Aydınlanma Filozofları ve Fransız Devrimi radikal bir laiklik modeli önermişlerdi. Ate [Tanrı tanımaz] veya agnostik [bilinmezci] veya mümin [inançlı], dolayısıyla Hıristiyan olsun, birey seçmekte özgürdür ve devlet bu işin dışındadır; ona burnunu sokmaz, sokmamalıdır. Avrupa kıtasında – ve *Restorasyon* dönemi Fransa'sında geri adımlar ve burjuvaziyle modernite öncesine ait egemen sınıflar arasında uzlaşmalar [kompromiler] bir döneme damgasını vurdu. Böyle bir *kompromi* de laikliğin "yumuşatılmış versiyonu" demektir. Kilisenin sosyal işlevi politik yapıda yer almasa da, bu, bir tür tolere etmek

olarak algılandı. Öte yandan, ABD de tarihsel güzergâhın oluşturduğu politik kültür temelli gericiydi; laikliği tanı-mıyordu. Din, toplumda önemli sosyal işlevi olan bir aktördü ve orada laiklik, resmi dinlerin çokluğu olarak anlaşıldı [orada tüm dinler hatta tarikatlar bile resmidir].

Kabul edilen laikliğin radikallik düzeyiyle, laikliğin toplumsal dönüşümdeki işlevine dair anlayış arasında doğrudan ilişki vardır. Sol hareket [radikal veya ılımlı], toplumun istenen istikamette biçimlendirilmesinde politikanın önemli olduğunu düşünür, bu yüzden radikal bir laikliği savunur. Muhafazakâr sağ, ister ekonomide [ki, orada sermaye için işleri piyasaya havale etmek her zaman arzulanır bir şeydir] ister ‘düşük yoğunluklu demok-rasinin’ kural haline geldiği politikada, değişim, alternatifin yerini alıyor, politikanın aktif bir laikliğe ihtiyacı olmadığı, bu alanda devletin boşluğunu “cemaatlerin dolduracağı” söyleniyor. Piyasa ve temsili demokrasi tarihi yapar ve yapmasma izin verilmelidir. Şimdilerde sol hareketin gerilediği dönemde, söz konusu muhafaza-kârlar, sosyal düşüncedeki egemenliklerini artırmış durumdalar. Tourain’den Negri’ye bu tür formülasyonları görmek mümkün. Politikanın sorumluluğunun yadsınması hususunda Amerikan siyasi kültürü daha da ileri gidiyor. Sürekli tekrarlanan Tanrı’nın Amerikan ulusuna ilham verdiği inancı ve bu “inanca” çoğunluğun teveccühü, laiklik kavramını yok saymak demeye geliyor. Bu, tarihi yapan Tanrı’dır, demektir... Söylem öyle olsa da bu, gerçek dünyada bu işi yapan bir başına piyasadır, demeye gelir. Ve böyle bir toplumda herhangi bir Kiliseye veya bir tarikata mensup olmayan özgür düşünceli biri “sapkın”, değilse “a-sosyal” sayılır. Nitekim uzun zaman boyunca homoseksüellik tolere edilmiş değildi [Salem büyücülerini unutmadan...], eğer sapkınsa Amerikalı değildir... [Mac Carthy Komisyonu ve şimdilerde oğul Bush

hep o dönemleri hatırlatmıyor mu...]. Yakın zamanlarda artık “sapkınların” da varolma hakkı tanındı; ama bir şartla: Söz konusu sapkınların kendi gettolarında kapalı kalma kaydıyla...

Bu bağlamda, Ortadoğu bölgesindeki halklar nerede duruyor? Secde eden sakallı kalabalıklar ve peçeli kadınlar bölüğünü yansıtan imajlar, orada bireylerin dine yoğun bir şekilde teveccüh ettikleri kestirme sonucuna götürebiliyor. Fakat bu sonuca varmak için yapılan sosyal baskıdan hiç söz edilmiyor; kadınlar peçeyi kendileri istemedi, onlara büyük bir baskıyla dayatıldı. Dışarıda peçesiz yakalanmak sadece işinden olmak değil; kimi zaman hayatından da olmak anlamına geliyor. İnanç özgürlüğüne saygıyı öneren “kültüralist” Batılı dostlar, oradaki iktidarların böylesi bir “görüntüyü” nasıl başardıklarını asla sorgulamaya yanaşmıyorlar. Şüphesiz “Allah’ın delileri” eksik değil... O görüntülerdekiler oran olarak Paskalya Bayramı’nda İspanya’da yürüyüşe geçen Katoliklerden daha mı fazladır? Ya da ABD’de televizleri izleyen devasa kalabalıklardan daha mı fazla dersiniz?

Her hâlükârda din kendiliğinden hiçbir zaman böyle bir görüntü vermedi. Ülkeden ülkeye değişse de, tüm Arap halklarını kapsayan; Fas’tan Afganistan’a uzanan bölgede Türkler, İranlılar, Afganlar ve eski Sovyetler Birliği Orta Asyası’nda [Arap Körfezi hariç], laikliğin gelişme potansiyeli önemsiz değildir. Diğer komşu ülkelerde, Körfez Arapları ve Pakistan’daysa durum farklıdır.

Söz konusu bölgede politik gelenek, modernitenin radikal versiyonundan büyük ölçüde etkilendi: *Aydınlık Felsefesi, Fransız Devrimi, Rus Devrimi, III. Enternasyonal Komünizminin* bölgedeki insanların bilincine Westminster Parlamenterizminden daha çok yerleştiğini bile söylemek mümkündür. Bölgede yönetici sınıfların

esinlendiği politik dönüşümlerin arkasında bir tür “Aydın Despotluk” olduğu söylenebilir.

Mısır’da Muhammet Ali veya Hidiv İsmail, bunun tipik örnekleriydi. Türkiye’de Kemalizm, İran’daki modernleşme de az-çok benzer yöntemlerle gerçekleşmişti. Yakın döneme ait ulusal popülizm de aynı “modernist” politik proje ailesine dahildir. Bu modelin varyantları da çoktur [Cezayir Ulusal Kurtuluş Cephesi –FLN- ve Tunusta Burgibacılık, Mısır Nasırcılığı, Suriye ve Irak’da Baasçılık aynı yönde hareketlerdi. “Komünist görüntüsü” veren daha radikal rejimler olan Afganistan ve Güney Yemen deneyleri de özde diğerlerinden farklı değildi]. Tüm bu rejimler önemli şeyler başardılar ve bunun sonucunda da geniş bir kitle desteğine sahip oldular. Her ne kadar demokratik olmasalar da, o yönde muhtemel gelişme potansiyeline sahiptiler. Bazı durumlarda, -1920–1950 döneminde Mısır’da olduğu gibi- çoğulcu demokrasi denemeleri de söz konusu oldu ama egemen emperyalist güçler [İngiltere] ve yerli müttetikleri [monarşi] tarafından püskürtüldü. Laiklik uygulamaları –ılımlı versiyonları demek daha uygun- halkın itirazıyla karşılaşmadı: Halkın gözünde asıl karanlıkçı [obscurantistes] olarak görülenler din adamlarıydı ve gerçekten de büyük çoğunluğu öyleydi.

Modernist deneyler -aydın despotluktan ulusal popülizmlere kadar- tesadüf eseri ortaya çıkmış değillerdi. Modern küreselleşmede eşit ve etkin aktörler [ortaklar] olmak isteyen güçlü politik hareketler tarafından empoze edilmişlerdi. Söz konusu politik hareketler orta sınıfların özlemlerini dile getiren hareketlerdi. “Burjuva demokrat” denilebilecek bu hareketler; modernist, laiklikten yana ve potansiyel olarak da demokratik evrimin taşıyıcısıydılar. Fakat bu projeler egemen emperyalizmin çıkarlarıyla çatışıyordu ki, emperyalizm her yola başvurarak bunları

etkisizleştirmek üzere aralıksız mücadele etti; bu amaçla da güç kaybına uğrayan karanlıkçı odakları destekleyip harekete geçirdiler.

Müslüman Kardeşlerin tarihi biliniyor: Bu örgüt Mısır'da 1920'lerde tam anlamıyla İngilizler ve Monarşi tarafından; demokrat ve laik *Wafd*'ın önünü kesmek için kuruldu. Nasır'm ölümünden sonra CIA ve Enver Sedat tarafından kitleler halinde Suudi Arabistan'dan Mısır'a nasıl getirildikleri biliniyor. Aynı şekilde Taliban'm durumu da bir sır değil. Taliban da CIA tarafından, kız çocukları da dahil tüm çocuklara okulun yolunu açan "komünist" rejimle mücadele etmek üzere Pakistan'da kuruldu. Başlarda, Filistin direnişinin laik ve demokratik akımlarını yok etmek için, Hamas da İsraililer tarafından desteklenmişti.

Eğer ABD'nin güçlü ve kararlı desteği olmasaydı, Politik İslâm'ın Suudi Arabistan ve Pakistan sınırlarını aşması kolay olmazdı. Şüphesiz topraklarının altında bir petrol denizi olduğu keşfedilince, Suudi Arabistan gelecekte kurtulmak için hiçbir girişimde bulunmadı. Geleneksel egemen sınıfla emperyalizm arasındaki ittifak hemen tasdik edildi ve bu bir tür Wahabit Politik İslâm'a taze kan nakli demeye geliyordu. İngilizler de kendi paylarına, Müslüman liderleri kendi devletlerini kurmaya ikna ederek; Hindistan'ın birliğini engellediler ki, bu daha baştan nüfus cüzdanını Politik İslâm'a kaptırmak anlamına geliyordu. Aslında Mawdudi'ye atfedilen "teori" önceden ve bütünüyle İngiliz oryantalistleri tarafından Majestelerinin adına kaleme alınmıştı.

Bandung Konferansı'nda [1955] başlatılan, Asya ve Afrika halklarının birliğini oluşturmayı amaçlayan girişimi etkisizleştirmek, önünü kesmek üzere ABD, Suudi Arabistan ve Pakistan'ın önünü çektiği bir "İslam Konfe-

ransı” başlatılmıştı [1957] ki, bölgeye Politik İslâm’ın yerleşmesi bu yolla gerçekleşecekti...

Yukandaki gözlemler en azından şu sonucu çıkarmayı mümkün kılıyor olmalıdır: Politik İslâm, ilgili halkların kendiliğinden hareketinin ve dini inançlarının gerçek gücünün sonucu olarak ortaya çıkmış bir şey değil. Politik İslâm, emperyalizmin sistematik faaliyeti sonucu oluşturuldu. Elbette gerici, karanlıkçı güçler ve bağımlı komprador sınıflar tarafından da desteklendi. Bu tartışmasız gerçek karşısında sol hareketler ne yapacağını, ne yapması gerektiğini ne gördü ne de bildi. Ki, asıl sorumluluk da onlara aittir...

5. Cephe Çizgisindeki Ükelere Dair Sorunlar [Afganistan, Irak, Filistin, İran]

ABD’nin astlaştırdığı [subalternes] müttefikleri Avrupa ve Japonya tarafından da farklı derecelerde desteklenen projesinin amacı, dünyanın tamamında askerî denetimi tesis etmektir. [Ben buna ‘Monreo Doktrini’nin tüm gezegeni kapsamaması projesi’ diyorum]. İşte bu perspektifte Ortadoğu, ilk “vurulacak” bölge olarak görülüyor. Bunun da başlıca üç nedeni var: (i). Ortadoğu en zengin petrol rezervlerine sahip, dolayısıyla bu bölgenin Amerikan silahlı güçleri tarafından denetim altına alınmasının Washington’a ayrıcalıklı bir pozisyon kazandıracağı düşünülüyor. Zira böyle bir durumda hem rakipleri AB ve Japonya, hem de bölge petrolüne bağımlı muhtemel rakipleri [Çin, vb.] karşısında önemli bir koz ele geçirmiş olacak; (ii). Eski Dünya’nın merkezinde konumlanmış olan Ortadoğu, Çin, Hindistan ve Rusya’yı askeri tehdit altında tutmaya elverişli; (iii). Nihayet bölge tam bir zayıflık döneminden geçiyor ve karmaşa hakim, ki bu du-

rum kısa vadede zafer kazanmaya müsait bir ortam sunuyor.

Cephe çizgisindeki ülkelere yönelik saldırı sonucu bölge ülkelerinden üçü çökertilmiş durumda [Afganistan, Irak, Filistin] ve İran topun ağzında.

AFGANİSTAN

Afganistan tarihinin en iyi dönemini, “komünist” denilen cumhuriyet rejimiyle yaşadı. Bu, karanlıkçılığa karşı kız ve erkek çocuklara birlikte okulun kapısını açan; bu niteliğinden ötürü de halkın desteğini alan bir *aydın despotluk* rejimiydi. Giriştiği toprak reformunun asıl amacı, aşiret reislerinin zorba [tyranniques] iktidarını etkisizleştirmekti. Köylü kitlesinin rejime verdiği hiç değilse “zımnî” destek başlatılan sürecin başarı şansını artırıyordu. Batılı medya ve Politik İslam’ın yürüttüğü yıkıcı propaganda, rejimi “dinsiz komünist totalitarizm” olarak sunuyor ve Afgan halkı tarafından da reddedildiği yaygarası yapılıyordu. Oysa, oradaki rejim yaşadığı dönemde Atatürk’ün rejimi gibi halkın gözünde kabul edilebilir sayılıyordu.

Fiiliyatta, Afganistan Halk Partisi’nin her iki fraksiyonunun [Halk ve Perşam] kendilerini komünist olarak tanımlamaları şaşırtıcı değildi. Her ne kadar demokratik olmamakla eleştirilse de, Orta Asya Sovyet Cumhuriyetleri’nin gerçekleştirdikleri, İngiliz emperyalizminin bölgenin diğer ülkelerinde yarattığı yıkımla karşılaştırıldığında [Pakistan, Hindistan dahil], yurtseverleri orada ve başka yerlerde her türlü modernleşmeye düşman emperyalizme karşı önlemler almaya itiyordu. Bir kesimin diğerlerinden kurtulmak için Sovyetleri müdahaleye çağırması, ulusalcı-popülist-modernist projenin

başarısını olumsuz yönde etkileyecek, rejimin geleceğini ipotek altına alacaktı.

Başta ABD olmak üzere Avrupa va Japonya, komünist olsun ya da olmasın her zaman Afgan modernleşmesinin iflah olmaz düşmanıydılar. Pakistan'daki karanlıkçı Politik İslamcılarını [Taliban] harekete geçirenler, emperyalist üçlü [ABD, Avrupa, Japonya] ile komünist denilen rejim tarafından etkisizleştirilen savaş ağalarıydı. Sadece gerici güçleri mobilize etmekle de kalmadılar; aynı zamanda söz konusu gerici unsurları eğittiler ve silahlandırdılar. Eğer Pakistan askerî saldırısı, Taliban'ın yardımına gelip kaosu derinleştirmeseydi, savaş ağalarının yeniden güçlenmesini sağlanasaydı, Sovyetler çekildikten sonra bile Necibullah'ın direnişini başarıya ulaşabilirdi.

Afganistan, Amerika'nın ve müttefiklerinin ve özellikle de İslâmci ajanları tarafından yerle bir edildi. Artık Afganistan bu sonuncuların sopası altında kalmaya devam ettikçe ülkeye dışardan ithal edilmiş uşakların, soytanların iktidarı altında asla toparlanamaz. Texas'dan ithal adamların misyonu bellidir. Esasen Washington, NATO ve Birleşmiş Milletler'in Afganistan'a demokrasi için geldiklerini söylemek sadece büyük bir yalan değil; kocaman bir münasebetsizliktir, tam bir farştır...

Afgan "sorununun" bir tek çözüm yolu var: Tüm yabancı güçlerin derhal ülkeyi terketmesi ve tüm güçlerin oradaki "müttefiklerini" silahlandırıp, finanse etmekten vazgeçmesi... Kimi "iyi niyetli" çevreler Afgan halkının Taliban diktatörlüğüne [ve savaş ağalarına] katlanacağını düşünüyor. Buna verilecek cevap şudur: Bugüne kadar diktatörlüğün asıl destekçileri oradaki yabancılardı! Ne zaman Afgan halkı daha iyi sonuçlar vaadeden bir rotaya girse, batılılar yakasını bırakmadı. "Komünistlerin" aydın despotluğuna karşı uygar Batı her zaman karanlıkçı despotizmi tercih etti, çıkarları onu gerektirdiği için...

IRAK

Silahlı Amerikan diplomasisi daha karşısına iki bahane çıkmadan çok önce, Irak'ı çöktürmeyi gündeme almıştı. Bahanelerden biri 1990'da Kuveyt'in işgali, diğeri de 11 Eylül'ün Bush tarafından Goebbels vari yalan ve sinsilikle kullanılmasıdır [Bir yalan bin defa tekrarlanırsa gerçek olurmuş...]. Amaç gayet açıktı ve asla Irak halkını Saddam Hüseyin'in kanlı diktatörlüğünden “kurtarmak” değildi. Irak, topraklarının altında dünyanın en kaliteli petrolüne sahip ama hepsi bu kadar değil; Irak yetiştirdiği bilimsel ve teknik kadroları sayesinde ulusal bir projeyi hayata geçirebilecek potansiyele ulaşmış ve bu tehlike “önleyici bir savaşa” bertaraf edilmeliydi. ABD böyle bir şeye hakkı olduğunu düşünüyordu ve bunun için uluslararası “hukuka” en ufak saygısı yoktu.

Bilinen bu gerçekler dışında birkaç önemli soruyu cevaplamak gerekiyor: (i). Washington'un planı nasıl bu kadar kolay başarı kazanmış görüntüsü verebildi; (ii). İşgal, Irak halkının bugün üstesinden gelmesi gereken nasıl bir yeni durum ortaya çıkardı; (iii). Bu meydan okuma karşısında Irak halkının farklı bileşenleri nasıl bir cevap verecek; (iv). Irak'takiler de dahil, uluslararası ilerici ve demokratik güçler bu durum karşısında nasıl bir çözüm geliştirebilirler?

Saddam Hüseyin'in yenilgisi bir sürpriz değildi. Hava bombardımanı ile jenosit yapma avantajına sahip [ama cezalandırılmayan, nükleer silah kullanma olasılığı da gündemde olmak kaydıyla] bir düşman karşısında halkın yapabileceği yegâne şey, direnişi işgal edilmiş topraklarına taşmaktır. Fakat Saddam rejimi, halkın kendini savunmasına yarayan her türlü örgütü ve örgütlülüğü sistematik olarak yok etmişti. Modern Irak'ın tarihinde

önemli roller üstlenmiş tüm siyasi partiler [ki buna Komünist parti ve aynı şekilde bizzat önemli bir aktör olan Baas Partisi de dahildir] işlevsiz hale getirildi. Elbette şaşırtıcı olan “Irak halkının” neden ülkeyi savaştan önce işgale razı olduğu, ya da bazı davranışların [işgalcilerin tezgâhladığı seçimlere katılmak veya Kürtler, Sünnî ve Şii Araplar arasındaki mezhep çatışması] yanılmanın kabullenildiği izlenimi veriyor; [kaldı ki, zaten Washington da hesabını bunun üzerine yapıyordu] ama durum öyle değil. Direniş günden güne güçleniyor [elbette bir zaafı da var] ve bu direniş ülkede ‘düzen kurulduğu’ görüntüsü verecek bir kukla rejimin kurulmasını engelleyerek, Washington’un projesini başarısızlığa uğrattı.

Yine de, yabancı askerî işgaliyle birlikte yeni bir durum ortaya çıkmış durumda. Irak ulusu gerçekten tehdit altında. Zira Washington’un projesinin bir tek amacı var: Ülkenin petrol kaynağını yağmalamak. Dolayısıyla, orada düzeni sağlaması mümkün değil. Sözde ‘ulusal’ bir rejim aracılığıyla da bunu yapması mümkün değil. Böylesi bir uydu hükümetle yönetme macerası ülkenin parçalanmasıyla sonuçlanır. Bu da Kürtler, Sünnî ve Şii Araplar olmak üzere en az üç devlet demektir... Belki bu daha baştan bir Washington-İsrail ortak projesiydi. [Herhalde gelecekte arşivler bunu gösterecektir...]. Bugüne kadar Washington “iç savaş” kartını oynadı ve onu sadece ülkeden çekilmemenin değil, işgali sürdürmenin de gerekçesi yapmaya devam ediyor. Zira sürekli işgal amaçtı - ve öyle kalmaya devam ediyor- bu Washington’un petrolü denetlemesinin yegâne yoluydu. Dolayısıyla, Washington’un “düzen sağladığında ülkeyi terkedeceğiz” türü “beyanlarının” hiçbir inandırıcılığı yok. İngilizler de 1882’deki Mısır işgalinin hep “geçici” olduğunu söylemişlerdi ama 1956’ya kadar orada kaldılar. Bu arada ABD her türlü canice yöntemlerle ülkeyi harabeye çeviri-

yor; okullarını, fabrikalarını, bilimsel kapasitesini yok ediyor.

Şimdilik Irak halkının saldırıya verdiği karşılık, - durumun vahameti ortadayken- olması gereken düzeyde değil. En azından bu kadarı söylenebilir. Peki, neden böyle? Batı medyasının bıkkınlık derecesinde tekrarladığı şu: Irak “yapay” bir ülkedir. Saddam’ın Şiiler ve Kürtler üzerinde kurduğu baskı rejimi iç savaşı zorluyor [eğer böyleyse, iç savaşı önlemenin yolu işgalin uzatılmasıyla mümkün...]. Direniş, “Sünnî üçgen” denilen bölgedeki İslâmcı direnişle sınırlı kalacaktır. Herhalde bu tür safsalara itibar etmek ahmaklara özgü bir şey olabilir...

İngilizler, Birinci Dünya Savaşı ertesinde Irak halkının direnişini ezmekte zorlanmıştı. Emperyal geleneklerini çağrıştırırcasına İngilizler, bir “ithal monarşi” ve büyük toprak sahipleri sınıfı oluşturup, Sünnî İslâm’a da üstün bir statü vererek, Irak’taki iktidarlarını sürdürmeyi amaçlamışlardı. Sistematik çabalarına rağmen başarısız oldular. İki siyasi örgüt Komünist Partisi ve Baas Partisi önemli birer örgütlü güç oluşturarak, herkes tarafından [Sünniler, Şiiler, Kürtler] nefret edilen Sünnî monarşiyi devre dışı bıraktılar. Fakat, 1958–1963 yılları arasında bu iki siyasi formasyon arasındaki şiddetli rekabet, Baas’ın baskın gelmesiyle sonuçlandı. Bu durum Batılılar tarafından “memnuniyetle” karşılandı, yüreklerine su serpilmişti... Oysa Komünist Parti’nin projesi muhtemel bir demokratik açılım istidadı taşıyordu; ama Baas için aynı şey söz konusu değildi. Milliyetçi, panarap Baas Partisi üniter devletten yana, Alman Birliğinin kurucusu Prusya modeli hayranı, modernist, laiklikten yana, dinin karanlıkçı yorumuna karşı, küçük burjuvaziye dayanan bir partiydi. İktidara geldikten sonra, tahmin edilebileceği gibi, diktatörlüğe dönüştü. Devletçiliği de yarı-anti-emperyalistti. Konjonktürün durumuna göre ve gerekti-

ğinde, iki taraf arasında [Baas ile bölgede hakim durumda olan ABD] uzlaşma mümkün oluyordu. Bu durum liderin megalomanik saplantılarını da cesaretlendirdi ve sandı ki ABD onu bölgedeki başlıca müttefiki olarak kabul edecek... Irak'ın 1980–1989 arasında İran'a karşı yürüttüğü saçma ve canice savaşta Washington'un Bağdat'a verdiği destek [kimyasal silah sevkiyatı da dahil] Saddam'ın hesabına inandırıcılık kazandırıyor gibiydi...

Saddam, Washington'un hile yaptığından habersizdi. Irak'ın modernleşmesi emperyalizm için kabul edilebilir bir şey değildi ve ülkeyi çökertme kararı çoktan alınmıştı. Saddam kurulan tuzağa düştü [Kuveyt'i işgal etmesi için yeşil ışık yakılmıştı – zaten Kuveyt, emperyalist İngilizler tarafından aslında Irak'a dahil olan bir bölgeyi petrol kolonisi yapmak üzere ondan ayrılmıştı...] Sonuç malûm, Irak, on yıl boyunca ülkeyi ve toplumu takatsiz, kansız bırakacak yaptırımlara maruz kaldı; artık Amerikan ordusunun 'şanlı' istilası için koşullar oluşturulmuştu...

Tüm Baas yönetimleri –son zayıflık dönemi Saddam rejimi de dahil– suçlanabilir ama mezhep çatışmalarını körükledikleri asla söylenemez. Bugünlerde iki mezhep arasındaki kanlı çatışmalardan kim sorumludur? Bir gün gelecek bu katliamların çoğunun CIA'nın [ve tabii MOSSAD'ın] örgütlediğini öğrenmek şaşırtıcı olmayacak. Fakat, bir şey daha var: Saddam rejiminin miras bıraktığı siyasi çoraklık ve onun ilkesiz-opörtünist yöntemleri, her türlü odağı iktidar adayı haline getirmiş durumda. Elbette işgalcilerin desteğiyle buna cüret edebiliyorlar. Kimi zaman da işgalcilere en iyi hizmeti kendilerinin sunabileceği naif düşüncesiyle hareket ediyorlar. Söz konusu iktidar adayları, [Sünnî ve Şii] dinî şefler olsun ya da aşiret şefleri veya ABD'den ihraç edilmiş çürümüş işadamları olsun, hiçbiri ülkede bir siyasi tabana dayanmıyor. Irak halkının gözünde güvenilir sayılmıyor-

lar. Eğer Saddam'ın yarattığı siyasi boşluk olmasa, bunların esamesi bile okunmayacak; kimse bunların adını bile anmayacaktır. Neoliberal küreselleşme tarafından bu yeni politik model karşısında gerçekten halkçı ve ulusal, muhtemelen demokratik başka güçler bir varlık olarak kendilerini dayatabilecekler mi?

Bir zamanlar Komünist Partisi Irak'ta çok önemli bir odak haline gelmeyi başarmıştı ve Irak toplumunun en iyi unsurlarını temsil ediyordu. Komünist Parti ülkenin her yanında örgütlüydü ve çoğunlukla Şii aydınlar dünyasını bünyesinde barındırıyordu [Şiiiler özellikle devrimciler ve dini liderler, istisnai olarak da bürokrat ve komprador çıkarıyor!]. Komünist Parti gerçekten halkçı ve anti-empyristti; demagojiye pek itibar etmiyordu, potansiyel olarak da demokratikti. Artık kesinlikle tarihten siliniyor mu? Baas'çı dikta rejimi tarafından en seçkin militanları katledilen, Sovyetlerin çökmesi [ki, öyle bir şeye hazırlıklı değillerdi] ve ülkeye Amerikan ordusunun furgonunda dönmeyi içine sindiren aydınlarının tavrına rağmen varlığını sürdürebilecek mi? Bu imkânsız değil, tam tersine “kaçınılmaz” da değil. Maalesef durum böyle...

Türkiye'de ve İran'da olduğu gibi Kürt sorunu Irak'ta da reel bir sorun. Fakat Batılı güçler bu konuda da her zaman tam bir kinizmle hareket ettiler ve soruna tam bir ikiyüzlülükle, “çifte standartla” yaklaştılar. İran ve Irak'ta Kürt taleplerinin ezilmesi için uygulanan şiddet, hiçbir zaman Türkiye'de süreklilik arzeden askeri, polisiye, politik ve moral şiddet düzeyine çıkmadı. Ne Irak'ta ne de İran'da Türkiye'de olduğu gibi Kürtlerin varlığı inkâr edilmedi. Bununla Birlikte NATO üyesi olan Türkiye hoşgörüsüyle karşılandı. Çünkü Türkiye, medyanın demokratik dediği ulusların örgütü olan NATO'nun üyesiydi. Öyle bir demokratik ülkeler örgütü ki, en büyük demokrat

Salazar söz konusu örgütün kurucu üyesiydi. Bu arada cuntacı Türk ve Yunan generallerin demokrasisinin de aynı gruba dahil olduğunu hatırlanamamak olmaz...

Çalkantılı tarihinin en iyi dönemlerinde, Komünist Partisiyle Baas'ın oluşturduğu halk cephesi dönemlerinde, Komünistlerin hükümette sorumluluk aldıkları her zaman, belli başlı Kürt partileriyle bir uzlaşma yolu bulunuyordu ki, zaten her zaman onların müttelikliydi.

Saddam rejiminin anti-Kürt ve anti-Şii sapkınlığı bir vakıydı. 1990 Kuveyt yenilgisi sonrasında Saddam ordusunun Basra bölgesini bombalaması, Kürtlere karşı zehirli gaz kullanması akla gelen örneklerdir. Bu sapkınlıklar silahlı Washington diplomasisinin manevraları sonucu, durumdan yararlanmak isteyen büyücü çıkarlarına verilmiş bir cevaptı. Elbette bu onun sapkın bir canilik ve saçmalık olduğu gerçeğini ortadan kaldırmaz. Fakat Saddam gibi bir diktatörden başka ne beklenebilirdi ki?

Böylesi koşullarda direnişin "beklenmeyen" gücü bir mucize midir? Asla değil. Çok iyi bilinen husus şudur ki, bir bütün olarak Irak halkı [Araplar, Kürtler, Şiiler, Sünniler], işgalcilerden nefret ediyor. Her günkü cinayetleri, işkenceleri, bombardımanları, katliamları yaşıyorlar. Bu koşullarda bir Ulusal Direniş Birliği [adını ne korsanız koyun] tasavvur edilebilir ki, böyle bir birlik, kendini bileşenleri ve ortak programıyla dünyaya ilan eder. Fakat şu ana kadar bu yönde bir gelişme emaresi yok ve bu da anlaşılır bir şey. Zira daha önce değindiğimiz nedenlerden ötürü, Saddam rejiminin daha sonra da işgalcilerin, sosyal ve politik dokuda yarattıkları tahribat ve sosyal dokuda ortaya çıkan yıkım maalesef çok derin. Sonuç itibariyle sebepleri ne olursa olsun bu durum önemli bir handikap oluşturuyor ve bölünmeleri kolaylaştırıyor; oportünistleri cesaretlendiriyor; onları işbirlikçiler haline

getiriyor; tabii kurtuluşun hedefleri hakkında da kafa karışıklığı yaratıyor.

Bu handikapı kim aşacak? Komünistler bu iş için uygun durumdalar. Daha şimdiden militanları, şimdilerde kimlerle dans ettiklerini bilmedikleri “liderlerinden” uzaklaşıyorlar. Zaten o liderlerin kimler olduğunu da egemen medya dışında pek bilen yok... İşbirlikçi hükümete destek vererek, direnişe katkı sunduklarını sanıyorlar... Sonuç itibariyle Iraklı komünistler, başka siyasi güçlerle bir cephe oluşturma yolunda önemli inisiyatifler alabilirler.

Zaaflarına rağmen; Irak halkının direnişi daha şimdiden Washington’un [politik ve militer] projesini bozguna uğratmış durumda. İşte Amerika’nın sadık Avrupalı [Atlantist] müttefiklerini endişelendiren de bu. ABD’nin astlaştırdığı ortakları [AB ve Japonya] ABD’nin yenilgiye uğramasından korkuyorlar. Zira bu, güney halklarının gücünü artırarak üçlünün [ABD, AB, Japonya] transnasyonal küresel sermayesini zorlayıp; onları Asya, Afrika ve Latin Amerika halklarının haklarına saygı göstermeye mecbur edecektir.

Irak direnişi, ABD’yi kapandan kurtaracak, ülkeyi çıkmazdan çıkaracak şu önerileri sundu: (i). BM Güvenlik Konseyi’nin desteğiyle geçici bir hükümet kurulması; (ii). İşgal ordusunun ve direnişçilerin saldırısına karşılıklı son verilmesi; (iii). Altı ay içinde sivil- asker tüm işgal güçlerinin ve otoritelerin ülkeyi terk etmesi. Bu önerilerin detayları Beyrut’ta yayınlanan saygın Arap dergisi *El Mustakbel El Arabi*’de [Ocak 2006] yayınlandı.

Avrupa medyasının bu mesajı yayınlamaktaki mutlak sessizliği, emperyalist ortaklar arasındaki dayanışmanın bir kanıtı sayılmalıdır. Avrupa’nın ilerici ve demokratik güçlerinin görevi, emperyalist üçlünün [ABD, AB, Japonya] bu politikasını mahkûm edip, Irak direnişinin

önerilerini desteklemek olmalıdır. Irak halkını düşmanla birbaşına bırakmak kabul edilebilir değildir; aksi halde bu, Batı'dan ve batılı halklardan bir şey beklemek boşunadır görüşüne de haklılık kazandırır. Daha da ötede bu tavır, bazı direniş hareketlerinin kabul edilemez olduđu, dahası canice pratiklerini de onaylamak sonucunu doğurur...

İşgal güçleri ülkeyi ne kadar çabuk terkederse, dünyadaki ve Avrupa'daki demokratik güçlerin desteđi de o ölçüde güçlü olacaktır, büyük acılar çeken Irak halkı için daha iyi bir gelecek ihtimali de böylece güçlenecektir. İşgal ne kadar uzarsa sonuç itibariyle mutlaka sonlanması gereken savaşın faturası da o ölçüde ağır olacaktır.

FİLİSTİN

Filistin, Birinci Dünya Savaşındaki Balfour deklarasyonundan beri, yabancı sömürgeci yerleşimin kurbanı olmaya devam ediyor. İster kabul edilsin isterse ikiyüzlüce yok sayılsın, Filistin halkına revâ görülen akıbet "Kızılderili'lerinkinden" farklı değil. Bu proje, ta baştan bölgedeki hakim emperyalist güçler [dün İngiltere, bugün ABD] tarafından koşulsuz desteklendi. Desteklendi, çünkü bölgede bu şekilde oluşturulmuş *yabancı bir devlet*, onların koşulsuz müttefiki olabilirdi. Bu bakımdan İsrail, Arap Ortadođu'sunu emperyalist kapitalizmin hâkimiyeti altında tutmanın, bölgeyi emperyalist saldırılara açık hale getirmenin bir aracı olmaya devam etti.

Bu durum tüm Asya ve Afrika halkları için bariz bir gerçekliktir. Bu yüzden de her iki kıtada Filistin halkının haklarının savunusu kendiliğinden ortaya çıkıyor. Buna karşılık "Filistin sorunu" Avrupa'da Siyonist ideolojinin propagandasının yankı bulması sonucu bölünmelere neden oluyor.

Bugün, Büyük Ortadoğu Projesi'nin gündeme gelmesiyle birlikte, Filistin halkının hakları hiçbir zaman olmadığı kadar yok ediliyor. Oysa, Filistin Kurtuluş Örgütü [FKÖ], Oslo ve Madrit planlarını ve ABD tarafından kaleme alınan "yol haritasını" kabullenmişti. Asıl İsrail, imzasını inkâr etti ve çok daha cüretkâr bir yayılma planını devreye soktu! Bu durum, Filistin Kurtuluş Örgütünü [FKÖ] zayıflattı; zira kamuoyu haklı olarak onları düşmanın samimiyetine kolayca inanmakla suçlayabilirdi. Hiç değilse başlarda Siyonist işgalci güçlerin rakibi İslâmcı güçlere [Hamis] verdiği destek, Filistin yönetiminin de yolsuzluk batağına iyice saplanması, ki bu konuda "finansörleri" [Dünya Bankası, Avrupa, Sivil Toplum örgütü denilen NGO'lar] eğer işin içinde değilse en azından susuyorlar; seçim Hamis'in zaferiyle sonuçlanacaktı ki, bu da İsrail politikalarına "her ne olursa olsun" teslim olmanın ilave bir gerekçesi yapılmıştı!

Siyonist kolonyalist [sömürgeci] proje, Filistin'den başka komşu Arap halkları için de, her zaman bir tehdit demektir. Mısır'ın Sinaî bölgesini ilhak etme arzusu, Suriye'nin Golan yöresini fiilen ilhak etmesi bunun kanıtıdır. Büyük Ortadoğu Projesi'nde İsrail'e önemli bir rol düşüyor. Bir kere bölgede nükleer silah tekeline sahip yegâne ülke olması isteniyor; ikincisi, İsrail teknolojik olarak hiçbir Arap halkının sahip olmadığı yetkinliğe sahip olduğu için "zorunlu müttefik" sayılıyor! Buna mecburî ırkçılık deyin!

Burada Siyonist kolonyalist yayılmaya karşı sürdürülen mücadeleler ve Suriye ve Lübnan arasındaki politik çatışmaların tahliline girmemiz uygun değil. Suriye'nin Baas rejimi kendi tarzına göre, İsrail'in ve emperyalist güçlerin taleplerine direndi. Fakat bu direniş aynı zamanda [Lübnan'ın kontrolü gibi] bazı tartışmalı istekleri de

meşrulaştırdı ki, bu tartışmasız öyledir. Bu çerçevede, Suriye Lübnan'daki "müttefiklerini" "en az zararlı olanlar" arasından seçmeye özen gösterdi. Komünist Partisi, Güney Lübnan'a yönelik baskınlara [su yatağının da değiştirilmesi dahil] karşı bir direniş hattı oluşturmuştu. Yoğun bir işbirliğiyle İran, Suriye ve Lübnan iktidarları bu "tehlikeli üssü" çökertip onun yerine Hizbullah'ı ikame ettiler. Refik El Hariri'nin katledilmesi de emperyalist güçlere [ABD ve arkasındaki Fransa] bir müdahale fırsatı verdi ki, bunun iki amacı vardı: Suriye'ye nihai olarak vasallaşmış Arap devletleri [Mısır, Suudi Arabistan...] safında yer almayı kabullendirmek ve eğer bu gerçekleşmezse bile çürümüş Baas'tan kalan ne varsa yok etmek; Hizbullah'm silahsızlandırılmasını dayatarak, Siyonist akınlarına karşı son direniş odaklarını da yok etmek. İşte demokrasi söylemini bu bütünlük içine yerleştirmek gerekiyor...

İRAN

Aynı şekilde buradaki amacım "İslâm Devrimi'nin" gerektirdiği tahlili yapmak değil. Söz konusu devrim, gerçekten kendini ilân ettiği gibi miydi; Politik İslâm çevrelerinin ve yabancı gözlemcilerin ekseri ileri sürdükleri gibi, tüm bölgeyi, daha da ötede tüm İslam âlemini kapsayacak bir evrim sürecinin başlangıcı mıydı? Yoksa Şii'lere ve İran milliyetçiliğine özgü bir duruma mı denk geliyordu?

Burada sadece sorunun bizi ilgilendiren yanıyla ilgili iki gözlem yapmakla yetineceğim. Birincisi şu: İran'daki İslâmi politik rejim, kapitalist sisteme entegre olmaya engel değil, küreselleşmiş kapitalizmle bütünleşmesine mâni bir şey yok. Rejimin dayandığı temel, liberal ekonomik yönetimle çelişmiyor; İkincisi, bu haliyle İran

ulusu “güçlü bir ulus”, onu oluşturan unsurlar, emekçi sınıflar ve yönetici sınıflar, ülkelerinin küreselleşmiş kapitalist dünya sistemiyle tâbi; [bağımlı] bir pozisyonda bütünleşmesini istemiyorlar. Elbette İran gerçeğinin bu iki boyutu arasında çelişki var ve yabancı dayatmaları karşısında direnme arzusuna dayanıyor.

Her zaman olduğu gibi İran milliyetçiliği – güçlü ve bana göre tarihsel olarak da pozitif- birbiri ardından gelen Şah ve Humeyniciliğin giriştiği bilimsel, endüstriyel, teknolojik kapasitenin modernleşme başarısını da açıklıyor. İran, Güney’in “milliyetçi burjuva” bir projeye sahip [Çin, Kore, Brezilya, belki başkaları...] ender ülkelerinden biri. Elbette uzun vadede böyle bir proje mümkün mü değil mi, [ki, bana göre değildir] o ayrı bir tartışma konusu ve bizim buradaki sınırlı amacımızı aşıyor. Lâkin böyle bir proje mevcut ve yerli yerinde duruyor.

İşte İran, uluslararası camiada saygı değer bir taraf olarak var olma niyetini ortaya koyduğu, eleştirel bir tavır geliştirme basiretine sahip olduğu içindir ki, ABD onu bir “önleyici savaşla” yıkmaya karar verdi. Bilindiği gibi çatışma, İran’ın geliştirdiği nükleer kapasitesiyle ilgili. Neden bu ülke de –diğerleri gibi- nükleer kapasiteye, dahası nükleer bir askerî güç olma hakkına sahip olmasın? Hangi gerekçeyle emperyalist güçler ve onların oyuncağı İsrail, kitle imha silahına sahip olmayı kendilerine ait bir hak sayıyorlar? Demokratik ulusların onu asla kullanmayacağı; ama “haydut devletlerin” kullanacağına dair görüşe itibar edilebilir mi? Üstelik söz konusu “demokratik” ulusların modern zamanlarda en büyük jenositleri yaptıkları biliniyorken –kaldı ki, buna Yahudi jenosidi de dahildir- . Daha da ötede, ABD daha önce atom silahı kullanmış bir devlet ve bugün nükleer silahların mutlak ve genel kullanımının yasaklanmasına da karşı çıkmaya devam ediyor!

6. Demokrasi İçin Mücadelenin Muğlaklığı

Politik İslam'ı dini bir hareket olduğu için gerici saymıyorum. Kaldı ki, Polonya'da Papalığın yaptığı gibi, bilinen anlamda dinî kesimleri belirli politik amaçlar için harekete geçirmek gibi bir durum da söz konusu değil.

Buna karşılık, gerçekten dinî ama açıkça ilerici hareketler de var. 'Kurtuluş Teolojisi'* [Özgürlük Teolojisi] bunun en canlı örneğidir. Söz konusu hareket, hiç tereddüt etmeden tüm sosyal mücadelelerde emekçi sınıfların yanında yer alıyor. Bu nitelikte bir İslâmî solu tasavvur etmek elbette mümkündür; ama şimdilik ortada öyle bir hareket yok. İslam dünyasında böyle bir hareket Mahmut Taha tarafından başlatılacaktı; ama daha civciv yumurta-dayken ezildi. Mahmut Taha'mn ortaya attığı *fikh el tah-rir*, kurtuluş teolojisinin, özgürleşme teolojisinin densin Arapçadaki eşanlamlısıydı [synonyme]. Mahmut Taha İslamcılar tarafından öldürüldü [asıldı] ve İslamcı olduğunu söyleyen hiçbir eğilim, hiçbir örgüt ve şahsiyet bu duruma en ufak bir tepki göstermedi...

Geride kalan sayfalarda Politik İslam'la ilgili dile getirilen görüşler *mutatis mutantis*, politik Hinduizm ve politik Budizm için de geçerlidir. Hindistan'da liberalizm yanlısı komprador sağ, oylarını eski Kongre Partisi'yle Politik Hinduizm arasında bölüştürüyor!. Bush kliği tarafından harekete geçirilen Dalay Lama'nın zırvalıkları 'iyiler kampında' sayılıyor ve Şeytan'a karşı harekete geçiriliyor, 'ilerici' örgütlerin çoğunluğu tarafından da teveccühle karşılanıyor.

* Théologie de la Libération'u Türkçede 'kurtuluş teolojisi' şeklinde ifade etmeyi uygun buldum (ç.n.)

Gerici hareketler sadece dinî bir görüntü altında ortaya çıkıyorlar. Yalancı bir parlaklığın gerisindeki uyduruk bir “gerçek etnisite” söylemiyle de arz-ı endam ediyorlar. Hırvatlar, Bosna Müslümanları, Kosovalılar, Baltıklılar kendilerini aynı Afrika’dakiler gibi ulusal bağımsızlık hareketleriyle ortaya çıkan ulus devletin yerine, bir etnik veya cemaatçi aidiyetle yetinme yolunu seçiyorlar. Tüm bu milliyetçilikler milliyetçilik değil; zira ABD’nin sopsıyla dayatılan neoliberal küreselleşme saldırısına karşı duruşu temsil etmiyorlar. Tam tersine transnasyonal denilen şirketlerin yaptıkları herşeyi, ABD’nin ve NATO’nun silahlı diplomasisini koşulsuz destekliyorlar. Onların milliyetçiliği; sadece komşularına karışıdır ki, o da zaten emperyalizmin halkları bölme ve zayıflatma stratejisinin hizmetindedir. Bu tür hareketleri kendilerine haksızlık edenlere karşı seferber oldukları için desteklemek, çeşitliliği kötü yönetmektir. Elbette söz konusu talepler haklı olabilir ve ekseri öyledir de, ama bu tarz yaklaşımlarla çıkmazdan kurtulmak mümkün değildir. Anti-demokratik ve etnokrasiye dayalı bu tür hareketler, sadece emperyalizmin *aktarma kayışı* [courroies de transmission] işlevi görüyor, daha fazlası değil.

Sosyal hareketler ekseri çok boyutlu değil ve sadece mücadele ettikleri alanlara hapsolmuş durumdadır. Kendi ilgi alanları dışındaki dünya’ya gözlerini kapıyorlar. Bir sendika, bir feminist örgüt, bir ekoloji derneği ne ise öyle kalıyor. Üstelik bu durumdan rahatsızlık da duymuyorlar. Oysa, bir başlarına ve yaptıkları veri iken bunların herhangi bir başarı şansı yoktur. Mesela kapitalist yeniden üretim mantığının dışına çıkmadan kadın-erkek eşitliği diye bir şey mümkün müdür? Kısa vadede kâr güdüsü dışında hiçbir kaygı taşımayan finansal mantık olduğu

verde durdukça, herhangi bir ekolojik hareketin gerçekten bir şeyler başarması mümkün müdür?

Bunun ötesinde, seçilen mücadele alanının özgülüğü de söz konusu aktörler için bir stratejik tutarsızlık anlamına geliyor. Bu koşullarda yürütülen bir hareketin ilerici olup olmadığı sorusu tartışılmayı gerektirir. Nitekim bu bağlamda “demokratik siyasi talepler” için mücadele ettiğini söyleyen çok sayıda örgütün toplumlarını demokratik dönüşümler istikametinde ilerletmesi mümkün değil. Bunların daha çok geriletici bir işleve koşulduklarını kaydetmek gerekir. Hemen aklıma Gürcistan ve Ukrayna gibi eski Sovyetler Birliği ülkelerindeki [gül, turuncu, vb.] türü sözde devrimlerin tetikleyicisi hareketler geliyor. Elbette bu hareketlerin, insanları ayaklanmaya çağırdıkları rejimlere yönelttikleri eleştiriler haklı eleştirilerdir. Dolayısıyla yaptıkları eleştiri tamamıyla doğru. Fakat bu hareketler demokratik taleplerini neoliberal küreselleşmeye mutlak katılım çerçevesinde dillendiriyorlar. Bu trajik deneyler, bize, sosyal mücadele ile demokratik mücadele hedefinin asla birbirinden ayıramayacağını bir defa daha hatırlatıyor. Buradan şu sonuç çıkar ki, tüm “demokratik” etiketine rağmen söz konusu hareketler tartışmasız gerici hareketlerdir.

Elbette bu tür “demokratik hareketlerin” varlık nedeni kolayca ortadan kalkacak gibi değil. Birçok Asya ve Afrika ülkesindeki aşırı demokrasi zaafi ortadayken, bu tür hareketler de var olmaya devam edecektir. İşte bu koşullarda ABD ve astlaştırdığı Avrupalı müttefikleri “demokrasiyi geliştirme” yanlısamasını canlı tutmayı başarıyorlar. Hiçbir asgarî demokrasi inancına sahip olmayan Asya ve Afrika’daki komprador burjuvaziler nasılsa ve birden bire “liberal demokratiğe” terfi ettiler ve tabi Washington’dan alkış aldılar. Artık “değişim” için harekete geçilebilirdi [Mısır’da düşüşteki techno- bürokra-

sinin yerini yükselen Politik İslam'ın alması gibi...] Bu liberaller daha baştan ekonomik ve sosyal neoliberalizme sadakatlerini beyan ettiler ve Washington'un silahlı diplomasisi safında yer aldıklarını ilân ettiler...

7. Sonuç: Ortadoğu ve Başka Yerlerdeki Gerçek ve Sahte Çatışmalar

Tüm modern çağı belirleyen temel çatışma [sömürülen, ezilen, hâkimiyet altında tutulan] emekle, [sömürücü egemen] sermayeyi karşı karşıya getiren çatışmadır. Elbette politik ve sosyal arenadaki tüm çatışmaların doğrudan bu temel çatışmadan kaynaklandığı, sadece ona "indirgendiği" söylenemez. Aynı şekilde, tarihsel aktörlerin bu bütünlüğü [eklemlenmeyi] kapsayıcı-kavrayıcı bir yaklaşım içinde oldukları, öyle bir misyona cevap verdikleri, hatta ona ilgi duydukları da söylenemez. Söz konusu emek-sermaye çatışması gerçekte var olan kapitalizmde, egemenlik altındaki çevre-egemen merkez çelişkisi şeklinde tezahür ediyor. Elbette bu, çevre ve merkez toplumlarının homojen bloklar olduğu anlamına gelmez, tam tersine her ikisi de aynı temel çelişkiyi kendi tarzlarında yaşıyorlar, o kadar. Benim anlayışıma göre, tarihsel materyalizmin amacı tüm bu eklemlenmelerin [articulations] işleyişini tahlil etmek ve oradan hareketle de uzun erimli bir sosyalist, hümanist, enternasyonalist, universalist perspektif için ne tür olumluluk ve olumsuzluklar içerdiğini ortaya koymak olmalıdır.

Sahnenin önünde gerçekleşen çatışmalar, ileri sürüldüğü gibi gerçek çatışmalara tekabül etmiyor. Bunlardan önemli gördüğüm üçüyle ilgili şunları söyleyebilirim.

Birincisi: Lider ABD tarafından formülasyonu yapılan kollektif emperyalizm üçlüsünün sistematik olarak geliştirdiği politik stratejiden başka bir şey değildir. Ezilenler

kampındaki sosyal hareketler onun temalarını benimseyip ete kemiğe büründüğünde, söz konusu politik strateji tartışmasız bir gerçeklik haline geliyor.

İkincisi: Her türlü otokrasiye ve zulme karşı yürütülen demokrasi mücadelesi, ne sömürünün kurbanı işçilerin ve halk sınıflarının, ne de ezilen halkların mücadelesinden asla ayrılabilir değildir. Oysa bugün böyle bir ayırmadan doğan ve ayrıma rağmen bir şeyler başaracaklarını sanan sosyal ve politik hareketler var. Benim iddiam odur ki, böyle bir yaklaşım içinde olan ilgili sosyal hareketler egemen sermaye tarafından manipüle ediliyorlar ve bizzat demokrasi davasına bile hizmet etmeleri mümkün değildir. Her ne kadar ABD ve Avrupa kamuoyu ülkelerinin “demokrasi lehine” müdahalelerinin samimiyetine inansalar da, Asya ve Afrika’da bu demokrasi retoriğine kimse itibar etmiyor.

Üçüncüsü: Kulağımızı sağır edercesine tekrarlanıp duran “terörist” ve “uygar” çatışmasına gelince, aslında bu emperyalizmle emperyalizmin egemen olmak istediği halklar arasındaki asıl çatışmayı yok sayma ve gizleme işlevi görüyor. Amerikan yönetimi yaklaşık 20 yıldan beri bu “yeni düşmanı” peydahlamaya çalışıyor. Öyle bir “teorik” söylem oluşturuluyor ki, kimi “özel” örgütler kitle imha silahına sahip olabilir ve “haydut devletlerin” olası desteğiyle de bunları kullanabilir... Bu söylem gerçekten de fiilen terörist grupların ortaya çıkmasını sağlıyor [CIA tarafından aşırı İslâmî fundamentalistlerin desteklenmesi, ya da bu örgütlerle ‘pasif’ işbirliğiyle 11 Eylül’deki gibi saldırının ve yasal düzenlemelerin gerekçesi oluşturuluyor. Yasal düzenlemelerin o kadar hızlı yapıldığına bakarak, bu iş için çoktan hazırlanmış olduklarını söylemek mümkündür.]

Modern Dünya Sisteminin [Batılı güçlerin] 1492’den beri üç kıtayı oluşturan çevreye müdahaleleri, ileri sürü-

len saikler ne olursa olsun, emperyalizmi dayatmak içindi. Şimdilerde “demokrasi ihracı”, “terörle mücadele” gibi saikler de eski “uygarlaştırıcı misyon” söyleminden daha inandırıcı değil. Bugün Büyük Ortadoğu Projesi çerçevesinde yapılan müdahalelerin dramatik sonuçları ortadayken, isterse Birleşmiş Milletler’in bir kararının arkasına gizlensin; ABD’nin ve NATO’nun hiçbir müdahalesi nerede olursa olsun [Avrupa’daki Yugoslavya dahil], gerekçesi ne olursa olsun [insani, vb.] kabul edilebilir değildir. Avrupa’nın demokratik güçlerinin yapması gereken, NATO’nun lağvedilmesini, Amerikan üslerinin sökülüp atılmasını ve işgal güçlerinin derhal Afganistan, Irak ve Filistin’den çekilmesini talep etmek olmalıdır. Bu bağlamda Bamako Çağrısına [18 Ocak 2006] bakılabilir.*

Elbette Avrupa’nın demokratik güçlerinin sorumluluğu ne kadar önemli olursa olsun bu, Güney ülkelerinin, özellikle de Arap ülkeleri, demokratik güçlerinin kendi sorumluluklarını unutturmamalıdır.

Bugün Ortadoğu bölgesinde “politik çatışma” üç grup gücü karşı karşıya getiriyor: Milliyetçi geçmişi ihya etmek isteyenler [aslında ulusal-popülist dönemin kalıntıları, çürümüş, yoz bürokratik unsurlar]; politik İslamcı olduğunu söyleyenler; bir de liberal ekonomik yönetimle “uyumlu” demokratik taleplerle ortaya çıkmaya çalışanlar. Ulusun ve emekçi sınıfların çıkarlarına dair kaygı duyan bir sol hareket için bunların hiçbirinin iktidarı arzulanan bir şey değildir. Aslında bu üç “eğilim” de emperyalist sisteme yamanmış komprador sınıfın çıkarlarını temsil ediyorlar. Amerikan diplomasisi de bu üçünü birbirlerine karşı kullanarak aralarındaki ‘çelişkileri’ kendi lehine kullanmak üzere sürekli “demiri sıcak tutuyor”.

* Söz konusu çağrı için bkz: Bu kitabın 5’inci bölümü [ç.n.]

Biriyle veya diğeriyle ittifak yapıyor, birini diğeriye karşı kullanıyor [mesela Politik İslam'dan çekindiğinde mevcut rejimin ayakta kalmasını tercih ediyor, ya da birinden kurtulmak için diğeri ona karşı destekliyor, başarısız olacağını anladığında o rejimden kurtulmak için diğeri destekliyor]. Solun mücadele alanında kendini var edip dayatarak; emekçi sınıfların ekonomik ve sosyal haklarını, demokrasiyi ve ulusal egemenliği savunması gerekiyor ki, bunlar ayrılmaz bir bütünlüktür.

Bugün “Büyük Ortadoğu” bölgesi, emperyalist liderleri dünya halklarıyla karşı karşıya getiren çatışma için merkezî bir öneme sahiptir. Washington'un projelerini boşa çıkarmak, nerede olursa olsun dünya halklarının ilerlemesinin koşuludur. Bu gerçekleşmediği takdirde tüm olumlu gelişmeler aşırı derece tehlikeye girecektir. Elbette bu, dünyanın başka yerlerindeki [Avrupa, Latin Amerika ve başkaları] mücadeleleri hafife almak değildir. Bu sadece şu anlama geliyor, Washington ilk canice vuruşunu bölgeye yöneltmiş durumdadır ve soruna global bir perspektiften bakıldığında son derece önemlidir...

Çev: Fikret Başkaya

ARAP DÜNYASI

Arap toplumlarının demokratik modernite ile muğlak bir ilişkisi vardır. Geleneksel hiyerarşiler üzerine kurulu otokratik yönetimler ve kutuplaştırıcı kapitalizmin etkilerine karşı vahşi bir başkaldırıyla beslenen siyasi İslam bu muğlaklığın iki temel ifadesidir. Bu bağlamda binlerce NGO nun ve diğer sivil toplum örgütlerinin egemen söylemden etkilenen faaliyetleri çelişkilerle doludur. Finansman kaynakları ve devletin otokratik yapısı onları bağımlı kılar ve kontrol altına alır, hedef kitleleri görece sınırlıdır, hak sahiplerinin katılımı şüphe götürür ve hepsinden öte, faaliyetleri toplumsal ihtiyaçlar karşısında devletin kamusal sorumluluklarının altını çizer, yani depolitize edici etkileri vardır. Bu toplumlarda gerçek anlamda tek demokratikleşme imkânı ortak çıkarları temel alan etkili politik ve toplumsal mücadelelerde bulunabilir.

Bugünkü Mücadelenin Tarihsel Arka Plânı Modernite Tehdidi Karşısında Otokratik Devlet

Arap dünyasında demokratik devlet yoktur. Sadece otokratik olanlar vardır. Ne var ki, otokratik de olsalar Arap siyasi rejimleri kendi toplumlarının gözünde bugüne

değin -ve bugün de- hep meşruiyetten uzak olmamıştır. Hashem Sharaby 'ye göre, modern devleti tanımlayan hukukun üstünlüğüne karşı, burada devlet iktidarı kişisel iktidarla eşanlımlıdır. Bu Weberci bir tanımlamadır, bir düzeltmeyle: bu kişisel iktidarlar ancak kendilerini geleneklere (özellikle de şeriata) bağlı gösterdikleri ve öyle görüldükleri ölçüde meşrudurlar. Sharaby otokrasi ile ataerkil toplumsal değerler sistemi arasında daha da derin bir bağ kurar. Ataerkillik burada banal maçoluk (kadınların toplumda geri planda kalması gerektiği inancı ve bu yönde faaliyetler) terimiyle ifade edilenden çok daha farklı bir anlam içeriyor. Ataerkillik her seviyede itaat ödevine önem atfeden bir sistemi ifade eder: okul ve aile eğitimi eleştirel yaklaşımı köreltir, hiyerarşiler ailede (kadının ve çocuğun tâbiyeti), işyerinde (işçilerin işverene tâbiyeti) ve idarede (amirlere mutlak tâbiyet) kutsanır, dini yorumlar katıyetle yasaklanır, v.s.

Avrupa Rönesansı'nı doğuran iç sosyal dinamiklerdi; o zamanın Avrupasında kapitalizmin icadıyla oluşan çelişiklere çözüm olmuştu. Arapların taklitle kendi Rönesansları olarak adlandırdıkları, bir dış şoka reaksiyon olarak doğan 19. yüzyıldaki nahdadan farklıydı

Nahda'nın farklı veçhelerini ve nasıl yayıldığını tartışmanın yeri burası değil. Modernitenin tanımladığı anlamda gelenekten gerekli kopuşu sağlayamadığını belirtmekle yetinelim. Laikliğin anlamını, yani politikanın yenilik yapma özgürlüğüne kavuşması, böylelikle modern anlamda demokrasi olması için gerekli olan din/politika ayırımını kavrayamadı. Nahda, dini bir yenden yorumlamayla karanlık yönünden arındırarak laikliğin yerine koyabileceğini sandı. Ve bugüne kadar hâlâ Arap toplumları laikliğin Batı'ya özgü bir fenomen değil, modernitenin koşulu olduğunu anlayamadılar. Nahda hâlâ gelenekten kopma hakkı anlamına gelen demokrasinin

anlamını kavrayamıyor. Dolayısıyla otokratik devletin kavramlarına mahkûm kalıyor; bir despotu – “aydınlanmış” olduğu için bile değil – “adil” (el müstabid el adil) olduğu için methediyor. Buradaki nüans önemlidir. Modernitenin aynı zamanda kadınlara özgürleşme, yenilik yapma haklarını kullanarak gelenekten kopma hevesi verdiğini anlamıyor. Aslında nahda moderniteyi, sonucu olarak göz önüne çıkan şeye, teknolojik ilerlemeye indiriyor.

Bu son derece basite indirgenmiş bir sunum, nahda içindeki çelişkilerin farkında olmadığımız ya da bazı avangart düşünürlerin modernitenin gerçek tehditlerinin farkında olmadığı sanılmasın: mesela Kasım Amin kadın özgürleşmesinin önemi konusunda; mesela Ali Abdürrezzak laiklik konusunda; mesela Kawakibi demokrasinin tehdidi konusunda. Ama bu anlayışların hiçbirinin etkisi olmadı; aksine Arap toplumunun tepkisi onların hedeflerinden vaz geçmek oldu. Dolayısıyla nahda Arap topraklarında moderniteyi doğurmuyor; durduruyor.

Tehditlerini tüm şiddetiyle her gün yaşamalarına rağmen Arap toplumları henüz moderniteye ulaşmadığından, Arap halkları -meşruiyetini koruduğu veya kaybettiği alan, demokrasinin prensiplerini tanımamasından etkilenmeyen- otokratik iktidarın prensiplerini hâlâ büyük ölçüde benimsiyorlar. Eğer emperyalist saldırıya karşı koyabilirse veya öyle bir izlenim verebilirse, eğer tüm halların değilse de çoğunluğun yaşam koşullarında gözle görülür bir ilerleme sağlayabilirse – artık aydınlanmış despotizm haline gelmiş olan – otokratik iktidarın popülerliği garantidir. Bu aynı zamanda Arap toplumlarının hâlâ moderniteye girmediğindedir ve onun neden şiddetle ve belagatle reddedildiğini açıklar. İslami projenin

bağrında ideolojik bir tema olarak yer alan bu ret, uygun ve güçlü bir karşılık buldu.

Bu modernite-dışılık prensibi bir yana, otokratik iktidar meşruiyetini gelenekten alır. Bazı durumlarda bu milli ve dini monarşi geleneğidir, Fas'ta olduğu gibi (hiçbir Fas siyasi partisi bu monarşinin zarif mottosunu "Allah, Millet, Kral" sorgulamaz); bazen de Arap yarımadasında olduğu gibi kabile monarşisidir. Ama Ceza-yir'den Irak'a uzayan topraklarda – yani Arap dünyasının büyük kısmında - hüküm sürmüş olan Osmanlı İmparatorluğu'ndan miras, 'Memlük iktidarı' olarak bilinen bir gelenek daha vardır.

Memlük iktidarı askerlerin, iş adamlarının ve din adamlarının kişiselleşmiş iktidarını bir araya getiren (az çok hiyerarşik ve merkezi, veya tam tersi, dağınık yapıda) karmaşık bir sistemdir. Bunların hepsi de erkektir tabii, zira kadınlar herhangi bir sorumluluğun uzağında tutulurlar. Bu üç grup insan ayrı ayrı durmazlar, tek bir iktidar oluşturmak üzere tamamen kaynaşırlar.

Arap dünyasında iktidar uygulamaları yukarıdaki tarifin artık geçerliliğini kaybettiği ölçüde yenilikçi midir? Otokratik devlet ve ona bağlı siyasi yönetim yapıları göreceğimiz gibi, yerli yerinde duruyor. Ama derin bir kriz içindeler, gitgide modernitenin meydan okumalarına cevap veremez hale geliyorlar. Bu da siyasal İslam'ın doğuşundan ve siyasi ihtilafların karman çorman olmasından, ama aynı zamanda da toplumsal mücadelelerin yeniden doğuşundan anlaşılabilceği gibi, büyük ölçüde meşruiyetlerinin altını oydu

Siyasal İslam

Kendisini İslam'la özdeşleştiren çok sayıda insanı harekete geçiren siyasi hareketlerin ortaya çıkışının, kültürel

ve siyasi olarak geri, kendi – neredeyse kalıtımsal olarak – karanlık dillerinden başkasını anlamaktan aciz halkların aniden sahneye hücum etmõesinin kaçınılmaz sonucu olduğuna inanmak vahim bir hatadır. Akıl ile kader arasındaki ilişki ve toplumla din arasındaki karşılıklı değişim ve adaptasyonun farklı yorumlarından biri olan İslam'ın ve Müslüman halkların da dünyanın diğer bölgelerindeki gibi, bir tarihi var. Ama bu gerçeklik hem Avrupa-merkezci söylemler, hem de bugün İslamcı olduğunu iddia eden hareketler tarafından inkâr ediliyor. Aslında her ikisi de aynı kültürel önyargıyı taşıyorlar; yani halkların ve dinlerinin tarihsel ilerleme hatlarının öznel karakterinin doğası gereği görülemez, ölçülemez ve tarih-üstü olduğu önyargısını. Batı'nın Avrupa-merkezciliği'nin karşısına günümüz siyasal İslam'ı bir başka tersyüz olmuş 'Avrupa-merkezciliği' çıkartıyor.

İslam üzerinde hak iddia eden hareketlerin doğuşu, aslında var olan kapitalizmin yıkıcı etkilerine ve ona eşlik eden ulaşılmaz kadük ve ışıltılı moderniteye karşı vahşi bir başkaldırıdır. Söz konusu halklara verecek hiçbir şeyi olmayan bir sisteme karşı pekâlâ meşru bir başkaldırıdır.

Kapitalist moderniteye (çeşitli tarihsel sosyalizmlerin modernite deneyimleri tamamen onun içinde erimiştir.) alternatif olarak öne sürülen İslam söylemi siyasidir ve teolojiyle bir alakası yoktur. Genellikle birlikte mahkûm edildikleri köktendinciliğin nitelikleri kesinlikle bu söyleme uygun değildir; zaten siyasal İslamcılar da ondan – bu terimleri kendi insanlarına değil de Batılılara hitap eden yazılarında kullanan birkaç Müslüman yazar bir yana - pek bahsetmezler.

Bu İslam her türlü özgürlük teolojisinin düşmanıdır. Siyasal İslam özgürlüğü değil itaati vazeder. Özgürleştirici bir İslam okuması girişiminde bulunan sadece Sudanlı Mahmut Taha oldu. Hartum'daki yöneticiler onu ölüme

mahkûm edip idam ettiklerinde, Taha'yı İslami hareket içinde ne "ılımlı" ne de "radikal" hiçbir parti sahiplenmedi, "İslami Rönesansı" ilan eden ve hatta bu hareketler arasında "diyalog" arzulayan hiçbir entelektüel savunmadı.

Modern siyasal İslam'ı Hindistan'daki İngiliz iktidarına hizmet eden oryantalistler icat etti ve daha sonra Pakistanlı Mawdudi devraldı. Özgürleştirici modernite kavramına karşı çıkarak, bizzat demokrasi ilkesini – bir toplumun kendi yasalarını belirleme özgürlüğü aracılığıyla geleceğini kurma hakkı – reddetti. Tabii ki, özgürlükçü ulusal hareketlere karşı Batılı güçlerce desteklenmekteydi.

Günümüzdeki siyasal İslam talihsiz bir şekilde çoğunlukla söylendiği gibi laikliğin sözde suiistimali karşısında bir reaksiyonun sonucu değildir. Modern çağda – eski Sovyetler Birliği hariç - hiçbir Müslüman toplum gerçekten laik olmamıştır, hiçbir agresif ateizmin saldırılarına da maruz kalmamıştır. Kemal'in Türkiye'si, Nasır'm Mısır, Baasçı Suriye ve Irak gibi yarı modern devletler din adamların (daha önce de yapıldığı gibi) sadece kendi siyasi duruşlarını meşrulaştıran bir söylemi dayatsınlar diye ehlileştirdikleri için hallerinden memnundular.

Bu temel bakış açısından yaklaşıldığında, siyasal İslam'ın sözde radikal akımlarıyla, ona 'ılımlı' bir damga vurmak isteyenler arasında fark görmek zordur. İkisi de tıpatıp aynı projeye sahiptir. İslami hareketteki büyüme ile sosyal olarak gerici ve politik olarak da Amerikan yanlısı olan Şah diktatörlüğüne karşı mücadelenin çıkışması dolayısıyla başarısının kökenine ilişkin kafa karışıklığı olmasına karşın, İran da buna bir istisna teşkil etmez.

İki söylem, küresel liberal kapitalizminle siyasal İslam'ınki, çelişki içinde değildir. Tam aksine birbirlerini mükemmelen tamamlarlar. Amerikan tipi 'cemaat' ideo-

lojisi toplumsal bilinci ve mücadeleyi silip yerine halkın bilmediği sözde kolektif ‘kimlikleri’ koymak için kullanılan popüler bir ifadedir. Bu ideoloji sermayenin egemen stratejisi tarafından son derece kurnazlıkla kullanılır, zira toplumsal mücadelelerin gerçek dünyasındaki mücadeleyi kültürel, tarih üstü ve mutlak olduğu söylenen hayali dünyaya kaydırır. Siyasal İslam tam da böyle bir cemaatçiliklerdir.

Alışıldık şüpheciliğiyle Amerikan yönetimi siyasal İslam ‘dan bir fayda daha sağlamayı boceriyor. Esin verdiği ‘sapmalar’ – örneğin Taliban (bırakılan bir sapma olmayı programlarının asli unsurlarındandır) – emperyalizmin müdahaleyi gerekli gördüğü durumlarda kullanılabilir, gerekirse vahşice üstelik. İslami olduğunu iddia eden siyasi hareketler içinde G7 iktidarlarının kayıtsız şartsız mahkûm ettikleri yalnızca –nesnel yerel şartları yüzünden – anti-emperyalist mücadelenin parçası olanlardır: Lübnan’da Hizbullah, Filistin’de Hamas. Bu bir tesadüf değil.

Siyasi İhtilaflar ve Sosyal Mücadeleler Nahda ve Popülist Milliyetçilik

Bugünkü duruma hızlı bir bakış hiçbir şeyin değişmediği izlenimini verecektir. Memlûk iktidarı hâlâ yerli yerinde duruyor. Memlûklerin otokrasisiyle benzerliklerin ilki iş dünyasıyla siyasi iktidarın iç içe geçmişliğidir. Aslında kelimenin tam anlamıyla bir ‘özel sektör’ mevcut değildir; sadece işleri üzerindeki mülkiyetleri garanti altında olan birkaç bağımsız kapitalist kendi işlerini yürütmekte.

Bir diğer benzerlik geleneksel ve tutucu dini meşrulaştırma yöntemlerinin kullanılmasıdır. Memlûk-komprador iktidarı egemen emperyalist çıkarlara ne kadar boyun eğip uzlaşırsa ve liberal küreselleşmeye ne kadar ayak uydurursa, sözde ‘dini’ söyleminde daha sert bir çizgi

izleyerek, bu boyun eğmenin yol açtığı ulusal meşruiyet kaybını o kadar telafi etmeye çabalıyor.

Aslında ‘otokratik, militer, merkantilist (mamlük-komprador-hissedar) ve kültürel ve dini olarak tutucu’ olan bu modeli ‘az gelişmişliğin’ bir ürünü olarak görmek gerekir ki, az gelişmişliği de ‘geri kalmışlık’ veya kalkınmanın bir ‘safhası’ olarak değil, daha ziyade sermayenin dünya çapında kutuplaştırıcı yayılmasının bir vechesi olarak anlamak uygun olur. Sermaye modernleşme (ve dolayısıyla potansiyel demokratikleşme) değil tam tersini yaratıyor: otokrazi ve yoksulluğu modernleştiriyor. Hakkiki modernleşme ve demokratikleşme dünya sisteminin egemen güçlerine kafa tutmakla elde edilebilir, onların dümen suyuna giderek değil.

Her halükarda Arap dünyasında Mamlük otokrazisinin günümüzde yaşadığı diriliş bundan yüz hatta elli yıl önce düşünülemezdi bile. Zira miadı sonsuza kadar dolmuş gibiydi. İlk dönemde Arap dünyası – en azından Mısır ve Suriye merkezleri – tam anlamıyla bir burjuva modernleşmeye girmişlerdi. Muhammed Ali ve sonra 19. yy’da Nahda yolu döşemişlerdi. İlk doruk noktası 1919 Mısır devrimi idi. Bu devrimin altında toplandığı bayrağın Arap dünyasında o güne değin görülen laikliğe en yakın bayrak olması, “din Tanrı’ya aittir, ülke herkese” diye ilan etmesi, üzerinde hem hilal hem haç bulunan bir flama seçilmesi tesadüf değildir.

Osmanlı İmparatorluğu’nda Tanzimat Arap vilayetlerinin miras aldığı ve imparatorluk dağıldıktan sonra geliştirdiği benzer bir süreci başlattı. Anayasalar, medeni kanunlar, burjuva “liberal” partiler, parlamento seçimleri tüm zayıflık ve eksikliklerine rağmen toplumun doğru yönde ilerlediği umudu yarattı. Gerçek anlamda ekonomik ve siyasi açıdan cılız sonuçlara ulaşılmış olması, kolayca kaçarak, yerel gerici güçleri müttefik belleyen

emperyalistlerle ilişkilerinde yerel burjuvazinin zafiyet göstermesiyle açıklanıyordu. Sonuç olarak, yükselen bir toplumsal kriz Arap dünyasındaki bu ilk erken doğan modernleşme momentini sona erdirdi.

İkinci dönem 1950lerin 60ların ve 70lerin popülist milliyetçiliği idi. Nasırcılık, Baasçılık, muzaffer Cezayir Devrimi hem (Sovyet desteği sayesinde) emperyalizmin karşısında daha sağlam durarak, hem de aktif ekonomik ve toplumsal politikalar takip ederek, toplumsal krizle başa çıkabileceği izlenimini verdi. Tüm bunlar geçmişte kalmıştır ve burada sebeplerine girmek doğru olmaz; sistemin iç çelişkiler ve sınırları ile dünya ekonomik ve siyasi konjonktüründeki ters rüzgârın bir bileşimiydi

Bugünkü toplumsal kriz bundan yüz veya elli yıl öncekiyle kıyaslanmayacak kadar keskindir. Sorun bir bütün olarak toplumun “daha yoksul” olması değil, tam tersine ortalama reel gelir bazında ilerleme olduğu inkâr edilemez. Zenginlik eskiden olduğundan daha eşitsiz dağılıyor da değildir. Aslında gerçek değişiklik şu alanda olmaktadır: Mısır’da orta sınıflar, üst katmanları itibariyle elli yılda nüfusun %5’inden %30’una tüm kategorileri itibari ile ise %10’undan % 50’sine yükseldi (Galal Amin’e göre). Ama modernleşme de yoksulluğun modernleşmesi oldu.

Krizin derinliği en kolay Arap dünyasının şehirleşme oranındaki yükselişten anlaşılabilir. Arap nüfusunun yarısından fazlası şu an şehirde yaşamaktadır. Ama bu devasa nüfus transferi gelişkin kapitalist Batı veya Sovyet dünyasını yaratan ya da Çin’in son yarım yüzyıldır içinden geçtiğine benzer bir ikili tarım / sanayi devriminin sonucu değildir. Aksine, tarım ve sanayi devrimlerinin eksikliğinden kaynaklanmakta. Büyüyen kırsal yoksulluk sanayi ve modern faaliyetler tarafından emilemeyeceği şehirlere transfer edilmiş oldu. Toplumsal sınıfların bugünkü yapı-

sı ve bu krizin yansıttığı insan kategorisinin yüz hatta elli yıl önceki Arap dünyasıyla alâkası yoktur. O zamanlar kriz ifadesini siyasi hayatın, ideolojilerin ve örgütlerin biçimlerinde, farklı türden toplumsal mücadelelerde buluyordu.

Bir kez ulusal popülizm dönemi sona erince, gözden düşen tek parti sistemi yerini partiler patlamasına bıraktı ve bu da dünya medyasınca demokratik gelişmenin alameti sayıldı. Bu, diyorlardı, moda dogmanın önerdiği gibi, pazarların açılmasının doğal ve bariz sonucudur. Paradoks şurada: Bu parti patlaması Memlûk türü bir otokrasiye doğru büyük bir geri adımla eşzamanlı idi.

Toplumsal Gerçekliğin “Üçüncü Sektörü”

“Üçüncü sektör” günümüzdeki söyleme egemen olan modalar tarafından tedavüle sokulan ifadelerden biridir. Bir sözcüğün yerini eşanlamlısına bıraktığı bu tür ifadelerde (mesela ‘sivil toplum’) hep olduğu gibi müphem ve muğlâktır ve de gerçekliğin hiç de yeni olmayan veçheleleriyle yeni olanlarına, aralarında ayırım yapmaya zahmet etmeksizin atıfta bulunur.

Arap ve İslam toplumlarının tarihleri çok benzerdir ve bu eski sistemlerin kalıntıları bugün hâlâ hayattadır. Din kurumu - Katolik ve Ortodoks Kiliseleri gibi kendi örgütlenmesini gerçekleştiremeyerek - büyük oranda devletin (halifenin ve yerel sultanların) iktidarına tâbi oldu. Bu kurum kiliselerinkine yakın bir biçime büründüğü yerde - Şii İran - Şah'ın devletinin yakın takibine girdi (18. yy Safevileri gibi). İran İslam devriminin yaptığı sadece bu ilişkiyi tersine çevirip devleti din kurumunun emrine sunmaktan ibaretti.

Sünni dünyasında din kurumunun kendi bağımsız örgütlenmesi yoktu, bu da her zaman devlet iktidarı karşı-

sında bağımsız kalmaya çalışan “kardeşliklerin” – Sufiler ve diğerleri – gelişimini destekleyen bir durum oldu. Devlet onlarla savaşıyordu ya da mümkün olduğunca sistematik biçimde etkisizleştiriyordu. Laik kabul edilen Kemal’in Türkiye’inde dahi, din kurumu devlet kontrolü altına sokulmuştu. Hiçbir şekilde çoğunlukla söylendiği gibi bastırılmış veya “göz ardı edilmiş” değildi. Bu anlamda Kemalizm’in hedefi Osmanlı İmparatorluğunun hedefiyle aynı idi: Dini kullanarak kendi amaçları doğrultusunda araçsallaştırmaktı.

Bugün sermayenin kendine yeni sahalara kazanmak için başlattığı bir saldırıya şahit oluyoruz; özellikle de ya devletin mülkiyetinde bulunduğu ya da birlikte yaşama kriterine tam anlamıyla uymayan din ve cemiyet kurumlarının etkisinde olduğundan günümüze kadar pazanın erişiminin dışında bulunan sahalara. Öyleyse – din kurumu içinde veya dışında var olan - bu oluşumların (devlet-dışı örgütler) piyasa ekonomisinin değer ve kriterlerinin yayılmasıyla bağlantısı ne olabilir? Kamu hizmeti ve piyasa rasyonalitesi nasıl iç içe geçecek veya birbirlerini dışlayacak? İşte “devlet karşıtı” retoriğin işlediği ve bizim samimiyetle yüzleşmemiz gereken sorular bunlardır.

Liberal teorinin savunucularının bu konuda gücünü basitliğinden alan iki görüşü vardır. Ne var ki hiçbir bilimsel veya ampirik argümana dayanmazlar. Onlara göre (toplum yaşamını belirleyen) topluluklar ve özel sektör, toplumun ihtiyacı olan hizmetleri sağlamada kamu sektöründen daha yeteneklidir. Devletin aslında saçma bürokrasinin ve hatta zulmün eşanlamlısı olduğuna inanırlar; hizmet maliyetleri ulusal bütçeye yansıdığından her zaman sorumsuzca bir israf kaynağıdır. Buna karşılık, cemaatler ve daha da fazlasıyla özel sektör, para kendisine ait olduğundan hesabını iyi yapmalıdır ve bunu da iyi becerir. Esnek bir doğaları olduğundan, çeşitli ihtiyaçlara

göre nasıl adapte olacaklarını iyi bilirler. Yani kuruluşlar ve özel sektör devlete kıyasla demokrasiyi, şeffaflığı ve hesap verilebilirliği hayata geçirmede daha etkililer. Bu demokrasinin hedefi ise özgürlüktür, ama bu biricik değere von Hayek'in atfettiği anlama, yani en güçlünün özgürlüğü. Eşitliği göz ardı eder; hâlbuki onsuz demokrasi olamaz.

Gerçek hayatta kuruluşların ve özellikle özel sektörün sunduğuna kıyasla kamu hizmetleri çok daha üstün niteliktedir (aslında aynı toplum veya genel gelişkinlik ve refah düzeyi olarak denk toplumlar arasında olmadıkça karşılaştırma anlamsızdır). Ayrıca şeffaflığı ve hesap verilebilirliği sağlamak kamu sektöründe özel sektöre göre daha kolaydır; zira kamu sektörü parlamento aracılığıyla sorgulanmaya ve teftişe açıkken, özel sektörde bu özellik iş mahremiyetine kurban gider.

Kuruluşlar Dünyası: Sabun Köpüğü mü, Sis Perdesi mi?

STK'ların Katlanması

Son yirmi yılda başka yerlerde olduğu gibi Arap dünyasında da toplumsal ilişkilerin pıtrak gibi çoğaldığı inkâr edilemez. Son derece kaba tahmine dayanan ve hep düşük rakam bildiren istatistikler, Cezayir'de tescilli 55.000, Mısır'da 15.000, Fas'ta 18.000 ve bütün Arap dünyasında muhtemelen 100.000'in üstünde sivil toplum kuruluşu olduğunu bildiriyor. Bu rakamlar ülkeye göre değişmek üzere son yirmi yılda 5 ila 10'a katlanmıştır.

Bu STK'ların yarısı kendi devletlerinden yardım almaktadır; ya yıllık katkılar şeklinde, ya projelerin finansmanı ya da kamu sektörünün eleman ve binalarından yararlanarak (Arap ülkelerindeki vaka analizlerinin beşte

biri).Bu yardımlar toplam kaynaklarına oranla asla küçümsenecek miktarda değildir ve sosyal hizmet (ailelere yardım, eğitim, sağlık) sunan ve kentte ve kırdada “kalkınma projeleri” yürüten bazı büyük STK’ların harcamalarının yarısını oluşturur.

STK’ların büyük çoğunluğu (istatistiğe konu olanların neredeyse hepsi) yerel kaynaklı (yani yurtdışından gelmeyen) “özel” yardım da almaktadır. Bu yardımlar eğitim, sağlık ve diğer sosyal hizmetler alanında çalışan veya öyle varsayılan en büyük kuruluşlar için önemli seviyelere ulaşmaktadır. Yardımlar (Fas’ta camilerin mülkiyetinde olan) vakıflardan, İslami ekonomik kuruluşlar açısından (İslami bankalar dahil) ve aslında devlet/iş dünyası ağının İslami kanadından trilyonerler olan ‘hayırseverler’den gelmektedir. Destegın bir kısmı da, İslâmla bağlantılı kuruluşların yegâne imtiyaz sahibi olduđu Basra Körfezi’nden almaktadır.

Üçüncü finansman kaynağı ise STK’ların üçte birinin özellikle eğitim ve sağlıkta faaliye gösterenlerin yararlandığı hizmet satışlarıdır. Her ne kadar kendilerini “hayır kurumları” olarak gösterebilirler de birçok STK gerçekte tamamen ticari faaliyet de yürütmektedir. Burada da İslami damgayı taşıyan çeşitli siyasi ve ideolojik faaliyetin birbirine karıştırılması söz konusudur.

Ve son olarak, yabancı hükümetlerden (ya da kurumlardan) veya uluslararası organizasyonlarla ilişkili kurumlardan (özellikle Dünya Bankası, UNDP ve Birleşmiş Milletler Kalkınma Programı ve Avrupa kalkınma yardımı) gelen dış yardım var. Bunların kaydı da diğer finansman kaynaklarından daha iyi tutulmaz. STK’ların üçte biri bu yardımlardan faydalanır. Arap ülkelerinde devlet yetkililerinin kontrolü kılı kırk yarar şekildedir ve ilkesel olarak, hemen her yerde yabancı yardımların kabulünden önce onay gereklidir. Ancak – en azından Mısır

için – asıl bağışta bulunan Mısır’la ‘özel’ bir anlaşması olan USAID’dir ve yardımlarının çoğu hem resmi otoritelerin (devlet sübvansiyonundan da yararlanırlar) hem de İslami akımın (çoğunun bu akımlarla göbek bağı vardır) sıcak baktığı hizmetleri ve kalkınma projelerini üreten bir grup orta büyüklükte STK’ya gitmektedir. Avrupa ülkelerinden (özellikle Hollanda’dan) bağış sahiplerinin de Kuzey Afrika, Lübnan ve Filistin’de etkin olduğu gözlenmektedir.

Şeffaflık ve hesap verilebilirlik kesinlikle STK’ların finansman yollarının tipik bir özelliği değildir. Genellikle söylendiğinin aksine, onlar - en azından bütçeleri yayımlanan ve ulaşılabilir olan - kamu sektörü kurum ve faaliyetlerine göre çok daha ulaşılmaz bir kurumlar ve faaliyetler bütünüdür.

Yukarıda bahsedilen ülkelerin her birinde STK lar, Lübnan ve Filistin’de tam anlamıyla olmasa da, devletin yakın takibi altındadır. Kurum oluşturmanın serbest olmasını, devletin – kanunda ifade edilmiş ve yargının kontrol ettiği sebepler hariç - karışma hakkı (yasaklamaya kadar gidebilir) bulunmaması gerektiğini söyleyen demokrasi prensibi, Arap dünyasında geçerli değildir. Aksine genel kural had safhada onay ilkesidir.

STK ağları çok farklı alanlarda çalışır ama faaliyet alanlarını beş ana kategoride sınıflandırmak zor değildir.

İlk kategori normalde devletin uzmanlığında olan alanlara (eğitim, sağlık, sosyal hizmetler) yönelik bir dizi müdahaledir. Kuruluşlara ayrılan fonların büyük kısmı (toplam fonların üçte ikisinden fazlası) buraya akar. Bir bütün olarak Arap dünyasında yürütülen araştırmalar toplumsal yaşamın bu ‘üçüncü sektör’ünün sağladığı sosyal hizmetlerin önemi hakkında bir fikir verir. Listede başı ilkokuldan üniversiteye eğitim ve muhtelif mesleki eğitimler çekmektedir. Onların hemen ardından da sağlık,

çocuklar, aile planlaması ve diğer benzer sosyal hizmetlerle alakalı faaliyetler gelir.

Kamu yardımları ve dış bağışlar bu alanda eğitim ve sağlıktan daha sık görülür. Bunun sebebi bu programların genellikle - sadece destek bulmak için olsa dahi - 'yoksullukla savaş' vazeden güncel modaların ortaya koyduğu ilkelere göre hazırlanmasıdır. İslami hareketlerin desteği - ve çoğunlukla kontrolü - de aynı derecede aşikârdır: aslında bunu saklamaz hatta ilan ederler.

İkinci kategoride, kayıtlı kuruluşların yaklaşık %15'ini oluşturan ve özel kalkınma projeleriyle ilgilenen STK'ların faaliyetleri vardır. Bunların yarısı şehirlerdeki projeleri (küçük ölçekli zanaatkâr işleri ve kooperatifler, mesleki eğitim), diğer yarısı da köylerdeki projeleri destekler. Burada da kamunun ve yabancı ülkelerin yardımları belirleyiciyken, İslami hareketlerinki marjinal kalmış görünmektedir.

Üçüncü bir kategori de halkın haklarını - hem genel olarak insan haklarını, hem de özel olarak işçi haklarını veya kadın hak ve taleplerini - savunan kuruluşları içermektedir.

Dördüncü kategori uluslararası "camiada" genellikle verilen adıyla - kültürel ve siyasi - azınlıkların haklarını korumakla ilgilenir; gerçi bu topluluklar ve onlara ait kuruluşlar - haklı olarak - bir bütün olarak ulusal toplumun parçaları olduklarını düşündüklerinden bu terimi reddederler. Fas'ta birleşerek amazigi (Berberi) kültürünü desteklemek için oluşturulan sayısız yerel kuruluş için de durum budur. Kiliseler - diğerleri arasında özellikle Kıpti kilisesi - de aynı şeyi yapıyor, cemaatleriyle bağlarını kuvvetlendirmek için birçok kurum inşa ediyorlar.

Beşinci kategori 'işadama birliklerinden' oluşuyor ve bu son zamanlarda Arap dünyasında başarıyla yayılan yeni bir tür. Son derece güçlü örgütlenmelerdirler.

Bu tür birliklerin lehindeki ve aleyhindeki argümanlar Arap ülkelerinde de diğer yerlerde olduğu kadar iyi bilinmekte ve dile getirilmektedir. Argümanların çoğu o kadar genel ifadelerdir ki, bu faaliyetlerin yeni bir soluk getirip getiremeyeceği, günümüz Arap toplumunun somut konjonktüründe sınırları, kullandıkları siyasi güçler, otokratik devletin serbestlik hudutları ve bu hudutları aşmak için ne önerdikleri gibi tartışmalarda faydalı olmazlar. Ayrıca kurumların son derece heterojen olduğu gerçeğini de hesaba katmamız gerek.

Cemaatçi Hareketin Karakteristik Özellikleri

Burada okuduğumuz tüm çalışmalardan ve dinlediğimiz tüm tartışmalardan çıkan bazı sonuçları paylaşmanın yeri geldi.

Birincisi, ekoloji meselesi Arap dünyasında yerini alamadı. Hiçbir Arap ülkesinde adını anmaya değer tek bir çevreci harekete dahi rastlamadık. Sadece birkaç örgüt var – daha ziyade ciddi faaliyeti olmayan klikler. Dış desteğin yönlendirmesi ve birkaç kişinin hâkimiyeti altındalar.

İkincisi, feminizm Arap toplumlarının mustarip olduğu trajik tehlikeye karşılık verecek denli kuvvetli bir güç haline gelemedi. Burada kelimenin tam anlamıyla kadın hareketi (yani mevcut durumu dönüştürmeyi hedefleyen hareketler) ile “kadınların kalkınmada rol almasını” karıştırmamak gerekir. Mevcut durumun savunucuları gerçekte hiçbir şey ifade etmeyen istatistikler öne sürmektedirler. Aslında eğitim ve sağlığı destekleyen faaliyetlerden kadınları erkekler kadar faydalıyor.

İslami akımların bu alanlara müdahalesi ancak sorunu şiddetlendirmeye yaramıştır. Bu konuda Mısır’da (Azza

Halil tarafından) yürütülen çalışmalar stratejilerinin, bir hak değil de lütuf gibi sağlanan maddi koşullarda ufak bir gelişme karşılığında, kadınların kanun karşısındaki acizliğini var olduğu haliyle pekiştirmeyi hedeflediğini göstermektedir.

Üçüncüsü, genellikle bu kurumların faaliyetlerinin hedef kitlesi olarak, daha önce baskın olan yaşam biçimi ve sosyal hayatın aktörlerinin – devlet, siyasi partiler, sendikalar - görmezden geldiği kesimler gösterilmektedir. Arap toplumlarının bugün elli yıl öncekinden çok farklı olduğuna hiç şüphe yok. Toplumsal kriz – yani kapitalizmin yayılmasıyla ortaya çıkıp günümüzde liberalizmle birlikte şiddetlenen küresel kutuplaşmaya paralel oluşan iç kutuplaşma – kentli nüfusun üçte biri ile yarısı arasındaki bir kitleyi entegre etti, ama ancak ‘kayıt dışı’ ekonomiye! Ve bu sürece, her ne kadar “modernleşmiş” de olsa, Dünya Bankası’nın kriterlerini kullanacak olursak kentli Arap nüfusun üçte birini etki altına almış olan yoksulluk eşlik etti. Bu modern kentli yoksulluk, kırdaki nüfusun daha da büyük kısmını etkileyen sözde ‘geleneksel’ kır yoksulluğuna (aslında o da geleneksel değildir ve özellikle liberal haldeki kapitalist modernleşmenin sonucudur) eklendi.

Dolayısıyla soru şu: Marjinalleşmiş kesimleri tekrar massetmeyi hedefleyen bir sosyal ve siyasi politika olacak mı, yoksa mevcut durum kabul edilerek düzeltilebilir veya idare edilebilir mi? Egemen söylem sadece ikinci seçeneğin ‘gerçekçi’ olduğuna inanmamızı istiyor.

Bu söylem aynı zamanda somut olgularla ilgili gözlemlerinden önemli pratik sonuçlar çıkarttığı iddiasında. Belli başlı çalışma alanlarında gelişmiş ve genellikle bir noktada yoğunlaşmış (fabrikalar, idari hizmetler, zanaatlar, kooperatifler) olan ‘geleneksel’ toplumsal mücadele biçimleri, nüfusun en iyi ihtimalle yarısına ulaşamıyorlar.

Dolayısıyla, deniyor, etkinlik ve güvenilirliklerini kaybetmişlerdir. Bu doğru, ama kısmen. Diğer yandan, yeni sosyal yapıların faaliyetlerini örgütlerken resmin merkezine insanların yaşadığı yeri – mahalleyi– koyduğu söyleniyor. Bu da büsbütün hatalı değil.

Ne var ki, bu egemen ‘kayıtdışı’ muhitlerde gerçekte olup bitenler eleştirilebilir. Çoğu kuruluşun faaliyetinin bu muhitleri hedeflediği doğrudur. Ama, araştırmalar gösteriyor ki, hedef kitlenin projelere aktif katılımı pek gözetilmemiş. Mısır ve diğer ülkelerde yürütülen araştırmaların yarısında sorumlular katılım sağlamayı denemediklerini ifade ediyor, diğer yarımdakiler ise kitleyle ‘ilişki kurmayı’ çok zor buluyorlar (hemen hiçbir durumda etkin katılım sağlanmamış). Bu durum için ileri sürülen sebepler çok banal: hedef kitle cahil, kendileri için neyin iyi olduğunu bilmiyorlar, vb. Bu muhitlerde gerçekleşen ‘kendiliğinden hareketlerin’ neden bu kuruluşların dışında geliştiğini ve (haklı biçimde) ‘illegal’ olarak nitelendirildiğini buradan anlayabiliriz.

‘Halka gitme’ söylemi, söylem olmaktan kurtulamıyor. Dolayısıyla hedef kitlenin ‘müşteri’ gibi davranması ve bunun da yetkililerin kayırmacı yaklaşımlarını pekiştirmesi şaşırtıcı değil. Böylesi yaklaşımlar da işin içindeki insanların ‘depolitizasyonunu’ ve siyasete düşmanlığını (kuruluşlar arası ilişkilerde veya kuruluşlarla devletin arasındaki ilişkilerde görüldüğü gibi) artırıyor. Sadece siyasal İslam’ın devraldığı otoriter siyasi geleneği yeniden üretmeye yarıyorlar.

Dördüncüsü, araştırma konusu olan faaliyetlerin çoğu (ele alınan beş çeşit müdahale) devletten bağımsız değildir. Yani ‘kuruluşlar dünyası’ büyük ölçüde göz boyamadan ibaret. Bunun tek istisnası insan haklarını, sosyal hakları ve kadın haklarını geliştirmeye çabalayan örgütlerdir.

Çalışmalar gösteriyor ki, sivil toplumu oluşturan çoğu kuruluş devletten şikâyetçi değiller. Yaklaşık % 70'i onun 'liberalizminden', yani desteğinden hoşnutlar. Faaliyetlerinin bir parçasını oluşturduğu genel politikalar hakkında yargıda bulunmaktan, hatta bu konuda bilgi sahibi olmaktan imtina ediyorlar. Ne ekonomik liberalizme ne de ona altyapı sağlayan küreselleşmeye eleştirel yaklaşıyorlar. Çok sayıda kuruluş ve devlet arasındaki işbirliği sadece mali yardımı değil, - ilgili konuda uzmanlaşmış devlet kuruluşlarıyla birlikte geliştirilen - faaliyet planlamasını da içerir. Bu özerklik kaybı hiç de sorun olarak görülmemektedir; bu ya ilgili kuruluş yöneticilerindeki fikir yoksunluğundan ya da belki özerklik mefhumunun en başından beri mevcut olmamasından kaynaklanıyor.

Son olarak da, otoritelerin yönelttiği, STK'ların emperyalizmin Truva atı olduğu yönünde - en hafif tabirle - tuhaf suçlama var. Zira Truva atı aslında otoriter Memlük devletinin ta kendisidir. Siyasal İslam'ın sivil toplum organlarına aynı yakıştırmayı layık gören söylemi (yani onların Batı'nın ' öncü kolu ' olduğu) de eşit derecede gariptir, zira pratikte İslamcılar küresel emperyalizmi kabul ederler. Bu tarz stratejilere karşı çıkanlar - sivil toplum içindeki direniş ve mücadele örgütleri - ise, devlet, siyasal İslam ve yabancı kurumlar tarafından eleştiriliyorlar.

Sonuçlar ve Alternatifler

Arap sivil toplumu da, başka yerlerde olduğu gibi, bölgedeki devlet ve politik toplumun bir yansımasıdır. ("Kötü" olduğu hükme bağlanmış) devleti ve siyasi partileri, sivil toplum denen ve egemen söylemce kendisine atfedilen

tüm nitelikleri haiz olduğu varsayılan şeyin karşısına koymak son derece naif bir hareket olur.

Genel olarak bakıldığında sivil toplumun eylemleri kamu hizmetlerinden ne daha etkilidir ne de daha iyi yönetilmektedir. Tek tek örnekleri incelersek, şurada veya burada (özellikle Dünya Bankası'nın) 'bağışlarıyla' işleyen kurumların yürüttüğü "projelerin" kötü tasarlandığını ve yerel koşullara uygun olmadığını görürüz. Gerçek anlamda sorun da çözmezler. Başarısızlıklar sayılamayacak kadar çoktur. Bu projelerle devlet faaliyetleri arasında yapılacak bir karşılaştırma, haklarındaki tüm eleştirilere rağmen, devletinkiler lehine sonuçlanacaktır.

Bu faaliyetlerin çoğunu etkileyen söylemin kriterleriyle bakıldığında dahi, ulaşılan sonuçlar orta şekerdir. "Yoksulluk" artmakta. Bu politikalardan faydalanan "hedef kitle" toplam nüfusa oranla hâlâ çok küçük bir azınlık. "Yetki devrine" gelince; bu sadece onun adına hayal kuranların kafalarında var olan bir şey.

Yani tüm bu faaliyetler devletin yürüttüğü faaliyetlerden daha 'etkili' değil, ne de daha az maliyetli. Herşeyden önce şeffaf ve kontrole açık değiller, kamu sektörü kadar bile. Ve son olarak da, daha verimli bir şekilde yönetilmiyorlar ve daha demokratik değiller.

Durum böyleyse bunun sebebi bu faaliyetlerin temelinde yatan stratejilerin yine devlet stratejileri olmasındandır. Kısaca bunlar hem dünya çapında hem de yerel düzeyde egemen olan sermaye stratejileridir. Hiçbir şekilde işin içindeki insanların sorunlarını çözemezler.

Yukarıda anlatılanlar sadece bir bütün olarak sivil toplumun (ve devletin), (hatalı) konsensüs prensibine dayanan ve dolayısıyla egemen liberalizmle uyum içindeki faaliyetleri için geçerlidir. Buna karşı, partilerin, sendikaların, profesyonel kuruluşların, demokrasi, insan hakları, işçi hakları ve kadın hakları için mücadele eden örgütle-

rin içinde ve dışında veya onlarla birlikte yürütülen siyasi ve toplumsal faaliyetler muhtemel alternatiflere giden yolu açacaktır. Siyasi ve sivil toplumun toplumsal ilişkileri dönüştürme mücadelesi veren bu yaratıcı veçhesi başka bir gelecek – daha adil, eşitlikçi ve de bireylere, halklara ve uluslara daha fazla özgürlük veren bir gelecek - için temel oluşturabilir ancak.

Şu an itibariyle, siyasi ve toplumsal mücadeleler parçalanmıştır. Popülist milliyetçilik ve gerçekte var olan sosyalizmin erozyonu ve sonunda çöküşüyle oluşan ideolojik boşluk bu mücadeleleri – şu anki gelişmişlik düzeylerinde – ciddi bir alternatif öngörüsünden mahrum bırakmıştır. Egemen söylem insanlar bu tür mücadeleleri bırakıp “gününü kurtarmak”la yetinmeye itmektedir. Postmodernizm bu teslimiyet ideolojisinin daha ‘alimane’ bir versiyonundan ibarettir ve aydınların ağzında ‘iyi yönetim’le ifadesini bulur.

Yegâne alternatif etkili mücadelelere dayandırılmalıdır. Ancak, teorik düşünceler halk nezdindeki tartışmanın yerini tutamaz. Her ikisi de eşit derecede vazgeçilmezdir ama ancak bir arada etkili olabilirler. Bu diyalektiğin hedefi olan “toplumsal mücadeleyi (sınıf mücadelesini) yeniden oluşturma”, grupların ileriye doğru hamle yapma, maddi ve ahlaki koşullarını ilerletecek safhalarıyla hedefleri saptama anlamında bizzat belirledikleri hakiki ortak çıkarlar çerçevesinde biraraya gelme demektir. Mücadeleler bu hedef gözetilerek sürdürülmelidir. Yollarında ilerlerken, böylesi mücadeleler gerekli olan demokratik davranışı teşvik eder ve halkın deneyimlerinde zaten gömülü bulunan yeni yönelimlerin gelişimini sağlar.

Çeviri: Uğur Günsür

POST-EMPERYALİST İMPARATORLUK MU, EMPERYALİZMİN YENİLENMİŞ YAYILMASI MI?

Michael Hardt ve Antonio Negri mevcut global sistemi “İmparatorluk” olarak adlandırmayı tercih ediyorlar*. O terimi seçerken temel kurucu özelliklerini “emperyalizmi” tanımlayanlardan ayırabilmeyi hedefliyorlar. Bu tanımda emperyalizm, dar politik boyutuna yani bir devletin biçimsel iktidarını kendi sınırlarının dışına doğru genişletmesine indirgenmiş; böylelikle de emperyalizm kolonyalizmle karıştırılmıştır. Demek ki artık ne kolonyalizm var ne de emperyalizm. Bu kof önerme, Avrupa devletlerinden farklı olarak ABD’nin asla kendi çıkarı için bir koloni yaratmaya girişmediği ve dolayısıyla hiç “emperyalist” olmadığı (bugün de dün olduğundan fazla değil, Bush’un hatırlattığı gibi) yönündeki yaygın Amerikan ideolojik söyleminin eline oynuyor. Tarihsel materyalizm geleneği sermaye – özellikle de baskın kısmı – birikiminin koşullarını ortaya çıkarmaya odaklanan çok farklı bir modern dünya analizi önermektedir. Global seviyeye yükseltirse bu analiz zenginlik ve iktidarın kutuplaşmasını doğuran mekanizmaları keşfetmeyi ve emperyalizmin politik iktisadını kurmayı mümkün kılar.

Hardt ve Negri bu çerçevede yapılmış tüm analizleri ısrarla görmezden geliyorlar. Sadece Marksistlerinkileri değil diğer politik iktisat ekollerininkini de. Onun yerine Maurice Duverger legalizmini veya Anglosakson vülger

siyaset bilimini kabul ediyorlar. Böylelikle “emperyalizm” zaman ve mekân sınırlarını aşarak, Roma, Osmanlı, kolonilerdeki İngiltere ve Fransa, Avusturya-Macaristan, Rus ve Sovyet gibi muhtelif “İmparatorluk”ların ortak özelliği haline geliyor. Tüm bu imparatorlukların kaçınılmaz çöküşü “benzer sebeplere” dayandırılıyor. Bu ciddi bir tarih okumasından ziyade yüzeysel gazeteciliğe çok daha yakın bir konum. Ve yine günün modasını besliyorlar (“Berlin Duvarı’nın yıkılması”ndan sonra...).

Kapitalizmin ve dünya sisteminin son yirmi yıldaki evriminin her alanda nitel dönüşümleri içerdiğine şüphe yoktur. Ama “bilimsel ve teknolojik” devrimin kendiliğinden, bugüne kadar “ulusal çıkarların” savunulmasına yönelik olanı “aşacak” ekonomik ve politik dünya yönetim biçimleri doğuracağını ve dahası bu evrimin “pozitif” olacağını ileri süren egemen söylemin altına imza atmak başka bir şeydir. Bu akıl yürütme ciddi basitleştirmeler temelinde ilerlemektedir. Sermayenin egemen kesimleri hakikaten ulusötesi dünya kapitalizmi mekânında faaliyet gösterirler; ama bu kesimlerin kontrolü hâlâ son derece “ulusal” (yani ABD veya Büyük Britanya veya Almanya’da – ama henüz bu seviyede varlığı gerçekleşmemiş olan Avrupa’da değil – konuşlanmış) finans gruplarının elindedir. Dahası, sistemin ekonomik yeniden üretimi, dün olduğu gibi bugün de, farklı varyantlarını düzenleyen paralel “politika” uygulamaları olmadan düşünülemez. “Devletsiz” bir kapitalist ekonomi, liberalizmin ideolojik ve kof gevezelikleri dışında hiçbir yerde yaşamamaktadır. Henüz bir ulusötesi “dünya” devleti de doğmuş değil. Globalizmin egemen söylemince üstü örtülen asıl mesele, merkez kapitalizminin egemen kesimlerinin global birikim mantığıyla (“oligopoller”), sistemin “politikasına” hükmedenler arasındaki çelişkidir.

Yani Hardt ve Negri'nin kulağa hoş gelen "İmparatorluk" terimiyle pazarlanan sistemi, egemen söylemin sunduğu naif globalizasyon görüşünden yola çıkmaktadır. Bu görüşte, ulusötesileşme artık emperyalizmi yıkmış, yerine merkezin hiçbir yerde ve her yerde olduğu bir sistemi koymuştur. Emperyalist ilişkiyi tanımlayan merkez/periferi karşıtlığı artık "aşılmıştır." Hardt ve Negri burada "üçüncü dünya" içinde "varlıklı" bir "birinci dünya" ve birinci dünyada da yoksul bir "üçüncü dünya" var olduğuna göre, birinci ve üçüncü dünya karşıtlığı kurmanın anlamsız olduğu yönündeki amiyane söylemi benimsiyorlar. Şüphesiz Hindistan'da fakirler ve zenginler vardır, tıpkı ABD'de olduğu gibi, zira hâlâ dünya kapitalizmine entegre olmuş sınıflı toplumlarda yaşamaktayız. Peki, bu Hindistan ve ABD'nin sosyal formasyonlarının aynı olduğu anlamına mı gelir? Bazılarının dünyayı şekillendirmedeki aktif rolü ile tek yapabileceği global sistemin gerekliliklerine "ayak uydurmak" olan diğerlerinin pasif rolü arasındaki fark anlamsız mıdır? Gerçekte bu farklılık hiç olmadığı kadar önemlidir bugün. Yakın tarihin ilk safhasında (1945-1980) emperyalist ülkelerle tahakküm altındakiler arasındaki iktidar ilişkileri periferilerin "kalkınmasını" gündeme alarak, bunların dünyanın dönüşümünde aktif birer katılımcı olmalarına kapı aralar şekildeydi. Bugün bu ilişkiler büyük ölçüde egemen sermayenin lehine değişmiştir. Kalkınma söylemi piyasadan çekilerek yerini "uyum" söylemine bırakmıştır. Başka bir deyişle, bugünkü dünya sistemi ("İmparatorluk") selefinden daha az değil; daha fazla emperyalisttir.

Egemen sermaye temsilcilerinin yazdıklarına bir göz atsalardı, Hardt ve Negri de bunun farkına varabilirdi. Ne kadar şaşırtıcı görünse de, anlaşılan böyle bir şey yapmamışlar. Ancak ABD egemenlerinin tüm ünde gelen

kısımları (Demokratlar ve Cumhuriyetçiler) diğer halkların zararına da olsa, müsrif hayat tarzlarını sürdürebilmek için gezegenin doğal kaynaklarına nüfuzu tekellerine alma hedeflerini, başka bir büyük veya orta ölçekli gücün Washington'un emirlerine direnç gösterecek bir rakip haline gelmesini önleme hedeflerini ve bu hedeflere gezegeni askeri olarak kontrol altına alarak ulaşma planlarını hiç saklamıyorlar.

Hardt ve Negri, "milliyetçilik" ve "komünizm" kati olarak yenildiğine göre, globalleşmiş liberalizmin dönüşünün nesnel gelişmeyi oluşturduğunu ileri süren güncel söylemi kabulleniyorlar. Sistemin – eğer varsa - "eksiklikleri" onunla mücadele ederek değil; ancak kendi mantığı içinde düzeltilebilir. İşte bunun için Negri'nin Atlantikçi Avrupa saflarına katılma ve onun Washington'a kölelik eden ultra liberal anayasa projesini destekleme çağrısında bulunma nedenlerini saptamak kolaydır. Ama "milliyetçilik" ve "komünizm" in gerçek tarihi liberal propagandanın bu konuda söylediklerinden çok uzaktır. Batılı sosyal demokrasilerin refah devletinde, reel sosyalizm ülkelerinde, üçüncü dünyadaki radikal ulusal popülizm deneyiminde otuz yıl boyunca milliyetçilik ve komünizmden ilham alan toplumsal dönüşümler sermayeyi kendi egemenlik mantığından kaynaklanan sosyal taleplere uymaya zorladı ve emperyalizmin ihtirasına dizgin vurdu. Bu dönüşümler muazzamdı ve eldeki projelerin yeterince radikal olmamasından kaynaklı sınırlara rağmen, büyük oranda olumlu idi. Çağdaş tarihin bir önceki safhasındaki bu projelerin erozyona uğraması ve sonra da çökmesi sayesinde liberalizmin (geçici olarak) geri dönmesi bir "ileri adım" değil çıkmaz sokaktır.

Günümüz dünyası hakkında gerçek soruları formüle etmek ancak Hardt ve Negri'nin liberal söyleminden vazgeçmekle mümkün olur. Bu konularda aralarında Hardt

ve Negri'nin görmezden geldiği, yeni bir tarihsel materyalizm dahil muhtelif perspektiften ciddi ve elbette farklı tezler üretilmiştir. Ben burada bu konuda öne sürdüğüm tezleri kaba hatlarıyla hatırlatmakla yetineceğim. Geçmişte emperyalizm, (birden fazla) emperyalist güçler arasındaki sürekli çatışma olarak zuhur etmekteydi. Oligopolcü sermayenin giderek merkezileşmesi bugün üçlünün (ABD, Avrupa ve Japonya) "kolektif" emperyalizmini doğurdu. Bu anlamda sermayenin egemen kesimlerinin ortak çıkarı kârlarının bu yeni emperyalist sistemle idare edilmesinde yatıyor. Ama sistemin birleşik siyasi yönetimi de devletlerin çoğulluğuyla çatışıyor. Üçlü arasındaki çelişkiler, egemen oligopolcü sermayeler arasındaki çıkar farklılıklarıyla değil; devletlerin temsil ettiği çıkarlar arasındaki farklılıklarla ilişkilidir. Bu çelişkiyi veciz şekilde dile getirmiştik: ekonomi emperyalist sistemin taraflarını birleştirir, politika için içindeki ulusları böler.

Çokluk – Demokrasiyi Kurmak Mı Yoksa Sermayenin Hegemonyasını Yeniden Üretmek Mi?

Kapitalizme özgü liberal ideoloji bireyi en öne koyar. Aydınlanma dönemindeki tarihsel oluşumu esnasında söz konusu bireyin eğitilmiş ve mülk sahibi bir adamın, yani Akıl'ı rahatça kullanabilen bir burjuva olarak belirmesinin bir önemi yoktur. Bu yok edilemez bir özgürleştirici ilerlemeydi. Kapitalizmi aşan bir hareket olarak sosyalizm de geçmişe dönüş, bireyin olumsuzlanması olarak düşünülemez. Kapitalizmin etrafına ördüğü dar sınırlar içinde dahi burjuva demokrasisi eksik olmakla birlikte "biçimsel" değil oldukça gerçektir. Sosyalizm ya demokratik olacak ya da olmayacak. Ama bu cümleye hemen olmazsa olmaz tamamlayıcısını ekleyeyim: artık kapitalizmi sorgulamadan demokratik gelişme yaşanmayacak.

Demokrasi ve sosyal ilerleme ayrılmaz şeyler. Geçmişteki reel sosyalizmler kesinlikle bu gerekliliğe önem vermedi ve demokrasi olmadan da ya da kapitalizmdeki kadar az demokrasiyle de ilerleme sağlayabileceklerini düşündüler. Ama şunu da eklemek gerek, bugün demokrasi havarisi kesilenler daha talepkâr değiller ve (bırakın kapitalizmin prensiplerini sorgulamayı) gözle görülür bir sosyal ilerleme olmadan da demokrasinin mümkün olabileceğini düşünüyorlar. Hardt ve Negri, bu liberal demokrasi kategorisini geride mi bıralmış durumdadılar?

Liberal ideolojinin bireyci temeli son tahlilde bireyi tarihin nesnesi olarak kabul eder. Bu önerme ne daha (Aydınlanma'nın tanımladığına göre bireyin farkında olmayan) önceki sistemler için geçerlidir, ne de hatta sınıflar, yani tarihin bu kısmındaki gerçek özneler arasındaki çatışmaya dayalı bir sistem olan kapitalizmin tarihi için. Ama birey gelecekte ileri bir sosyalizmde tarihin öznesi olabilecektir.

Hardt ve Negri bu tarihi dönüm noktasına ulaştığımızı, sınıfların (milletler ve halklarla birlikte) artık tarihin öznesi olmaktan çıktığını düşünüyorlar. Artık birey olmuştur bu (ya da olma yolundadır). Bu dönüm noktası onların "çokluk" dedikleri, "üretken ve yaratıcı öznelliklerin bütünlüğüyle" tanımlanan oluşuma yol açar.

Peki, bu dönüm noktası nasıl ne niçin çıktı ortaya? Hardt ve Negri'nin metni bu meselelerde oldukça muğlak. "Bilişsel kapitalizm"den, "gayrimaddi üretim"den, yeni "ağlaşmış" toplumdaki ve "sınırsızlaşma"dan söz ediyorlar. Foucault'nun disiplin toplumundan denetim toplumuna geçişle ilgili önermelerine atıfta bulunuyorlar. Son otuz yılda söylenmiş iyi ya da kötü, bakış açısına göre basmakalıp dolayısıyla münakaşa götürmez ya da tartışmaya açık her şey geleceğe hazırlık olsun diye bir kaba karman çorman boca edilmiş. Moda görüşlerin bir

derlemesi hemencecik ikna etmez insanı. Manuel Castells'in "ağlaşmış toplum" ile ilgili tezleriyle, Jeremy Rifkin, Robert B. Reich, ve diğer Amerikalı yorumcuların fikirleriyle benzerlik o düzeyde ki, şu soruyu sormadan edemiyor insan: tüm bu fikir bulamacında yeni ve önemli olan ne var?

Öyleyse ben bu "çokluk"un icadı ile ilgili farklı bir hipotez sunacağım. Şu an yirminci yüzyılı biçimlendiren güçlü sosyal ve politik hareketler (işçi hareketleri, ulusal kurtuluş hareketleri, sosyalist hareketler) açısından bir yenilgi momentindeyiz. Her yenilginin içerdiği perspektif kaybı geçici bir kargaşaya ve bunun yanında, hem bu kargaşayı meşrulaştıran hem de kendisinin (istemese bile) üstelik kelimenin olumlu anlamıyla "dünyayı dönüştürmek" için "etkili" bir araç olduğu inancını doğuran parateorik önermeler bolluğuna yol açar. Hem tutarlı hem de etkili yeni formülasyonlar geçmişin "yeniden kurumasını" önererek değil; ancak onunla araya mesafe koyarak ve tüm boyutlarıyla sosyal evrimin ürettiği yeni gerçekleri etkin şekilde entegre ederek yavaş yavaş somutlaştırılabilir.

Hardt ve Negri'nin "çokluk" söylemlerinden türettikleri önermeler, daha formülasyonlarında düştükleri çıkmazı ele veriyor. İlk önerme, tarihte ilk defa global ölçekte somut bir ihtimal olmanın eşiğine geldiği öne sürülen demokrasiyle ilgili. Dahası, çokluk, demokrasinin "kurucu" gücü olarak tanımlanıyor. Bu fevkalade naif bir önermedir. Gerçekten bu yönde mi ilerlemekteyiz? Sadece liberal iktidarları (özellikle de Washington'u) tatmin eden birkaç yüzeysel görünümün (şurda burda bir iki seçim) dışında – hem gereklilik hem de ihtimal olarak – demokrasi krizdedir. Meşruiyetini dini ve etnik köktenciliklere (eski Yugoslavya'daki etnokratik rejimleri demokratik bir ilerleme olarak görmüyorum hiç!) yitirme

tehdidiyle karşı karşıyadır. (Diyelim Rus otokrasisinin hizmetindeki) bir suç çetesinin iktidarını devirip yerine (CIA tarafından finanse edilen) bir diğeri yerleştiren seçimler demokraside bir ilerleme mi teşkil eder, yoksa manipüle edilmiş bir farsı mı? ABD'deki temel demokratik hakları törpüleyen saldırıların altında gezegeni kontrol etmeye yönelik emperyalist projenin hayata geçirilmesi yatmıyor mu? Avrupa'da, sağ ve soldaki önemli siyasi güçlerin üzerinde anlaştığı liberal konsensüs seçim süreçlerinin meşruiyetini ortadan kaldırmakta değil midir? Hardt ve Negri tüm bu meselelerde sessizliği yeğliyorlar.

İkinci önerme, “çokluğun çeşitliliği” ile ilgilidir. Ancak ne çokluğun (çeşitli) unsurlarını tanımlayan biçimler ve içerikler açıklanmıştır, ne de bu çeşitliliği üreten veya azaltan güçler. Dolayısıyla önemli çelişkiler Hardt ve Negri'nin tüm metinleri boyunca yayılmıştır. Örneğin bugünkü globalleşme onlara göre merkezlerle periferiler arasındaki “farklılıkları” azaltmaktadır (aksi takdirde bu globalleşme de emperyalist olurdu). Gerçek dünya ise tam tersine, “farklılıkları” vurgulayıp dünya çapında bir apartheid kurma yönünde ilerlemekte. Hardt ve Negri'nin andığı sistemin yerel unsurlarında (aslında sadece Kuzey Amerika ve Avrupa toplumlarında) görülen çeşitliliğin bizzat kendisi “çok yönlü” bir yapıdadır: (bazen ABD'de görüldüğü gibi) etnik ve para-etnik “cemaatler” var. Çeşitli din ve dil bölgeleri var. Ve bir de, herhalde! Sınıflar var, sosyal gerçekliklerin dönüşümü temelinde yeniden tanımlansa iyi olacak olan. Tüm bu çeşitlilikleri art arda sıralamakla pek bir şey söylenmiş olunmuyor. Sosyal sistemlerin üretiminde, yeniden üretiminde ve dönüşümünde birbirleriyle nasıl eklemleniyorlar? Tüm bu temel soruları benim “politik kültürler” dediğim şeyi kavramlaştırmadan cevaplamak imkânsızdır. Bu alanda da ciddi ve olumlu katkılar mevcuttur. Şüphesiz tartışmaya açık-

tırlar ama görmezden gelinemezler. Hardt ve Negri bu noktada tezlerinin lehine vurgulanabilecek hiçbir katkıda bulunmuyorlar.

Bireyi tarihin öznesi çokluğu da demokratik projesinin kurucu gücü olarak kabul eden bu geri dönüş “idealist” bir icattır. Gerçek sosyal ilişkilerde bir dönüşüm olmaksızın fikirler dünyasında bir geri gidişin yaşandığını varsayar. Fikirlerin gerçekliğin edilgen birer yansıması olduklarını ileri sürüyor değilim. “misallerin” otonomisini kabule dayanan tam ters bakış açısını geliştirmiş durumdayım zaten. Fikirler zamanının ilerisinde olabilir. Buradaki mesele bu genel önerneyle alakalı değildir. Asıl önemli olan bugün pek revaçta olan (Hardt ve Negri’ninkiler dahil) postmodernist fikirler, onlar zamanının ilerisindeler mi? Yoksa bu anın, hâlâ aşılammış yenilgi anının gerçekliğinin naif, karma karışık ve çelişkili birer yansıması mıdır? Bu koşullarda “çokluk” kesin olmayan, farklı ve kopuk “çeşitliliklerin” kurucu gerçekliği halini alabilir. Bir “gerçek güç” misali davranıyormuş gibi görünebilir. Birkaç yıl içinde 1970’lerin işçiciliğine olduğu gibi, “çokluk”un da sayfası kapanacaktır. Hem de aynı sebepten: Atilio Boron’un *Empire and Imperialism* (Zed Books, 2005) kitabında saptadığı gibi, kısmi olana ve geçici olana duyulan marazi düşkünlük yüzünden.

Hardt ve Negri’nin söyleminin ardında duran siyasi kültür, Amerikan liberalizmidir. Bu siyasi kültür Amerikan Devrimi’ni ve o zaman benimsenen anayasayı modernitenin açılışında belirleyici olay olarak görür. Hardt ve Negri’nin ilham kaynağı Hannah Arendt, bu devrimin “siyasi özgürlük için sınırsız arayış” çağını açtığını yazar. Bugün, “ilk defa dünya çapında mümkün olan” demokrasinin kurucu gücü çokluğun ortaya çıkması, “dünyanın amerikanlaşması” (olumlu) zaferini taçlandırır.

Amerikan liberalizmine yönelik raġbete, tabii ki diġer milletlerin - özellikle de Fransız Devrimi'ni indirgediđi "yoksulluk ve eřitsizliġe karřı yetersiz m¼cadele" ile Amerikan Devrimi'ni karřılařtırırken Hannah Arendt'in yaptığı gibi "yařlı Avrupa'nın"- izlediđi farklı yolların deġersiz g¼sterilmesi eřlik etti. Soġuk Savař döneminde modern zamanların tüm büyük devrimlerine (Fransız, Rus ve Çin) çamur atmak gerekliydi. İkinci Dünya Savařı sonrasında karřıdevrimin önc¼ kuvveti olan Amerikan liberal söylemince daha bařtan "totaliter eġilimleri" yüzünden hük¼ms¼z sayıldılar. Devrimi ve anayasası kapitalist geliřmenin hiçbir ihtiyacını sorgulamayan "Amerikan modeli"nin ayakta kalması, kapitalist gereklilikleri sorgulayan bu devrimlerin (Fransız Devrimi'ndeki Jakoben radikalleřmeyle birlikte bařlayan süreç budur tam olarak) mirasının reddi anlamına geliyordu. Fransız Devrimi'nin mahk¼m edilmesi (François Furet), banal Sovyetizm karřıtlığı ve Maoizm'e y¼neltilen suçlamalar siyasi k¼lt¼rdeki bu karřıdevrimin önde gelen dayanaklarından birkaçını oluřturur.

İřte bu alanda Hardt ve Negri tamamen sessiz kalmayı tercih ediyorlar. Israrla gözardı ettikleri (¼stelik ciddi bir kısmı ABD'de üretilmiř olan) Amerikan Devrimi hakkındaki eleřtirel literat¼r, ABD anayasasının her türlü "halkçı" sapma tehdidini dıřta bırakmak için sistematik olarak yapılandırıldıđını uzun zaman önce saptamıř bulunmakta. Bu anlamda bařarı, asla bunu becerememiř olan Avrupalı gericileri kısındırarak kadar büyükt¼r (Giscard d'Estaing ultra liberal Avrupa projesinin anayasasının ABD Anayasası "kadar iyi" olduđunu söylemiřti.).

Geleceđin kurucu gücü olarak d¼ř¼n¼len çokluġun "beklentileri" çok sınırlıdır: serbestlik, bilhassa g¼ç etme serbestliđi ve sosyal olarak garanti altına alınmıř bir gelir.

Amerikan liberalizminin izin verdiği kadarının dışına çıkmamaya gösterilen açık özenle proje, işçi ve sosyalist hareketlerinin mirası olarak nitelenebilecek her şeyi, özellikle de ABD'nin siyasi kültürünce reddedilen eşitliği bilerek görmezden gelmektedir. Uygulanan politikalar vatandaşlığın altını oyarken, ortaya çıkacak olan bir dünya (ve Avrupa) vatandaşlığının dönüştürücü gücüne inanmak zordur.

Çağımızın globalleşmiş liberal kapitalizm sistemine gerçek bir alternatif kurmak için çok başka şeylere ihtiyaç vardır. En başta da tüm dünyadaki halk sınıflarının devasa çeşitlilikteki ihtiyaç ve beklentilerinin tanınmasına. Aslında, Hardt ve Negri periferideki toplumları (insan nüfusunun % 85'ini yani) tasavvur etmekte büyük zorluk yaşıyorlar. Dünyanın farklı ülke ve bölgelerinin somut ve kendine özgü koşullarında etkili olacak demokratik ve ilerici bir alternatif inşa etme taktik ve stratejisi etrafındaki tartışmalar görünen o ki onları hiç ilgilendirmiyor. ABD müdahalesiyle gelişen bir "demokrasi" mesela Ukrayna'da yaşanan seçim farsından öteye gitmeyi sağlayabilir mi? Gezegende yaşayan "yoksul" insanların hakları, zengin Batı'ya "göç etme" hakkına indirgenebilir mi? Sosyal olarak garanti altına alınmış gelir haklı bir taleptir. Ancak bu uyarılmanın, sermayenin emeği kullanmasına (ve dolayısıyla sömürmesine ve baskı altında tutmasına) izin veren kapitalist ilişkiyi işçi lehine yok edeceğine ve ondan sonra da işçinin sermayeyi kendi yaratıcılık potansiyelini göstermek için serbestçe kullanabilecek pozisyona gelebileceğine inanacak kadar naif olabilir mi insan?

Tarihin öznesinin "birey"e indirgenmesi ve bu tip bireylerin bir "çokluk" oluşturmak üzere birleştirilmesi çağımızın tehditleriyle boy ölçüşebilecek tarih öznelerini yeniden inşa etme ile ilgili hakiki meseleleri bir kenara itmektedir. Hardt ve Negri'nin bu konudaki sessizliğine

karşı pek çok önemli katkı gösterilebilir. Şüphesiz tarihi sosyalizmler ve komünizmler modern tarihin ana öznesini “işçi sınıfına” indirgeme eğilimindeydi. Üstelik bu ayıp, Negri’nin işçiliğinde karşılığını bulur. Buna karşı ben gitgide yükselen halk mücadelesi aşamaları ile sosyal güç ilişkilerini egemenlik altındaki sınıf ve halklar lehine çevirebilecek belirli toplum bloklarından oluşan bir tarih öznesi analizini öne sürdüm.

Bugün itibariyle tehdide karşı durmak, hem hegemonik emperyalist blokların hem de hegemonik komprador blokların iktidarının üstesinden gelmeye muktedir; demokratik halka dayalı ve milli hegemonya blokları kurma yolunda ilerlemek demektir. Böyle blokların oluşumu ülkeden ülkeye büyük farklılık gösteren somut koşullar çerçevesinde gerçekleşeceğinden, (ister “çokluk” tipinde ister başka) hiçbir genel model anlamlı olmaz. Bu perspektifle, demokratik atılımlar ve sosyal ilerleme birleşimi de dünya sosyalizmine uzun geçişin parçası olacaktır. Tıpkı halkların, milletlerin ve devletlerin otonomisinin tanınmasının, üzerinde uzlaşmış bir globalleşmeyi (İmparatorluk’un övgü düzdüğü!) egemen sermayece dayatılmış tek taraflı globalleşmenin yerine koymayı ve böylelikle peyderpey mevcut emperyalist sistemi parçalamayı mümkün kılması gibi. Bu hakiki meseleler üzerindeki tartışmaların derinleştirilmesi hiç şüphesiz “çokluk”un ne olabileceğini soruşturma uğraşından çok daha ümit verici olacaktır.

İmparatorluk ve Çokluğun Siyasi Kültürü, Tehdide Denk Midir?

Bugün artık moda, “kültürcülük”tür. Yani bir takım farazi sabitlere (bilhassa dini ve etnik) dayanan insani çoğulluk görüşü. “Cemaatçilik”in gelişmesi ve “çok kültürlülüğü”

tanıma daveti, hep bu tarih görüşünün ürünüdür. Böylesi bir bakış açısı, modern zamanların sınıf mücadelesini globalleşmiş kapitalist sistemin etkilediği halkların katılım biçim ve koşullarına eklemeye çalışan tarihsel materyalist geleneğinki değildir şüphesiz.

Bu sorular bağlamında üretilen analizler farklı milletlerin takip ettiği yolları anlamayı ve hem söz konusu toplumlarda hem de global sistem seviyesinde var olan çelişkilerin doğasını saptamayı mümkün kılar. Yani bu analizler benim modern dünya halklarının siyasi kültürünün oluşumu dediğim şeyin etrafında döner.

Burada sorduğum soru, Hardt ve Negri'nin yazılarına temel oluşturan politik kültürle ilgilidir. Bu kültür tarihsel materyalist geleneğin mi, yoksa kültürelciliğin mi sınırları içinde kalmakta? Liberal Virüs adlı kitabımda halkların siyasi kültürünü yaratmada, biri "Avrupalı" diğeri Amerikalı iki farklı yolun bir yorumunu önermiştim. Burada sadece kaba hatlarıyla kısaca sunacağım.

Avrupa kıtasındaki siyasi kültürün oluşumu bir dizi büyük momentin sonucudur: Aydınlanma ve modernitenin keşfi, Fransız Devrimi, işçi ve sosyalist hareketinin gelişimi ve Marksizm'in ortaya çıkması, Rus Devrimi. Birbirini takip eden bu gelişmeler şüphesiz bu momentlerin ortaya çıkardığı "sol"ların Avrupa toplumunun siyasi yönetimini ele geçirmesini sağlamadı. Ama kıta üzerinde sağ/sol karşıtlığını yarattı. Muzaffer karşıdevrim, restorasyonları (Fransız ve Rus Devrimlerinin ardından), laiklikten geri çekilmeyi, aristokrasilerle ve kiliselerle uzlaşmaları ve liberal demokrasiye karşı çıkışları getirdi. Söz konusu halkları egemen sermayenin emperyalist projesini desteklemeye başarıyla kanalize etti. Ve bunun için, en büyük zaferlerini 1914'ün arifesinde yaşayan şovenist milliyetçi ideolojileri harekete geçirdi.

ABD'nin siyasi kültürünü oluşturan momentler dizisi oldukça farklıdır: New England'da Aydınlanma karşıtı Protestan sektlerin kuruluşu; Amerikan Devrimi'nin koloni burjuvazisi, özellikle de egemen köle sahibi kesim tarafından kontrol edilmesi; halkın bu burjuvaziyle sınırların genişletilmesi temelinde ittifak yapması ve bunun da Kızılderili soykırımına yol açması; art arda gelen göçmen dalgalarının sosyalist siyasi bilinç gelişimini sekteye uğratarak yerine "cemaatçiliği" koyması. Bu olaylar dizisi üzerinde sağın egemenliğinin kalıcı izi vardır. Ki bu da ABD'yi kapitalizmin yayılması için en "garantili" ülke haline getirdi.

Bugün insanlığın geleceğini tayin edecek ana çatışmalardan bir tanesi Avrupa'nın "Amerikanlaşması" etrafında yürümektedir. Hedefi Avrupa'nın kültürel ve politik mirasını yok edip, yerine ABD'de egemen olanı koymaktır. Bu ultra gerici seçenek, bugün Avrupa'daki egemen politik güçlerin tercihidir ve Avrupa anayasası projesinde mükemmel karşılığını bulmuştur. Diğer çatışma ise, egemen sermayenin "Kuzey"i ile "Güney" yani üçlünün emperyalist projesinin kurbanı olan insanlığın %85'i arasındadır. Hardt ve Negri bu iki hayati çarpışmanın önemini görmezden geliyorlar.

Amerikan demokrasisi hakkında çalاکalem övgüleri Kuzey Amerika toplumuna eleştirel yaklaşanların - daha baştan "Amerikan karşıtlığı" yüzünden gözden düşüp (kimin gözünden? Amerikan egemenlerinin mi?) reddedilen - yazılarıyla taban tabana zıttır. Burada sadece farklı ideolojik ve bilimsel kalkış noktalarına rağmen vardığı sonuçlar büyük ölçüde benimkilerle örtüşen Anatol Lieven'in *America Right or Wrong: An Anatomy of American Nationalism* (Oxford University Press, 2004) [Amerika Doğru mu Yanlış mı?: Amerikan Milliyetçiliğinin Anatomisi] kitabına başvuracağım. Lieven (gerçek-

liğine kimsenin karşı çıkmayacağı) Amerikan demokratik geleneğini, ülkenin (art arda gelen göçmen dalgalarıyla kemikleşen ve yeniden üretilen) tutucu kökenlerine bağlıyor. Bu anlamda ABD toplumu Büyük Britanya'dan daha çok Pakistan'a benzemektedir. Dahası, ABD'nin siyasi kültürü, Batı'nın fethinin bir ürünüdür (bu da tüm diğer halkları yaşama hakkı ABD'ye mani olmamasına bağlı olan "Kızılderililer" olarak görmeye yol açar). ABD egemen sınıfının emperyalist projesi saldırgan milliyetçiliğin daha da şahlanmasını gerektirir ve bugünkü Avrupa'dan ziyade 1914 Avrupa'sını andırır. Her açıdan, ABD "ihtiyar Avrupa'nın" "ilerisinde" değil, yüzyıl gerisindedir. İşte, "Amerikan modeli"nin sağ tarafından ve maalesef şu an liberalizme kazanılmış bulunan Hardt ve Negri dahil solun bazı kesimleri tarafından tercih edilmesi bu yüzdendir.

İmparatorluk'ta ("emperyalizmin modası geçmiştir") ve Çokluk'ta ("birey tarihin öznesi olmuştur") savundukları iki tezin ötesinde Hardt ve Negri'nin söylemi bir teslimiyet tonu taşımaktadır. Kapitalist gelişmenin bugünkü safhasının dayattıklarına boyun eğmekten başka çare yoktur. Zararlı etkileriyle mücadele etmenin tek yolu ona entegre olmaktır. Bu şu an içinde olduğumuz, henüz geride bırakmadığımız yenilgi momentinin söylemidir. Liberalizme devşirilmiş sosyal demokrasinin, Atlantikçiliğe devşirilmiş pro-Avrupalıların söylemidir. Halkın yararına bir ilerleme esinlemeye ve hayata geçirmeye muktedir; adını anmaya değer bir sol Rönesans bu tür söylemlerle kökten bir kopuşu gerekli kılmaktadır.

*Michael Hardt ve Antonio Negri, İmparatorluk (Ayrıntı Yayınları, 2001) ve Çokluk: İmparatorluk Çağında Savaş ve Demokrasi (Ayrıntı Yayınları 2004) Bu yazarlar kapitalizmde "neyin yeni" olduğu konusunda birçok meseleyi örneğin, "bilişsel" veya mali sermayeyi, işin ve üretimin organizasyonunu ve jeopolitiği doğrudan

ele almıyorlar. Şunu açıkça belirteyim ki, ben onları bu yüzden değil, fikirlerine destek olarak bu henüz incelenmemiş yeni gelişmelerden hiçbir garantisi olmayan sonuçlar çıkartmakla eleştiriyorum. Söz konusu dönüşümlerin başka vesilelerle tartışacağım çok farklı yorumları yapılmıştır. İmparatorluk 11 Eylül 2001'den önce yazılmıştır. Ve bu tarih hiçbir şekilde Hardt ve Negri'nin Washington'un sadece halk isteği üzerine, insani sebeplerle, demokrasiyi savunmak için müdahale ettiğini ileri süren kaba propaganda söylemini – kendinden menkul maddi çıkarılara hiç dikkat etmeden - kabul etmesini haklı kılmaz.

Çeviri: Uğur Günsür

BAMAKO AĐRISI

I. Giriř

Neoliberalizm karřıtı halk ve örgütlerin beř yılı ařan dünya apındaki toplantıları yeni bir kolektif vicdanın yaratılmasına yol aan bir deneyim olmuřtur. Sosyal forumlar —dünya, tematik, ulusal ya da kıtasal— ve Sosyal Hareketler Meclisi bu vicdanın en önemli mimarları olmuřlardır. ok-merkezli Dünya Sosyal Forumu'nun aılıřının arifesinde, 18 Ocak 2006'da, Bandung Konferansı'nın ellinci yılına adanan bugünde, Bamako'da bir araya gelenler, cemaatler arasında bir denge yaratacak, sınıf, cinsiyet, ırk ve kast sömürsünü ortadan kaldıracak ve rotayı kuzey ve güney arasında yeni bir güçler iliřkisine dođru çevirecek alternatif kalkınma hedefleri saptama ihtiyacını ifade ettiler.

Bamako ađrısı, popüler ve tarihsel yeni bir öznenin ortaya ıkıřına katkıda bulunmayı ve bu toplantıların kazanımlarını güçlendirmeyi amalamaktadır. ađrı, herkesin eřit yařam hakkına sahip olduđu ilkesini öne ıkarmayı, barıř, adalet ve eřitlilik barındıran kolektif bir yařam iddiasını ve bu hedeflere yerel ölekte ve tüm insanlık iin ulařmanın yollarını amalamaktadır.

Tarihsel bir öznenin —farklı unsurları bünyesinde barındıran, ok-kutuplu ve halktan bir özne— vücuda gel-

mesi sosyal ve politik güçleri harekete geçirmeye muktedir alternatiflerin belirlenmesine ve desteklenmesine bağlıdır. Amaç kapitalist sistemin radikal bir dönüşümüdür. Mevzubahis olan bizatihi insanlığın akıbeti olduğundan, gezegenin maruz kaldığı yıkım, milyonlarca insanın öldürülmesi ve emperyalist güçlerin empoze ettiği, sisteme eşlik edip onu besleyen tüketim kültürü ve bireycilik dayanılmaz bir hal almıştır. Kapitalizmin savurganlığına ve yıkıcılığına karşı alternatifler, gücünü, sistemin kurbanlarının günlük ihtiyaçları için ileriye doğru atılmış her küçük adımı da kucaklayan köklü bir halk direnişi geleneğinden almaktadır.

Alt komitelerde tartışılan etraflı temalar çerçevesinde oluşturulan Bamako Çağrısı şu taahhütlerde bulunmuştur:

i) Finansal piyasalar istibdadının yarattığı tahribattan ve ulus ötesi şirketlerin kontrol edilemeyen küresel yayılımından muzdarip kuzey ve güney halklarını bir araya getiren bir enternasyonalizm oluşturmak.

ii) 21. Yüzyıl'da amansız kalkınma sorunları ile karşı karşıya bulunan Asya, Afrika, Avrupa ve Amerika halkları arasında dayanışmacı bir birlik oluşturmak

iii) Askeri bir mahiyet kazandırılmış neoliberal küreselleşmeye ve Birleşik Devletler ile müttefiklerinin hegemonyasına alternatif siyasal, iktisadi ve kültürel bir konsensüs oluşturmak.

I. İlkeler

1. Halkların ve insanların kardeşliği esasına dayalı bir dünya kurmak

İşçilerin, ulusların ve halkların rekabete zorlanmasının düstur olduğu bir çağda yaşamaktayız. Bununla birlikte dayanışma ilkesi, tarihsel olarak, entelektüel ve maddi üretimin etkin örgütleri için çok daha fazla tetikleyici olmuştur. Biz bu ilkeyi hak ettiği yere getirerek rekabetin [düzenleyici] rolünü azaltmak istegindeyiz.

2. Yurttaşlık haklarının ve cinslerin eşitliğinin tam olarak tanınması esasına dayalı bir dünya kurmak

Siyasal olarak faal yurttaş, nihai olarak sosyal, siyasal, iktisadi ve kültürel hayatın her veçhesinin yönetiminden sorumlu olmalıdır. Bu, gerçek bir demokrasi olumlamasının şartıdır. Söz konusu sorumluluk alınmadan, insan, uymak zorunda olduğu kanunlarla sırf bir emek gücü kaynağına, iktidar sahiplerinin aldığı kararlarla yüz yüze zavallı bir seyirciye ve olmadık israfa zorlanan bir tüketiciye indirgenir. Cinslerin mutlak eşitliğinin kanunen ve fiilen kabulü gerçek demokrasinin tamamlayıcı bir parçasıdır. Bu tür demokrasinin şartlarından biri ataerkilliğin gizli ya da açık bütün formlarının ortadan kaldırılmasıdır.

3. Farklı mensuplarının her birine her alanda yaratıcı gelişmenin bütün imkânını sunan evrensel bir uygarlık kurmak

Neoliberalizme göre, —politik olarak faal yurttaş yerine— bireyin tanınması en makbul insan melekelerinin yaygınlaşmasını sağlar. Kapitalist sistemin bireye dayatılan tahammül edilemez izolasyonu, kendi aldatici panzehirini üretir: Daha çok para-etnik ve para-dinsel olan sözde ortak kimliklerin gettolarına mahkûmiyet. Biz, halkların ve ulusların politik ve kültürel farklılığının ve yurttaşların politik çeşitliliğinin bireyin yaratıcı gelişimini güçlendiren araçlar haline geldiği, geçmişe özlem duymadan geleceğe bakan evrensel bir uygarlık yaratmak istiyoruz.

4. Demokrasi aracılığıyla toplumsallaşmayı sağlamak

Neoliberal siyasalar, piyasa gücünü, ki artık insanlığın büyük kısmı üzerindeki yıkıcı etkisini gösterme gereği yoktur, toplumsallaşmanın tek yolu olarak zorla kabul ettirneyi amaçlamaktadır. Arzuladığımız dünya, toplumsallaşmayı sınırlar konmamış demokratikleşmenin başlıca ürünü olarak kavrar. Piyasanın bir yere sahip olup, hakim olmadığı bu yapıda, ekonomi ve finans toplumsal bir planın hizmetine sunulmalıdır, küçük bir azınlığın şahsi menfaatlerini gözeten egemen sermayenin emirine verilmemelidir. Tesis etmek istediğimiz radikal demokrasi, politik değişimin yaratıcı gücünü temel bir insani meleke olarak yeniden inşa eder. Bu demokrasi toplumsal yaşamı, anlamlı tartışmaların tamamını bertaraf edip muhalifleri güçsüz bırakarak onları gettolara hapseden hileli uzlaşmalar yerine, bitmez tükenmez bir çeşitliliğin üretimi ve yeniden üretimine dayandırmaktadır.

5. Doğanın, gezegen kaynaklarının ve tarım toprağının piyasaya tabi olmayan kullanımının kabulüne dayalı bir dünya kurmak

Kapitalist neoliberal model sosyal hayatın tüm yönlerini neredeyse istisnasız bir biçimde meta konumuna indirgemeyi amaçlar. Son raddeye ulaşmış özelleştirme ve piyasalaşma süreci insanlık tarihinde daha önce rastlanmayan ölçekte yıkıcı sonuçlara meydana vermektedir: Gezegenin temel biyojeokimyasal işleyişinin tehdidi; yaşamsal kaynakların (özellikle petrol ve su) israfı, ekosistemlerin zayıflatılması suretiyle biyolojik çeşitliliğin tahribi; kitle halinde topraklarından edilen köylü topluluklarının ortadan kaldırılması. Toplum-doğa metabolizmasının bütün bu alanları, insanlığın ortak serveti ve temel ihtiyaçlarına uygun olarak yönetilmek zorundadır. Bu alanlarda, alınan kararlar piyasaya değil, ulusların ve halkların politik gücüne dayandırılmalıdır.

6. Kültürel ürünlerin ve bilimsel kazanımların, eğitimin ve sağlık hizmetlerinin piyasaya tabi olmadıkları kabulüne dayalı bir dünya kurmak.

Neoliberal siyasalar, kültürel ürünlerin metalara dönüştürülmesine ve kamusal hizmetlerin en önemlilerinin, özellikle de sağlık ve eğitim hizmetlerinin, özelleştirmesine yol açar. Buna, düşük nitelikli para-kültürel ürünlerin seri üretimi, araştırma faaliyetlerinin kısa dönem kârların istisnai önceliğine teslimiyeti, toplumun en yoksul kesimlerinin eğitim ve sağlık hizmetlerinde kesintilere gidilmesi, hatta bu hizmetlerden mahrum bırakılmaları eşlik eder. Söz konusu kamu hizmetlerinin sahiplerine iadesi ve yaygınlaştırılması eğitim, sağlık hizmeti ve gıda temini için elzem olan ihtiyaç ve hakların karşılanmasını takviye eder.

7. Demokrasiyi, önceden konmuş sınırlar olmaksızın, doğrudan toplumsal ilerleme ve ulusların ve halkların özerkliklerinin teyidine bağlayan siyasalarla ilişkilendirmek

Neoliberal siyasalar —kimilerinin piyasanın kendiliğinden bir ürünü olduğunu iddia ettikleri— sosyal ilerlemenin ön koşullarını kabul etmez —eşitsizlikleri gidermek üzere ulusların ve halkların özerklikleri gibi ön koşullar. Piyasa hegemonyası rejimi altında, demokrasinin içi boşaltılır, son derece kırılğan kılınıp tehlikeye atılır. Gerçek bir demokrasi talebi, toplumsal ilerlemeye siyasal, iktisadi, toplumsal ve kültürel yaşamın tüm veçhelerinin yönetiminde sahip olduğu belirleyiciliğini teslim etmeyi gerektirir. Bunlara eşlik eden eşitsizliklerle birlikte bütün olumlu yanlarıyla halkların ve ulusların tarihsel farklılıkları, halk ve ulusların özerkliklerinin kabulünü gerektirir. Siyasal ve iktisadi alanda bu özerkliği bir nebze göz ardı etmeye imkân verecek tek, evrensel bir reçete mevcut

değildir. Eşitliği inşa etme işi zorunlu bir biçimde yöntemleri çeşitli tutmayı gerektirir.

8. Kuzey ve Güney halklarının anti-emperyalist bir temelde bir enternasyonalizmin inşasındaki birlikteliklerinin kabulü

Tüm halkların evrensel bir uygarlığın inşasında dayanışması —Kuzey'in ve Güney'in—, gerçek dünyayı meydana getiren farklı ulus ve sınıfları birbirinden ayıran çıkar çatışmalarını basit bir şekilde görmezden gelmenin mümkün olduğu vehimi üzerine kurulamaz. Böylesine gerçek bir dayanışma kapitalizmin ve emperyalizmin doğasına özgü zıtlıkları mutlak bir şekilde aşmak zorundadır. Alternatif küresel hareketin gerisindeki bölgesel örgütler, beş kıtadaki halk ve ulusların dayanışma ve özerkliklerini güçlendirmeye çalışmalıdır. Bu bakış açısı, sadece neoliberal küreselleşmenin bloklarının inşasından ibaret olduğu düşünülen mevcut baskıcı bölgeselleşme modeli ile çelişki içindedir. Bandung'dan 50 yıl sonra, Bamako Çağrısı, hem egemen ekonomik güçler emperyalizmini hem de ABD askeri hegemonyasını kontrol altında tutabilecek güneyli halklar cephesinin yeniden inşası ve bir Güney halkları (gerçekte hüküm süren kapitalizmin kurbanları) Bandung'u için çağrıda bulunmaktadır. Bu tür bir anti-emperyalist cephe güney halklarıyla kuzey halklarını karşı karşıya getirmemelidir; aksine, halkların tümünü, farklılıklar barındıran ortak bir uygarlığın inşasında bir araya getiren küresel bir enternasyonalizme temel teşkil etmelidir.

II. Uzun Vadeli Hedefler ve Acil Eylem Önerileri

Kolektif bir bilinçten kolektif, popüler, çoğulcu ve çok kutuplu öznelere inşasına geçmek için, strateji ve somut önerileri formüle etmek üzere belirli temaların tespiti her

zaman gerekli olmuştur. Bamako Çağrısı'nın temaları, hem acil eylem önerilerini hem de uzun dönem hedefleri kapsayan aşağıdaki on alana ilişkindir: Küreselleşmenin politik örgütlenmesi, dünya sisteminin ekonomik organizasyonu, köylü toplulukların gelecekleri, birleşik bir işçi cephesinin oluşturulması, halkların yararına bölgeselleşme, toplumların demokratik yönetimi, cinsiyet eşitliği, gezegen kaynaklarının sürdürülebilir yönetimi, medyanın ve kültürel çeşitliliğin demokratik yönetimi, uluslararası örgütlerin demokratikleşmesi.

Bamako Çağrısı, dünya işçi sınıflarını oluşturan büyük çoğunluğun temsilcisi mücadeleci örgütlere, neoliberal kapitalist sistemden dışlananların tümüne ve bu ilkeleri destekleyen bütün politik güçlere ve halklara yapılan bir davettir —yıkıcı ve eşitsiz mevcut sisteme bir alternatif olarak yeni kolektif bilinci devreye sokmak için birlikte çalışmak üzere.

Bamako Çağrısı'nın Önerileri

Bu küreselleşmiş dünyada bizleri gerçek alternatiflere sevk edecek eylem yolları bulmak, ancak coğrafik ve bölgesel sınırları aşan sinerjilerin ve dayanışmanın oluşturulması ile mümkündür. Çalışma grupları, eylem için stratejik öncelikler önermek ve gelecek toplantıya hazırlanmak için aşağıda sunulan konu başlıklarını somutlaştırmak ve bunları daha ileri düzeyde ele almak amacıyla yıl boyunca çalışmaya devam edecekler.

1. Barış, Hukuk ve Müzakere Üzerine Kurulu Çok-kutuplu Bir Dünya Sistemi Kurmak

Gezegenin Amerika Birleşik Devletleri tarafından denetimine karşı çıkan esaslı çok-kutuplu bir dünya sisteminin

tahayyül edilmesi ve siyasal olarak faal yurttaşlara, kendi kaderlerini tayin etme fırsatı verecek tüm haklarının garanti edilmesi için yapılması gerekenler şunlardır:

i) Savaşa ve askeri işgallere karşı yürütülen protesto hareketi ile birlikte gezegenin sıcak noktalarında direniş halindeki halklarla dayanışmayı güçlendirmek. Bu bağlamda, 18 ve 19 Mart 2006'da, Afganistan'daki askeri varlığa ve Irak'taki savaşa karşı dünya çapında yapılması öngörülen gösterinin aşağıda yapılan çağrılara denk gelmesi son derece önem arz etmektedir:

- Mevcut tüm cephaneliklerin imhası ve nükleer silah üretimi ve kullanımının yasaklanması çağrısı

- Özellikle Guantamalo'daki [ABD'nin işgali altındaki Küba toprağı] üs olmak üzere ulusal topraklar dışındaki tüm askeri üslerin dağıtılması çağrısı

- CIA'ya bağlı tüm zindanların derhal kapatılması çağrısı.

ii) NATO'nun Avrupa dışındaki askeri herhangi bir müdahalesine karşı çıkmak ve Avrupa'dan üyeleri, NATO'nun dağılmasını amaçlayan bir mücadeleye girişerek Birleşik Devletler'in "önleyici" savaşlarından uzak durmaya zorlamak.

iii) "Uygarlık" ve "barbarlık" ayrımını temsil eden şu malum duvarda ifadesini bulan, dünyadaki ayrımcılık¹ karşıtlığının sembolü Filistin halkı ile dayanışma çağrısını yinelemek. Bu amaçla İsrail askerlerinin işgal altındaki topraklardan çekilmesi ve utanç duvarının yıkılması için verilen mücadelenin güçlendirilmesine öncelik vermek.

¹ *apartheid*, ç.n.

iv) Buralardaki halklar neoliberalizme yeni alternatifler oluşturup Latin Amerika'nın entegrasyonu için çalıştıklarından, Bolivya ve Venezüella ile dayanışma kampanyalarını genişletmek.

Bunların, bu kampanyaların yanı sıra, şunlar tavsiye edilir:

- NATO ve Birleşik Devletler'in askeri üsleri ile ilgili geniş ve güncel veri setleri oluşturmak üzere, yerel düzeyde faaliyet gösteren militan derneklerle yakın ilişki içinde çalışan bir araştırmacılar ağı kurmak. Söz konusu askeri ve stratejik meselelere ilişkin kesin bilgi ile, askeri üslerin dağıtılması için yürütülen kampanyaların etkinliğini artırma amacı mümkün hale gelebilir.
- Sadece savaşları ve savaş propagandasını ifşa etmekle kalmayıp dünya halklarının maruz kaldığı operasyonları ve baskıları (iktisadi olanlar ve diğerleri) ortaya çıkaracak bir "Emperyalizm Nöbeti" başlatmak, bir gözlem grubu kurmak.
- Gezegenin tamamındaki farklı hareketleri uyumlaştıracak dünya çapında bir anti-emperyalist ağ kurmak.

2. Küresel Sistemin İktisadi Yeniden Örgütlenmesini Sağlamak

Küresel iktisadi sistemin dönüştürülmesi için bir eylem stratejisi geliştirmek amacıyla yapılması gerekenler şunlardır:

i) Dünya Ticaret Örgütü'nün (DTÖ) mevcut işleyiş ilkelerine karşı yürütülen protesto kampanyalarını güçlendirmek ve alternatif ilkeler tanımlamak (DTÖ'ye entelektüel mülkiye hakları, tarım ve hizmet sektörlerinden... el çektirmek).

ii) Alanlarında uzun süredir faaliyet gösteren mevcut toplumsal birlik ve hareketlerle ilişki halinde, ciddiyetin en üst safhasında ve mümkün olduğu kadar ayrıntılı bir biçimde, en başat iktisadi meseleler için bir öneriler envanteri oluşturacak çalışma grupları oluşturmak. Bu hususlar:

- Teknoloji ve sermaye transferinin düzenlenmesi

- Ulusların ve işçilerin haklarını belirleyen düzenlemeler (örneğin “yatırım yasaları”) önerisi

- Para sisteminin düzenlenmesi: Sermaye akımlarının denetimi (özellikle de spekülasyonun), vergi cennetlerinin ortadan kaldırılması, borsaların idaresi için bölgesel sistemler kurup bunları yenilenen dünya sistemine bağlamak (uluslararası örgütler vb. tarafından sorgusuz sualsiz alınan kararların neden olduğu engelleri aşmak suretiyle yerel iktisadi sistemlerini belirleyen ulusal hukuklarının üstünlüğü ilkesine dönerek Dünya Bankası ve IMF'nin rollerinin tartışmaya açılması)

- Dış borçlara ilişkin esaslı bir kanuni düzenlemeye gidilmesi (ki bu ulus devletlerin kişilerin meşru olmayan borçlarını beyan etmelerine olanak sağlayan denetleme hizmeti sunmalarını gerektirir) ve Üçüncü Dünya ülkelerinin borçlarının silinmesi için girişilen seferberliğin, mümkün olan en kısa zamanda, takviye edilmesi.

- Sosyal hizmetler reformu ve eğitim, sağlık, araştırma, emekliliği... de kapsayan bu hizmetlerin finansmanı

3. Sermaye hareketlerinin evrimini ve ulusal finans sermayesinin uluslararası finans sermayesine bağımlılık

mekanizmalarını izleyebilecek uzman arařtırmacı grupları oluřturmak

4. Kapitalist mülkiyet yapılarını, kapitalizmin teker teker her ülkedeki işleyişini şekillendiren mekanizmaları ve kapitalizm uluslararası finansal sistem ilişkisi üzerine çalışacak ülkesel ve bölgesel haber grupları ve internet sitelerine sahip çalışma grupları oluřturmak.

5. Gazetecileri eğitecek ve onları neoliberal küreselleşmenin karmaşık mekanizmaları hakkında bilgilendirecek yerler oluřturmak.

6. Birbirlerine baėlı internet siteleri aracılıėı ile, dünyanın her bölgesinde (Asya, Afrika, Latin Amerika, Okyanusya, Avrupa, Kuzey Amerika) neoliberal küreselleşmeye alternatifler üretme çabasındaki iktisatçı, ilerici ve militanın oluřturduėu çok sayıda derneğin temasını saėlamak.

3. Halkların Hizmetinde ve Küresel Müzakerelerde Güney'i Destekleyen Bir Bölgeselleşmenin Saėlanması

En güçlü ülkeleri ve ulusötesi tekelleri besleyen serbest ticaretin gerçek bölgesel bütünleşmenin düşmanı olduėu ve bu tür bölgesel bütünleşmenin serbest ticaretin kurallarına uyularak gerçekleştirilemeyeceėi varsayımları esas alındığında, Tricontinental'in yeniden uyanışı örneğinde olduėu gibi, toplumsal hareketlerle daima yakın ilişki içinde her büyük bölge içinde alternatif bir işbirliğinin şartlarını oluřturmak gerekmektedir.

- Latin Amerika'da çok uluslu şirketlerin saldırıları ile karşı karşıya bulunan işçiler, yeni bir bakış açısıyla, karşılaştırmalı avantajlar yerine müşterek avantajlara dayalı bölgesel bütünleşme talebinde bulunmuşlardır. Örneğin, Güney'in petrol (Petrocaribe), borç indirimi (Güney ülkeleri

arasında borçların yeniden yapılandırılması) ya da eğitim ve sağlık (Kübalı doktorlar) alanlarındaki alternatif işbirliği deneyimlerinde durum budur. Gerçekte bütün ülkelerin dayanışmasını ve gelişmesini desteklemek anlamına gelen bu birliklilik Dünya Ticaret Örgütü'nün dayattığı kurallar yerine politik prensiplere dayandırılmalıdır.

- Afrika'da, ülkelerin neoliberal küreselleşme baskısıyla yüz yüze bulunmaları ve ayrı hareket etmeleri halinde direniş ve gelişmenin imkânsız olacağı idrakı gibi, birlik umudu da çok güçlü. Bununla birlikte, buradaki birçok entegrasyon kurumu etkisini yitirmiştir, en aktif olanları ırk ayrımı ve sömürgeleştirme dönemlerinden geriye kalanlardır. Afrika Birliği ve ekonomik ve sosyal programı (NEPAD) hiçbir kolektif direniş fikrini içinde barındırmamaktadır. Sivil topluluklar, bu bağlamda bölünmüşlüklerinin üstesinden gelme gereğinin farkına varmak zorundadırlar. Akdeniz'i çevreleyen Kuzey Afrika ülkeleri için, Avrupa-Akdeniz Ortaklığı, Güney'e bağımlılık dayatmak amaçlı bölgeselleşmenin bir başka örneğini teşkil etmektedir.

- Asya'da ise, tüm güçlülere rağmen neoliberal küreselleşmeye karşı koymak için, bilhassa ticarete işbirliğini güçlendirmeyi amaçlayan genel bir anlaşmanın şekillenmesine neden olan, bir kısım sivil toplum örgütünün ve STK'nın ülkelerin çoğunda bir araya getirilmesini başlatma da muvaffak olan halk inisiyatifleri bölgesel entegrasyonun bir başka türünü yürütmektedirler.

Sonuç olarak, savaflara ve savaş tehditlerine karşı yürütülen kampanyaların yoğunlaştırılması dışında aşağıdaki önerilerin tavsiyesi uygun görünmektedir.

i) Latin Amerika için: ALBA'ya destek kampanyalarını genişletmek ve dolayısıyla ABD'nin ALCA stratejisinin başarısızlığını temin etmek, halkların bağımsızlığına ve halklar arasındaki hak ve hukuk ilişkilerinin gelişimine önayak olmak, işbirliği ve dayanışmanın özgül gereklerine uyum gösterme becerisi ile işbirliği ve dayanışma temelinde bütünleşmek, Petrocaribe² ve Telesur³'da olduğu gibi, alternatif bütünleşme sürecinin derinleştirilip genişletilmesi için toplumsal hareketleri seferber etmek, işbirliği mantığı çerçevesinde ticareti desteklemek ve bu tavsiyeleri hayata geçirmek için aktif toplumsal ve siyasal örgütlerin koordinasyonunu güçlendirmek.

ii) Afrika için: Afrika girişimleri için alternatif önerileri formüle etme ihtiyacına yönelik sivil toplum hareketlerini duyarlı hale getirmek, ulusal ve bölgesel düzeylerde yürütülen eylemleri koordine etme ihtiyacını dikkate almak, mevcut çatışmaları sona erdirmek için barış kampanyaları başlatmak ya da yeni çatışma tehlikelerinin önünü almak, ırk veya kültüre dayalı entegrasyon planlarından uzak durmak.

iii) Asya için: Ülkeler arasındaki sermaye rekabetini ve yayılmacılığını engellemek ve farklı ülkelerin işçi sınıfları arasındaki

² Karayip ülkeleri ile Venezüella'nın petrol ortaklığı, ç.n.

³ Latin Amerika televizyon kanalı, ç.n.

dayanışmayı güçlendirmek, üretim ve tüketim arasındaki yerel çevrimi desteklemek, kırsal yeniden yapılanma için bilim ve teknoloji desteklemek.

Güney ülkeleri arasındaki işbirliğinin etkili olabilmesi için, neoliberalizme direnen ve çok kutuplu bir dünya sistemi perspektifinden alternatifler peşinde koşan hükümet ile halklarla dayanışma içinde bulunduğu ifade edilmelidir

4. Gezegenin Doğal Kaynaklarının Yönetimi

“Doğal kaynaklar” kavramı, sürdürülebilirliğe, dolayısıyla gezegenin yağma ile yıkımını durdurmak amacıyla hâlihazırdaki ve gelecekteki kuşakların iyi yaşam haklarına bağlanmalıdır. Burada söz konusu olan basitçe doğal kaynak idaresi değil, yaşamın kendine ilişkin bir düsturdur. Kaynaklar yenilenme ya da yedeklenme kapasitelerini aşacak düzeyde kullanılamazlar, her ülkenin ihtiyaçları ölçüsünde seferber edilmelidirler. Biyoçeşitliliğin korunması ve ekosistemin bozulmaması anlamına gelecek esaslı sürdürülebilir bir kalkınmayı garanti etmek için kaynakların kullanımına ilişkin kriterler tanımlanmalıdır. Ayrıca yenilenemez kaynaklara ikame kaynaklar geliştirilmesini teşvik etmek ayrıca gereklidir. Yaşamın metalaşması petrol, su ve öteki elzem kaynaklar için savaşlar ile sonuçlanır. Tarımsal ticaret, sömürü kültürüne ve ekolojik sürdürülebilirlik kültürü (ve geçimlik ihtiyaçların karşılanması) üzerinden elde edilen kârlara pâyeye vermektedir, bağımlılık ve çevre tahribatına neden olan teknik yöntemler (belirli maddi üretim yöntemleri dayatan sömürü amaçlı sözleşmeler, makineler, kimyasal gübreler,

zararlılar için ilaçlar ve mükemmel tohumlar —GDO'lar⁴ şöyle dursun) dayatmaktadır.

Çevreye ilişkin iki seviyedeki eylemlilik somut bir biçimde bir araya getirilmelidir: Mikro ve makro seviyeler. Ulusal hükümetleri ilgilendiren makro seviyedeki eylemlerde, devletlerarası bir çok-taraflı diyalog yapılmasının, ulusal hükümetlere küresel önlemler almaları için politik baskı yapma yeteneğine sahip olması gerektiği kabul edilir. Mikro seviyedeki eylemler ise sivil toplumun bilhassa kaynak tasarrufu ve çevrenin korunması için bilgilendirme faaliyeti yürütmek ve ezberi bozmak hususlarında önemli bir role sahip olduğu yerel ve bölgesel eylemlerle ilgilidir. Kararlar çoğu kez sadece makro seviyede değerlendirilse de yerel seviyedeki eylemlilik daima desteklenmelidir.

Aşağıdaki eylemlerin bu düşünceden ileri geldiği düşünülebilir:

i) Ekolojik suçlara bakan uluslararası bir mahkeme kurmak: Böylece Kuzey ülkeleri ve bunların yerel temsilcileri Güney ülkelerinin zararlarını (ekolojik borçlarını) ödemek üzere cezalandırılacaklardır.

ii) Çiftçileri tohum üreticilerine bağımlı kılan sözleşmeleri, ki bu durum teknolojik köleliğe ve biyoçeşitliliğin yok edilmesine neden olmaktadır, yasadışı kabul edip iptal etmek.

iii) “Kirlenme haklarını” ve bunların alım-satımını feshetmek ve zengin ülkeleri karbondioksit üretim hadlerini azaltmaya mecbur edip (şu anda ABD’de kişi başına yıllık 5,6 ton), fakir ülkelerin endüstrileşmelerine imkân vermek (şu an

⁴ Genetiği Değiştirilmiş Organizmalar

G-8 üyesi olmayan ülkelerde kişi başına yıllık 0,7 ton).

iv) Yerinden edilen nüfus (iktisadi mülteciler) tazmin edilmedikçe baraj inşaatlarını (gerçekten ihtiyaç duyulsa da) yasaklamak.

v) Kuzey ülkelerinin, Güney ülkelerinin yoksul düşmesine neden olan, canlı ve genetik kaynakları tescillemesini önlemek. Bu süreç sömürge tipi bir hırsızlığa işaret eder.

vi) Kamu-Özel sektör ortaklığı da olsa, Dünya Bankası tarafından teşvik edilen su kaynaklarının özelleştirmesine karşı mücadele vermek ve yeraltı sularının yenilenme ritmini dikkat alarak her bireyin asgari su ihtiyacını temin etmek.

vii) Çevreye karşı saldırı olarak kabul edilen eylemleri ihbar etmek ve onlara karşılık vermek üzere bir çevre gözlem grubu (Ekoloji İzleme Örgütü) oluşturmak.

5. Kırsal Çiftçiye Daha İyi Bir Gelecek Sağlanması

Kırsal tarım alanında, öncelikle, aynı anda hem ulusal hem uluslararası hem de çok taraflı (Dünya Ticaret Örgütü gibi) ve çift taraflı düzeylerde (Afrika, Karayip ve Pasifik ülkeleri ile Avrupa Birliği arasında müzakere edilen Ekonomik Ortaklık Anlaşması) gıda özerkliğine ilişkin orta ve uzun dönemli hedefler söz konusudur. Sonra, ulusal seviyede buna tarımsal fiyatlama ve pazarlama politikası da (yapısal politikalardan ziyade) —çiftçilerin üretim araçlarına ve her şeyden önce toprağa erişimleri— dahil olur. Kısa dönemde, 2006 yılı içerisinde, yapılması gereken, Doha Round'un tamamlanmasının engellenmesi ve EPA'ların sonuçlandırılmasının reddedilmesidir. Bu amaçla, buradaki öneriler iki eksendedir: Orta vadede

gıda özerkliğinin sağlanmasının yolları ve bir ön koşul olarak Doha Round' u ve EPA' ları başarısızlığa uğratmak.

1. Gıda özerkliğini sağlamak üzere öneriler:

Gıda özerkliği, her ulusal devlete —doğrudan veya dolaylı desteklemeler hariç ortalama üretim maliyetlerinden daha düşük bir fiyatta tarımsal ürün ihraç edilmesini yasaklayan bir hüküm ile— çiftçilerini desteklemek için etkin bir biçimde ithalattan korunma hakkıyla birlikte dünya piyasasına bağlanma şeklini ve kendi bölgesel tarım politikasını tanımlama hakkının sağlanmasını gerektirir. Gıda özerkliği, ülkelerin her alanda ulusal egemenliklerini yeniden kazanmasını mümkün kılan bir maniveladır. Ayrıca, gıda özerkliği, amaçlarının ve araçlarının tanımlanmasında çiftçi ailelerinden başlamak üzere gıda tarımında faaliyet gösteren çeşitli unsurların tümünün katılımını gerektirdiği bir demokrasiyi geliştirme aracıdır. Böylece gıda özerkliği ulusal, alt-bölgesel ve uluslararası düzeylerde düzenleyici faaliyete işaret eder.

- Ulusal Düzeyde:

Ulusal devletler, kırsal kesimi üreticilerinin üretimde kullanılan kaynaklara ve her şeyden önce toprağa erişimini temin etmelidir. Ticari tarımın desteklenmesini ve kırsal üreticileri hiçe sayan ulusal burjuvazi (resmi kurumlar dâhil) ve ulus ötesi firmalar tarafından toprağın tekelleşmesini durdurmak bir zorunluluktur. Bu, aile çiftliklerine yapılan yatırımların kolaylaştırılması ile yerel ürünlerin tüketicilere daha cazip gelecek şekilde geliştirilmesini beraberinde getirir. Toprağı kullanma hakkı, dünyanın bütün köylüleri için temel bir hak olarak kabul edilmeli-

dir. Bu hakkın uygulama alanı bulması yeterli düzeyde toprak sistemi reformu ve kimi kez tarım reformu ile mümkün olur.

Gıda özerkliği amacına kentli tüketiciyi de dahil etmek için—hükümetlerin katılımı için hayati bir koşul—üç çeşit eylem hayata geçirilmelidir:

- Çiftçi ve tüketicileri zor durumda bırakan tacirlerin faaliyetlerine sınırlar getirmek.
- İthal mallara —ki aslında örneğin Batı Afrika'da süpermarketlerde yalnızca bu ürünler satılır—bağımlılık yüzünden tarım kesiminin ve bir bütün olarak ekonominin uğradığı yoğun zarar dikkate alındığında kamuoyunu bilinçlendirme kampanyaları düzenlemek.
- İthal etme hakkına destek vererek tarım fiyatlarını peyderpey arttırmak fakat bunu satın alma gücü oldukça sınırlı tüketicileri zor durumda bırakmamak şartıyla yapmak. Bu artırıma, Birleşik Devletler, Hindistan ve Brezilya'da olduğu gibi, görece olarak fakir tüketicilere yerel gıda maddelerini eski fiyattan satın alma hakkı sağlayan kuponların dağıtılması eşlik etmelidir — çiftçilerin mallarını tüketiciye daha düşük fiyattan satmalarına olanak sağlayacak birim üretim maliyetlerini düşüren üretkenlik artışı beklentisiyle.

- *Alt-bölgesel Düzeyde:*

Ulusal devletlerin tam egemenliklerini, başta da gıda özerkliklerini yeniden kazanabilmeleri için, Güney'in küçük ülkelerinin bölgesel politik entegrasyonu kaçınılmazdır. Bu amaçla, büyük oranda farklı büyük güçlere bağımlı, özellikle Afrika'da, Batı Afrika İktisadi ve Parasal Birliği ve Batı Afrika Devletleri İktisadi Topluluğu

(Fransızca kısaltmaları ile UEMOA ve CEDEAO) olmak üzere, mevcut bölgesel kurumların yeniden düzenlenmesi gerekmektedir.

- *Uluslararası Düzeyde:*

Birleşmiş Milletler'e gıda özerkliğini ulusal devletler için, 1948 İnsan Hakları Evrensel Beyannamesi ile tanımlanan gıda hakkını ve iktisadi, toplumsal ve kültürel haklara ilişkin 1996 Uluslararası Anlaşması'nı uygulamak üzere, temel bir hak olarak tanıması için baskı yapmak. Bu aşamada, gıda özerkliğini etkin kılmak için uluslararası tarım ticaretini düzenleyen dört araç vücuda getirilmelidir:

- Toplumsal yıkıcılığa haiz, sorumsuzca yapılan ithalata karşı etkin bir koruma, ki bu, çiftçilerin banka borçlarını ve yatırımlarını karşılayacak asgari düzeydeki yerli tarımsal fiyatları temin etmek için yeterince yüksek sabit bir giriş fiyatını garanti edebilecek değişken kesintilere dayalı bir koruma. Tek başına gümrük vergileri, dalgalanan döviz kurları ile desteklenen dünya fiyatlarındaki güçlü dalgalanmalar dikkate alındığında yeterince koruyucu değildir.
- Doğrudan ve dolaylı desteklemeler hariç, ihracat yapan ülkelerin ortalama toplam üretim maliyetlerinin altında fiyatlandırılan ihracatı tümüyle yasaklayarak fiyat indirimlerinin bütün biçimlerinin ortadan kaldırılması.
- Yapısal aşırı üretimden kaçınmak ve tarımsal fiyatları çökerten konjonktürel aşırı üretimi sınırlamak üzere fiyat denetimlerinin uluslararası koordinasyonu için mekanizmalarının kurulması.

- Tarımsal ticaretin uluslararası düzenlemesini Birleşmiş Milletler bünyesinde bir kuruluşa, büyük bir olasılıkla da Birleşmiş Milletler Gıda ve Tarım Örgütü'ne tevdi etmek suretiyle tarımın Dünya Ticaret Örgütü'nün denetiminden korunması. Özellikle bu düzenlemeyi ulusal devletlerin ve tarımsal besin firmalarının (Dünya Ticaret Örgütü ile yapılan hükümet müzakerelerinde gölgede faaliyet göstermekte olan firmaların) temsilcileri yanında tarım sendikaları temsilcileri ile (Via Campenia ve Uluslararası Tarımsal Üreticiler Federasyonu) ilişkilendiren Uluslararası Emek Örgütü'nün üç kısımlı modeline göre reforme ederek.

2. Doha Round'u ve Ekonomik Ortaklık Antlaşması'nı engellemek amaçlı kısa dönemli öneriler

Hong Kong'ta bakanlar düzeyinde gerçekleştirilen Dünya Ticaret Örgütü konferansından alınacak temel ders, Hindistan ve Brezilya hükümetlerinin ve bunlarla birlikte hareket eden G-20 ülkelerinin, Üçüncü Dünya halklarının menfaatlerinden vazgeçip neoliberal küreselleşmenin en azimli destekleyicileri olmalarıydı. Doha Round "bütün bir paket" (başlı başına bir girişim) olduğundan onu başarısızlığa sürükleyecek bir yol var. Uluslararası sivil toplum ve her şeyden önce Kuzey ve Güney'in ülke çapında faaliyet gösteren tüm örgütleri, bu desteklemelerin (özellikle "yeşil kutu" desteklemelerinin) açık ihracat desteklemelerinden çok daha önemli indirim araçları olduklarını ve ihracat desteklemelerinin elimine edileceği 2014'ten itibaren daha da önemli hale geleceklerini bir medya kampanyası ile gösterebilirler.

6. Birleşik Bir İşçi Cephesinin Oluşturulması

İşçilerin ellerindeki temel silahlardan ikisi oy verme ve sendika kurma haklarıdır. Şimdiye dek demokrasi ve sendikalar temelde ulusal devletler içerisinde inşa edildi. Ancak, şimdi neoliberal küreselleşme dünyanın tamamında işçileri tehdit etmektedir ve küresel kapitalizme ulusal ölçekte sınırlı kalınarak karşı koyulamaz. Bugün, yapılacak iş iki düzeydedir: Ulusal düzeyde örgütlenmeyi güçlendirmek ve eşzamanlı olarak demokrasiyi küresel kılıp dünya çapında yeniden bir işçi sınıfı örgütlemek.

Kitlesel işsizlik ve kayıt dışı iş anlaşmaları oranındaki artış mevcut işçi sınıfı örgütlenmelerinin yeniden ele alınmasını zorunlu kılan öteki nedenlerdir. İşçi sınıfı için dünya çapında bir strateji yalnızca kalıcı sözleşmelerle çalışan işçilerin durumunu dikkate almamalıdır. Şimdilerde, endüstrileşmiş ülkelerde bile işçilerin büyük kısmı kayıt içi sektörler dışında istihdam edilmektedir. Güney'deki ülkelerin çoğunda kayıt dışı sektör çalışanları hep birlikte —geçici işçiler, kayıt dışı emek, kendine çalışanlar, işsizler, seyyar satıcılar ve hizmet sahipleri— işçi sınıfının çoğunluğunu oluştururlar. Güney ülkelerinin çoğundaki bu kayıt dışı işçi grupları, yüksek işsizlik ve çatallaşan bir süreç nedeniyle gittikçe büyümektedirler: bir yanda güvenceli istihdam olanaklarındaki düşüş ve artan kayıt dışı istihdam, öte yanda kırdan kente bitimsiz bir göç. Kayıt dışı işçiler için yapılması en önemli iş örgütlenmek, geleneksel sendikalar içinse ortak faaliyette bulunmak için kendilerini görüşmelere açmaktır.

Geleneksel sendikacılığın bu davete karşılık vermesi sorunlu olmuştur. İşçi örgütlerinin tümü —kayıt içi çalışanlar hariç— ille de sendikalar veya benzer örgütlenmeler olacak değildir, öte taraftan geleneksel sendikalar da değişmek zorunda kalacaklardır. Karşılıklı saygı ve sevi-

yeli bađlara dayalı bir birlikte örgütlenmek için geleneksel sendikalar ve yeni toplumsal hareketler arasında yeni bakış açıları gelişmelidir. Aşağıdaki öneriler bu amaçla dikkate sunulmaktadır:

1) Sendikaları, geleneksel sendika yapısına ya da belirli bir siyasi partiye bağlamadan, öteki toplumsal hareketlerle işbirliğine açmak.

2) Ulusötesi işverenlere karşı koymak üzere, ulusötesi sendikal yapıların etkin inşası. Bu sendikal yapıların bir müzakere yeteneđi ve aynı zamanda ulusal sınırların ötesinde ortak eylemler örgütleyecek zorlayıcı gücü olmalıdır. Bu amaç için, önemli bir adım ulusötesi şirketler içinde güçlü sendikal yapılar örgütlemek olacaktır. Bu şirketler, karmaşık bir üretim ađına sahiptirler ve çođu kez üretim ve bölüşüm zinciri içinde herhangi bir kırılmaya karşı gayet duyarlı yani hassastırlar. Ulusötesi şirketlere karşı verilen mücadelelerde elde edinilen kimi başarıların sermaye ve emek arasındaki dünya güç dengesine reel bir etkisi olmuş olabilir.

3) Teknolojik gelişme ve yapısal deđişim yaşam koşullarını iyileştirmek ve yoksulluđu yok etmek için zorunludur, fakat bugün üretimin yeniden konumlandırılması işçilerin çıkarları yerine istisnai bir biçimde kâr tarafından belirlenmektedir. Yerel üretimin yerel talebe uygun bir biçimde genişletilmesi için çalışma koşullarının ve ücretlerin aşamalı bir şekilde iyileştirilmesinin ve üretimin yeniden konumlandırılmasının basitçe kâr ve serbest ticaret mantıđı dışında yürütülmesini sağlamak gerekmektedir. Bu yeniden konumlandırmalar farklı ülkelerden işçilerinin amansız bir mücadele içinde birbirleriyle rekabete girmeye

zorlanmasını önlemek için ulusötesi müzakerelere ayak uygun olmalıdır.

4) İşçiler arasındaki dayanışmanın ulusal menşelerine bağlı olmadığını temin ederek göçmen işçi haklarını sendikalar için temel bir sorun olarak almak. Gerçekten de etnik veya öteki temellerdeki ırkçılık ve ayrımcılık işçi sınıfı dayanışmasına yönelmiş tehditleridir.

5) İşçi sınıfının gelecekteki ulusötesi örgütünün tek, hiyerarşik ve piramitsel bir yapı yerine, yatay birçok ilişki içeren ağ benzeri bir yapı ile farklı tiplerde örgütlenmelerin bir çeşnisi olarak algılanmasına dikkat etmek.

6) Küresel kapitalizme karşı koymak üzere etkili, koordine edilmiş eylem kapasitesine sahip dünya çapında kayıt dışı sektörlerde çalışan işçileri de içeren yeniden örgütlenmiş yapılar içinde bir emek cephesi oluşturmak.

Ancak diğer sosyal hareketlere dahil olan ve bunlarla hareket eden dünya çapında yenilenmiş bir işçi hareketi, mevcut dünyayı dönüştürüp rekabetten çok dayanışmaya dayalı bir dünya düzeni yaratabilir.

7. Tam Bir İnsani Gelişim için Gerekli Bir Adım Olarak Toplumların Demokratikleşmesinin Sağlanması

İlerici güçler demokrasi kavramını yeniden kendilerine mal etmelidirler, nitekim alternatif, sosyalist bir toplum tümüyle demokratik olmak zorundadır. Demokrasi gökten zembille inmez, kültürel bir dönüşüm sürecidir, çünkü insanlar kendi eylemleri ile dönüşürler. Bu yüzden, halk hareketlerinden ve sol cenahtan aktivistlerin ya da ilerici yönetimlerin, gerçek katılım için hem işyerlerinde hem de yaşanan yerlerde alanlar yaratmak gerekliliğini anlama-

ları elzendir. İnsanlar kendi tarihlerinin öncülerine dönüşmeden sorunlarının çözümü —sağlık, gıda, eğitim, konut— mümkün değildir. Politik katılımın eksikliği Doğu Avrupa'nın sosyalist ülkelerinin başarısızlığını perçinledi. Bu ülkelerin vatandaşları birer aktörü olacakları yerde gözlemcisi oldukları rejimlerini korumak için hemen hemen hiçbir güdüye sahip değillerdi.

Demokrasi mücadelesi, yoksulluğu ve dışlanmanın bütün biçimlerini ortadan kaldırmaya yönelik bir mücadeleye bağlanmalıdır. Gerçekte insanların bu sorunları çözüme kavuşturmaları için iktidara gelmeleri zorunludur. Bu kapitalist kâr mantığına karşı mücadelenin sürdürülmesi ve yerine, kurtarılabilecek her bölgeye, farklı bir insani dayanışma mantığının inşası demektir. Tek başına alternatif bir toplum ihtiyacı iddiası artık yeterli değildir. Kapitalizme alternatif ve ticari mantığı ve bu dinamiğin dayattığı ilişkileri kırmak amacıyla halk eylemleri önermek gerekmektedir.

Fakat bu, aynı zamanda, gerekli olsalar da basit ekonomik taleplere indirgenemeyecek ve mevcut temsili parlamenter demokrasi biçimlerinin ve bu rejim altında yapılan seçimlerin ötesine geçen gerçek demokrasi ve otorite düzeylerini içeren alternatif bir proje önerisinde bulunan mücadeleleri örgütlemeyi de gerektirir. Yerel yönetimler, kırsal topluluklar, işçi cepheleri ve siyasal olarak faal yurttaşlar vb. içinden toplumun en alt kesimlerinden insanlar için aşağıdan gelen yeni bir demokrasi uğruna mücadele vermeliyiz. Bu demokratik dayanışma pratiği toplumun yeni kesimlerini tümüyle demokratik alternatif bir toplum için mücadeleye çekmenin en iyi yolu olacaktır.

Bu ilkeleri somutlaştırmak üzere aşağıdaki genel taslak önerilmektedir:

- Demokrasiyi bireysel ve kolektif boyutlarıyla kurtuluş ve özgürlük hareketlerini karakterize eden şartlar bütününe yerleştirmek

- Sovyet sisteminin ve sömürgeciliğin tasfiyesi ile oluşan rejimlerin başarısızlıklarının büyük oranda özgürlüğü yadsımlarından ve demokrasi-nin değerini hafife almalarından kaynaklandığını kabul etmek. Alternatiflerin geliştirilmesi bu gerçeği ile esas almalı ve demokrasinin inşasına öncelik vermeli.

- Demokrasi dersleri vermede üstlerine olmayan egemen güçlerin ikiyüzlü söylemlerine karşı çıkmak. Özellikle Birleşik Devletler emperyalizminin kinikliği, hizmetkârları kendilerini birer işkenceci, savaş çığırkanı ve özgürlük düşmanı olarak açık ettiğinden katlanılmaz bir haldedir. Buna rağmen, Birleşik Devletler kinikli-ği özgürlüklerin kısıtlanmasında ve demokrasinin tatbikinde bir bahane vazifesi görmemelidir.

- Birleşik Devletler ve Batılı güçler tarafın-dan ileri sürülen egemen demokrasi kavramsallaş-tırmasını reddetmek. Demokrasi, dünya piyasasının, dışardan kontrol edilen çok partili se-çimlerin ve basit bir insan hakları ideolojisinin boyunduruğunda piyasanın kurallarını kabul et-mek olarak tanımlanamaz. Neoliberal demokrasi-nin bu türü, serbest seçimlerin önemini ve insan haklarına saygıyı pazar ekonomisinin yayılması taleplerine keyfi bir şekilde bağlayarak gerçek demokrasiyi engellemektedir. Piyasayı ilk sıraya koyan demokrasinin bu yolla geriletilmesi anla-mında sapmaya neden olur.

- Siyasal demokrasi eksik olduğundan ve eşitsizliklerin, sömürü ve sosyal adaletsizliğin hü-

küm sürmesi halinde sürekli olamayacağından, siyasal ve sosyal demokrasi arasındaki güçlü diyalaktığı kabul etmek. Hiçbir sosyal politikanın özgürlüğün yok sayılmasını ve temel insan haklarına saygısızlığı haklı kılamayacağını akılda tutulması şartı ile sosyal demokrasi baskı ve ayrımcılığa karşı mücadele verilmeksizin ilerletilemez.

- Demokrasinin halkın, üreticilerin ve yerleşiklerin artan ve etkili katılımını gerektirdiğini kabul etmek. Bu karar verme ve de sorumluluk alma sürecinde şeffaflığı getirir. Bu temsili demokrasinin önemini azaltmaz, bilakis onu tamamlar ve derinleştirir.

- Demokrasi yoksulluğa, eşitsizliğe, adaletsizliğe ve ayrımcılığa karşı verilen mücadeleye imkan vermek zorunda olduğundan, yoksullara ve ezilenlere, onların mücadelelerine ve hareketlerine stratejik bir konum tahsis etmelidir. Bu bağlamda bu hareketlerin işleyişindeki demokrasi onların hayatta kalmalarına ve başarılarına katkıda bulunmaktadır.

- Küreselleşme karşıtı hareketin (ya da “öteki-küreselleşmenin”) içerisindeki demokrasi, bu hareketin kendi yönelimleri çerçevesinde demokrasiye atfettiği önemin bir göstergesidir. Bu durum, otorite ve hiyerarşi sorununa özel bir dikkatin sarf edilmesiyle, siyasal kültürde ve örgütlenme kültüründe bir yenilenmeye işaret eder. Bu amaç için bir ani eylem önerisi, halk eğitimine yönelik hareketlerin demokrasiye ilişkin yurttaşlık eğitiminde önemli bir rol oynamasını ve bunun öğretimde yer almasını amaçlayan bir kampanya düzenlemektir.

Küreselleşme karşıtı hareketin gerçekten de kökten demokratik bir tasarı yürütmekte olduğunu hatırlayalım. Hareket herkesin temel haklardan faydalanmasını istemektedir. Bunlara özellikle demokratik özgürlüklerin temeli olan ifade ve örgütlenme hakkı gibi politik ve sivil haklar da dahildir. Hareket ayrıca sosyal demokrasinin temeli olan ekonomik, sosyal, kültürel ve çevreye ilişkin hakları da savunmaktadır. Ve son olarak halklara dayatılan şiddete ve baskıya karşı mücadele vermek için müşterek haklar ve halkların haklarını talep eder. Buradaki sorun demokrasiyi hayata geçirmek için bir programın tanımlanmasıdır.

Küreselleşme karşıtı hareket herkes için eşit haklara ulaşma imkânını garanti eden temel araçlardan biri olan kamu hizmetlerinin önemini kabul etmektedir. Hareket işçilerin ve kamu hizmetlerinden faydalananların mücadelesini savunmaktadır. Küreselleşme karşıtı hareket, bu hakların, eğitim ve sağlık hizmetlerinden faydalananların haklarını müdafaa eden hareketlerin önerilerini desteklemektedir. Örnek olarak sağlıkta, bedava ilaç kullanabilme, ilaç tekellerinin, patent diktatörlüklerinin ve bu diktatörlüklerin canlı organizmaları bir patentin kontrolü altına sokma çabalarının reddedilmesi.

Demokrasi mücadelesi çeşitli düzeylerde müdahaleyi hesaba katmalıdır. Burada bu düzeylerden beşini ele alacağız: Girişim, yerel demokrasi, ulusal demokrasi, nispeten geniş bölgeler ve dünya çapında demokrasi. Her bir düzey için, örnek olarak bir eylem önerilebilir. Önceliklerin tercihi strateji tartışmasının sonucuna bağlı olacaktır.

1) Bir girişim içinde demokrasi talep edilen temel şeydir. Demokrasi, işçiler, tüketiciler ve bölgesel/ulusal kolektiflerin özerkliklerinin kabul edilmesi anlamına gelmektedir, hissedarlar diktatörlüğünün ve finans sermayenin yıkıcı mantığının

reddini gerektirir. Demokrasi, alınan kararların denetimini, özellikle de yerel düzeyde oluşturulmalarını sağlar. Karşılıklı ve özerk örgütlenmenin yenilikçi biçimlerinin geliştirilmesi, üretim biçimlerinde çoğulculuk talep etmenin ve özel kapitalist girişimlerin en etkin girişim biçimleri olduğu iddiasını reddetmenin bir yoludur. Şirketlerden topluma ve çevreye ilişkin sorumluluklar yüklenmelerini talep eden hareket, yürürlüğe konabilir kamusal standartları uluslararası hukuka dönüştürmesi durumunda oluşabilecek karar alma risklerine rağmen gayet önemlidir.

2) Yerel demokrasi katılımcılık ve yakınlaşma talebine yanıt teşkil eder. Yerel demokrasi kendisini neoliberalizme alternatif olmak ve kamu hizmetlerinin görülmesini temin etmek zorunda olan yerel kurumlara dayandırır, yerel düzeyde ihtiyaçların giderilmesini dünya piyasasındaki şirketler için yapılan düzenlemelerin önüne koyar. Yerel demokrasi, özellikle ikametgah ve oy verme haklarına ilişkin sonuçları aracılığıyla ile sonuçları yurttaşlık hakkını mümkün kılar.

3) Ulusal demokrasi stratejik düzey olmayı sürdürmektedir. Kimlikler, sınırlar, azınlık haklarına saygı ve kurumların meşruluğu sorunları halk egemenliğinin temellerini teşkil eder. Kamu politikaları neoliberalizme karşı mücadele alanı olabilir. Zenginliğin vergilendirmeye dayalı tedrici yeniden dağılımı savunulmalı ve yaygınlaştırılmalıdır. Zengin ülkelerde asgari gelir ve kuşaklar arası dayanışmaya dayanan emeklilik gibi tedbirler yedekte tutulmaz, yerine her topluma özgü kâr ve işçi gelirleri arasındaki bölüşümden kaynaklı meblağlar etkindir.

4) Göreli olarak geniş bölgesel yapılanmalar Avrupa Birliği'nde olduğu gibi, neoliberal politikaları her yere yayabilirler ya da Mercosur'un geliştirilmesinde ve başarısız Amerika Serbest Ticaret Bölgesi (İngilizce'de FTTA, Fransızca'da ALEA ve İspanyolca ve Portekizce'de ALCA) deneyiminde olduğu gibi zıt eğilimler sergileyebilir veya direnç alanları oluştururlar. Bu bakımdan kıtasal sosyal forumlar hatırı sayılır bir sorumluluğa sahiptirler.

5) Cihanşümul demokrasi yaygın neoliberal politikalara karşı durmak için bir ümittir. Mevcut durumda, küreselleşme karşıtı hareketin atması gereken yüksek derecede önceliğe sahip adımlar: Borçların silinmesi, Dünya Ticaret Örgütü'nün (İngilizce'de WTO, Fransızca'da OMC) esaslı şekilde sorgulanması, vergi cennetlerinin ortadan kaldırılması, uluslararası vergilendirme, özellikle de finans kapitalin (sermaye transferlerinin, ulusötesi firmaların kârlarının v.b. vergilendirilmesi), uluslararası finansal kuruluşların radikal bir reformu (özellikle her ülkenin bir oya hakkına sahip olması ilkesi), ulusların hakları dikkate alınarak Birleşmiş Milletler'in reformu ve önleyici savaşın reddi.

Başta demokrasiye ilişkin ikiyüzlü söylemi ile Birleşik Devletler olmak üzere egemen ülkeler hegemonyasına direnebilecek, yurttaşların süreci denetlemesini teşvik edilebilecek ve siyasi olarak faal yurttaşlar ve toplumsal hareketler tarafından yaratılan ve uygulanan demokratik formları destekleyebilecek bir Demokrasi Gözlem Merkezi oluşturmalıyız.

8. Kadınlar Üzerindeki Her Türlü Baskı, Sömürü ve Yabancılaşmanın Ortadan Kaldırılmasının Sağlanması

Ataerkillik biçimleri, ataerkilliğin neoliberalizm ve emperyalizmle ilişkileri gibi çeşitlidir. Ataerkilliğin kadınlar üzerindeki etkisinin analizi önemli ve gereklidir. “Ataerkillik” baba/aile reisi egemenliği anlamına gelip ailenin bütün üyeleri üzerinde bir otoriteye sahip erkeklerin belirleyici olduğu bir aile modelini tarif etmek için kullanılırdı. Model kesinlikle evrensel değildir, bir kısım Afrika topluluğunda soy anaya dayalıdır ya da çift taraflıdır, ana ve babanın birey üzerinde belirli rollerinin olduğu, soyun hem anaya hem de babaya dayalı olduğu durum. Ataerkillik tektanlı dinlerin sömürgeci ideolojiler ve mevzuatla birlikte yükselmesiyle yayılmıştır.

Bugün ataerkillik özellikle erkek egemenliğine ve kadının aleyhine bir eşitsizliğe ve bunların değişik formlarının oluşturduğu bir itaat mekanizmasına işaret etmektedir. Çocuğun toplumsallaşmasını sağlayan aile aslında kadınların ve kızların “evcilleştirilmesi” için vardır. Bu cinsiyet hiyerarşisi, kadınların üretim ve yeniden üretim kapasitelerine el konmasına neden olan kültürel standartlar ve dini değerler tarafından beslenmesi hasebiyle en fazla dikkat çekilenidir. Devlet, bu ataerkil yapıyı ilgili siyasalar ve aile yasaları ile güçlendirmektedir. Ayrımcılık aile içi ilişkilerde, eğitimde, maddi, finansal ve doğal kaynaklara ulaşım konusunda, istihdamda, siyasi idareye katılımda vb. sürmektedir. Kadın hakları hususundaki fark edilebilir iyileşmeye rağmen, erkek egemenliği tavizsiz bir biçimde neoliberal örgütlenmeyi oluşturan kurumların “erilleşmesi” ile yan yanadır.

Emperyalizm ve ataerkillik arasındaki ilişki ve kadınların bu sistemlere karşı verdikleri mücadelenin bilânço-

sunun analizi bizi bir dizi eylem önerisinde bulunmaya sevk etmiştir:

i) Kadın sorununu göz ardı etmeye son vermek. Bu tutum siyasal ve bilimsel bir ayrımcılığa yol açmaktadır. Cinsiyet sorunu çoğu alanı kestiğinden, bu sorun her öneride dikkate alınmak zorundadır.

ii) Sivil toplum kuruluşlarında ve siyasi cemiyetlerde, feminist örgütler ve ilerici güçler arasındaki ittifakı güçlendirmek ve kadınların yararına çağrılarını tedrici gündeme dahil etmek için lobi faaliyetleri sürdürmek. Söz konusu çağrılar arasında:

- Kadınların küresel toplumun toplumsal, siyasal, kültürel ve dini söylemi içindeki değersiz konumları intibahı ile mücadele etmek

- Bu düşkünlük konumunun içselleşmesinin önünü almak için kadınların eğitim ve öğrenimini geliştirmek

- Kadınların toplumdaki aktif rollerini daha iyi bir bilinçle yaymak

- Erkekleri, söz konusu eril egemenliğin mekanizmalarının yıkılması için bu tür egemenliği sorgulamaya çağırarak

- Cinsler arasında etkin bir eşitlik sağlamak üzere yasal hükümleri güçlendirmek

- Kadının kurumlarda eşit temsilini arttırmak (eşitlik)

iii) Kadınların tarihlerini, bireysel ve kolektif eylemlerini görünür kılmak:

- 2005 Nobel Barış Ödülü için Hong Kong'daki bazı dernekler tarafından kurulan Mille kadınlarının aday gösterilmesi

- Irak'taki savaşa karşı yürütülen Kadınlar Savaşa Hayır Diyor kampanyası
- Güncel konular veya sosyal projelere ilişkin çeşitli kampanyalar

iv) Kadınların en temel hakkı beden ve beyinlerinin hakimi olmalarını, eğitim, iş ve değişik faaliyetlerin yanı sıra cinsellik ve hamilelik (gebelikten korunma hakkı, çocuk sahibi olma seçimi, kürtaj hakkı...) —kadın bedeni her çeşit baskı ve şiddete maruz kaldığından— gibi yaşamlarına ilişkin tercihlerde etkin olmalarını sağlamak.

v) Dişil deneyimlerden başlamak üzere, topluma etkide bulunan çeşitli sorunlara ilişkin kadın bakış açısını güçlendirmek için erkek egemenliğine karşı koymayı ve araştırma ve eylem için yeni ufuklar açmayı amaçlayan teorik düşüncümleri desteklemek. Özellikle nüfus (1994 Kahire Nüfus Konferansı'nda olduğu gibi) veya sağlıklı bir ortamda yaşam hakkı talep ettikleri çevreye (1992'deki Rio de Janeiro'daki Yeryüzü Zirvesi'nde olduğu gibi) ilişkin kadın bakış açısının geliştirilmesi gerekmektedir.

vi) Emperyalizm ve neoliberalizm ile kadın arasındaki ilişki üzerine bir veritabanı ve bir Internet sitesi oluşturmak

9. Medyanın Demokratik Yönetiminin ve Kültürel Çeşitliliğin Sağlanması

9. Eğitim hakkı için:

Kültürel haklar, bilgi edinme hakkı ve bilgilendirme hakkından önce, eğitim hakkı temel bir sorun olarak gelir. Her yerde resmen tanınsa da bu hak özellikle

genç kadınlar için birçok ülkede uygulanmıyor. Bu nedenle hükümetlere bu alandaki en temel yükümlülüklerini yerine getirmeleri için baskı yapmak bütün sosyal hareketlerin önceliğidir.

10. Bilgi edinme ve bilgilendirme hakkı için:

3- Büyük bir medya için girişimler

Bilgi edinme hakkı ve bilgilendirme hakkı medyanın nasıl yapılandırılacağına ilişkin genel mantık ile çelişiktir. Dünya çapında artan yoğunluğu ile medya neoliberal küreselleşmenin sadece nimetlerinden doğrudan yaralanmakla kalmayıp aynı zamanda neoliberal ideolojinin taşıyıcılığını da yapmaktadır. Bu yüzden, amacı neoliberal düzeni yalnız kaçınılmaz değil aynı zamanda arzularını göstermek olan, insan ruhunu “formatlayan” bu makinenin dişlilerini kırmak için tırnak ve diş ile bir mücadele vermek gerekmektedir. Bu amaçla her ülkede uluslararası bir koordinasyon çerçevesinde kampanyalar başlatılmalıdır:

- Medya sektöründeki yoğunlaşmaya karşı mücadele için yasal girişimlerde bulunmak
- Bulunmadıkları yerlerde gerçek eylemleri gücüne sahip gazeteci cemiyetlerinin oluşturulmasını teşvik ederek, hissedar ve yayın organı sahiplerinin tersine editörlerin özerkliğini garanti etmeye yönelik yasal girişimlerde bulunmak
- Eğitim sisteminde ve halk örgütlenmelerinde medyanın eleştirisini teşvik eden eğitim amaçlamak

➤ Alternatif medyayı desteklemek

Mevcut tüm halleriyle (basın, radyo, televizyon, internet) alternatif ve kâr amacı gütmeyen medya, çokuluslu şirketlerin ve finans kapitalin diktasına tâbi olmayan çoğulcu bilgilendirme konusunda zaten önemli bir role sahiptir. Hükümetlerden medyanın yararlanacağı yasal düzenlemeler ve vergi düzenlemeleri talep edilmesi bu yüzden zorunludur. Alternatif medya içinde kanun bekçisi bir grup bugünün dünyasındaki en gelişmiş kanunları ortaya koyabilir. Tıpkı büyük medya sahipleri ve yöneticilerinin yaptığı gibi, hatta belki de Dünya Sosyal Forumu sürecinin çatısı altında, alternatif medya sorumluları için her yıl dünya çapında bir toplantı düzenlenmesi alternatif medya mücadelesi için faydalı olabilir. Kim varsa, her yıl dünya çapında bir toplantı düzenlemeleri yararlı olabilir.

➤ Kuzey'in televizyon şebekelerinin dünyaya yayın yapan bir tekel oluşturdukları kanaatinin oluşmasını önlemek

CNN gibi Kuzey'in büyük uluslararası televizyon şebekeleri uzun süredir *de facto* bir tekelde kârlar elde etmektedirler ve egemen güçlerin çıkarlarına hizmet eden bir dünya görüşünü temsil etmektedirler. Arap dünyasında, El Cezire'nin büyük bir profesyonellekle kurulması Ortadoğu'daki çatışmalarının tek yönlü sunulmasına son verilmesini mümkün kıldı. Son olarak Telesur'un yayına başlaması ise Latin Amerika'nın sadece Kuzey Amerika medyasının prizmasından görülemeyeceğini gösterdi. Bir Afrika şebekesinin kurulması da aynı ihtiyaca yöneliktir

ve tüm çabalar şebekenin kurulmasını temin etmek için seferber edilmelidir.

11. Bireyin kendini ana dilinde ifade etme hakkı için:

Yeryüzündeki bütün seçkin göçmenlerin tanınmasının ilk yolu İngilizce'yi kullanmalarıdır. Birleşik Devletler süper-gücüne ister gönüllü ister zoraki teslimiyet ile Birleşik Devletler'in dilini uluslararası iletişimin tek aracı olarak kabul etmek arasında mantıksal bir bağ bulunmaktadır. Bugün Çince ve Latin dilleri —bu dillerin oluşturduğu geniş dil ailesi içinde karşılıklı anlaşılmanın geliştirilmesi halinde— İngilizce'nin rolüne paralel bir role sahiptir, yarın Arapça için durum bu olacaktır. Bu bir politik irade meselesidir. "İngilizce'nin mutlak hakimiyetine" karşı mücadele için aşağıdaki önlemler alınmalıdır:

1) Şartların uygun olması halinde, eğitim sistemlerine, iki yabancı dilin (yalnız İngilizce değil) aktif ve pasif yeterlilik düzeylerinde (anlama, konuşma, okuma, yazma), ayrıca başka bir veya iki dilin pasif yeterlilik düzeyinde (konuşulanı anlama ve yazma) öğretilmesi amacını dahil etmek.

2) Eğitim sistemlerinde Latin dillerinin (altmış ülkede resmi dil olan Romence, Portekizce, İtalyanca, Fransızca, Katalanca, İspanyolca) karşılıklı anlaşılmasını öğreten yöntemleri uygulamaya koymak. Her insan kendi anadilini konuşup, konuştuğu kişiyi anladığı zaman iletişim en etkin halini alır.

3) Özel bir durum olan Afrika'da ise, ulusal dillerin geliştirilmesi ve öğretilmesi Afrika Birliği'nin politik önceliği olmalıdır.

Azami miktarda belgenin düşük gelirli ülkelerin dillerine çevrilmesini desteklemek ve özellikle bunların inter-

nette yayınlanmasını sağlamak için uluslararası bir fon oluşturmak.

10. Uluslararası Örgütlerin Demokratikleştirilmesinin ve Çok Kutuplu Uluslararası Düzenin Kurumsallaştırılmasının Sağlanması

Birleşmiş Milletler halkların meydana getirdiği bir kurumdur, bu yüzden ileri doğru atılmış bir adımı temsil etmektedir. Bununla birlikte belirli şartlar ve kimi uluslar dikkate alındığında BM, sonuçlarının muğlâklığı, hatta olumsuzluğu kanıtlanabilecek ulus devletlerarasındaki güç dengesini yansıtmaktadır. Şimdiye dek ülkelerin en güçlülerinin hegemonyaları BM'yi kendi öz amaçları doğrultusunda kullanmalarını mümkün kıldığından, BM'de bir takım değişikliklere gidilmesi mecburidir. Bu doğrultuda, aşağıdaki adımların atılmasını öneriyoruz:

- i) Birleşmiş Milletler olarak tanımlanan alanın demokratikleştirilmesi
- ii) Ulus devletlerarasında oluşan güç dengesinin yarattığı eşitsizlikleri sınırlamayı amaçlayan BM reformlarının gerçekleştirilmesi
- iii) BM'yi oluşturan devletlere tesir etmek, bu amaçla her ülkenin BM içindeki faaliyetini, BM'nin uzman örgütlerini ve Bretton Woods'ta oluşturulan kurumları izleme fırsatı (IMF, Dünya Bankası, Dünya Ticaret Örgütü) sağlayacak gözlem grupları oluşturmak
- iv) Birleşmiş Milletler Gıda ve Tarım Örgütü ve Dünya Sağlık Örgütü gibi uzman örgütlerin ulusötesi şirketlere bağımlılığını önlemek amacıyla finansal yapılarının yeniden düzenlenmesi
- v) Toplumsal hareketlerin ve sivil toplum örgütlerinin uluslararası kuruluşlardaki faaliyet

alanlarının genişletilmesinin ve etkinliklerinin artırılmasının güvence altına alınması

vi) Egemen güçler tarafından manipüle edilmesini engelleyerek, Uluslararası Adalet Divanı'm, özellikle iktisadi suçlar söz konusu olduğunda desteklemek ve bu arada adaletin sağlanması için alternatif yaklaşımları desteklemek amacıyla kamuoyu mahkemeleri kurmak

vii) Birleşmiş Milletleri demokratikleştirmek, Genel Kurul'un yetkilerini arttırmak ve Güvenlik Konseyi'ndeki tekelleri (veto hakkı ve nükleer güçler gibi) kırmak

viii) Farklı kıtalardaki gerçek güçlerle donatılmış bir bölgeselleşmeye olanak sağlayan bir Birleşmiş Milletler'in desteklenmesi. Bu adım özellikle Ortadoğu'daki ilerici güçleri bu coğrafyanın sorunlarına ABD'nin Büyük Ortadoğu Projesi'ne alternatif olabilecek bir takım çözümler üretmek için bir araya getirecek bir Ortadoğu Sosyal Forumu kurulmasını desteklemek amacıyla taşımaktadır.

ix) BM içinde, özellikle IMF, Dünya Bankası ve Dünya Ticaret Örgütü ile ilişkileri açısından ulus devletlerin bağımsızlıklarının daha fazla saygı görmesini

x) İnsanlığın yoksulluk kısır döngüsünden kurtarılması için bir dünya halklar meclisi oluşturulması

Üçüncü Dünya Forumu (ÜDF)

Bamako Çağrısı ve çağrı metnine dâhil edilen eylem planı önerileri, 2006 çok-merkezli Dünya Sosyal Forumu (DSF) bünyesinde 29 Ocak 2006'da Karakas'ta toplanan Dünya Sosyal Forumu Sosyal Hareketler Meclisi tarafından kabul edildi.

Bu çağrının burada⁵ yayınlanmasının, bugün artık bir zorunluluk halini alan daha güzel ve başka bir dünya için mücadele veren hareketlerin ortak eylemlerinin takibini kolaylaştırması dileği ile...

Başkan,
DÜNYA ALTERNATİFLER FORUMU
SAMİR AMİN
Ocak 2006

Bamako Çağrısı emekçi sınıflar ve neoliberal kapitalist sistem tarafından dışlananların oluşturduğu geniş yığınları temsil eden mücadele örgütlerine olduğu kadar, burada öngörülen amaçları etkin bir biçimde yerine getirmek için birlikte çalışmak üzere bu ilkeleri destekleyen her kişi ve politik güce yapılmış bir davettir.

Başka Bir Mali Forumu, Üçüncü Dünya Forumu, Dünya Alternatifler Forumu, ENDA.

Çev: Güven Öztürk

⁵ Üçüncü Dünya Forumu İnternet sitesi.

Samir Amin

Modernite Demokrasi ve Din

Kültüralizmlerin Eleştirisi

İslâmiyet'in ve Arap Yarımadasının siyasi birliğinin kurulmasının eşzamanlı olarak ortaya çıkması bir vakıdır. Nitekim birçok Arap tarihçi -çoktanrıci kabileciliğin yerini- tektanrıçılığın almasının, Arap ulusunun oluşmasında önemli bir rol oynadığı görüşünde: Zira aynı Tanrıya itaat etmek, aynı siyasi iktidara itaat etmekle eşanlamlıdır. Oysaki Araplar Yahudi ve Hıristiyan tektanrıçılığını biliyorlardı. Fakat eğer Hıristiyanlığı kabul etseydiler, bölgeye hükmeden Bizans'a bağımlı duruma gelmeleri tehlikesi vardı ve bundan çekiniyorlardı. Buna karşılık kendi paylarına Yahudiliğin bir biçimini benimsediklerindeyse, Yahudiliğin arkasında bir devlet sistemi olmadığı için, böyle bir tehlikeye maruz olmayacakları düşüncesi hâkimdi. O zaman Yahudiliğin kendilerine özgü özel bir yorumuna dayanmak onlara daha çekici geliyordu, bunu yaparken de Yahudiliğin Sami ırkından bir halkın dini olduğunu reddediyor ve Sami ama aynı zamanda Arap olan kendi atalarına gönderilmiş bir din olduğunu iddia ediyorlardı.

ISBN 975-8449-41-9

9 789758 449415

ÖZGÜR ÜNİVERSİTE