20 M. Kemal Aydın
‘Çevre’nin ‘Hâl’i ve ‘Devleti Yeniden Etkin Bir Konuma Taşımak’ _ 21

‘Çevre’nin ‘Hâl’i ve

‘Devleti Yeniden Etkin Bir Konuma Taşımak’

M. Kemal Aydın*
I

Merkez ülkeleri “rahatsız” etmekte olan birtakım olumsuz yansımaları (imalat sanayii üretiminin daralması, istihdam seviyesinin gerilemesi, sermaye birikiminin çevre ülkelere yönelmesi) bir tarafa bırakılır ise, 1980’li yıllardan itibaren yaşanan gelişmeler; küreselleşme sürecinin dünya genelinde refah seviyesini mutlaka artıracağını öngören ‘egemen söylem’i, acaba ne dereceye kadar doğrulamaktadır? Daha önemlisi, bu söylemin teorik çözümlemelerinin ikna edici bir çerçeveye sahip olduğu söylenebilir mi? Öte yandan bu süreç, merkez ile çevre arasındaki ilişkileri nasıl bir dönüşüme uğratmıştır? Bir taraftan “farklılıklarını” öne çıkarmaya, diğer taraftan da “dayanışmacı ruhu”nu yitirmeye başlayan çevre, “parçalarından birisi”nin, örneğin Orta Afrika’nın, yeniden yapılanmayı “beceremediği” için yutulmasına rıza gösterir mi?

Bu sorular, akla bir başka soruyu getiriyor: Küreselleşme sürecinin “kutuplaştırıcı” ve “dışlayıcı” karakterinin her alanda kendini ifade ettiği biliniyor iken, “beceriksiz” oldukları için “takdim edilen fırsatlar”dan “yeterince istifâde edemeyen” ülkelerin, kadim bir kavramı, yâni “devlet” kavramını yeniden tanımlamaları gerekmiyor mu? Soruyu daha açık soralım: Ciddî bir “beka sorunu”na dönüşme eğilimi taşıyan iktisadî ve toplumsal sorunları çözebilmeleri için, çevre’nin azgelişmiş ülkeleri, bir ucuna fonksiyonları minimum seviyeye indirgenmiş liberal devletin, diğer ucuna da hayatın her noktasında var olmayı kendine şiar edinmiş totaliter devletin “konuşlandırıldığı” yelpazenin neresinde durmalıdır?

Bu sorunun tartışılabilmesi için, kökeni “üçüncü dünyacılık” hareketine dayanan ve genel anlamda “çevre” olarak isimlendirdiğimiz “olgu”nun, önce tarihsel gelişim sürecinin hatırlatılması, daha sonra da günümüzde aldığı biçimin ortaya konması gerekmektedir. Öte yandan, egemen söylemin, çevre ülkeleri, “küreselleşen” gezegenimizin hangi koordinatları arasına yerleştirdiği de tartışmanın bir diğer eksenini oluşturmalıdır.

Bizi asıl ilgilendiren, insanlığın mutluluğu ve refahı olduğu için, yapılacak çözümlemelerin ve ulaşılacak sonuçların, Giddens’ın (2000: 28) yanlışlığını imâ ederek kayda geçirdiği bir yaklaşımın, yâni “küreselleşme olgusunu ticaretin uluslararası planda serbestleştirilmesine indirgeyen yaklaşımın” etkisi altında olacağı öncelikle belirtilmelidir.

II
Uluslararası ilişkiler tarihi gözden geçirildiğinde, “üçüncü dünyacılık” olgusuna dönük ilk adımların Birinci Savaş sonrasında atıldığı görülmektedir. Dönemin ABD Başkanı Wilson’un meşhur 14 ilkesi, halklara, “kendi kaderlerini tayin etme hakkı” getirmektedir. Daha sonra, Amerikan liberalleri tarafından geliştirilen bu yaklaşım, önce Paris’te (1920) sonra Londra’da (1923) “mazlum halkların kalkınmasına yardımcı olma” amacı taşıyan iki kongre yapılması sonucunu doğurmuştur. Bununla birlikte, eşzamanlı olarak, Bolşevikler’in öncülüğünde Bakü’de (1920) yapılan “doğu halkları kongresi” daha büyük yankı uyandırmıştır. Bu kongrenin ardından Brüksel’de (1927) Hindistan, Endonezya ve Vietnam liderlerinin katıldığı “mazlum halklar kongresi” yapılmıştır (Cordellier, 1998).

İkinci Dünya Savaşı’ndan sonra doğrudan sömürgecilik sürecinin tasfiye edilmesi
, “üçüncü dünyacılık” olgusunun ortaya çıkmasını sağlayan gelişmelerin başında gelmektedir. Savaşın ardından yaşanan iki kutuplu dönem, kutuplardan birini temsil eden Sovyetler Birliği’nin sömürgelerde verilen kurtuluş mücadelelerinin yanında yer almasından ötürü, daha sonra ‘üçüncü dünya’ya dönüşecek olan bu gelişmenin (sömürgelerin bağımsızlığa kavuşması) derinleşmesini mümkün kılmıştır (Michel, 1998).

Öte yandan, üçüncü dünyacılık olgusunun doğuş tarihi olarak, ‘bağlantısızlar hareketi’ne ebelik eden Belgrad Konferansı’nın (1961) değil de, değişim ve özgürlük taleplerinden beslenen Bandung Konferansı’nın (1955) alınması genel bir eğilimi ifade etmektedir (Cordellier, 1998).
 Bu konferans, çevre ülkelerin, birbiriyle çelişen çıkarlara ve ihtiraslara sahip oldukları için bölünmüş bir görünüm arz ediyor olmakla birlikte, sömürgecilik karşıtı (antikolonyalizm) hareketlerin desteklenmesi bağlamında mutabık olduklarını ortaya koymuştur (Michel, 1998). Nitekim Bandung Konferansı, iki kutuplu dünya sistemi arasındaki boşluğu doldurmak üzere, üçüncü dünya halklarının uluslararası sahneye çıkışı olarak değerlendirilmektedir (Cordellier, 1998). Hemen ardından, merkez’in, yıllarca horladığı ve sömürdüğü çevre ülkeleri, uluslararası kamuoyunu harekete geçirebilecek dinamizme sahip yeni bir güç olarak algılamaya başlaması
, konferansın en önemli sonuçlarından biri olarak karşımıza çıkmaktadır (Michel, 1998).

Etkili olduğu dönem boyunca, bir taraftan batı kapitalizmi’nin temsil ettiği “eşitsiz ve kutuplaştırıcı” düzeni reddederken, diğer taraftan da sovyet yörüngesi’ne girmekten kaçınmış olmakla birlikte; üçüncü dünya hareketinin, sosyalist paradigmadan önemli birtakım iktisadî ve siyasî reçeteler aldığı, inkâr edilemez bir gerçektir (Besis, 1998). Kaldı ki, üçüncü dünya kavramı, ekonomilerini, ne piyasaya ne de planlamaya dayandırmış ülkeleri tanımlamak için kullanılmıştır. Öte yandan söz konusu kavrama, daha çok siyasi bir anlam yüklenmiştir (Poursin, 1998).

Besis (1998), Bandung Konferansı’nın (1955) ete kemiğe büründürdüğü üçüncü dünyacılık olgusunun, esas itibariyle üç temel gerekçeye dayandığını söylemektedir: (a) doğrudan sömürgecilik sürecinin tasfiye edilmesinin sonucu olarak bağımsız bir kimlik kartı ile ortaya çıkan modern ulusdevletler, (b) uluslararası sistemin iki kutuplu bir yapılanma arz ediyor olması, (c) iktisadi faaliyetlerin siyasi otorite tarafından düzenlenmesi gerektiğine, ‘1929 Krizi’nden beri beslenmekte olan inanç.

Üçüncü dünya’nın doğuşunu sağlayan bu gerekçeler, kapsadığı ülkelerin farklılıklarının uzun bir müddet gizlenmesini de mümkün kılmıştır. Farklılıklarını gizlemeyi ve kendine homojen bir kimlik oluşturmayı, kısmen de olsa beceren üçüncü dünya, 30 yılı aşkın bir süre, “doğu/batı” olarak ikiye bölünmüş bulunan kuzey karşısında dayanışmacı bir blok oluşturmayı denemiştir. Ne var ki doğu ekseninin (Sovyetler) parçalanması, kuzey’i bütünleştirmiş ve eşzamanlı olarak dünyaya egemen olan neoliberal paradigmanın etkilerinden de destek alarak üçüncü dünya dayanışmacılığını sona erdirmiştir. Kaldı ki, çok daha önceleri, kapsadığı ülkelerin, soğuk savaş döneminin iki kutbundan birine doğru kaymaya başlaması üzerine üçüncü dünya’da çözülme süreci başlamış ve kalkınmışlık seviyesi, tarihi ve kültürel birikim, toplumsal yapı bağlamında kendini ifade eden birtakım farklılıklar öne çıkmıştır.
 Ardından sosyalist blok’un dağılması, kendisi ile birlikte, üçüncü dünya kavramını (ve olgusunu) da tarihin derinliklerine gömmüştür. Bu kavramın yerine, merkez’deki güçlü ülkelere (kuzey) benzemeyen ülkeleri tanımlamak için yeni bir kavramın üretilmesi gerekmiştir. Bu bağlamda, çevre’nin azgelişmiş ülkelerine gönderme yapacak biçimde “güney” kavramı geliştirilmiştir. Bu değişiklik, aynı zamanda, siyasi kutuplaşmanın reddedilmesi anlamına da gelmektedir. Çünkü, üçüncü dünya kavramı, belli bir ideoloji etrafında örgütlenmiş olan ve içedönük bir kalkınma modeli geliştirmeye çalışan bir grup ülkeyi ifade ettiği için, siyasi bir anlam taşıdığı halde; güney kavramı daha çok iktisadi ve sosyal bir anlam yüklenmekte ve merkezde yer verilemeyecek kadar azgelişmiş ve fakir olan ülkeleri tanımlamaktadır (Besis, 1998).
III

Çevre ülkelerin bugün içinde bulunduğu durumun ortaya konabilmesi için, iktisadî ve toplumsal alana egemen olan söylemin, yâni ‘küreselleşme’nin irdelenmesi gerekmektedir. Bir başka ifadeyle, küreselleşme söylemini, iktisadî boyutu bağlamında, “tartışılmaz kılan” gelişmelere bir göz atmak yerinde olacaktır. Burada cevabını hatırlatmaya çalışacağımız soru şudur: “Piyasaların uluslararası zeminde bütünleşmekte olduğunu, yâni iktisadî küreselleşme sürecinin derinlik kazandığını öngören söylem, hangi bilgilere dayanılarak oluşturulmaktadır?”

1. 1975-95 döneminde, dünyanın toplam ihracatı, toplam üretiminin bir oranı olarak, kabaca ikiye katlanmış (yüzde 10’dan 20’ye çıkmış) bulunmaktadır (Qureshi, 1996).
 Nitekim, 1950 yılından bu yana dünyanın toplam ihracatının toplam üretimine göre, 1982 yılı hariç, daha hızlı arttığı görülmektedir. Örneğin, 1980-92 döneminde, yıllık ortalama olarak, toplam üretim yüzde 2.5 seviyesinde, toplam ihracat ise yüzde 3.9 seviyesinde büyümüştür (Cooper, 1996).

2. İhracat hacminde meydana gelen bu genişlemenin yanı sıra, söz konusu dönemde, hizmetler sektörünün de ciddi gelişmeler kaydettiğini ve toplam dünya ticareti içindeki payını önemli ölçüde artırdığını görmekteyiz. Hizmet ticareti’nin toplam dünya ticareti içindeki payı, 1981 yılında yüzde 17 seviyesinde iken, 1996 yılında yüzde 25 seviyesine ulaşmış bulunmaktadır (Setzer, 1997).

3. Öte yandan bu iki gelişme ile eşzamanlı olarak, çokuluslu şirketlerin de, gerek nicelik gerekse faaliyet alanı itibariyle önemli ölçüde genişlediği görülmektedir. 700 civarında çokuluslu şirket, dünya piyasalarını yönlendirebilecek duruma gelmiş bulunmaktadır. Öyle ki, bu şirketlerin en büyük 200’ü, dünya üretiminin yüzde 30’luk bölümünü gerçekleştirmektedir (Başkaya 1997b: 14). 1983-92 döneminde, bu 200 şirketin faaliyet hacmi, dünya üretiminden 4 kat, dünya ticaretinden de 3 kat daha hızlı büyümüş bulunmaktadır.

Görülüyor ki, 1970’li yılların ikinci yarısından itibaren, iktisadî alan küreselleşmekte ve bunun bir tezâhürü olarak, merkez ile çevre arasındaki ticaret hacmi genişlemektedir.
 Küreselleşme sürecine kılavuzluk yapmakta olan neoliberal paradigma’nın önerdiği politikaları, çok sayıda ülkenin “benimseyerek”, uluslararası mal ve sermaye hareketlerinin üzerindeki kısıtlamaları ve denetimleri tedrici olarak azaltan uygulamaları hayata geçirmesi, bu gelişmenin sebeplerinden biri olarak gösterilebilir.

Keza, Qureshi (1996) ve Ghosh (1996), uluslararası ticari bütünleşme sürecinin derinleşmesini, yâni merkez ile çevre arasındaki ticaret hacminin genişlemesini sağlayan temel faktörleri şu şekilde sıralamaktadır: (a) dışa dönük büyüme öngören reformlar bağlamında, uluslararası ticareti engelleyen unsurların azaltılması, (b) çevre ülkelerde büyüme hızının, göreli olarak, daha yüksek seviyelerde gerçekleşmesi, (c) ulaştırma ve iletişim maliyetlerinin azaltılması.

Bununla birlikte uluslararası ticari bütünleşme sürecinin ivme kazanması, esasen, GATT
 üyesi 121 ülke tarafından imzalanan Uruguay Sözleşmesi’nden (Uruguay Round, 1994) sonra gerçekleşmiştir. 1986 Eylül’ünde başlayan ve sekiz yıl devam eden bir müzakere sürecinin sonunda imzalanan Uruguay Sözleşmesi (15 Nisan 1994), önümüzdeki yıllarda dünya ticaretine yön verecek bir belge niteliği taşımaktadır. Ticaretin serbestleştirilmesi bağlamında yaşanmakta olan bazı sorunların
 çözümünde, mevcut yapısı ile GATT’ın yetersiz kalması, ülkeleri bu sözleşmeyi imzalamaya iten sebeplerin başında gelmektedir.

Esas itibariyle, hem yaşanmakta olan bu sorunların doğurduğu sonuçları etkisiz kılarak piyasalara girişleri kolaylaştırmayı, hem de güvenlik sorununu çözmeyi öngören Uruguay Sözleşmesi’nin getirdiği uygulamalar şunlardır (Qureshi 1996):

1. İmalat sanayii ürünlerine yüklenen gümrük vergilerinin oranlarında, ortalama olarak, üçte birden daha fazla indirim yapılması.

2. Tarifedışı engellerin kademeli olarak ortadan kaldırılması.

3. Tarım ve hizmet sektörlerinde çokyanlı bir ticaret disiplininin geliştirilmesi.

4. Daha güçlü ve daha açık kuralların, normların ve anlaşmazlıkları çözüm süreçlerinin ortaya konması.

5. Dünya Ticaret Örgütü (WTO)
 tarafından oluşturulmaya çalışılan ticaret sisteminin güçlendirilmesi.

Qureshi’ye (1996) göre, bütün bunların reel anlamda uygulanabilir olması için, makro-ekonomi yönetiminin iyileştirilmesi ve dışa dönük büyüme öngören reformların mutlaka yapılması gerekmektedir: “Ekonomileri rekabete açmayı ve serbestleştirme politikaları izlemeyi öngören reformlar gerçekleştirildiği takdirde, hedef olarak ortaya koyduğu bütün uygulamalar hayata geçirilerek sözkonusu sözleşmenin başarılı kılınması ve sonuç itibariyle küreselleşme sürecinin daha düzgün bir zemin üzerinde yaşanması mümkün olabilecektir.”

IV

Gelelim küreselleşme sürecinin “finansal” açılımlarına.

Öncelikle belirtmek gerekir ki, finansal bütünleşme süreci, 1970’li yıllarda önce merkez’in “büyük” ve “güçlü” ülkelerinin (ABD, Japonya ve İngiltere) uygulamaya koyduğu, daha sonra Latin Amerika ülkeleri başta olmak üzere çevre’de yer alan çok sayıda ülkenin benimsediği (veya Breton Woods kurumlarının, IMF ile Dünya Bankası’nın, dayatmasından ötürü “benimsemek zorunda kaldığı”) yapısal dönüşüm programlarının doğurduğu sonuçlar sayesinde derinleşme eğilimi kazanmıştır.

O halde şu sorunun cevabını bulmak zorundayız: Çevre, kendisine dayatılan yapısal dönüşüm programlarını neden benimsemek zorunda kalmıştır? Bir başka ifade ile ‘ulusal kalkınmacılık’tan, yapısal dönüşüm programlarının yönlendirdiği ‘neoliberalizm’e radikal bir geçiş öngören “paradigma değişikliği”nin sebebi nedir?

Bunun, iki temel sebebi olduğunu düşünüyoruz. Çevre’yi, merkez tarafından dayatılan yapısal dönüşüm programlarını benimsemeye zorlayan sebeplerin ilki, ’70’li yılların ikinci yarısına damgasını vuran ve çevre’nin tarihsel birikim içinde üretmiş olduğu iktisadî, siyasî ve ideolojik yapıları temelinden sarsan krizler serisidir. Bir başka ifade ile, iktisadî, siyasî ve ideolojik alanların, ’70’li yıllarda ciddi tahribatlara mâruz kalmış olması, çevre’yi, böyle radikal bir paradigma değişikliğine -ulusal kalkınmacılık’tan, yapısal dönüşüm programlarının yönlendirdiği neoliberalizm’e- sürüklemiştir. Guichaoua’ya (1998: 57) göre, çevre ülkelerde, iktisadî alan: petrol bunalımından (1974) sonra borç krizinin ortaya çıkması ve ABD’nin Vietnam’da yenilmesi ile; siyasî alan: istikrarsızlaşmanın yaygınlaşması ve diktatörlük rejimlerinin, özellikle Latin Amerika ülkelerinde, yeniden güçlenmesi ile; ideolojik alan ise: Küba’da yaşanan “otoriter sapma”, Cezayir modelinin ortaya koyduğu “çelişkiler” ve Mao’nun ölümünden (1976) sonra Çin’de yaşanan “karşıdevrim” ile sarsılmıştır.

Öte yandan, ulusal kalkınmacı politikaların birtakım zaafları’nın, çevre’nin etkin bir biçimde büyümesini engelliyor olması, paradigma değişikliğinin ikinci sebebi olarak karşımıza çıkmaktadır. Ghai (1995), ulusal kalkınmacı politikaları başarısız kılan zaafları şu şekilde sıralamaktadır: (a) tarımın aşırı boyutlarda vergilendirilmesi, (b) sanayiin ayrım gözetilmeksizin korunması, (c) döviz kurlarının aşırı değer kazanması, (d) devletin kaynak dağılımına müdahale etmesi, (e) kamu işletmelerinin verimsiz çalışması, (f) yolsuzluğun ve rüşvetin yaygınlaşması, (g) yönetimin kötüleşmesi.

Bir taraftan ulusal kalkınmacı politikaların gittikçe kendini daha belirgin bir biçimde ifade etmeye başlayan bu zaafları ve yaşanmakta olan “krizler serisi”, diğer taraftan merkez çıkışlı dayatma, çevre ülkelerin, sorunlu bir biçimde olsa da, 1980’li yıllarda, yapısal dönüşüm programlarını benimsemeleri sonucunu doğurmuştur. Guichaoua (1998: 57) bu programların, esas itibariyle üç boyutu bulunduğunun altını çizmektedir: (a) iktisadî alanda istikrar, (b) liberalleşme, (c) devletin geri çekilmesi.

Bu noktada bir parantez açılarak, yapısal dönüşüm ve küreselleşme süreçlerinin diyalektik bir ilişki içinde oldukları ve birbirlerini besledikleri belirtilmelidir. Ghai (1995: 52), küreselleşme sürecinin, iktisadî krize tepki olarak, yapısal dönüşüm programlarını ortaya koymasına karşılık, bu programların da küreselleşme sürecinin derinleşmesine ivme kazandırdığını söyleyerek, söz konusu ilişkiyi tanımlamaya çalışmaktadır.

Türkiye’nin 1980 yılının hemen başında ilân ettiği 24 Ocak Kararları örneğinde olduğu gibi, pek çok ülke tarafından ulusal politika haline dönüştürülen yapısal dönüşüm programları, bir taraftan makroekonomik istikrarın sağlanmasını ve piyasaların sınırlandırıcı düzenlemelerden arındırılması mümkün kılınarak ticarî ve finansal serbestleşmenin gerçekleştirilmesini (World Bank, 1991’den aktaran Arın, 1995), diğer taraftan da devletin üretim ve bölüşüm sürecinden geri çekilmesini öngören (Guichaoua 1998) birtakım politik tedbirler içermektedir. Bu programlar, ’80’li yıllarda, merkez ülkelerin çıkarlarını gözetecek biçimde yapılandırılmış olan Breton Woods kurumlarının önerilerine sadık kalınarak uygulanmıştır. Finansal bütünleşme sürecinin derinleşmesine ciddi katkılar yapan bu programların doğurduğu sonuçlar şunlardır (Eser 1995):

1. Faiz oranlarına devlet müdahaleleri azaltılmıştır,

2. Piyasa mekanizmasının sermaye hareketlerine egemen olması sağlanmıştır,

3. Para ve kambiyo rejimleri serbestleştirilmiştir,

4. Finansal araçlar çeşitlendirilmiştir,

5. Kurumsal yatırımcılar -bankalar, sigorta şirketleri, emekli sandıkları- ortaya çıkmıştır.

Görülüyor ki, Breton Woods kurumlarının, yapısal dönüşüm programları bağlamında çevre ülkelere önerdiği, Chibber’in (1997) tanımlaması ile, “iktisadi faaliyetleri minimum seviyeye indirgenmiş bir devlet modelidir”.
 İktisadi faaliyetlerin yönlendirilmesinde öncelik piyasaya tanınmıştır. Kamu harcamaları denetim altında tutularak finans piyasalarında sağlanacak başarının bir müddet sonra diğer piyasalara (emek, sermaye ve teknoloji) da yansıyacağı ve böylece uyumlu bir sürecin yaşanacağı beklenmektedir (Guichaoua, 1998).

Keza, 1980’li yıllarda yoğun bir biçimde uygulanan yapısal dönüşüm programları, 1990’lı yıllar boyunca, çevre’de yer alan bir grup ülkenin dünya ticareti içindeki payını artırıcı açılımlar üretmiştir. Bu programların harekete geçirdiği finansal serbestleşme sürecinin bir sonucu olarak, çevre ülkelerin bir bölümünün dünya finans piyasalarından aldıkları payı artırmaları, bu ülkelerin mal piyasalarından (dünya ticaretinden) aldıkları payı da artırmalarını sağlamaktadır. Finansal serbestleştirme sürecinin arkasında yatan olgunun, merkez’in, devasa boyutlar kazanan ve sorun haline dönüşen sermaye birikimi olduğu hatırlandığı vakit, garip gibi gözüken bu gelişmeyi kavramak mümkün olmaktadır. Merkez ülkelerde finans sektörünün aşırı büyümesine sebep olan (Balkan 1997) bu birikim, ekolojik kaygıların da etkisi ile, doğrudan yatırım ve portföy yatırımı biçiminde, yapısal dönüşüm programları izlemeyi tercih eden çevre ülkelere transfer edilmiştir.

İlk olarak, çevre’ye dönük “doğrudan yabancı sermaye” hareketlerinin, 1990’lı yıllarda önemli ölçüde artmış olduğunu görmekteyiz. Doğrudan yabancı sermaye yatırımları içinde çevre’ye yönelik olanların payı, 1985 yılında yüzde 11.3 seviyesinde iken, 1994 yılında yüzde 80.1 seviyesine yükselmiştir (Tablo 1). Bununla birlikte, çevre’nin -doğrudan yabancı sermaye girişine muhatap olma anlamında- finans piyasaları ile bütünleşmesi süreci, birbirinden çok farklı manzaralar ortaya koymaktadır. Tablo 1’den de izlenebileceği gibi, 1994 yılında, çevre’ye yönelen doğrudan yabancı sermaye yatırımının yüzde 80’lik bölümü, Latin Amerika ve Doğu Asya ülkelerinde yoğunlaşmıştır.

Öte yandan, çevre ülkelerin finans piyasalarına bütünleşmesi süreci, “portföy yatırımları” bağlamında değerlendirilir ise, yine benzer bir manzara ile karşılaşılmaktadır. Çevre’ye dönük portföy yatırımları da, 1990’lı yıllarda önemli ölçüde artmıştır. Bu yatırımlar içinde çevre’ye yönelik olanların payı, 1985 yılında yüzde 2.6 seviyesinde iken, 1994 yılında yüzde 67.1 seviyesine yükselmiştir (Tablo 2). Fakat bu yatırımların, çevre’nin daha çok hangi parçasını tercih ettiğine bakıldığı vakit, durumun pek de yürek ferahlatıcı olmadığı görülmektedir. 1994 yılı verileri itibariyle, portföy yatırımlarının yaklaşık yüzde 90’lık bölümü Doğu Asya ve Latin Amerika ülkeleri tarafından çekilmiştir.

Şimdi, tartışmayı düşündüğümüz konulardan ilkine geçebiliriz. Önce, merkez ile çevre arasındaki uçurumu derinleştirici sonuçlar ürettiği için, küreselleşme sürecine (özellikle ticarî ve finansal açılımlarını öne çıkararak) muhalif durmayı tercih eden cephenin iddialı bir sorusunu hatırlatalım: Küreselleşme, yeni dünya düzeni söylemini
 pekiştirici bir kavram olarak, çevre’deki yöneticilere, ‘kendi halklarını’ ikna etmeye yönelik bir ‘illüzyon’ gösterisi yapma imkânı sunmakta mıdır?

Geray (1997: 37-38), küreselleşme kavramını bu bağlamda ele almakta ve bir “masal” olarak tanımlamaktadır. Bu “masal”, çevre ülkelere, teslimiyetçi bir anlayış içinde merkez’in önerilerini kabul ettikleri, yâni “dışadönük büyüme öngören reformları benimsedikleri” (kastedilen yapısal dönüşüm programıdır) takdirde, daha “müreffeh ve özgür yaşayacaklarını” anlatmaktadır.

Keza, bu “masal”ın kurgulayıcılarından biri olduğunu düşündüğümüz Qureshi (1996), dışadönük büyüme öngören reformları benimsiyor olmalarının, çevre ülkeleri, küreselleşme sürecinin hem failleri (agents) hem de müstefitleri (beneficiaries) durumuna getirmekte olduğunu ileri sürmektedir: “Çünkü bu reformlar, bir taraftan küreselleşme sürecinin derinleşmesine katkıda bulunurken, diğer taraftan da çevre ülkeleri, sözkonusu sürecin ürettiği kazançlara ortak etmektedir.”

Çevre ülkelerin (bir bölümünün), gerek dünya üretimi ve ticareti, gerekse uluslararası sermaye hareketleri içindeki payının, küreselleşme sürecinin yaşandığı 1980’li ve ’90’lı yıllarda önemli ölçüde arttığı doğrudur. Ancak bu gelişmeyi mümkün kılan dinamik, Başkaya’nın (1997b) isabetle vurguladığı gibi, “ulusal ekonomilerin kaldırabileceğinin ötesinde devasa boyutlar kazanmış olan sermaye birikimine yeni kanallar açmayı ve düşen kârlılık oranlarını restore etmeyi öngören bir yaklaşım içinde, fonların ve üretimin, merkez’den çevre’ye kaydırılmış olmasıdır”.
 Nitekim Wallerstein, bu olguyu, “artık tekelleştirilemediği” için yüksek getiri sağlamayan faaliyetlerin (çelik ve dokuma gibi) merkez’den çevre’ye kaydırılması sonucu oluşan bir “armut piş ağzıma düş sanayileşmesi olarak tanımlamaktadır (2000: 54).

Kaldı ki, “çevre’ye yönelmiş bir üretim ve istihdam artışı”nın süreklilik arz etmesi hâlinde, merkez, bu gelişmeyi “bir tehdit olarak” algılayacak ve tedbirler alacaktır. Hirst ve Thompson (1998: 150), bu bağlamda, tedbir olarak, tarifelerin yükseltileceğini ve GATT’ın devre dışı bırakılabileceğini ileri sürmektedir.

Tablo 1 Çevre Ülkelere Yönelik “Doğrudan Yabacı Sermaye Yatırımları”nın Coğrafî Dağılımı

Ülke Grubu

1985
1990
1991
1992
1993
1994

Doğu Asya
3.2
11.0
13.9
21.7
37.9
43.0

Güney Asya
0.3
0.5
0.5
0.6
0.8
1.2

Orta Afrika (Sahraaltı)
1.0
0.9
1.8
1.5
1.8
3.0

Latin Amerika ve Karayipler
4.4
7.8
12.6
14.5
15.7
20.8

Ortadoğu ve Kuzey Afrika
2.0
2.8
1.8
2.1
3.8
3.7

Avrupa ve Ortaasya
0.6
2.1
4.4
6.3
8.3
8.4

Toplam

11.3
25.0
35.0
46.6
68.3
80.1

Kaynak: World Bank (1996), Managing Capital Flows in East Asia, s.135’den aktaran: Alp, 2000: 205

Tablo 2 Çevre Ülkelere Yönelik “Portföy Yatırımları”nın Coğrafî Dağılımı

Ülke Grubu

1985
1990
1991
1992
1993
1994

Doğu Asya
4.5
2.5
4.4
7.9
26.6
25.8

Güney Asya
0.3
0.4
1.4
0.2
2.5
6.4

Orta Afrika (Sahraaltı)
-0.4
-0.9
-0.5
0.2
-1.4
1.7

Latin Amerika ve Karayipler
-0.8
1.2
10.4
13.0
45.0
25.9

Ortadoğu ve Kuzey Afrika
0.8
-0.1
-0.1
-0.2
-0.7
-0.3

Avrupa ve Ortaasya
1.1
3.6
4.6
6.0
12.1
7.7

Toplam

2.6
6.7
20.4
27.2
84.0
67.1

Kaynak: World Bank (1996), World Debt Tables: 1993-94, Volume 1, s.17’den aktaran: Alp, 2000: 197

Muhalif durmayı özendiren bir başka sebep ise, uluslararası ticari bütünleşme sürecinin bir sonucu olarak “dünya topyekûn gelişiyor olmakla birlikte”, bütünleşmenin seviyesinin ve işleyiş biçiminin, bir ülkeden diğerine farklılıklar arz ediyor olmasıdır. Örneğin Doğu Asya ülkeleri, Orta Afrika ülkelerine göre, çok daha hızlı bir biçimde dünya ticaretine entegre olmayı başarmaktadır. Bütünleşmenin temel göstergesi olan dışticaret hacminin gayrısafi milli hasılaya oranı (dünya ticaretine katılma oranı), Orta Afrika ülkelerinde son 20 yıl içinde yarı yarıya düşmüş bulunmaktadır (Qureshi, 1996). Besis (1998), bu ülkeleri, “bütünleşme sürecinin dışladığı” ve “dünya ekonomisine verebilecekleri hiçbir şeyleri olmayan” ülkeler olarak tanımlamaktadır:

Bu ülkelerin dünya ekonomisi ile tek ilişkisi, önceki yıllarda ödünç olarak alınmış dolarların geriye ödenmesi zorunluluğundan ibarettir.

Alesina’nın (1998) aktardığı istatistik bilgiler, bu tabloyu daha net bir biçimde görmemizi sağlamaktadır:
1960-90 döneminde kişi başına üretilen ortalama gelir, daha doğrusu ortalama refah seviyesi, bölgeler itibariyle önemli farklılıklar taşımakla birlikte, 2.1 kat (2 bin 440 dolardan 5 bin 162 dolara) artmıştır. Refah seviyesinde meydana gelen artış, Güneydoğu Asya ülkelerinde 3.8 kat (bin 354 dolardan 5 bin 917 dolara) olarak gerçekleşmiş bulunmaktadır. Buna mukabil, aynı artışın Latin Amerika ülkelerinde yüzde 38.2 (2 bin 350 dolardan 3 bin 247 dolara) seviyesinde, Orta Afrika ülkelerinde de yüzde 43.2 (884 dolardan bin 266 dolara) seviyesinde gerçekleştiği gözlenmektedir.

Keza, Qureshi (1996) de, “bütünleşme sürecinin, iktisadi performansı güçlü olan ülkeleri zayıf olanlardan ayırmakta olduğunu” vurgulayarak ülke grupları arasındaki bu farklılaşmaya dikkat çekmektedir:

Dışadönük büyüme öngören reformları desteklemek için yapılarını değiştiren, dış dünyaya daha fazla açılmayı sağlayıcı ve rekabet gücü kazandırıcı ticaret, yatırım ve kur politikalarını benimseyen ve tüm bu değişimlerin sağlıklı bir zemin üzerinde gerçekleşmesini sağlayacak istikrarlı bir makro-ekonomik yapıya sahip olan ülkeler (Güneydoğu Asya ülkeleri) küreselleşme sürecinin getirdiği fırsatlardan maksimum seviyede yararlanmaktadır. Buna mukabil bu şartları sağlamada başarılı olamayan ülkeler (Orta Afrika ülkeleri), küreselleşme sürecinin dışında kalarak fakirleşmektedir.

Qureshi (1996), “Uruguay Sözleşmesi’nin öngördüğü hükümler doğrultusunda iyileştirilecek olan piyasalardan elde edilecek kazançların ülkeler arasında dengeli dağılmayacağı” notunu düşmekte ve global eşitsizliğin, artarak devam edeceğini imâ etmektedir. Kazancın miktarını, izlenen “ticaret ve yatırım politikalarının” belirleyeceğinin altını çizen Qureshi, “liberasyona giden” çevre ülkelerin, “en fazla kazananlar” olacağını, buna mukabil, “sadece asgari düzeyde reformlar yapan” çevre ülkelerin ise, “mütevazı kazançlar” ile yetineceğini ileri sürmektedir. Qureshi’ye göre, “daha yüksek kazançların sağlanması, pazarların genişlemesine ve ‘daha açık’ hale gelmesine paralel olarak, ‘daha etkin’ ve ‘daha rekabetçi’ politikalar izlenmesini gerekli kılmaktadır.”

İstatistik bilgiler, yukarıda belirtildiği gibi, çevre’de yer alan bir grup ülkenin (örneğin, Güneydoğu Asya ve Latin Amerika ülkeleri), küreselleşme sürecinin yaşandığı 1980’li ve ’90’lı yıllarda, gerek dünya üretimi ve ticareti, gerekse uluslararası sermaye hareketleri içindeki payını önemli ölçüde artırdığını ortaya koymaktadır. Bu gelişmenin bir sonucu olarak, söz konusu ülkelerin merkez ülkeler üzerindeki etkisi artmaya başlamıştır. Swati Ghosh (1996), bir bakıma doğal olmadığını imâ ederek, ters bağlantılar (reverse linkages) ismini verdiği bu gelişmenin, merkez ülkeleri tehdit edebilecek bir unsur olduğunu ileri sürmekte ve şöyle bir sorun tanımlaması yapmaktadır:

Çevre ülkeler ile ticaret hacmini genişletmenin (ticari bütünleşme), merkez ülkelerin istihdam hacmini daraltan ve ücret seviyeleri arasında zaten mevcut olan dengesizliği artıran etkileri nasıl giderilecek?

Ghosh’a (1996) göre bu sorunun belli bir cevabı vardır:

Eşzamanlı olarak yoğunlaşan finansal bütünleşme, çevre ülkelerin hızlı bir büyüme performansı ortaya koymasını mümkün kıldığı için, ticaret hacmindeki genişleme merkez’e yönelik bir tehdit oluşturmayacaktır. Bütünleşme süreci doğru bir biçimde yürütülebilir ise, merkez’in elde edeceği kazançlar, artmakta olan işsizlikten ve ücret dengesizliğinden ötürü yükleneceği maliyetleri aşacaktır.

Görülüyor ki, önce, merkez ülkeleri tehdit edebilecek bir gelişme olarak sunulan ticari bütünleşme sürecinin, daha sonra, aynı ülkelerin eline önemli bir fırsat vereceği belirtilmektedir. Bu tez, Ghosh (1996) ve Qureshi (1996) tarafından, teorik bir zemine de oturtulmaktadır: Merkez ülkelerin çevre ülkeleri de kapsayan bir ticari bütünleşmeden elde edecekleri uzmanlaşma ve etkinlik kazançları, kendi aralarında gerçekleştirecekleri daha geniş kapsamlı bir bütünleşmeden elde edecekleri kazançlara göre çok daha fazla olacaktır. Çünkü çevre ile merkez arasındaki fiyat farklılıkları, merkez’in kendi içindeki fiyat farklılıklarına göre, ortalama olarak, iki kat daha fazladır.

Ghosh (1996), çevre ülkelerin büyüme hızında meydana gelen yüzde 1’lik bir artışın merkez ülkelerin büyüme hızında yüzde 0.2’lik bir artışa sebep olacağını ileri sürmektedir: “Bu artış, çevre’nin ortaya koyacağı hızlı büyüme performansının, ithalat talebini artırmasından ve yatırımların getiri oranını yükseltmesinden kaynaklanacaktır”. Gosh, bu iddiasını şu gerekçelere dayandırmaktadır:

1. Büyüme sürecinin dayandırıldığı temel eksen olarak, çevre’de imalat sanayii yatırımlarının artması, bu ülkelerin, merkez’de üretilmekte olan yatırım mallarından ve hizmetlerden ithal edeceği miktarı artırması sonucunu doğuracaktır.

2. Çevre’de altyapı yatırımlarının artması ve özel girişimcilik olgusuna yönelmenin ivme kazanması, merkez ülkelerin ihracatçılarına yeni fırsatlar sunacaktır.

3. Çevre’deki büyüme sürecinin toplumsal gelir seviyesini yükseltecek olması, merkez ülkeler tarafından üretilen tüketim mallarına yönelik talebi artıracaktır.

4. Bütün bunların dışında, çevre ülkeler, geçmiş yıllara göre daha hızlı büyüdükleri için, merkez ülkelerin yatırımcılarına, gerek doğrudan yabacı sermaye yatırımları, gerekse portföy yatırımları bağlamında daha yüksek getiri oranları teklif edebileceklerdir
.

Qureshi’ye (1996) göre, şartlar, çevre ülkelerin dünya ekonomisi ile bütünleşmesi sürecinin devam ettirilebilmesi bakımından müsaittir; fakat herhangi bir sebepten ötürü ‘geciken ülkeler’in, geç kalmış olmanın ötesinde bir risk alacakları da bilinmektedir.

Çünkü, içedönük büyüme stratejisini izlemekte direnen ekonomiler açısından marjinalleşme ihtimalinin eskiye göre daha büyük olacağı tahmin edilmektedir. Küreselleşme sürecine entegre olmada geciken ülkelerin, bu süreci hızlandıracak yöntemler bulmak suretiyle marjinalleşmekten kurtulmaları gerekmektedir; aksi takdirde, sahip oldukları kaynakların dışarıya akması kaçınılmaz olacaktır.
V

Egemen söylem, küreselleşme sürecinin “olmazsa olmaz” şartı olarak tanımladığı reformları ve/veya davranış biçimlerini içselleştiremeyen ülkelerin ve/veya kitlelerin düşebilecekleri durumu tespit ederek insani çözümler üretmeyi ihmal ettiği için, bu durumdan kaynaklanarak dünya barışını tehdit edecek olan birtakım olumsuz gelişmeleri yeterince açıklayamamakta ve inandırıcılığını yitirmektedir.

Öte yandan, yaşanan gelişmelerin söz konusu söylemi doğruladığı da söylenemez. Küreselleşme sürecinin, iktisadi, siyasi ve kültürel faktörlere bağlı olarak, bazı şartlar altında büyüme performansını ve toplumsal refahı artırmakta, bazı şartlar altında da bunun tam tersi sonuçlar doğurmakta (Vilas 1997), yâni kapitalizmin kutuplaştırıcı boyutunu derinleştirmekte olduğu gözlenmektedir.

Küreselleşme olgusunu, belli şartlar altında global refah seviyesinin yükseltilmesine katkıda bulunacak bir süreç olarak takdim eden bu söylemin bütünüyle öngörmediği veya göz ardı ettiği birtakım olumsuz sonuçlar ortaya çıkmaktadır. Halen yaşanmakta olan gelişmeler, küreselleşme olgusunun kutuplaştırıcı süreçler ürettiğinin ve ülkelerarası dengesizlikleri derinleştirmekte olduğunun işaretlerini vermektedir. Örneğin, piramidin tepesinde bulunan 7 ülke, dünya nüfusunun sadece yüzde 11’lik bölümünü barındırmakta, buna mukabil, küresel katma değerin üçte ikisini üretmektedir (De Benoist, 1996). Söz konusu süreç, merkez ile çevre arasındaki uçurumu derinleştiriyor olmanın ötesinde, bir taraftan da merkez’in güçlü ülkelerini ciddi bir bölüşüm sorunu ile karşı karşıya bırakmaktadır. Örneğin, 1973-94 döneminde ABD halkının reel geliri, ortalama olarak üçte bir oranında artmış olmasına rağmen, çalışan kesimin dörtte üçünün reel geliri yaklaşık yüzde 19 oranında gerilemiştir.

Nitekim UNCTAD (Birleşmiş Milletler Ticaret ve Kalkınma Konferansı) tarafından hazırlanan bir raporda, küreselleşme sürecinin, dünya ekonomisinin genel büyüme hızını düşürdüğü ve ülkeler (veya ülkelerin bölgeleri) arasındaki eşitsizlikleri giderek derinleştirdiği ileri sürülmektedir:

Ortaya koyduğu bu sonuçlardan ötürü, hem küreselleşme sürecine yönelik siyasi tepkilerin yoğunlaşması, hem de bu sürecin temel eksenleri olan ‘piyasa mekanizması’na ve ‘dışa dönük büyüme modeli’ne duyulan güvenin çökmesi muhtemel görünmektedir. Çünkü, eşitsizliklerin derinleşmesi, yatırım ve üretim seviyesini de etkilemektedir. Kullanılabilir kaynaklar, az sayıda insanın elinde birikmekte ve üretken yatırımlar yerine spekülatif yatırımlara yönlendirilmektedir. Sonuç olarak da işsizlik artmakta, ücretler düşmektedir.

Söz konusu rapor, küreselleşme sürecine karşı ciddi siyasi tepkilerin doğmasına sebep olarak, 1980-90 aralığında gerçekleştirilmiş yararlı reformları aşındırması muhtemel görülen endişe verici gelişmeleri, küreselleşmenin yedi günahı (seven sins of globalization) başlığı altında sıralamaktadır:

1. Bazı istisnaları olmakla birlikte, dünya ekonomisi çok düşük bir büyüme hızına oturmuş bulunmaktadır. Büyüme hızı düşük olduğu için, istihdam imkânları artırılamamakta ve fakirlik olgusu egemenliğini sürdürmektedir.

2. Refah seviyesi arasındaki uçurum giderek derinleşmektedir. Dünya nüfusunun en zengin 20’lik bölümünün ortalama geliri en fakir yüzde 20’lik bölümünün ortalama gelirinin, 1965 yılında 30 katı kadar iken, 1990 yılında 60 katına yükselmiş bulunmaktadır. Bir başka ifade ile, küreselleşme süreci 25 yıllık bir zaman dilimi içinde, aradaki zenginlik farkının ikiye katlanmasına sebebiyet vermiştir.

3. Gelir dağılımında meydana gelen dönüşümler sadece fakir kesimlerin aleyhine gerçekleşmemiştir; bu dönüşümlerin kaçınılmaz bir sonucu olarak, pek çok ülkede, örneğin Türkiye’de, orta sınıflar da refah kaybına uğramış ve fakirlik sınırına yaklaşmıştır.

4. Mevcut menkul değerlerin (servetin) el değiştirmesine dayalı finans hareketleri (spekülasyon), üretim faaliyetleri sonucu servet biriktirmeye (reel yatırım) göre daha cazip bir iktisadi alan oluşturduğu için, rantiyeler, yatırımcıların önüne geçmiştir.

5. Hemen hemen bütün ülkelerde sermayenin geliri (faiz) yükselirken, emeğe ödenen ücretler büyük ölçüde düşmüştür. ’80’li yılların ilk yarısı ile ’90’lı yıllar mukayese edildiğinde, çevre ülkelerin önemli bir bölümünde ücretin sınai katma değer içindeki payının belirgin bir biçimde daraldığı gözlenmektedir.

6. İş sahibi olma ve gelir elde etme güvencesi, hemen her ülkede azalmıştır.

7. Nitelikli ve niteliksiz işgücü arasında zaten var olan ücret dengesizlikleri daha da derinleşmiştir.

UNCTAD raporu, bütün bu gelişmeleri göz önünde bulundurarak, ekonomilerin kapasiteleri ve kurumları ile uyumlu bir biçimde yönlendirilmiş olan ve tedrici bir süreç içeren serbestleştirme politikaları ile çevre ülkelerin ticaret imkânlarını genişletmeyi öngören düzenlemeler önermektedir:

Bütünleşmeyi yönlendiren politikalar, hızlı büyüme ve dengeli bölüşüm hedeflerini içerecek biçimde ortaya konmalıdır. Çünkü, uluslararası ekonomide bir çözülme (küreselleşmenin tasfiyesi) meydana geldiği takdirde, böyle bir gelişmenin doğuracağı yükler, zayıf oldukları için en altta kalanların üzerine binecektir.

Nitekim, küreselleşme sürecinin, bir bakıma yansıması olarak gündeme gelen ve giderek yoğunlaşan bölgesel bütünleşme hareketlerinin ortaya koyduğu iktisadi ve toplumsal sonuçlar da, söz konusu endişelerin yerindeliğini teyid eder bulgular taşımaktadır. Bölgesel bütünleşme hareketleri, kuzey (zengin ülkeler) ile güney (fakir ülkeler) arasındaki sosyoekonomik gelişmişlik farkını daha da artıracak bir biçimde yürümektedir. Bölgesel bütünleşme hareketlerinin en gelişmiş ve büyük örneği olan Avrupa Birliği süreci bu tezin kanıtı olarak karşımızda durmaktadır.

Tek pazar oluşumunun (EC-92) sağlanması, bir taraftan Avrupa Birliği’nin kapsadığı coğrafyada mal ve hizmet fiyatlarının düşmesini ve gelir seviyesinin yükselmesini mümkün kılmakta, diğer taraftan da ticaretin hem yönünü değiştirmekte, hem de hacmini genişletmektedir. Bunların yanı sıra, kapsanan coğrafya içinde tarifedışı engeller kaldırıldığı ve üretim faktörlerinin serbest dolaşımı sağlandığı için, ortalama üretim maliyetleri de düşmektedir. Fakat bütün bu gelişmelerden, sadece Avrupa Birliği üyesi ülkeler istifade etmektedir (Aslan, 1995).

Üstelik, bu gelişmelerin, yatırım fonlarının Avrupa Birliği ülkelerine yönelmesi sonucunu doğurması muhtemel olduğu için, üçüncü ülkeleri, özellikle çevre ülkeleri olumsuz yönde etkilemesi kaçınılmaz görünmektedir. Bunun yanında, tek pazar oluşumunun dayandırıldığı EC-92 programı ile üçüncü ülkelere yönelik olarak getirilen tarifedışı engeller (daha sıkı teknik standartlar, gönüllü ihracat kısıtlamaları), çevre ülkeleri önemli ölçüde rahatsız etmektedir. Çünkü bu program, Avrupa Birliği ülkelerinin üçüncü ülkeler karşısında başarılı olmasını sağlamak için, ticaretin önüne daha büyük engeller konmasını öngörmektedir. Bu itibarla, sözkonusu program, özellikle çevre ülkeler tarafından korumacılığı geri getiren ve dolayısıyla uluslararası ticarete ve üretime yönelik yeni bir ciddi tehdit oluşturan olumsuz bir gelişme olarak algılanmaktadır (Hallet, 1994).

Küreselleşme sürecinin ortaya koyduğu yapılanmanın, çevre(nin bir bölümü) ile merkez arasındaki refah farkının giderek açılmasına sebep olduğunu, UNCTAD raporunun yanı sıra, Dünya Bankası raporları da tespit etmektedir. Dünya Bankası’nın 1995 yılında hazırladığı Kalkınma Raporu, kişi başına düşen gayrısafi yurtiçi hasıla bağlamında merkez ile çevre arasındaki farkın, 1980 yılında 33 kat iken (10.2 bin dolar, 312 dolar), 1994 yılında 62 kata (23.6 bin dolar, 380 dolar) yükseldiğinin altını çizmektedir (aktaran: Vilas, 1997). 1997 yılında hazırlanan Kalkınma Raporu ise, neoliberal politikaların, “1980 yılında 10.9 trilyon dolar olan toplam gelirin 1995 yılında 28.8 trilyon dolara yükselmesini sağladığını” hatırlattıktan sonra, refah seviyesinde meydana gelen bu artışın, merkez ile çevre ülkelere dengeli biçimde yansıtılmadığını vurgulamaktadır (aktaran: Sönmez, 1997).

Nitekim, dünya piramidinin tepesinde oturan merkez ülkelerin üretilen toplam gelirden aldığı pay, 1980 yılında yüzde 72 seviyesinde iken, 1995 yılında yüzde 80 seviyesine yükselmiştir.

Küreselleşme süreci, diğer taraftan da, çevre’nin, kendi içinde farklılaşmasına ivme kazandırmaktadır. 1995 yılı verileri itibariyle, dünya nüfusunun yüzde 84’ünü barındıran, buna mukabil hâsılanın sadece yüzde 20’lik bölümünü üreten çevre (Dünya Bankası Kalkınma Raporu 1997’den aktaran: Sönmez, 1997) önemli ölçüde ayrışmış ve Kazgan’ın (1995: 35-36) yaptığı tasnif ile, üç farklı görüntü verir hale gelmiştir:

1. Orta Afrika’da bir dizi ülke ve Hindistan henüz, fakirlik çemberini kırabilmiş değildir. Bu ülkelerin iktisadi faaliyeti, ürettiği hammaddeyi satmaktan ibarettir. Önemli boyutlarda nüfus patlaması yaşayan bu ülkeler, açlıkla ve iç savaşlarla boğuşmaktadır.

2. Uzakdoğu’da Japonya etrafında kümelenmiş bir dizi ülke ise, merkezin sanayileşmiş ülkelerini, hemen hemen yakalamış durumdadır. Devletin ekonomiye müdahalesini akılcı bir zemine oturtmayı beceren ve yüksek tasarruf (yatırım) kapasitesi ile çalışma disiplinine sahip olan bu ülkeler, yoğun bir yabancı sermaye girişine muhatap olmaktadır.

3. Brezilya, Meksika, Türkiye... Bu ülkeler, büyüme potansiyellerinin ve girişim güçlerinin yüksekliğine rağmen, dış borç yükünün ağırlığı, yurtiçi tasarrufların yetersizliği, makroekonomik yapının ve gelir bölüşümünün dengesizliği, nüfus artışının yüksekliği gibi sorunlardan ötürü, kendilerinden beklenen performansı ortaya koyamamaktadır.

Şimdi bütün bunları toparlayalım. Anlaşılan o ki, kapitalizmin kutuplaştırıcı boyutunu derinleştirerek yeniden üretmekte olan küreselleşme süreci, Samir Amin’in (1997) altını çizdiği gibi, merkez ülkelerin, daha doğrusu bu ülkelerin egemenlerinin eline, teknolojiyi, finans hareketlerini, doğal kaynakları, iletişim araçlarını ve silahları denetim altında tutmalarını mümkün kılacak yeni bir güç vermektedir. “Bu süreç, dengeli olmayan bir uluslararası işbölümü ortaya koymakta ve çevre ülkelerin, ‘sanayileşerek’ merkez ülkeleri ‘yakalamalarını’ imkânsız kılmaktadır. Bazı üretim faaliyetleri, ‘işbölümünde ast statüsüne indirgenmiş ülkelere aktarılmakta’ ve bu ülkeler ‘taşeronlaştırılmaktadır’”.

Öte yandan merkez’in, çevre ile dayanışmasını zorunlu kılan iktisadi ve siyasi olgular da önemini yitirmiş bulunmaktadır. Küreselleşme sürecinin ortaya koyduğu yeni dengeler, merkez’in, çevre tahayyülünü de dönüşüme uğratmıştır: Merkez, artık, bu coğrafyayı, “ürettiği mal ve hizmetleri pazarlayabileceği ve sermaye fazlasını değerlendirebileceği bir alan” statüsüne indirgemiş bulunmaktadır. Kazgan’a (1995: 36-37) göre, bu tahayyül değişikliğinin ana sebepleri şunlardır:

1. Soğuk savaş dönemi sona ermiş ve merkez (birinci dünya) sosyalist bloka (ikinci dünya) karşı, çevresini genişletmek zorunluluğundan kurtulmuştur. Bu itibarla merkez ülkeler, siyasi açıdan artık çevre ülkelere ihtiyaç duymamaktadır.

2. Teknoloji alanında kaydedilen gelişmeler, merkez’in, çevre ülkelerden temin ettiği ürünlerin (petrol hariç) önemini giderek azaltmaktadır.

3. Merkez ülkelerin tarımsal üretimi hızlı bir biçimde artmaktadır. Bu ülkeler, daha önce çevre ülkelerden satın aldıkları temel gıda maddelerini kendi ihtiyaçlarından daha fazla üretebilme kapasitesine ulaşmıştır.

4. Sanayi üretiminde girdi olarak kullanılan hammaddelerin yerini sentetik ürünler almaktadır. Bu ürünler, bir taraftan merkez’de katmadeğer ve istihdam artışına sebebiyet verirken, diğer taraftan da çevre’nin hammadde üreticilerini devre dışı bırakmaktadır.

VI

Buraya kadar yapmaya çalıştığımız, adına küreselleşme denen sürecin gezegenimize kazandırdığı yeni biçimi özetlemekten ibarettir. Şimdi, nihaî sorularımızı sorabiliriz: Küreselleşme sürecinin iktisadî ve toplumsal alan üzerinde yaptığı tahribatın etkileri nasıl hafifletilecektir? Ülkelerin “dünya ekonomisi ile bütünleşme girişimleri”ni, “uluslararası tekelci sermayenin tahakkümüne girip, sömürü düzeninin bir dişlisi olmaya çalışması” (İnsel, 2000: 145) biçiminde tanımlamanın
 ötesinde nasıl bir tavır geliştirilebilir? İnsel’in (2000: 145) “üretkenliğin ve kârlılığın maksimizasyonunu merkezine alan küreselleşme eğilimine karşı” gelişmekte olduğunu söylediği, içinde “sendikaların, hükümetdışı kuruluşların ve siyasal/toplumsal dayanışma ağlarının yer aldığı insan merkezli bir küreselleşme hareketi”, ne kadar etkin olacaktır?
 Bu tür hareketlerin kazandıracağı mevzîlerin yanı sıra, gerek Giddens’ın (2000a ve 2000b: 43-44), gerekse Hirst ve Thompson’ın (1998), ulusdevlet yapısının -birtakım dönüşümlere mâruz kalarak da olsa- önemini ve etkinliğini koruyacağını iddia etmekte olduğunu dikkate alarak, devlet’i yeniden göreve çağırmak düşünülebilir mi?

Tabi ki düşünülebilir. Nitekim, devlet’in iktisadi faaliyetlerden uzaklaştırılmasını ve bu faaliyetlerin piyasa mekanizmasının yönlendiriciliğine terk edilmesini öngören neoliberal paradigmanın rehberlik ettiği küreselleşme sürecinin kutuplaştırıcı sonuçlar doğurması üzerine, devlet ile piyasa arasındaki ilişkiler yeniden gözden geçirilmeye başlanmıştır bile. Kaldı ki, bu gözden geçirme, “ekonomide devletin yeniden keşfedilmesi”nden (Duman, 2000) başka bir sonuç doğurmayacaktır. Kapitalizmin günümüzde ulaştığı gelişmişlik seviyesi ile “modern devletin etkin rolü” arasında anlamlı bir ilişki bulunduğu bilinmeyen bir realite değildir. Wallerstein’ın (1996: 48) ifade ettiği gibi, kapitalizm, teorik bağlamda, “devlet mekanizmalarının müdahalelerinden kurtarılmış özel girişimcilerin etkinliği” üzerine oturtulmuştur, ancak, “bu durum, pratikte hiçbir yerde geçerli olmamıştır”. O hâlde, yine Wallerstein izlenerek, “kapitalizm, modern devletin etkin rolü olmadan serpilip gelişebilir miydi” sorusuna cevap aramanın anlamsız olduğu söylenebilir.

Popüler kâhin’lerden (futurist) biri olan Peter F. Drucker’ın, -sanırım, neoliberal politikaların ürettiği olumsuz sonuçları hesaba katarak- henüz 1990’lı yılların başında, “devleti yeniden etkin bir konuma taşımanın”, yâni yeniden göreve çağırmanın, “önemli” ve “bir o kadar da âcil” bir iş olduğu kanaâtine ulaştığını görmekteyiz (1993: 224): Drucker, toplumun dönüşerek “çoğulcu kuruluşlar toplumu” olmaya doğru evriliyor ve hükümetin karar verme kapasitesinin, birtakım “özel çıkar gruplarının” ve “azınlık tahakkümünün” altında çökme aşamasına geliyor olmasına rağmen, “devleti yeniden etkin bir konuma taşımanın” şart olduğunu söylemektedir.
Benzer şekilde -Dünya Bankası’ndaki görevinden ötürü son zamanlarda ülkemize sık sık gidip gelmekte olan- Ajay Chibber de, “iktisadi faaliyetleri minimum seviyeye indirgenmiş devlet”i onaylamakla birlikte, söz konusu faaliyetlerin özendirilmesi bağlamında “devletin arz ettiği önem”e vurgu yapmaktadır (1997):

Kalkınma, bireysel iktisadi faaliyetlerin özendirilmesini ve tamamlanmasını öngörecek biçimde hızlandırıcı bir rol üstlenebilecek etkin bir devletin varlığına ihtiyaç duymaktadır. ‘Devlet destekli kalkınma’nın başarısız sonuçlar ortaya koyduğu doğrudur. Fakat, Liberya ve Somali devletleri çöken ülkelerin yaşamakta olduğu dram, devletsizliğin sonuçlarının çok daha kötü olduğunu ortaya koymaktadır. İktisadi ve toplumsal kalkınma onsuz gerçekleştirilemeyeceği için, iyi bir devlete sahip olmak, lüks olmayan hayati bir ihtiyaçtır.

Öte yandan, sınıfsal perspektiften alındığı vakit, devlet olgusunun Chibber’in tanımladığından farklı bir boyutu karşımıza çıkmaktadır. Boratav (1997: 31), “sosyal ve iktisadi ödevler üstlenmiş bir devletin, emek açısından önemli olduğunu” ifade ederek bu perspektifin altını çizmektedir. Boratav’ın, bu tezi desteklemek için kullandığı argüman, küreselleşme söylemine yönelik merkezî bir eleştiriye -bir üretim faktörü olarak, emeğin serbest dolaşımının kısıtlanması- gönderme yapmaktadır:

Emeğin, kriz anında kaçabileceği bir alan yoktur. Sermaye ise, ekonomik boyutu itibariyle vatansız olduğu için, krizden rahatlıkla kaçabilmektedir.

Söz konusu perspektifi, ideolojik boyutundan arındırmaya çalışarak irdeleyen Bauman (1999: 16-17), “yatırım yapanların, yâni yatırımın gerektirdiği sermayeye sahip olanların, hiçbir şarta bağlı olmaksızın kazandıkları güç ve hareket yeteneğinin, gerçekten de eşi benzeri görülmemiş yeni bir durumu karşımıza çıkarmakta olduğunu” ileri sürmektedir: “Sermaye sahipleri, ne çalışanlarına, ne de gençlere ve muhtaçlara karşı sorumlu değildir; toplumsal hayatın sürdürülmesine katkıda bulunma görevinden kurtulmuştur.”

Öte yandan, devlet ile piyasa’nın birbirini tamamlayıcı fonksiyonlar üstlendikleri, daha doğrusu mülkiyet hakları’nı tanımlayıp güvence altına aldığı için, devlet’in, piyasa’nın gelişmesini sağlayan temel unsurların başında geldiği, neoliberal paradigmanın en hararetli savunucuları tarafından bile kabul edilmektedir. Tartışma “devlet, yasal düzenleme ve sanayi politikası gibi alanlarda neyi nasıl yapmalı” sorunsalı (Levy 1997) etrafında yapılmaktadır: “Kendisinden beklenenler ile yapabilecekleri arasında giderek derinleşen bir uçurumun mevcudiyeti veri iken, devlet, kalkınmanın etkin ve güvenilir bir unsuru haline nasıl dönüştürülebilir?” Dünya Bankası’nın ve diğer kalkınma kuruluşlarının yaşamakta olduğu “paradigma değişikliği”nin bir bakıma tezahürü olan bu soru, şöyle de sorulabilir: ‘Piyasa’ ile ‘devlet’in uyumlu çalışabilecekleri bir zemin bulunamaz mı?

Dünya Bankası tarafından 1991 yılında yayınlanan Kalkınma Raporu, “devlet ile piyasa arasında tamamlayıcılık” ilişkisi olduğunu hatırlattıktan sonra, piyasaların başarısız olması durumunda, devletin, “ihtiyatlı” ve “basiretli” bir biçimde müdahale edeceğinin altını çizmektedir (aktaran: Arın, 1995). Söz konusu rapor, devletin yapacağı müdahalenin biçimine ve içeriğine ilişkin olarak şöyle bir çerçeve sunmaktadır: (a) müdahale, eğitimin yaygınlaştırılmasını, altyapının geliştirilmesini, fakirliğin azaltılmasını, çevrenin korunmasını ve nüfusun denetim altında tutulmasını öngörmelidir, (b) müdahale, piyasaların, gerek uluslararası gerekse ulusal düzeydeki disiplini ve performansı dikkate alınarak sürekli değerlendirmeye tabi tutulmalıdır, (c) müdahale; hem basit ve şeffaf olmalı, hem de idarî yetki kullanımına göre değil, kurallara göre yapılmalıdır.

Dünya Bankası’nın 1997 tarihli Kalkınma Raporu ise, devletin, “kalkınmanın güvenilir ve etkin bir unsuru haline dönüşmesi” bağlamında iki parçalı bir strateji önermektedir (aktaran Chibber, 1997):

1. Öncelikle devletin sahip olduğu kapasite ile kendisine yüklenen sorumluluk denkleştirilmelidir. Kaynakları kıt olduğu için kapasitesi de sınırlı olan bir devletin, iktisadi faaliyetlere nerede ve nasıl müdahale edeceğine karar verilirken dikkatli olmak gerekmektedir. Yaşanan tecrübeler, devletin, kendi kapasitesini aşan faaliyetlere sokulmasının zararlı sonuçlar doğurduğunu ortaya koymaktadır.

2. Daha sonra yapılması gereken, sahip olduğu kurumlar iyileştirilerek devletin kapasitesini genişletmek olmalıdır. Bunu gerçekleştirmek için de, bir taraftan bürokrasinin keyfi faaliyetlerini denetim altında tutmayı ve yolsuzluklar ile mücadele etmeyi öngören etkin kurallar ve kısıtlamalar getirmek, diğer taraftan da etkinliklerini artırmaları için, kurumlarını yoğun bir rekabet ortamına muhatap kılmak ve performanslarını yükseltmeleri için, memurlara yönelik özendirici ve tatmin edici ücret politikaları izlemek gerekmektedir.

Görülüyor ki, kurumsal temelleri güçlü ise, devletin yapacağı faaliyetler, iktisadi kalkınmaya katkıda bulunacaktır. Buna mukabil, kurumsal temelleri güçlü olmadığı takdirde, devletin bu tür faaliyetleri, yapısal sorunlarını (etkinsizlik) derinleştirici sonuçlar doğuracaktır. O halde, kurumsal yetenekleri sınırlı olan bir ülke nasıl kalkınabilir? Levy (1997), kısa dönemde, yâni “kurumsal yapı güçlendirilinceye kadar” yapılması gerekenin, “bir taraftan devlet faaliyetlerinin gündemi daha belirgin hale getirilirken, diğer taraftan da hukuku üstün kılmayı ve etkin iktisat politikaları belirlemeyi öngören temeller üzerinde yoğunlaşmak” olduğunu söylemektedir. “Daha sonra, devlet faaliyetleri yürütülürken kullanılmak üzere, ülkenin imkânları ile daha uyumlu araçlar bulunmalıdır.”

VII

Ulaştığımız ilk sonuç, artık klasik anlamda bir ‘çevre’den söz edilemeyeceğidir. XX. yüzyılın ikinci yarısında ‘çevre’ olarak isimlendirilen ülkelerin bir bölümü (örneğin Güneydoğu Asya ülkeleri), ‘devletin ekonomiye müdahalesi’ni akılcı bir zemine oturtarak ‘merkez’in sanayileşmiş ülkelerini ‘yakalama’yı becermiş iken; diğer bir bölümü (örneğin Orta Afrika ülkeleri), henüz ‘fakirlik çemberini kıramadığı’ için ölüm döşeğine uzanmış durumdadır. Çevre’nin ikinci bölümünün içinde bulunduğu bu “hâl”, küreselleşme olgusunu, global refah seviyesinin yükseltilmesine katkıda bulunacak bir süreç olarak takdim eden “liberal söylem”in inandırıcılığını yitirmesine sebep olmaktadır. Küreselleşme olgusunun temel dinamikleri olan “piyasa mekanizması” ile “dışadönük büyüme modeli” tartışılmaya başlanmıştır. Daha doğrusu, çevre ülkelere anlatılanın, bir ‘masal’ olduğu anlaşılmıştır; piyasanın erdemlerine güvenip dışadönük büyüme öngören reformları gerçekleştirmenin, daha müreffeh ve daha özgür olmayı sağlamadığı görülmüştür.

İkinci olarak söylenmesi gereken, neoliberal paradigmanın kılavuzluk ettiği yapısal dönüşüm programlarının, bir başka ifade ile “dışadönük büyüme modeli”nin gezegenimizi mutlu yarınlara taşımadığının görülmüş olduğudur. Esas itibariyle, ‘devletin üretim ve bölüşüm sürecinden geri çekilmesini’ öngören bu programların, kapitalizmin “kutuplaştırıcı” boyutunu keskinleştirmenin, yâni zenginler ile fakirler arasındaki uçurumu derinleştirmenin ötesinde bir sonuç ürettiği söylenemez. Bu sonuç üç farklı biçimde tezâhür etmektedir: Birincisi, klasik ‘merkez-çevre’ kutuplaşmasının, siyasî anlamını kaybederek, tamamen iktisadî ve toplumsal bir temel üzerinden ‘kuzey-güney’ kutuplaşmasına dönüşüyor olmasıdır. ‘Kuzey’in zengin ülkeleri ile ‘güney’in fakir ülkeleri arasındaki refah farkının gittikçe büyümesine sebep olduğu için, bu yeni kutuplaşma, önünde, bir öncekine göre, daha “verimli” çalışma imkânları bulmaktadır. İkincisi, “zenginleşme” bağlamında, gerek ‘kuzey’in gerekse ‘güney’in kendi içinde parçalanıyor (homojenliğini yitiriyor) ve bu parçalanma ile eş zamanlı olarak “bölgeselleşme” eğilimlerinin yaygınlaşıyor olmasıdır. Özellikle ‘güney’, mukayese edilmesi bile anlamlı olmayan büyüme performanslarına sahip ülkelerden müteşekkil hâle gelmiş bulunmaktadır. Üçüncüsü ise, ülke içi gelir farklılıklarının toplumsal barışı tehdit edecek açılımlar üreterek büyüyor olmasıdır. Bütün bunlar, takdir edileceği gibi, dünyanın ciddi bir bölüşüm sorunu yaşamakta olduğunun altını çizmektedir.

Üçüncü olarak, sisteme “insanî” bir boyut kazandırabilmek için, bazen başarısız sonuçlar ortaya koyduğunu biliyor olmamıza rağmen, devleti, “yeniden etkin bir konuma taşımanın” gerekli olduğunu söylemek durumundayız. Bu, “kavgada dayak yiyenin, kendisini kurtarması için, babasını çağırması”na benzetilebilir. Fakat, yine biliyoruz ki, kapitalizmin küreselleşmesi de, liberal paradigmanın teorik çözümlemelerinin tamamını anlamsız kılacak şekilde, “modern devletin etkin rolü” ile sağlanmıştır. Özellikle 1990’lı yıllarda yaşanan gelişmeler göstermiştir ki, kendisine toplumsal ve iktisadî sorumluluklar yüklenmiş bir devlet, çalışan kesimler açısından önem arz etmektedir. Kurumsal temelleri güçlendirilmiş demokratik bir devletin, “eğitimin yaygınlaştırılmasını, altyapının geliştirilmesini, fakirliğin azaltılmasını, çevrenin korunmasını ve nüfusun denetim altında tutulmasını” öngören bir anlayış içinde, “piyasalara müdahale etmesi”, iktisadî kalkınmanın daha sağlam bir zemin üzerinde yürütülmesini mümkün kılabilir.

Kaynakça

Adalı, Coşkun (1997), Günümüz Kapitalizmi ve Devleti Üzerine, İstanbul: Sarmal Yayınevi.

Aktan, Okan H. ve Tercan Baysan (1997), “Türk Ekonomisinin Dünya Ekonomisine Entegrasyonu: Liberasyon, Karşılaştırmalı Üstünlük ve Optimum Politikalar”, ODTÜ Gelişme (12), 1985: 49-106

Alesina, Alberto (1998), “The Political Economy of High and Low Growth” ((eds.) Pleskoviç and Stiglitz Annual World Bank Conference on Development Economics 1997(içinde: 217-237.

Alp, Ali (2000), Finansın Uluslararasılaşması: Finansal Krizler, Çözüm Önerileri ve Türkiye Açısından Bir Değerlendirme, İstanbul: Yapı Kredi.

Amin, Samir (1999), Küreselleşme ve Kapitalizm (Çeviri: Vasıf Erenus), İstanbul: Sarmal.

Amin, Samir (1997), “Kapitalizm, Emperyalizm ve Küreselleşme” (Çeviri: Fikret Başkaya), Özgür Üniversite Forumu, Aralık 1997: 25-37.

Arın, Tülay (1995), “Uluslararası Para Fonu, Dünya Bankası ve Birleşmiş Milletler’in Kalkınma Stratejileri”, Petrol-İş Yıllığı 93-94: 544-558.

Aslan, Nurdan (1995), “‘Tek Avrupa Piyasası’nın Kalkınmakta Olan Ülkelere Etkisi”, Banka ve Ekonomik Yorumlar, Haziran 1995: 41-45.

Assidon, Elsa (1998), “Kuzey-Güney Tasarımları, Bir Unutma ve Pazar” (Çeviri: A. İnsel), ((ed.) Cor-dellier, Üçüncü Dünyanın Sonu mu, İstanbul: İletişim Yayınları(içinde: 9-19.

Aydın, M. Kemal (1999), “‘Ulusal Kalkınmacılık’tan ‘Küreselleşme’ye”, Bilgi (1), 1999:1: 1-23.

Balkan, Neşecan (1997), “Azgelişmişlik ve Dışborç Sorunu”, İktisat, Mayıs 1997: 65-69

Başkaya, Fikret (1997a), Sömürgecilik, Emperyalizm, Küreselleşme, Ankara: Öteki (İkinci Baskı).

Başkaya, Fikret (1997b), “Sermayenin Küreselleşmesi veya Neoliberalizmin Vahşeti”, Özgür Üniversite Forumu, Aralık 1997: 5-37.

Berger, Johannes (1990), “Market and State in Advanced Capitalist Societies” ((eds.) Martinelli ve Smelser (1990), Economy and Society: Overviews in Economic Sociology, London: Sage Publications(içinde: 103-132.

Besis, Sophie (1998), “Üçüncü Dünya’nın Bugünkü Hali” (Çeviri: B. Gürbüz), ((ed.) Cordellier, Üçüncü Dünyanın Sonu mu, İstanbul: İletişim(içinde: 45-52.

Boratav, Korkut (1997), “Ekonomi ve Küreselleşme” ((der.) Işık Kansu (1997), Emperyalizmin Yeni Masalı: Küreselleşme, Ankara: İmge(içinde: 22-33.

Burton, Fred N. (1984), Contemporary Trade, Oxford: Philip Allan Publishers Limited.

Bozkurt, Veysel (2000), “Küreselleşmenin Toplumsal Sonuçları” ((der) Veysel Bozkurt (2000), Küreselleşmenin İnsanî Yüzü, İstanbul: Alfa(içinde: 93-114.

Chibber, Ajay (1997), “The State in a Changing World”, Finance and Development, September 1997: 17-20

Cooper, Richard N. (1996), “Is Growth in Developing Countries Beneficial to Industrial Countries ((eds.) Bruno ve Pleskoviç, Annual World Bank Conference on Development Economics 1995(içinde: 249-275.

Cordellier, Serge (1998), “Gerçek Toplumlara Bir Dönüş” (Çeviri: Burak Gürbüz), ((ed.) Cordellier, Üçüncü Dünyanın Sonu mu, İstanbul: İletişim(içinde: 32-44.

De Benoist, A. (1996), “Confronting Globalization”, Telos (108): 117-138.

Drucker, Peter F. (1993), Kapitalist Ötesi Toplum (Çeviri: Belkıs Çorakçı), İstanbul: İnkılâp Kitabevi.

Duman, Mehmet (2000), “Küreselleşme Çağında Türkiye Ekonomisinde Bağımlılık ve Büyüme”, Bilgi (2), 2000/1: 27-43.

Eser, Uğur (1995), Küreselleşme: Tehdit mi Yoksa Fırsat mı, Ekonomik Yaklaşım, Yaz 1995: 5-18.

Geray, Cevat (1997), “...................................” ((der.) Işık Kansu (1997), Emperyalizmin Yeni Masalı: Küreselleşme, Ankara: İmge(içinde:

Giddens, Antony (2000a), Elimizden Kaçıp Giden Dünya (Çeviri: Osman Akınhay), İstanbul: Alfa.

Giddens, Antony (2000b), Üçüncü Yol: Sosyal Demokrasinin Yeniden Dirilişi (Çeviri: Mehmet Özay), İstanbul: Birey.

Ghai, Dharam (1995), “Yapısal Uyum, Küresel Bütünleşme ve Sosyal Demokrasi” ((eds.) Prendergast, Stewart (1995), Piyasa Güçleri ve Küresel Kalkınma (Çeviri: İdil Eser), İstanbul: Yapı Kredi Yayınları(içinde: 39-71.

Ghosh, R. Swati (1996), “Reverse Linkages: The Growing Importance of Developing Countries”, Finance and Developments, March 1996: 38-41.

Guichaoua, Andre (1998), Sosyal Bilimler ve Kalkınma (Çeviri: Ayça Akarçay), ((ed.) Cordellier, Üçüncü Dünyanın Sonu mu, İstanbul: İletişim Yayınları(içinde: 53-70.

Hallet, A.J. Hughhes (1994), “The Impact of EC 92 on Trade in Developing Countries”, The World Bank Research Observer (Volume 9), January 1994: 121-146.

Hirst, Paul ve Grahame Thompson (1998), Küreselleşme Sorgulanıyor (Çeviri: Çağla Erdem ve Elif Yücel), Ankara: Dost Kitabevi Yayınları.

İlhan, Attilâ İlhan (1997), Hangi Küreselleşme, Ankara: Bilgi Yayınları.

İnsel, Ahmet (2000), Solu Yeniden Tanımlamak, İstanbul: Birikim Yayınları

Kazgan, Gülten (1995), Yeni Ekonomik Düzende Türkiye’nin Yeri (İkinci Baskı), İstanbul: Altın Kitaplar Yayınevi.

Kibritçioğlu, Aykut (1997), “Serbest Bölgelerin Olası Makroekonomik Etkileri ve Düşündürdükleri”, Liberal Düşünce, Bahar 97: 75-88.

Laçiner, Ömer (1999), “Depremde Orta Sınıflar”, Birikim, 125-126: 10-16.

Levy, Brian (1997), How Can States Foster Markets, Finance and Development, September 1997: 21-23.

Manisalı, Erol (1971), Uluslararası Ekonomi: Gümrük Birlikleri ve Dinamik Entegrasyon Teorisi, İstanbul: Sermet Matbaası.

Michel, Marc (1998), “Sömürgecilikten Kurtulma Konusunda Bugünkü Tartışmalar” (Çeviri: Burak Gürbüz), ((ed.) Cordellier, Üçüncü Dünyanın Sonu mu, İstanbul: İletişim Yayınları(içinde: 73-80.

Ongun, Tuba (1994), “Uruguay Round Anlaşmalarının Özü” ((ed.) Tuğrul Çubukçu (1994), GATT Uruguay Round Müzakerelerinin Sonuçları ve Etkileri, Ankara: TUSİAV Uluslararası Ekonomik Araştırmalar Merkezi(içinde: 16-36.

Poursin, Jean-Marie (1998), “Demografik Baskıların Paradoksu” (Çeviri: B. Gürbüz), ((ed.) Cordellier Üçüncü Dünyanın Sonu mu, İstanbul: İletişim Yayınları(içinde: 81-90.

Qureshi, Zia (1996), “Globalization: New Opportunities, Tough Challenges”, Finance and Development, March 1996: 30-33.

Setzer, Martin (1997), “Ekonomik Küreselleşme: Küreselleşmenin Ekonomi ve Teknoloji Üzerindeki Etkileri” (Küreselleşmenin Ekonomik ve Sosyal Boyutları (1997), İstanbul: SODEV Yayınları(içinde: 13-32.

Sönmez, Mustafa (1997), Küreselleşme Sürecinde Dünya Nerede, Biz Neredeyiz, Ekonomik Forum, Kasım 1997: 8-21

Vilas, Carlos M. (1997) “Küreselleşmeye Dair Altı Yanlış Görüş” (Çeviri: Yeşim Özben ve Hakan Arslan), Özgür Üniversite Forumu, Aralık 1997: 54-80.

Wallerstein, Immanuel (2000), Bildiğimiz Dünyanın Sonu (Çeviri: Tuncay Birkan), İstanbul: Metis.

Wallerstein, Immanuel (1996), Tarihsel Kapitalizm (Çeviri: Necmiye Alpay), İstanbul: Metis.

* Y. Doç. Dr. M. Kemal Aydın, Kocaeli Üniversitesi İktisat Bölümünde öğretim üyesidir.

� Doğrudan sömürgecilik sürecinin tasfiye edilmesinin sebepleri hakkında bkz. Başkaya (1997a: 11-30).

� Samir Amin, söz konusu konferansı, çevre ülkeleri “ulusal burjuvazi”ye kavuşturmayı ve “modernleştirme”yi öngören “bağlantısızlar hareketi”ne ivme kazandırıcı bir “proje” olarak tanımlamaktadır (1999: 33).

� Bu ifadeden çevre’nin özgünlüğünün tanınacağı yeni bir sürecin başlayacağı anlamı çıkarılmamalıdır. Hemen he-men eşzamanlı olarak, merkez tarafından empoze edilen kalkınma modeli, çevre ülkelerin aslında nasıl değerlendirildiğinin ipuçlarını vermektedir. Söz konusu model, özel bir modernleşme teorisine dayandırılmıştır. Bu teoriye göre, yeni kurulan ulusdevletlerin, yâni çevre’nin, kültürlerinin ve doğal şartlarının çeşitliliğini değerlendirmeleri ve bu çeşitlilikten bir kalkınma paradigması üretmeye çalışmaları vakit kaybından başka bir sonuç doğurmayacaktır (Aydın, 1999).

Assidon (1998), yirminci yüzyılın üçüncü çeyreğine egemen olan anlayışı şu cümle ile özetlemektedir: “Çevre ülkelerin, sanayileşmiş ülkeleri yakalamak (kalkınmak) için yapmaları gereken, iktisadi faaliyetleri, toplumsal değişim sürecinin merkezine koymaktan ibarettir; böyle yaptıkları takdirde, azgelişmişliğin kısır döngüsünü kırmaları mümkün olacaktır.”

� Bu farklılıkların, küreselleşme sürecinin dinamikleri tarafından tahrik edileceği ve çevre’yi üç parçalı hâle getireceği, daha sonra vurgulanacaktır.

� Bunu teyid eden bir başka istatistik bilgi, Adalı’nın (1997: 82) aktardığına göre, 1960-90 döneminde, yıllık ortalama olarak, dünya ticaret hacminin üretim hacminden yaklaşık yüzde 40 daha fazla büyüdüğünü ortaya koymaktadır.

� Le Monde Diplomatique’in Mart 1994 sayısından aktaran: İlhan, 1997: 124.

� Örneğin çevre ülkelerde, dışticaret hacminin gayrısafi milli hasılaya oranı, ortalama değerler itibariyle, ’80’li yılların ortalarına kadar yüzde 33’ler seviyesinde iken, daha sonra hızla artmaya başlamış ve 1996 yılı başında yüzde 43’ler seviyesine ulaşmış (Qureshi 1996) bulunmaktadır. Tıpkı merkez ülkeler gibi, çevre ülkelerin de dışadönük büyüme öngören reformları ciddi bir biçimde benimsediklerinin ve “ithal ikameci politikalar”dan tedrici olarak vazgeçmeye başladıklarının altını çizen bu gelişmeye (Qureshi, 1996) rağmen, dünya ticaretinin önemli bir bölümü merkez ülkeler arasında cereyan etmeye devam etmektedir. Adalı’nın (1997: 91) aktardığına göre, 1993 yılında, dünyanın toplam ticaretinin yüzde 70’lik bölümü merkez ülkeler arasında gerçekleşmiştir.

� 	Bilindiği gibi GATT (General Agreement on Tariffs and Trade, Gümrük Tarifeleri ve Ticaret Anlaşması), serbest ticareti dünya geneline yaymayı öngören bir anlayış içinde, İkinci Dünya Savaşı’ndan sonra merkez ülkeler tarafından oluşturulmuş bulunan bir anlaşma metnidir. 30 Ekim 1947 tarihinde 23 ülke tarafından imzalanan bu anlaşma 10 Ocak 1948 tarihi itibariyle yürürlüğe girmiştir.

Koruma aracı olarak sadece gümrük vergilerinin kullanılmasına izin veren bu anlaşmanın amaçları şunlardır (Burton: 1984: 77): (a) gümrük vergilerinin gerek sayısında gerekse oranlarında indirim yapılmasına zemin hazırlamak, (b) miktar kısıtlamaları başta olmak üzere, diğer tarifedışı engelleri ortadan kaldırmak, (c) ticarî ayrıcalıklara son verilmesini sağlamak, (d) çevre ülkelerin, merkez ülkelere ait pazarlara girmelerini kolaylaştırmaya ve özendirmeye dönük çalışmalar yapmak, (e) ticaret politikalarının işleyişinin ve kurallarının belirlenmesine yardımcı olacak tartışma zeminleri oluşturmak, (f) üye ülkeler arasında çıkabilecek ticari anlaşmazlıkların çözümlenmesine katkıda bulunmak.

� Ticaretin serbestleştirilmesi bağlamında yaşanmakta olan sorunları şunlardır (Ongun, 1994): (a) GATT’ın dayandırıldığı ticarette çokyanlılık ilkesi, uygulamada zayıflamış ve bunun yerine, “ikiyanlılık”, “bölgeselleşme” ve “blokiçi ticaret” eğilimleri yaygınlaşmıştır. 1980’li yıllarda da devam eden bu eğilimlerin en belirgin örneği, Avrupa Birliği üyesi ülkelerin tek pazar oluşturmak için, 1987-92 döneminde gösterdikleri yoğun çabalardır. Bu çabalar, GATT’ın temel amacına (çokyanlılık ilkesi gözetilerek dünya ticaretinin serbestleştirilmesi) ulaşılmasını engelleyici sonuçlar ortaya koymuştur. (b) Tarifedışı engeller yaygınlaşmış ve yeterli yaptırım gücüne sahip olmayan GATT, yükselmeye başlayan yeni korumacılık eğilimlerini etkisiz kılamamıştır. Daha çok merkez ülkeler tarafından tercih edilen yeni korumacılık tedbirleri, uluslararası zeminde yaşanmakta olan anlaşmazlıkları had safhaya çıkarmaktadır. (c) Fevkalade ağır iç ve dış borç ödeme sorunları yaşayan çevre ülkeler, uluslararası ticaretin önündeki görünmez engellerin (yeni korumacılık tedbirleri) kaldırılmasını, merkez ülkeler ise sınaî/fikrî mülkiyet haklarının korunmasını ve hizmet ticaretinin serbestleştirilmesini talep etmektedirler.

� Uluslararası ticaretin önündeki engellerin (gümrük vergileri, miktar kısıtlamaları ve diğer tarife dışı engeller) tedrici olarak kaldırılmasına dönük çalışmalar, GATT bünyesinde gerçekleştirilen Uruguay Müzakereleri’nin (1986-1993) bir sonucu olarak 1995 yılında kurulan Dünya Ticaret Örgütü (WTO, World Trade Organisation) tarafından yürütülmektedir (Kibritçioğlu, 1997).

� Bilindiği gibi, bu programlar, ideolojik anlamda, “neoliberal dalga”dan beslenmektedir. Ömer Laçiner’in (1999) yerinde tespiti ile, “sosyalizmi, çöken ‘reel sosyalizmler’ ile özdeşleştirmeyi” ve “toplum, toplumsal, kamusal gibi kavramları, kriz hâlindeki ‘sosyal devlet’ pratikleri şahsında boş kavramlar veya köstekler olarak sunmayı beceren neoliberal dalga, mümkün olabilecek her şeyi ‘pazar ekonomisi’nin ‘yasaları’na terk ederek, kendini sadece bu pazarın asayiş ve güvenliği işleviyle sınırlamış bir devlet ideali” önermektedir.

� Bu söylemin içeriğine ilişkin olarak bkz. Aydın, 1999.

� Qureshi (1996), bu reformların çevre ülkeler tarafından da benimsenerek uygulanmasının iki temel sebebi bulunduğunu ileri sürmektedir: “Bu reformlar, hem etkinlik ve verimlilik seviyesinin yükseltilmesine ciddi katkılarda bulunmakta, hem de ihracatın ve yabancı sermaye yatırımlarının daha güven verici ve sağlıklı bir ortamda gerçekleştirilmesini sağlamaktadır.”

� Bu kaydırmanın bir diğer sebebi, çevre ülkelerin, ana bileşenleri “düşük ücret” ve “kısıtlı sosyal güvenlik” olan çalışma ortamına sahip olmasıdır.

� Benzer ürünlerin ülkeler itibariyle farklı etiketler taşıyor olması, bütünleşme sürecinde elde edilmesi beklenen kazançların tespit edilmesi bağlamında önemli bir gösterge oluşturmaktadır: Fiyat farklılıkları ne kadar fazla ise uzmanlaşmadan sağlanacak kazançlar da o kadar yüksek olacaktır (Manisalı, 1971).

� Gosh (1996), ABD Ticaret bakanlığı verilerini delil göstererek, 1992-95 döneminde, sermayenin getiri oranının, yıllık ortalama olarak, sanayileşmiş ülkelerde (Group of Seven Nations) yüzde 8 seviyesinde, buna mukabil, çevre’nin en fazla yabancı sermaye girişine muhatap olan 8 ülkesinde yüzde 21’ler seviyesinde olduğunu belirtmektedir.

� Martin, H. P. ve H. Schuman (1997), Globalleşme Tuzağı (Çeviri: Karadana, Kahraman), Ankara: Ümit Yayıncılık, s.123’den aktaran: (Bozkurt, 2000)

� “Ticaret ve Kalkınma 1997” (Trade and Development, 1997) başlığını taşıyan bu raporun, İngilizce ve Türkçe birer özeti, İktisat, İşletme ve Finans Dergisinin Eylül ’97 (138) tarihli nüshasında mevcuttur.

� Bu noktada, herhangi bir ülkenin “dünya ekonomisi ile bütünleşme girişimi”ni liberal yaklaşımın nasıl tanımladığı hatırlatılmalıdır. Aktan ve Baysan (1985), bu tür bir girişimi, “o ülkenin, sahip olduğu mukayeseli üstünlükleri gözeten bir yaklaşımı esas alarak kendine uluslararası zeminde spesifik bir üretim alanı oluşturmayı tercih etmesi” şeklinde yorumlamaktadır. “Böyle bir tercih, söz konusu ülkenin, dışadönük üretim yapısı oluşturmayı öngören iktisat politikaları izlemesini zorunlu kılmaktadır. Bu politikaları iki ana başlık altında toplamak mümkündür: (a) dış ekonomik ilişkiler bağlamında liberal bir ticaret ve kambiyo rejiminin (özellikle gerçekçi kur politikası) kesintisiz olarak yürütülmesini sağlamak, (b) liberal dışticaret politikaları ile tutarlı olan ve dünya ekonomisine entegre olmaktan beklenen net kazançları maksimize etmeyi öngören (makro ve mikro) iktisat politikaları izlemek.”

� İnsel (2000: 145), 30 Kasım 1999’da Seattle’da toplanan WTO Bakanlar Konferansı’nı abluka altına alan toplumsal muhalefet girişimleri tarafından getirilen önerileri (küreselleşme içinde sosyal şart paketi), insan merkezli küreselleşme hareketinin anlamlı örneklerinden biri olarak vermektedir.

� Berger, “Market and State in Advanced Capitalist Societies” (1990) başlığını taşıyan çalışmasında, “devlet ile piyasanın barış içinde, bir arada yaşamalarının artık mümkün olmadığını” varsaymakta ve böyle bir durumda, kurumsal yapılanmanın nasıl olacağını tartışmaktadır.

Bilgi (3), 2000/2: 1-21

