

KÜRESELÇİLİK*

Manfred B. STEGER**
Çev. Yakup ÇOŞTU***

Özet

Bu çalışmada, küreselcilik ile küreselleşme fenomenleri arasında analitik bir ayırım yapılmaktadır. Bu ayırmadan hareketle küreselciliğin temel ideolojik iddiaları ele alınmaktadır. Ayrıca, küreselci iddiaların küreselleşme tasavvuru da tartışılmaktadır.

Anahtar Kelimeler: Küreselcilik, Küreselleşme, Küreselci İddialar

Globalism

Abstract

In this study, It is made an analytical distinction between globalism and globalization phenomena. It is investigated the basic ideological claims of globalism. Also, It is discussed the concept of globalization of the globalist claims.

Key Words: Globalism, Globalization, Globalist Claims

Küreselcilik (globalism) kavramı, dünyanın bütün bölgelerine Anglo-amerikan kapitalizm modelinin ve onun temel norm ve değerlerinin yayılmasına dayanan güçlü bir politik ideolojiye gönderme yapmaktadır. 19. ve 20. yy. boyunca Adam Smith ve Herbert Spencer gibi klasik liberal düşünürler tarafından formüle edilen ve

* Bu makale, Manfred B. Steger'in, *Encyclopedia of Globalization*, (ed. R. Robertson, J. A. Scholte, vol: II, Routledge, New York, 2007, ss.521-524)'de yer alan "Globalism" maddesinin çevirisidir.

** Prof.Dr. RMIT Üniversitesi Küresel Araştırmalar Merkezi Yöneticisi, Melbourne/Avustralya.

*** Yrd. Doç. Dr., Hitit Üniversitesi İlahiyat Fakültesi Din Sosyolojisi Anabilim Dalı, yakupcostu@hitit.edu.tr

1970'lerin sonu 1980'lerin başlarında Margaret Thatcher ve Ronald Reagan gibi politikacılar tarafından yeniden canlandırılan fikirler üzerine dayalı küreselcilik, bireyselcilik, tüketimcilik, pazarın/piyasanın libereleşmesi, ekonominin deregülasyonu ve kapitalinin sınırsız birikimi gibi bir dizi temel mefhumlar etrafında organize edilmiştir. Küreselciliğin şu anki versiyonunu önceki tarihsel periodun pazar ideolojilerinden ayıran farklar nelerdir? Ayrıca, serbest pazar fikirlerini moda tema olan küreselleşmeyle ilişkilendirenlerin yeni olarak ileri sürdükleri şey nedir? Bu yüzden, küreselcilik (küreselleşmeye, belirli neo-liberal normlar, değerler ve anlamlar veren çağdaş pazar ideolojisi) ile küreselleşme (dünyanın karşılıklı bağımlılığını ve değişimini meydana getiren, yayan ve yoğunlaştıran sosyal süreçlerin çok boyutlu bir eğilimi olarak) arasında ayırım yapmak faydalı olacaktır.

Bu analitik ayırım, küreselciliğin, küreselleşmeden ayrı olarak varolduğunu önerme anlamına gelmez. Sosyal kurumlar, somut politik ve ekonomik gelişmeler ve bu süreçlerin ideolojik yorumları birbirine bağlı bir bütünü şekillendirir. Tabi ki, küreselleşme maddi bir süreçtir, fakat aynı zamanda çeşitli linguistik ve ideolojik pratikleri de içerir. Bu nedenle onun, sosyal dünyanın şartlarının şekillenmesinde fikirlerin, inançların, dilin ve sembollerin oynadığı dikkate değer rolü gözden kaçırmamak çok önemlidir. Küreselleşmenin ideolojik boyutlarına yönelik bir odaklanma, üretimin ve neo-liberal fikirlerin ve normların dünya ölçeğindeki dolaşımının daha geniş bir analizini göz önünde tutar.

Küreselleşme ismiyle anılan çok derin sosyal değişimlerin kaynağı, yönü ve anlamıyla ilgili genel yorum, ekseriyetle küresel kuzeyde yerleşik olan güçlü sosyal elitler karşısında orantısız bir hal almıştır. Büyük ulusötesi şirkeltiern yöneticileri, tüzel lobiler, gazeteciler, halkla ilişkiler uzmanları, geniş halk kitlelerine yönelik yazı yazan entelektüeller, brokratlar, politikacılar ve ünlü kişiler, bütün bunların hepsi, küreselciliğin önemli savunucuları olarak hareket etmektedirler. Halkı, tüketimci serbest pazar dünyasının idealize edilmiş imajlarıyla doldururken, bu küreselciler, eş zamanlı olarak sosyal realiteyi değiştirmişler, kendi çıkarlarını meşrulaştırmışlar, kolektif ve bireysel kimlikleri şekillendirmişlerdir.

Küreselciliğin İdeolojisi

Dünyanın her yerinde düzinelerce dergi, gazete ve elektornik medya, okuyucularına küreselci taleplerin sürekli bir diyetini sun-

muştur. Neoliberal karar kılıcılar, politik ajandalarına yönelik çarpıcı ideolojik paketler sundular. Dahası, küresel bir pazar düzeninin gerçekleştirilmesi, pozitif bir yönde pazarın küreselleşmesini betimleyen argümanlar ve imajların inşasına dayanır. Küreselciliğin en etkili taraftarlarının sözleri, konuşmaları ve yazılarına yönelik bir analiz, oldukça düzenli olarak tekrarlanan beş ideolojik iddiayı açığa çıkarır.

Birinci iddia, küreselleşmenin, piyasanın küresel entegrasyonu ve liberalleşmesi olduğudur. Bu iddia, gelecek küresel düzenin normatif temeli olarak kendi kendini düzenleyen piyasanın neoliberal ideal içerisine yerleştirilmesidir. Büyük gazete ve dergilerdeki pek çok açıklama, hükümetin kontrolünden çıkan piyasanın 'liberalleşmesini' övmüştür. Küresel piyasanın entegrasyonu ve liberalleşmesi, dünyadaki bireysel özgürlüğü ve materyal gelişimi teşvik eden 'doğal' bir fenomen olarak sunulmuştur. Aslında muhtemel politik bir girişim olarak sunulan 'gerçek', küreselcilerin halkı, küreselleşmeyle ilgili kendi neoliberal hesaplarının objektif, en azından tarafsız, bir teşhis olduğuna ikna etmeye çalışmalarıdır.

db | 269

İkinci iddia, küreselleşmenin kaçınılmaz ve tersine çevrilemez olduğudur. Küreselci yorumuna göre, küreselleşme dünya çapında ulusal ekonomilerin entegrasyonunu kaçınılmaz kılan teknolojik yeniliklerin sağladığı geri döndürülemez piyasa gücünün genişlemesini içermektedir. Hava ya da yer çekimi gibi doğal gücün bir çeşidi olarak küreselleşmenin tasviri, eğer insanlar varlıklarını sürdürecektir ve başarılı olacaklarsa, piyasanın ilkelerine uyum sağlamak zorunda olduklarını ima eder. Küreselciler, ekonomik ve teknolojik güçlerin doğal gelişimine karşı insanların yapabileceği hiç bir şeyin olmadığını, politik grupların da değiştiremez bu durumu kabullemeleri ve ondan azami biçimde yararlanmaları gerektiğini ifade ederler. Kısaca, kaçınılmazlık iddiası, küreselleşmeyle ilgili kamusal söylemi geçersiz kılar.

Küreselciliğin kaçınılmazlık iddiası, başka imaları da içermektedir. Küreselcilerin üçüncü iddiası, hiç kimsenin küreselleşmenin gözetiminde olmadığıdır. Piyasanın doğal kanunları, gerçekten tarihin neoliberal yönünü önceden belirleseydi, olaylar bu şekilde gerçekleşir ve küreselleşme de belirli bir sosyal sınıf ya da grubun keyfi gündemini yansıtır. Küreselciler, bu nedenle, adeta aşkın bir gücün değiştirilemez şartlarını yerine getirmektedirler. Ne insanlar, ne de piyasa ve teknoloji, küreselleşmenin gözetiminde değildir.

Bununla birlikte, piyasanın dünya çapındaki entegrasyonu ve deregülasyonuna yönelik küreselcilerin girişimleri, asimetrik güç ilişkilerini hem oluşturur, hem de onların devamlılığını sağlar. Kuzeydeki güçlü devletler tarafından desteklenen Dünya Ticaret Örgütü, Uluslararası Para Fonu (IMF), Dünya Bankası gibi küresel kuruluşlar, küresel ekonominin oluşturulan ve uygulanan kurallarının imtiyazlı konumuna sahiptirler. Gelişmekte olan ülkelere gerekli borçlanma sağlama karşılığında, IMF ve dünya Bankası borçlulardan, küresel Kuzeyi korumaya yönelik neoliberal politikaların uygulanmasını talep etmektedirler. Nüfusun büyük bir kısmının, kendi kendini yönlendiren gücün küreselci imgelerini kabullenmesi, neoliberal politikalara meydan okumayı son derece zorlaştırır. Sıradan insanlar, alternatif sosyal düzenlemelerin seçilmesi olasılığına inanmaktan vazgeçtikleri zaman, küreselcilik, pasif tüketiciler oluşturma istidadında daha fazla güç kazanır.

Küreselcilerin dördüncü iddiası, küreselleşmenin herkes için faydalı olduğudur. Bu iddia, küreselciliğin her parçasına yayılmıştır. Çünkü bu, küreselleşmenin 'iyi' ya da 'kötü' bir şey olarak düşünülüp düşünülemeyeceğine yönelik önemli soruya olumlu bir cevap sağlamaktadır. Küreselciler, serbest ticaretin ve açık pazarların, dünya çapında yeni iş alanlarının oluşturulmasına, ekonomik gelişmenin teşvik edilmesine ve yaşam standartlarının yükseltilmesine büyük bir imkan sağladığını ileri sürerler. Kullanılan data ve metodolojilere dayalı ülkeler arasındaki gelir eşitsizliğinin arttığına dair ileri sürülen kanıt karıştırılmıştır. Küreselciler, orantısız küresel dağıtım örneklerinin varlığını açık bir biçimde kabul ve itiraf ederler, ancak onlar ya piyasanın bizzat kendisinin sonunda bu 'düzensizlikleri' düzeltereğine ısrar ederler, ya da orantısız dağılımların kaçınılmaz olduğunu iddia ederler.

Son iddia ise, küreselleşmenin dünyada demokrasinin yayılmasını kolaylaştırdığıdır. Bu küreselci iddia, neoliberal sav- ki bu sav, serbest pazarı ve demokrasiyi aynı paranın iki yüzü olarak kabul eder- içerisine yerleştirilmiştir. 'Ortak his' olarak ısrarla söylenen, bu iki durumun şuan bir arada olabilmesinin tartışılma ihtimalinin olduğudur. Bu iddialar, politik ve ekonomik karar almalarında, genel çoğunluğun direk katılımından daha ziyade, oy verme gibi formal işlemleri açıklayan demokrasi kavramı üzerinde döner. Demokrasinin bu 'naif' tanımı, seçilmişlerin popüler baskıdan uzak kalmasını ve böylece 'etkli bir şekilde' yönetebilmelerini sağlayan 'düşük güç-

lü' piyasa demokrasisinin sistemli bir biçimde düzenlenmiş modeline gönderme yapar.

Bundan başka, küreselleşmenin demokrasiyi yayılmasını kolaylaştırdığına dair küreselci iddiaya, kuruluşların genellikle politik hakların ve sivil özgürlüklerin standartlarının kabul edilmesine göre 'serbest/free' olarak sayılmasından dolayı inanılır. Düşünce Kuruluşu olan Yeni ekonomik Bilgi Servisi (New Economic Information Service)'nin bir araştırması, ücretlerin otoriter rejimlerde, demokratik rejimlerden daha düşük olması, yurt dışına ihracatta diktatör rejimlerdeki ticaretin parasal avantaj sağlaması nedeniyle küresel kuzeydeki yatırımcıların böyle ticari kararlar aldıklarını göstermiştir. Ayrıca, düşük ücretler, işçi sendikaları üzerindeki yasaklar ve gevşetilmiş çevre kanunları, otoriter rejimlere, yabancı yatırımın çekilmesinde bir avantaj sağlamaktadır.

Küreselciliğin bu beş temel iddiası, küreselleşme sürecine yönelik genel bir anlayışı oluşturan güçlü tutarsız bir rejimin temelini oluşturur. Ancak, 1990'ların sonlarından itibaren ortaya çıkan etkili anti-küreselci protestalar, bu piyasa olgusunun yayılmasının dünya çapında önemli bir direnişle karşılaştığını göstermektedir. Hem sola hem de sağa yönelik ideolojik karşı çıkışlar, çoğunlukla, küreselciliğin ruhuna karşı olan dini inançlar ya da ahlaki prensipler içerisine yerleşmiş olan karşı tezleri geliştirmiştir. Sonuç olarak, 21. yüzyılda küreselleşme, ideolojik çatışmaların bolca yaşandığı bir savaş alanı haline gelmiştir. 11 Eylül 2001 terörist saldırılarından buyana, küreselciler, 'terörle mücadele' neoliberal piyasa ideolojileriyle birleştirmişler ve giderek askeri müdahaleciliğin sert gücüyle birlikte ekonomik büyümeyle zayıf gücüne geri dönüşü arzu eder olmuşturlar. Bu nedenle küresel güçler, uzun bir zaman boyunca anti-küreselci muhaliflerine karşı mücadeleye devam edecek görünüyorlar.

Kaynakça

- Baber, Benjamin. *Jihad vs. McWorld: How Globalism and Tribalism are Reshaping the world*, New York: Ballantine, 1996.
- Friedman, Thomas L. *The Lexus and the Olive tree: Understanding Globalization*, New York: Anchor Books, 2000.
- Hovden, Eivind, and Edward Keene (eds.), *The Globalization of Liberalism*. New York: ;Pgrave, 2002.
- Ohmae, Kenichi. *The End of the Nation-State: The Rise of Regional Economics*. New York: Free Press, 1995.

Rupert, Mark. *Ideologies of Globalization: Contending Visions of a New World Order*. London: Routledge, 2000.

Steger, Manfred B. *Globalism: The New Market Ideology*. Lanham MD: Rowman & Littlefield, 2002.

Steger, Manfred B. ed. *Rethinking Globalism*. Lanham MD: Rowman & Littlefield, 2004.

Yergin, Daniel and Joseph Stanislaw. *The Commading Heights: The Battle between Government and the Marketplace that is Remaking the Modern World*. New York: Simon & Schuster. 1998.

