

ÖZGÜRLÜĞÜ SAVUNMAK VE GELİŞTİRMEK (Bir sempozyum)

ROBERT J. LIEBER

Commentary, Kasım 2005

COMMENTARY'nin altmışıncı yıldönümü anısına ve aynı zamanda Amerika'nın dünyadaki konumu üzerinde üst düzey bir tartışma ortamı sağlamak amacıyla, editörlerimiz aşağıdaki konu ve soruları önde gelen bir grup düşünce insanına yönelttiler:

9/11'deki İslamcı saldırılardan bu yana radikal bir şekilde değişegelen dünya karşısında, Amerika Birleşik Devletleri, George W. Bush yönetiminde ulusal güvenlik açısından yepyeni bir yaklaşım uygulamaya başladı. Artık Bush Doktrini adıyla anılmaya başlanan bu politika “en kötü tehditleri doğmadan ezmek” amacıyla erken müdahaleciliğin gerekliliğini vurguluyor. Aynı zamanda da nefret ve fanatizmden beslenen Orta Doğu'daki ve diğer bölgelerdeki kültürlerin—kararlı bir tarihsel adımla—demokrasi ve özgürlüğün teşvik ederek dönüştürülmesini öngörüyor. Başkan'ın sözleriyle, “Özgürlüğün savunmasının, özgürlüğün geliştirilmesine bağlı olduğu bir zamanda yaşıyoruz.”

Dış politikadaki bu kapsamlı yeniden yönlendirme, yoğun bir karşıtlığı da birlikte getirmekte. Bu karşıtlık özellikle (ama yalnızca değil) doktrinin uygulanabilirliğinden, ve yine özellikle (ama yalnızca değil) Irak'taki uygulamalarından kaynaklanmakta. Amerika Birleşik Devletleri'nin ve Batı'nın karşı karşıya kaldığı tehditlerin açık niteliği, Bush yönetiminin bunlarla başa çıkabilmek için geliştirdiği taktikler, Amerika'nın kapasite ve dayanma gücü, geleneksel müttefiklerle ilişkiler, ABD dış politikasının daha geniş amaçları ve etik iyi niyetliliği, ve daha pek çok etken de bu yoğun karşıtlık ortamını besliyor. Bu konulardaki görüşler yalnızca siyasal ve entelektüel platformda kendilerini Sağ ve Sol olarak tanımlayanlar arasında değil, Amerikan muhafazakarları arasında da keskin ayrılıklara dönüşüyor.

1. Bush Doktrini karşısında nasıl bir tavır aldınız ve şu anda nasıl bir duruş sergiliyorsunuz? Başkan'ın yüz yüze kaldığımız tehditle ilgili yaptığı tanımlama ve bununla başa çıkma yöntemini onaylıyor musunuz?
2. ABD'yi daha güvenli ve dünyayı daha güvenilir kılma çalışmaları açısından, Bush Doktrini'ne nasıl bir not verirsiniz? Bu politikanın uzun vadedeki etkileri hakkında ne düşünüyorsunuz?

3. Amerikan politikasında ya da yönetimin bunu ele alış, uygulayış ya da kamuoyuna anlatma yöntemleri ile ilgili ivedilikle değiştirmeyi düşünebileceğiniz noktalar var mı?
4. Bush Doktrini'nin tanımlanış ya da uygulanış biçimleri dışında, Amerika'nın dünyadaki rolü ve Amerikan gücünün etik sorumlulukları konusundaki genişletilmiş vizyona katılıyor musunuz?

Robert J. Lieber

Bush Doktrini, ABD için kararlı ve geniş vizyonlu bir büyük strateji oluşturmakta. 9/11'den bu yana geçen dört yılı aşkın sürede bu doktrinin mantığı ve amacı hala desteklenmeyi hak ediyor. Gerek dünyada, gerekse ABD içinde büyük ölçüde çarpıtılmasına karşın, Amerika'ya yönelik tehditler konusunda somut bilgilere dayalı bir teşhis getirdiği gibi, tehditlere karşı koymaya yönelik geniş kapsamlı önlemleri de içeriyor—erken müdahale, askeri öncelik, yeni bir çoktarafllılık (mümkün olan yerlerde), demokrasinin yayılması gibi. Kuşkusuz, bu politikanın uygulanması zorluklarla karşılaşılıyor ve bu zorluklar zaman zaman ciddi boyuta ulaşıyor. Ancak gene de bütünsel haliyle bu strateji, yönetimi eleştirenlerin genellikle atladıkları bazı çağdaş gerçeklerin temelini kavriyor.

Benim kişisel yaklaşımım üç vaade dayanıyor. Birincisi, köktenci İslamcı terörizm ile kitle imha silahlarının karışımından oluşan, daha önce karşılaşılmamış bir tehditle karşı karşıyayız. Soğuk Savaş döneminde geçerli olan dizginleme ve caydırıcılık doktrinleri, bugünkü tehdit karşısında artık geçerli değil. Bunun sonucu olarak da erken davranmaya, hatta müdahaleyle önleyiciliği sağlayacak güç kullanımına hazır olmalıyız. İkincisi, BM, günümüzün en tehlikeli ve yıkıcı sorunları karşısında hemen her zaman etkisiz ve yetersiz kalmaktadır. Üçüncüsü, Amerika'nın kendine has bir gücü nedeniyle, diğer ülkeler kaçınılmaz biçimde onun öncülüğünü beklemek durumunda kalmaktadır. ABD, diğerleriyle işbirliği arayışına girebilir, girmelidir de, fakat öncülük etmediğimiz takdirde başkalarının harekete geçmesi olasılığı yok denecek kadar azdır. İnsan hakları, hukukun üstünlüğü ve hatta soykırımın önlenmesi diğer ülkeler tarafından güvence altına alnamazken, terörizm ve kitle imha silahlarının doğuracağı tehlikeler karşısında Amerika'nın aktif olarak konuyla ilgilenmesi ve hatta müdahale etmesi hiç de özür gerektiren bir olgu değildir.

Gelişmeler karmaşık olsa da, Amerikan politikası önemli başarılarla imza atmıştır: Afganistan ve Irak'ta el Kaide ve diğer terörist gruplara devlet desteğinin önlenmesi ve yasaklanmaları, ciddi ve stratejik bir bölgesel tehdit yaratan Saddam tiranlığının devrilmesi, el Kaide şebekesinin hiç olmazsa bir kısmının etkisizleştirilmesi ve yok edilmesi, herhangi bir Orta Doğu ülkesindeki yönetimi devirerek denetimi ele almaya yönelik İslamcı hırsların engellenmesi, Libya'nın kitle imha silahları programlarından vaz geçirilmesi, A.Q. Han'ın Pakistan'da nükleer ağ kurmaya yönelik çalışmalarının engellenip durdurulması, bunların hepsi de siyasal anlamdaki "Arap ilkbaharının" ilk çiçekleri ve Amerika Birleşik Devletleri'ne yönelik 9/11 sonrası bir saldırının (şimdilik) önlenmesini gerçekleştirmiştir.

Şüphesiz, bu başarılar kadar ağırlıklı sorunlar da mevcuttur: örneğin Doğu Afganistan'da süregelen askeri hareket, Irak'taki acılı ve maliyetli ayaklanmalar (ki A.B.D.'deki radikal muhaliflerin odak noktası haline gelmiştir), Kuzey Kore ile İran gibi Amerika Birleşik Devletleri'ne karşı sertlik yanlısı yönetimlerin silahlanmaları, nükleer güç sahibi bir Pakistan'ın uzun dönemde yaratacağı tehlikeler, köktenci İslamcılarının süregiden tehditleri ve siyasal serbesti ile demokratikleşmeye uzanan zorlu süreç gibi. Bunlara ilaveten, Avrupa'nın büyük bölümünde ve Orta Doğu'da Amerikan karşıtı rüzgarlar esmekte, 11 Eylül sonrası A.B.D.'ye karşı yeni bir saldırı girişimi beklentisi ve bunun yarattığı güvensizlik ortamı da devam etmektedir.

Yukarıda dökümü yapılan bu bilanço aslında uzun vade için bir uyarıdır. İslamcı terörizme karşı verilen küresel savaş, Soğuk Savaş kadar uzayabilir ve klasik savaş yöntemlerinin yanısıra yine Soğuk Savaş sürecinde olduğu gibi siyasal, ekonomik, ve ideolojik alanları da kapsayabilir.

Doğal olarak dış politikada değişiklik ya da düzenlemelere gerek duyululabilecektir; aynı olgu İkinci dünya Savaşı'nda da Soğuk Savaşta da yaşanmıştı. Amerika Birleşik Devletleri'nin en büyük gücü, gereken zamanlarda yön değişikliklerini gerçekleştirebilmesindedir. Her ne kadar geçmişte yapılan hatalara dikkat çekmek daima kesin çözümler önermekten daha kolay olsa da, sorunların kısa bir listesini dökerek olursak şunlarla karşılaşırız: Saddam sonrası Irak için etkin biçimde hazırlıklı olamamak ve savaşın hemen ardından uygulanan politikalarda ciddi aksamların yaşanması; kamuoyu-diplomasi çalışmasında yetersiz kalmak (ki bu eksiklik Clinton dönemine kadar dayanabilir); kilit noktalara, yeteneklerinden çok siyasal ya da kişisel bağlantılarına bakılarak atamalar yapılması (yurtiçinde yaşanan son Katerina afetinde görüldüğü gibi); Amerikan kamuoyuna savaş ya da Amerikan halkından beklenebilecek

fedakarlıkları yeteri kadar açıklıkla anlatamamak (örneğin Amerika'nın ithal petrole tehlikeli ölçüdeki bağımlılığını azaltma konusunda halkın katkısını sağlamak, veya mali politikalar açısından ülkedeki ekonomik refahı sürdürürken bir yandan da terörle savaşmanın bütçeye getireceği yükü açıklamakta zorlanmak).

Yönetimin Amerika'nın dünyadaki rolü ve etik sorumlulukları hakkındaki genişleyen görüşü, anlaşılabilir bir çıkarsamaya dayanmaktadır: ABD'nin daha uzun bir süre dünyanın önder gücü olmayı sürdüreceği açıktır ve Bush'un sözleriyle "Batı ülkelerinin altmış yıl boyunca Orta Doğu'da özgürlüğün yokluğu karşısında sergilediği hoşgörü ve uyum sağlama çabasının, bize güvenliğimiz açısından bir katkısı olmamıştır." Bir yüzyıl önceki Britanya İmparatorluğu'nun tersine, biz bir "tükenmiş Titan" değiliz. Ne var ki arzu edilen sonuçlara ulaşma çabası gene de çapraşık ve zor bir süreçtir. Yapabileceğimiz en iyi iş (Charles Krauthammer'in ünlü deyişine uygun olarak) en gerekli yere müdahale etmektir—yani, Orta Doğu'ya.

Bush Doktrini sürdürülebilirliği olan bir politika mıdır? Sonuçta bunun bir para ya da insan gücü sorunu olmadığı açıktır, sorun siyasal iradedir. Buradaki kilit nokta, kamuoyunun yitip giden Amerikalıların acısına (kayıpların önceki çatışmalara göre daha az olmasına karşın) odaklanıp odaklanmayacağı, ve bunun sonu ufukta gözükmeyen ancak uzun süreceği kesin savaşı etkileyip etkilemeyeceğidir. Diğer bir sorun ise, Chomsky, Michael Moore ve Buchanan gibileri bir yana, daha ciddiye alınacak yazarlar, gazeteciler ve akademisyenler tarafından da savunulan ve geleneksel düşünce tarzını aşan, fazlasıyla tek yanlı görüşlerdir. Bush Doktrini'ne yönelik karşıtlığın temeli, doktrinin kendisinden değil, Bush'un başkanlığına yönelik köklü siyasal ve kültürel antipantiden kaynaklanmaktadır.

Bu olumsuz yaklaşım, Demokrat Parti içinde ve çevresindeki seçkin politikacıların çoğunu karakterize etmeseydi, fazla da sorun edilmeyebilirdi. Er ya da geç, siyasal ibre ülkenin yönetimi konusunda Demokratlar'dan yana dönecektir. Tabii ki Demokrat Partililer arasında siyasal kırınglık ya aşırı iyimser duyguların tutsağı olmadan, 11 Eylül sonrası dünyanın karşı karşıya olduğu risk ve tehlikeleri sağ duyulu bir şekilde değerlendirenler vardır. Ancak onların belirgin bir azınlık oldukları ve partinin enerji ve etkinliğinin başka alanlara kaymakta olduğu da bir gerçektir.

ROBERT J. LIEBER Georgetown Üniversitesi'nde Kamu Yönetimi ve Uluslararası İlişkiler Profesörü'dür. Okuduğunuz bölümler kısmen "Amerika Çağı: 21. Yüzyıl için Güç ve Strateji" (The American Era: Power and Strategy for the 21st Century --Cambridge University Press) adlı kitabından alınmıştır.

Reprinted from COMMENTARY, November 2005, by permission; all rights reserved.