

AVRASYA'DA YENİDEN BÜYÜK OYUN I

Kaan Öğüt

21. yüzyılın dünyasının büyük oranda Avrasya'da oynanacak yeni "**büyük oyun**" (1) sonucunda şekilleneceğini, bu oyunda petrol ve doğalgaz yanında ABD'nin kendisine karşı oluşabilecek potansiyel ittifakları da göz önüne alarak Avrasya'yı kontrol etmeyi öncelikli hedef olarak belirlediğini daha önce pek çok yazımızda vurgulamıştık (2). **Brzezinski** önemli kitabında ABD'nin Avrasya'yı nasıl değerlendirdiğini ortaya açıkça koyuyor. "*Potansiyel olarak en tehlikeli senaryo, Çin Rusya, ve belki de İran'ın oluşturacağı anti hegemonyacı ve yalnızca ideoloji aracılığıyla değil, fakat birbirini tamamlayan ıstıraplarla birleşmiş büyük bir koalisyonudur.*" (3)

11 Eylül saldırısı ABD'nin Avrasya eksenli hegemonya mücadelesinde eline büyük bir koz geçirmesini sağladı. Yine aynı olay Filistinliler karşısında meşruiyet sorunu yaşayan ve tüm dünya tarafından eleştirilen İsrail için de bulunmaz bir fırsat yarattı. Bu noktadan hareketle ve eylemin profesyonelliği de göz önüne alınarak 11 Eylül saldırısının ABD ya da İsrail içindeki kimi odaklar tarafından gerçekleştirilmiş olabileceği olasılığını reddetmeden ve bununla ilgili komplo teorilerini de önemsemekle birlikte spekülasyonlara saplanmamak için bir kenara bırakarak bu olayın 21. yüzyılın jeopolitiğini nasıl etkileyebileceği üzerinde durmak istiyoruz.

ABD bu kadar büyük bir "imaj" kaybını göz önüne alarak bu eylemi düzenlemiş olabilir mi? Ya da askeri güç kullanarak ve hatta bu gücünü içinde bulunduğu durgunluğu aşmak için ortaya attığı füze savunma kalkını gibi projelerle destekleyerek hem askeri Keynesçilik ile ekonomik durgunluktan çıkıp hem de dünyanın en önemli enerji iletim yollarını askeri olarak kontrol ederek hegemonyasını bütünlüleyebilir mi? Bunlar yanıt aranması gereken sorular.

Ancak öncelikle bu terör eyleminin başka bazı boyutlarına kısaca değinmek istiyoruz; ABD dünyadaki ülkeleri terör kozunu kullanarak bir taraf seçmeye zorluyor. Eğer teröre karşı isen benim kurduğum koalisyonun kurallarına kayıtsız şartsız uyersin, aksi halde seni de terörist olarak değerlendiririm diyor. Bu, diğer ülkelerin üzerinde büyük bir baskı yaratıyor. Ve ABD hegemonyasının sorgulanmamasını garanti altına almak istiyor. Hatta son WTO toplantısında olduğu gibi teröre karşı en etkili sistemin serbest piyasa olduğu dayatılmaya çalışılıyor.

Kissinger, bu hegemonik dayatmayı şu şekilde dile getiriyor. "*ABD'ye yapılan saldırı büyük güçlerin çıkarları arasında inanılmaz bir benzerlik oluşturdu. Kimse Güneydoğu Asya'dan Avrupa'nın kapisına kadar var olan karanlık grupların kurbanı olmak istemiyor. Çok azının tek başına karşı koyma gücü var. NATO müttefikleri Soğuk Savaş'tan sonra hâlâ Atlantik'te bir güvenlik ağına ihtiyaç olup olmadığıyla ilgili tartışmayı bitirdi. Asyalı demokratik ve gelişmiş müttefiklerimiz Japonya ve Kore de bizimle aynı fikirde. İslami köktendincilik tarafından çok ciddi şekilde tehdit edilen Hindistan'ın ortaklığa katılmadığı takdirde kaybedecek çok şeyi var. Rusya'nın, güneyindeki İslami bölgeler yüzünden çıkarı var. Çin'in de batı bölgeleri dolayısıyla benzer çıkarları var. Terörizme karşı savaş sadece teröristleri yakalamak demek değil. Hepsinden önce uluslararası sistemi yeniden yapılandırma imkânını korumak gerekiyor. Ortak tehlikeleri anlayan Kuzey Atlantik ülkeleri ortak amaçların yeniden tanımlanmasına gidebilir. Eski düşmanlarla ilişkiler Soğuk Savaş'ın kalıntılarını temizlemekten öteye geçebilir, postemperyalist safhasındaki Rusya'ya ve büyük güç statüsüne geçmekte olan Çin'e yeni roller biçilebilir. Hindistan da önemli bir küresel oyuncu olarak kendini göstermekte.*" (4)

Kissinger Rusya, Çin ve Hindistan'a kendi kafasından çeşitli roller biçerken bu ülkeler çok kutuplu bir geleceğin planlarını yapıyorlar. Kısa vadeli analizlerde bu sürecin ABD hegemonyasını pekiştireceği yorumları oldukça önemli bir yer tutuyor. Bu iddianın gerçekleşme olasılığı hiç de az değil, ancak dünyayı farklı bir gelecek de bekliyor olabilir.

11 EYLÜL SONRASI AMERİKALILARIN SORGULAMASI GEREKEN

ABD kamuoyu terörist eylem sonrasında başkanına her türlü saldırı için büyük oranda destek verdi. Ancak Afganistan'a saldırılar başladığında ABD'de halkın misilleme olasılığı yüzünden tedirgin olduğuna dair yorumlar okuduk. Nitekim büyük olasılıkla ABD kaynaklı şarbon vakaları büyük panik yarattı. Peki tüm bu stresi yaşayan Amerikalılar şunu hiç düşünmezler mi? "*Bizim devletimiz tüm 20. yüzyıl boyunca dünyanın her yanına müdahale etti, darbeleri, işkencecileri, teröristleri destekledi, ülkeleri bombaladı; hatta dünyadaki ilk atom bombasını*

*sivillerin üzerine attı; biz sakın şimdi bunun bedelini ödüyor olmayalım?" ABD dünyanın her yerine istediği gibi müdahale ederek kendi halkını bu saldırıların hedefi haline getirdi. Terör en aşağılık saldırı biçimi, ama ABD'ye karşı tankla uçakla savaşamayacak gruplar için aynı zamanda gerçek bir savaş biçimi. Üstelik atom bombası atmak, sivilleri bombalamak da herhalde terör eylemlerinden daha meşru veya haklı değil. Terörün tanımını bu alandaki uzmanlara bırakarak, eğer bir saldırı biçiminin terör olarak nitelendirilmesinin bir yönüyle de sivil halka yönelik olmasıyla belirlendiğini düşünürsek ABD terörist olmayı Bağdat bombardımanı ile zaten çoktan hak etmiştir diye düşünüyoruz. **Chomsky** 11 Eylül sonrası şu yorumu yaptı: "Terörist saldırılar büyük zalimliklerdi. Karşılaştırma yapıldığında, daha önce gerçekleştirilen pek çok zalimliğin seviyesine ulaşamadıklarını söylemek mümkün. Örneğin Clinton hiçbir inandırıcı gerekçe olmaksızın Sudan'ı bombalayarak, mevcut ilaç stoğunun yarısını yok edip bilinmeyen sayıda insanın ölümüne neden olmuştu". (ABD, BM'de başlatılan soruşturmayı engellediği için ölü sayısı bilenemiyor) (5) Chomsky çok yerinde bir saptama ile 11 Eylül'de yaşananların füze kalkanını projesinin saçmalığını da çarpıcı bir şekilde ortaya çıkardığını, ABD'de devasa bir yıkım yaratmak isteyecek birisinin, hemen ardından kendi yıkımını da garanti edecek bir füze saldırısı yerine daha farklı alternatiflere de sahip olduğunu vurguluyor. Yine Afganistan'ın bombalanması ile ilgili olarak da Chomsky şu haklı yorumu yapıyor. "Taliban karşısındaki suçlamaların, fiili bir gerçekliği yok: Eğer, şüphelenilen teröristleri barındırmak, bombalamayı gerektiren bir suçsa, ABD de dahil olmak üzere, dünyanın büyük bir bölümüne derhal hareket başlatılmalı. Bu yoruma bile gerek olmayacak derece de açıktır." (6) **Wallerstein**'a göre "Dünya sisteminin bu kaotik salınımlarının altında yatan politik mesele medeniyetin barbarlıkla karşı karşıya gelmesi değildir. Olan bitenin altında yatan meseleler, dünya sistemimizin yaşadığı krizdir. 11 Eylül 2001'in kısa sürede, birçoklarının söylediğinin aksine, uzun süre devam edecek uzun bir mücadele içinde çok kısa bir dönem olduğu, ancak bu gezegende yaşayan insanların çoğu için karanlık bir dönem olduğu görülecek." (7)*

TARİHİN SONU'NDAN MEDENİYETLER ÇATIŞMASINA; FUKUYAMA'DAN HUNTINGTON'A

11 Eylül ile birlikte 1990'ları iki önemli tezi de yeniden gündeme geldi. Türkiye'de yine oldukça sığ analizlerle ele alınan bu iki tezi konumuz çerçevesinde biz de ele alalım. **Fukuyama**, 11 Eylül sonrasında birçok yazarın tarihin sonu tezinin yanlış olduğunun kanıtlandığını yazdıklarını, ancak kendisinin hala haklı olduğunu düşündüğünü, modernitenin rayından çıkmayacak kadar güçlü bir yük treni olduğunu, liberal demokrasi ve serbest pazar ekonomisinin ötesinde gelişme göstermek adına ulaşmak isteyebileceğimiz başka bir şey olmadığını, o yüzden tarihin sonunda olduğumuzu söylüyor. Tüm insanlığın son nokta olarak serbest pazar ekonomisini arzuladıkları gibi dayanaksız bir görüş zaten Fukuyama'nın düşüncelerinin kısırlığını bir kez daha gösteriyor. Hala tarihin sonundayız diyen ve Huntington'un tezinin kendi tezini yanlışlayamadığını iddia eden Fukuyama söyle devam ediyor. "İslam; sürekli olarak moderniteyi tamamıyla reddeden Usame bin Ladin ve Taliban gibi insanlar üreten tek kültürel sistem. Bu durum, bu insanların geniş Müslüman toplumunu ne kadar temsil ettiği sorusunu da beraberinde getiriyor. 11 Eylül'den bu yana Doğulu ve Batılı politikacıların buna verdiği cevap, teröristlere sempati duyanların Müslümanların çok küçük bir azınlığını oluşturduğu. Müslümanları bir grup olarak nefretin hedefi olmaktan korumak için bunu söylemeleri önemli ve gerekli. Sorun, Amerika ve onun temsil ettiği şeylere olan nefretin açıkça bundan çok daha geniş bir yayılım alanı olması. Elbette intihar görevlerine giden ve ABD'ye komplo kuran kişilerin sayısı çok az. Fakat yıkılan kulelerin görüntüsünden alınan zevk ve ABD'nin hak ettiğini bulduğu duygusu, sonradan reddedilse de, birçok insanın ilk hissettiği idi. Bu standarda göre Müslümanlar arasında teröristlere sempati duyanlar 'küçük bir azınlık'tan daha çok; Mısır'daki orta sınıftan Batı'daki göçmenlere kadar. Bu geniş nefret İsrail'e verilen destek gibi Amerikan politikalarına karşı olmaktan çok daha derin bir şeyleri temsil ediyor. Belki, birçok yorumcunun düşündüğü gibi nefret, Batı'nın başarısı ve Müslümanların başarısızlığından kaynaklanan kıskançlıktan doğuyor." (8) Fukuyama böylece ABD'ye yapılan saldırının uyandırdığı tepkiler hakkındaki doğru bir gözlemi yetersiz bir nedene bağlıyor. Bir şekilde Müslümanların çoğu Batı'nın yok saydığı bir kavramı unutmuş değiller; bu kavram emperyalizm. Ama öte yandan Fukuyama İslam dünyasının başarısızlığından söz ederken oldukça haklı.

Fukuyama tarihin sonunun geldiğini iddia ettiğinde 21. yüzyılı belirleme iddiasındaki bu tezin aslında 21. yüzyılın ne kadar gerisinde olduğunu pek az insan fark etti. Tarihin sonu tezi determinist bir tarih anlayışına ve aynı zamanda evrensel bir doğru iddiasına dayanıyordu ve

bu iki kavram da 19. yüzyılın Newton fiziğinde yer alıyordu. Oysa 20. yüzyılda bilim dünyası devrimsel atılımlara şahit olmuştu ve bu atılımlar bilimsel değerleri yanında insanın düşüncesinde neden oldukları değişim ile de öne çıkmışlardı. 20. yüzyılda bilim felsefesi artık geleneksel felsefenin yerini almaya başlamıştı. *Einstein'ın görelilik ve çekim kanunları, Planck ile başlayan kuantum mekaniği* Newton mekaniğinin geçerli olduğu sınırları belirlemiş ve onun evrensellik iddiasına son vermiş; *Heisenberg'in belirsizlik ilkesi* ise belirlenimci nedensellik anlayışını yıkmıştır. Bu aşamalardan sonra bilimdeki nedensellik ilişkisinin determinist değil olasılıksal olduğu anlayışı güçlenmeye başlamış, **kaos** teorisi ile birlikte ise görebildiğimiz ve dokunabildiğimiz evrende bile determinist bir yaklaşım çerçevesinde olguların önceden bilinebileceği yanılıgısına son vermiştir.

Dolayısıyla Fukuyama tarihin son aşamasının liberal kapitalizm olduğunu vaaz ederken Marx'ın insanın toplumsal sürecinin komünizmde son bulacağı kehanetine benzer bir iş yapıyordu (9). Zaten Fukuyama da metodunun Marx'ınki ile benzer olduğunu ana makalede kabul ediyordu. *"Tarihin sonu varsayımı yeni ortaya atılmış bir varsayım değildir. Bu varsayımın en iyi bilinen savunucusu Karl Marx'tı. Marx tarihsel gelişiminin yönünün bilinçli bir şekilde maddi güçler tarafından belirleneceğine ve tüm çelişkileri yok edecek komünist bir ütopyanın başarıyla gerçekleştirilmesiyle tüm bu çelişkilerin ortadan kalkacağına inanıyordu. Fakat diyalektik bir süreç olarak belli bir başlangıcı, ortası ve sonu olan böylesi bir tarih anlayışını Marx, Hegel'den ödünç almıştır. Hegel'in tarihselcilik kavramı çoklukla çağdaş entelektüel donanımımızın bir parçası olmuştur"* (10) Marx, ancak Newton'u biliyordu; dolayısıyla örtük bir şekilde emperyalizmi savunmuş olmanın dışında kendi içinde tutarlıydı. Oysa Fukuyama 21. yüzyıl adına konuşurken etrafında olup bitenden habersizdi. Aslında bu noktada Fukuyama'nın 1999'da, yani Tarihin Sonu makalesini yazdıktan 10 yıl sonra NPQ dergisine yazdığı bir makalede; geçen 10 yıl içinde dünya siyaseti ya da küresel ekonomide meydana gelen hiçbir değişimin, modern topluluklar için liberal demokrasi ve piyasaya yönelik bir iktisadi düzenden başka yaşanabilir alternatifler olmadığı sonucunu geçersiz kılmadığını söylemekle beraber, metodolojik açıdan bir özeleştiriyi yaptığını söylemeliyiz. *"Tarihin doğrusal bir yönü gösterdiğini, ilerleyici olduğunu ve modern liberal devlette doruğa vardığını göstermek için kullanmış olduğum argüman temelinden hatalıdır. Modern doğa biliminin sonu gelmedikçe tarih sona eremez"* (11)

Belki de Fukuyama'nın amacı sadece liberal kapitalist sistemi ve aslında ABD'nin hegemonik gücünü azgelişmiş ülke aydınlarına benimsetmekti ve açıkçası bunda başarılı da oldu. Fukuyama'nın bu içeriği boş tezinden sonra Huntington'un "**Medeniyetler Çatışması**" tezi gündeme geldi. Bu tez reel bir jeopolitik algılayışının üzerine oturmakla birlikte aslında yine ABD ağırlığını sürdürmenin psikolojik temellerini oluşturmaya çalışıyordu. Daha soğuk savaş dönemi sona ermeden ABD'li stratejistler büyük olasılıkla 21. yüzyılda da Rusya, Çin gibi güçlerin önemli roller oynama iddiasında olacaklarını öngörüyorlardı. Özellikle Çin'in istikrarlı ve yüksek düzeydeki büyümesi önemli bir haberciydi. Fukuyama'nın tezinin Türkiye gibi kimi ülkelerin aydınlarını uyutması yeterli değildi. ABD'nin hegemonyasını sürdürebilmek için tüm Batı dünyasını ve bu sistemin çevresindeki ülkeleri yeni bir soğuk savaş benzeri konumlanmaya hazırlamak gerekiyordu. Huntington'un tezine göre *"Medeniyet kimliği gelecekte, gittikçe artan bir şekilde önem kazanacak, dünya büyük ölçüde belli başlı 7 ya da 8 medeniyet arasındaki etkileşimle şekillenecektir. Bunların içinde, Batı, Konfüçyüs, Japon, İslam, Hint, Slav-Ortodoks, Latin Amerika ve muhtemelen Afrika medeniyetleri giriyor. Geleceğin önemli mücadeleleri bu medeniyetleri birbirinden ayıran kültürel fay kırıkları boyunca meydana gelecektir"* (12). ABD'nin kendi küresel konumunu belirleyebilmek ve hegemonyasını sürdürmek için yeni düşmanlara ihtiyacı vardı. Huntington düşmanı bulmuştu: Çin ve Arap dünyası. *"Batı'nın menfaatine olan şey, kendi medeniyeti içinde bilhassa Avrupalı ve Kuzey Amerikan unsurları arasında daha büyük bir birlik ve dayanışmayı ilerletmek; kültürleri Batı'ninkine yakın Doğu Avrupa ve Latin Amerika'yı Batı toplumlarına katmak; Rusya ve Japonya ile işbirliğine dayalı yakın ilişkileri geliştirmek ve sürdürmek; medeniyetler arasındaki mahalli mücadeleleri büyük savaşlara dönüştürecek kışkırtmaları önlemek; Konfüçyen ve İslami devletlerin askeri kapasite tenkisini hafifletmek ve Doğu ve Güneybatı Asya'daki askeri süperliğini devam ettirmek, Konfüçyen ve İslami devletler arasındaki farklılık ve ihtilafları kullanmak"* (13) Huntington, daha sonra kendisiyle yapılan söyleşilerde de Çin'e ve Çin-İslam ülkeleri işbirliğine özel bir önem veriyor. *"Önemli olan soğuk savaş sonrası dönemde Batı ülkeleriyle Rusya ellerindeki askeri gücü azaltırken, İslam, Konfüçyüsçü, Hindu ve Budist ülkelerin askeri güçlerini arttırıyor olması. Çin'in Batı karşısı askeri güçlerin geliştirilmesindeki rolü çok önemlidir. Eski Sovyet*

devletlerinden silah satın almakta, uzun menzilli füzeler geliştirmektedir. Ayrıca Çin, nükleer silah ve füze imalinde kullanılabilecek silah teknolojilerinin de, özellikle Libya ve Irak'a yönelik başlıca ihracatçılarındandır. İran'a nükleer teknoloji satmış, Kuzey Kore'de bir nükleer silah programına sahiptir. Batı kendini savunmaya çalışmak zorundadır." (14) "Huntington'a göre eğer demokrasi serbest piyasa, hukuk devleti, sivil devlet, bireycilik ve Protestanlık Latin Amerika'da kök salabilirse, Batı kültürüyle organik bağları olan bu kıta, Batı ile kaynaşabilir ve ABD ve Avrupa ile birlikte Batı kültürünün üçüncü ayağı olabilir. Ancak yazara göre, Asya toplumları ile böyle bir kesişme mümkün değildir. Tersine her geçen gün daha çok palazlanan Asya'nın Batı'ya ve özellikle de ABD'ye kafa tutması kuvvetle muhtemeldir" (15)

Fukuyama ile Huntington arasındaki tartışma 2000 yılında da devam ederken Fukuyama, Foreign Policy dergisinde "Uluslararası ana kırılma çizgileri medeniyetler arasında değil, küreselleşmeyi kabullenenlerle, ya Afganistan veya Kuzey Kore gibi reddeden ya da Rusya gibi bir sebepten ötürü oyunu kurallarına göre oynamayan ülkeler arasında oluşuyor." (16) demektedir.

Huntington, The Observer gazetesindeki röportajında Suudi terörist Bin Ladin'in İslam ve Batı dünyasını birbirine düşürmeye çalıştığını savundu. İslamiyet'in diğer dinlerden daha fazla şiddet içermediğine dikkat çeken Huntington, bundan sonra İslam ile dünyanın geri kalanı arasında çatışma yaşanabileceğini belirtti. "Bence Rusya, yüzünü Batı'ya pragmatik nedenlerle dönüyor. Ruslar, Müslüman teröristlerden gelen tehdidi hissediyorlar. Bu yüzden de teröre karşı Batı ile birlikte saf tutmayı kendi çıkarlarına görüyorlar. Bu yolla da, ABD'nin güvenini kazanacaklarını, NATO'nun Baltık ülkelerine yayılması ve Füze Savunma Sistemi'ni kurma çabalarını azaltacağımızı düşünüyorlar. Burada, çıkarların örtüşmesi durumu söz konusu. Ama bunu abartıp da safların yeniden belirlenmesi olarak yorumlamamalıyız. Ama Rusya'nın, Çin'in güçlenmesinden korktuğu bir gerçek. Bu da onları Batı'ya yöneltiyor." (17)

Gerek Fukuyama gerekse Huntington'un tezlerini ele alırken sadece yazılanlara değil, bunların ne amaçla yazılabilmiş olacağına da bakmak gerekir. Nitekim her iki tezin de 21. yüzyılda ABD hegemonyasını sürdürebilmenin ve bunun gerekliliğinin öncelikle Amerikalılara ve tüm diğer ülkelerin aydınlarına benimsetilmeye çalışıldığını satır aralarından görmekteyiz. Bu konuda önemli bir yorumu aktaralım. "Tarihe takılıp kalanlara ve Büyük Güçler'in dışında kalanlara bu düzende pek söz tanınmıyor. Söz konusu düzenin teorik altyapısında önemli payı bulunan Fukuyama modern liberalizm bağlamında çözülemeyecek temel çelişkiler bulunmadığını iddia ederken bir yandan da şunları söylüyor. Arnavutluk'ta ya da Burkina Faso'daki insanların kafasını ne tür garip düşüncelerin meşgul ettiği bizi pek ilgilendirmiyor. Balkanlar'da, Afrika'da ve Ortadoğu'da insanların ne düşündüklerini hiçe sayarak insanlığın ortak ideolojik mirası ne derece inandırıcı olur. Uluslararası asimetrik bağımlılığın ürünü olan bu durumu ele alıp bazı toplumları tarihe takılmış kalmış gibi göstererek kendi amaçlarına uygun davranacakları ise yönlendirerek özgürlükçü liberalizm bağlamında ortak ideolojiyi yaşatmak mümkün mü? Anlaşıyor ki tarihin sonu ile ilişkilendirilen yeni dünya düzeninde uluslararası ilişkiler periferik konumdaki ülkelerle Büyük Güçler arasındaki ilişkiler pek iç açıcı olmayacaktır. Fukuyama'ya göre üçüncü dünya ülkelerinin büyük çoğunluğu hala tarihlerinin çamuruna batmış durumdadır. Bu sözleri isabetli bir saptama ve öngörüye mi yoksa uzun vadeli çıkar planlamasına mı bağlamalı belli değil. ABD'nin eski Ankara büyükelçisi Abramowitz'in Foreign Policy dergisinde yayımlanan bir yazısında ifade ettiği Türkiye'nin gelecek 10 yıl içinde ya orta büyüklükte bir güç olacağı ya da parçalanacağı yolundaki sözleri de yukarıdaki anlamda sorgulanmalıdır. O vakit görülecektir ki, tüm bunlar öngöruden çok, belli stratejik hedef ve içerik taşıyan sözlerdir." (18) Fukuyama'nın iddialarının ideolojik bir güven oluşturma hilesinden ibaret olduğunu ve tarihin sonu ifadesinin fiilen müstakbel yeni güç odaklarının mevcut siyasal muhalefeti tahakküm almaları şeklinde okumak gerektiği düşüncesini savunan **Derrida** ise şunları söylüyor. "Nasıl oluyor da böyle bir söylem, liberal kapitalizmin zaferini ve onun liberal demokrasi ile mukadder ittifakını kutlamak isteyenler tarafından zaferin hiçbir zaman bu kadar kritik, kırılğan, tehdit altında ve hatta bazı açılardan felaket olmasını özellikle de kendilerinden saklamak için seçilebiliyor" (19)

Genel kanı Kosova'ya yapılan müdahalenin Huntington'un tezini yanlışladığı yönündedir. Ancak bu değerlendirmelerde mesela Kosova'nın Karadeniz üzerinden gelecek bir boru hattının potansiyel güzergahı olduğu bilgisi eksiktir. Yine ABD'nin bu müdahale ile hem Rusya'yı Akdeniz'den uzak tutma, hem de Almanya'nın bölgede artan gücünü dengeleme politikası güttüğü bilgisi de eksiktir. Aslında Balkanlardaki bu güç mücadelesi, Yugoslavya'nın yıkılması

ve Bosna'da yaşananlara kadar uzanıyor. Erol Mütercimler o dönemi tanımlarken jeostratejik bir yaklaşımla şu yorumu yapıyordu. *"Asıl savaş ABD-Almanya-Rusya arasında geçmektedir. Soğuk savaşın galibi ABD, sıcak savaşa cephe açtıran Almanya'ya karşı tüm yolları kapatmış görünüyor."* (20) Ancak yukarıda da belirttiğimiz gibi genel kanı Kosova müdahalesinin Huntington'un fikirleri ile çeliştiğidir. *"ABD'nin önderliğindeki batı Kosova'ya bulaşmakla Huntington'un önerdiklerinin tam tersini yapmış, görünürde yeterli bir stratejik motif olmaksızın (demek ki yukarıda yazdıklarımızın hiçbirinden haberleri yok) başkalarının çekişmelerine olur olmaz müdahalede bulunmuştur. Kosova sonrası manzarada görünen o ki birçok bakımdan bugün iktidarda olan Fukuyama'nın tezleridir, Huntington'unkiler değil"* (21) Emre Kongar bu konuda önemli iddialarda bulundu. *"İşte bu "teorisyene" karşı bir "uygulamacı", '68 kuşağından A.B.D Başkanlığı'na seçilmiş olan Clinton, bir soykırım ile karşı karşıya olan Müslüman-Arnavut Kosova halkını kurtarmak için, "Hristiyanların ezici çoğunlukta olduğu NATO"nun, "Ortodoks-Sırp" saldırısına karşı savaş ilan etmesiyle, Bosna katliamını da aynı biçimde sona erdirmiş bir kişi olarak, artık yeni yüzyılın farklılığını yapısal bir biçimde işaret etmiş oluyor: Clinton'un, Huntington'a, demokrasi ve insan haklarına dayalı uygarlığın, ırkçılığa ve dinsel ayrımcılığa karşı zaferi, bir daha dünyanın hiçbir yerinde savaş olmaması dileğiyle Avrupa göklerinde izlediğimiz tomahawk füzelerinin başlıklarında ışıldıyor"* (22). Kongar'ın Huntington'a yönelik özellikle de Türk aydınlanmasına ve Atatürk'e yönelik yaklaşımları nedeniyle yaptığı eleştirilerin çoğuna katılmakla birlikte Kosova müdahalesinin Huntington'un tezini yanlışladığı görüşüne katılmamız mümkün değil. Bunun iki nedeni var. Birincisi Huntington'un medeniyetler tanımlaması içinde Slav Ortodokslar Batı Medeniyeti'nin dışında tanımlanıyorlar. Dolayısıyla ABD ya da genel olarak Batı medeniyeti açısından küçücük Kosova'daki Müslümanlar mı, yoksa Rusya ve hatta Yunanistan destekli Sırp'lar mı daha büyük bir tehdit kaynağı dersiniz? Ruslar'ın Balkanlar üzerinden Doğu Akdeniz'e çıkma olasılıklarını da değerlendirdiğimizde cevap herhalde Slav Ortodokslar olacaktır. Yani Kosova sürecinin Huntington ile çelişen bir yanı yoktur. Üstelik bu müdahalenin Huntington'un tezinden bağımsız iki önemli boyutu daha vardır. Birincisi, Almanya'yı dengelemek, ikincisi potansiyel bir petrol boru hattı güzergahı üzerinde olan Kosova'yı denetlemek. Bütün bunlardan sonra belki bir barış yüzyılına da habercisi olabilir; ama bizim elimizde böyle bir iddiayı destekleyecek fazla bir veri yok.

Edwar Said gibi kimi düşünürler ise Huntington'a savaş kışkırtıcısı olduğu için karşı çıkıyorlar. *"11 Eylül'deki korkunç olaylardan bu yana süren tartışmada, genellikle sinsice ve üzeri örtülü bir biçimde vurgulanan şey, Batı'nın dünyanın geri kalanıyla karşı karşıya olduğudur. Patolojik olarak motive edilen küçük bir grup çılgın militanca gerçekleştirilmiş, dikkatle planlanmış korkunç intihar saldırısı ve kitle katliamı, Huntington'ın tezlerinin bir kanıtı haline getirildi. Meselenin ne anlama geldiğini görmek yerine -ki bu durumda büyük fikirlerin küçük bir çılgın fanatik çetesi tarafından cinayet amacıyla gasp edilmesinden bahsedebiliriz"* (23) Evet Huntington'un amacı ABD hegemonyasını ideolojik olarak desteklemektir. Bu açıdan Huntington'u savunmak söz konusu olamaz. Ancak görünen o ki ABD politikaları ile Huntington'un tezi arasında güçlü bir korelasyon var. Dolayısıyla söylediklerine kızarak yok saymak bizi ilerletmez. Aksine bu iddianın reel politığe olası yansımalarını doğru değerlendirerek gerekli konumlanmaları almamız gerekir.

ABD'NİN SERSERİ DEVLETLER ve EKSEN ÜLKELER STRATEJİLERİ

ABD, SSCB'nin yıkılması ile birlikte belki de daha önceden yeni dönemde hegemonyasını sürdürebilmek için sahip olması gereken meşruiyeti nasıl elde edebileceğinin planlarını yapıyordu. Almanya ve Japonya'nın güçlü ekonomilere sahip oldukları bir dönemde yüzyılın başındaki planlarını yeniden uygulamaya koyma olasılıkları yüksekti. Yine büyük bir imparatorluk geçmişine sahip Rusya'nın önemli jeopolitik konumu ile potansiyel bir dünya gücü olma kapasitesine her zaman sahip olduğunu, Çin'in dünya dengelerini her zaman derinden etkileyebilecek bir dev olduğunu ve bu devin daha 1970'lerin sonundan itibaren ekonomik kalkınmada önemli yollar aldığını, Hindistan, Güney Kore gibi ülkelerin önemli bölgesel güçler olacağını görebiliyordu. 21. yüzyılda ABD hegemonyasını sürdürebilmek için bu ülkelerle büyük bir strateji oyunu oynayacağını biliyordu. ABD kendisini bu senaryoya göre hazırlarken öncelikle dünyadaki stratejik noktaları askeri güçle elinde tutması gerekiyordu. Büyük Oyun Avrasya coğrafyasında oynanacağına göre öncelikle Avrasya'yı ve petrol güzergahlarını kontrol edeceği yolları kontrol altına alması gerekiyordu. Ortadoğu'daki konumunu pekiştirmek, Balkanları kontrol etmek ve Kafkasya ve Orta Asya'ya ulaşmak için kilit bölgeleri ele geçirmek. ABD'nin bu bölgelere müdahale edebilmek için dünyayı özellikle de NATO'daki Avrupalı

müttefiklerini yeni bir tanımlamaya göre konumlandırması gerekiyordu. Rusya, Çin ve Hindistan gibi ülkeleri kimse karşısına almak istemezdi; Almanya (24) ve Japonya ile ise müttefik ilişkileri vardı. ABD bunlarla olan ilişkilerini bozmadan bu ülkeleri dengelemenin yollarını bulmalıydı. Serseri (terörist) devletler stratejisi ABD'ye dünya üzerindeki kilit bölgelere müdahale için önemli bir koz vermiş oluyordu.

Bu stratejinin köklerini oluşturacak çalışmalar 1984'te başladı ve "**Serseri - Haydut Devletler**" (*Rouges States*) deyimi ilk kez 1986'da Georgetown'daki Stratejik ve Uluslararası İlişkiler Merkezi raporunda kullanıldı. Kavramın yaratıcısı orgeneral Vuono, "*Irak komşuları üzerinde emelleri olan tek aşırı silahlanmış gelişmekte olan ülke değil; diğer saldırgan ülkeler de eninde sonunda ABD'nin hayati çıkarlarını tehdit edeceklerdir.*" diye yazdı (25). Burada dikkat çekmek istediğimiz bir nokta var. ABD, Irak için aşırı silahlanmış bir ülke tanımlaması yaparken bu silahlanmayı aslında kendisinin gerçekleştirdiği gerçeğini gözlerden uzak tutmaya çalışıyor. Oysa Reagan döneminde Beyaz Saray'ın Saddam'ı Amerika'nın bölgedeki yeni polisi olarak gördüğü, İran - Irak savaşı boyunca Beyaz Saray'ın Saddam'ı güçlendirmek için hem açık hem de gizli stratejiler geliştirmek uğruna çok büyük çabalar harcadı. 1980'lerin sonuna doğru Irak, Beyaz Saray'ın Amerika'nın Basra Körfezi'ndeki ekonomik ve politik çıkarlarını arttırmasının başlıca aracı olmuştu. Dışişleri Bakanlığı 1988 Ağustosunda Washington'dan elçiliklerine gönderdiği raporunda bunu şöyle dile getiriyordu. "*ABD'nin Basra Körfezi'nde çok önemli çıkarları vardır. Mantıklı fiyatlarda petrol almak ve Sovyet ilerlemelerini durdurmak stratejik gereklidir. Ticari, mali ve kalkınma politikalarıyla Körfez ülkelerinin her birinin politik yönlendirilmesi bizim için önemlidir. Irak bizim tek gelişen pazarımızdır*". Bush ve Baker Amerikan vergi mükelleflerinin parasının Saddam'a yardıma harcanmasının ve ABD teknolojisinin Irak diktatörünün en çok benimsediği tehlikeli silah projelerinden bazılarını umursamazca ihracına izin verilmesinin başlıca mimarlarıydı. Bu çok yanlış görüş sonuçta Saddam'ı bir atom silahı yapmaya çok yaklaştırmış ve Kuveyt'i işgal ettiği takdirde Washington'un buna tepki göstermeyeceğine inandırmıştı (26).

Öte yandan Kuveyt'in İran tehlikesine karşı kendisini koruyan Irak'ı savaş boyunca ekonomik yönden desteklerken aslında Birleşmiş Milletler kararına göre Irak ile arasında (iki ülkenin sınır sorunu yaşadıkları) her iki ülke içinde tarafsız bölge olduğu ve iki ülkenin de petrol çıkaramadığı kabul edilen Rumaila bölgesinde savaş sırasında petrol çıkarmaya başladığını, o sırada mali destek yüzünden Saddam'ın buna ses çıkarmadığını, ancak İran-Irak savaşı bitince şeyhlerin bu kez Irak tehlikesinden kurtulmak için onu savaşa itecek bir girişimde bulunarak Irak'a savaş sırasında verdikleri mali desteği geri istediklerini, bunun üzerine Irak'ın Rumaila bölgesinde çıkarılan kaçak petrolün tutarı 2 milyar dolarlık gelirin kendisine ödenmesi koşuluyla borçlarını şeyhlere ödeyeceğini bildirdiğini, ardından tırmanan gerginlikle Irak'ın Kuveyt'i işgale kalkıştığını da bilmek gerekir (27). Yani ABD'nin haydut devlet olarak nitelendirdiği Irak'ı silahlandığı, sonra da kışkırttığını bilmeden yapılan analizlerin ne kadar siğ olduğu açık. Şimdi aynı şekilde Taliban'a baktığımızda da 1990'ların ortalarında yine petrol çıkarları için ABD'nin Taliban'ı desteklediğini görüyoruz.

19 Mart 1990'da ABD "Serseri Devletler" stratejisini kabul etti. Körfez Savaşı'ndan sonra da Pentagon stratejistleri üçüncü dünya güçlerine karşı Çöl Fırtınası gibi askeri harekatlara hazır olunmasının gerekli olduğunu vurguladılar. Bunu üç nedene dayandırdılar.

- Serseri devletler kendi bölgelerinde hegemonya kurmayı amaçlamaktadırlar.
- ABD'nin hayati çıkarlarını tehdit etme azim ve kararlılığına sahiptirler.
- ABD ile her an askeri çatışmaya girmekte kararlıdırlar.

Cheney, 1991'de 2000 yılına kadar en az 15 gelişmekte olan ülkenin balistik füze üretebileceğinin tahmin edildiğini söyledi. Bilbilik'in yazdığına göre geliştirilen stratejide serseri devletler 3 kategoride değerlendiriliyorlar.

- **Serseri Devletler:** İran, Irak, Suriye, Libya, Kuzey Kore
- **Aday Serseri Devletler:** Çin, Hindistan, Pakistan, Güney Kore, Mısır, Tayvan, Türkiye
- **Aday Adayı Serseri Devletler.** Arjantin, Brezilya, Küba, Endonezya, İsrail

Türkiye bu stratejistlerce, Kıbrıs, Ege, Kuzey Irak, Dağlık Karabağ ve Irak sorunlarında ABD dayatmalarına karşı çıktığı için ve Irak, Suriye, Rusya, Çin ve Orta Asya ülkeleri ile ilişkilere girdiği için Aday serseri devlet olarak değerlendirilmektedir. O nedenle de elinin kolunun bağlanması için dayatmalar altında tutulması gerekmektedir. Serseri devletler doktrini ABD başkanı George W. Bush tarafından 2 Mayıs 2001'de Washington'daki Ulusal Savunma

Üniversitesi'nde yaptığı bir konuşma ile yeniden gündeme getirildi ve bu gerekçe ile ABD Ulusal Füze Savunma Sistemini uygulama kararını aldı (28). Yaygın görüş, yaramaz devletleri caydırmanın nükleer silahlarla karşılık verme tehdidinde bulunularak gerçekleştirilemeyeceği yönündedir. Yeni politikanın etkin bir yayılmayı önleme, yayılmayı yok etme ve savunma üzerinde yapılandırılması gerektiği ve dünya barışının sağlanmasında ilişkilerin artık soğuk savaş dönemi ürünü olan nükleer dehşet dengesine dayalı olmaktan kurtarılması gerektiği savunulmaktadır (29). Türkiye'de genel eğilim bu savunma sisteminin bir parçası olmak yönündedir ve Türkiye'ye bu füze sisteminin bazı bölümlerinin yerleştirilmesi gündeme gelebilecektir. Hasan Köni'ye göre bu durum ABD ile stratejik ortaklığa giren Türkiye'nin elini güçlendirecektir. Köni şöyle devam ediyor "*Oysa madalyonun öbür yüzü vardır. ABD'nin füze savunma sistemi genel olarak Suriye, Irak, İran, Libya gibi başıboş ülkelere yönelteceği görülmektedir. ABD açıkça bu kısmi savunmanın Rusya'ya karşı olmadığını belirtmiştir. Bu ülkelerin herhangi bir saldırısını önlemek amacıyla Türkiye'ye bazı silahlar yerleştirildiğinde Türkiye'nin Arap dünyasına karşı izlediği barışçı politika, ekonomik ilişkilerin güçlendirilmesi, enerji ve ulaşım hatlarının geliştirilmesi gibi dış politika hatta güvenlik politikası tercihlerine ne olacaktır? Hiçbir başıboş ülke ve teröre destek veren ülke giriştiği eylemlerde adres vererek 3500 ABD füzelerini kendi üstüne çekmek istemeyeceğine göre bu gelişmeler Türkiye'nin bulunduğu bölgede terör ve yıkıcı faaliyetleri artıracak mıdır?*" (30)

Aslında füze savunma sisteminin gündeme getirilme amacı da ilginç. ABD bu sistemin serseri devletler olarak adlandırdığı ülkelere karşı kuracağını açıklarken ne kadar samimi. "*ABD, ellerinde uzun menzilli füzeler bulunan Kuzey Kore ve İran, hatta belki Irak'ın mevcut nükleer silah tehlikesinden bahsederken, Çin hakkında çok da fazla bir yorum yapmıyor. Halbuki, ABD'nin savunma sistemi ihtiyacını ortaya çıkaran asıl unsur Çin'deki gelişmelerdir.*" (31) Nitekim Brzesinski, Çin'in güçlenmesi durumunda Japonya'nın Çin'i durdurmak için ABD liderliğini izleyeceğinin kesin olmadığını bu tür bir gelişme sonucu ABD'nin uzak doğudan atılabileceği kaygısını dile getirmişti (32). Foreign Policy'de yapılan bir yorumda saldırıların etkisini özellikle füze kalkanı üzerindeki tartışmalarda göstereceğini, Rusya ve Çin'in işbirliğine duyulan ihtiyaç yüzünden araştırma ve geliştirme çalışmalarına devam edilmekle birlikte askıya alınabileceği yorumu yapıyor (33).

Stratejik nükleer silah cephaneliğinden sorumlu olan Stratejik Kumanda'nın 1995'teki gizli bir çalışması temel düşüncenin ana hatlarını çizmektedir. *Essentials of Post-Cold War Deterrence (Soğuk Savaş Sonrası Caydırıcılığın Esasları)* adlı çalışma, ABD'nin caydırıcı stratejisini nasıl varlığı son bulan SSCB'den Irak, Libya, Küba ve Kuzey Kore gibi haydut devletlere kaydırıldığını göstermektedir. ABD'nin yaşamsal çıkarlarına saldırılması halinde kendisini irrasyonel ve intikamcı olarak göstermek için nükleer silah cephaneliğinden yaralanması gerektiğini savunmaktadır (34). ABD'nin 21. yüzyıla yönelik bir başka önemli stratejisi ise "**Eksen Ülkeler Stratejisi**"dir. Bu stratejinin temel yaklaşımı geniş yüzölçümleri, nüfusları, jeostratejik konumları, ekonomik potansiyelleri, küresel ve bölgesel konuları etkileyebilme kapasiteleri açısından önemli bulunan 9 ülkenin (Meksika, Brezilya, Cezayir, Mısır, Güney Afrika, Türkiye, Hindistan, Pakistan ve Endonezya) ABD stratejisinde öncelikle bir yere sahip olmasıdır. Bu stratejiyi geliştirenler özellikle, ABD'nin Avrupa, Rusya, Japonya, Çin gibi büyük güçlerle olan ilişkilerine her zaman ilk önceliği vereceğini kabul ettiklerini, İsrail, Suudi Arabistan, Kuveyt, Güney Kore gibi bazı özel müşterilerle bu özel müşterileri özellikle tehdit eden birkaç 'haydut' devlete, örneğin Kuzey Kore, Irak, İran ve Libya gibileriyle ilgili olarak dikkatli olması gerektiğini de belirtiyorlar. Bu stratejinin bir başka boyutu ise ekonomik "*Eğer Amerika'nın ihracat ihtiyaçları giderek daha çok sayıda yeni açılan büyük pazarları gerektirecekse bunun da çoğunu sağlayacak olan eksen ülkelerimizdir*" (35)

CIA'nın hazırladığı Global Trendler 2015 Raporu'nda da yapılan yorumlar ABD'nin Asya'ya olan ilgisini ve asıl rakibini Çin olarak belirlediğini gösteriyor. "*Çin Doğu Asya'da liderlik pozisyonuna yöneliyor. Uzun vadeli askeri programı da bölgesel hedeflere ulaşmak ve bölgedeki ABD gücünü sınırlandırmak istediğini gösteriyor. Orta Asya Rusya, Çin, Hindistan, İran ve muhtemelen Türkiye gibi çevre ülkelerin enerji kaynakları üzerindeki kontrol açısından rekabetine maruz kalacak, Afganistan ve Pakistan'daki gelişmeler ise bölgesel istikrarı tehdit edecek.*" (36)

Önümüzdeki sayıda yer alacak yazımızda, Afganistan'ın jeopolitik önemini ele alarak, ABD'nin Avrasya stratejisini gerçekleştirmek için Afganistan'a müdahale etmesinin zaten reel jeopolitik ve jeostratejik analizler yapabilenler için beklenen bir gelişme olduğunu, yine bu müdahale

sayesinde ABD'nin Şanghay İşbirliği Örgütü, çerçevesinde güçlenen Asya yapılanmasını dağıtmaya çalıştığını, ABD'nin Irak'a müdahale edebilmek ve bir Kürt devletinin kurulmasını sağlamak için nasıl dezenformasyon çalışmaları yaptığını, Türkiye'yi nasıl kışkırtmaya çalıştığını inceleyeceğiz. ABD'nin ve petrol şirketlerinin Orta Asya petrol ve doğalgazını Pakistan üzerinden Hint Okyanusu'na çıkarmak için zamanında Taleban'ı nasıl desteklediği ve yine aynı boru hatları güzergahlarını hayata geçirme planlarını uygulama isteğinin bu müdahaledeki rolünü de ayrıntılarıyla tartışacağız.

Dipnotları

- 1) Büyük Oyun: 19. Yüzyılın sonunda Hindistan'da bulunan İngiltere ile Rusya, Orta Asya ve Afganistan'ı kendi nüfuz alanlarına katmak için büyük bir rekabete girmişlerdi. **Türkistan'**ı işgal eden Rusların kendi egemenliği altındaki Hindistan'a ilerlemesini engellemek isteyen İngiltere'nin Afganistan'ı işgal etmeye çalışması ile bu iki ülkenin Afganistan üzerinde süren mücadeleleri tarihe büyük oyun (great game) olarak geçmiştir. 19.yüzyılda büyük oyunun ana eksenini demiryolu projeleriyle bugün petrol ve doğalgaz boru hatlarıdır. Eğer dünya politikasını idealist kimi kavramlar yerine reel jeopolitik kaynaklı olarak analiz ediyorsanız 21. yüzyılın temel yapılanmalarının 20. yüzyılın başındakilerden çok da farklı olmadığını görüyorsunuz. Aynen Almanya'nın Birinci ve İkinci Dünya savaşlarında ulaşmadığı hedefine (*Hırvatistan'ı tanımakla başlayan ve Yugoslavya'nın dağılması sürecini de hızlandırarak ve bu arada doğu Avrupa ve Balkanlardaki etnik meseleleri kaşımanın yanında dünyadaki Alman azınlıklarına yönelik çalışmalarını da sürdürerek*) bu kez ekonomik gücünü kullanarak ulaşmaya çalıştığını, Polonya-Ukrayna ekseninden Kafkasya'ya, Balkanlar üzerinden Doğu Akdeniz ve Ortadoğu'ya ulaşmaya çabalaması ya da S300'ler aracılığıyla Kıbrıs'ta varlık göstererek Akdeniz'e yeniden ulaşmak isteyen Rusya gibi.
- 2) Ögüt, K., "Orta Asya'da Yeni Büyük Oyun, Avrasya'da Güç Dengeleri Petrol – Doğalgaz ", AYDINLANMA 1923, sayı 31, Mart-Nisan 2000
- Ögüt, K., "Kafkasya Jeopolitiğinde Yeni Yapılanma" AYDINLANMA 1923, sayı: 33, Temmuz -Ağustos 2000
- Ögüt, K., "21. Yüzyıla Doğru Avrasya'da Yeni Yapılanma", AYDINLANMA 1923, sayı: 29, Kasım-Aralık 1999
- Ögüt, K., ABD'nin Avrasya'da Anti Kemalist İlimli İslamcı Bir Federasyon Kurma Planları ve Fethullah Gülen, AYDINLANMA 1923, sayı: 26, Mayıs-Haziran 1999
- Ögüt, K., "Kosova Sorununda Türkiye'nin Jeostratejisi", AYDINLANMA 1923, sayı: 25, Mart-Nisan 1999
- Ögüt, K., "Avrasya Jeopolitiğinde Yeni Yapılanma Ve Mustafa Kemal'in Avrasya Düşüncesi", AYDINLANMA 1923, sayı: 23, Kasım-Aralık 1998
- Ögüt, K., "Avrasya Stratejileri Üzerine", AYDINLANMA 1923, sayı: 21, Temmuz- Ağustos 1998
- Ögüt, K., "Kemalist Bakış Açısıyla Avrasya Seçeneği", AYDINLANMA 1923, sayı: 15
- Ögüt, K., "Kemalist Bakış Açısıyla Avrasya Güçbirliğinin Değerlendirilmesi", ULUSAL, Güz 1997
- 3) **Brzesinski, Z.**, Büyük Satranç Tahtası, 1998, Sabah Kitapları, s: 53
- 4) Kissinger, H., "ABD Tek Başına Kalabilir", Washington Post'tan aktaran Radikal, 11.11.2001
- 5) Chomsky, N., "Amerikan Müdahaleciliği", s:197, Aram Yayıncılık, 2001
- 6) Chomsky, N., "Amerika'nın da Bombalanması Lazım!", Z Magazine'den aktaran Radikal, 11.10.2001
- 7) Wallerstein, I., Güncel Yorumlar, Aram Yayıncılık, 2001, s:245
- 8) Fukuyama, "Hala Tarihin Sonundayız", The Wall Street Journal'dan aktaran Radikal 10.10.2001
- 9) Fukuyama ile Marx arasında kurulan bu ilişkili ile ilgili olarak. Ögüt, K., "Emperyalizm ve Bilimsel Sosyalizmin Yanılgısı", AYDINLANMA 1923, sayı: 17, Kasım-Aralık 1997
- 10) Fukuyama, F., Tarihin Sonu mu?, Vadi yayınları, 1998, s: 15
- 11) Fukuyama, F., "Bir Kez Daha Düşünce: 10 Yıl Sonra Tarihin Sonu", NPQ, cilt: 2, sayı: 2, 2000
- 12) Huntington, S., Medeniyetler Çatışması mı?, 1997, Vadi Yayınları, s: 18
- 13) age s: 43
- 14) Huntington, S., "Anlaşamayan Uygarlıklar", Yüzyılın Sonu, Editör: Nathan Gardels, Türkiye İş Bankası Kültür Yayınları, 1999, s: 79-81
- 15) Ekşigil, A. "Kosova Savaşı Huntington'u Haklı Çıkardı mı ?", Foreign Policy, Kış, 1999-2000
- 16) Fukuyama, F., The Trouble With Names, Foreign Policy, Summer 2000
- 17) Huntington, S., www.ntvmsnbc.com/news/
- 18) Canbolat, İ., S., Yeni Dünya ve Türkiye, Ezgi Kitabevi, 2000, s: 50
- 19) Sim, S., Derrida ve Tarihin Sonu, Everest Yayınları, 2000 s: 4-7
- 20) Mütercimler, E., 21. Yüzyıl ve Türkiye, Yüksek Strateji, Erciyaş Yayınları, 1977, s: 242
- 21) Ekşigil, A. "Kosova Savaşı Huntington'u Haklı Çıkardı mı ?", Foreign Policy, Kış, 1999-2000
- 22) Kongar, E., Ton'lar Savaşı: Clinton, Huntington'a Karşı, Cumhuriyet 22.03.1999
- 23) Said, E., "Hepimiz Aynı Suda Yüzüyoruz", Radikal, 21.20.2001
- 24) ABD Balkanlara müdahalesi ile aslında Almanya'nın bölgeyi ekonomik olarak ele geçirmesine engel olmaya çalışmıştır. Bu nokta nedense gözden kaçmaktadır.
- 25) Bilbilik, E., "ABD'nin "Serseri Devletler Stratejisi" ve Türkiye'ye Biçilen Konum", Teori Haziran, 2001
- 26) Friedman, A., Örümcek Ağı, 1994, Milliyet Yayınları, s: 14-16
- 27) İyiler, O., Yeni Dünya Gerçeği, 1996, Ceylan yayıncılık, s: 54-55
- 28) Bilbilik, E., "ABD'nin "Serseri Devletler Stratejisi" ve Türkiye'ye Biçilen Konum", Teori Haziran, 2001
- 29) Ergüvenç, Ş., "Feza Savaşları", Ulusal Strateji, Mayıs - Haziran 2001

- 30) Köni, H., "ABD Ulusal Savunma Sistemi ve Etkileri", Savunma ve Havacılık, 2001 Özel Sayıs
- 31) Kabasakallı, F., "ABD Hegemonyasının Yeni Silahı: Ulusal Füze Savunma Sistemi", Yeni Avrasya, Ekim-Kasım 2001
- 32) Brzesinski, Z., Büyük Satranç Tahtası, 1998, Sabah Kitapları, s: 52
- 33) Gordon, P., "11 Eylül ve Amerikan Dış Politikası", Foreign Policy, Temmuz\Ağustos 2001
- 34) Chomsky, N., Amerikan Müdahaleciliği, Aram Yayıncılık 2001, s:21
- 35) Chase, R., Hill, E., Kennedy, P., Eksen Ülkeler; Gelişen Dünyada ABD Politikası'nın Yeni Hatları", Sabah yayınları, 2000, s: 14-21
- 36) "CIA Raporu" Globus, Şubat 2001