

DAHA ADİL
BİR DÜNYA MÜMKÜN

RECEP TAYYİP
ERDOĞAN

TURKUVAZ
KİTAP

Daha Adil Bir Dünya Mümkün

Birleşmiş Milletler Reformu İçin Bir Model Önerisi

Recep Tayyip Erdoğan

İnceleme

Birinci Baskı: Eylül, 2021

Genel Yayın Yönetmeni: Gülenay Börekçi

Kitap Kategori Yönetmeni: Erdem Öztop

Kapak ve Sayfa Tasarımı: Gülay Tunç

ISBN: 978-625-7548-08-3

Sertifika No: 46403

Baskı-Cilt

Turkuvaz Haberleşme ve Yayıncılık A.Ş.

Güzeltepe Mah. Mareşal Fevzi Çakmak Cad.

B Blok No: 29/1/1-Eyüpsultan/İst.

T:+90 212 354 30 00

Bu kitabın hakları Turkuvaz Medya Grubu'na aittir. Kaynak gösterilerek yapılacak alıntılar haricinde yayıncının izni olmaksızın hiçbir surette kullanılamaz.

© Turkuvaz Haberleşme ve Yayıncılık A.Ş.

DAHA ADİL
BİR DÜNYA MÜMKÜN

Birleşmiş Milletler Reformu İçin

Bir Model Önerisi

RECEP TAYYİP ERDOĞAN

Bugün dünya genelinde en fazla ihtiyaç duyulan konuların başında adalet geliyor. Küresel adaleti tesis etmekle yükümlü kurumlar ne yazık ki büyük bir atalet içinde bulunuyorlar. Merhametini yitirmiş bir çağda bizlere adaletin temsilcisi, vicdanların sesi olma sorumluluğu düşüyor.

Müstakil olarak kaleme aldığımız bu eserde, Türkiye'nin tüm insanlık için ortaya koyduğu adalet arayışını ayrıntılı bir şekilde anlatıyoruz. Yeryüzündeki adaletsizlik, ayrımcılık ve çifte standardı, Birleşmiş Milletler örneğiyle gözler önüne seriyoruz. Özellikle de "sadece veto hakkına sahip beş ülkenin çıkarlarına hizmet eden" Güvenlik Konseyi'nde kapsamlı bir reform ihtiyacına dikkat çekiyoruz. Küresel adaletsizlik, mülteci krizi, uluslararası terörizm ve İslam karşıtlığı başlıklarında küresel siyasetin açmazlarına işaret ediyoruz. Birleşmiş Milletler'in meşruiyet, işlevsellik, etkinlik, kapsayıcılık, temsil ve yönetim sorunlarına değiniyoruz. Ayrıca temsilde adaletin sağlandığı ve veto imtiyazının kaldırıldığı bir Birleşmiş Milletler için ilkeli, kapsamlı, stratejik ve uygulanabilir reform önerisiyle daha adil bir dünyanın mümkün olduğunu vurguluyoruz.

Birleşmiş Milletler, İkinci Dünya Savaşı sonrasında küresel barışın teminatı olarak kurulmuştu. Ancak gelinen noktada maalesef insanlığın barış ve refah beklentilerini karşılamaktan uzaklaşmış, tüm dünyanın değil güçlülerin menfaatini teminat altına alan bir yapıya dönüşmüş durumdadır. BM Bosna-Hersek, Afganistan, Irak, Libya ve Suriye'de yaşanan zulümlere seyirci kalırken, uluslararası hukuk da İsrail'in zalimce uygulamalarını hiçbir zaman cezalandırmadı. Güvenlik Konseyi hakkaniyetli bir şekilde tüm dünyanın temsil edildiği bir yapıda olsaydı, bu kadar haksızlık ve yıkım meydana gelmezdi.

Bugün dünyanın en önemli sorunlarından biri de ülkeleri ve küresel istikrarı tehdit eden terör örgütleri karşısında takınılan ikiyüzlü ve samimiyetsiz tavidir. Onca acıya rağmen, terör örgütlerinden medet ummaya kadar varan bu çarpık anlayış olduğu müddetçe, terör örgütleriyle sonuç alıcı şekilde küresel bir mücadele yürütülemeyeceği ve insanlığın hiçbir sorununun çözülmemeyeceği ortadadır.

Batı'da yükselişe geçen İslam karşıtlığı, daha açık ifadeyle Müslüman düşmanlığı da geçmişte Müslümanlara yönelik katliamlara kadar varan acılardan ders çıkarılmadığını ortaya koyuyor. İslam karşıtlığı

uygulamalarının kimi ülkelerde devlet eliyle himaye edilmesi ve kanunlar yoluyla meşrulaştırılmaya çalışılması da karşı karşıya olduğumuz tehdidin vahametine işaret ediyor. Dünya barışı ve insanlığın huzuru için, Birleşmiş Milletler'in bu hayati konuda da adımlar atması, tedbir alması şarttır. Fakat teşkilatın mevcut sorunlu yapısıyla bu da pek mümkün görünmüyor. Geçmişin ihtiyaçlarına göre şekillenmiş kurumlarla günümüzün sorunları çözülemez. Hatta bu kurumların yeni sorunlar ürettiği de aşikârdır.

Güvenlik Konseyi'nin mevcut yapısına göre, dünya nüfusunun dörtte üçü etkisiz ve yetkisiz bırakılmış durumdadır. 8 milyar insanın kaderi, hesap dahi vermeyen beş ülkenin insafına, hırsına, çıkarına ve kaprislerine terk edilemez. Bu durum ne adildir ne de sürdürülebilir.

Bizim anlayışımıza göre, dünyanın düzenini, kurtuluşunu ve mutluluğunu sağlayacak olan adalettir. Daha adil bir dünya için de umut ve güven veren bir küresel düzene ihtiyaç vardır. Tüm eksiklerine rağmen, eğer gerekli reforma tabi tutulursa Birleşmiş Milletler zemininin bu doğrultuda önemli bir imkan olduğunu düşünüyoruz. Türkiye olarak Güvenlik Konseyi başta olmak üzere, Birleşmiş Milletler'in yapısında ve işleyişinde kapsamlı bir reforma gidilmesi gerektiği çağrımızı her fırsatta yineliyoruz. Güçlünün haklı olduğu değil, haklının güçlü olduğu bir sistem tesis edilene kadar "Dünya beşten büyüktür" demeye devam edeceğiz.

Recep Tayyip Erdoğan, 2021

DAHA ADİL
BİR DÜNYA MÜMKÜN
*Birleşmiş Milletler Reformu İçin
Bir Model Önerisi*

Ön Söz

Birleşmiş Milletler'in (BM) 75. Genel Kurulu'nun küresel Korona virüsü salgınının gölgesinde toplanması, örgütün küresel ölçekli işlevini yeniden düşünmek adına oldukça önemli bir tarihî dönüm noktası oldu. Eylül 2020'de BM'nin "Kovid-19'la mücadele ve çok-taraflılık" temasıyla düzenlenmesi bu bakımdan son derece önemliydi. Türkiye olarak bu konudaki taahhütlerimize bağlı olduğumuzu bir kez daha dile getirdik ve Kovid-19'la küresel mücadeleye destek vermekte kararlı olduğumuzun altını çizdik.

Uluslararası toplum olarak zor bir dönemden geçiyoruz. Salgın öncesinde uluslararası toplumun ve devletlerin baş etmekte zorlandığı birçok büyük meseleyle karşı karşıya kalmıştık. Uzun yıllardır dünya ölçeğinde bir belirsizlik durumu söz konusuydu. Küresel güvenlik ortamında kötüleşen durumdan ekonomide yaşanan istikrarsızlık ve küresel insanî kalkınmaya ilişkin birçok sorunla baş etme konusunda etkisiz kalındığı çok açık şekilde görülüyor. Küresel korona salgını, var olan sorunların neden olduğu belirsizliklere çok daha kapsamlı bir meydan okuma ortaya çıkarmış durumdadır. Bu anlamda salgın, dünyayı çeşitli sınamalarla baş etmekte zorlandığı bir dönemde yakaladı. Zaten uzun zamandan bu yana tartışılan küreselleşme, kurallara dayalı uluslararası düzen ve çok-taraflılık anlayışı ve pratikleri, salgının etkisiyle şimdi daha da çok sorgulanmaya başlandı.

Küreselleşmenin sınırsız bir süreç ve olgu olmadığını gördük. Etkisini giderek yitiren uluslararası kuralların salgınla birlikte daha fazla çığnendiğine şahit olduk. Ayrıca uluslararası mekanizmalarının müstakil ulusal çıkarlara hızlı bir şekilde kurban edildiğini gördük. Sorunlarımız sadece bunlarla da sınırlı değil. Küresel kamu faydasının giderek unutulduğu ve insanlığın evrensel değerlerinin tek bir medeniyet veya kültüre indirildiği bir dönemden geçiyoruz. Karşımızdaki fotoğrafa bakarak, bardağın dolu ve boş taraflarını doğru ve samimi bir şekilde değerlendirmek zorundayız.

Bardağın boş kısmında, BM başta olmak üzere çok taraflı uluslararası örgütlerin yaşadığı sorunlar yer alıyor. Küresel yönetim mekanizmalarının her bir sütununda ciddiye alınması gereken çok kapsamlı meydan okumalar bulunuyor. Küresel yönetim; siyaset, ekonomi, güvenlik, iklim değişikliği ve tüm devlet ile toplumların kaderini ilgilendiren diğer bütün kritik

konularda benzeri daha önce görülmemiş karmaşık sorunlarla karşı karşıya kalmış durumda. Özellikle küresel kamu sağlığı alanında, korona salgınının da neden olduğu çok boyutlu sorunlarla baş etme konusunda mevcut küresel mekanizmalar ve düzenlemelerin ne kadar etkisiz kaldığını bir kez daha anladık. Öyle ki, BM'nin en temel karar alma organı olan Güvenlik Konseyi'nin salgını gündemine alması haftalar, hatta aylar sürdü. Salgının başlarında, ülkelerin kendi hâllerine ve kaderine terk edildiği bir manzara ortaya çıktı.

Küresel yönetim sorunu sadece BM'nin etkisizliğiyle de sınırlı değildir. BM dışında küresel sorunlarla baş etme konusunda öne çıkan birçok uluslararası kuruluş da korona salgını döneminde etkin bir yönetim süreci takip edemedi ve sorunlar konusunda acil önlemler alarak krizin etkilerinin sınırlandırılması noktasında başarılı olamadı. Dünya Sağlık Örgütü, salgın konusunda erken davranarak etkin bir biçimde uluslararası topluma uyarıda dahi bulunamadı.

Dünyanın büyük sorunlarla karşı karşıya kaldığı bir dönemde insanlığın kaderi sınırlı sayıdaki ülkenin keyfine bırakılamaz. Uluslararası örgütlerdeki itibar kaybının önüne geçmek için öncelikle zihniyetimizi, kurumlarımızı ve kurallarımızı gözden geçirmeliyiz. Adaleti merkeze alan fakat küresel sistemin mevcut gerçekliğinden de kopmadan sorunların çözümüne yönelik yeni bir zihinsel çerçeve ortaya koymak durumundayız.

Dünyanın büyük sorunlarla karşı karşıya kaldığı bir dönemde insanlığın kaderi sınırlı sayıdaki ülkenin keyfine bırakılamaz.

Sonrasında kurumlarımızı ve kurallarımızı yeniden yapılandıracak bir sürece odaklanarak gerçekçi bir yol haritası belirlemeliyiz.

Yeni bir zihinsel çerçeve, sorunları zamanında gündemine alabilen ve gerçekten kapsayıcı ve etkin çözümler üretebilen çok taraflılık fikrine dayanmalıdır. Daha iyi işleyen bir uluslararası düzen kurmak için ihtiyacımız

olan, hâlihazırdaki uluslararası kurumları çok taraflılık ekseninde yeniden yapılandırmaktır. Etkin çok taraflılık ancak kapsayıcı olabilen çok taraflı kurumların varlığıyla mümkün olabilir. Bu anlamda, Güvenlik Konseyi'nin yeniden yapılandırılmasından başlayıp kapsamlı ve anlamlı reformları süratle uygulamaya koymalıyız. Güvenlik Konseyi'ni daha etkin, demokratik, şeffaf, hesap verebilir bir yapıya ve işleyişe kavuşturmalıyız.

Aynı şekilde, uluslararası toplumun ortak vicdanını yansıtan BM Genel Kurulu'nu da güçlendirmeliyiz. Söz konusu adımlar, etkinliği haiz bir çok taraflılık için atılacak devrimci bir adım olabilir. Karşı karşıya kaldığımız sorunları zaman kaybetmeden gündemimize daha gerçekçi ve ciddi bir biçimde almazsak yarın çok daha geç olabilir.

Bardağın dolu tarafında ise BM'nin insanlığın barış, adalet ve refah arayışında büyük imkânlar sunma potansiyelini sürdürmesi bulunuyor. Henüz Kovid-19 salgınının ortaya çıkardığı krizin üstesinden gelemediğimizi de göz önünde bulundurarak, çok taraflı iş birliği için sahip olduğumuz mevcut kurumları ve mekanizmaları en etkin şekilde kullanmaya çalışmalıyız. Sorunların küresel olduğu durumlarda, yerel çözümler ancak günü kurtarabilir. Uzun vadeli çözümler için uluslararası dayanışmanın şart olduğunun altını her seferinde çizmeli ve bunu tüm küresel krizlerde kendimize şiar edinmeliyiz. Küresel barışı, istikrar ve güvenliği sağlamak için küresel adaleti merkeze alarak sürdürülebilir bir yeniden yapılanma yol haritası çıkarmalıyız.

BM, etkin şekilde inşa edilecek çok-taraflılığın hayata geçirilmesinde en etkili platformlardan biridir. Ancak karşımızda çok kritik meseleler bulunuyor. BM'nin öncelikli olarak bu meselelere odaklanarak, eriyen etkinliğini ve otoritesini tesis etmesi ve kapsamlı bir yeniden yapılanma için daha güçlü adımlar atması gerekmektedir.

Sorunları sadece bulunduğu bölgelere hapsederek ve yok sayarak çözüme kavuşturmak mümkün değildir. Suriye krizi bu noktada çarpıcı bir misal olarak görülebilir. Suriye'de onuncu yılına giren ihtilaf, bölgemizin güvenlik ve istikrarı için tehdit oluşturmaya devam etmektedir. Yüz binlerce sivilin hayatını kaybettiği, milyonlarcasının da Suriye'den ayrılmak zorunda kaldığı, alt yapının ve ekonominin nerdeyse tamamen yok olduğu bir krizle karşı karşıyayız. Terörün en kirli yüzünü gösterdiği Suriye bugün insanlığın modern

tarihi içinde ancak bir trajedi olarak görülebilir. Terör örgütü DEAŞ'e ilk ve en ciddi darbeyi vuran ülke olarak Türkiye, bugün Suriye'yi teröre teslim etmemek için PKK-YPG terör örgütüyle de bölgedeki mücadelesini sürdürmektedir. Uluslararası toplum olarak, tüm terör örgütlerine karşı aynı ilkeli tutumu takınmadan ve kararlı bir duruş göstermeden, Suriye meselesine kalıcı çözüm bulamayız. Bu yaklaşım, Suriye'ye güvenli ve gönüllü geri dönüşlerin temin edilmesi için de şarttır. Aksi takdirde Orta Doğu'da uzun süre tamir edilemeyecek bir sorun ortaya çıkacaktır.

Türkiye yıllardır, 4 milyona yakın Suriyeli sığınmacıyı, tüm ihtiyaçlarını karşılamak suretiyle kendi topraklarında barındırmaktadır. Bir o kadar Suriyelinin ihtiyaçlarını da sınırimıza yakın yerler başta olmak üzere, kontrol altında tuttuğumuz bölgelerde, yerinde karşılıyoruz. Bütün bu faaliyetleri, uluslararası toplumdan ve kuruluşlardan kayda değer bir destek almadan, kendi imkânlarımızla ve halkımızın desteğiyle yürütüyoruz.

Suriye'deki ihtilafın BM Güvenlik Konseyi'nin 2254 sayılı kararındaki yol haritası temelinde çözülmesi, hepimizin önceliği olmalıdır. Bunun için BM'nin himayesinde başlatılan, Suriyeliler tarafından da sahiplenilen ve yönlendirilen siyasi sürecin başarıyla sonuçlandırılması gerekmektedir. Suriye'nin, toprak bütünlüğüne ve siyasi birliği korunmuş olarak kalıcı bir barışa ulaşabilmesi ancak bu şekilde mümkün olabilir. Bu hedef gerçekleşene kadar, Suriye'nin siyasi birliği ve toprak bütünlüğünü korumakta kararlıyız.

Bugün dünyada en çok sığınmacıya ev sahipliği yapan Türkiye gibi ülkeler, yaptıkları fedakârlıkla tüm insanlığın onurunu kurtarıyor. Buna karşılık, aralarında bazı Avrupa ülkelerinin de yer aldığı kimi devletler, maalesef, sığınmacıların ve göçmenlerin haklarını ihlal ediyor. Cenevre Sözleşmesi'ni ve uluslararası insan hakları sistemini aşındıran bu ihlaller karşısında BM'nin güçlü bir tavır almasının vakti gelmiştir.

Diğer çözümsüz kalmış sorunların yanı sıra hep birlikte hareket etme mecburiyetimizin bulunduğu bir diğer önemli konu ise iklim değişikliğidir. İnsanoğlunun tabiatın dengelerine müdahale etmesinin nasıl ağır sonuçlar doğurabileceğini görüyoruz. İklim değişikliği, çatışmaya, güç rekabetine ve ticaret savaşlarına dikkatin verildiği bir dönemde göz ardı edilmemesi gereken önceliklerimiz arasında yer almalıdır. Gelecek nesillerin huzuru için bu konuda uluslararası toplumun ortak bir tavır sergilemesi ve konuyu en

önemli küresel yönetim meselesi olarak ele alması gerekmektedir.

Mevcut küresel yönetim anlayışı birçok sorunla karşı karşıyadır. Bu nedenle BM her konuda etkin bir aktör olma konumunu gözden geçirmeli ve otoritesini yeniden tesis edecek bir sürecin içine girmelidir. Bu kötü gidişatı durdurmak ve tersine çevirmek mecburiyetindeyiz. Türkiye olarak, gelinen noktadaki tarihî mesuliyetimiz yok denecek kadar az olmasına rağmen, bu mücadeleye samimiyetle destek veriyor ve yükümlülüklerimizi yerine getiriyoruz. Yakın geçmişte, BM Çölleşmeyle Mücadele Sözleşmesi Taraflar Konferansı'na ev sahipliği yaptık. Afrika başta olmak üzere pek çok bölge ve ülkeyle verimli bir iş birliği yürüttük. Biyolojik Çeşitlilik Sözleşmesi'nin 2022'de yapılacak 16'ncı Taraflar Konferansı'nın da ev sahipliğini üstleneceğiz.

İnsanlığı tehdit eden ancak nedense görünmez sayılan bir soruna dikkatinizi çekmek istiyorum. Irkçılık, yabancı karşıtlığı, İslam düşmanlığı ve nefret söylemi vahim boyutlara ulaştı. Salgın sürecinde, yabancı düşmanlığı ve ırkçılık iyice artarken, göçmenler ve sığınmacılar başta olmak üzere, savunmasız kişilere yönelik şiddet eylemleri hız kazandı. Ön yargılardan ve cehaletten beslenen bu tehlikeli eğilimlerden en çok da Müslümanlar mağdur oluyor. Bu tehlikeli gidişin en önemli sorumluları, oy uğruna popülist söylemlere yönelen siyasetçiler ile ifade özgürlüğünü suistimal ederek nefret söylemini meşrulaştıran marjinal kesimlerdir. Türkiye olarak tüm uluslararası kuruluşları acilen bu zihniyete karşı mücadelede daha somut adımlar atmaya davet ediyoruz.

Yeni Zelanda'da Müslümanlara yönelik terör saldırısının yıldönümü olan 15 Mart tarihinin, BM tarafından "İslam Düşmanlığına Karşı Uluslararası Dayanışma Günü" olarak ilan edilmesi çağrımızı tekrarlıyoruz. BM'den sonra en büyük ikinci uluslararası kuruluş olan İslam İşbirliği Teşkilatı, bu günü resmen kabul etmiştir.

Salgın ve onunla bağlantılı olarak tırmanan ekonomik kriz, sürdürülebilir kalkınma ve 2030 hedefleri bakımından da olumsuz etkilere yol açmaktadır. Gelişmekte olan ülkeler ile düşük gelir düzeyine sahip ülkeler, bu krizden daha fazla etkileniyor. Esasen, salgın döneminde yaşananlar bize, sürdürülebilir kalkınma hedeflerinin her türlü küresel krizle mücadelede önemli bir yol gösterici olabileceğini ispatlamıştır. Krizden çıkışın ekonomik

reçetelerini tasarlarken, dijitalleşmenin dönüştürücü gücünden de yararlanmalıyız. Ancak dijitalleşmenin belirli bir kesimin tahakküm kurmasını sağlayacak şekilde inşa edilmesine asla izin vermemeliyiz. Küresel siyasette nasıl adaleti savunuyorsak, dijitalleşme olgusunda da adaleti merkeze almak zorundayız.

Salgına karşı elbette mesafeyi korumalıyız ancak uluslararası toplumu tehdit eden tüm imtihanlara karşı ortaklaşa mücadele ve iş birliğinde safları sıkılaştırmak mecburiyetindeyiz.

Salgını bir fırsat olarak görmeli ve küresel adaleti tesis edecek yeni bir reform süreci için adım atmalıyız.

Giriş

Cumhurbaşkanı olarak, ilk günden itibaren Türk milletine verdiğimiz sözleri yerine getirmenin gayreti içerisinde olduk. Barış, adalet ve değer eksenli dış politika anlayışımız sadece söylemde kalmadı; Suriye’den Filistin’e, Irak’tan Somali’ye, Libya’dan Myanmar’a, Balkanlar’dan Orta Asya’ya kadar birçok bölgede ete kemiğe büründü. Nitekim gayretlerimiz neticesinde Türkiye, gayrisafi millî hasılasına oranla dünyanın en fazla insanî yardım yapan ülkesi hâline geldi. Savaştan, açlıktan ve terörden kaçan mazlumlara dünyanın en gelişmiş ülkelerinin kapılarını kapattığı bir dönemde Türkiye, Suriye ve Irak’tan gelen milyonlarca sığınmacıya etnik köken, dil ve din ayrımı gözetmeden ev sahipliği yaptı.

Bütün bunlar uluslararası sistemde önemli kırılmaların yaşandığı, dünyanın her köşesinde siyasi, ekonomik ve sosyo-kültürel fay hatlarının hareketlendiği bir dönemde gerçekleşti. 2008’den beri etkisini sürdüren küresel ekonomik krizin yansımaları hâlen hissedilirken, yoksulluk ve gelir dağılımındaki dengesizlikler ile enerji kaynakları üzerindeki rekabet her geçen gün daha da artmaktadır.

Korona salgınının neden olduğu küresel ekonomik daralma en büyük ekonomileri de derinden sarsmaktadır. Ekonomide rekabet döneminden “ticaret savaşları” olarak tanımlanan bir döneme geçiş yapıldığına şahitlik ediyoruz. Orta Doğu ve diğer bölgelerde birçok ülkede mevcut yönetimlerin kendi vatandaşlarına karşı yürüttükleri sindirme ve şiddet politikaları ciddi yıkımlara ve toplumsal gerilimlere sebep oldu, olmaya da devam ediyor. Baskı ve ötekileştirme politikaları aynı zamanda terör örgütleri için bir istismar zemini sunuyor. DEAŞ ve El Kaide gibi terör örgütlerinin küreselleşerek, daha geniş coğrafyalara sirayet ettiğini, tüm insanlığı tehdit eder boyutlara ulaştığını görüyoruz. Bununla birlikte Avrupa’dan Yeni Zelanda’ya Müslümanları ibadethanelerde hedef alan ırkçı ve İslam düşmanı bir terör dalgası giderek yükseliyor.

Küresel ölçekte terörün tırmandığı bir dönemde Türkiye olarak, gerek bölgesel istikrarsızlığın yol açtığı olumsuzluklarla, gerekse farklı terör örgütlerinden kaynaklanan tehditlerle yüzleşmek zorunda olan bir ülkeyiz.

30 yılı aşkın süredir mücadele ettiğimiz bölücü terör örgütüne, iç savaşla beraber Suriye’de devlet yönetiminin zayıflaması ve çökmesi sonucu DEAŞ

ve YPG terör örgütleri de eklendi. Şu an için ülkemizdeki terör tehditlerinin en önemli kaynağı Suriye ve Suriye'deki gelişmelerdir. 2011 yılından bu yana Suriye'de yüz binlerce masum insan balistik füzeler, kimyasal silahlar ve varil bombaları sonucu kendi vatandaşına karşı devlet terörü uygulayan bir rejim tarafından katledildi. Baskı ve şiddetten kaçan 13 milyondan fazla insan da yerini, yurdunu terk etmek zorunda bırakıldı. Irak'ta da uzun yıllardır devam eden istikrarsızlık ve çatışmalar nedeniyle benzeri göç dalgaları yaşanmaktadır. Afganistan'dan hâlâ binlerce insan göç ediyor. Afrika'da da benzer bir durum söz konusu. Çatışma ortamının neden olduğu istikrarsızlık yüzünden yüz binlerce insan evlerinden ayrılarak mülteci konumuna düşüyor.

Yarım asırdır küresel toplumun vicdanında bir yara olarak kanayan Filistin meselesi ise tüm bölgede gerilimlerin ve krizlerin ana kaynağı olmayı sürdürmektedir. 2011 yılında demokrasi, adalet ve ekmek talebiyle sokaklara dökülen yüz binler ise geride kalan 10 yılın ardından arzu ettikleri noktaya ulaşmak bir yana, daha fazla zulme, acıya ve adaletsizliğe maruz kalmaya devam etmektedir.

Her gün onlarca masum insanın kanının döküldüğü mevcut durum ülke olarak bizim içimizi acıtsa da ne yazık ki uluslararası toplum ve örgütler bu durumu izlemekle yetiniyor. Daha da kötüsü, uluslararası toplum ve küresel aktörler kendilerini demokrasinin ve halkların adalet taleplerinin karşısında konumlandırıyor, dünyanın farklı köşelerinde masum insanları acımasızca katledenler meşrulaştırılıyor ve reel politik uğruna evrensel değerler hiçe sayılarak şiddete göz yumuluyor.

Günümüzde bölgesel ve uluslararası meseleler küresel yönetişimin karşı karşıya kaldığı kapsamlı sorunlar nedeniyle işlevini tam olarak yerine getiremiyor. Evrensel olduğu iddia edilen değerler özellikle bölgesel ölçekli krizlerin çözümünde rehberlik edemiyor. Küresel yönetişimin ana unsurlarını oluşturan uluslararası örgütler krizlerin çözümünde inisiyatif alarak devletlerin bir araya gelmesini sağlayamıyor. Sorunların ilk çözüm adresi olması gereken BM, maalesef etkin bir tavır ortaya koyamıyor. Küresel barışın tesis edilmesi vasfını kendisine şiar edinen BM giderek otoritesi yok sayılan, etkisi giderek kaybolan işlevsiz bir örgüte dönüşüyor. Daha da kötüsü ise BM giderek meşruiyeti sorgulanan bir örgüte dönüşüyor ve her

geçen gün meşruiyeti sorgulanıyor. BM, kuruluş sözleşmesinde kendisini, “Adalet ve güvenliği, ekonomik kalkınma ve sosyal eşitliği tüm ülkelere sağlamayı amaç edinmiş küresel bir kuruluş” olarak tanımlamasına rağmen, bunun gereklerini yerine getirmekte etkisiz kalıyor.

Suriye ve Irak başta olmak üzere, dünyanın diğer bölgelerinde yaşanan çatışmalar, zorunlu kitlesel göç hareketleri ve masum halklara karşı uygulanan zulümler karşısındaki çaresizliği nedeniyle, başta Güvenlik Konseyi olmak üzere BM işlevini ve güvenilirliğini yitirme tehlikesiyle karşı karşıyadır.

Esasen bu duyarsızlık sadece günümüze mahsus da değildir. 1990’lı yıllardaki Bosna Savaşı sırasında yaşanan katliamlar karşısındaki duyarsızlığı ile Ruanda katliamının engellenmesindeki yetersizliği örgütün tarihine birer utanç vesikası olarak kaydolmuştur. Bu kötü örnekleri günümüzde daha da çoğaltmak mümkündür.

Filistin, Suriye, Irak, Ukrayna ve daha birçok sorun nedeniyle meydana gelen hadiseler mevcut uluslararası yapının adalet ve çözüm üretmediğini göstermektedir. Saldırgan karşısında kurbanı koruyamayan, büyük güçlerin hak ihlallerini görmezden gelen bir uluslararası düzenle karşı karşıyayız. Bu düşünce, dünyadaki birçok ülke tarafından da paylaşılmaktadır.

Türkiye olarak, BM sisteminin mevcut hâliyle sürdürülmemesi ve günün şartlarına göre yeniden düzenlenmesi gerektiğine inanıyoruz. Bu amaçla, küresel barışa, huzura ve istikrara katkı sunacak daha etkin, şeffaf, işlevsel, temsil kabiliyeti yüksek ve hesap verebilir bir yapının tesisi için tüm gücümüzle çalışıyoruz. Özellikle, fiili yaptırım gücü bulunan BM Güvenlik Konseyi’nin yeniden yapılandırılması, daha adil bir temsil yapısına kavuşması için köklü bir değişim talep ediyoruz.

Nasıl ki Birinci Dünya Savaşı sonrası kurulan “Milletler Cemiyeti” üzerine düşen görevi yerine getirememiş ve İkinci Dünya Savaşı’na giden sürece sadece seyirci kalmışsa, BM Güvenlik Konseyi’nin hâlihazırdaki yapısının devam etmesi de bizi yeni acılara, büyük yıkımlara sürükleyebilir. Yeniden yapılandırmayı merkeze alan bir reform hayata geçirilmeden, günümüz koşullarına göre tekrar inşa edilmeden Güvenlik Konseyi’nin kuruluş hedeflerini gerçekleştirmesi mümkün değildir.

BM, kuruluş sözleşmesinde kendisini, “Adalet ve güvenliği, ekonomik kalkınma ve sosyal eşitliği tüm ülkelere sağlamayı amaç edinmiş küresel bir kuruluş” olarak tanımlamasına rağmen, bunun gereklerini yerine getirmekte etkisiz kalmaktadır.

Çünkü Konsey, mevcut yapısıyla, küresel barış ve adaletten ziyade sadece beş daimî üyenin politikalarına hizmet eder hâle gelmiştir.

Yeni küresel güç dağılımını, kıtasal ölçekli dengeleri, küresel ekonomik dengelerin değişimini ve yükselen yeni güçlerin taleplerini görmezden gelen bir yapının mevcut küresel sistemi taşıması mümkün değildir. Birçok çatışmanın hüküm sürdüğü böylesi bir dönemde beş daimî üyeden herhangi birinin onay vermediği hiçbir kararın Konsey’den çıkma ihtimali yoktur. Bu durum krizlerin çözümünü geciktirmekte, daha fazla insanî trajedinin yaşanmasına neden olmaktadır.

Kıta olarak bakıldığında, Güvenlik Konseyi’nin mevcut asli üyeleri Asya, Avrupa ve Amerika kıtalarındandır. Dinî gruplar açısından bakıldığında ise konseyin daimî üyeleri ağırlıklı olarak Hıristiyandır. Dünyada önemli inanç gruplarından olan Müslümanlar ve sayıca yüksek olan diğer inançlar, Konsey’de temsil edilmemektedir. Dünya nüfusunun üçte birini oluşturan, 57 üyesi olan İslam İşbirliği Teşkilatı’nın maalesef bu önemli mekanizmada hiçbir ağırlığı ve temsili yoktur. Köken açısından ise Arap, Türk, Hintli, Endonezyalı, Afrikalı gibi dünyanın önde gelen milletlerinin Konsey’de hiçbir temsili bulunmamaktadır. İki yıl süreyle seçilen geçici üyelerin ise Konsey kararlarında önemli bir söz hakkı yoktur.

Sadece Güvenlik Konseyi’nde yer alan devletlerin değil, uluslararası

toplumun eşit parçası olan tüm devletlerin ve toplumların söz sahibi olabildiği bir yapının tesis edilmesinin dünya barışına ve güvenliğine daha fazla katkı sağlayacağı çok açıktır. Adil ve daha sürdürülebilir bir küresel barışın temini için çok kültürlülüğü ve çok kutupluluğu yansıtan bir BM'ye ihtiyaç vardır. Dünya ne tek kutuplu ne de iki kutupludur, ne hâkim bir kültürün ne de birkaç imtiyaz sahibi aktörün kültürel hegemonyası altındadır. Çok kutuplu, çok merkezli, çok kültürlü, daha kapsayıcı ve adil bir dünya inşa etmek mümkündür. Böylesi bir dünya için ilk adres BM'dir. Barışın, istikrarın, adaletin ve etkin küresel yönetişimin yolu, BM'nin reforma tabi tutulmasından geçmektedir.

BM reformu ve özellikle Güvenlik Konseyi'nin yapısının yeniden oluşturulması, elbette tüm dünya ülkelerinin uzlaşmasıyla hayata geçecektir. Biz Türkiye olarak, bu çerçevedeki teklifimizi uzun zamandır ifade ediyor ve tüm ülkelerin tartışmasına açıyoruz. Çözüm önerimiz ise "Dünya beşten büyüktür" ifadesinde kendini bulan, BM Güvenlik Konseyi'nin yapısının değiştirilmesini merkeze alan bir perspektifin hayata geçirilmesidir. Konsey'in kıtaları, inançları, kökenleri ve kültürleri mümkün olan en adil şekilde temsil edecek bir yapıya kavuşturulacak şekilde yeniden düzenlenmesi çözüm ve küresel barışın tesisi için devrimsel bir adım olacaktır.

Bu kapsamda, Güvenlik Konseyi'ndeki daimî üye sayısının 5 yerine, 20 olmasını teklif ediyoruz. Genel Kurul'un yetkilerinin artırıldığı, Güvenlik Konseyi'nin tek belirleyici olmadığı ve Genel Kurul'a hesap verebildiği bir yapıya kavuşturularak denge sağlanması gerektiğini ileri sürüyoruz. Konsey'de yer alacak 20 ülkenin Genel Kurul'dan seçilmesi de alternatif çözüm olarak öne sürülebilir. Böylece, dünyadaki tüm ülkelerin bu önemli karar mekanizmasında yer alması/alabilmesi temin edilmiş olacaktır. Reform ve yeniden yapılandırma konusunda bir teklif türünün başarılı olabilmesinin öncelikli koşulu mevcut şekliyle daimî üyelik paradigmasının ve üyelerin, tıkanıklığın asıl nedenlerinden biri olarak ortaya çıkan veto yetkilerini kaldırmaktır. Tek bir ülkenin bütün bir sistemi tıkamasının önüne geçilmesi durumunda kapsamlı bir yeniden yapılanmanın hayata geçirilmesi için büyük bir mesafe kat edilmiş olacaktır.

Türkiye'nin küresel düzenin sorunlarına dair eleştirisi ve BM'nin yeniden

yapılandırılmasına ilişkin teklifinin, statükonun devamından yana olan bazı ülkeleri de rahatsız ettiğinin farkındayız. Zira söz konusu çevreler, Birinci Dünya Savaşı sonrasında oluşturulan, İkinci Dünya Savaşı sonrasında da bugünkü şekli verilen dengelerin değişmesini arzu etmiyor. İkinci Dünya Savaşı'ndan bu yana geçen 76 yılda insan ve toplum hayatı ile güç dengelerinde yaşanan onca köklü değişime rağmen bu çevreler, kendi çıkarları adına eski ve köhne yapıyı muhafaza etmek istiyor. Hâlbuki bugün dünyada devam eden birçok anlaşmazlığın, çatışmanın, çekişmenin ve zulmün temelinde bugünün gerçekliklerini dikkate almayan ve yenilik yapmaktan korkan anlayışa dayalı bir sistem var.

Dünya siyasetinin gerçekliğinin farkındayız. 100 yıllık sorunların bir çırpıda çözülmesini de beklemiyoruz. Evrensel ölçekte bir barışın hayata geçirilmesinin, bütün insanlığın barış içinde yaşamasının sadece BM ekseninde hayata geçirilecek bir reformla mümkün olmayacağını da farkındayız. Ancak küresel barışın teminatı ve küresel toplumun vicdanının sesi olması gereken BM'nin değişim karşısında statükocu bir tavırla yola devam etmesi mümkün değildir.

Adil ve sürdürülebilir bir küresel barışın temini için çok kültürlülüğü ve çok kutupluluğu yansıtan bir BM'ye ihtiyaç vardır.

Değişim yönünde devrimsel bir adım atılmadığı takdirde, sadece bugünümüz değil geleceğimiz de büyük bir risk altındadır.

Unutulmamalıdır ki, küresel adaletsizlikleri, siyasi ihtilafları, sosyal ve ekonomik buhranları önleme konusunda yetersiz kalan bir uluslararası sistemin meşruiyeti önünde sonunda tartışılmaya başlanacaktır. Nitekim, BM'ye, uluslararası kurum ve kuruluşlara karşı vicdanlarda oluşan güvensizlik, adalet beklentilerini zedelemiş, milyonlarca insanı umutsuzluğa sevk etmiştir. Bugün karşı karşıya kaldığımız en önemli sorunlardan biri olan

uluslararası terörün temel beslenme kaynaklarından biri de işte bu güvensizlik iklimi ve meşruiyet problemidir. Mazlumlara uygulanan çifte standart, çocukların katledilmesine karşı sergilenen kayıtsızlık, tüm dünyada teröre âdeta oksijen sağlamaktadır. Adaletin olmadığı yerde sinsî terör örgütlerinin palazlanması gayet doğaldır.

Türkiye olarak bu acı gerçeği tüm yalınlığıyla her fırsatta dile getiriyoruz. İnsanlığa karşı görevlerimizi, sadece sistemdeki çarpıklıklara işaret ederek, değişimi isteyerek değil, aynı zamanda insanî yardımlarımızla da yerine getirmeye çalışıyoruz. Türkiye'nin yaptığı uluslararası insanî yardım ve kalkınma yardımı tutarı 5 milyar doları geçmiş durumdadır. Türkiye millî gelirinin yüzde 0,79'unu insanî yardım için ayırarak dünyanın en cömert ülkesi oldu. Aynı şekilde BM Dünya Gıda Programı ve Kalkınma Fonu gibi örgütlere en fazla katkı sağlayan ülkeler arasında yer alıyoruz. TİKA, AFAD ve Kızılay gibi kuruluşlarımız, dünyanın her köşesinde insanî yardım hamleleri gerçekleştirebiliyor. Tüm bu çalışmaları, yardım elini uzattığımız insanların kim olduğuna, dinine, kimliğine, meşrebine bakmadan, kapsayıcı ve kucaklayıcı bir yaklaşımla sürdürüyoruz. Uluslararası kuruluşlardan beklentimiz de bu anlayışla hareket etmeleridir. Biz, insanlığın karşı karşıya olduğu sorunlara sürdürülebilir çözümler bulunması yönünde sergilediğimiz ilkeli tutumu kararlılıkla devam ettireceğiz. Bu kapsamda BM'nin, özellikle de Güvenlik Konseyi'nin daha kapsayıcı ve etkin bir yapıya kavuşmasına yönelik reform çağrılarımızı güçlü bir şekilde seslendirmeyi sürdüreceğiz.

BM'nin yeniden yapılandırılması için her ortamda uluslararası toplumla paylaştığımız ve "Dünya beşten büyüktür" politikası ekseninde ilan ettiğimiz ilkeler, sadece bizim değil, BM çatısı altındaki ülkelerin artık çok büyük bir kısmının hissiyatı hâline gelmiştir. Daha kapsamlı ve sürdürülebilir bir küresel adalet ve barış için insanlığın vicdanı ve sesi olmanın Türkiye'ye zarar vermeyeceğine, tam tersine güç ve itibar katacağına inanıyoruz. Önümüzdeki dönemde de yolumuza bu şekilde devam etmekte kararlıyız.

Bu amacı gerçekleştirmek için bu eser öncelikli olarak BM'nin neden yeniden yapılandırmaya ihtiyacı olduğunu ele alarak, BM için ilkeli, kapsamlı, daha adil ve uygulanabilir bir reform teklifi sunmaktadır. İlkemiz, mevcut küresel sistemin sahip olduğu yeni dinamiklerin eski düzenin devamını imkânsız kıldığını yüksek sesle dile getirerek, veto yetkisinin

sağladığı imtiyazı kökten değişikliğe tâbi tutacak devrimsel bir pozisyon ortaya koymak ve bunu savunmaktır.

Sadece beş ülkenin bütün dünyanın kaderini etkileyecek konularda karar vermesi ne ahlakî ne adildir. Dünya beş ülkeden büyüktür. Bu teklif aynı zamanda Türkiye'nin mevcut dış politikasını ve genel olarak uluslararası siyaset hakkındaki perspektifini de doğrudan yansıtmaktadır. Türkiye, beş ülkenin çıkarlarının gözetilmesini öngören statükocu bir uluslararası düzenin devamına karşıdır.

Daha adil ve istikrarlı bir uluslararası düzen mümkündür.

Elinizdeki kitap BM'nin yeniden yapılandırılmasına yönelik bir reform önerisi sunmaktadır. İlerleyen bölümlerde öncelikli olarak dünya siyasetinde son yıllarda yaşanan değişime odaklanılmaktadır. Soğuk Savaş'ın sona ermesinden bu yana dünya siyasetinde önemli kırılmalar yaşanmıştır. Kitap bu kırılmaların neden olduğu sorunlara odaklanarak, uluslararası sistemde son yıllarda yaşanan adaletsizlikleri ve çifte standartları tahlil etmektedir. Bu bağlamda ilk kısımda mevcut uluslararası sistemin bir değerlendirmesi sunulmaktadır. Bu değerlendirmeyi yaparken büyük oranda BM'nin merkeze alındığı küresel yönetim sorunlarına değinilmektedir.

Küresel yönetişimin uzun yıllardır karşı karşıya kaldığı kriz anlaşılmadan BM'de yeniden yapılandırmaya dair bir reform süreci başlatmak da çok anlamlı değildir. Bu nedenle krizlerin hangi alanlarda neden ve nasıl ortaya çıktığına dair hem tarihî hem de güncel bir perspektif sunulmaktadır.

Kitabın ikinci bölümünde ise BM reformuna dair bir öneri sunulmaktadır. Reformun sağlam bir zeminde tartışılabilmesi için hangi ilkelere sahip olması gerektiği konusu son derece önemlidir. Bu manada yeniden yapılandırma ve reformun her şeyden önce bir felsefeye dayanması gerekmektedir. Bu felsefe adil, kapsayıcı, çözüm odaklı ve uygulanabilir bir reform önerisi sunabilmelidir. Bu kısım aynı zamanda reformun temel dinamiklerine de odaklanarak hangi alanlarda reformun nasıl yapılması gerektiğine dair bir çerçeve sunmaktadır.

Elinizdeki eser, mevcut küresel düzenin çarpıklıklarını bütün açıklığıyla gözler önüne sererek BM'nin reforma tabi tutulması suretiyle daha adil, barışçıl ve istikrarlı bir uluslararası düzen kurmak için mütevazı bir girişimdir.

1. BÖLÜM

Uluslararası Siyasette Çifte Standart ve BM'nin Reform İhtiyacı

Tarihî bir dönemden geçiyoruz. Bütün insanlığı etkisi altına alan yeni tür Korona virüsün neden olduğu bir salgınla karşı karşıyayız. Salgın ırk, cinsiyet, din ayırt etmeden bütün insanlığı tehdit ediyor. Mevcut durum, maddi güç ayrımı yapmadan büyük küçük bütün ülkeleri derinden sarsan bir etki ortaya çıkardı. Küresel tedarik zincirleri durma noktasına geldi. Küreselleşmenin ayrılmaz bir parçasına dönüşen uluslararası havacılık sektörü büyük bir darbe aldı. Öte yandan içinde bulunduğumuz uluslararası düzen birçok sorunla yüzleşiyor. Uluslararası siyasetin yapısal sorunları, küresel yönetişimin giderek derinleşen krizi ve uluslararası toplumun yanlış politikaları nedeniyle, Suriye'den Myanmar'a farklı bölgelerde zulme uğrayan insanlar onlarca yıldır yaşadıkları topraklardan ayrılmak zorunda kalıyor. Binlerce çocuk ana yurtlarından uzakta, başka ülkelerin mülteci kamplarında dünyaya gözlerini açıyor. Bazılarının ise cansız bedeni, uluslararası toplumun gözleri önünde sessizce kıyılara vuruyor. Bazı çocuklar kumsalda oynarken acımasızca katlediliyor. Çocuklar okullarda, hastalar hastanelerde, ibadet eden insanlar camilerde varil bombalarının hedefi hâline geliyor. Bütün bunlar 21. yüzyılın tam da başında, modern insanlık tarihinin tekamülünün en üst seviyeye ulaştığı bir dönemde gerçekleşiyor.

Kimse içinde yaşadığımız dünyanın adil ve sürdürülebilir olduğunu iddia edemez. Bu kadar zulüm ilelebet de sürdürülemez. İkinci Dünya Savaşı'ndan sonra dönemin uluslararası güç dağılımı ve siyaset iklimi üzerine inşa edilen bu sistem küresel adaleti tesis edecek biçimde yeniden yapılandırılmalıdır. Uluslararası düzenin temelini oluşturan kurumsallaşma içten içe çürüyerek gözlerimizin önünde her geçen gün tükeniyor. Uluslararası toplumun siyasi ahlak anlayışındaki erime her geçen gün kendini daha fazla gösteriyor. Yüzlerce yıllık *ahde vefa* (anlaşmalara sadık kalma) ilkesi her geçen gün hiçe sayılıyor. Anlaşmaların imzalanmasına, kurumların inşa edilmesine öncülük etmiş ülkeler şimdi kendi imzaladıkları anlaşmaları hiçe sayan adımlar atıyor.

Batılı ülkeler bu düzenin kurucusu olmalarına rağmen maalesef bu

sorunlarla gerçekçi bir şekilde yüzleşmek yerine, sorunları dünyanın diğer bölgelerine hapsedip kendilerini ayrıcalıklı bir konuma getirmenin peşindeler. Kendi konforlarını sürdürmek adına dünyanın diğer bölgelerinde, yine uluslararası düzenin çarpıklıklarının neden olduğu sorunlardan kaçmaya çalışıyorlar. Demokrasi söyleminin havariliğini yaparken kendi dışındaki ülkelerdeki demokrasiyle ilişkisini harita üzerinden kuran bir Batı dünyasıyla karşı karşıyayız. Suriye’de yüz binlerce insanı varil bombalarıyla, kitle imha silahlarıyla ve balistik füzelerle hedef alan Esed rejimine göz yuman bir sistemin küresel barış ve istikrar tesis etmesi mümkün değildir.

Temelleri Birinci Dünya Savaşı’nda atılan bu düzenin sorunları şimdi kendini birçok başlıkta göstermektedir. Bunlardan en çarpıcı olanı sömürgeci ve emperyalist anlayışın hâlâ varlığını sürdürmesidir. Bu anlayış hiçbir dönemde adalet üretmedi, istikrar getirmedi ve çatışmalara çözüm sağlamadı. Söz konusu anlayış ilk olarak Birinci Dünya Savaşı’nın hemen sonrasındaki kurulu düzenin neden olduğu adaletsizlikle kendini gösterdi. O tarihten bu zamana başta Orta Doğu olmak üzere dünyanın dört bir tarafında cetvellerle çizilen ve bölge dışı aktörlerin emperyalist çıkarlarına hizmet için kurgulanmış sınırlar, bölgesel anlaşmazlıkların ve adaletsizlik hissini temelini oluşturdu.

Gizli bir şekilde varılan uzlaşıyla ortaya çıkan Sykes-Picot Anlaşması bölge halklarının ve devletlerinin düşüncelerini, bölgenin sosyolojisi ve tarihini göz ardı eden bir düzen kurma arzusundaydı. Anlaşmanın tatbik edilmesi mümkün olmadı ancak anlaşmayla tecessüm etmiş zihniyet bir kara bulut gibi 20. yüzyıl tarihi boyunca sürekli bir biçimde Orta Doğu’nun üzerinde dolaşmaya devam etti.

21. yüzyılda aynı zihniyet yeniden ortaya çıktı. Bugün bölgemizde yaşadığımız sorunların büyük kısmı o düzenin ve zihniyetin bir ürünüdür. Bu düzen artık herkesin huzurunu tehdit eden bir nitelik kazanmıştır.

Kendi topraklarında can ve mal güvenliği bulamayan milyonlar, zorunlu olarak göç ediyor. Birinci Dünya Savaşı sonrası emperyalist jeopolitik zihniyetin bir sonucu olarak sınırları yapay bir şekilde haritada cetvelle çizilen devletler, aynı zihniyetin devamı olarak iç savaşın gölgesinde yeniden tasarlanmaya çalışılıyor. Devletler tek tek çöküyor. Çöken bu rejimler terör örgütlerinin ortaya çıkmasına neden olan güvenlik boşluklarına dönüşüyor.

Göç ve terör sadece bu bölgeleri tehdit eden güvenlik sorunları olarak görülemez. Göçmenler hep daha batıya doğru hareket etmek isterken, kör terör tüm ülkeleri hedef alır hâle geldi. Terör, bugün Kilis'te yarın İstanbul'da, öbür gün Paris, Brüksel, Londra ve New York'ta karanlık yüzünü gösterebiliyor.

Uluslararası kamuoyu terörizme kaynaklık eden sorunlara bigâne kalamaz. Uluslararası bir sorun ancak uluslararası toplumun bütün parçalarını içine alacak ölçüde kapsayıcı, uygun araç ve uygulanabilir yöntemlerle çözülebilir. Bu noktada ihtiyacımız olan, küresel kamu vicdanına uygun samimi bir yaklaşıma sahip olmaktır. Bu nedenle, başta Batılı ülkeler olmak üzere tüm dünyayı bu küresel sorunlarla mücadelede samimi iş birliğine davet ediyoruz. Adil, kapsayıcı, etkin, işlevsel, otoritesi tesis edilmiş, hesap verebilir ve sorunsuz bir şekilde işleyen bir BM sisteminin buna zemin oluşturacak bir hâle getirilmesi işte bu nedenle hayati bir öneme sahiptir.

Bugün küresel sistem ve uluslararası düzen acil önlem alınması gereken sorunlarla karşı karşıyadır. Bu kriz en temelde bir çifte standart sorunudur. Bazı problemler görmezden gelinmektedir. Küresel yönetim mekanizmaları işlevini yitirmek üzeredir. Bu sorunun en çarpıcı örnekleri küresel bir mesele hâline gelen zorunlu düzensiz göç sürecinde görülmektedir. Mazlum değil zalimi koruyan bir yapı hüküm sürmektedir. Suriye'deki iç savaşın sonuçları çarpıcı şekilde küresel sistemin ve BM'nin açmazlarını bütün çıplaklığıyla ortaya çıkarmıştır.

Suriye rejimi sınır tanımaz uygulamalara ve hak ihlallerine devam ederken, bu zulümden kaçan Suriyeliler Batılı ülkelerin sınırlarından geri çevrilmektedir. Ülkelerinden ayrılıp canları pahasına denizleri botlarla geçmeye çalışan binlerce insan yaşamını yitiriyor. Kadim medeniyetlere kaynaklık eden Akdeniz bugün mültecilerin botlarını batıran devlet uygulamalarına sahne oluyor. Akdeniz'de boğulan sadece mülteciler değil, insanlığımız ve evrensel değerlerimizdir. Ancak uluslararası toplumun vicdanı bu gerçeklere tamamen kapalı. Göçmenleri dışarıda tutmaktan başka düşündükleri hiçbir şey bulunmamaktadır.

Çeşitli yollardan Avrupa'ya giriş yapan mülteciler maalesef insana yaraşır bir muamele görmüyor.

Ne BM ne de başka bir uluslararası örgüt uluslararası terörizmin ortak kabul gören bir tanımını yapma konusunda başarılı olabilmıştır.

Avrupa'da yükselen yabancı düşmanlığı ve İslamofobi'nin hedefi hâline geliyor. Kendi ülkelerindeki zulüm ve baskıdan kaçan Müslümanlar Avrupa topraklarında da adaletsizlik ve çifte standarda maruz kalıyor.

Türkiye olarak sınır komşumuz Suriye'deki sığınmacı sorunundan en fazla etkilenen ülkelerin başında geliyoruz. 4 milyondan fazla sığınmacıyı topraklarımızda misafir ediyoruz. Bu bizim için her şeyden önce bir insanlık vazifesidir. Sınırlarımıza gelenlerin niteliklerine, kökenlerine, ırklarına ve mezheplerine bakmıyoruz. Ancak bu durum bir ülkenin tek başına kendi kaynaklarıyla çözebileceğinin çok üstünde bir sorun hâlini almıştır.

Batılı ülkeler sığınmacılar konusunda bunca laf etmelerine rağmen doğru düzgün tek bir çözüm önerisi üretmiyorlar. Bu sorunu ortadan kaldırmak için Suriye meselesinin çözülmesi gerektiğinin farkında değiller. Mülteciler için taahhüt edilen ekonomik yardımlar gerçekleştirilmiyor. Yıllardır bu masum insanları korumak için sınırimızda bir güvenli bölge kurulması gerektiğini dile getiriyoruz. Ancak bu teklifimize kulak tıkayanlar şimdi mülteci dalgasını önlemek için olmadık yöntemlerin peşinde koşuyor. Bunun çözümü sınırları kapatmak, tel örgütler ve çitler çekmek değildir. Asıl çözüm, bu insanların kendi ülkelerinde huzur içinde yaşamalarını sağlamaktan geçiyor. Böylesi bir çözümün tek adresi ise BM'dir.

Zorunlu göç, bugün karşı karşıya kaldığımız sorunlardan sadece bir tanesidir. Bir başka açıdan bakıldığında, uluslararası sistem bir güvenlik kriziyle karşı karşıyadır. Soğuk Savaş sonrasında ABD'nin önderliğinde ortaya çıkan düzen istikrar sağlayamamıştır. Tam tersine, dünyanın birçok bölgesinde kriz üretmiştir. Bu krizlerin en önemlisi 11 Eylül 2001 yılından bu yana yaşadığımız güvenlik krizidir. Güvenlik krizi kendisini birçok şekilde göstermektedir. Bu anlamda terörizm günümüzün en önemli güvenlik

krizlerinden biridir.

21. yüzyılın en önemli güvenlik sorunlarından biri olan terörizm, uluslararası sistemdeki çifte standardın en açık şekilde görüldüğü alanların başında gelmektedir. Şiddetin bu kadar yaygınlaştığı dünyada hiçbir ülke güvende olamaz. Ancak maalesef göç meselesinde olduğu gibi terör meselesinde de iki yüzlü bir tavır dikkatimizi çekmektedir. Ülke olarak yıllarca terörün her türlüsüne karşı ilkesel bir tavır etrafında birleşmek gerektiği fikrimizi paylaştık. Ancak Batılı ülkeler konuyu sadece kendileri açısından değerlendirme eğiliminde oldular. Bir terör örgütüne karşı mücadele adı altında başka terör örgütlerine destek verilmesi bir alışkanlık hâlini aldı. Teröre karşı takınılan iki yüzlü tavır bugün en büyük sorunlarımız arasında yer alıyor.

15 Temmuz hain darbe teşebbüsünün ardından bunu bir kez daha gördük. Ülkemizde darbe girişiminde bulunan ve 251 vatandaşımızın şehit eden teröristler, kendilerine Batılı ülkelerde güvenli liman buldular. Darbecilere ilk kucak açan ülkelerin başında en yakın komşumuz yer aldı. Hâlbuki teröre karşı ortak tavır ve iş birliği, terörün her türlüsüne karşı mücadeleyi gerektirirken müttefiklerimiz bu teröristlere kucak açmakta sorun görmedi.

Avrupalı müttefiklerimiz varil bombalarından, kimyasal silahlardan kaçan mültecileri ülkelere almazken, bir gecede 251 kişinin hayatını kaybetmesine neden olan teröristleri kendi bünyelerine kabul ederek onlara koruma sağladılar. Bugün teröre karşı savaş ilan ettiğini ifade eden “dostlarımız”, yanı başımızda bir terör örgütüyle mücadele etmek için başka bir terör örgütünü desteklemekten çekinmedi. Bu tavırlarından hâlâ vazgeçmiş değiller.

Teröre karşı ortak tavır sahibi olmadan terörizmin sona ermesi mümkün değildir. Böyle bir tavır sadece BM çatısı altında alınabilir. Ancak bu şartlar altında, bu yapı ve bu sorunlarla BM'nin uluslararası terörizme çözüm üretmesi mümkün değildir.

Terörizmle ilgili yaşanan ilk sorunlardan biri kavramın tanımlanmasına ilişkindir. Ne BM ne de başka bir uluslararası örgüt uluslararası terörizmin ortak kabul gören bir tanımını yapma konusunda başarılı olabilmıştır. Eğer böyle olsaydı BM Güvenlik Konseyi üyesi olan ABD'nin Suriye'de YPG terör örgütüyle birlikte çalışması mümkün olur muydu? Önce uluslararası

toplumun üzerinde uzlaşacağı bir terör tanımı geliştirmek zorundayız. BM böylesi bir tanımı ortaya çıkarma konusunda en önemli platformlardan biridir.

Terörizmle ilişkili ikinci önemli sorun ise terörizmle mücadele konusunda yaşanmaktadır. Küresel yönetim mekanizmaları terörizmle mücadele konusunda ortak bir politika üretilmiyorlar. Bütün açıklamalar temenniden öteye geçemiyor. Eyleme geçme noktasında etkili uluslararası kurumlar ortak hareket edemiyor, çözüme yönelik mekanizmalar kuramıyorlar. Terörizme binlerce insanını kurban vermiş ülkeler ise küresel uyuşmazlıkların gölgesinde daha fazla sorunla tek başlarına boğuşmak zorunda kalıyorlar.

Uluslararası terörizmle ilgili bir diğer önemli sorun ise ülkeler arasında yaşanmaktadır. Ülkeler terörü birbirlerine karşı bir araç olarak kullanıyorlar. Ortak hareket etme noktasında hassas davranmıyorlar. Bu durum en tehlikeli olanıdır. Uluslararası terörizme karşı ortak bir anlayış, ortak bir mekanizma ve birlikte oluşturulmuş bir eylem tarzı hayata geçirmeden uluslararası terörizmin yenilmesi mümkün değildir.

En önemlisi de terörizme neden olan sebepleri ortadan kaldırmak zorunda oluşumuzdur. Suriye krizi çözülmedikçe terörizmin kaynağını kurutmak mümkün değildir. Orta Doğu'da adaletsizliklere her geçen gün yenileri eklendikçe radikal örgütlerin kullanımına açık bir boşluk bırakılmış oluyor. Bu nedenle BM'ye çok önemli bir rol düşüyor.

Terörizmin yanı sıra diğer küresel güvenlik sorunlarıyla baş etmenin yolu, uluslararası iş birliğinden geçmektedir. BM uluslararası iş birliğinin merkezi olmalıdır. Ancak mevcut yapısı nedeniyle BM bu sorunlara çözüm arayışına katkı sunmaktan çok uzaktır. Sistemin içindeki dengesizlikler nedeniyle bırakın çözüm üretmeyi kendisi bir sorun hâline dönüşmüştür. Bu hâliyle devam ettiği müddetçe küresel sorunlar katlanarak artacak ve daha da kötüsü devletler arası çatışma riski her geçen gün daha da derinleştirecektir.

Bu nedenle diyoruz ki bu küresel sorunlarla baş etmek istiyorsak, önce onların herkesi ilgilendirdiği gerçeğini samimiyetle tanımalı, çözüm için iş birliği gerektiğini görmeliyiz. Eğer iş birliği istiyorsak, öncelikle sistem içindeki adaletsizlikleri gidermek için BM'yi yeniden yapılandırmak zorundayız.

KÜRESEL SİYASETİN AÇMAZLARI

Küresel siyaset son yıllarda önemli bir deęişim ve dönüşümden geçmektedir. Özellikle küresel korona salgını söz konusu dönüşümü hızlandırmış, eskisinden daha ciddi bir noktaya taşımıştır. Bu anlamda korona salgını, uluslararası sistemde Soğuk Savaş'ın bitişinden bu yana devam etmekte olan dönüşüm sürecini derinden etkilemiştir.

Küresel sistemdeki dönüşüm aslen 2001 yılıyla beraber başladı. 11 Eylül'le birlikte genişleyen uluslararası terörizm ve terörizmle mücadele güvenlik krizini daha da ileri boyutlara taşıyıp uluslararası sistemi derinden sarstı. Önce Afganistan sonrasında Irak'ın işgaliyle başlayan süreç, küresel sistemi derinden etkileyen gelişmelerin de fitilini ateşledi. ABD ve Avrupa'yı içerde ve dışarda güvenlikçi politikalara hapseden bu süreç 2008 yılında başlayan mali krizle birlikte küresel bir ekonomik bunalımın ortaya çıkmasına neden oldu. Ekonomik kriz, küresel ekonomik düzenin kırılma noktalarını tüm açıklığıyla ortaya çıkarırken, Batı dışı ekonomilerin yükselişe geçmesini de beraberinde getirdi.

Ekonomik krizi ise 2010'larla birlikte başlayan küresel yönetim krizi takip etti. Orta Doęu ölçeğinde Arap halklarının ekmek, adalet ve özgürlük talepleriyle sokaklara dökülmesi Orta Doęu'nun geleceęi açısından bir umut ışığı ortaya çıkarsa da Batı'nın samimi olmaktan uzak tavrı nedeniyle halkların deęil, çıkarlarının ve statükonun devamından yana olan odakların istediklerini elde etmelerini sağladı. Suriye'de masum halk hunharca katledilirken, Mısır'da binlerce insan açık hedef hâline getirildi ve bir gecede Rabia meydanında binden fazla insan hayatını kaybetti. Önce güvenlik, sonrasında ekonomik krizle baş etme konusunda başarısız kalan uluslararası toplum derin bir siyasal krizle yüzleşti.

Avrupa kıtası bu dönemde aşırırcılığın giderek daha fazla ön plana çıktığı siyasal bir bunalımla karşı karşıya kaldı. Öte yandan uluslararası terörizm 11 Eylül'den daha derin bir güvenlik krizinin oluşmasına neden olurken, ekonomik rekabet yerini küresel aktörler arasındaki ticaret savaşlarına bıraktı.

Korona salgını küresel siyasetin mevcut krizini yeni bir yöne çevirdi ve uluslararası sistem bir bütün olarak sorgulanmaya başladı. Soğuk Savaş sonrası başlayan "uluslararası sistemin geleceęi ne olacak" sorusu daha fazla

sorulmaya, bunun üzerinde daha fazla spekülasyon yapılmaya başlandı.

Acaba dünya liderliğini kim göğüsleyecek, yeni lider güç kim olacak, küresel yönetime kim öncülük edecek? Bu soruların tam bir cevabını vermek mümkün değildir. Ancak küresel siyasetin aldığı yeni durumun tasvirini yapmak mümkün görünmektedir. Korona salgını sonrası uluslararası siyasetin çok kutuplu bir karaktere sahip olacağı daha net bir şekilde anlaşılacaktır. Daha fazla güç uluslararası sistemi etkilemeye devam edecek ve küresel sistem mevcut karakterinden önemli ölçüde uzaklaşarak kapsamlı bir dönüşüme uğrayacaktır. Ancak bu durum küresel siyasetin karşı karşıya kaldığı açmazları ortadan kaldırmayacaktır. Bunun için çok daha kapsamlı bir yeniden yapılanmaya ihtiyacımız bulunmaktadır.

Dünya siyasetinde bir karmaşa hâli devam ediyor. Yeryüzünün dört bir tarafında adaletsizlikler ve savaşlar hüküm sürüyor. Büyük güçler kendi ulusal çıkarlarını çok ilgilendirmeyen konu başlıklarına yeterince ilgi göstermiyor. İç savaşlarda yüz binlerce insan yaşamını yitiriyor. Terör tüm dünyayı tehdit eder hâle geldi. Dünya büyük göç dalgalarıyla karşı karşıya bulunuyor. Küresel iklim değişikliği sadece belli bölgeleri değil tüm insanlığı tehdit ediyor.

Ancak insanlık bu tür güvenlik sorunlarına cevap vermek için ortak hareket edemiyor. Aksine her devlet kendi dar ulusal çıkarları çerçevesinde hesap yaptığından bu konulara yönelik adım atmaktan özellikle kaçınıyor. Göç ve terör gibi bölgesel sorunlar gibi görünen ancak küresel etkileri olduğu çok iyi bilinen olgulara dahi uluslararası toplum yeterince ilgi göstermiyor. Hatta bunların uluslararası silahlı çatışmalara yol açacak önemli bir değişim gösterdiği de ortadadır. Ancak başta büyük güçler olmak üzere birçok devletin bu tür konulara dair aymaz bir tutum içinde olduklarını söyleyebiliriz.

Korumacılık ve tepkisel milliyetçilik yükseliyor. Başta gelişmiş ülkeler olmak üzere neredeyse her yerde aşırılıkçı hareketler yükseliyor. Milliyetçilik birçok ülkede kendini vatanseverlik şeklinde değil, maalesef korumacı ve dışlayıcı yabancı düşmanlığı hâlinde gösteriyor. Göçmenlere karşı toplumsal düşmanlık artıyor. Entegrasyon ve beraber yaşama fikrinin yerini asimilasyon veya toptan ret politikaları alıyor. Hükümetler toplumsal baskıları dindirici adımlar atmak yerine tepkisel ve dışlayıcı popülizme

teslim oluyor. Almanya'da Türkler, Fransa'da Mağripliler, Amerika'da Latinler, dünyanın her yerinde Siyahlar ötekileştiriliyor.

Müslümanlar şiddet yanlısı gösterilmek isteniyor. İslamofobi gittikçe yaygınlık kazanıyor. Birçok ülkede politikacılar akli selim davranmaktan uzak. Toplumsal barış ve istikrarı sağlamak yerine çatışmayı körüklüyor. Yumuşak yöntemlerle çözüm üretmek yerine dışlayıcılığın ve öfkenin sesi oluyor.

Bir düzen kurma ve istikrarı yaşatma fikri yok, kavgadan ve öfkeden beslenme var. Bu durum sürdürülebilir değil. Kimse kafasını kuma gömerek bunu atlatamaz. Bu sorunlar içe kapanarak çözülemez. Ancak nereye bakarsanız bakın sorumluluk sahibi ve kapsamlı politikalardan kaçış dikkat çekiyor.

Örneğin Avrupa'da yükselen yabancı düşmanlığı, güvensizlik hissi, ekonomik sıkıntılar, göç, terör gibi sorunlar sağlıklı biçimde ele alınmıyor. Avrupa ülkeleri hâlâ göçmenleri geri gönderebileceğini düşünüyor. Hâlâ terörden tek başına kurtulabileceğini sanıyor. Tek başına çözemeyecekleri sorunları yok kabul ederek ilerleyen Avrupa ülkeleri, Türkiye gibi bir ortakla bile iş birliğini denemekten kaçınır hâle geldi. Suriye gibi göç ve terör üreten bir iç savaş sorununda dahi inisiyatif almaktan acizler. İnisiyatif almak bir kenara, bu coğrafyadan doğabilecek tehditlere karşı iş birliğine ihtiyaç duyacakları Türkiye'yi hâlâ dışlamaya çalışıyorlar. Geleceği şekillendirmek yerine geçmişin kalıplarında ve köktenci tasvirlerinde saplanıp kaldılar. Türkiye karşıtlığı fikrini bırakamıyorlar. Türkiye'nin terör ve göç gibi alanlarda ne kadar faydalı bir ortak olabileceğini görmelerine rağmen, gerekli adımları atamıyorlar.

Bugün İngiltere, Fransa ve Almanya gibi Avrupa'nın başat güçlerine bakın. Nasıl bir gelecek tahayyülü ortaya koyuyorlar. Üzülerek görüyoruz ki, Almanya'da aşırı sağ yeniden yükseliyor. Fransa toplumu Avrupa Birliği fikrine öfke duyar hâle geldi. İngiltere AB ile ipleri kopardı. Uzun yıllar dünya siyasetinde evrensel ahlakî değerlerin ve demokrasinin temsilcisi olma hayali kuran AB büyük bir meydan okumayla karşı karşıya. Avrupa'nın evrensel değerleri ne kadar temsil ettiği veya bu değerleri ne kadar savunduğu apayrı bir tartışma konusudur. Ancak lafta bile olsa bu değerleri savunamayacak duruma düşmesi acıktır.

Daha da büyük sorun Avrupa'nın İkinci Dünya Savaşı öncesine benzer bir jeopolitik hesaplaşma alanı hâline dönüşmesidir. İnsanlık tarihinin en kanlı savaşları zaten bu kıtada ortaya çıkmıştır. Avrupa aynı tecrübeyi tekrar etmemelidir. Dışlayıcı milliyetçilik, korumacı ekonomi ve yabancı düşmanlığı yeniden insanlığı büyük trajedilere sürüklememeli. Avrupa'da doğacak böyle bir karmaşanın tüm dünya siyasetinde korkunç etkileri olacak, barış ve adalet arayışını yerle bir edecektir.

Son 20 yılda Avrupa derin krizlerle sarsıldı. İlk krizlerinden birini 11 Eylül'den hemen sonra yaşadı. 11 Eylül'ün önce ABD sonra da kıta ölçekli Avrupa siyasetinde neden olduğu güvenlik iklimi, söz konusu ülkelerin sadece dış politikalarına yansımada. 11 Eylül'den kısa bir zaman sonra El Kaide terör örgütünün Avrupa başkentlerini tek tek hedef almaya başlaması, Avrupa iç siyasetini ve huzurunu derinden sarstı. Bütün Avrupa siyasetinde Müslümanları hedef alan ve ötekileştiren güvenlik pratikleri hayata geçirildi. Tüm Müslümanlar ön yargılarla dolu bir çerçevenin için yerleştirildi ve resmedildi. Ötekileştirildiler ve ayrımcılığa uğradılar.

Bu güvenlik krizinin neden olduğu siyasal kriz kendisini Avrupa Anayasası tartışmalarında hissettirdi. Evrensel olduğunu iddia ettikleri Avrupa değerlerini evrensel ilkelerden hareketle değil, Hıristiyanlık ekseninde tanımladılar. Başarısız oldular. Avrupa'nın özünü Hıristiyanlığa indirgediler. Siyasal krizi ekonomik kriz takip etti. Beraberinde ise daha derin bir Avrupa krizi ortaya çıktı. Aşırı sağın, yabancı düşmanlığının ve ırkçılığın yükselişe geçtiği kıta ölçekli bir kriz Avrupa'yı esir aldı.

Avrupa Birliği bir uluslararası aktör olmayı da başaramadı. Hiçbir uluslararası ilişkiler meselesinde net bir pozisyon ortaya koyamadı. Suriye krizine uzak kalmayı tercih etti. Mülteci meselesi kapısına dayanınca aceleci bir şekilde Türkiye'yi öne sürmeye çalıştılar. Libya meselesinde uzaktan seyirci kaldılar. Üye ülkelerin bir grubu Libya'da darbecileri desteklerken, diğer üyeler ise meşru hükümeti desteklemeyi tercih etti.

Bu durum küresel siyasette ciddi açmazlara neden oluyor. Avrupa uluslararası sistemin ağırlık merkezini doldurmaktan giderek uzaklaşıyor. Kendi sorunlarıyla boğuşan bir bölgeye dönüşüyor. İçeride kapanan bir Avrupa giderek uluslararası siyasetten kopuyor.

Bugün dünyada ağır aksak işleyen birçok uluslararası kurum var. Bu kurumlar hiçbir zaman adil olmadı ve uluslararası hegemonya arayışına ve büyük güçlere hizmet etti.

Öte taraftan dünyanın diğer büyük güçleri korumacılığı ve tepkiselliği yaymaya devam ediyor. Birkaç asırdır serbest ticaretin jandarması olma iddiasındaki ABD korumacılığın en sert örneklerini başlattı. Çin'e karşı giriştiği ticaret savaşları dünyanın zenginleşmesini değil, hiç şüphesiz fakirleşmesini sağlayacaktır. Böyle bir savaşın kazananı olmayacaktır. Bütün dünya sonunda kaybedecektir. Ancak içeride bir toplumsal grubun beklentilerini karşılamayacak olmasına rağmen ticaret savaşları sayesinde bu talepleri karşılıymış gibi yapan liderler hem ülkelerini hem de uluslararası siyaseti felakete sürüklüyor.

ABD uzun yıllar boyunca bu uluslararası kurumların dünyada bayraktarlığını yaptı. Milletler Cemiyeti fikrinden bu yana hep barış ve adaletin uluslararası kurumlar eliyle sağlanacağını iddia etti. Ancak ABD bambaşka bir yola girdi. ABD'yi küresel siyasetten izole eden bir politika, egemen yaklaşım hâline geldi. Birinci Dünya Savaşı sonrası liderlik ettiği Milletler Cemiyeti'ni nasıl yalnız bıraktıysa bugün aynı şekilde İkinci Dünya Savaşı sonrası öncülük ettiği uluslararası kurumları da terk etti ve yeniden geri dönmeye çalışıyor. Birinci terk edişinde ne olduğunu hep beraber gördük. İkinci kez aynı hataya düşmek normal mi?

Soğuk Savaş'ın hemen sonrasında yeni dünya düzeni iddiasında bulunan bir ABD artık yok. Yeni bir dünya ortaya çıkıyor. O dönem, ABD uluslararası sistemin demokratik bir biçimde dönüşeceği yönünde bir beklentinin doğmasına neden olmuştu. Bu anlayışa göre, demokratik ülkelerin sayısında yaşanacak artış küresel barışın ve istikrarın yerleşmesini

sağlayacaktı. Fakat bugünden baktığımızda tam tersi oldu. Çünkü demokrasiyi bir sopa gibi kullandılar. Doğal yollarla değil gayrimeşru yollarla demokrasiyi getireceklerini sandılar. Irak'ı işgal ederken de aynı düşünceye sahiptiler. Afganistan'a müdahale ederken de rejim değişikliğinin terörü bitireceğini düşündüler. Ancak ne oldu? Ne Irak'ta ne de Afganistan'da tam bir istikrar sağlanabildi. Tam aksine, daha fazla acıyla yüzleşmek zorunda kalındı.

Küresel ekonomiye bakışlarında da benzer bir yanılaşa düşmüş görünüyorlar. Uzun zamandır liberal ekonomik düzenin savunuculuğunu yaptılar. Küresel ekonomik sistemin kriz üreten taraflarına odaklanmak yerine hep daha fazla kazanmayı arzulayan bir anlayışı dayattılar. Bu sisteme rağmen yükselen ekonomilerin oluşturduğu yeni dengeyi ise şimdi kabul etmiyorlar. Ticaret duvarlarını her geçen gün yükseltiyorlar. Amerikan rüyası artık bitmek üzere. Ancak bu durumun da uluslararası siyasette birçok sorunu beraberinde getirdiği açık.

Uluslararası siyasetin açmazları bunlarla da sınırlı değil. Bugün dünyada ağır aksak işleyen birçok uluslararası kurum var. Bu kurumlar hiçbir zaman adil olmadı. Hep uluslararası hegemonya arayışına ve büyük güçlere hizmet etti. Bu kurumların siyasi ayağı olan BM beş daimî üyenin kaprislerine terk edildi. En çok da ABD'nin araçsallaştırdığı bir kurum oldu. Ekonomi ve finans ayakları olan IMF ve Dünya Bankası gibi kurumlar hegemonya arayışının aracı hâline dönüştü. Batılı ülkelerin gelişmekte olan dünyaya yardımı veya finans piyasalarının istikrarı adı altında kurulan bu kurumlar gelişmekte olan ülkelerin siyaset ve ekonomilerine müdahale için bolca kullanıldı. Dünya Ticaret Örgütü daha ziyade gelişmiş ülkelerin ticaret çıkarlarını destekledi. Bunların başında da ABD geliyordu. Ancak bugün ABD kendi öncülük ettiği, kendi reklamını yaptığı ve en çok kendi faydalandığı bu kurumları yine kendi zayıflatıyor. Daha fazlasını talep ediyor. Talep ettikçe ve statükoyu korumak için harekete geçtikçe kendi kurduğu sistemin üzerinde yaslandığı sütunları tek tek yıkıyor.

Uluslararası iş birliğinden en fazla fayda gören Amerika bunu bile yeterli bulmuyor. Hem Amerikan toplumu hem Amerikalı siyasetçiler sürekli şikâyet eder hâle geldi. Soğuk Savaş sonrası ister BM'yle ister BM'siz birçok askerî operasyona girişen ABD'nin bu operasyonları düzen kurucu ve istikrar

sağlayıcı etkiler üretmedi. Irak 1991'den bu yana toparlanmadı, toparlanamıyor. Kitle imha silahları bahanesiyle koca bir ülke işgal edildi. Demokrasi kurulacağı söylendi. Ancak aynı Irak, terör örgütlerinin cirit attığı bir ülkeye dönüştü. Yüz binlerce Iraklı tarafı olmadığı bir savaşın sonucunda kendi evlerinde öldürüldü. Iraklılar kendi tercihleri olmayan bir savaşın sonucunda kitleler hâlinde ölürken kimse onları umursamadı. Herkesin gündeminde Amerikan askerlerinin yaşamını yitirmesi oldu. Acıların karşılaştırmak ve yarıştırmak doğru değildir. Ancak 800 bin Iraklı dünya gündeminde 5 bin Amerikan askeri kadar yer bulmadı. Savaşı tüm dünyanın itirazlarına rağmen başlatan Amerika, savaşın sonuçlarından en çok şikâyet eden ülke oldu. Sonuç olarak Irak 2011 yılında plansız bir çekilmeyle, düzen kurulmadan terk edildi. Terör örgütlerinin birbiriyle boğuştuğu bir alana dönüştü. Ancak yine bundan en çok ABD şikâyetçi oldu.

Suriye iç savaşında da çok benzer bir senaryo gördük. Önce demokratikleşmeye destek verileceği söylendi. Tunus'tan Libya'ya, Mısır'dan Suriye'ye kadar birçok Arap ülkesinde "Arap Baharı" fitili ateşlendiğinde insanlar demokrasi ve özgürlük arayışıyla sokaklara döküldü. Ancak en kritik noktada bu insanlar terk edildi. Libya bölündü, Mısır darbecilere teslim edildi. Yemen ve Suriye iç savaşa sürüklendi. Suriye terör örgütlerinin cirit attığı bir ülkeye dönüştü. Tüm bu olup bitene BM sağır ve dilsiz kaldı. ABD Suriye'deki iç savaşta adil ve sorumlu bir rol oynamak yerine teröre karşı terörü destekleme yoluna gitti. Bugün DEAŞ'la mücadele ediyoruz adı altında ABD terör örgütü PYD'ye ve onun silahlı kolu olan YPG'ye eğitim ve silah vermekten çekinmiyor. İlkesel bir tutum maalesef sergilenmedi. Ne Suriyeliler ne de Iraklılar kendi başlatmadıkları çatışmaların trajedilerini yaşarken, büyük güçler sadece kendilerini ilgilendiren terör ve göçü sorun olarak gördü. Bu iki ülkede sarsılan devlet otoritesi sonucu ortaya çıkan DEAŞ en çok bu ülkelerin vatandaşlarına zarar verdi. Ancak yine Batılı ülkeler onlardan çok daha fazla şikâyetçi oldu. Bu ülkeler terör örgütleri arasında hesaplaşma alanına dönüştürüldü. Vekalet savaşları bu toplumları teslim aldı. Kendilerinin seçimi olmayan bir hesaplaşmanın ortasında kaldılar. Dünya bu zulme kayıtsız. BM kendisinden beklenenlerin hiçbirini yerine getiremez hâlde.

Bu durum yabancısı olduğumuz bir resim değil. İnsanlık benzer şartları

daha önce de yaşadı. İkinci Dünya Savaşı öncesinde her ne yaşıyorsa kendini tekrar ediyor. Düzen ve adalet arayışının yerini dar ve dışlayıcı çıkar mücadelesi aldı. Şimdilik uluslararası sistemde en öncelikli ve yakın tehdit olarak görülen göç ve terör gibi sorunlar devam ediyor. Ancak bunun ötesinde kısır bir döngü kendi kendini inşa ediyor. Ülkeler arasındaki gerilim ve büyük güçlerin sorumluluktan kaçıyor oluşu daha büyük sorunlara gebe. Ticaret savaşlarından diplomatik ve istihbarat savaşlarına kadar her türlü mücadele gerilimi artırıyor. Bu gerilim bir kıvılcıma bakar. Nitekim tarihte büyük krizler bu şekilde ortaya çıktı.

Küresel sistemin karşı karşıya kaldığı meydan okumalar giderek yönetilemez bir hâl aldı. Kısa sürede birçok aktörü içine alarak devletler arası çatışmalara dönüşme ihtimali artık hiç uzak değil. Yani mesele artık devlet dışı aktörlerin ve sosyal sorunların çok ötesine taşındı. Dünyanın bir bölgesinde iki ülke arasında çıkacak bir kıvılcımın genel bir savaşa dönüşmesi ihtimali hepimizi düşünmeye ve hareket etmeye mecbur bırakıyor.

Bu sorunları aşmak zorundayız. Meydan okumalarla yüzleşmek zorundayız. Bunun zemini eğer BM değilse neresidir? BM bu günlerde işe yaramayacaksa ne zaman işe yarayacaktır? Önleyici tedbirler almak bu kadar zor mu? Adalet ve barış arayışı kendine dünya gündeminde yer bulamayacak mı?

BM'NİN MEŞRUIYET SORUNU

BM birçok sorunla karşı karşıyadır. BM'nin en önemli sorunlarından biri ise meşruiyet problemidir. Bu sorun hem tarihseldir hem de BM'nin günümüz sorunlarıyla ilgilidir. Sorunun kaynağı ise BM Güvenlik Konseyi'dir. Yasal, işleyiş ve eylem biçimi şeklinde tasnif edebileceğimiz meşruiyet sorunuyla karşı karşıya bir BM ve Güvenlik Konseyi söz konusudur. Kurulduğu yıllarda ortaya koyduğu çerçevenin dışına taşan BM Güvenlik Konseyi özellikle üye devletlerin egemenlik yetkilerinin aşımı konusunda birçok karara imza atmıştır. Haddizatında amacı çatışmayı önlemek, barışı sağlamak ve küresel istikrarı tesis etmek olan BM'nin hangi durumlarda diğer devletlerin egemenlik yetkilerini ortadan kaldıracak ölçüde müdahalede bulunacağı oldukça karmaşık bir mesele hâline dönüşmüştür.

Örneğin 2003 yılındaki Irak müdahalesinde BM Güvenlik Konseyi Irak'ın kitle imha silahlarına sahip olduğuna ve terörizmi desteklediğine dair Amerikan yönetiminin iddialarını inandırıcı bulmamıştır. Ancak BM kararını hiçe sayarak Irak'a müdahalede bulunan ABD'ye yönelik bu davranışını sorgulayan bir mekanizma BM tarafından geliştirilememiştir.

Benzer bir durum, terör, insanî müdahale ve yaptırımlar konusunda da geçerlidir. Hangi durumlarda insanî müdahalede bulunacağına yönelik objektif kriterler söz konusu olsa da BM ve Güvenlik Konseyi'nin insanî müdahale pratiklerini uygulaması pek mümkün olmamıştır.

Yasallık ile meşruiyet arasında sıkışmış bir BM düzeniyle karşı karşıyayız. Bosna'da soykırım karşısında geciken BM Güvenlik Konseyi, Kosova konusunda Güvenlik Konseyi'ndeki çıkar çatışmaları nedeniyle müdahale kararı alamamış, NATO müdahale etmek durumunda kalmıştır. Suriye krizi konusunda da benzer bir tutum söz konusu olmuştur. 500 bine yakın insan hayatını kaybetmesine rağmen BM, Suriye krizinin çözümü konusunda hareketsiz kalmıştır. Böylesi bir örgütün meşruiyeti olur mu? Çıkar çatışmalarına kurban verilen, her geçen gün prestiji azalan bir BM böylesi dinamik ve karmaşık bir uluslararası sistemde otorite tesis edilebilir mi? Hem krizler karşısında hareketsiz kalacaksınız hem de beş üyenin çıkarları uyduğu sürece dünyanın yasama organı gibi hareket edeceksiniz.

BM Güvenlik Konseyi'nin meşruiyet sorunu sadece yasallık konusuyla da sınırlı değildir. İşleyiş ve prosedürler bağlamında Güvenlik Konseyi'nin

meşruiyet krizi yaşadığı üzerinde bir uzlaşa sağlanmış durumdadır. Bu manada Güvenlik Konseyi'nin uluslararası normlara uygun olarak adil ve kabul görmüş mekanizmalara sahip olmadığı görülmektedir. Bu durum, prosedürel ve işleyişe dair meşruiyet açığının ortaya çıkmasına neden olmaktadır. Bu açığın kapanması için öncelikli olarak uluslararası normlara uygun biçimde karar alma süreci, üye devletlerin dâhil olduğu geniş bir katılımın sağlandığı bir yapıyı içermelidir. Daha da önemlisi, karar alma süreçleri objektif olmalı ve diğer devletler tarafından şeffaf bir şekilde takip edilebilmelidir.

Zayıfı korumak yerine güçlünün, sırf sesi daha fazla çıkıyor diye haklı görüldüğü bir sistemin meşru olması mümkün olabilir mi?

Bu Güvenlik Konseyi'nin yapısının bu şekilde devam edeceği anlamına gelmez. Ancak mevcut kararların alınma biçimi prosedürel olarak meşruiyet sorunun ortaya çıkmasına neden olmaktadır.

Meşruiyet probleminin bir başka kaynağı da Konsey'in ihtiyaç duyulan çözümleri sağlama yeteneğini kaybetmesidir. Bu manada, kendisine biçilen görev ve misyonlar dikkate alındığında BM Güvenlik Konseyi'nin uluslararası sorunlara karşı etkin önlemler geliştirerek onların üstesinden gelemediği görülmektedir. Kendi önceliklerini dikkate alarak hareket eden bir Güvenlik Konseyi'nin çatışmaları önleyerek barış, istikrar ve güvenlik üretmesi mümkün olabilir mi?

Meşruiyet sorununun birçok nedeni bulunmaktadır. Temel sorun Güvenlik Konseyi'nin BM'nin kurucu felsefesinin merkezine yerleştirilmiş olmasıdır. Üye sayısı bugün 193'e ulaşmış BM'nin meşru görülme oranı oldukça düşüktür. Genel Kurul'da yapılan tartışmalar bağlamında dikkatli bir şekilde incelenirse, ülkelerin %73'ünün BM'ye yönelik olumsuz bir bakış açısına sahip olduğu görülebilir. Zayıfı korumak yerine güçlünün, sırf sesi daha fazla çıkıyor diye haklı görüldüğü bir sistemin meşru olması mümkün olabilir mi?

Aldığı kararların meşruiyetinin bu denli sorgulandığı bir BM adaleti sağlayabilir mi? Genel Kurul'un neredeyse tamamının aldığı kararların aksine sırf en güçlüler arzu etti diye bir milletin kaderine müdahale edilebilir mi?

Böylesi bir sistem ne adil ne meşrudur.

KÜRESEL ADALET SORUNU

BM'nin meşruiyet sorunu sadece yukarıda ifade edilenlerle de sınırlı değildir. BM sisteminin neden olduğu son derece ciddi küresel bir adalet sorunuyla karşı karşıyayız. Amerikan Başkanı Woodrow Wilson 20. asrın ilk çeyreğinde Milletler Cemiyeti'nin kurulmasına yönelik bir teklifte bulunduğunda, amaç, devletler arasındaki çatışmaların dizginlenerek küresel barışın tesis edilmesiydi. Ne yazık ki Milletler Cemiyeti'ni inşa eden ve ona destek veren Batılı ülkeler sözlerinde durmadılar; emperyalist amaçlarını devam ettirdiler. Saldırgana karşı kurbanı korumakla yükümlü olma ilkesi üzerine inşa ettikleri sistem içinde ne kurbanı korudular ne de saldırgana dur diyebildiler. Tam tersine, kendileri saldırgan olmayı tercih ettiler. Bu hatalar 50 milyon insanın hayatını kaybetmesi ve insanlığın utanç vesikası olan nükleer silahların bilerek ve isteyerek, sadece cezalandırmak maksadıyla kullanılması gibi iki vahim sonuç doğurdu.

İkinci Dünya Savaşı sonrasında savaşın galipleri bu sefer daha kapsamlı bir anlaşma ortaya koydular. Savaşı, ortaya çıkmadan önce durdurarak küresel barış ve istikrar için bir adım attılar. Ancak bu iki stratejik hedefi gerçekleştirmeyi sadece beş ülkenin insafına bıraktılar. Tıpkı Birinci Dünya Savaşı'ndan sonra olduğu gibi bu beş büyük güç savaşın önüne geçmek yerine, başka ülkelerde ve coğrafyalarda büyük bir jeopolitik yarışın içine girdiler. O ülkeleri işgal etme girişimlerinde bulundular. Yürüttükleri jeopolitik mücadele gerekçesiyle kanlı askerî darbeleri desteklediler; bazen de doğrudan darbe düzenleyerek halkın isteklerini hiçe saydılar. Binlerce insanın hayatına mal olan kanlı savaşları teşvik ettiler. Latin Amerika'dan Uzak Doğu, Güney Doğu Asya ve Afrika'ya birçok kirli savaşı ya bizzat yürüttüler ya da bu kanlı savaşların sponsoru oldular. Bu savaşlarda kendilerinin ürettiği anlaşmalar tarafından yasaklanan kimyasal silahları kullanmaktan hiç çekinmediler. İnsanlık tarihinin yüzlerce yıldır sahip olduğu kadim savaş hukukunun birikimlerini hiçe saydılar. Ne adaleti sağlayabildiler, ne savaşları engellediler ne de küresel barış ve istikrarı tesis edebildiler. Kitle imha silahlarının varlığını gerekçe göstererek, yalanlar eşliğinde bir ülkeyi yerle bir ettiler. Ambargolar nedeniyle ihtiyacı olan ilaçlara ulaşamayan binlerce çocuğun hayatını kaybetmesine ya da sakat kalmasına neden oldular. Ürettikleri sistem adaleti getirmek yerine

kapatılması çok zor büyük bir adalet açığı ortaya çıkardı. Bütün bunlar BM ve uluslararası toplumun gözleri önünde gerçekleşti.

Geçtiğimiz üç yüz yıl doğal kaynaklara sahip olma uğruna insanlığın feda edildiği, adaletin askıya alındığı bir dönemdi. Kaynaklar nedeniyle, önce insanların topraklarını işgal ettiler, sonra boyunlarına zincirler vurarak onları köleleştirdiler. Devamında da doğal kaynaklarını sömürdüler. Ellerindeki her şeyi aldılar. Maddi manevi sömürüyle katliama maruz bıraktıkları insanlara şimdi kapılarını kapatıyorlar. Irkçılık almış başını gidiyor. Yabancı düşmanlığı Avrupa'nın sokaklarında duvarları kaplayan sloganlarda kendine daha fazla yer buluyor. 21. yüzyılda bu acımasız sistemin devam edemeyeceğini artık hep birlikte idrak etmekteyiz. İnsana sadece ve sadece insan olduğu için değer vermeyen bir anlayışın, küresel güvenliği ve huzuru sağlaması söz konusu olamaz. Vicdanların çölleştiği bir dünyada, toprağın çölleşmesini önlemek mümkün değildir. Önce vicdanları adaletle, ötekine saygıyla, barışla, merhametle zenginleştirmemiz gerekiyor.

Gelecek nesillerin huzuru, refahı ve güvenliği büyük ölçüde bugünden atacağımız adımlara, alacağımız tedbirlere bağlı. Zaman, vicdanî sorumluluklarımızın bilinci içinde liderlik gösterme ve sorunların üzerine kararlılıkla gitme zamanıdır. Aksi takdirde dünya sonu gelmez bir karanlık döneme mahkûm olabilir. Bu karanlıktan uyandıığımızda yeni bir dünya inşa etme imkânımızı kaybetme tehlikesiyle karşı karşıya kalabiliriz.

Tüm dünyanın farklı açılardan tarihî sınamalardan geçtiği hassas bir dönemin içindeyiz. Ekonomik durgunluk, küresel salgın, fakirlik ve gelir dağılımındaki adaletsizlikler gündemimizdeki yerini koruyor. Savaşlar, iç çatışmalardan kaynaklanan büyük göç hareketleri, insan ve uyuşturucu kaçakçılığı, terör, aşırı hareketler, etnik ve mezhebî çatışmalar, doğal kaynakların tüketilmesi gibi küresel sorunlar giderek daha fazla öne çıkmaya başladı. Pek çok ülkede insanlar açlık, salgın hastalık, sefalet ve cehaletle boğuşuyor. Bu sorunların hiçbiri dış dünyadan ayrı düşünülemez. Bu sorunların kaynağı sadece o ülkelerin yanlış yönetimleri değildir. Bu sorunlar bölgesel olmaktan ziyade küresel nitelik arz ediyor. Afrika'daki açlık sorununun kaynağı küresel adaletsizliğin, Kuzey-Güney ayrımını tescilleyen küresel sistemi ayakta tutan ayrımcı paradigma ve uygulamalardır. Latin Amerika'daki yoksulluğun, ekonomik iflasın ve çatışmaların kaynağı sadece

bu ülkelerin siyasi tutumları değildir. Myanmar’da Müslümanların evlerini yakarak onları açlığa ve sefalete terk edenler tek başına oradaki radikal gruplar olamazlar. Buna göz yuman uluslararası toplumun da burada payı büyüktür. Bu, insanlık onuru ve vicdanını yaralayan, utanç verici bir tablodur. Daha da acısı, bu krizlerin ve sorunların çoğunun, aslında kolayca çözülebilecek mahiyette olmasıdır. Bunların hepsiyle de hızlı, etkin ve kararlı bir şekilde mücadele etmek mecburiyetindeyiz. BM bu mücadelenin merkezinde yer almalıdır.

Küreselleşme çağında yaşadığımızı görmek durumundayız. Kitle iletişim araçları, dünyanın her yerinden anında haber ulaştırabiliyor. Öte yandan, insan hareketliliği hiç olmadığı kadar artmış durumda. Her ülkede, turist olarak, işçi olarak, göçmen olarak çok çeşitli ırklar, kültürler yaşayabiliyor. Batı’da büyük başkentlerde artık homojen bir demografik yapı söz konusu değil. Berlin, Londra, Madrid, Paris ve New York’ta; Afrika’dan Asya’ya, Orta Doğu’dan Orta Asya’ya başkentler birçok farklı kültüre, dine, medeniyete ev sahipliği yapıyor. Böylesine iç içe geçmiş küreselleşme çağında ayrımcılık, yabancı düşmanlığı, ırkçılık ve din-karşıtlığından beslenmek Orta Çağ’a geri dönmek anlamına gelir.

Küresel siyaseti de aynı pencereden ele almak zorundayız. Bütün farklılıkları tek bir potada eriterek homojen bir küresel toplum oluşturmak elbette zor. Ancak farklılıkları uzlaştırabilecek azami bir noktaya ulaşmak mümkündür. Farklılıkları küresel vicdanı yok etmek için değil onu yeniden inşa etmek için bir zenginlik olarak görmemiz gerekir. Mazluma karşı koruyucu, zalime karşı önleyici davranmak zorundayız. Ancak böylesi bir anlayışa sahip olduğumuzda adalet sorununu ortadan kaldırabiliriz. Böyle bir dünyada, vicdanın da küreselleşmesi, artık kaçınılmaz bir hâl almıştır. Küresel vicdan içi boşaltılmış bir kavram olmamalı. Sırf çıkarlarımıza aykırı olduğu için küresel vicdanı susturma yarışına girmemeliyiz. Uluslararası sistemi oluşturan, uluslararası düzeni kuran ve sürdüren sadece güç değildir. Her sistemin, her düzenin adalet hadim bir anlayışı olmalı. Adalet haklıya hakkını teslim etmeli, haksıza da haddini bildirmelidir. Her ikisi de uluslararası toplumun vicdanında kendisine bir karşılık bulmalı. Yıllardır kanayan yara Filistin halkını düşünün. Bu halkı topraksızlaştırmaya çalışan bir anlayışın küresel vicdanda yeri olabilir mi? Haksızlıklar karşısında susan

bir küresel vicdan BM çatısı altında adaleti sağlayabilir mi? Adaletin her şeyden önce bir vicdanı olmalıdır.

Korona salgınının küreselleşme süreçleri üzerinde ortaya çıkardığı yeni olumsuz etkiler, tüm uluslararası toplumun birlikte hareket etmesini zorunlu kılıyor. Küresel sorunlarla baş edebilmek için küresel bir bakış açısına, stratejik vizyona ve siyasi kararlılığa ihtiyacımız var. Küresel siyasetin her alanda karşılıklı olarak bağımlı hâle geldiği bir ortamda buna karşı çıkmak ve bu süreci akamete uğratmak mümkün görünmüyor. Biz ne ticaret duvarlarını görmek istiyoruz ne de ticaretin kurallarına aykırı davranan ülkelerin davranışlarını tasvip ediyoruz. İsteğimiz küresel sömürü düzenini sona erdirerek adil bir ekonomik düzenin tesis edilmesi. Dünyanın bir bölümünün huzuru ve refahı için diğer kısmının sömürsü ve mağduriyeti üzerine kurulan düzen, artık herkesin huzurunu ve refahını tehdit eden bir boyuta ulaştı. Bu nedenle adalet sadece siyasi alanda değil ekonomik alanda da sağlanmalıdır.

Dünya üzerindeki tüm ülkelerin birbiriyle bağlantılı olduğu bir düzen içerisinde gelişmiş veya gelişmekte olan ülkeler arasındaki ayrım, esasen suni bir ayrımdır. Gelişmekte olan ülkelerin küresel ekonomik sistemin dışında tutulması, tüm ülkeleri ve küresel ekonominin istikrarını olumsuz etkiler. Bu ülkelerin gelişmesinin de küresel sistemin bir sonucu olduğu unutulmamalıdır. Suni ayrımlarla ekonomileri gelişmekte olan yükselen aktörleri baskılamaya çalışmak, dengeli bir uluslararası düzen inşa etmenin önünde engel teşkil eder. Her ülke kendi ağırlığı nispetinde küresel ekonomi içinde rolünü oynamak istiyor. Küçük ekonomileri dikkate almayan, yükselmekte olan ekonomileri de bazı siyasi ve ekonomik yöntemler vasıtasıyla baskılamaya çalışan bir anlayış adil bir ekonomik düzen imkânını ortadan kaldırır. En kötüsü de statükoyu korumaya ant içmiş aktörlere karşı direnci daha fazla artırır. Şimdi değilse yarın daha kötü şartlarda bu adaletsizliğin altında kalırlar.

İyi ve kötü tüm gelişmelerden hep birlikte etkilendiğimiz günümüz dünyasında, el ele vermeden, sorumluluk bilinciyle hareket etmeden meselelerimizi çözemeyiz.

**En güçlü gördüğümüz ülkeler
salgına teslim oldular.
Salgının neden olduğu ekonomik
tahribat da ortada.**

Bugün, Güneydoğu Asya'daki, Afrika'daki veya Orta Doğu'daki sıkıntılarının yansımalarını bütün insanlık hissediyor. Suriye'deki krizin tetiklediği göç dalgası, bizim gibi komşu ülkeler yanında, çok daha geniş bir bölgeyi, hatta dünyayı etkiliyor. Yemen'de devam eden iç savaş, bölgeyi derinden sarsacak düşmanlıkların her geçen gün pekişmesine neden oluyor. İç savaş nedeniyle var olan zayıf alt yapının iyice harap olmasından dolayı ortaya çıkan su problemi ülkenin kolera salgınına teslim olmasına neden oldu. Her geçen gün, örgütlü suçlar, siber saldırılar, gıda güvenliği, küresel kamu sağlığı, iklim değişikliği, ayrımcılık, yabancı karşıtlığı ve İslam düşmanlığı gibi yeni tehditlerle, yeni sorunlarla, yeni sınamalarla yüzleşiyoruz. Nükleer testler ve balistik füze denemeleri kadar, Afrika Boynuzu'ndaki kuraklık da uluslararası güvenlik ve istikrarı tehdit ediyor.

Hiç kimse yaşanan insanî krizlerden kendini tecrit etme hakkına ve lüksüne sahip değildir. Zira bütün sorunlar önünde sonunda hepimizi etkileyecektir. Güvenlik kaygılarının artması karşısında en iddialı ekonomiler, en gelişmiş ülkeler dahi çaresiz kalabilmektedir. Korona salgınının gösterdiği üzere, insan sağlığı en birincil önceliklerimizden birisi olmalıdır. Hiçbir ülke günün sonunda kendisini korumayı başaramadı. En güçlü gördüğümüz ülkeler salgına teslim oldular. Salgının neden olduğu ekonomik tahribat da ortadadır.

Küresel adalet sorunu farklı şekillerde kendini gösteriyor. Bunlardan biri de uluslararası kuruluşların etkin bir şekilde çalışmıyor oluşu. Uluslararası kuruluşların sorumluluklarını yerine getirmemesinin faturası, dünyanın pek çok yerinde ölüm olarak, yıkım olarak, sefalet olarak masum insanlarca ödeniyor. Bugün bakıyorsunuz Suriye, Irak, Filistin, Mısır ve daha pek çok ülkede dramatik ve insanlık vicdanını yaralayan hadiseler yaşanıyor. Uluslararası toplum, bu konuda öncülük etmesi gerekirken seyirci kalıyor. Bu

sorunlara müdahalede bulunması gereken kurumlar, çarpık yapıları sebebiyle adeta olayları teşvik eden bir rol oynuyorlar. Uluslararası sistemin çarpıklıkları, yanlışları, eksikleri, her platformda insanlığı eziyor, ama biz de bunu yüksek sesle ifade ediyoruz. Adalet, huzur, güven, refah sadece belli ülkelerde yaşayan insanların hakkı değildir. Dünyamızda yaşayan 7,8 milyar insanın her biri bu hakka, bu imkânlara sahip olmalıdır. Masum çocukların, kadınların, insanların kanı kirli siyasi hesaplar uğruna akmaya devam ettikçe insanlığın vicdanı huzur bulmaz, bulmayacaktır.

Bölgemizde ve dünyanın farklı köşelerinde meydana gelen çatışmalar ve istikrarsızlıklar hepimizi yakından etkiliyor. Çevremizde, artık yönetilemez hâle gelmiş ülkeler ortaya çıktı. Suriye, bu konuda en fazla öne çıkan ülkedir.

Suriye’de yaşanan sorun çözülmeyen bölgedeki diğer sıkıntıların üstesinden gelinebilmesi, huzur ve güven ortamının yeniden tesisi mümkün değildir. Suriye nüfusunun yarısından fazlası evlerinden edilmiş durumdayken, göçmen sorunu çözülemez. Envai çeşit terör örgütünün faaliyet alanı hâline dönüşen bu ülkede devlet, siyasi ve kurumsal olarak yeniden yapılandırılmadan güvenlik sorunları ortadan kaldırılamaz.

Küresel güç mücadelesinin arenası hâline getirilen Suriye’nin, yeniden bu ülke halkının hayat alanına dönüştürülmesini sağlamalıyız. Ve bunu ülkede yaşayan herkesin kabul edebileceği bir çözüm üzerinde uzlaşarak sağlamalıyız. Kucaklarındaki evlatlarıyla kendilerini Akdeniz’in soğuk sularına atan anne ve babalar vebali, bu meselenin çözümüne katkı sağlamayan herkesin üzerindedir. Uluslararası toplumun, bu konuda artık etkin bir iş birliği, külfet paylaşımı ve samimi bir dayanışma içerisinde hareket etmesi gerekiyor.

MÜLTECİ KRİZİ

Uluslararası toplum geçmişte emsaline az rastlanır bir göç kriziyle karşı karşıyadır. Bugün dünya genelinde, 260 milyona yakın göçmen, 80 milyonun üzerinde yerlerinden edilmiş kişi ve 25 milyona yakın mülteci bulunuyor. Bu sayı, ekonomik nedenler yanında açlık, kıtlık, iç savaşlar, terör saldırıları ve siyasi belirsizlikler gibi sebeplerle gün geçtikçe artıyor. İnsanlar sadece daha iyi bir iş, daha yüksek bir hayat standardı için değil, hayatlarını idame ettirebilmek, karınlarını doyurabilmek, çocuklarına bir lokma ekmek bulabilmek için göç etmek zorunda kalıyor. Çıkılan bu umut yolculukları, maalesef sıklıkla ölümlerle sonuçlanıyor. 2013 yılından bu yana çoğu kadın ve çocuk 20 bin insan, Akdeniz’de azgın dalgaların kurbanı oldu. Sahra Çölü’nün cehennem sıcağında binlerce masum hayatını kaybetti. Bugün “mülteci sorunu” diye genelleştirdiğimiz meselenin arka planında büyük bir dram vardır. Sahile vuran minik çocuk cesetleri, bu sorunun artık daha fazla görmezden gelinemeyeceğini tüm dünyaya göstermiştir. Bütün bunları çatışmaların ve düzensiz göç hareketlerinin uzağında bir ülkenin cumhurbaşkanı olarak söylemiyorum. BM verilerine göre dünyada en fazla sığınmacıya ev sahipliği yapan bir ülkenin devlet başkanı olarak ifade ediyorum.

Uluslararası sistemin bugün karşı karşıya kaldığı en önemli sorunlardan biri mülteci sorunudur. Bu sorun tıpkı diğer sorunlar gibi devletler arasındaki çıkar çatışmaları, uluslararası kurumların zayıflığı ve en temelde de BM’nin etkisiz kalması nedeniyle giderek daha derinleşmektedir. İkinci Dünya Savaşı’ndan bu yana en kapsamlı mülteci sorunuyla karşı karşıya kalmış durumdayız. Bu nedenle de BM’nin yeniden yapılandırılmasına dair reform sürecinin kritik bir hâl aldığı bir dönemden geçiyoruz.

BM’nin rolünü hakkıyla oynamaması nedeniyle nasıl ki küresel adalet konusunda giderilmesi zor açmazlarla karşı karşıya kaldıysak; benzer bir nedenden ötürü mülteciler konusunda da büyük meydan okumayla yüz yüzeyiz. Bu konuda atılması gereken adımlar maalesef atılmadı. Sorunun kaynağına inilmedi. İnsanlar bombaların hedefi hâline gelirken, BM ve uluslararası toplum müdahale etmedi. Sonrasında küresel bir göç sorunu baş gösterince, insanları daha güvenli yerlere gitmemeleri için engellemeye çalıştılar. Göçmenlere yönelik tutum, Batı’nın, evrensel insanî değerleri yansıttığı

varsayılan uluslararası toplumun gerçek yüzünü ifşa etmesi açısından son derece ibretlidir.

2011 yılından bu yana Suriyeli kardeşlerimiz âdeta bir varlık-yokluk mücadelesi veriyor. Yüz binlerce insan devlet terörünün ve terör örgütlerinin canice eylemleri sonucu hayatını kaybetti. Milyonlarca insan yerinden yurdundan oldu. Binlerce yıllık şehirler, kütüphaneler, camiler, hastaneler enkaza döndü. Hâl böyleyken, Suriye krizinin başından bu yana insan hakları, demokrasi, özgürlük gibi sözümler ona batılı değerler, Avrupa ülkelerinin gündemine dahi gelmedi. Suriye halkı özgürlük ve direniş mücadelesinde yapayalnız bırakıldı. Suriyeli mazlumlar dokuz yıldır, siviller üzerinde kimyasal dâhil her türlü silahı kullanmaktan çekinmeyen, hatta bununla da gurur duyan, ölen çocukların acılarını umursamayan bir rejimin insafına terk edildi.

Uluslararası toplum yıllardır Akdeniz'in ve Ege'nin karanlık sularında yitip giden on binlerce insan için bir damla gözyaşı dökmedi. Avrupa'ya ulaşmış olup da her türlü zillete, her türlü incitici tavra, her türlü istismara maruz kalan göçmenler için harekete geçmeyenler, Türkiye söz konusu olunca âdeta aslan kesildi. Kendi durumlarından zerre kadar hicap duymadan, Türkiye'ye karşı akıl almamak benzetmeler yapıyorlar. Hatta daha da ileri gidip, hiç yüzleri kızarmadan, "Siyasi sığınmacı adı altında kim gelirse bağırklarına basacaklarını" ifade ediyorlar. Ama bu insanları Avrupa'ya sokmamanın yollarını aramakla meşguller. Sınırlarını kapatmanın derdindeler. Birçok Batı ülkesi Suriye kaynaklı düzensiz göç meselesine, sadece güvenlik ve ulusal çıkar penceresinden bakmayı tercih etti. Dikenli tel örgülerinin Avrupa'yı mülteci akınından koruyacağı gibi son derece yanlış bir düşünceye prim verildi. Hatta çözüm yolu olarak Akdeniz'deki mülteci botlarının batırılması dâhil ileride utançla hatırlanacak önerilerle karşılaştık, mültecileri geri itme politikasını onların hayatları pahasına uyguladılar ve o insanları Akdeniz'in sularına terk ettiler.

Ekonomik yardımlarla sorunların ortadan kalkacağını düşünüyorlar. Sığınmacılar bize gelmesin de nerede hangi şartlarda kalırlarsa kalsınlar derdindeler. Hâlbuki uluslararası anlaşmaların, uluslararası örgütlerin, en temelde BM'nin ana çerçevesinin ortaya koyduğu hususları merkeze alsalar bugün böylesi bir meydan okumayla karşılaşmazdık.

Mültecilerin yüzleştığı sorunların ilk sıralarında son yıllarda artış gösteren yabancı düşmanı ve göçmen karşıtı söylemler geliyor. Her şeyini geride bırakmış insanların dramları üzerinden siyaset yapmak, toplumdaki ön yargıları kaşıyıp siyasi rant peşine düşmek utanç vericidir. Filistinli mültecilere verilen yardımları keserek onları yokluk ve yoksullukla terbiye etmeye çalışmak da aynı şekilde insanlık dışıdır. Toplumsal huzur ve barışı sağlamak için ayrımcı politikalarla mücadele edilmesi ve mültecilerin toplumla uyumunun teşvik edilmesi mevcut krizlerin aşılması bakımından önemlidir.

Batılı ülkelerin vatandaşları için en temel hak olarak kabul edilen hayat hakkı, demokrasi ve özgürlükler, Suriye halkına bir lüks olarak görüldü. Orta Doğu'da demokrasi talepleri, onurlarını koruyanların hakları ayaklar altına alınırken, tüm dünya adeta üç maymunu oynamayı tercih etmeye devam ediyor. Demokrasi, hak ve özgürlük savunucularının sesleri duyulmuyor. Uluslararası toplum Suriye'de olduğu gibi Arakan Müslümanlarının maruz kaldığı insanî dram konusunda da iyi bir sınav verememiştir. Uluslararası toplum Myanmar'da yaşanan trajedinin önüne tam olarak geçememiştir.

Demokrasi sadece egemen güçler için mi var? Demokrasi, hak ve özgürlükler; az gelişmiş veya gelişmekte olan ülkeler için, o ülkelerin insanları için geçerli değil mi?

Eğer bizler inandığımız doğruları söylemeyecek olursak, o zaman bu noktada hiçbir zaman hak hâkim olmayacak, zalimler dünyada hâkim olacaktır. Bu itirazımız, bizimle birlikte dünyadaki tüm az gelişmiş ve gelişmekte olan ülkelerin aslında ortak sesidir. Bu sese daha fazla kulak tıkanması, bu itirazın daha fazla duymazdan gelmesi mümkün değildir.

Mazlumu değil, zalimi kollayan küresel güvenlik sisteminin insanlığa güven vermeyen mevcut yapısının sürdürülebilirliği kalmamıştır. Batı merkezli dünyanın geride kaldığını, artık çok merkezli bir dünyanın ortaya çıktığını hep birlikte kabul etmek durumundayız. Avrupa ülkeleri başta olmak üzere Batı'ya yönelik mülteci ve göçmen akını, işte bu gerçeğin kabul edilip ona uygun yapısal dönüşümlerin hayata geçirilmemesinden kaynaklanıyor. Akdeniz'in doğu kıyılarından botlara, köhne teknelere, hurda gemilere binip Avrupa'ya yönelen insanlar aslında sadece huzuru, refahı veya yaşama imkânını arıyor.

İkinci Dünya Savaşı'ndan sonra temel insan hak ve özgürlük kriterlerini belirleyen, onların sembolü hâline dönüşen Batı ülkeleri, bugün aynı değerlere maalesef sırtlarını dönmüş durumdadır. Huzura ve refaha kavuşmak isterken Akdeniz'de, Ege'de boğularak ölen ve cesetleri kıyılarıımıza vuran erkek, kadın, çocuk, yaşlı, genç, her insan için bizim yüreğimizde derin bir yara açılıyor. Ama bu insanları, Akdeniz'de, Ege'de ölüme terk edenlerden en küçük bir pişmanlık, vicdan azabı emaresi görmüyor, duymuyoruz. Merhametini yitirmiş bir dünya sistemi, insanlığın hiçbir derdine derman olamaz.

Sınır komşusu ve halkıyla yakın bağları olan bir ülke olarak, Suriye'de yaşanan dramın etkilerini ilk günden beri çok yakından hissediyoruz. Türkiye bugün 3,6 milyonu Suriyeli ve 365 binden fazla diğer uyruklardan olmak üzere, 4 milyon civarında mülteciyi topraklarında barındırıyor. Bu mağdur insanların tamamına, inanç ve köken farkı gözetmeksizin, kapılarımızı açtık. Bu tavır, her şeyden önce, bizim için bir insanlık vazifesidir.

Ancak karşı karşıya bulunduğumuz bu örneği görülmemiş sorun, bir ülkenin tek başına üstesinden gelebileceği boyutu çoktan aşmıştır. Esasen, sorunun derinleşmesi, evlerinden, vatanlarından uzaklaşan bu insanların geriye dönüş ümitlerinin her geçen gün zayıflamasından kaynaklanıyor. Suriye'de, ülkede yaşayan herkesin kabul edebileceği bir çözüm üzerinde uzlaşmadan, göçmenler ve terörizm başta olmak üzere, bu bölge kaynaklı sorunların üstesinden gelinemez. Uluslararası toplumun iş birliği yapması şarttır.

Savaşlardan kaçarak, Batı'ya yönelen insanlar aslında kendi vatanlarına, kendi ülkelerine kavuşmak istiyorlar ama kendi ülkeleri onlar için yaşanması mümkün olmayan bir hâle gelmiş durumda. Türkiye'nin sınırlarına gelen insanların nihai hedefi o ülkelerde kalmak değildir, biz bunu görüyoruz. Suriye'deki masum insanların hayatlarını korumak için, güney sınırlarımızda bir güvenli bölge oluşturulması için çalmadık kapı bırakmadık. Bu öneri ABD Başkanı'yla, Batı ülkeleriyle, Rusya'yla da paylaşıldı. Bu teklifimize kulak tıkayanlar, şimdi mülteci dalgasının önünü kesmek için olmadık yöntemlerin arayışı içindeler.

Bölgemizde yaşanan krizi çözenin yolu, topyekûn tecrit değildir. Asıl çözüm, bu insanların geldikleri yerlerdeki, kendi ülkelerindeki çatışmaların bir an önce durmasını sağlamaktır.

Suriye ve Irak merkezli olarak bölgemizde yaşanan kriz, sadece bizim için değil, dünyanın tamamı için de sürdürülebilir değildir. Burada fitili ateşlenen sorunların, çok kısa bir sürede dünyayı kana ve ateşe boğacağına örneklerini, Avrupa ve Amerika'da meydana gelen terör eylemleriyle görmeye başladık. Mülteci sorununun çözümü, kapıları bu insanlara kapatmaktan, sınırlara tel örgüler, duvarlar çekmekten geçmiyor. Dikenli tel örgülerin ve yüksek sınır duvarlarının arkasında huzur aranamayacağına maalesef birçok kez şahit olduk.

Bölgemizde yaşanan krizi çözenin yolu, topyekûn tecrit değildir. Asıl çözüm, bu insanların geldikleri yerlerdeki, kendi ülkelerindeki çatışmaların bir an önce durmasını sağlamaktır. Buradaki insanların siyasi ve ekonomik bakımdan geleceklerini güvence altına alacak, halkın sesine ve taleplerine kulak verecek yönetimlerin iş başına gelmesine imkân tanımaktır. İşte o zaman bu insanların ne bizim sınırlarımıza ne de Avrupa ülkelerinin kapılarına dayanması için bir sebep kalmayacaktır. Mülteci sorununun gerisindeki asıl sebebi görmeden ve buna uygun çözümler üretmeden atılacak her adım, insanlığın vicdanını yaralayan yeni görüntüler ortaya çıkarmanın ötesine geçemez.

Dünya, özellikle de gelişmiş ülkeler, Suriye ve Irak krizinde çok kötü bir sınav verdi. Geçmişte Balkanlar'da da aynı kötü sınavı verdiler. Şimdilerde ise Filistin konusunda aynı hataları tekrar ediyorlar. Buradan alınan dersler ışığında, öncelikle çatışmaları durduracak, ardından da bölgenin tarihî, kültürel, inanç, mezhep, meşrep dengelerine uygun bir çözümün hayata

geçirileceđine inanıyorum. Türkiye, bu yöndeki çabalara her türlü desteđi vermektedir, vermeyi sürdürecektir.

ULUSLARARASI TERÖRİZM SORUNU

BM'nin yeniden yapılandırılmasını gerekli kılan bir başka önemli sorun da uluslararası terörizmdir. Terörizm tarihin hiçbir döneminde olmadığı kadar uluslararası bir sorun hâline dönüşmüştür. 11 Eylül Amerikan halkının ve uluslararası toplumun terörizmin acımasız yüzüyle karşılaştığı bir dönüm noktası oldu. Sonrasında El Kaide terör örgütü, Madrid, Londra, İstanbul ve dünyanın birçok başkentinde acımasızca sivilleri hedef aldı. Terörün bütün çıplaklığıyla küresel barışı tehdit ettiği bir ortamda maalesef uluslararası toplum ortak bir terör tanımı geliştiremedi. Neyin terör, neyin terör olmadığını net bir şekilde ortaya koyamadı. Daha da kötüsü terör örgütleri arasında iyi terörist, kötü terörist ayrımı yapıldı. Bir terör örgütünü yenilgiye uğratmak için başka bir terör örgütüyle çalışmaktan vazgeçilmedi. Terörü hem beslediler hem hamiliğini yaptılar hem de yeri geldiğinde terör örgütünün üyesi olan kişileri saraylarında ağırladılar.

21. yüzyılın ilk çeyreğinde insanoğlu bilim, teknoloji, ekonomik gelişme ve sağlık şartları bakımından tarihin en zirve dönemini yaşıyor. Ancak bu parlak tablonun bir de utanç verici karanlık yüzü var. Suriye'de, Irak'ta, terörün ve savaşın kaskacında inleyen pek çok ülkede, yüz binlerce çocuk, kadın, genç ve yaşlı öldürülmeye devam ediyor. Ölüm ve zulümden kaçan mülteciler, Avrupa şehirlerinde aşağılayıcı muameleyle karşılaşılıyor. El Kaide, DEAŞ ve PYD-YPG gibi terör unsurları bölgedeki eylemlerini sürdürüyorlar. Kafkasya'daki ihtilafların sıcak çatışmaya dönüşme riski mevcut. Yemen'den Ukrayna'ya pek çok sorun çözüm bekliyor.

Suriye'de, Irak, Nijerya, Fransa, Pakistan, Türkiye, Belçika ve İspanya'da, birbiri ardına patlayan bombalar karşısında yaşadığımız acıyı, ortak bir duruşa, söyleme ve eyleme dönüştüremedik. Şiddet ortamını doğuran siyasi çatışmalara, haksızlıklara ve eşitsizliklere çare bulamadık. Şiddeti doğuran nedenlerle mücadelede en etkili silahlardan birinin, farklılıklarımızın ötesine geçip karşılıklı anlayış ve diyalogu geliştirmek olduğunu tüm dünyaya kabul ettiremedik. Kutuplaşma yerine, uzlaşma kültürünü ikame etmemiz gerektiği konusunda ortak bir anlayış oluşturamadık. Kültürel, etnik ve dinî farklılıkların birer tehdit değil, zenginlik olarak görüldüğü, hoşgörünün ve uyumun her yerde, her alanda öne çıktığı toplumsal anlayışı yaygınlaştıramadık.

21. yüzyılın sorumlu liderleri olarak, bu tehlikeli gidişata bir son vermek mecburiyetindeyiz. Zira insanlık, din ve kültür temelli kutuplaşmaların, gerilimlerin vicdanlarımızda açtığı yaraları artık taşıyamaz hâle gelmiştir. Bugün 60 milyon insanın, ülkelerindeki çatışmalar yüzünden evlerini terk etmek zorunda kaldıkları bir dünyada yaşıyoruz. Büyük kısmını çocukların ve kadınların oluşturduğu bu masum insanların bir bölümünün çıktıkları umut yolculuğu, denizlerin karanlık sularında daha büyük acılarla sonuçlanıyor. Ulaşmak istedikleri yere varabilenler ise misafir edildikleri toplumlarda şüphyle karşılanmanın ve ötekileştirmenin sıkıntılarını yaşıyorlar.

Bu dramların çıkış noktası olan coğrafyalara baktığımızda ise gerçekten çelişkilerle dolu bir fotoğrafla karşılaşıyoruz. İslam adına eylem yaptığını iddia eden örgütler, en büyük katliamları Müslümanlara uyguluyor, en büyük zararı onlara veriyor. Bu terör şebekeleri eliyle, binlerce yıllık medeniyet birikimi yok ediliyor, kadim şehirler harabeye çevriliyor. Bu örgütlerin sebep olduğu algı yüzünden, özellikle Batı ülkelerinde yabancı düşmanlığı ve İslamofobinin hızla yayıldığını görüyoruz. Kimi art niyetli çevrelerin, fırsattan istifade, ayrıştırmayı, sevgi yerine nefret tohumları ekmeyi, ötekileştirmeyi kendine görev addettiklerine şahit oluyoruz. Bu şekilde, farklı medeniyetlere, farklı inançlara, farklı kültürlerle sahip insanlar arasındaki uçurumun derinleşmesi, daha büyük felaketlerin habercisi olarak karşımıza çıkıyor.

Başta Avrupa ülkeleri olmak üzere, terör örgütü ve müzahir kuruluşlarının etkinliği olan yerlerde biz de devletler olarak çok daha güçlü bir çalışma ortaya koymak mecburiyetindeyiz. Meydanı terör örgütlerine, bölücülere, yıkıcılara bırakmamalıyız. Terörle ortak bir mücadele anlayışı, mekanizması ve eylem biçimi ortaya çıkarmalıyız.

Bugün dünyanın en önemli sorunu terörün sadece kendisi değildir. Bugün dünyanın en önemli sorunu, terör örgütleri karşısında takınılan iki yüzlü ve samimiyetsiz tutumdur. Çünkü terör örgütleri, en büyük gücü, en büyük desteği işte bu tutumdan alıyor. Maalesef kimi Batılı ülkeler, son derece yanlış bir şekilde, terör örgütlerine karşı tavırlarını, onların söylemlerine ve ideolojilerine bakarak belirliyor veya açıklıyorlar. Teröristin iyisi kötüsü olmaz. “Senin teröristin iyi, benim teröristim kötü” diye bir mantık olmamalıdır.

Uygulanan çifte standart karşısında, insanımıza zarar veren bu eylemler karşısında, sessiz kalamayız. Batılı ülkelerin kendi çıkmazlarını, kendi bunalımlarını İslam dünyası ve Müslümanlar üzerine yansıtarak perdelemesine daha fazla tahammül edemeyiz. Çünkü biz tepkimizi demokrasinin imkânları içinde ortaya koymazsak, bu tavrın sahipleri daha fazla cesaret bulacaklar. Biz haksızlıkları yüzlerine vurmazsak, korkarım ki Batı'nın pervasızlığı daha da artacak. Biz sessiz kalırsak, Batılı ülkeler için El Kaide, DEAŞ gibi terör örgütleri "kötü"; ama şu an için onlara zarar vermeyen PKK, YPG, DHKP-C, FETÖ gibi yapılar "iyi" olmaya devam edecek. Bu sadece Batı'nın sorunu da değildir. İslam dünyası da kendi öz eleştirisini yapabilmelidir.

Biz Türkiye olarak terör karşısında çok fazla acılar yaşadık. Maalesef bu acılarımızı anlamak konusunda müttefiklerimiz çok geç davrandılar. 34 yıldır yaklaşık 50 bin insanımızı katleden PKK'ya karşı yürüttüğümüz mücadelede yaptığımız fedakârlıklar, aynı şekilde örgütün harf oyunlarına kurban edilmeye çalışılıyor. Çocuklarının gözlerinin önünde öldürülen siyasetçileri asla gündemlerine almıyorlar. Aynı çevreler, İsrail'in Gazze sınırında katlettiği gençler ya da kumsalda oyun oynarken füzelerin hedefi hâline gelen çocuklar karşısında tek bir kelime dahi etmiyor. Meşru mücadelemiz sebebiyle bizi kıyasıya eleştirenler, Filistinlilerin kameraların önünde kurşuna dizilmesine ses çıkarmıyor. Ülkemizi, kimi hırsızlık, kimi gasp, kimi terör suçundan hapse atılan sözde gazeteciler üzerinden suçlayanlar, tek suç İsrail'in katliamlarını belgelemek olan gazetecilerin infaz edilmesine âdeta alkış tutuyorlar. İslam ülkelerini azınlık hakları konusunda sıkıştıranlar, birçok Afrika ve Asya ülkesinde Müslümanlara yönelik etnik temizlik faaliyetlerini görmüyorlar. Bu çifte standartlı, iki yüzlü tutum hâlen devam ediyor. Türkiye'ye yönelik algı operasyonları azalmak yerine artıyor.

Amerikan tarihinin en büyük terör saldırısına maruz kaldığı 11 Eylül günü Kuzey Atlantik Antlaşması'nın 5'inci maddesini işleten bir topluluğun; Türkiye'nin 15 Temmuz günü yaşadığı felaket karşısında sergilediği tavrı, açıkçası, anlamakta zorlanıyoruz. Terör örgütlerine karşı gösterilen müsamahalı tavrı kesinlikle tasvip etmiyoruz. Türkiye'nin terörle mücadelesinde tek başına bırakılmasını içimize sindiremiyoruz. Demokrasimize kasteden, 251 insanımızın canına kıyan katillerin, dost

bildiğimiz ülkelerce himaye edilmelerini kabullenemeyiz.

Irak ve Suriye’de terörle mücadele için bulduklarını söyleyen ülkelerin çoğunun derdinin, buralardaki insanlar olmadığını, geçtiğimiz yıllarda, yitirilen yüz binlerce can, tahrip edilen koskoca bir tarihle, acı bir şekilde hep birlikte gördük. Batılı güçlerin işin ucu çıkarlarına dokununca neler yaptıklarını, ortalığı nasıl ayağa kaldırdıklarını biliyoruz. Mesele petrol, altın, elmas, pazar payı olunca bu ülkelerin binlerce kilometre öteden koşup geldiklerini de çok iyi biliyoruz. Ama aynı ülkelerin Filistin’deki katliamlara, Arakan’daki soykırımı, komşumuz Suriye’de yüz binlerce masumun hayatına mal olan zulme nasıl sırtlarını döndüklerinin de gayet iyi farkındayız.

Merhametini yitirmiş bir dönemde bizler, merhametin temsilcisi, vicdanların sesi olmak durumundayız.

Burada sorun sadece masumların feryatlarına kulak tıkama da değildir. Asıl mesele, bu ülkelerin insanî krizleri, çatışma ve iç savaşları engellemek yerine fırsata çevirme gayretleridir.

Avrupa’da yaşanan saldırılar takdir edersiniz ki bir sürpriz değil. Şiddetin bu kadar yaygınlaştığı, şiddetin içeriden ya da dışarıdan bu kadar taraftar, bu kadar sempatican bulunduğu bir ortamda dünyanın hiçbir ülkesi güvenli ve güvende olamaz. İslam coğrafyasında her gün onlarca masum insanın katledilmesine seyirci kalınır, buna hiç ses çıkarılmaz, hatta bu katliamlar desteklenirken; hiçbir ülke ve şehirde güvenlikten söz edilemez. Paris’te terör eylemi olunca ses çıkıyor, Brüksel’de olunca ses çıkıyor; fakat Lahor, Kabil, Ankara, Bağdat, İstanbul veya Diyarbakır’da onca masum insanın ölmesi karşısında Batılı ülkeler susuyor. Siyasetin dünyada dürüst olmadığını görüyoruz. Bölücü örgüt, eylemi açıkça sahiplendiği hâlde, ne teröre karşı hassasiyet gösterdiğini iddia eden ülkeler ne insan hakları örgütleri ne de

medya bu meseleyle ilgilenmiyor.

Sadece 2014 yılında, Gazze’de, çoğu çocuk ve kadın olmak üzere, yaklaşık 2.500 insan katledildi. BM ses çıkarmadı. AB bunu duymazdan geldi. İnsanlık, bu devlet terörü karşısında, bu çocuk katilleri karşısında maalesef susmayı tercih etti. 2014 yılında, 2.500 kişiyi acımasızca katleden İsrail Başbakanı, hiç utanmadan, sıkılmadan, ar hayâ etmeden, en ön safta Paris’teki terör karşıtı yürüyüşe katıldı. Terörle mücadele, teröre karşı ortak duruş, ortak akıl bu değildir.

Küreselleşen, giderek büyük bir köye dönüşen bir dünyada hiç kimse diğerinin sorununa bigâne kalamaz. Acının rengi yoktur. Sorunlar görmezden gelinerek çözülemez. Şayet huzur ve barış istiyorsak, yönümüzü sınırlarımızdan içeri değil, kriz ve çatışmaların olduğu yerlere çevirmeliyiz. Krizlerin olduğu bölgeler, yalnızca kendi yakın coğrafyalarını değil, tüm dünyayı derinden sarsabiliyor. Tabii, her şeyden önce, bahsettiğimiz bu bölgelerde, insanlığı ilgilendiren, vicdan sahibi, kalp sahibi herkesi ilgilendiren ya da ilgilendirmesi gereken trajediler yaşanıyor.

Terör sadece terör örgütlerinden kaynaklanmıyor. Bugün dünyanın gözü önünde devlet terörü yaşanıyor. Suriye’de, yüz binlerce insan ölürken, 10 milyon insan yerlerini terk ederken, aynı uluslararası kuruluşlar ve ülkeler, bu trajediyi umursamadılar. Dokuz senedir komşumuz Suriye’de şahit olduklarımızın, bundan 25 sene önce Bosna’da yaşananlardan bir farkı yoktur. Aynı sahneler yaşanıyor. Dram aynı, acı aynı; değişen bir şey yok. Dün Boşnaklara karşı sergilenen çifte standart ile, bugün Suriyeli mazlumlara uygulanan arasında bir fark yoktur. Bosna’daki vahşeti görmeyenler, Arakan’daki vahşete de kör ve sağırlar. Arakan’da şiddete maruz kalan, evleri-ocakları yakılan binlerce mazlum Rohingya Müslüman çok zor şartlar altında ya komşu ülkelerde ya da okyanusun azgın dalgaları arasında yaşam savaşı veriyor.

Bosna’da Srebrenista’daki soykırıma ses çıkarmayanlar, bugün Halep, Hama ve Guta’daki soykırıma da ses etmiyorlar. O gün kadın ve çocukların vahşice katledilmesine kayıtsız kalanlar, bugün de Myanmar’daki teröre benzer bir tavır takınıyor. O gün katillere alan açanlar, bugün de terör örgütlerini silaha boğuyor. İnsan hakları, demokrasi, millet iradesi ve özgürlükler dün Boşnaklara çok görülüyordu, bugün de Suriyelilere,

Filistinlilere, Libyalılara lüks görölüyor.

Suriye'deki devlet terörüne dur denilmemesinin bedelini sadece bu ülke ve komşuları değil, binlerce vatandaşını DEAŞ terör örgütüne kaptıran dünyanın 80 ülkesi ödüyor. Irak'taki mezhepçi ve dışlayıcı geçmiş yönetimin yol açtığı gerilimi tüm bölge hissediyor. Mısır'da meydanlarda siyasi iradelerinin peşine düşmüş binlerce insana sıkılan her kurşun, aslında tüm dünyadaki meşru siyasete, demokrasiye, insan hak ve hürriyetlerine yönelmiştir.

Suriye'deki meseleye köklü çözüm üretmek, Türkiye ve Katar gibi birkaç ülke dışında hiç kimsenin, hiçbir ülke ve uluslararası kuruluşun derdi değil. Irak'ta kalıcı, köklü çözümler üretmek, aynı şekilde, dünya gündeminde yer almıyor. Kimse ölen çocukları umursamıyor. Hiç kimse katledilen, işkenceye maruz bırakılan kadınları umursamıyor. Bölgenin ve bölgede yaşayan insanların geleceklerinin karartılmasını hiç kimse kendisine dert edinmiyor.

Tarihin en büyük işkence iddiaları karşısında Batı dünyası suskun kalmayı tercih etti. Guantanamo'da olanları, diğer cezaevlerinde, hapishanelerde yaşananları tüm dünya izledi. Mazlumlar ve zalimler değişse de zulmü tribünden seyredenler değişmedi, değişmiyor. Avrupa Bosna'da ölmüş, Suriye'de gömülmüştür.

Batı ne kadar Doğu'nun dramını ekranlardan izliyorsa, inanın, Doğu da o kadar Batı'nın tepkisizliğini izliyor. Doğu'nun dramı karşısında Batı'nın tepkisiz kalması, vicdanlarda yara açıyor, adalet duygusunu çok ciddi şekilde zedeliyor. Eğer, Doğu'nun yaşadığı dramı, oradaki insanlara ve o insanların kültürlerine, medeniyetlerine bağlarsanız, bu son derece yanıltıcı olur. Yani aslında Doğu, içinde bulunduğu zor durumu sadece kendisi oluşturmadı. Şu anda Doğu'da devam eden insanlık dramları, orada yaşayan insanlar kadar, maalesef oralara dışarıdan müdahalede bulunan ülkelerin eseridir.

Batı'nın, Orta Doğu'ya karşı sergilediği çifte standartlı tutum, vicdanları çok derinden sarsıyor ve etkisi yıllarca silinmeyecek tahribatlara zemin hazırlıyor. Bu çifte standartlı tutum son bulmadığı, küresel adalet tesis edilmediği müddetçe, Orta Doğu'da yahut diğer bölgelerde bu tahribat daha da artacaktır, Batı dünyası da bu tahribattan uzak kalamayacaktır.

Merhametini yitirmiş bir dönemde bizler, merhametin temsilcisi, vicdanların sesi olmak durumundayız. Bizim farkımız bu olmalı. Batı ülkeleri

zenginlik bakımından, refah bakımından çok ileri bir düzeydeler. Afrika, Asya ve Güney Amerika'ya bakınca, bambaşka bir manzarayla karşılaşıyorsunuz. Oralardaki yüz milyonlarca insanın gözyaşı, ahı, kanı, emeği, doğal kaynağı üzerinden Batı'da kurulan bir refah düzeni var. Biz, asla garibin, mazlumun, mağdurun, yoksulun, ezilmişin sırtından bir refah düzeni kurmayız, kuramayız. Buna bizim ne inancımız ne kültürümüz ne de tarihimiz izin verir.

İSLAM KARŞITLIĞI

Uluslararası terörizm tehdidi kadar, İslam karşıtlığı da artık çok ciddi bir küresel güvenlik meselesi hâline dönüşmüştür. Bu tehdit uluslararası toplumun İslam düşmanlığına yönelik sessiz tavrı nedeniyle daha da derinleşebilir. BM'nin, İslam düşmanlığına yönelik farkındalığını arttırması bir zorunluluk olarak ortaya çıkmıştır. Bu soruna daha fazla göz yummak, yarın karşımıza kontrol etmekte zorlanacağımız yeni bir terör dalgası çıkabilir. Bugün İslamofobi olarak kanıksanmış bu olgu, korkuya dayalı psikolojik bir şuur olarak görülemez. Karşı karşıya olduğumuz tam olarak İslam düşmanlığı ve karşıtlığıdır.

Batılı ülkelerde, 11 Eylül 2001'de Amerika'da yaşanan terör saldırıları sonrasında başlayan İslam karşıtlığı, daha açık ifadesiyle Müslüman düşmanlığı, etkisini artırarak devam ediyor. Avrupa başta olmak üzere Müslümanların azınlıkta olduğu ülkelerde, bilhassa Müslümanlara karşı giderek ön yargılı, menfi ve dışlayıcı bir havanın yayılmakta olduğunu görüyoruz. Bilhassa göçmenlere yönelik tutumların sertleşmesi, yaşanan insanî dramı derinleştirmekten başka işe yaramamaktadır. Ekonomik ve siyasi sorunları çözmekte başarısız olan kimi Batılı siyasetçiler göçmenleri güvenlik, işsizlik, suç, fakirlik ve diğer sosyal sorunların ana sebebi olarak göstermektedirler. Yaşadıkları sorunlara hakiki çözümler aramak yerine âdeta can simidi gibi bu istismara sarılmış partilerin siyaset arenasında giderek güç kazanması endişe vericidir. Tabii bu tehlikeli eğilimin temelinde, özellikle 11 Eylül 2001'den sonra çok vahim boyutlara ulaşan, terörizmi İslam'la bağdaştırma çabaları bulunmaktadır.

Maruz kaldıkları ekonomik ve sosyal sorunlar ne yazık ki Batı toplumlarının dokusunu bozmuştur. Sergilenen bu yabancı düşmanlığı, farklı dinî düşüncelere veya dinî duygulara sahip olanlara karşı takınılan tavır kabul edilemez. Göçmenlere düşmanlık söylemiyle yaklaşan siyasetçilerin tahrikleri, Avrupa'da yaşayan Türk kardeşlerimizi doğrudan etkiliyor. Dünya siyaseti içerisinde yer alan veya alma arzusu içerisinde olanların, bazı ülkelerde, "Buraya Müslümanların girmesini istemiyoruz," yaklaşımı, insanlığa ve insana bakışlarını göstermesi bakımından da çok önemlidir.

Bu düşmanlık ve karşıtlık dört farklı biçimde tezahür ediyor. İslam düşmanlığının karşımıza çıkan en tehlikeli türü terörizmdir. Son yıllarda

Avrupa, Amerika ve Asya kıtalarında yaşanan terör saldırılarında hedef Müslümanlar, motivasyon ise İslam ve Müslüman nefretidir. Avrupa'da Müslümanlara yönelik terör saldırılarında son yıllarda ciddi artış söz konusudur. 2019 yılında Yeni Zelanda'da yaşanan terör saldırısı, Müslüman nefretinin hangi boyutlarda olduğunu bir kez daha göstermiştir. Saldırıyı gerçekleştiren teröristin sözde manifestosuna bakıldığında bu yaklaşımın bireysel bir şuur hâlinin yansıması olan bir durum olmadığı net bir şekilde anlaşılmaktadır. Benzer şekilde ABD'de ve Avrupa başkentlerinde Müslümanlar gündelik şiddetin muhatabı hâline getirilmişlerdir. Avrupa'da camilere yönelik saldırılar artık ürkütücü boyutlara ulaşmıştır. Müslümanların iş yerlerine, evlerine ve kültürel mekânlarına yönelik saldırılar, İslam karşıtlığının ve düşmanlığının bireysel bir olgu olmaktan çıkarak tehlikeli bir noktaya ulaştığını bize göstermektedir.

Müslümanları hedef alan saldırılara dair sayılar giderek artmaktadır. Yabancı ve İslam düşmanlığı dalgasının yükselmeye başladığı 2001 yılından 2020 sonuna kadar, sadece Almanya'da camilere ve Müslümanlara yönelik yüzlerce saldırı gerçekleşmiştir. Almanya'da yaşayan vatandaşlarımız, bu saldırıların en fazla muhatabı olan ve mağduriyet yaşayan kesimini oluşturmaktadır.

Biz Solingen'de vatandaşlarımızı, Mölln'de 10-12 yaşındaki körpe fidanlarını ırkçılığa kurban vermiş bir ülkeyiz. Biz, daha birkaç yıl önce sekiz evladını dönerci cinayetleri diye üzeri kapatılmaya çalışılan neo-Nazi teröründe kaybetmiş bir milletiz. Yüreğimizi dağlayan, insanımız üzerinde derin izler bırakan böylesi vahşi saldırıların tekrar yaşanmasına izin veremeyiz. Bu nefret saldırıları, giderek güçlenen politik desteğin de etkisiyle, artarak sürmektedir. Birçok Avrupa demokrasisinde artık açık bir tehlike hâline gelen popülist aşırı sağcı partiler hepimiz için kaygı verici bir unsurdur.

İslam düşmanlığının ikinci boyutunu ise Müslümanlara yönelik yapılan ayrımcılık oluşturmaktadır. Müslümanlar kendi ülkeleri dışında yaşadıkları yerlerde sistematik bir ayrımcılığa maruz kalmaktadır. Gündelik pratikleri artık güvenliğin, istihbaratın konusu hâline gelmiştir. Camileri gözetlenmekte, evleri aranmakta, okullarında polisler bulunmaktadır.

6,5 milyon vatandaşı dünyanın 195 ayrı devletinde yaşayan bir ülke

olarak, yabancı karřıtlıđının ve İslam dűřmanlıđının giderek bir istikrarsızlık unsuru hâline geldiđini uezüntüyle görüyoruz. Türkiye ile beraber İslam İşbirliđi Teřkilatı üyesi ülkelerin hepsinin yurt dıřında kendine hayat kuran, okuyan ve alıřan vatandařları bulunmaktadır.

Daha da önemli olan ise Müslümanların kendi ülkeleri dıřında hızla artan nüfusedir. Bugün İngiltere nüfusunun yüzde 7'si Müslümanlardan oluşmaktadır. Müslümanların Avrupa'daki nüfusu 44 milyon iken, Amerika'da ise 5 milyon civarındadır. Dünya genelinde 400 milyon civarında Müslüman diaspora ve azınlık bulunmaktadır. Bu insanların kahir ekseriyeti 5-10 yıldır deđil, birkaç nesildir, bu ülkelerde hayatlarını devam ettiriyor, geleceklerini yine burada görüyor. İslam karřıtı illegal örgütler, ırkı eteler, fanatik sađ partiler, İslam dűřmanlıđı üzerinden iktidar hevesi kuran siyasetiler, işte bu insanları, sayıları 100 milyonlarla ifade ettiđimiz böyle bir kitleyi hedef alıyor. Bu ok ciddi bir tehdittir.

İslam dűřmanlıđının üçüncü boyutunu siyaset oluřturmaktadır. Ne yazık ki özellikle de Avrupa'da Müslümanların varlıđından rahatsız olan, hatta onları onlarca yıldır yařadıkları yerlerden kendi ülkelerine geri göndermeye alıřan bir siyasi anlayış gün getikte güçlenmektedir. Müslümanları yařadıkları kültürlerin ve toplumların asli paraları olarak görmek yerine, onları her geen gün ötekileřtirmekte ve dűřmanlařtırmaktadırlar. Avrupa'da aşırı sađın yükseliře gemesi, İslam karřıtı illegal örgütlenmeleri cesaretlendirmektedir. Avrupa'daki ana akım siyaset oy kaygısıyla aşırıcı siyasal hareketlerin tezlerine sarılarak siyasette tutunmaya alıřmaktadır. Bu durum son derece endiře verici bir boyuta ulařmıştır. İslam karřıtı siyasal dil ve alan sadece Avrupayla sınırlı deđildir. Bugün Asya kıtasındaki birçok ülkede, İslam karřıtı dilin siyasal alana ve pratiklere hâkim olmaya bařladıđı görülmektedir.

İslam dűřmanlıđının dördüncü boyutunu ise İslam karřıtlıđının hâkim olduđu İslamofobi endüstrisi oluřturmaktadır. Özellikle 11 Eylül terör saldırılarından sonra İslam ile terörü, radikalleşmeyi ve aşırıcılıđı bir arada ele alan ve aynılařtırmaya alıřan küresel bir dil oluşmaya bařladı. Bu son derece irkin dil, medya ve popüler kültür araçlarıyla uluslararası topluma pazarlanan ürünlere dönüřtü. Bu endüstri sadece ön yargıların hâkim olduđu bir üretim ve tüketim alanı olmaktan daha ok, üzerinde ciddi yatırımların

yapıldığı bilinçli bir karalama ve ötekileştirme kampanyasının olduğu bir alan olarak ortaya çıkmaktadır. Avrupa’da siyaset, İslam düşmanı propagandayı sadece siyasi söylemleri üzerinde dolaşıma sokmakla yetinmemektedir. Artık Müslümanların bizatihi kendilerinin yer aldığı bir iletişim dili de gündelik hayatın bir parçası hâline getirilmiştir. Uluslararası basın da bu durumu körükleyen eylemlere devam etmektedir. İslam peygamberine (s.a.v.) yönelik hakaret artık Batı basınının âdeta sürekli gündemde tutmaya çalıştığı bir araç hâline dönüşmüştür.

Batılı ülkelerde, 11 Eylül 2001’de Amerika’da yaşanan terör saldırıları sonrasında başlayan İslam karşıtlığı, daha açık ifadesiyle Müslüman düşmanlığı, etkisini artırarak devam ediyor.

İslam’a hakareti bir taktik olarak kullanmaktan vazgeçmedikçe bu anlayışın tedavi edilmesi mümkün değildir. Tıpkı Yahudi düşmanlığı gibi İslam ve Müslüman düşmanlığının da bir insanlık suçu olarak tescillenmesi gerekmektedir.

Geldiğimiz nokta itibarıyla herkesin şu gerçeği görmesi gerekiyor: İslamofobi, yabancı düşmanlığı veya aşırı sağ diye tarif ettiğimiz bu yapılar artık politik akımlar olmaktan çıkmıştır. Aslında bu kavramlar karşımızdaki gerçeği anlatmakta yetersiz kalmaktadır. Şu anda karşımızda açıkça bir İslam düşmanlığı ve karşıtlığı, Müslüman nefreti vardır. Bu mesele sadece siyasetin, sivil toplumun, akademik çalışmaların, araştırma kuruluşlarının konusu olmaktan çıkmıştır. Bu tehdit artık güvenlik birimlerinin, devlet adamlarının, sokaktaki vatandaşın da meselesidir. Bu artık küresel yönetişimin en asli konularından biri olmalıdır.

Tıpkı DEAŞ ve PKK gibi, İslam karşıtı radikal örgütler de terör yapılanması olarak ele alınmalı, bu şekilde değerlendirilmelidir. İnsanlık Holokost felaketi sonrasında nasıl antisemitizmle mücadele etmişse, yükselen

İslam düşmanlığıyla da aynı kararlılıkla mücadele etmelidir. Bugün uluslararası toplum DEAŞ eylemleri sonrasında nasıl tepki veriyorsa, aynı güçlü tepkiyi neo-Nazi saldırıları karşısında da göstermelidir. Çünkü bunların hepsi aynı madalyonun farklı yüzleridir. Bunların hepsi masumların kanıyla beslenen parazitlerdir.

Özellikle Batılı basın yayın organları kendilerini çok ciddi bir özeleştiriyeye tabi tutmak zorundadır. Müslümanları ötekileştirerek, mültecileri düşmanlaştırarak kendilerine iktidar yolu açan politikacılar söylemlerine çeki düzen vermelidir. Hukuki düzenlemelerden cezaların artırılmasına, okul müfredatından terör tanımının genişletilmesine kadar bir dizi önlemin acilen hayata geçirilmesi gerekiyor.

Londra, Paris, Brüksel ve Amsterdam'da yaşanan trafik kazalarında bile hemen terör ihtimali aranırken, organize ve örgütlü terör saldırılarının adi suç kapsamında değerlendirilmesini doğru bulmuyoruz. Nefret suçlarını önemsizleştirmenin hiç kimseye faydası yoktur. İslam karşıtlığına dayalı terörü daha fazla görmezden gelmenin maliyeti çok ağır olacaktır. İrkçı medya kuruluşlarının ve neo-Nazilerin söylemlerine lojistik destek veren Müslüman düşmanı siyasetçilerin de baskılarına boyun eğilmemelidir. 20 yıldır manşetlerle çarpışıyor, iftira kampanyalarıyla mücadele ediyoruz. Dün olduğu gibi bugün ve yarın da hakkı söyleyecek, hakikati haykıracağız.

Şüphesiz İslam düşmanlığı ve kültürel ırkçılıkla mücadelede asıl görev Batılı devletlere düşüyor. Uluslararası örgütlerin de bu konuda artık inisiyatif alması gerekiyor. İslam düşmanlığı ve karşıtlığı, aynı zamanda uluslararası güvenlik meselesidir. Birleşmiş Milletler'in de bu konuda daha kapsamlı bir ajandayı belirleyerek hayata geçirmesi gerekmektedir.

Ancak Müslümanlar olarak bizim de bu sorunu artık daha ciddi bir şekilde ele almamız gerekiyor. Zira bu mesele milyonlarca kardeşimizin can emniyetini, mal güvenliğini, temel hak ve hürriyetlerini hedef alıyor. İslam İşbirliği Teşkilatı bünyesinde atabileceğimiz pek çok adım bulunmaktadır. 10 yıllık eylem planında İslam düşmanlığı konusuna yer verilmişti ancak bu konuda olması gereken düzeyde bir çaba sergilenmiyor. Müslümanlara yönelik nefret suçlarını tespit ve takip edecek, bunları sürekli gündemde tutacak güçlü bir mekanizmaya ihtiyaç var. Teşkilatın kurumsal olarak kendini bu asimetrik tehdide uyarlaması şarttır.

Avrupa'da tırmanan ırkçı saldırıların, fanatik akımların önüne geçilememesi hâlinde yeni ve tehlikeli faciaların yaşanması kaçınılmazdır. İslam düşmanlığıyla birleşen ırkçılığın, özellikle Avrupa için ifade ettiği tehlikeyi, tüm ülkelerin, tüm liderlerin görmesi gerekmektedir. Maalesef dini, dış görünüşü, dili, teninin rengi dolayısıyla ötekileştirilen kesimler, bilhassa da gençler terör örgütlerinin propagandasına çok daha açık hâle gelebiliyor. Bu eylemi körükleyecek adımlardan uzak durulmalıdır. Bu gelişmelerin önüne geçebilmek için okullarda, Avrupalı ve Amerikalı genç nesillere Türkler, İslamiyet, Müslümanlar ve göçmen topluluklar hakkında objektif bilgiler verilmelidir. Bu sorunla mücadele etmemiz, ortak bir çaba sergilememiz gerekiyor.

İslamofobik, yabancı düşmanı ve ırkçı tepkilerin sorunu daha derinleştirdiğini kabul etmeliyiz. Terörü bir inançla, milletle veya bölgeyle ilişkili hâle getirmek hiçbir şekilde kabul edilemez, mazur görülmez. Teröristin kimliğine bakarak bir dinin müntesiplerinin töhmet altında bırakılması, âdeta suçlu gibi savunma yapmaya zorlanması yanlıştır. Kimse, nereden olursa olsun, nerede olursa olsun İslam ile terörü bir arada ifade edemez, terörü İslam'a bir sıfat olarak kullanamaz, buna kimsenin hakkı yoktur.

BM'NİN İŞLEVSELLİK VE ETKİNLİK SORUNU

BM merkezli küresel sistemin açmazları sadece uluslararası terörizmin neden olduğu problemlerle sınırlı değildir. BM'nin işlevsellik ve etkinlik sorunu daha da derinleşmiş bir küresel yönetim sorununun ortaya çıkmasına neden olmaktadır. Bu açmaz BM'yi adaleti sağlama konusunda etkisizleştiriyor ve asli işlevini ortadan kaldırıyor. Küresel adaleti sağlama ve adil bir kurum olması gereken BM hiçbir zaman adil bir uluslararası kurum hâline gelemedi. Adaletsizliği nedeniyle de işlevini büyük ölçüde yitirdi.

Bugün dünyanın dört bir tarafında küresel sorunlarla karşı karşıyayız. Ancak BM bunlara çözüm üretecek bir kurum olma özelliğine maalesef sahip değil. Daha ziyade beş daimî üyenin çıkar ve çekişmeleri nedeniyle hareketsiz kalmış ve içi boşalmış bir kurum hâline geldi. Bu nedenle küresel istikrarı derinden sarsan meselelerde çözüm üretmek bir yana, sorunların daha fazla derinleşmesine neden oluyor.

Hâlbuki küresel sorunlara küresel çözümler üretmek zorundayız. BM'den umudu kesemeyiz. BM küresel sorunların adilce ve hakça çözülmesinde aktif bir rol üstlenmeli. Bu nedenle reform çabalarına hız vermeliyiz. Sorunların tıkanmasında en büyük nedenlerden biri güvenlik konseyi üyelerinin sahip olduğu veto yetkisidir. Zira veto yetkisi BM'nin hareket kabiliyetini sınırladığı gibi sorunların müzakere yoluyla çözülmesi konusunda etkin bir şekilde de çalışmıyor. Bunun için de öncelikle veto yetkilerini kaldırmak gerekiyor. Dünyayı beş devletin iki dudağı arasına mahkûm etmeye kimsenin hakkı yoktur. Güçlünün “haklı” olduğu dünyada barış olmaz. BM sistemini daha adil hâle getirmeliyiz ki, gerçekten bir işe yarasın.

İşlevsellik ve etkinlik sorununun ilk kaynağı, mevcut uluslararası sistemin realitesine uygun olmayan bir yapılanmanın BM ekseninde devam ettirilmesidir. Küresel sistem artık değişti ve BM'nin de bu değişimi yansıtması gerekiyor. Hepimiz dünyaya gözlerimizi iki kutuplu bir sistemde açtık. Öğrencilik yıllarımız, gençlik dönemlerimiz boyunca, bu iki kutbun farklı kıtalarda, ülkelerde ve alanlarda yürüttüğü mücadeleyi izledik. Dünyamızı büyük bir felakete sürükleyecek nükleer bir savaşın eşiğinden döndüğümüz son derece kritik günler yaşadık. Dünya siyasetinin “Sıfır toplamlı bir oyun” olarak görüldüğü, nüfuz alanlarını genişletmek için

acımasız vekâlet savaşlarının verildiği yıkıcı, yorucu ve gereksiz güç mücadelelerine şahitlik ettik. Soğuk Savaş'ın bitimiyle, birçok ülkenin bağımsızlığına yeniden kavuşmasını da hepimiz sevinçle karşıladık. Bugün ise 50 yıl öncesinden, 25 yıl öncesinden, hatta 10 yıl öncesinden çok farklı bir manzarayla karşı karşıyayız.

Bölgelere göre zaman zaman bazı konular fazla ön plana çıksa da günümüzde tüm ülkelerin karşı karşıya olduğu çok önemli ortak meseleler bulunuyor. Bu sınamaların bir kısmı, dünyada Soğuk Savaş'ın sona ermesinin ardından başlayan dönüşüm sürecinin henüz tamamlanamamasından, bir kısmı da ekonomik ağırlık merkezinin Asya Pasifik Bölgesi'ne kayması nedeniyle dengelerin henüz oturmamasından kaynaklanıyor. Ayrıca ekonomik belirsizlikler, gelir dengesizlikleri, yoksulluk, çevre sorunları, genç işsizliği, salgın hastalıklar, sosyal dışlanma da önümüzdeki diğer sorunlar arasında yer alıyor. Bunlara ilaveten, artan düzensiz göç, terörizm, ırkçılık ve yabancı düşmanlığı gibi başka sorunların da tetikleyicisi olmaktadır. Hiçbir ülke, bu sorunlar karşısında “Bana dokunmayan yılan bin yıl yaşasın” anlayışıyla hareket edemez, bunlara kayıtsız kalamaz. Bu sınamalara karşı bölgesel ve uluslararası kuruluşların çalışmalarına katkıda bulunmak, çözüm yolları aramak, her ülkenin ahlakî ve vicdanî sorumluluğudur. Çözüm için kurulan mekanizmalar, değişim ihtiyacına cevap veremedikleri için, artık daha ziyade sorun üretir hâle gelmiştir. Her şeyin kökten değişime uğradığı bir süreçte, mevcut “Güvenlik mimarisinin” ve “Dış politika paradigmasının” değişmesi de kaçınılmazdır. BM Güvenlik Konseyi'nde varlığını hâlen çok güçlü bir şekilde sürdüren ve iki kutuplu dünyanın kalıntısı olan statüko, günümüzün ihtiyaçlarına cevap veremiyor. İnsanî müdahalelerden terör gibi asimetrik tehditlerle mücadeleye kadar birçok alanda bu yapının sebep olduğu sıkışmışlığı yaşıyoruz.

BM'nin işlevsellik ve etkinlik sorununun bir başka kaynağı da yaşanan sorunlara gerektiği gibi ilgi gösterememesidir. Son yıllarda savaşların, terör eylemlerinin, ekonomik kriz ve doğal felaketlerin ne denli büyük yaralar açtığına şahit olduk. BM bu sorunların hiçbirinde önleyici bir plan ortaya koyamadı. Güvenlik Konseyi'nin daimî üyeleri sorunlar karşısında ortak bir tavır sergileyemediğinde, bir bütün olarak BM de hareketsiz kalıyor. Afganistan'dan Irak'a, Libya'dan Suriye'ye, Arakan'dan Nijerya'ya kadar

yaşanan sorunlar hep Konsey üyeleri arasındaki farklılıklardan ötürü gözlerimiz önünde derinleşti. Daha fazla kan aktı. İkinci Dünya Savaşı akabinde kurulan, Soğuk Savaş sonrasında tahkim edilen mevcut küresel sistem, çıkarları garanti altına alınmış bir avuç mutlu azınlık dışında hiç kimseyi tatmin etmedi.

BM gün geçtikçe etkinliğini yitiriyor. Krizlerde daimî üyelerin umursamazlıklarına teslim oluyor. Suriye bunun apaçık bir örneğidir. BM'nin itibarı birkaç ülkenin ulusal çıkarına kurban ediliyor. Bu adaletsizlik, BM sisteminin işlevsizliğini de beraberinde getiriyor.

Bu düzenin artık sürdürülebilir olmadığını hepimiz görmek zorundayız. Ya bu karamsarlığa teslim olacağız ya da adil ve sürdürülebilir bir düzen kurmak için elimizden geleni yapacağız. Biz teslim olma niyetinde değiliz. İşte bu yüzden “dünya beşten büyüktür” diyoruz. İşte bu yüzden köklü bir dönüşümü destekliyoruz.

Coğrafyamızda meydana gelen krizler dâhil olmak üzere, bizleri doğrudan etkileyen meseleler karşısında BM'nin etkinliğini yitirdiğini görüyoruz. Başta Suriye olmak üzere, birçok krizde yeterince etkin davranamadığı gerçeği apaçık meydanda. Şu ana kadar BM ve Güvenlik Konseyi'nde İsrail aleyhinde alınmış 150'ye yakın karar bulunurken, bunların hiçbiri uygulanmamıştır. Alınan kararları uygulamazsak, BM benzer tepkiler vermez, nerede adalet? İşte bu sebeplerle, BM'nin içinde bulunduğumuz krizlerle daha etkili mücadele edilmesine imkân sağlayacak şekilde yeniden yapılandırılması kaçınılmaz bir zorunluluk hâlini almıştır.

Adil olmayan bir sistem, sürdürülebilir de değildir. Güçlünün çıkarlarını, mazlumun haklarının önüne koyan bir yapı, güvenlik ve istikrarı tesis edemez. Birleşmiş Milletler Güvenlik Konseyi başta olmak üzere uluslararası toplum Suriye konusunda dirayetli davransaydı, rejim yeni kimyasal silah saldırılarında bulunmaya cesaret edebilir miydi? Esed rejiminin kendi halkını pervasızca katletmeye devam etmesinin sebebi, geçmişte işlediği suçların yanına kâr kalması değil midir? Yabancı terörist savaşçılar konusunda gereken iş birliği sağlansaydı, Avrupa'nın göbeğinde saldırılar gerçekleşebilir miydi? Terör örgütleri arasında ayrıma gidilmeden ilkeli bir duruş sergilenseydi, bu katil sürüleri şu andaki kadar palazlanabilir miydi? Şayet 2011 yılında Somali'deki kuraklık karşısında uluslararası toplum,

Türkiye gibi yardım elini uzatsaydı, bu yıl milyonlarca insan benzer sorunlarla karşılaşır mıydı?

Bu soruların cevabını hepimiz çok iyi biliyoruz. Güvenliğimizi, geleceğimizi ve insan hayatını ilgilendiren böylesine önemli meselelerde şahit olduğumuz çifte standart, tüm vicdanları yaralıyor.

Şu gerçeklerin artık idrak edilmesi gerekmektedir. Ya mevcut mekanizmalara format atacak ya da “karamsarlık virüsünün” bünyemizi daha çok sarmasını seyredeceğiz. Ya yeni aktörlerin talep ve önerilerine daha çok kulak kesilecek ya da çözümsüzlük üreten sisteme “suni teneffüs” yapmaya devam edeceğiz. Ya tabandan gelen değişim rüzgârını yönetecek ya da bu rüzgârın kasırgaya dönüşüp bizleri yok etmesini bekleyeceğiz. Önümüzdeki seçenekler bu kadar açık ve nettir.

Hiç şüphesiz, karşımızdaki bu olumsuz tabloyu olumluya dönüştürmek, krizi fırsata çevirmek bizlerin elindedir. Yıkıcı rekabetin yerine iş birliğini, çatışmanın yerine dayanışmayı, gerilimin yerine uzlaşmayı ikame ettiğimizde, farklı bir sürecin kapılarını aralayabiliriz. Hiçbirimiz, ne kadar uzakta olursa olsun, başka bölgelerde, başka ülkelerde tezahür eden sorunlardan muaf değiliz, olamayız.

Terör örgütlerinden uyuşturucu tacirlerine, ekonomik vurgunculardan hukuk dışı hareket eden tüm kişi ve kurumlara kadar, insanlığın huzuruna kasteden bütün tehditlere karşı birlikte mücadele etmemiz gerekiyor. Eğer siz, imkânları sadece kendinize ayırır, külfetleri tümüyle başkalarına yüklerseniz, bu sürdürülebilir bir düzen olmaktan çıkar. Dünyanın şu andaki düzeni sürdürülebilir değildir. Bir anlamda BM ve benzeri uluslararası kurumlar, maalesef mazlumların haklarını koruma konusunda sınıfta kalmış durumdadırlar. Daha fazla gecikmeden reform ve yeniden yapılandırmaya dair adım atılması gerekir.

Bu olumsuz tabloyu tersine çevirmenin en etkili yolu BM çatısı altında gerçekleştireceğimiz samimi iş birliğidir. Dünya barışı için yeni bir bakış açısı geliştirmeye ihtiyacımız var. Hiçbir kriz ve tehdit, kendi hâline bırakılarak çözülemez. Batı ülkeleri yabancı düşmanlığı, ırkçılık, İslam karşıtlığı gibi eğilimleri engellemezse, kriz bölgelerindeki ülkeler, terör örgütleriyle ve yoksullukla kararlı bir şekilde mücadele etme iradesi ortaya koymazsa ve hep birlikte bunların tamamı için iş birliği mekanizmaları

geliştiremezsek, sürdürülebilir bir dünyada herkes için barış ve insanca yaşama ideallerimize ulaşamayız. Daha güvenli ve müreffeh bir dünya için hepimizin elini taşın altına koymasına gerekiyor. İnsanî diplomasinin Birleşmiş Milletler'in merkezine yerleştirilmesi gerekiyor.

BM'deki bilhassa da Güvenlik Konseyi'ndeki güç dengesinin çarpıklığı dünya çapında yaşanan krizlerde apaçık görülmektedir. Peki, Birleşmiş Milletler Genel Kurulu veya BM Güvenlik Konseyi bir adaletin tecellisi için kurulmuş değil mi? Özgürlüklerin adil bir şekilde paylaşımı için kurulmuş bir yer değil mi?

BM'nin işlevsiz ve etkisiz kılındığı en çarpıcı örneklerden biri Filistin konusudur. Filistin'de on yıllardır süren zulme rağmen İsrail'in yaptığı hep yanına kâr kalmıştır. Şimdi de ABD, Kudüs'ü İsrail'in başkenti olarak tanımıştır. BM Genel Kurulu'nda yalnız kalmasına rağmen bu kararından geri dönmemiştir. Daha da kötüsü geçmişte kendi imzaladığı anlaşmaların tam tersi bir tavır ortaya koymaya devam etmektedir. BM'yi ve organlarını hiçe saymak tam budur. İşte temel meselemiz bu tür hukuksuzlukların önüne geçmektir. Hukuku çiğneyenlerin ipliğini pazara çıkarma konusunda kararlıyız. Sorunların çözümü hususunda umutsuz değiliz. Bütün dünyayı Güvenlik Konseyi'ndeki bir üyenin iki dudağı arasına mahkûm edemeyiz. BM istese ve samimi davranırsa, sistemsel sorunları düzeltmeyi başarabilir. Avrupa Birliği, sınırları dışında da aktif olmayı tercih etse, bunu başarabilir. Tek tek ülkeler, hatta tek tek bireyler, yaşanan trajediye dikkat kesilseler ve itiraz etseler, inanın bu sorunlar çözülür. Umutsuz değiliz ve asla da umutsuz olmayacağız.

Filistin'in devlet olarak tanınması noktasında ABD'nin yanında sekiz ülke yer almıştır. BM Genel Kurulu'nun büyük bir çoğunluğu, Filistin'i devlet olarak tanımıştır. Ama buna rağmen Filistin'e bombalar yağmaya devam etti. Gazze'de insanlar açık hava hapishanesinde yaşıyor. Bir sandık domates oraya gidecekse İsrail'in izni gerekiyor. Dünyanın gözleri önünde yaşanan bir insanlık krizi çözüme kavuşturulamıyor.

Filistin meselesine adil bir çözüm bulunmadan, bölgemizde barış ve istikrarın sağlanması mümkün değildir. Bunun için öncelikle uluslararası hukuka ve alınan kararlara saygı gösterilmesi gerekiyor. Hiç kimse, hiçbir ülke hukukun üstünde değildir, olamaz. Ancak Filistin meselesinde yıllardır

“güçlülerin hukuku” işliyor. İsrail, çeşitli güçlerden aldığı cesaretle, hukuk tanımazlığını ısrarla ve inatla sürdürüyor. Aleyhine alınan onca karara rağmen, işgale, zulme, şiddete ve Kudüs’ü “Müslümanısızlaştırmaya” devam ediyor. İsrail yönetiminin mevcut uygulamalarının, eskiden Amerika’daki, yakın zamana kadar Güney Afrika’daki siyahilere uygulanan ırkçı ve ayrımcı politikalardan hiçbir farkı yoktur. Batı Şeria’nın dört bir tarafını zehirli bir sarmaşık gibi saran, Filistinli kardeşlerimizin hayatını zindana çeviren yerleşimcilerin, hukukta yeri yoktur. Gazze’ye hâlen uygulanan kısıtlamaların, vicdanla, adaletle, insanlıkla izahı mümkün değildir.

**Çözüm için kurulan mekanizmalar,
değişim ihtiyacına cevap
veremedikleri için, artık daha
ziyade sorun üretir hâle gelmiştir.**

Peki, İsrail yönetiminin bu gücü ve pervasızlığı nereden geliyor? Çünkü işlediği suçların, tüm dünyanın gözü önünde gerçekleştirdiği katliamların karşılıksız kalacağını biliyor. Sahilde oyun oynarlarken İsrail bombalarıyla parçalanan masum çocuk bedenlerinin hesabının, hiçbir şekilde kendisinden sorulmayacağını iyi biliyor. En temel insan haklarını ayaklar altına alan uygulamalarının herhangi bir yaptırımla karşılaşmayacağını da çok iyi biliyor. Cezasız kalan her suç, faili daha da azgınlaştırır. Filistin’de İsrail’in işlediği suçların giderek artmasının sebebi budur. İşlenen cinayetlerin, katliamların ve zulmün uluslararası hukuk içinde hesabı sorulmadan, bölgede barış ve istikrar arayışları akim kalmaya mahkûmdur.

ABD’nin Kudüs konusunda aldığı karar ne uluslararası hukukla, ne vicdanla, ne adaletle ne de bölge gerçekleriyle bağdaşiyor. Bu karar, en büyük darbeyi Amerika’nın da üyesi olduğu BM Güvenlik Konseyi’ne vurmuştur. ABD, altında kendi imzası olan, Güvenlik Konseyi’nin 1980 yılında aldığı 478 sayılı kararını, son davranışıyla yok saymıştır. Bu karara göre, hiçbir ülke Kudüs’te büyükelçilik bulunduramaz. Güvenlik Konseyi’nin

daimî üyelerinin dahi dikkate almadığı, itibar etmediği bir BM'nin, diğer ülkeler nezdinde itibarı ve inandırıcılığı da olamaz. Hiç kimse hukukun üstünde değildir. Hiçbir ülke kuvvetine güvenerek uluslararası hukuku yok sayamaz. Amerika silahlarıyla güçlü bir ülke olabilir. Ancak haklıysanız güçlüsünüz. Eğer haklı değilseniz, güçlü olamazsınız. Milyonlarca insanın kaderini etkileyecek böylesi hassas bir meselede hoyratça davranamazsınız.

Artık dünya, İkinci Dünya Savaşı'nın şartlarını yaşayan bir dünya değildir. İkili yaptığımız görüşmelerin hepsinde ülkelerin devlet başkanları veyahut hükümet başkanları, “Çok haklısın, doğru söylüyorsunuz, dünya beşten büyüktür” diyorlar. Ancak adım atmaya gelince hepsi suskunluğa bürünüyor. Müslüman ülkelerin liderleri dahi “Dünya beşten büyüktür” tezini hâlâ kavramış değildir. Çünkü köleleştirilme politikalarına onlar da alıştılar. Müslüman ülkelerin liderleriyle de yüz yüze görüştüğümüzde onlar da, “Doğru söylüyorsunuz, haklısınız,” diyorlar. Fakat kürsüye çıkıldığı zaman kimse kürsüde bunu konuşmuyor. Bu konuda ne yazık ki adım atılmıyor, herkes bir şeylerden çekiniyor. Birçok lider ve ülkenin “Acaba ben bunu konuşursam bana A ülke ne der? Acaba konuşursam B ülke ne der? Veya şu ülke ne der, bu ülke ne der?” gibi kaygıları bulunuyor. Herkes ya korktuğundan ya da menfaatinden ses çıkarmıyor.

Konuşacağız! Konuşmadığımız sürece bu adaleti tesis edemeyiz. “Haklının güçlü olduğu bir dünya.” İşte istediğimiz budur. Haklının güçlü olduğu bir dünyayı istiyorsak, o zaman bu beş ülke dünyanın kaderine hükmetmemelidir. BM'nin reforma tabi tutulması gerektiğine inanıyorsak, o zaman bunun planlamasını yapmalıyız. Çünkü bu daha fazla ertelenemez bir ihtiyaçtır.

BM'nin insanî yardımlardaki bürokratik mekanizmalarının yavaşlığı ve mali yükü, sistemin mağdurlara yardım etmekten ziyade bu kurumların işleyişi için kurulduğu izlenimi veriyor. Aynı şekilde BM'nin operasyonel gücünü oluşturan Güvenlik Konseyi'nde tüm iplerin beş ülkenin ellerine teslim edilmiş olması, sistemi âdeta kilitliyor. Bugün insanların gerçekten yardıma muhtaç olduğu kriz bölgelerinin hemen hiçbirinde, BM'nin varlığını göremiyoruz. Yapılması gereken operasyonlar, bu beş ülkeden birinin çıkarına dokunduğu için sürekli erteleniyor. Bu durumdan cesaret alan zalim yönetimler, mazlumlar üzerindeki baskılarını artıyor, can acıtıcı uygulamalarını yaygınlaştırıyor.

Bu çifte standartla ilk defa da yüzleşmıyoruz. Suriye'den Irak'a, Afganistan'dan Arakan'a ve Afrika'daki vahşi soykırımlara kadar dünyanın birçok bölgesinde aynı manzaraya şahit oluyoruz. Birilerinin keyfi için, on milyonlarca insan evinden, yurdundan, hatta canından oluyor. Birileri karar almadığı veya aldıkları kararları kendileri çiğnediği için insanlar ölüyor, topraklar gasp ediliyor.

Medeni Avrupa'nın göbeğinde, tüm dünyanın gözü önünde tam 3,5 yıl boyunca yüz binlerce vatandaş vahşi bir şekilde katledildi. Srebrenitsa'da tarihin en utanç verici soykırımlarından birine şahit olundu. BM'nin güvenli bölge ilan ettiği Srebrenitsa'ya sığınan, çoğu kadın ve çocuk 8 bin 372 kişi, Hollandalı askerler tarafından aşırı milliyetçi radikallere teslim edildi. Batı'nın bu olaylar karşısında sesi çıktı mı? Çıkmadı.

Suriye de BM'nin etkisiz ve işlevsiz bırakıldığı örneklerden biridir. Suriye'de yüz binlerce insan hayatını kaybettiği, ülke çeşitli devletlerin ve terör örgütlerinin güç savaşlarının arenasına döndüğü hâlde, BM kılını kıpırdatmadı, kıpırdatmıyor. Suriye'de BM'yi görmedik, sesini duymadık. Savaştan ve baskılardan kaçan Suriyelilerin 3 milyondan fazlası ülkemizde olmak üzere 5,5 milyonu başka ülkelere sığınmış durumdadır. BM'nin bu sığınmacıların hayatlarını kolaylaştırmak için de ciddi bir yardım yaptığı söylenemez.

Aynı sorunlu tutuma, Myanmar'daki Arakan Müslümanlarının yaşadığı trajedi ve insanî dram konusunda da şahit oluyoruz. İşte Myanmar'da, Arakan'da yaşananlar ortadadır. Acaba İslam dünyasının bütün ortakları, yaşanan bu dram karşısında aynı hissiyatı duyuyor mu? Duymuyor. BM Genel Kurulu'ndaki Myanmar konulu oturuma sadece Türkiye ve İran cumhurbaşkanları katıldı. Başbakan seviyesinde ise Bangladeş ve Pakistan'dan katılım sağlandı. Bir de Endonezya Cumhurbaşkanı Yardımcısı vardı. Myanmar'da Müslümanlara yapılan zulümler bu kadar basit mi? Yani parmak ucuyla tutulacak bir mesele mi? Ama ne yazık ki durum budur. Arakan'daki saldırılarda ve kaçış yollarında hayatlarını kaybeden insanların sayısını bile tam olarak öğrenebilmiş değiliz. Türkiye'nin zorlamasıyla yapılan uluslararası girişimlere katılımlardaki gönülsüzlükten büyük üzüntü duyuyoruz. Dünya bu kadar zulmü kaldıramaz.

Bizim her fırsatta "Dünya beşten büyüktür" dememizin sebebi, işte bu

“orman kanunu” düzenine rıza göstermememizdir. Haklının değil sadece güçlü olanın sözünün geçtiği bir yapının adalet, istikrar ve barış üretmesi mümkün değildir. Bu sistem bu şekilde devam ettiği müddetçe, yeni Suriyeler, yeni Arakanlar; Ruanda’da, Bosna’da olduğu gibi yeni soykırımlar yaşanmaya devam edecektir. Bugün yaşadıklarımız sadece bir sonuçtur. Asıl sorun sistemin kendisidir, sistemi kendi emelleri doğrultusunda işgal edenlerdir. Bizim itirazlarımızın tepki çekmesinin, birilerinin konforunu bozmasının yegâne sebebi de budur.

Kudüs kararıyla ateşlenen fitil, ABD ve İsrail’le birlikte tüm insanlığa yönelik tehditlerin kapısını açmıştır. Bölgemizde yaşanan diğer sorunlar, Filistin meselesini bize ve insanlığa asla unutturamaz. Hukuku çiğneyen, vicdanları yaralayan bu tür adımlar, uluslararası sisteme ve Birleşmiş Milletlere yönelik güveni de dinamitliyor. Hepimizin geleceğini ilgilendiren bu duruma seyirci kalamayız.

Çatısı altında bulunduğumuz BM’ye, uluslararası kurum ve kuruluşlara karşı vicdanlarda oluşan güvensizlik duygusu, adalet duygusunu zedelemekte, milyonlarca insanı umutsuzluğa sevk etmektedir. Bugün karşı karşıya kaldığımız uluslararası terörün en temel beslenme kaynaklarından biri de işte bu güvensizlik duygusudur. Tüm dünyanın temsilcileri sıfatıyla BM çatısı altında bir araya gelen devletler, terör örgütlerinin cinayetlerine, insanî krizlere ve mağduriyetlere engel olacak bir irade ortaya koyamadığı için, herkes başının çaresine bakmanın yollarını aramaktadır. Mazlumlara yönelik çifte standart, çocukların katledilmesine karşı sergilenen kayıtsızlık, tüm dünyada teröre oksijen sağlamaktadır. BM’den ve uluslararası kurumlardan umutlarını kesen kitleler, çaresizlik ve umutsuzluk içinde terörün tuzağına düşüyorlar. Dünyamız yeni bir kaos ve zulüm fırtınasının içine sürükleniyor.

KAPSAYICILIK VE TEMSİL SORUNU

BM'nin günümüzdeki sorunları işlevsellik ve etkinlikle sınırlı değildir. BM'nin en temel sorunlarından bir diğeri de kapsayıcılıktan uzak olmasıdır. Bu anlamda BM, günümüz uluslararası sistemin gerçekliğini yansıtmaktan uzak bir görüntü sergilemektedir. Bu durum derin bir temsil krizini beraberinde getiriyor. Güvenlik Konseyi'ni temsil niteliği güçlendirilmiş, daha demokratik, adil, şeffaf, hesap verebilir bir yapıya kavuşturacak bir reform üzerinde mümkün olan en geniş uzlaşmayı sağlamalıyız. Kapsayıcılık sorununun nüksettiği ilk alanlardan biri BM'nin uluslararası sistemin siyasal gerçekliğini yansıtmamasıdır.

Artık tek bir ülkenin uluslararası sistemi kontrol edebildiği tek kutuplu bir sistem altında yaşamıyoruz. Günümüz dünyası ne İkinci Dünya Savaşı sonrasındaki gibi iki büyük gücün etrafında toplanan ülkelerden oluşmakta ne de Soğuk Savaş sonrasında olduğu gibi sadece tek bir ülkenin etkisi altındadır. Günümüz dünyasında uluslararası sistem birçok devletin içinde yer aldığı bir güç dağılımı ekseninde şekillenmektedir. Artık çok kutupluluğa doğru hızlı bir dönüşüm yaşanmaktadır. Ancak BM uluslararası siyaseti beş ülkenin kontrolünde olan bir yapı olarak lanse ediyor. Bu son derece yanlıştır. Söz konusu beş ülke artık dünya siyasetinde en fazla etkiye sahip olan ülkeler değildir. Bazı ülkeler, Güvenlik Konseyi'nin üyelerinin sahip olduğu etkiden çok daha büyük etkiye sahiptir. Askerî, ekonomik ve diplomatik olarak yükselen güçleri nereye koyacaksınız? Onların taleplerini nasıl karşılayacaksınız? Onların dâhil olduğu sorunları nasıl çözeceksiniz? Bu nedenle mevcut güç dağılımını görmezden gelen bir Birleşmiş Milletler'in etkin olmasının mümkünatı yoktur.

Güç dengesi kapsayıcılık eksikliğinin tek boyutunu oluşturmamaktadır. BM günümüz küresel demografik dağılımını da tam olarak yansıtan bir kapsayıcılığa sahip değildir. BM Güvenlik Konseyi'nin yapısının, dünya nüfusunun coğrafi ve dinî dağılımı göz önünde bulundurularak yeniden belirlenmesi gerekmektedir. Daimî üye, geçici üye ayrımı olmasını yeniden düşünmek zorundayız. Geçici üye olmanın bir karşılığı çoğu zaman yoktur. Bu sayede kapsayıcılık ve temsil sorununun ortadan kalkması mümkün değildir. Karar mekanizmasındaki beş üyeden bir tanesi olumsuz davranırsa bütün karar alma süreci baltalanmaktadır. Dünya, ABD, Rusya, Çin, Fransa, İngiltere'ye

mahkûm değildir. İkinci Dünya Savaşı'nın sonrasındaki şartlarda oluşmuş, beş ülke, üç kıtadan müteşekkil bir yapıyla dünya idare edilemez. Bu yapı kapsayıcı olamaz. İnsanlığı, beş ülkeye mahkûm etmeye kimsenin hakkı yoktur. Tüm dünyanın, tüm ülkelerin orada söz sahibi olduğunu görmemiz ve göstermemiz gerekiyor. 200'e yakın ülkenin üye olduğu BM'de, kararların Güvenlik Konseyi daimî üyesi beş ülkenin dudakları arasında olması, izah edilebilir bir durum değildir. Böyle bir dünyayı, özgür bir dünya olarak tanımlayamazsınız, demokratik bir dünya olarak tanımlayamazsınız.

İnsanlığı, beş ülkeye mahkûm etmeye kimsenin hakkı yoktur. Tüm dünyanın, tüm ülkelerin orada söz sahibi olduğunu görmemiz ve göstermemiz gerekiyor.

Ayrıca, inanç gruplarına baktığınız zaman BM içerisinde de temsil sorunu var. Küresel karar alma ve uygulama mekanizmalarındaki temsil adaletsizliği de Müslümanlar arasında önemli bir rahatsızlık sebebidir. Örneğin BM Güvenlik Konseyi'nde, dünya nüfusunun önemli bir kısmını teşkil eden Müslümanların tek bir daimî temsilcisi bulunmamaktadır. İran, Irak, Filistin, özellikle Suriye'yle ilgili karar alınacağı zaman, bu kararı İslam ülkeleri değil, BM'nin beş daimî üyesi alıyor. Bu beş üyeden biri alınacak doğru kararları veto edip süreci durdurabiliyor.

Karar mekanizmasında Müslüman, Hıristiyan, Musevi ve Budist hepsi olması daha adil kararların alınmasını sağlayabilir. Bu yapıda dinî temsil noktasında bir adalet söz konusu değildir. Mevcut yapıyı on beş ülke, yirmi ülkeden müteşekkil hâle getirmek BM'nin daha kapsayıcı bir kurum hâline dönüşmesini sağlayabilir. Bu üye ülkeler iki yılda veya yılda bir değişebilir olmalı. Sürekli değişmek suretiyle, şu anda 193 üyesi bulunan BM'de tüm ülkeler Güvenlik Konseyi üyeliği hakkına sahip olmalıdır. Her bir ülke, dünyayı yönetmede söz söyleyebilme hakkına kavuşmalıdır.

Uluslararası dayanışma ile barış ve güvenliğin sağlanmasında, bunun yanında küresel sorunların çözümünde, BM tek yetkili platform olmaya elbette devam edecektir. Suriye’de insanlık tarihinin en büyük trajedilerinden biri yaşanırken, hiçbir şey yapmadan bekleyen bir kurum, insanlığa karşı görevlerini yerine getirmiyor demektir. 138 BM üyesi, Küba’ya uygulanan ambargoya “hayır” diyorken, ambargo hâlâ uygulanıyorsa, burada adalet yok demektir. İsrail Gazze’yi gidip vururken, binlerce çocuk ve kadını orada katlederken, Birleşmiş Milletler’in sesi çıkmıyorsa, burada adalet yok demektir.

Siyasi ihtilafları, sosyal ve ekonomik buhranları önleme konusunda yetersiz kalan bir uluslararası sistemin meşruiyeti önünde sonunda tartışılmaya başlanacaktır. Karar alma mekanizmalarını ellerinde tutan uluslararası sistemin hamileri, sorumluluğu daha fazla diğer ülkelere yükleyemezler.

KÜRESEL YÖNETİŞİM SORUNU

Dünya sisteminin sorunları maalesef sadece BM ile sınırlı değil. BM küresel yönetişimin temel dinamiklerinden biri. Ancak diğer uluslararası örgütler de iyi bir küresel yönetişimin ortaya çıkarılmasına yeteri kadar katkı sunamıyor. BM’de yaşanan sorunların benzerleri diğer uluslararası kurumlarda da etkisini gösteriyor. Adaletsizlik ve işlevsizlik bu kurumların en görünen özellikleri hâline dönüşmüş durumdadır. Ortak iş birliği adına oluşturulmuş kurumların neredeyse tamamında ya krizlerin önlenmesinde etkisiz kalınıyor ya da krizlerin derinleşmesine neden olunuyor. Daha kötü olanı ise uluslararası siyasette sıklıkla gördüğümüz iki yüzlü tavır bu örgütlerde de kendini gösteriyor. Bu nedenle küresel barış ve istikrar için önce adalet diyoruz.

Küresel yönetişimin üç temel sütunu bulunmaktadır. Bunlardan ilki siyasi, ikinci sütunu ise güvenlikten oluşmaktadır. BM elbette siyasi bir örgütlenmedir ancak uluslararası barış ve güvenliğin sağlanması konusunda öncü bir örgüttür. Güvenlikle ilgili uluslararası örgütler de güvenlik yönetişimi bağlamında ciddi meydan okumalarla karşı karşıya kaldılar. Küresel yönetişimin üçüncü ayağını ise ekonomi oluşturuyor. Bugün küresel ekonominin karşı karşıya kaldığı sınamalar ortadadır. Daha adil bir küresel ekonomi üretmek zorundayız. Zenginlerin daha fazla zenginleştiği, fakirlerin ise sürekli fakirleştiği ve sömürüldüğü bir ekonomik düzenin adaleti sağlanması düşünülebilir mi?

Küresel güvenlik yönetişimi konusunda NATO öne çıkıyor. Türkiye olarak NATO’nun açık kapı politikasını önemsiyor ve NATO’nun caydırıcılığını savunuyoruz. Terörle mücadelede yıllarca her türlü desteği verdiğimiz NATO’nun Türkiye’ye desteğini bekliyoruz. Ancak maalesef NATO’nun üye ülkeler arasındaki iş birliği eksikliği nedeniyle zayıfladığını üzüntüyle görüyoruz. Öte yandan NATO içindeki tartışmalara baktığımızda, güvenlik sorunlarının adil bir şekilde çözülmesi pek mümkün görünmüyor. Bazı üye ülkeler NATO’yu kıyasıya eleştiriyor, bazı üyeler de bir başka NATO üyesini açıkça tehdit ediyor. Böylesi bir durumda güvenlik krizlerinin aşılması ne kadar mümkün olabilir? Bir tarafta Birleşmiş Milletler’in etkisizliği, diğer tarafta da NATO gibi güvenlik ve savunma örgütlenmeleri içinde ciddi ihtilaflar var.

NATO, Soğuk Savaş sonrasında ortaya çıkan tüm karamsar tahminlerin aksine ayakta kalmayı başarabilmiş bir kurumdur. Bu bakımdan tüm üye ülkelerin savunmaları için hâlâ merkezi bir öneme sahip olduğunu kanıtlamıştır. Ortak savunma prensibi NATO'nun bel kemiğidir. Önümüzdeki yıllarda da bu prensip etrafında hareket etmeyi becerebildiği müddetçe yüksek caydırıcılığı sayesinde hem üye ülkelerin savunması hem de uluslararası barış ve istikrar adına önemli görevler görmeye devam edebilir. Bugün NATO ulus-aşırı tehditlerle baş etmenin anahtar kurumu hâline gelme şansı taşıyor. Zira doğası itibarıyla küresel etki alanına sahip bu yeni tehdit türlerine karşı geniş katılımlı iş birliği önemini çok büyük oranda hissettiriyor. NATO'ya özellikle uluslararası terörle mücadelede büyük görevler düştüğü kanaatindeyiz. Bu nedenle ortak güvenlik fikri ve caydırıcı ilkelere her zamankinden daha fazla ihtiyaç olduğunu düşünüyoruz.

Bu zamana kadar ayakta kalabilmeyi ve kurumsallaşmayı başarabilmiş bir ittifak örgütünün yine benzer görevleri görebilme kapasitesi oldukça yüksektir. Ancak maalesef son dönemde uluslararası sistemde ve uluslararası kurumlarda yaşanan erozyon NATO'ya da etki ediyor. Üye ülkeler arasında bütçe ve benzeri konularda ciddi tartışmalar yaşanıyor. Bunlar, NATO kimliğini erozyona uğratacak boyutlara gelme ihtimali de barındırıyor. Hâlbuki terör gibi öncelikli sorunlarla mücadelede samimi ve etkin bir dayanışmaya ihtiyaç var.

Benzer şekilde bu süreçten AB de etkileniyor. AB, bugün büyük bir sınamayla karşı karşıyadır. Yıllarca savunduğunu iddia ettiği değerleri görmezden gelen AB; terörle mücadele, mülteci sorunu gibi birçok ana başlıkta iyi bir sınav veremiyor. 90'lı yıllardan veya 2000'li yılların başındaki havadan eser yok. AB, savunduğunu iddia ettiği değerlere ne sahip çıkabiliyor ne de sahip çıkmak istiyor. Birlik üyesi ülkeler ve vatandaşları, AB hakkında artık yüksek beklentilere sahip değil. Brexit örneğinde de görüldüğü gibi şikâyetler çok daha açık biçimde ortaya çıktı. Yeni dönemde ülkeler arası gerginliklerin artışına dahi şahitlik ediyoruz. Avrupa fikrî yıkıma doğru sürükleniyor. Hiçbir konuda yeterince inisiyatif almıyor, alamıyor. Tepkisel milliyetçiliğe ve yabancı düşmanlığına teslim oluyor. Irkçılık ve İslamofobi Avrupa Birliği'nin geleceğini tehdit eder hâle geldi.

**Küresel düzeyde barış, huzur,
güven ortamı sağlanmadan
ekonomik hedeflere
ulaşılabilmesi mümkün değildir.**

Göç ve terör gibi sorunlar Avrupa'nın kapısını aşındırmasına rağmen AB bu gibi güvenlik sorunlarıyla nasıl ilgileneceğine dair kapsamlı plana ve samimi bir iş birliği arayışına sahip değil.

Küresel yönetim sorunu sadece güvenlik ve siyasi örgütlenmelerle sınırlı bulunmuyor. IMF ve G-20 gibi ekonomik ve finansal kurumlarda da benzer sorunlardan bahsetmek mümkün. IMF birçok ülkenin finans yapısı yanında siyasi yapısını da tanzim eder olmaktan çıkartılmalıdır. G-20 son dönemde diğer uluslararası kuruluşlara oranla daha etkin bir rol oynar gibi görünmesine karşın onun da bir "zenginler kulübü" olarak görülmekten çıkartılması gerekmektedir. Küresel sorunlara küresel çözümler bulunması gerekiyor. G-20 platformunda bu çerçevede her geçen yıl daha da güçlenen bir anlayış birliğinin oluştuğunu memnuniyetle görüyorum. Her ekonomik gelişmenin ilgili ülkeyle birlikte tüm dünyayı da etkilediği bir dönemde, bu anlayışla hareket edilmesi çok daha büyük önem taşıyor. Ülkelerin içine düştükleri sıkıntıları aşma yönündeki gayretlerinin güçlü bir iş birliğiyle desteklenmesi, yani bir takım oyunu şeklinde bunun sergilenmesi, sorunların daha kolay aşılmasını sağlayacaktır. Tabii sadece bir ekonomik iş birliği zemini olarak işlemesi hâlinde G-20 arzu edilen etkiye sahip olamaz. G-20'nin aynı zamanda küresel barış ve istikrara da katkı yapmasını sağlamak zorundayız. Çünkü küresel düzeyde barış, huzur, güven ortamı sağlanmadan ekonomik hedeflere ulaşılabilmesi mümkün değildir.

Bu vasfıyla G-20, aldığı kararlar ve sergilediği duruşla, dünyadaki her bir bireyin hayatına doğrudan etki etme gücüne sahiptir. Biz bu bilinçle hareket ediyoruz, etmek mecburiyetindeyiz. G-20, bir zenginler kulübü değildir. Bizler sadece belirli bir refah seviyesini yakalamış toplumları değil, aynı

zamanda, kalkınma çabaları devam eden ülkeleri de temsil ediyoruz. Dünyanın önde gelen gelişmiş ve yükselen ekonomilerinin temsilcileri olarak, düşük gelirli ve gelişmekte olan ülkelerin hâlerinden de anlıyoruz. Dolayısıyla bu noktada söyleyecek sözümüzün olması gerekir. Düşük gelirli ülkelerin kalkınması önemli bir husustur. Küresel ekonomik istikrarı sağlamak için kurulmuş olan bu yapıyı, bugüne kadar olduğu gibi değil, daha farklı bir şekilde çalıştırmamız ve netice almamız gerekiyor. Öyleyse burada kapsayıcılığı en geniş anlamda ele almalıyız. Yatırımlar noktasında bir dayanışma olsun ki, bu yatırımları belli bir neticeye kavuşturalım. Uygulanabilirlik önceliğimiz olmalı. Bunu başarmamız lazım. Az gelişmişlik ve gelir dağılımı başta olmak üzere insanlığın diğer önemli sorunları konusunda daha fazla sorumluluk almaya yönelmeliyiz. Böyle bir küresel yönetim anlayışı, BM'nin yeniden yapılandırılma sürecinin daha etkin bir şekilde yönetilmesiyle mümkün olur.

Küresel yönetimle ilgili sorunlar sadece küresel çaplı kurumlarla da sınırlı değil. İslam dünyasında da yönetim sorunları söz konusudur. Batılı ülkelerin uyguladığı bu çifte standarda rağmen Müslüman ülkeler de kendi aralarında iş birliğini geliştirmekte hâlâ çok ciddi sorunlar yaşıyor. İslam İşbirliği Teşkilatı'nın da artık Müslümanların sorunları için daha etkin olmaya ihtiyacı var. Eğer dünyada adaletsiz bir düzen hüküm sürüyor ve bundan en çok Müslümanlar zarar görüyorsa, artık Müslüman ülkelerin de kendi imkânlarıyla bu konuya çözüm üretmesi gerekiyor. Çözümü dışarıda aramak, içeride çıkar çatışmasına kurban giden onlarca yeni sorun ortaya çıkarıyor.

Bütün bu değerlendirmeler ışığında BM'nin reforma tâbi tutulmasının hayati olduğunu görmemiz gerekiyor. Dünya siyasetinin böylesi dinamik bir süreçten geçtiği dönemde ortak sorunlarımıza daha fazla göz yumarsak, yarın kontrol etmekte zorlanacağımız daha büyük bir meydan okumayla karşı karşıya kalacağız. Etkinliğini sağlamış, otoritesini yeniden tesis etmiş ve temsilde adaleti tam olarak sağlamış bir BM inşa etmek zorundayız. Ancak böylesi bir yapıyı yeniden inşa ettiğimiz takdirde karşı karşıya kaldığımız büyük sorunların da üstesinden gelebiliriz. Bu reform için hiçbir zaman geç kalınmış değildir. Hâlâ karşımızda değerlendirebileceğimiz büyük bir fırsat bulunmaktadır. Önemli olan nasıl bir BM istediğimizi tam anlamıyla ortaya

ıkararak uygulanabilir bir reform modeli inřa etmektir. En nemlisi de reform konusunda bir irade gstermektir. Ancak bu irade ortaya koyulduėu takdirde reform iin umutlarımızı oėaltabiliriz.

2. BÖLÜM

Birleşmiş Milletler Reformu

BM'nin küresel sistemin dönüşümden geçtiği bir dönemde otoritesini yeniden kurarak daha etkin, caydırıcı ve küresel adaleti tesis edecek şekilde yeniden yapılandırılması hayati derecede önemli bir konudur.

Küresel sistem köklü bir değişim arifesinde bulunmaktadır. Sovyetler Birliği'nin dağılmasının ardından Soğuk Savaş sonrasında kendimizi tek kutuplu bir uluslararası düzenin içinde bulduk. Tek kutuplu dünya, küresel adaleti sağlamadığı gibi küresel ölçekte istikrarı da sağlayamadı. Eylül 2001'de El Kaide terör örgütünün insanlık dışı saldırısının ardından Washington yönetimi Afganistan ve Irak'a askerî müdahalelerde bulundu. Ancak ne Afganistan'a ne de Irak'a yapılan müdahaleler terörün sonunu getirdi. Terörle askerî olarak savaş terörü daha fazla besledi, başka terör örgütlerinin kök salmasını ve küresel barış ve istikrar inşa etme ihtimalinin daha da azalmasına neden oldu. Geride yönetilmesi imkânsız bir kaos bıraktı. Bugün uluslararası toplum bu kaosun neden olduğu krizle karşı karşıya kalmıştır.

Bugün insanlık olarak bir dönüm noktasında bulunuyoruz. Ya küresel adaleti, barışı ve istikrarı tesis edecek yeni bir anlayış benimseyeceğiz ya da mevcut küresel akıntıya kapılarak boğulacağız. Bu akıntıya hiçbir aktör tek başına karşı çıkamaz. İçeride kapanarak sorunlardan uzaklaştığımızı düşünüyorsak yanlıyoruz. Küresel sistemi istikrarsızlaştıran bütün sorunlar önünde sonunda insanlık için ortak tehditlerdir. Uluslararası terörizm, düzensiz göç, açlık, kıtlık, iklim değişikliği ve küresel salgın gibi sorunlar bir gün mutlaka kapımızı çalacak; hâlihazırda çalıyor da. Yeni bir küresel yönetim anlayışı geliştirmek zorundayız. Daha adil, daha eşitlikçi, ortak sorumluluk bilinciyle hareket eden bir anlayış üzerine inşa edilmiş, etkin çözüm mekanizmalarına sahip, salt ulusal çıkarlara dayanan değil insanlığın ortak çıkarlarına dayalı bir dünya mümkün. Bu dünyayı inşa etmenin temel şartı ise daha adil bir küresel yönetim mimarisini yeniden inşa etmektir. Güvenlikten siyasete, ekonomiden sağlığa küresel yönetim mimarisinin bütün sütunlarının etkin ve dayanıklı bir şekilde yeniden inşa edildiği bir dünya düzeni kurmaya ihtiyacımız var.

Tek kutuplu dünya artık sona ermiştir ve yeni bir dünya doğmaktadır.

Birçok gücün yer aldığı, gücün küresel ölçeğe dağıldığı çok kutuplu bir dünya ortaya çıkmaktadır. Buna karşı çıkmak, tarihin akışına karşı çıkmak demektir. Akıntıya karşı kürek çekmektir. Bu yeni dünyanın gerçeklerine uygun yeni bir düzen inşa etmek zorundayız. Bu noktada BM'ye büyük bir sorumluluk düşüyor. BM'yi yeniden yapılandırırken dünyanın yeni gerçekliklerini dikkate almak zorundayız. Daha etkin, otoritesi yeniden tesis edilmiş, temsil kabiliyeti yüksek, şeffaf ve hesap verebilir bir BM inşa etmek hayal değildir.

Yeni bir dünya düzenine uygun yeni bir BM inşa etmek için önce zihinsel bir dönüşüme ihtiyacımız bulunmaktadır. Dünya siyasetini beş ülkenin kaderine terk edemeyiz. Dünyanın beşten büyük olduğunu kabul etmeyi bir ilke olarak benimsemeliyiz. Zira küresel sistem beş devletin çıkar, hırs ve kaprislerine mahkûm edilemez. BM küresel bir kurumdur ve küresel sorunlara çözüm arayışının merkezi olmalıdır. Kendisi adalet ve barış adına doğmuş bir kurum maalesef ilk günden bu zamana kurgusundaki sorunlar nedeniyle insanlığın bu arayışlarına çare olamamıştır. Bugün dünya siyasetinin geldiği noktada bu hâliyle devam etmesi ne mümkündür ne doğrudur. Karşımızda yepyeni bir gerçeklik bulunmaktadır. Bu yeni gerçeklere uyum sağlayamayan BM ne meşruiyetini sürdürebilir ne otoritesini kurabilir ne de küresel barış ve istikrara katkı sunabilir.

Hâlbuki 76 yıl önce dünya tarihinin en büyük trajedisinin ardından kurulan BM hem adil hem de işlevsel olma söylemiyle yola çıkmıştı. Tüm bu süre zarfında başarılı olduğu başlıklar maalesef çok sınırlı kaldı. Hele bugün daha da adaletsiz, daha işlevsiz olma yolunda ilerliyor. Üye sayısı 51'den 193'e çıktı. Dünya ekonomisinde ağırlık merkezleri kaydı. Değişen askerî, ekonomik ve diplomatik dengeler sayesinde dünya düzeni yeniden kuruluyor. Yeni dünya düzeni, 19. ve 20. yüzyılın Avrupa merkezli jeopolitik düzeninin Doğu'ya doğru kaydığına işaret ediyor. Dünya düzeni Batı merkezli olmaktan hızla uzaklaşıyor. Böylesi bir süreçte BM'yi mevcut hâliyle sürdürmek yeni dönemin jeopolitik, jeoekonomik ve jeokültürel dinamiklerine aykırılık teşkil ediyor. Her üç alanda da dinamik bir dünyayla karşıya karşıyız. Her üç alan da birbiriyle bağlantılıdır. Birinde yaşanan kriz diğerindeki istikrarı doğrudan etkiliyor.

BM reformu ekonomik, siyasal ve kültürel bütün dinamikleri yeniden ele almak zorundadır. Zira her üç alanda da çok dinamik bir küresel siyaset söz

konusudur. Dünya tek kutupluluktan çok kutupluluğa doğru değıştikçe, kendisine küresel rol biçenler ve kendilerini evrensel değerlerin tek temsilcisi olarak görenler sistemin arızalarını gidermek bir yana sorunları kördüğüm hâline dönüştürüyorlar. Küresel saltanatlarını sürdürmek için daha sert politikaları gündemlerine alıyorlar. Kendi çıkarlarını her şeyin önüne koyuyorlar. Başkalarının değerlerine, çıkarlarına asla saygı göstermiyorlar. Böylesi bir dünyada sürdürülebilir bir istikrar inşa etmek ancak bir hayal olabilir. Sonra da istikrarsızlıklardan şikâyet ediyorlar. Küresel sistemin sorunları saymakla bitmez. Bunlara son dönemde uluslararası sistemde doğan güç boşluğundan kaynaklı devletler arası gerilimler de eklendi. Korumacılık, aşırı ve tepkisel milliyetçilik, dışlayıcılık artıyor. Dünya 1945'ten çok 1939'a benziyor. Acil bir barış ve istikrar arayışına ihtiyaç var. Bu arayışın hâlâ en kurumsal zemini tüm kusurlarına rağmen BM'dir.

İşte bu nedenle BM reformu dünya siyasetinin en öncelikli konularından biri olarak önümüzde duruyor. İnsanlık ya gerçek ve samimi bir BM reformu yaparak küresel sorunlarına sürdürülebilir çözümler üretecek ya da büyük trajediler sonrası sıfırdan başlamak zorunda kalacaktır. Her şey için çok geç olmadan önleyici bir tutum sergilemek dünya liderlerinin boynunun borcudur. Gelecek nesillere daha adil ve sürdürülebilir bir miras bırakmak ve büyük felaketlerden kaçınmak için ortak güvenlik kurumlarını yeni dünya şartlarına uygun hâle getirmek zorundayız.

Yıllar yılı reform başlığı etrafında tartışmalar yapıldı. Resmî ya da yarı resmî toplantılar düzenlendi. Farklı yaklaşımlara sahip reform modelleri tartışıldı. Bu modellerin içinde çok sayıda konu ele alındı. Ancak maalesef şimdiye kadar ne ilerleme kaydedilebildi ne de kaydedilebilecek gibi görünüyor. Aksine tüm tartışmalar, devletlerin dar ulusal çıkar hesaplarına kurban ediliyor. Uzun ve içinden çıkılmaz süreçlere hapsediliyor. Acil ve stratejik konulara odaklanmak yerine ikincil başlıklarda boğuluyor.

BM reformu ekonomik, siyasal ve kültürel bütün dinamikleri yeniden ele almak zorundadır.

Taviz ve pazarlık mantığına kurban ediliyor. Devrimci bir yöntem yerine tedrici yöntemler takip edildiği için yeni ayrıntı ve ayrılıklar doğuyor.

Geldiğimiz noktada doksanlı yıllarda başlayan reform arayışlarının neredeyse bütünüyle askıya alındığını söyleyebiliriz. Zira uluslararası toplum küresel yönetim problemiyle ilgilenmek yerine kendi çıkarlarının peşine düşmüş durumda. Bugün karşı karşıya kaldığımız en büyük sorunlardan biri olan yeni tip korona virüs salgınına ele alalım. Karşı karşıya kaldığımız küresel kamu sağlığı kriziyle başa çıkmanın tek yolu, ortak bir yönetim mekanizması kurmak ve işlevsel hâle getirmektir.

Ancak görüyoruz ki bu konuda tek otorite olması gereken Dünya Sağlık Örgütü bile salgının küresel bir pandemi olarak ilan edilmesi konusunda geç kalıyor, önleyici kararlar alma konusunda uluslararası toplumu yeterince uarmıyor ve bu konuda farkındalık oluşturma hususunda eli kolu bağlı bir şekilde hareketsiz kalıyor. Sadece bu durum bile ciddi bir küresel yönetim sorunu olduğuna işaret ediyor.

Maalesef bugüne kadar girişilen reform çabaları kapsamlı, ilkesel, çözüm odaklı ve stratejik olmaktan uzak kaldı. Âdeta bir oyalama taktiğine dönüştürüldü. Bu konuda itirazı olan aktörlerin itirazlarını dile getirdikleri ama sonuç alamadıkları bir sürece hapsedildi. Reform süreci ülke kategorilerine indirgeniyor. Anlamsız, uzun ve ucu açık tartışma süreçlerine bırakılıyor. Herkes için tercih edilebilir ilkeler göz ardı ediliyor. Bu karmaşanın içinde ne bir yol haritası çıkıyor ne de bir adım yol alınabiliyor.

Bu nedenle BM'nin yeniden yapılandırılması sürecinde ikincil konular bir kenara bırakılmalıdır. Ucu açık tartışma süreçleri terk edilmelidir. Devletler ve devlet grupları kendi dar çıkarları yerine BM sistemini kökünden dönüştürecek gerçek bir reformcu tavır geliştirebilmelidir. Stratejik hedeflerine odaklanmayı becerebilmelidir. Ancak o zaman imtiyazlardan

arınmış, adil ve sürdürülebilir bir gündem inşa etmek mümkün olacaktır.

Adil ve sürdürülebilir bir BM hem her devletin adil temsilini sağlamak hem de uluslararası sistemdeki mevcut güç dengelerini yansıtmakla ancak mümkün olabilir. Yani hem adalet hem de güç dengesini kurmak gerekir. Bu amaçla üretilebilecek işleyebilir çözüm için Genel Kurul ile Güvenlik Konseyi arasındaki ilişkinin artık samimiyetle masaya yatırılması gerekir. Genel Kurul'u yasa koyucu, Güvenlik Konseyi'ni de icracı bir yapıya kavuşturmadan ne adalet sağlanır ne de BM kendini kurtarabilir.

Güvenlik Konseyi üyelerinin daimî ve sınırsız yetkilere sahip oldukları ve Genel Kurul'a hesap vermedikleri bir yapı sürdürülemez. Güvenlik Konseyi, Genel Kurul'dan bağımsız olamaz. Onun içinden çıkmak ve ona hesap vermek zorundadır. BM, ancak o zaman adalet ve istikrar arayışına hizmet edebilir. Fakat Genel Kurul ve Güvenlik Konseyi arasındaki ilişkiyi kurgulamak için atılacak stratejik adım ise öncelikle veto yetkisiyle yüzleşmeyi gerekli kılar. Veto yetkisi ortadan kaldırılmadan hiçbir reform çabası başarılı olamayacaktır. Bu nedenle diğer tüm konuları bir kenara bırakıp veto yetkisi üzerine odaklanmak ve bu konu başlığı etrafında uluslararası toplumu harekete geçirmek gerekir. Diğer başlıklarla vakit ve çaba israf etmek ve çıkışı olmayan sokaklara savrulmak yerine asıl hedefe odaklanmak tek çıkar yoldur. Eğer BM'nin reformunda samimiysek "dünya beşten büyüktür" ilkesini kabul etmemiz ve öncelikle bu imtiyazları kaldırmamız gerekecek.

Bu teklif idealist bir hayalden ibaret değildir. Aksine veto yetkisini merkeze alan bir gündem yaratmak ve bu gündem üzerinden sonuç almak son derece gerçekçi bir plandır. Bu bölünmüşlük ve karmaşık gündem içinde, tüm savrulmalara rağmen BM üyesi devletlerin büyük çoğunluğu gerektiğinde belli başlıklar etrafında birleşebileceğini göstermiştir. "Dünya beşten büyüktür" yaklaşımı reform konusunda bir çıkış noktası ve sıçrama tahtası görevi görebilir.

Bunun en iyi örneklerinden biri Türkiye'nin de üyesi olduğu Konsensüs İçin Birlik (Uniting For Consensus) grubunun 2011 yılında Roma'da yaptığı toplantıdır. Bu toplantıya 120 devlet katılmıştır. Zaten BM Genel Kurul'unda bir karar almak için üçte iki çoğunluk yeterlidir. Önemli konularda farklı gruplardan ve farklı bölgelerden 120 devlet toplanabiliyorsa, hepsini

ilgilendiren bir başlık üzerinden 130 ülkenin toplanabilmesi ve karar alması da gayet mümkündür.

Tabii ki kurumsal olarak BM’de bir karar alınması için Genel Kurul’un üçte iki çoğunluğu yakalaması yeterli değildir. Güvenlik Konseyi üyelerinden birinin bile veto etmesi tüm bu çabaların boşa gidebileceğini ima etmektedir. Büyük ihtimalle de böyle bir karar Güvenlik Konseyi’nde reddedilebilir. Ancak bunun da oldukça sarsıcı ve gerçekçi sonuçları olacaktır. İşte asıl yapılması gereken de bu sistemi sarsmak ve kendine getirmektir. 193 devletin alacağı bir kararı böylesi bir konuda veto etmenin hem ahlakî hem siyasi hem de diplomatik sonuçları olacaktır. Artık yapılması gereken marjinal başlıklar üzerinde dar çıkar kavgaları yapmak ve yeni imtiyazlar oluşturmak değil, adalet ve işleyişi sağlayacak gerçekçi bir adım atmaktır.

REFORM İHTİYACI

İnsanlık tarihinin bize gösterdiği acı bir gerçek var. Devletler önce savaşa sürükleniyor, sonra da barışın ne kadar kıymetli olduğunu anlıyor. Büyük felaketlerden sonra herkes aklını başına toplayıp yeni arayışlara giriyor. Bir uluslararası kurum ve düzen arayışı bütünüyle ortadan kalkıyor ve yerine yenisi geliyor. Bu, dünya tarihinin son yüzyılına baktığımızda âdeta tekrar eden bir durum olarak karşımıza çıkıyor. Hâlbuki tüm bu trajedi yaşanmadan harekete geçmek gerekir. Barışı barışta aramak lazımdır. Her şey için çok geç olmadan insanlığın elinde hangi imkân varsa harekete geçirilmeli, yetersiz olanlar ise tahkim edilmelidir.

Savaş en az iki aktörün katıldığı etkileşimler sonucu ortaya çıkar. Bir tarafın barış için uğraşması hiçbir zaman yeterli olmaz. Savaşları tek bir tarafın sorumsuz ve aç gözlü tavrı ortaya çıkarabilecekken, barış için topyekûn bir çaba gereklidir. Kolektif tavır almadan ne tatmin edici bir adalet ne de sürdürülebilir bir istikrar mümkündür. BM işte bu hedeflere hizmet için kurulmuş ve yaşatılmıştır. Ancak bu işlevsellikten uzak hâliyle insanlığın dertlerine çare bulmak şöyle dursun, kendisi bizzat sorun hâline dönüşüyor. Acilen ıslah edilmesi ve yeni dünya şartlarına uygun hâle getirilmesi gerekiyor.

Uluslararası kurumları ıslah etmek, yeni yükselen aktörlerin beklentilerini karşılamak ve yeni dünyada uluslararası güç dengelerini daha iyi yansıtmak artık bir tercih değil, zorunluluktur. Aksi hâlde sonuçları kimse için iyi olmayacaktır. Kimsenin kazanamayacağı bir döneme doğru sürüklenmek yerine bugünden harekete geçmek yapılabilecek en doğru hamledir.

Uluslararası aktörler kendi üzerlerine düşen sorumluluktan kaçıyor. Başta ABD olmak üzere bütün dünya ülkeleri uluslararası sistemde bir güç boşluğuna neden oluyor. Bu boşluklara sızan çeşitli devlet dışı aktörler ve devletler bu durumu fırsata dönüştürmek istiyor. Bu fırsatlar farklı aktörlerin farklı zeminlerde karşı karşıya gelmesine neden oluyor. Herkesin fırsat olarak gördüğü bu alanlar iştah kabartıyor. Kabarmış iştahlar yanlış algılara yol açıyor.

İkinci Dünya Savaşı öncesinde üretilen yanlış algıların her birinin tekrar doğması için çok uygun bir ortam söz konusudur. Büyük güçler sorumlu davranış sergilemediği, barış ve adaleti korumaya kararlı olduğunu

göstermediği müddetçe devletler arası bir savaş çıkma ihtimali hiç uzak değil ve bu savaşın küreselleşme ihtimali de çok yüksektir.

Her şey için çok geç olmadan barış arayışına girmek gerekiyor. Eldeki tüm aktörler ve kurumlar harekete geçirilmek zorunda. İki temel sorun çözülmeli. Adalet ve güç dengesi mutlaka kurulmalıdır. Bunun için de en başta BM gibi bir kuruma tekrar itibarını kazandırmak zorundayız. Elimizde var olan bir kurumu dönemin şartlarına uygun hâle getirmeliyiz.

BM her ülke için aynı zamanda hem cazip olmalı hem de caydırıcı. Devletler bu kurumda hem haklarının korunabileceği düşüncesine sahip olmalı hem de başkalarının haklarını koruyacak kapasitede olduğunu görmelidir. Mevcut yapısı ve işleyişiyle BM buna hiç uygun değil. Daimî üyelerden bir kısmı dahi BM'nin adil yahut işlevsel olmadığını düşünüyor. Diğer ülkeler ise çok daha vahim bir durumla baş başadır. Hem kendilerinin çıkarlarının korunmadığını görüyor hem de BM zemininin bir çözüm alanı olmadığını düşünüyorlar. Üyeleri üzerinde etkisi giderek kaybolan bir BM ile karşı karşıyayız.

Reform için bir zaman varsa o da tam şimdidir. Savaştan sonra değil. Aslında bu yeni bir konu sayılmaz. BM'nin reform ihtiyacı on yıllardır söylenegelmiştir. BM'nin en yüksek temsilcileri bile bu hakkı teslim etmiş ve BM'nin nasıl reforme edilmesi gerektiğine dair çalışmalar üretmiştir. Aynı şekilde, her devletin nasıl bir reform talep ettiği de ortadadır. Devletler çeşitli gruplaşmalara gitmiş, kendi tekliflerini birbiriyle yarışır hâle bile getirmiştir. Bu tür çabalar doksanlı yıllarda ortaya çıkmış olmasına rağmen BM düzeninden doğan rahatsızlıklar çok daha erken tarihlere ve hatta kuruluş dönemine gider. BM İkinci Dünya Savaşı'ndan kazançlı çıkanların yeni savaşa hazırlanmış biçimi olarak ortaya çıkmıştır.

Güvenlik Konseyi doğrudan doğruya Soğuk Savaş'ın tarafları arasında bölüştürülmüştür. Bir yanda Amerika, diğer yanda Sovyetler Birliği, yanlarına sırasıyla Fransa, İngiltere ve Çin'i de alarak orada da kutuplaşmış bir yapıyı inşa ettiler. Diğer tüm dünya ülkelerini ise yetkileri çok kısıtlı Genel Kurul'a hapsedtiler. Soğuk Savaş'ın durağan yapısı ve iki süper güç siyaseti etrafındaki disiplin, yenilik arayışlarının hep göz ardı edildiği bir ortam doğurdu. Soğuk Savaş'ın ardından ise reform tartışmaları daha canlı ve kurumsal zeminde kendine yer buldu. 1992'de açık uçlu çalışma grupları

oluřturuldu.

BM her lke iin aynı zamanda hem cazip olmalı hem de caydırıcı. Devletler bu kurumda hem haklarının korunabileceđi dřnncesine sahip olmalı hem de bařkalarının haklarını koruyacak kapasitede olduđunu grmelidir.

2005 zirvesinde tartıřmalar yeniden canlandı. Kofi Annan teklifinde A ve B modelleri ortaya ıktı. Ancak bunlar hep bir heves ve ii boř sylem olarak kaldı. 2008 yılında yeniden hız kazandı. Anlařılan o ki, 2013 yılı itibarıyla askıya alındı. řimdilerde neredeyse btnyle unutuluyor. Hem de en lazım olduđu dnemde. Zira uluslararası hukuk ve kurulları ayaklar altına alınıyor.

Bu sre zarfında neredeyse gereki hibir adım atılmadı demek yerinde olacaktır. Zira bařta Amerika olmak zere tm daim yeler BM'ye dair beklentilerini de zayıflatılar. BM sisteminin kendilerinden beklediđi sorumlulukları da yerine getirmediler. 2003 yılında Irak Savařı'na giden ABD, BM'den kendi istediđi sonucu alamayacađını anladığında, BM'siz yrme kararı alarak BM'ye ve onun barıř misyonuna ok byk darbe vurdu. Diđer daim yeler de veto haklarını sadece kendi ulusal ıkarlarına uygun biimde kullanmakta hibir mahsur grmedi.

Buna ilaveten Gvenlik Konseyi'nin geniřletilmesi ynndeki beklentiler aday lkeler iin hep ii boř beklentiler hline geldi. Almanya, Japonya, Brezilya ve Hindistan gibi lkeler meseleyi hep kendilerinin yelikleri zerinden ele alırken, İtalya, Gney Kore, Arjantin ve Pakistan gibi lkeler bu geniřleme taleplerinin kendilerini dıřlamaması gerektiđini dile getirdiler. Her gruptaki lke kendi grubunun ıkarlarını her blgedeki lke kendi blgesinin ve lkesinin ıkarlarını, savunurken tepe beřli bu kilitlemiřliđi

bahane ederek Güvenlik Konseyi içindeki imtiyazları sürdürdü. Ama asıl sorun tüm bu süre zarfında Genel Kurul'un gittikçe zayıflaması oldu.

İyileştirme adına yapılan prosedürel düzenlemeler Genel Kurul'un gücünü artırıyormuş gibi görünmesine rağmen, gerçekte kritik dönemlerde hep devre dışı bırakılan bir yapıya dönüştü. Mesela 2018 yılı içerisinde ABD'nin Kudüs'ü İsrail'in başkenti olarak tanıma kararı Genel Kurul'da 128'e 9 oyla kınanırken, ABD bu kararı göz ardı etmekte hiç sakınca görmedi. Bu sadece ABD meselesi değil. Tüm daimî üyeler kendi çıkarlarına uymadığı durumda benzer tavırlar sergilemekte hiç sorun görmüyor. Mesela BM tarihine baktığımızda veto yetkisini en az Çin'in kullandığını görüyoruz. Ancak son dönemlerde ekonomik büyümenin ardından siyasi varlığı daha fazla gündeme gelen Çin de veto yetkisini kullanmaya başladı. Bu örnek tek başına bize veto yetkisinin nasıl rahatça kullanılabilirdiğini ve nasıl da ulusal çıkarlara âlet edilebildiğini gösteriyor.

Kısaca söylemek gerekirse, dünya 75 yıl içerisinde büyük değişimler yaşamasına rağmen, BM kendini bu yeni gerçekliğe uydurmakta yetersiz kaldı. Zaten baştan itibaren adaletsiz ve işlevsiz biçimde kurgulanan BM'den bu hâliyle bugünün gerçeklerine ve adalet arayışına çözüm olmasını beklemek büyük bir yanlış olur. Bu durum sürdürülemez. BM'nin gerçek bir reform ihtiyacı var ve bunun acilen yerine getirilmesi gerekiyor. Aksi takdirde dünya herkesin zararına olacak bir yöne doğru hızla savrulabilir. Büyük acılar ve kayıplar sonrasında insanlık yeniden bu konuyu ele almak isteyebilir ancak o zaman her şey için çok geç olacaktır. Geç olmadan adalet ve barış arayışını masaya yatırmak gerekiyor.

Türkiye bu arayışı hep önemsemi ve önemseyecek. BM'nin hem adil hem de güçlü bir yapı oluşturması uluslararası düzenin meşruiyeti ve yürüyüşü için kaçınılmazdır. Bu yönde atılacak adımlara destek olmak ve teklifleri açık yüreklilikle konuşmak gerekir. İçine girdiğimiz kritik süreç öylesine tehlikeli unsurlar barındırıyor ki, sonuçlarından kimse kendini sakınamaz.

Terör, göç, iklim koşulları, küresel ısınma, açlık, kuraklık, adaletsizlik, sürdürülebilir büyüme sorunları, başarısız devletler gibi meseleler hâlâ ortadadır. Ancak maalesef artık bunlara devletler arası çatışma ihtimali de eklendi. Yükselen toplumsal tepkisellik, dışlayıcı milliyetçilik ve korumacılık kendi döngüsünü tamamlamak üzeredir. İnsanlık koşar adım

savařa gidiyor. Bugn zm bulunmazsa yarın ok ge olabilir. Savař kresel bir sorundur. Engellemek de ancak kresel abalarla mmkn olur. İnsanlıęın elinde bulunan tek ara tm sorunlarına raęmen hl BM zeminidir. BM kesinlikle ve acilen reform edilmelidir.

BİRLEŞMİŞ MİLLETLER REFORMUNA YÖNELİK İLKELER

BM'ye yönelik devrimci bir reform sürecini harekete geçirmenin zamanı gelmiştir. Böylesi bir reform hareketini konsolide ederek sonuç üretecek bir noktaya taşımak için güçlü ilkeler ortaya koymak gerekir. Bu ilkeler aynı zamanda BM'nin mevcut sorunlarını aşarak yeniden inşa edilecek sistemin kalıcı olmasını sağlayacak temel sütunlarını oluşturmaktadır. Bu ilkeler olmadan BM reformunu hayata geçirmek mümkün değildir. İlkeler kapsayıcı ve günümüz ihtiyaçlarını karşılayacak derinlikte olmalıdır.

İlkelerden ilki *adalet* olmalıdır. Bir reform mutlaka adalet ilkesini merkeze almalıdır. Adalet tüm toplumların ortak değeridir. Kültür, medeniyet ve din ayrımı yapmadan bütün toplumsal ve siyasal sistemler adaleti merkeze alan bir düzen inşa etme arayışında olmuşlardır. Bütün kadim medeniyetler kendi toplumsal ve siyasal düzenlerini inşa ederken adaleti merkeze almaya çalışan farklı sistemler inşa etmişlerdir. BM reformu, adalet ilkesini merkeze alan bir ilkeler zeminine oturmalıdır. Yeni reformun mevcut adaletsizlikleri giderecek şekilde dizayn edilmesi, reformun amacına ulaşmasını da mümkün kılacaktır. Güvenlik Konseyi gibi aykırı bir yapının varlığını devam ettirmesi adaleti sağlamayı imkânsızlaştırmaktadır. Bu mânada, güvenlik ile adaleti birleştiren bir yaklaşım reform sürecinin temel ilkelerinden biri olmalıdır.

Adalet ilkesinin tamamlayıcı unsuru ise *eşitlik* olmalıdır. Eşitlik reform felsefesinin ikinci ilkesidir. Küresel sorunlarla birlikte ülkeler arasındaki sorunları hakça çözmek için öncelikle BM'nin her bir üyeye eşit şekilde yaklaşması gerekir. Eşitlik olmadan küresel adaletin sağlanması mümkün değildir. Kendisini uluslararası toplum nezdinde savunacak araçlardan yoksun olan bir milletin güçlü olan karşısında savunulması ancak eşitlik ilkesiyle mümkün olabilir. BM kurucu sözleşmesi ortaya koyduğu üzere, temel ilke devletlerin egemen eşitliği üzerine inşa edilmiştir.

Ancak sözleşmenin Konsey'in güçlü üyelerine ayrıcalık olarak tanıdığı veto yetkisi söz konusu eşitlik anlayışının uygulamada rafa kalkmasına neden olmuştur. Daha da kötüsü, Güvenlik Konseyi BM üye devletleri adına hareket etmeyerek üye devletlerin üstüne çıkmakta, bu anlamıyla da Güvenlik Konseyi'nin daimî üyeleri diğer ülkelerin üzerinde baskı kurabilmektedir.

Hayata geçirilecek reformun bir başka ilkesini de *temsilde adalet* oluşturmalıdır. İki nedenden ötürü BM temsil sorununun çözülmesi gerekir.

Birincisi, yeni jeopolitik gerçekliklerdir. İkinci Dünya Savaşı üstüne kurulu bir uluslararası düzen anlayışına sahip bir yapının temsilde adaleti sağlaması mümkün değildir. Savaşın üzerinden tam 76 yıl geçmiş, uluslararası sistem üç büyük dönüşüme uğramıştır. Bu nedenle beş daimî üyenin bütün uluslararası toplumu temsil etmesi son derece çarpık bir sistemin oluşmasına neden olmaktadır. Uluslararası sistemin çok kutuplu yapısını temsil eden, yeni güçler dağılımını dikkate alan bir anlayışın BM'yi temsil bakımından daha adil kılacağı açıktır.

Adalet tüm toplumların ortak değeridir. Kültür, medeniyet ve din ayrımı yapmadan bütün toplumsal ve siyasal sistemler adaleti merkeze alan bir düzen inşa etme arayışında olmuşlardır.

İkincisi ise BM uluslararası sistemin mevcut demografik yapısını adil bir şekilde temsil etmelidir. 1,5 milyar nüfusa sahip İslam dünyasının BM'nin asli karar alma süreçlerinde kendisine yeteri kadar yer bulamıyor oluşu kabul edilemez. Benzer durum diğerleri için de geçerlidir.

Yeni bir reform sürecinin bir diğer önemli ilkesi de *şeffaflık* olmalıdır. Şeffaflık, kararların kimler tarafından nerede ve nasıl alındığıyla ilgilidir. Güvenlik Konseyi tarafından alınan kararlar, karar alma sürecine katılan devletler tarafından bilinirken, diğer üyeler aynı derecede sürece dair bilgiden yoksundurlar. Ülkelerin kaderiyle ilgili kararların hangi süreçlerden geçerek alındığı BM'nin güvenilirliği için hayati derecede önemlidir. Son yıllarda yapılan araştırmaların da gösterdiği gibi BM'nin işini iyi yaptığına yönelik uluslararası toplumun inancı son derece zayıftır. Söz konusu zayıflığın temel kaynağının şeffaflık olduğunun bilinmesi gerekir.

Bu durum son yıllarda çok daha keskin bir şekilde düşüş eğilimi göstermektedir. Kararların şeffaf ve açık bir şekilde alınmadığı, gizli

diplomasi yürütülerek birilerinin lehine, diğerlerinin de aleyhine kararlar alındığı bir yapının şeffaf olması beklenemez. Küçük devletleri âdeta tehdit ederek ya da bazı teşviklerle onların desteğini alarak karar almak adaleti getirebilir mi? Kırım'ın bir oldu bittiyle statüsünün değiştirilmesi kabul edilebilir mi? ABD yönetiminin Filistin'le ilgili almış olduğu karara bakalım. Genel Kurul tarafından ezici bir şekilde Kudüs'ün İsrail'in başkenti ilan edilmesine karşı çıkılmasına rağmen, ne ABD ne de İsrail yönetimi kararlarından geri adım atmıştır. Aynı problem Kırım için de geçerlidir. Gizli diplomasi bazen çatışmanın önlenmesi için faydalı olabilir. Ancak sorunları daha karmaşık ve kördüğüm hâline getirecek ölçüde şeffaf olmayan süreçlerle alınan kararlar, BM için ciddi bir güvenilirlik sorunu ortaya çıkarmaktadır. Etkili bir reform tasarısı için şeffaflık anlayışını merkeze alan bir ilke benimsemelidir. Daha şeffaf bir BM, daha adil bir karar alma sürecini ortaya çıkaracak, bütün üye ülkelerin kararın özünü, nerede ve nasıl alındığını bilmesini sağlayacaktır.

Etkili bir reform süreci şeffaflığın yanı sıra aynı zamanda *hesap verebilirlik* ilkesi üzerine de inşa edilmelidir. BM gibi her bir küresel meseleyle ilgilenme noktasında mekanizmalara sahip bir uluslararası örgütün bütün kurumlarıyla hesap verebilir olması gerekir. Hesap verilebilirliğin üç önemli sütunu söz konusudur. Birincisi krizlerin yönetilmesi, çatışmaların önlenmesi ve barışı sürdürme misyonuna sahip BM söz konusu süreçlere dair örgüt çatısı altında oluşturulmuş yapılara hesap verebilir bir sistem inşa etmelidir. Krizler karşısında neden zamanında eyleme geçemediği konusunda BM hesap vermelidir.

Hesap verebilirliğin ikinci sütunu ise üye devletlerden oluşmalıdır. Üye devletlerin hesap verilebilirlik konusunda kontrol yetkisi olması etkin bir sistemin oluşturulması için gereklidir. Üye devletlerin denetleyemediği bir BM sisteminin etkin bir hesap verilebilirlik mekanizması kurması son derece zordur. Bununla birlikte üye devletler de hesap verebilir olmalıdır. Tek başına kontrol hiçbir sorunu çözmez. Yaptıkları eylemlerden ötürü üye devletler hesap verebilir olmalıdır.

Hesap verilebilirliğin üçüncü sütununu ise iç kontrol mekanizmalarının ve devletlerin yeterli olmadığı durumlarda hesap verilebilirliği denetleyecek ayrı bir mekanizmanın kurulması oluşturmaktadır.

Etkili bir reformun hayata geçirilmesi ve daha etkin bir BM için diğerk örgütlerle iş birliđi, merkezi ilkelerden biri olmalıdır. Bölgesel örgütler son yıllarda BM'nin etkisiz kalması nedeniyle çođalmaktadır. Bu örgütlenmeler devletler arasında sekretaryaya, merkeze ve yapılanmaya sahip oldukları gibi resmî olmadan belli bir amaca matuf olarak da kurulmaktadır. Hem reform sürecinin kendisi hem de daha etkin bir BM için iş birliđi son derece önemlidir.

Son olarak BM reformunun ana ruhunu oluşturan ilkelerden biri olarak *önleyicilik* öğretisinin yeniden tesis edilmesi gerekmektedir. BM küresel barışı tesis ederek istikrarı sağlamak amacıyla kurulduysa o hâlde çatışmayı önleyici bir doktrini inşa ederek bunu hayata geçirecek pratik mekanizmaları tesis etmelidir.

MEVCUT REFORM TEKLİFLERİNİN SORUNLARI

Şimdiye kadar reform üzerine yapılan tartışmalar ve üretilen tekliflere bakıldığında maalesef durum iç açıcı değildir. Yapılan teklifler ya somut bir hedef ortaya koyamamış ya da süreçler akamete uğramıştır. Tartışmalar yıllardır sürmesine ve farklı teklif tipleri resmî ya da yarı resmî biçimlerde ortaya atılmış olmasına rağmen, reform çabası hep yerinde saymıştır. Dahası tartışmalar öylesine karmaşık hâle gelmiştir ki, içinden çıkmak neredeyse imkânsız olmuştur. Hiçbir model yeni karmaşalar üretmenin ötesine geçememiştir. Modellerin çoğu bazı ülkelerin ve bölgelerin beklentilerine kurban edilmiştir. Belirli bir amaç için grup oluşturan ülkeler kendi buldukları coğrafyanın pozisyonunu reformun ruhuna yansıtmışlardır. Bunun farkında olan diğer ülkeler de buna karşı yeni pozisyonlar almıştır. BM reformu kamplaşmalara kurban edilir hâle gelmiş ve ayrıntılarda boğulmuştur. Kamplaşmadan ortak ilkeler oluşturarak açık ve net hedefleri olan bir reform süreci inşa etmek zorundayız. Geçmişte sunulan tekliflerin sorunlarından ders çıkarabilirsek, azami müştereklerde buluşabileceğimiz bir teklif modelini inşa etme notasında başarılı olabiliriz.

Şimdiye kadar üretilen tekliflere bakıldığında üç teklif tipinin ortaya çıktığı ve reform arayışının beş ana başlık üzerinden ele alındığı görülür. Bu üç farklı teklif tipinin hepsi şu beş konu etrafında şekillenmektedir: Güvenlik Konseyi'nin üye sayısı ve işleyişi, Genel Kurul ile Güvenlik Konseyi ilişkisi, Güvenlik Konseyi'ndeki daimî üyelerin veto yetkisi, üyelik kategorileri ve bölgesel temsil. Bu beş farklı ana tema başka daha az öneme sahip ikincil konularla beraber üç farklı teklif tipi oluşturmuştur. Bu üç teklif tipi Güvenlik Konseyi'nin genişletilmesi, işleyişe ilişkin düzenlemeler ve Güvenlik Konseyi ile Genel Kurul arasındaki ilişkilerden meydana gelmektedir.

İlk olarak, mesela en ciddi arayışlardan birini yansıtan 2005 Annan Planı genelde BM Güvenlik Konseyi'ne üyelik sayısına sıkışmış gibi görünmektedir. Model A ve Model B olarak zikredilen teklifler sırasıyla 6 yeni daimî üye ve 3 geçici daimî olmayan üye teklifi veya 8 dönüşümlü, 1 daimî olmayan üyelik teklifi yapmıştır. En kapsamlı model önerileri gibi görünen bu teklifler maalesef hem kuşatıcı olmaktan uzak kalmış hem de somut bazı talepleri yansıtmaya yönelik olduğundan ve bölünmelere

sebebiyet verdiğinden başarı şansları hiç olmamıştır. Sadece Güvenlik Konseyi'ne dâhil olmak isteyen yeni adayların beklentilerini yansıtmıştır. Bunun dışındaki tüm ülkelerin beklentilerine dair sessiz kalmıştır. Hatta üyelik ihtimaline yakın ülkelerin bile beklentilerini karşılamaktan uzaktır. Zira teklifler bu ülkeler arasında yeni rekabet alanı ortaya çıkarmıştır.

İkinci teklif tipi ise sadece işleyişe ilişkin konuları ön plana çıkarmıştır. Burada da üç konu öncelik kazanmaktadır: Veto yetkisi, şeffaflık ve çalışma metotları. Aslında bu teklif tipi Güvenlik Konseyi'ne üye olmayı bekleyen fakat bu alanda çok yol alınmadığını gören devletlerin şimdilik kendilerine bir yol açmak ve taviz koparmak için ürettikleri teklifler olarak görülebilir. Mesela Almanya gibi daimî üyelik bekleyen fakat bu hedefe ulaşmada birçok engelle karşılaştığını gören devletler daimî üyelerin yetkilerini sınırlandırmak üzere bu teklif tipini ortaya atmışlardır. Ve belki de bunu bir pazarlık kozu olarak görmüşlerdir. Veto yetkisi daraltıldıkça daimî üyelerin sınırlandırılabilceği düşünülüyor. Veya hesap verebilirlik, tutarlılık ve şeffaflık konularını ele almak da aynı mantığın ürünüdür. Daimî üyelik alma ihtimalini zayıf gören ülkeler sadece daimî üyeleri kısıtlamak için bu teklifleri getirmektedir. Daha doğrusu bu teklifler daimî üyeleri tehdit etmek için kullanılan birer söylem hâline dönüşmüştür.

Almanya gibi devletler eğer kendi beklentileri karşılanmazsa kendilerinin de diğer devlet gruplarına katılıp Güvenlik Konseyi'nin daimî üyelerini sınırlandırma eylemine katkı sunacaklarını ima etmektedir. Bu ima nedeniyle Güvenlik Konseyi daimî üyesi devletlerinin karşısında pazarlık şansına sahip olacaklarını düşünüyorlar. Aslında bu teklif de samimi bir sınırlandırma ve dengeleme mantığına değil, özenle hazırlanmış bir pazarlığın ürünü hâline dönüşmektedir. Veya çalışma yöntemlerinin reform edilmesi talepleri de bir çeşit sınırlandırma çabasıdır.

Söz konusu teklifle ilgili de birkaç noktada eleştiri getirilebilir. Birincisi bu teklif kapsamlı bir reform talebi olmaktan çok uzaktır. Aksine sadece bir pazarlık aracı gibi görünmektedir. Zira sistemin geneline yönelik kapsayıcı bir reform teklifi olmaktan ziyade belli ülkelerin isteklerini karşılamak amacıyla matuf görünmektedir.

İkinci olarak bu teklif tipinin kendisi de yine ulusal çıkarları ön plana çıkartmaktadır. Sadece kendi statü arayışlarını reformun merkezine

yerleřtirme arayıřı söz konusudur. Böylesi bir deęişim talep eden ülkeler bu deęişim talebini kendi beklentilerinin karřılanması adına bir pazarlık aracı olarak görmektedir.

Üçüncü olarak bu teklif tipi işleyiři şeffaflaştırıyormuş gibi görünmesine rağmen aslında etkinlik bakımından büyük sorunlar doğurmaya adaydır. Şeffaflık daimî üye sayısını artırmakla tek başına çözülemez. BM'nin işleyiřiyle ilgili tüm sorunlar sanki hukuki bir meseleymiş gibi görülecek olursa, siyasi ve diplomatik zemindeki işleyiş göz ardı edilmiş olur. Hâlbuki işleyişle ilgili birçok sorun prosedürel olmaktan ziyade hem pratikten hem de ilkelerin göz ardı edilmesinden kaynaklanmaktadır. Dördüncüsü ise bu tür teklifler üretildikçe reform çabası farklı kategorilerdeki devletlerin çekişme alanı hâline gelmektedir. Sonucusu ise esasen bu tür parçalı tekliflerin hepsi kökten bir çözüm önerisini engelleyici bir etkiye bulunmaktadır. Bir reform teklifi mutlaka kapsayıcı olmalıdır. Bütün aktörlerin reform sürecinin içine dâhil edilmesi sağlanmalıdır.

Üçüncü tür teklif tipine ise daha az iddialı fakat biraz daha ilkesel demek mümkündür. Bu teklifler Güvenlik Konseyi ile Genel Kurul arasındaki ilişkiyi masaya yatırmaktadır. Buna göre BM işleyiři bakımından Genel Kurul'un kısıtlı olan yetkileri genişletilmelidir. Güvenlik Konseyi'nin tek yetkili olduđu durumlarda dünyanın geri kalanı kendi sesinin karar alma süreçlerinde etkisiz kaldığını görüyor. Bu nedenle Genel Kurul'un etkinliğinin artırılmasını beklemek ve talep etmek gayet doğaldır. Ancak bu ilişkinin nasıl kurulacağına ve Genel Kurul'un ne kadar yetki sahibi olacağına dair yapılan tartışmaların çođu kısıtlı bir zemin üzerinde sürdürülüyor. Genel Kurul'a sadece danışma ve koordinasyon alanında yetkiler verilmesi öngörülüyor. Dolayısıyla bu teklif tipi de kökten bir deęişim talebini zikretmek yerine yine duvarda bir delik açmanın peşine düşmektedir. Hâlbuki asıl amaç zaten ağır aksak işleyen BM'nin daha da zayıflatılması değil, daha işler hâle getirilmesi olmalıdır. Ancak bu teklif de genelde Güvenlik Konseyi'ne üye olma şansını düşük gören devletlerin en azından tavizler koparmaya yönelik gayretini göstermektedir. Yani bu teklif tipi de ulusal çıkarlara kurban edilmektedir.

Görüleceđi üzere bu teklif tiplerinin neredeyse tamamı ilkesel bir tavırdan yoksundur. Somutlaşmış ulusal çıkar arayışlarını göz ardı edemeyen ve kendi

avantajlı olduđu yönleri öne çıkaran veya başkalarının avantajlarını kısıtlamaya çalışan teklifler hâline dönüşüyor. Eğer BM’de bir beklentiler hiyerarşisi yapılacak olursa, üç ana kategoriden bahsedilebilir. Birinci kategori, daimî üyeler kategorisidir. İkinci kategori, daimî üyelik peşinde koşan ülkeler kategorisidir. Bunların en önde gelenleri Hindistan, Japonya, Almanya ve Brezilya’dır. Üçüncü kategori ise dünyanın geri kalanıdır. İçinde Afrika Birliği’nden Güney Amerika’ya, İtalya gibi çeşitli Avrupa ülkelerinden Güney Kore gibi Asya ülkelerine kadar pek çok devleti barındırmaktadır. BM reform çabası işte bu üç ayrı kategori arasındaki çıkar mücadelelerinde boğulup kalmaktadır. Birinci kategori pozisyonunu korumak isterken, ikinci gruptaki ülkeler birinci gruba girmenin veya en azından birinci gruptakilerin etkinliğini kısıtlamanın derdindedir. Üçüncü gruptaki ülkeler ise Güvenlik Konseyi’ne adaylık hayali kurmadığından Genel Kurul’un etkinliğini artırma gayreti göstermektedir. Ancak bu devletler aynı zamanda Güvenlik Konseyi’nde yeni imtiyazların oluşturulmasına da karşı çıkıyor. Durum böyle olunca her grup birbiriyle ve aslında zaman zaman kendi içinde de mücadeleye tutuşuyor. Hatlar kuruluyor, cepheler tahkim ediliyor. Barış, adalet ve düzen arayışı ulusal çıkarlara kurban ediliyor. İş birliği işletilemiyor. Arayışlar tıkanmalara terk ediliyor.

Hâlbuki bir reform teklifi gerçekten adalet, barış, düzen ve etkinlik istiyorsa o zaman soyut, ilkesel, samimi ve güçlü olmak zorundadır. En önemlisi de reformu bir takvime bağlamalıdır. Soyut ilkelerden hareketle somut, adil ve işleyebilir sonuçlara kavuşmalıdır. Soyut ilkeler üzerinden ele alınmayan bir konu, haksızlıklara ve kişisel çıkar arayışlarına ve dolayısıyla da çıkar çatışmasına maruz kalacaktır. Ortaya atılan tekliflerin hiçbiri kabul görmeyecektir. Zorla kabul gördüğü düşünülse de haksızlık hissi ve dolayısıyla adaletsizlik kanaati hep varlığını sürdürecektir.

Bunun için mesele samimiyetle ve etkin bir yapı kurmak için güç dengesini ve adalet arayışını yansıtabilmek adına herkesin ulusal çıkarlarının nerede olduğunu bilmeden ve ilkeler üzerinden konuşularak ele alınmalıdır. Mesela BM Güvenlik Konseyi’ne belli türde aktörler teklif etmeyi artık bir kenara bırakmak gerekiyor. Bu mesele ne gayrisafi hasıla değerleri, ne nüfus ne de kıtasal temsil üzerinden ölçülebilir.

Gerçek bir BM reformunu samimiyetle arıyorsak, tartışmayı devletlerin ve devlet gruplarının beklentileri üzerinden şekillendirmek ve belli başlıklara hapsetmektense, temel ilkelere hareket eden ve bütünlüklü bir yol haritası sunan modeller geliştirmek zorundayız.

Böylesi bir mantıkla reform sürecine yaklaşıldığında sonuca ulaşmak mümkün olmayacak. Kimseyi memnun etmek ve etkin bir BM oluşturmak imkânsız hâle gelecek. Almanya ekonomik büyüklüğün önemsenmesini tercih edeceği gibi, Hindistan nüfusun temsil edilmesini isteyecektir. Afrika ülkeleri, kıtalara dayalı bir temsili öne çıkaracağı gibi Müslüman ülkeler dinî bir temsiliyetin önemini vurgulayacaktır. Nitekim mevcut reform süreçleri söz konusu önceliklerde tıkanıp kalmaktadır. Ancak mesele bu kadar da basit değildir. Bu kriterler üzerinden tercih yapacak ülke tiplerinin kendi aralarında da anlaşmazlık doğacaktır. Mesela Afrika üyeliğinin şart olduğunu düşünen Afrika devletlerini ele alalım. Afrika'dan BM'ye Mısır mı üye olacak, Etiyopya veya Kenya mı? Hangi kriterler bu ülkeler arasında bir seçim yapılmasını sağlayacak? Kim bu ülkelerin seçimini yapacak? Bahsi geçen ve geçmeyen daha birçok ülkenin kendi aralarında ciddi bir rekabet olacağı düşüldüğünde, meseleyi böyle ele almanın ne kadar sakıncalı ve içinden çıkılmaz bir hâl aldığı anlaşılacaktır. Aslında meseleyi bu şekliyle ele almak, süreci daha baştan çıkarlar çatışmasına saptamak anlamına gelir.

Bu zamana kadar BM reformu üzerine yapılan tüm teklifler maalesef ülkelerin barış ve adalet arayışını yansıtmak yerine, ülkelerin ulusal çıkarlarını savunmak üzerine kurgulanmıştır. Bu nedenle de bir arpa boyu

bile yol gidilememiştir. BM zemininde uzun çalışmalar sonucu üretilen kapsamlı model arayışları dahi ülkelerin somut beklentilerini karşılamayı hedeflemiştir. Hâlbuki gerçek bir BM reformunu samimiyetle arıyorsak, tartışmayı devletlerin ve devlet gruplarının beklentileri üzerinden şekillendirmek ve belli başlıklara hapsedmektense, temel ilkelere hareket eden ve bütünlüklü bir yol haritası sunan modeller geliştirmek zorundayız. Aksi takdirde yapılan teklifler ne adalet, ne barış, ne düzen arayışına hizmet eder ne de ülke grupları kendi pozisyonlarını terk eder.

Konu sadece belli başlı devletlerin Güvenlik Konseyi'ne üyeliğine indirildiğinde diğer gruplardaki devletler itiraz etmektedir. Farklı tipte birçok devlet grubunun varlığı düşünüldüğünde böylesi bir teknik ilerlemenin mümkün olmadığı ortadadır.

Herhangi bir reform teklifi en az şu dört şartı yerine getirmek zorundadır: Bir; kapsamlı ve kökten bir çözüm arayışı olmalı. Adım adım giden ve sürekli kesilme ihtimali olan uzun süreçler meseleyi sonuçsuz tartışmalara hapsettiğinden ve ana gündem maddelerine odaklanmayı engellediğinden, böylesi süreçlerden ısrarla kaçınmak gerekir.

İki; reform teklifleri ülkelerin dar çıkarlarına değil, ilkesel başlıklara odaklanmalı. Hangi ülkenin Güvenlik Konseyi'ne üye olacağı veya hangi bölgeden kaç üye gireceği gibi dar hesaplardan özellikle uzak durmak şarttır. Zira mevcut küresel sorunların ağırlığı düşünüldüğünde, devletler üzerine reform felsefesi inşa etmek hem zordur hem de risklidir.

Üç; reform arayışının stratejik hedefleri net bir biçimde belirlenmeli, soyut ilkelere yola çıksa da somut karşılığı olan hedef ve hedefler ortaya konulmalıdır. Uluslararası siyasetin gerçekliğine uygun ve pratiğe yakın olmalıdır. Öncelikli konulara odaklanmalı, marjinal başlıklarda boğulmamalıdır.

Dördüncüsü ise reform mutlaka bir takvim üzerinde ilerlemelidir. Ne zaman hangi şekilde hayata geçirileceği net bir şekilde belirlenmelidir.

Ancak BM zeminindeki resmî teklif tipleri veya ülkelerin kendilerince öne sürdükleri reform taleplerinin neredeyse hiçbiri bu şartları sağlamamaktadır. Çoğu teklif kapsamlı ve kökten olmaktan uzak görünmektedir. Örneğin daimî üyelik alma şansı olduğuna inanan Almanya, Japonya, Hindistan ve Brezilya gibi ülkeler reform çabasını sadece kendi siyasi gündemlerine indirgemekle

meşgul. Diğer ülkelerle karşılıklı iletişim içerisinde adil ve sürdürülebilir bir reformun nasıl olabileceğini tartışmak yerine, daimî üyelere kendilerine yakın duran aktörü veya aktörleri ikna etme peşinde koşmaktadırlar. Önünde sonunda reformdan anladıkları şey kendilerine imtiyaz elde etmek fikrine dönüşmektedir. Hâlbuki yeni daimî üyelikler zaten işlemeyen BM'yi daha da işlevsiz hâle getirecek ve adaletsizlik hissine yenilerini ekleyecektir. Maalesef bu ülkeler reform değil, kendi çıkarlarının peşinden koşuyor. Bu nedenle de attıkları her adım diğer ülkelerin şüphesine neden olmaktadır.

Mesela Japonya daimî üyelik hakkını elde edecek olursa Güney Kore bu durumdan memnun olacak mıdır? Almanya bu imtiyazı elde edince yeni haksızlıklar doğmayacak mıdır? Zaten Avrupa'dan iki daimî üye varken ve dünyanın diğer bölgelerinden çok daha fazla temsil edilirken, yeni bir Avrupa devletinin Güvenlik Konseyi'ne girmesi normal midir? Böylesi bir üyelik Avrupalı diğer ülkelerin tepkisini çekmez mi? Tabii ki çeker, çekiyor da. İtalya başta olmak üzere Avrupa'nın diğer devletleri bu durumdan rahatsız olmakta son derece haklı. Veya Hindistan Güvenlik Konseyi üyesi olursa ve veto hakkı elde ederse, Pakistan'ın hakkını kim savunacak? Brezilya tek başına tüm Güney Amerika'nın haklarını temsil edebilir mi? Tabii ki edemez. Daha da kötüsü Güney Amerika'daki diğer ülkeleri rahatsız eder. Durduk yere yeni imtiyazlar yaratılmasından kim memnun olabilir? Zaten bahsi geçen ülkeler de bu rahatsızlığın farkında. Kendi bölgelerindeki diğer ülkeleri ikna etmeye hiçbir zaman uğraşmadılar. Aksine hepsi tek bir işle uğraşüyor. Kendilerine yakın olduğunu düşündükleri bir veya iki daimî üyeyi ikna etmeye çalışıyor. Mesela Japonya ABD desteğinin peşindedir. Ama kendisine Çin karşı çıkıyor. Almanya'nın üyeliğine belki ABD sıcak bakıyor olabilir ancak Rusya'nın hiç de sıcak bakmadığı ortadadır.

Bu karmaşanın içinden ne bir karar ne bir uzlaşma çıkıyor. Bahsi geçen ülkelerin yıllardır bu konuda sonuç alamamış olmasına rağmen kendi dar çıkarlarını bir kenara bırakıp herkesin yararına olacak çözümlere yönelmesi gerekirdi. Fakat öyle olmadı. Diğer ülkelerle iş birliği yapmak yerine kendilerini beş daimî üyenin insafına terk ettiler. Aradan geçen bunca zamana rağmen hiçbir ilerleme kaydedemediler. Bunu anlamış olmalarına rağmen daha yaratıcı çözümler üretmek yerine daha tavizkâr bir pozisyonu tercih

eder hâle geldiler.

Mesela şimdilerde bu ülkeler Konsey'de veto yetkisi olmayan bir daimî üyelik peşine düştüler. Veto yetkisinden vaz geçmiş olmaları BM'nin işleyişi adına iyi bir adım olarak değerlendirilebilir. Belki bu hâliyle kabul görmeyi de bekliyor olabilirler. Ancak bu neye çözüm getirecek? İnsanlığın ne işine yarayacak? Bu yolla BM'nin hangi kusuru düzelmiş olacak? Hangi derde deva, hangi soruna çare olacak? Hiçbir işe yaramayacak. Aslında bu tavizi veriyor olsalar dahi bu hâliyle kabul görececeklerini mi sanıyorlar? Bu da gerçekleştirilebilir bir arayış değildir. Bu, reform arayışından ziyade açık bir çıkar arayışıdır. Gerçek reform taleplerinin önünü tıkayan bir adımdır.

Aynı ülkeler son dönemde yeni bir yola girdiler. Kökten reform arayışını bir kenara bıraktılar. Adım adım ilerleyip küçük tavizler koparacakları bir yönetime geçiş yaptılar. Yeni bir söylem üretildi. Güvenlik Konseyi'nin çalışma yöntemlerinde daha şeffaf metotların getirilmesi gereği gibi ikincil konulara odaklanmayı tercih ettiler. Evet, çok haklı bir söylem. Güvenlik Konseyi ne adil, ne şeffaf, ne de hesap verebilir bir kurum. Ortak akıl ve demokratik karar alma süreçleri gibi modern kavramlarla bağdaşmayacak kadar ilkel ve taraflı bir işleyiş biçimi var. Kesinlikle daha şeffaf olmalı. Kesinlikle daha adil olmalı. Kesinlikle daimî üyeler sorumsuzca kullandıkları veto yetkisinin hesabını vermeli. Ancak bu tartışmadan bir sonuç çıkar mı? Veya BM'nin tek ve en önemli sorunu bu mudur?

Bu devletler sadece veto yetkisini kullanmıyor. Daha çok veto tehdidini de kullanıyor. Bir karar henüz Güvenlik Konseyi'ne gelmeden, kapalı kapılar ardındaki veto tehditleriyle gündemden kaldırılıyor. Bu nedenle kararların alınması süresinde şeffaflığın çok önemli olduğunu söylüyoruz. BM tarihi boyunca kullanılan vetolardan çok daha fazla veto tehdidi kullanıldı. Veto edileceği düşünülen kararlar zaten Güvenlik Konseyi'nin önüne bile getirilemedi. Beş ülkenin kapalı kapılar arkasında gerçekleştirdikleri bu görüşmelerin şeffaflaştırılması ne kadar mümkün olur? Şeffaflık kabul edilse bile Güvenlik Konseyi'nin işleyiş biçimi fiili olarak şeffaflaşacak mı? Tabii ki hayır. Gündelik işleyişte prosedürel bir şeffaflık inşa edilebilir ancak kritik karar anları geldiğinde bu veto silahı tehdit formunda yine kolaylıkla kullanılacaktır. Hadi tüm bu girift siyaset süreçlerini bir kenara bırakalım. Gerçekten şeffaf bir işleyiş süreci başlayınca BM'nin sorunları çözülmüş mü

olacak? Hayır. Şeffaflaşma olduğunda dahi kendini hesap verme konumunda görmeyen devletler bu yetkiyi kullanmaya devam edecek. Şeffaflık tek sorun değil. Çözülse dahi diğer çok daha öncelikli meselelerin çözümüne katkı sunacak bir başlık hiç değil. BM'nin çok daha derin sorunları var. Bunlar çözülmeyen böylesi alt başlıklarda oyalanmak reform arayışının kendisine vurulmuş bir darbedir.

Böyle bir arayış ne teklif sahibi devletlere ne BM'ye ne de insanlığa hizmet edecek bir tutumdur. Meseleyi her ne şartta olursa olsun kendi üyeliğine indirgeyen bu devletler, mücadeleyi bu hâliyle sürdürdüklerinde hiçbir taviz elde edemeyeceklerini görmek zorundadır. Veya teklif ettikleri şeffaf çalışma yöntemlerinin veto yetkisine sahip devletlerce ihlal edilmeyeceği garanti altında değilken, bu tekliflerin çözüm olmayacağını anlamak zorunda. Çünkü veto yetkisine sahip daimî üyeler sahip oldukları ayrıcalığı sonuna kadar kullandığı gibi zaman zaman taviz vermiş gibi bir görüntü üretmekten de geri kalmıyor. Örneğin Fransa'nın getirdiği teklife göre "insanî suçları" ilgilendiren konularda bir çalışma yöntemi benimsenmesi ve bu konularda vetonun kaldırılması teklifi de gerçekçi veya samimi bir teklif değildir. Fransa hiç gerçekleşmeyecek bir taviz veriyormuş gibi yapıp görüntüyü kurtarmaktan başka bir iş yapmıyor. "İnsanî suçun" tanımını yapmak mümkün gibi görünüyor. Ancak yine kritik gündem maddeleri üzerinde neyin insanî bir suç olduğu veya neyin insanî suç sayılamayacağı tartışma konusu yapılacak ve bu konuda da karar alınması mümkün olmayacaktır. İşte bu nedenle tartışmayı bu tür konulara hapsetmek reform çabalarını akamete uğrattırıyor.

Benzer şekilde konuyu bölgeler üzerinden ele almak da dar ve sorunlu bir yaklaşımdır. Afrika ve Güney Amerika gibi bölgelerin de yeterli temsil edilmediği çok açık. Dolayısıyla bu bölgelerdeki devletler de Güvenlik Konseyi'nde yer almaları gerektiğini düşünmekte haklı gibi görünüyor. Mesela Afrika ülkeleri Güvenlik Konseyi'nde en az iki Afrika ülkesinin veto yetkisiyle temsil edilmesi gerektiğini savunurken, Güney Amerika ve Karayipler Bölgesi de kendilerinden en az bir temsilci olmasını talep ediyor. Hâlbuki Güvenlik Konseyi zaten veto yetkisi nedeniyle çalışamaz hâle gelmişken yeni veto yetkilerinin verilmesi ne kadar anlamlı olacaktır? Veya Afrika'dan daimî veya daimî olmayan iki üye Güvenlik Konseyi'ne katılmış

olsa Afrika'nın temsil sorunu çözülmüş ve sesi Güvenlik Konseyi'nde duyulmuş mu olacak? Tabii ki hayır. Kim diyebilir ki Afrikalı ülkelerin hepsinin ulusal çıkarı aynıdır? Kim diyebilir ki bir Afrika ülkesi bir diğer Afrika ülkesiyle çatışmayacak? Kim diyebilir ki iki Afrika ülkesi diğer tüm Afrika ülkelerini temsil edebilir?

En çok siyasi sorunun veya savaşın sınır paylaşan ülkeler arasında olduğu düşünülecek olursa, bölge gruplarına dayalı yeni imtiyazların yaratılmasının yeni adaletsizlikler ve yeni istikrarsızlıklar doğuracağı da ortadadır. Afrika'dan örneğin Mısır Güvenlik Konseyi'ne üye olduğunda bu Sudan'ın haklarının savunulacağı anlamına gelir mi? Nijerya tek başına Batı Afrika'yı temsil edebilir mi? Buna Kamerun ve Senegal gibi ülkelerin tepkisi ne olacaktır? Güney Afrika, Kuzey Afrika'yı ne kadar temsil edebilir? Afrika'yı bir bütün hâlinde düşünmek ve tek bir Afrika ülkesinin tüm Afrika çıkarları adına konuşabileceğine inanmak ne kadar mantıklı?

Tartışma buraya odaklandığında çözüm üretmek ve BM'yi reform etmek mümkün olur mu? Gerçekten bir adalet ve istikrar arayışı varsa bu tür somut ülke isimleri üzerinden konuşulması hiçbir ülkeyi ikna etmez. İkna etmediği gibi yeni anlaşmazlıklar ve yeni bölünmüşlükler doğuracaktır.

Bütün bu zorlukları gören bazı ülke ve ülke grupları kökten bir değişim ve dönüşümün mümkün olmadığı fikriyle tedrici ve tavizlere dayalı bir yöntem belirlenmesi kanaatini seslendirmektedir. Ancak bu kanaatlerin hepsi dar bir görüşe ve somut ülke çıkarlarına odaklı bir mantığa dayanmaktan kurtulamıyor. Mesele tavizlere indirgendiği müddetçe kökten kapsayıcı ve önemli bir dönüşüm asla gerçekleşmeyecek ve reformdan beklenen sonuç hiçbir zaman alınamayacaktır. Dünyanın sorunları tekilci ve aşamalı yöntemlerle halledilemeyecek kadar derin ve kapsamlıdır. Parçalı reform talepleri yeni ve çözümsüz tartışmalar üretmekten başka bir işe yaramıyor.

Çoğu teklif öylesine karmaşık ve öylesine ikincil konularla ilgili ki, ilerleme kaydetmek imkânsız gibi. Önemli konu başlıklarında reform ümidini yitirenler daha az tartışmalı başlıklara odaklanarak ilerleyebileceğini düşünüyor. Mesela Genel Sekreter'in konumu ve yetkilerini masaya yatırmakla başlamayı teklif edenler var. Mesela işleyişe dair çeşitli basit öneriler dile getiriliyor. Benzer mantıkla BM'nin Genel Kurul ve Güvenlik Konseyi dışındaki organlarına odaklanmayı tavsiye edenler var. Bu tedrici

mantığa göre bir alanda başlayabilecek küçük değişiklikler ileri doğru daha geniş alanlara ve daha önemli başlıklara yansiyabilir. Ancak bu, çoğunlukla boş bir beklentiye dönüşüyor. Çünkü asıl konu başlıkları ele alınmadan hiçbir ülke önünü göremediği için ikincil başlıklarda adım atmaya da cesaret edemiyor. Ve aslında bu tür ikincil başlıklar açıldıkça odak kayması yaşanıyor. Yeni tartışma alanları doğuyor. Başka gruplaşmalar kendini gösteriyor. Hâlbuki bu tür tedrici, öncelikleri belirsiz ve uzatılmış süreçler her konu başlığında 193 devletin büyük çoğunluğunun ve veto yetkisine sahip beş devletin tekrar tekrar ikna edilmesini gerekli kılar. Böyle tedrici bir yöntemle ilerlemek mümkün değildir.

Ortaya atılacak teklif kapsamlı, kökten ve devrimci bir teklif olmalıdır. İkincil konularda boğulmak yerine tek bir konu etrafında birleşmeyi sağlayacak nitelikte olmalıdır. En önemli başlığı belirleyip o başlık üzerinden yeni bir gündem oluşturmayı becerebilmelidir. BM'nin aksını değiştirecek nitelikte olmalıdır. Adım adım gitmek ve yavaş yavaş evrilmek karşılığı olmayan bir beklentidir. BM reformu bir süreç olarak görülmemelidir. 193 devletin karar almasını gerektirecek hiçbir başlık uzun bir sürece ve çok sayıda konu başlığına yayılamaz. Uzun bir sürece yayıldığı müddetçe ve zaman uzadıkça ve yeni başlıklar ortaya çıktıkça her bir aktörün başka beklentileri ön plana çıkar.

Reform süreç değil, bir an şeklinde olmalıdır. Tek ve kurucu bir başlık üzerinden kurgulanmalı ve en kısa sürede hayata geçirecek adımlar atılmalıdır. BM Genel Sekreterinin yetkilerini tartışmakla geçirilecek zaman ve harcanan çaba havanda su dövmekten başka bir anlam ifade etmez. BM'nin en öncelikli sorununu ilkeler üzerinden tespit etmek ve o sorunla tek bir kerede yüzleşmek şarttır.

Ucu açık görüşmeler, ülke grupları gibi kavramlar meseleyi hem zamana yayıyor hem mekâna. Yani genişletildikçe genişletiliyor. Genişledikçe de odağını yitiriyor, kişiselleşiyor, karmaşıklaşıyor. Böylece içinden çıkılmaz hâle geliyor. Bir ikinci mesele, yine bu konuyla doğrudan bağlantılıdır. Maalesef ülkelerin çoğu reform meselesine küresel bir konu olarak değil, kendi imtiyazları çerçevesinde bakıyor. Bu da hem yeni adaletsizlikler demektir hem de yeni işlev sorunları doğurmak anlamına gelir. Meseleyi kendi perspektiflerinden ele alan devlet ve devlet grupları çok doğal olarak

diğer devlet ve devlet gruplarının tepkileriyle karşılaşılıyor. Örneğin G4 ülkeleri (Almanya, Japonya, Brezilya ve Hindistan) Güvenlik Konseyi'ne üye olmak hedefinin peşinde koştuğu için daimî üye devletler onları topyekûn dışarda tutmanın veya her daimî üye devlet kendine yakın olacak G4 devletini almanın peşine düşüyor. Bu da doğal olarak siyasi tıkanmayı beraberinde getiriyor. Böylesi çabalar ne siyaseten mümkün ne de ahlaken uygundur. Aynı şekilde G4 devletleri daimî üyelik için zorladıkça diğer devletler de onlara karşı pozisyon alıyor. Veya her bölge kendi öncelikli gündemini reform masasına getiriyor.

İşte tam da bu sebepten dolayı mesele ilkesel düzlemde soyut başlıklar temelinde ele alınmalıdır. Devletlerin somut arayışları çerçevesinde ele alındıkça ilerleme kaydedilemez. Kaydedilse bile çözüm olmaz. Mesela farklı modellerde Güvenlik Konseyi'nin genişletilmesi için farklı rakamlar zikredilmektedir. Bazen 24 bazen 35 gibi rakamlar ortaya atılıyor. Aslında bu yeni üyelerin hangi devlet gruplarından geleceği bile belli. İsim isim zikredilmese de sayıları gördüğümüzde hangi devletlerin işaret edildiğini anlayabiliyoruz. Sanki bir terzinin elinden çıkmış gibi görünen bu teklifler doğal olarak devletlerin çıkarlarıyla çatışma yaratıyor. Ve bu nedenle reddediliyor. Dolayısıyla herhangi bir reform teklifinin devlet isimlerine göre değil, tüm insanlığın dertlerine çare olacak şekilde soyut, ilkesel ve kapsamlı biçimde kurgulanması gerekir. Ancak bu şekilde ilerleme sağlanabilir ve ancak bu şekilde adalet hissi uyandırabilir.

Adil ve uygulanabilir bir reform teklifinin sahip olması gereken üçüncü özelliği stratejik hedeflere yönelik olmasıdır. Yıllar önce bir reform çabasına öncülük etmiş olan BM Eski Genel Sekreteri Kofi Annan ürettikleri teklifi kapsamlı olarak tarif etmişti. Fakat teklif o kadar kapsamlı ve çeşitliydi ki üzerinde anlaşmak ve yol almak neredeyse imkânsızdı. Her türlü teklifin ve modelin sepetler hâlinde biriktirildiği teklifler uygulanabilir bir yol haritası sunmaz. Mesela o teklif beş ana konu başlığını ele almış, iki farklı model üretmiş ve yedi farklı ülke grubuna hitap etmişti. Bu nedenle de geniş bir harita sunulmuştu denilebilir. Fakat bu haritanın içinde yol haritası yoktu. Nasıl ilerleneceği ve hangi başlıkların öncelikli olduğu tespit edilmemişti. Her ülkenin beklentilerine hitap ediyor gibi görünmesine rağmen, bu teklifin stratejik öncelikleri yoktu. Dolayısıyla her devlet bu

kapsamlı fakat pratik uygulaması olmayan tekliften hoşuna giden maddeleri savunmaya başladı. Bugün hâlâ aynı teklif üzerinden devletler kendi pozisyonlarına uygun olanları savunmaya devam ediyor. Modeller o kadar ilkesiz, o kadar somut, o kadar karmaşık, o kadar geniş ve o kadar farklı ki, bir yol sunmak yerine yeni kargaşa ve kavgaları beslemeye hizmet ediyor. Bir odağı olmadığı ve öncelikleri belirleyemediği için aslında yeni kategoriler meydana getirerek yeni kavgaların fitilini ateşlemiş oldu.

Bu teklifte zikredilen beş reform konusu bulunmaktadır: Güvenlik Konseyi'nin yapısı, veto yetkisi, bölgesel temsil, üyelik kategorileri ve Genel Kurul ile Güvenlik Konseyi arasındaki ilişki. Bu maddelerin her biri pek tabii ki önemlidir. Ancak bu teklif hangisinin daha öncelikli reform konusu olduğunu belirleyemediği için beş farklı tartışma alanı başlattı. Bu tartışmaları kurumsallaştırdı ve böyle bir odak kayması nedeniyle hiçbir konu hakkıyla ele alınamadı.

Bugün hâlâ herhangi bir reform tartışması bu beş başlık üzerinden aynı anda yapılmakta ve her devlet bu beş kategoriden farklı tercihler üretmekte ve sonuç olarak çıkmaz sokaklara sürüklenmektedir. Örneğin Güvenlik Konseyi'nin üye sayısı söz konusu olduğunda bu başlı başına bir tartışma alanına dönüşüyor. Her devlet grubu kendine göre bir model tercih etmeye başlıyor. Aynı zamanda ülke kategorileri devreye giriyor. Mesela Mısır hem Afrika hem bağlantısız hem de Arap ülkeleri kategorisi çerçevesinde kendi işine gelecek bir modeli tercihe yöneliyor. İşin en stratejik kısmı şudur ki bütün bu tartışmalar devam ettiği müddetçe kimse veto imtiyazını sorgulayamaz hâle geliyor. Bu kadar ülke arasındaki çıkar tartışması sırasında kimse Genel Kurul ve Güvenlik Konseyi arasındaki ilişkiyi ciddiyetle tartışmaya cesaret bile edemez hâle geliyor. Hâbuki bir teklif kapsamlı olduğu kadar stratejik de olmalıdır. Öncelikler tespit etmelidir. Olmazsa olmazları deklare etmelidir. Müzakere edilebilir başlıkları tarif etmelidir. Acil olanları göstermelidir. Zamana yayılabilecek olanları söylemelidir. Bunları da soyut ve ilkesel bir zeminde yapmalıdır ki kavgayı ve çekişmeyi tetiklemek yerine iş birliği ve uyumu sağlasın.

Eğer dünya siyasetinde ve BM'de gerçekten barış, adalet ve düzen aranıyorsa o zaman bu konular hem soyut hem ilkesel hem de kapsamlı bir formülasyonla ele alınmalıdır. Bu formül bir dünya düzeni sunmalıdır. Beş

farklı başlıktan en öncelikli olanları tespit etmeli ve evvela onlara soyut ilkeler üzerinden uygulanabilir stratejiler üretmelidir. Önce soyut ilkeler tanzim edilmeli, ardından somut meseleler bu işleyişin içindeki ilkelere göre BM'nin kendi işleyişi içinde çözülmeli ve ilerlemelidir.

İLKELİ, KAPSAMLI VE STRATEJİK BİR ÖNERİ

İlkelere dayalı bir teklif demek, ülkelerin dar çıkarlarından yola çıkmak yerine genel ilkeler belirlemek ve bütüne hitap etmek anlamına gelmektedir. Soyut ilkelerin tanzim edilmesi, üretilen teklifin çeşitli aktörlerin çıkarlarına hizmet etmesinin önüne geçilmesini sağlayabilir. Kapsamlı teklif her meseleyi çözme ve her devletin beklentisini karşılayamasa da karmaşa, çatışma ve yeni sorunlara yol açmamak anlamına gelmektedir. Ancak en önemlisi dönüşüm teklifinin stratejik olmasıdır. Kapsamlı, soyut ve ilkelere dayalı bir teklifin uygulanabilirliği stratejik bir akla dayanmasını gerektirir. Stratejik demek hedeflerini, araçlarını ve yöntemlerini iyi tarif edip bunlar arasındaki ilişkiyi başarıyla kurmak demektir. Yani kapsamlı teklifin içerisindeki öncelikleri belirlemek, ilkeler arasında sıralama yapmak ve bu önceliklere hangi yollardan ve hangi araçlarla ulaşılabileceğini tarif etmektir. Sadece böylesi bir teklifin ideal olmasa da sürdürülebilir bir model üreteceği söylenebilir.

Tabii ki bazı idealist çözüm önerileri yapılabilir. Geçmiş dönemlerde de BM'nin reformuna dair çeşitli teklifler yapılmıştır. Ancak bunlar gerçeklikten uzak öneriler olursa sürdürülemez olacağından, adaleti sağlasa bile daha kötü sonuçlar doğuracaktır. Mesela bazı kimseler tüm devletlerin eşit biçimde temsil edildiği bir BM yapısı hayal ediyor olabilir. Adaletin eşitlik olduğuna inanan bir zihin için bu en ideal çözüm olarak görülür. Fakat aslında bu Milletler Cemiyeti'nin ardındaki zihin yapısıydı. Bir meclis üretilip o mecliste ortak aklı eşit haklara dayalı bir sistem üzerinden üretme hayali vardı. Ancak böyle bir öneri ne sürdürülebilir bir öneridir ne de gerçekten adil. Bireyler açısından eşit temsil adalet olarak görülebilecekken, devletler gibi birey gruplarından oluşan aktörlerin eşit temsilinin adalet olduğu fikri tartışmaya çok açıktır. Zira bugün Çin bir buçuk milyar nüfusa sahipken, birçok ülkenin nüfusu bir milyonu dahi bulmuyor. Bu nedenle ülkelerin eşit temsili bireylerin eşit temsil edilmemesi gibi sorunlar doğurmaktadır. Bundan dolayı devletlerin eşit temsilini sağlamak, uluslararası sistemde otomatik olarak adaletin sağlandığı anlamına gelmez.

Öte taraftan böylesi bir mekanizmanın sürdürülebilir olmadığını insanlık tarihi bize açık biçimde gösterdi. Milletler Cemiyeti eşit temsil ilkesine dayanıyor gibi görünmesine rağmen ne adil oldu ne de etkin. İkinci Dünya

Savaşı patladığında Milletler Cemiyeti'nin ne kadar aciz kaldığını insanlık çok acı biçimde test etti. Bir daha test etmeye gerek yok. "Dünya Hükümeti" fikrine dayalı bir uygulama ne kimsenin tercih edeceği ne de başarı şansı olan bir uygulamadır. Devletlerden egemenlik haklarını "dünya hükümetine" terk etmelerini beklemek bir hayal ürünüdür. Veya bazı devletlerin daha etkin olabileceği bir kurumda tüm devletlerin egemenlik haklarını güçlülerin hâkim olduğu bir organa terk etmelerini beklemek de doğru değildir.

BM sadece güçlü devletlerin insafına da terk edilmemelidir. Nüfus, ekonomi, askerî kapasite gibi kriterler üzerinden büyük güçleri daimî belirleyici hâline getirmek de çözüm olamaz. Bir ülke sırf nüfusu fazla diye diğer ülkelerden daha imtiyazlı hâle gelmemeli. Askeri olarak güçlü olmak tek başına bir yetki sebebi olmamalıdır. Aksine herhangi bir teklif askerî olarak güçlü olan ülkelerin diğer ülkelere yapabileceği haksızlıkları sınırlandırarak nitelikte olmalıdır. Veya bugün ekonomik açıdan gelişmiş bir ülke yarın ekonomik bakımdan dünyanın önde gelen ülkelerinden biri olmayabilir. Bu nedenlerle sadece büyük güç statüsü üzerinden üretilebilecek teklifler sürdürülebilir gibi görünmesine rağmen ne adildirler ne de sürdürülebilir. Dünya tarihi 19. yüzyılda bunu da test etmiştir. Avrupa Uyumu denen ve 1815'te Viyana'da kurulan büyük güçler sistemi, büyük güçlerin kendi içlerinde diplomatik manevralarla merkezi bir savaşa girme ihtimalini büyük oranda azaltmış olmasına rağmen sömürgeciliğin ve diğer tüm adaletsiz düzenlemelerin merkezi hâline gelmiştir. Avrupa eksenli büyük bir savaş ortaya çıkmamıştır ancak dışa doğru yayılarak daha sonraki ilk büyük felaketin tohumları ekilmiştir. Büyük güçler arasındaki rekabeti sömürgecilik yarışıyla geçiştiren ve erteleyen Avrupa Uyumu düşmanlıkların sömürgelerden üretilen gelirlerle yüzyıl boyunca büyümesi ve şişirilmesine hizmet etmiştir. Sonucu ise Birinci Dünya Savaşı olmuştur.

Zaten Birinci Dünya Savaşı sonrasında ortaya çıkan Milletler Cemiyeti fikri Avrupa Uyumu'na bir tepki olarak doğmuştu. Avrupa Uyumu'ndaki büyük güçler sistemi yerine eşitlikçi bir düzen önermişti. Avrupa Uyumu mutlak eşitsizliğe dayanırken, Milletler Cemiyeti mutlak eşitliğe dayanmıştı. Ancak her iki modelin de sorunlu olduğunu, iki dünya savaşı insanlığa öğretti.

BM sadece güçlü devletlerin insafına terk edilmemelidir.

İşte bu nedenle BM bu iki modelin bir karışımı olarak düşünölmüştü. İkisinin de başarılı görölen taraflarını birleştiren bir model olarak sunulmuştu. Ancak karışımlar otomatik olarak avantajları değil, çoğunlukla dezavantajları birleştirebilir. BM örneğinde olan tam da budur. Avrupa Uyumu istikrarlı görünürdü ama adaletsizdi. Milletler Cemiyeti adil göründü ama sürdürülebilir değildi. BM hem sürdürülebilir hem de adil olarak sunuldu. Ancak BM ne adil oldu ne de sürdürülebilir. Çünkü eşitliği Genel Kurul'da kurmak yerine Güvenlik Konseyi'nde kurdu. Hem adaletsiz oldu hem de sistemi kilitledi. Genel Kurul bir yatıştırma mekanizmasına dönüştü. Güvenlik Konseyi büyük güç imtiyazlarını korudu.

Güçlülerin çıkarları öncelik haline geldi. Diğer devletlerin buna uyum göstermesi istendi. Güvenlik Konseyi büyük güçlere büyük haklar tanıırken, onlara sorumluluk yüklemedi ve Konsey'deki konumlarını her ne olursa olsun garanti altına aldı. Hâlbuki asıl olması gereken, büyük güçlere sorumluluk yükleyip yetkilerini kısıtlamaktı. Genel Kurul'u basit bir forum olma özelliğinde değil Güvenlik Konseyi üzerinde seçim ve denetim yapabilen bir mekanizma hâline getirmek gerekirdi. Ancak maalesef tam aksiyle kuruldu ve bu nedenle insanlığın beklentilerini karşılamaktan uzak kaldı.

TEMSİLDE ADALET

BM 1945 yılında sadece 51 imzacı devlet tarafından kuruldu. Bugün 193 üyesi var. Üye sayısı dört kat arttı. Artık sadece İkinci Dünya Savaşı'nın galipleri tarafından kurulan bir uluslararası örgüt olarak görülemez. BM tüm dünyanın katıldığı bir örgüt hâline geldi. İkinci Dünya Savaşı'nın iki mağlup ülkesi olan Almanya ve Japonya artık BM bütçesine en çok katkı yapan ikinci ve üçüncü ülke konumuna geldiler. Fransa, İngiltere ve Rusya gibi Güvenlik Konseyi üyesi ülkelerin maddi katkısı gittikçe azalırken, yükselen yeni güçlerin katkısı artış göstermektedir. Ancak BM bu yeni şartlara göre şekillenmiyor.

BM reformunun en önemli hedeflerinden biri temsilde adaleti sağlamak olmalıdır. Bu nedenle öncelikli olarak coğrafi temsilin adil bir şekilde sağlanması için yeniden dizayn edilmesi gerekir. Güvenlik Konseyi'nde Avrupa tek başına iki ülkeyle temsil edilirken, Güney Amerika ve Afrika'dan tek bir üye bile bulunmamaktadır. Hâlbuki tüm Avrupa nüfusu dünya nüfusunun ancak yüzde beşine karşılık gelmektedir. 600 milyon üzerindeki Güney Amerika Güvenlik Konseyi'nde herhangi bir ülkeyle temsil edilmemektedir. 1,2 milyarlık Afrika'dan da bir ülke konseyde yer almamaktadır. Temsilde adaleti zedeleyen bir başka unsur da çok kültürlüğü yansıtmamasıdır. Güvenlik Konseyi'nde veto yetkisiyle donatılmış dört Hıristiyan nüfusa sahip ülke varken, bir buçuk milyarı aşan İslam dünyası hiç temsil edilmemektedir. Kapsamlı ve adil bir reform dünyanın kültürel çeşitliğini yansıtmalıdır.

Temsil sorununun bir başka açıdan ortaya çıkmasına neden olan diğer bir husus da demografidir. Hindistan, Brezilya, Endonezya ve Pakistan sadece dördü dünya nüfusunun dörtte birini meydana getirmektedir. Ancak hiçbiri Güvenlik Konseyi'nde yer almamaktadır. Daha genel bir ifadeyle söylemek gerekirse, beş daimî üye bugün dünya nüfusunun sadece dörtte birine karşılık gelmektedir. Diğer dörtte üç temsil edilmemektedir. 1945 yılında bu beş daimî üye dünya nüfusunun yüzde 60'ını meydana getiriyordu. Ancak bugün sadece yüzde 26'sını temsil ediyor. Dünya nüfusunun yüzde 74'i etkisiz ve yetkisiz bırakılmıştır. Dünya nüfusunun ancak dörtte birini meydana getiren beş daimî üye veto imtiyazını hesapsızca ve keyfi biçimde kullanabiliyor. Böylesi bir temsille adaletin sağlanması mümkün olabilir mi? BM temsilde

adaletsizliğin bu ölçüde derinleştiği bir dönemde gerçek misyonunu hayata geçirebilir mi? Elbette hayır. Güvenlik Konseyi'nde daimî sandalyeye sahip ülkelerde bile BM'ye olan destek son derece azdır. Geri kalanlar ise BM'nin işini iyi yapamadığı konusunda neredeyse hemfikir görünüyor.

Ekonomi penceresinden bakınca da BM'de bir temsil açığı olduğu görülmektedir. Beş daimî üye BM bütçesinin yüzde 42'lik bir parçasını karşılarken, yüzde 58'lik parçasını karşılayan ülkeler kendi söz haklarının olmadığı bir kuruma ödeme yapmaya devam etmektedirler. ABD'nin yüzde 22'lik katkısı düşünüldüğünde diğer dört üyenin sadece yüzde 20'lik oranda katkı sunması daha da çarpıcı bir tablo ortaya koymaktadır.

Amerika kendi tercih ettiği askerî operasyonları BM zemininde meşrulaştırma gayreti gösterirken, Rusya ve diğer ülkeler BM'yi ve Güvenlik Konseyi'ndeki imtiyazlarını işlerine geldiği gibi kullanmayı sürdürdüler.

Dört ülke sadece beşte birlik bir katkı sunarken, tüm imtiyazları sonuna kadar kullanıyor. Böylesi bir tablonun sağlıklı bir yapının oluşmasına katkı sunması mümkün olabilir mi?

Dünya 1945'in dünyası değil. Hiçbir gösterge sabit kalmadı. Ekonomik, askerî, toplumsal, kültürel hangi açıdan bakarsak bakalım, büyük değişimler yaşandı. Ancak bu değişimlerin hiçbiri BM düzeyinde anlamlı bir düzenlemeye yol açmadı. BM kendini bu yeni şartlara göre ayarlamaktan kaçınıyor. Adalet beklentilerini karşılamadığı gibi yeni gerçekliklere de uyum göstermiyor.

Ancak BM sadece günümüz şartlarıyla uyumsuz değil. Maalesef ilk günlerinden bu yana hem adalet hem etkinlik konusunda hep sorun yaşadı.

Soğuk Savaş boyunca BM'nin işlediğini kim iddia edebilir? ABD ve Sovyetler Birliği arasındaki bir mücadelenin diplomatik ayağı olmanın ötesinde çözüm üretebildiği çok az konu oldu. Daimî üyeler veto yetkilerini sorumsuzca kullanmakta sorun görmediler. Sovyetler Birliği Soğuk Savaş boyunca bu hakkı 90 kez, Amerika 68 kez kullandı. Dünyanın tüm diğer ülkeleri bir araya gelse de tek bir vetoyu aşmayı başaramadı. Sovyetler Birliği Batı ittifakının tüm taleplerini reddederken, ABD İsrail'in sergilediği sınır tanımaz uygulamaları savunmakta sorun görmedi. Filistin-İsrail meselesinde tüm barış ve adalet arayışlarını vetoyla engelledi. Filistin on yıllardır çaresizliğe itildi. Yapılan onca zulme rağmen BM tek bir gerçekçi adım atamadı. İngiltere ve Fransa da yine kendi dar çıkarlarını ilgilendiren konularda benzer tavır göstermekten kaçınmadı. Bu iki ülke Süveyş Krizi'nde yaşandığı gibi kendi ulusal çıkarları söz konusu olduğunda hemen veto silahını çekti. BM elli yıl boyunca Soğuk Savaş şartlarına mahkûm edildi.

Soğuk Savaş'ın bittiği dönemde bir umut doğabilirdi. Ancak bu umut da çok kısa sürede boğuldu. Başta Amerika olmak üzere büyük güçler BM'yi kendi uluslararası siyasetinin bir aracı olarak görmeyi bırakmadı. Amerika kendi tercih ettiği askerî operasyonları BM zemininde meşrulaştırma gayreti gösterirken, Rusya ve diğer ülkeler BM'yi ve Güvenlik Konseyi'ndeki imtiyazlarını işlerine geldiği gibi kullanmayı sürdürdüler. Yeni bir düzen arayışı ve yeni bir adalet arayışı maalesef hiçbir zaman samimiyetle değerlendirilmedi. 2003 yılında, Irak Savaşı öncesinde yaşananlar bunun en çarpıcı örneklerinden biridir. ABD, Irak işgalini meşrulaştırmak adına Saddam yönetiminin kitle imha silahları bulundurduğu iddiasını Güvenlik Konseyi önünde seslendirdi ancak muhataplarını ikna etme noktasında başarısız olunca BM meşruiyetini de göz ardı edebileceğini gösterdi. BM'nin içi bir kez daha boşaltıldı.

GENEL KURUL VE GÜVENLİK KONSEYİ İLİŞKİSİ

Kapsamlı, ilkeli ve soyut bir öneri aranıyorsa şayet, reformun merkezi Güvenlik Konseyi ile Genel Kurul arasındaki ilişkide aranmalıdır. Bu ilişki Genel Kurul lehine düzeltilmediği müddetçe herhangi bir reform çabası beklenen sonuçları vermez. Adalet ve işlevsellik ilkelerini yerine getiremez. Çünkü Genel Kurul tüm ülkeleri temsil ederken, Güvenlik Konseyi kısıtlı sayıda aktör içermektedir. Dolayısıyla Güvenlik Konseyi'nin Genel Kurul'a bağlı olması, oradan çıkması ve oraya hesap vermesi kadar doğal bir siyasi ilke olamaz. BM bu ilişkiyi yıllar yılı tersinden kurduğu için sorun yaşadı. Genel Kurul, Güvenlik Konseyi'nin kararlarını meşrulaştırıcı bir araç olarak görülemez. Aksine tüm ülkelerin temsil edildiği Genel Kurul'un Güvenlik Konseyi'ni yetkilendirdiği bir reformu tercih etmek zorundayız.

Bu öylesine kökten bir reform talebidir ki, BM içindeki her türlü ilişkiyi tersine çevirmeyi gerektirir. Bu hâliyle beş daimî üyenin sınırsız yetkilerle ve sorumsuzlukla donatıldığı bir yapıyı ortadan kaldırır, yerine tüm dünyanın beklentilerine daha uygun bir Güvenlik Konseyi'nin şekillenmesini sağlayan bir düzenlemeyi getirir.

Böyle bir model ne bütün devletleri aynı kefeye koyar ne de geri dönülmez imtiyazlar yaratır. Güvenlik Konseyi'nin üyeleri Genel Kurul'dan çıkmalıdır. Ve görev süreleri belirli olmalıdır. Daimî üyelik gibi bir kural olmamalıdır. Bu reformun da bel kemiğini oluşturmalıdır. Veto yetkileri kaldırılmalıdır. Bu nedenle dönüşümlü üyelik sistemine geçilmelidir. Güvenlik Konseyi'ndeki hiçbir devlet süresiz olarak Konsey'de kalmamalıdır. Görev süresi bittiğinde tekrar üyelik için aday olmalıdır. Eğer bir devlet Güvenlik Konseyi'ne dâhil olmak isterse yarışmacı bir mantık üzerinden yapılacak düzenlemelere uyum göstermelidir. Genel Kurul'un beklentilerini yerine getiren davranışları sergilemelidir. Sistem bu şekilde yarışmacı bir mantığa dayalı bir biçimde kurgulandığından Güvenlik Konseyi'ne seçilen devletler sadece yetki sahibi değil, aynı zamanda da sorumluluk yüklü olacaktır.

BM kurulduğu günden bu yana Genel Kurul yetkisiz ve etkisiz bir konuma yerleştirildi. Beş daimî üyenin yasama yetkisini sınırsız biçimde kullandığı sistemde dünyanın tüm diğer devletleri bir veya birkaç aktörün karar yapımındaki insafına terk edildi. Genel Kurul'da büyük uzlaşmalar çerçevesinde son derece kritik kararlara varılsa dahi, tek bir üye veto yetkisi

sayesinde tüm dünyanın beklentilerini boşa çıkarabiliyor. İşte asıl bu nokta tersine çevrilmeden gerçek bir BM reformu kurgulanamaz. Tüm diğer başlıklar ancak bu alandaki reformla mümkün olacaktır.

Burada önerilen teklif herhangi bir toplumsal sözleşme arayışından farklı değildir. BM Sözleşmesi aslında bir şekilde dünya anayasası olarak da görülebilir. Ancak bu anayasa İkinci Dünya Savaşı galipleri tarafından hazırlanmış ve diğerlerinin rıza göstermek zorunda oldukları bir anayasa hâline dönüşmüştür. Dolayısıyla gerçek bir reform önerisi öncelikle sözleşmeyi masaya yatırmak ve bu sözleşmede en temel konuyu ele almak zorundadır. Adalet ve işlevsellik prensipleri çerçevesinde doğacak bu yeni sözleşme, ayrıcalıklı olanların karar aldığı bir organı merkeze almak yerine tüm ülkelerden oluşan ve tüm ülkeleri temsil eden Genel Kurul'u merkeze alırsa adalet prensibine uygun hareket edilmiş olur.

Aynı zamanda Güvenlik Konseyi Genel Kurul'un içinden ve Genel Kurul'a hizmet etmek üzere oluşursa, işte o zaman işlevsellik ilkesi de yaşam şansına sahip olur. Bu nedenle öncelikle büyük küçük tüm ülkeler aralarındaki güç farklılıkları her ne olursa olsun bu prensiplere saygı duymalıdır. Herkese eşit seçme ve seçilme hakkı tanımadan bir adım ileriye gidilemez. Bu tüm BM'yi mutlak bir eşitlik anlayışıyla düzenleyerek sürdürülebilirlik ve etkinlik prensiplerini göz ardı etmek anlamına gelmez. Aksine siyasi özgürlük ve yarışmacılık da sistemin içinde kendine yer bulacaktır. İcra yetkisi ve sorumluluğuna soyunan devletler öncelikle Genel Kurul'un olurluğunu almak adına rekabet etmek durumunda kalacaktır. Sorumluluk üstlenme niyet ve kapasitesinde olanlar için bu yol hep açık tutulacaktır.

Daha somut hâliyle ifade etmek gerekirse, BM Genel Kurul'u eşitlerin oy kullandığı bir adalet arenası hâline getirilmeli ve Güvenlik Konseyi üyeleri belli dönemler için bu eşit oy hakkına sahip ülkeler arasından seçilmelidir. Yani Genel Kurul bir meclis gibi hareket etmeli ve kuralları yapmalıdır. Güvenlik Konseyi ise onun içinden çıkan bir hükümet gibi görev almalıdır. Daimî üyelikler ve imtiyazlar gitmeli, onun yerine eşitlik, şeffaflık ve hesap verebilirlik ilkeleri gelmelidir.

Aslında bu hâliyle Genel Kurul bir meclis gibi çalışmalıdır. Güvenlik Konseyi ise yürütme organı görevi görmelidir.

Beş daimî üyenin tüm dünyaya tepeden bakarak, hesap vermeden, yıllar boyunca hiçbir sorumluluk üstlenmeden kendi ulusal çıkarlarını dayattıkları imtiyazlı bir sistem daha fazla sürdürülemez.

Kökten bir reform ancak bu şekilde sağlanabilir. Böyle bir teklif somut ülke isimlerini gündemin dışına çıkartır. Adaletsizliklere son verir. Hem seçme ve seçilme eşitliğini garanti eder hem de sorumluluk yüklenme özgürlüğünü garanti altına alır. Daimî üyelik sorununu ortadan kaldırır. Bunun yerine Güvenlik Konseyi'ne üye olmak isteyen, buna niyeti ve kapasitesi olan devletler, Genel Kurul üyelerinin taleplerini ciddiye almak ve Genel Kurul'a hesap vererek onun aldığı kararları uygulayıp tekrar Güvenlik Konseyi'ne seçilmek için daha fazla sorumluluk almak durumundadır. Ayrıca bu sorumlulukları yerine getirmek için bir rekabete girmek zorunda olacaktır. Beş daimî üyenin tüm dünyaya tepeden bakarak, hesap vermeden, yıllar boyunca hiçbir sorumluluk üstlenmeden kendi ulusal çıkarlarını dayattıkları imtiyazlı bir sistem daha fazla sürdürülemez.

Gerçekten bir reform isteniyorsa, artık parçalı ve dar teklifleri konuşmak ve bunlarla vakit kaybetmek anlamsızdır. Enerji israfına neden olmaktadır. Samimiyetle bu tür bir teklifin gelmesi tek başına var olan bölünmüşlüğü engellemek adına kıymetlidir.

Bu teklifin nihai bir teklif olduğu iddia edilemez. Ancak tartışmaya açmak gerekir. Parçalı ve tedrici tekliflerin yerine artık bu tür kapsamlı ve kökten teklifler gündeme gelmelidir. Hem bu köklü reform teklifi tartışmaya açılabilir hem de varsa alternatif kapsamlı teklifler rekabetçi bir kıyaslama yoluyla ele alınabilir. Eğer insanlık bu konuyu şimdi ve bugün ele alamayacaksa ziyandadır.

VETO İMTİYAZINI KALDIRMAK

Yukarıda tarif edilen kapsamlı reform modeli tartışmaya açık bir öneridir. Bu veya başkaca modeller gündeme alınıp tartışmaya açılabilir. Ancak herhangi bir reform modelinin ayrılmaz başlangıç noktası ve en stratejik hedefi veto yetkilerinin kaldırılmasıdır. Beş devletin elinde bulundurduğu veto yetkisi kaldırılmadan ne yukarıda bahsi geçen modelin ne de ortaya atılabilecek başka kapsamlı modellerin gerçekleşme şansı olacaktır. Yahut reform arayışlarına veto yetkisi yerine başkaca konulardan başlamak ya da veto yetkisinin yanına başkaca başlıklar eklemek öyle veya böyle herhangi bir reform arayışını engelleyecektir. Bu nedenle herhangi bir reform arayışının olmazsa olmaz koşulu öncelikle veto yetkisiyle yüzleşmeyi ve onu kaldırmayı mecbur etmektedir. Veto yetkisiyle topyekûn bir mücadele gerçekleştirmeden bir adım ileri gitmek mümkün değildir. Bu nedenle yukarıda bahsi geçen reform veya herhangi bir reform çabası veto yetkisini kaldırma gayretiyle başlamalıdır.

BM'nin bütün tarihine bakıldığında veto yetkisi maalesef en kritik konularda ve rahatça kullanılmaktadır. Rakamlarla söylemek gerekirse, BM Güvenlik Konseyi'nin önüne gelen 2446 tasarıdan 249'u veto edilmiş. Bunların 112'si Rusya, 81'i Amerika, 29'u İngiltere, 16'sı Fransa ve 11'i Çin tarafından kullanıldı. Başka bir şekilde ifade etmek gerekirse, masaya gelen konuların neredeyse % 10'u bir veya birkaç daimî üye tarafından veto edilmiş ve sonuçsuz kalmıştır. Kimse diğer % 90'a aldanmasın. Konsey'de kabul edilen konu başlıkları nadiren kritik konular üzerinedir. Veto yetkisinin kullanıldığı % 10 kritik konuları kapsamaktadır. Veto yetkisinin kullanılmasından daha kötüsü, veto tehdidinin kullanılmasıdır. Maalesef bu istatistiğe girmeyen yüzlerce konu bu tehdit nedeniyle Konsey'in önüne gelebilme şansını bile yitirmiştir. Kapalı kapılar arkasında bir ve/veya daha çok daimî üyenin veto edeceğini bildirmesi sonrasında birçok siyasi ve stratejik başlık masaya gelmeden rafa kaldırılmaktadır. Dünya siyasetinde onlarca konu başlığı çözüm beklerken, Güvenlik Konseyi'ndeki bu oyunlar sayesinde BM işlevsiz hâle gelmekte ve dünya barışını ilgilendiren konulara çözüm üretememektedir.

İkinci Dünya Savaşı ardından kurulan uluslararası düzen bugün sarsılıyor. Dünya siyasetine düzen vermesi için kurgulanmış uluslararası kurumlar gün

geçtikçe işlevsiz hâle geliyor. Zaten hiçbir zaman adil olmayan bu kurumlar mevcut konumlarını dahi sürdüremez duruma geldi. Devletler bu kurumlara hem daha az bel bağıyor hem de bu kurumlardaki görev ve sorumluluklarını daha az umursuyor. Hâlbuki bu tür kurumların doğuş amacı uluslararası barış ve adaleti tesis etmektir. İkinci Dünya Savaşı sonrasında oluşturulan bu düzen hem ülkelerin temsil kabiliyetini artırmak hem de uluslararası barışı korumak için oluşturulmuştu. Ancak mevcut hâliyle ne adalete hizmet ettiği ne de görevlerini yerine getirdiği söylenebilir.

BM çatısı altındaki hiçbir model teklifi maalesef veto yetkisini kaldırmayı gündemine dahi almıyor. Hâlbuki BM'nin işlevsizliğinin altında yatan en temel sorun işte bu veto yetkisidir.

BM çatısı altındaki hiçbir model teklifi maalesef veto yetkisini kaldırmayı gündemine dahi almıyor. Hâlbuki BM'nin işlevsizliğinin altında yatan en temel sorun işte bu veto yetkisidir.

Bunun yerine reform taleplerinin birçoğu sadece Güvenlik Konseyi'ni genişletme peşindedir. Kendilerini de Güvenlik Konseyi'nin üyesi olarak görmek isteyen devletler imtiyaz talep ediyor. Hâlbuki yeni veto yetkileri dağıtmak, durumu daha da içinden çıkılmaz hâle getirmekten ve BM'yi işlevsizleştirmekten başka bir işe yaramaz. Zaten işlevsizlik ve etkisizlik sorunu yaşayan Güvenlik Konseyi yeni imtiyazlarla daha işlemez hâle gelecektir. Arayış, yeni veto yetkileri değil, veto yetkilerini bütünüyle ortadan kaldırmak yönünde olmalıdır. Çünkü veto yetkisini sorun etmeden yapılacak her türlü reform çabası başarısızlığa mahkûmdur.

Her şey bir kenara, veto yetkisini sınırlandırma ilkesi stratejik olarak ilk önce ortaya konulamayacak olursa, yıllar boyu kurgulanan reform çabaları günün sonunda tek bir vetoyla ortadan kaldırılabilir. BM'nin birçok kanayan

yarası olabilir. Fakat en can yakan ve ilk müdahale gerektiren kısmı burasıdır. Bu sorun halledilmediği müddetçe diğer sorunlarla ilgilenmenin hiçbir anlamı yoktur. İşte bu nedenle “dünya beşten büyüktür” diyoruz. Dünya çok farklı biçimlerde tarif edilebilir. Ancak beşe hapsedilmesi başlı başına bir sorundur. Kimse bu imtiyazların adil olduğunu söyleyemez.

Daha da önemlisi kimse bu imtiyazların BM’yi daha işlevsel hâle getirdiğini söyleyemez. Dünyanın herhangi bir noktasında doğan bir sorun hakkında tüm dünya bir araya gelse de tek bir veto yetkisini aşamıyor. Bu nedenle de BM her seferinde kenara itiliyor. Kimsenin inanmadığı ve içi boş bir kuruma dönüşüyor. Veto yetkisi kurgulanırken, hesap edilen uluslararası istikrar ya da büyük güçlerin etkinliğini artırmak değildi. Veto yetkisi bu tür pozitif sonuçlar doğuracak bir doğaya sahip değil. Aksine doğası gereği negatif bir mantıkla kurgulanmış. Beş üyenin kendisini garanti altına almaktan ve kendisine yöneltilecek gruplaşmaları bertaraf etmekten başka bir işe yaramaz. Zaten BM tarihinde kullanılan veto örneklerine bakarsanız bu ülkelerin bu yetkiyi ne kadar rahatça ve kendi ulusal çıkar hesaplarına göre kullandıklarını görürsünüz.

Kısaca söylemek gerekirse, BM reformu için atılacak ilk adım veto yetkisinin kaldırılmasıdır. Sonrasında kapsamlı ve ilkeli teklifler üzerinden yeni bir BM inşa edilmelidir. Bu yeni BM’de Genel Kurul yasama meclisi, Güvenlik Konseyi ise icra heyeti hâline dönüşmelidir. Bu iki adım atıldıktan sonra çözülemeyecek hiçbir sorun yoktur. Reform konusuna dair diğer bütün başlıklar bu iki adım atıldıktan sonra çözüme kavuşabilir.

UYGULANABİLİR BİR TEKLİF

Böylesi bir kökten reform önerisine yönelik ilk akla gelen eleştiri, uygulama zorluklarıyla ilgili olacaktır. Zira uluslararası sistemde devletlerin davranış kalıplarının böylesi kökten bir reforma yani veto yetkisinin kaldırılmasına ve BM'nin yeniden kurgulanmasına devletlerin rıza göstermeyeceği iddiası olacaktır. Doğrudur, böylesi kökten ve kapsamlı bir teklifin hemen tüm devletlerce kabul görmesini beklemiyoruz. Ancak uygulanma şansı olmadığı da iddia edilemez. Eğer uygulanma şansı olan tek bir teklif varsa o da vetonun kaldırılmasıyla yola başlayacak ve Genel Kurul'un yetkilerini genişletecek ve Güvenlik Konseyi imtiyazını kullanmak isteyen büyük güçlere sorumluluk yükleyecek olan tekliftir.

Burada dile getirilen teklif devletlerin egemenlik haklarını çiğnemek anlamına gelmiyor. Aksine dünyadaki çoğu devletin egemenlik haklarını garanti altına aldığı gibi sadece beş devletin hak etmedikleri bir egemenlik hakkı kullanmalarının önüne geçmeyi hedeflemektedir. Zaten bütün devletlerin egemenlik haklarının kısıtlanmasını talep etmek kabul edilebilir veya gerçekleştirilebilir bir plan da değildir. Dünya tarihinde de bu tür denemeler pek sonuç vermemiştir. Milletler Cemiyeti özellikle bu alanda verilebilecek bir örnektir. ABD Başkanı Wilson tarafından dile getirilen bu öneri ilk başta Amerika'nın terk etmesiyle sahipsiz kalmış, sonrasında diğer büyük güçlerin de umursamazlığı nedeniyle işlevsiz hâle gelmiştir. Devletler kendi yetkilerinin önemli bir kısmını başka bir üst otoriteye devretmekten kaçınırlar. Şimdi de aynı eğilimlerle karşılaşacağımız çok açıktır.

Böyle bir teklif sadece belli sayıda aktörü rahatsız edebilir. Güvenlik Konseyi'nin beş daimî üyesi hem veto yetkilerini terk etme fikrinden hem de Güvenlik Konseyi'nin yetki ve imtiyazlarının daraltılmasından şikâyetçi olacaktır. Ancak bu teklif nedeniyle beş daimî üye egemenlik haklarını kaybetmiş olmayacak, aksine onların dünya adına haksız yere egemenlik hakkı kullanmasının önüne geçilmiş olacak. Böylesi bir teklif, devletlerin sahip oldukları herhangi bir hakkı gasp etmiyor. Sadece mevcut BM'nin daha adil ve daha etkin olmasını tavsiye ediyor. Negatif sonuçları öngörmüyor, pozitif sonuçlar öngörüyor.

Bu nedenle kabul görme şansı vardır. Daha önce de belirtildiği gibi BM'nin reformu konusunda üç ana gruptan bahsedilebilir. Birinci grup beş

daimî üye. İkinci grup G4 yani daimî üyelik talep eden ve bu talebin karşılanmasına yakın olduğunu düşünen aktörler. Üçüncü ve en geniş grup ise bu dokuz ülke dışındaki BM üyeleridir. Yani ne veto yetkisi kullanmaktadır ne de veto yetkisi hayali kurmaktadır.

Eğer aşağıdan yukarı bir reform gerçekleşecekse, bu geniş ülkeler grubu öncelikle kendi aralarındaki bölücü, ayrıştırıcı ve ayrıntılarda boğulan reform meselelerini bir kenara bırakıp veto imtiyazlarını kaldırmanın peşine düşmelidir. Özellikle Türkiye'nin de üyesi olduğu "Konsensüs İçin Birlik" grubu veto imtiyazı hayali kurmayan ülkeleri birleştirecek bir koalisyonu meydana getirebilir. Ve aslında bu geniş grup kendi içindeki ayrıntıları göz ardı edip sadece veto yetkisinin kaldırılması amacıyla birleşebilirse, G4 ülkelerinin de kendilerine katılmaktan başka bir şansı kalmayacaktır. Çünkü zaten D5 ülkelerinden imtiyaz koparamayacağını anlayan bu ülkeler artık en azından kendilerinde olmayan bir imtiyazın beş ülkede kalmasının da anlamsız olduğunu düşüneceklerinden "Konsensüs İçin Birlik" grubuna katılmakta sorun görmeyecektir. Ancak bunun için öncelikle "Konsensüs İçin Birlik" grubunun kendi içindeki ayrılıklara son vermesi gerekir.

Türkiye "Konsensüs İçin Birlik" grubunun, geniş katılımı ve çoğulculuğu içinde barındıran bir yapıda olduğu için, sağlam bir destekçisidir. Ancak böylesi bir meşruiyete sahip bir grup, reform çabasında haklı bir zemine sahip olabilir. Mesela Afrika grubu tabii ki gerekli haklarını talep etmekte sonuna kadar haklıdır. Ancak sadece Afrika'ya odaklandığı için peşinden diğer ülkeleri sürüklenme şansı bulunmamaktadır. Öte taraftan G4 grubunun beklentileri hiçbir ülke grubu tarafından kabul edilemez, edilmeyecektir. Bu gibi ülke grupları için tek yol "Konsensüs İçin Birlik" grubuna katılmaktan geçer. Her bölgeden her türlü nüfus grubundan her türlü gelişmişlik düzeyinden her kıtadan ülkenin var olduğu bir grup hem geniş bir meşruiyet zemini inşa eder hem de çoğulcu hâle gelir. Bu sayede zorlayıcılık şansı çok daha yüksek olacaktır.

Konsensüs grubu bu anlamda en iyi zemin olduğunu hem talep ve beklentileri hem de şimdiye kadar attığı adımlar sayesinde göstermiştir. Konsensüs grubu öncelikle imtiyazlara karşıdır.

Yeter ki dünya bir karar alsın ve dünyanın beşten büyük olduğunu haykırsın. Bunu veto etme ayıbı da bu beş devletin olsun.

Mümkün olan en çoğulcu plan hâlâ bu grubun planıdır. Ne sadece Afrika ne sadece Avrupa ülkelerini ilgilendiren tekliflerin peşinden gittiği için bu grup kapsayıcılık şansı en yüksek gruptur. Bu sayede Roma Zirvesinde 120 ülkenin temsil edildiği bir toplantı yapabilmeyi becermiştir. Böylesi bir çabaya G4, Afrika ve tüm diğer kıtalardan ülkelerin eklenmesi bu zeminin daha da güçlü hâle gelmesini sağlayacaktır.

“Konsensüs İçin Birlik” grubu şimdiye kadar üretilmiş en adil teklifi üretmiş olmasına rağmen bu teklifin de sorunları yok denemez. Öncelikle Güvenlik Konseyi’nin dönüşümlü bir yöntemle genişletilmesi fikri daha adil bir fikir olarak görülebilir. Ancak bu teklifin de işlerliği bakımından sorunlar ortaya çıkarması muhtemeldir. Öyle veya böyle bu teklif de yeni üyelikler anlamına gelmektedir ve Güvenlik Konseyi’nin belki de daha karmaşık hâle gelmesi sonucunu doğuracaktır. Asıl sorun olan veto yetkilerini etkilemeyecektir. Hâlbuki “Konsensüs İçin Birlik” grubunun üzerinde anlaşabileceği en iyi zemin veto yetkilerinin kısıtlanması olacaktır. Pozitif bir gündem üzerinde konsensüs arayışlarında çok sayıda zorluk çıkabilir ancak veto imtiyazına karşı takınılacak ortak bir tavrın sürdürülmesi çok daha mümkün olacaktır. Biz “Konsensüs İçin Birlik” grubunun asıl amacının tartışmaya açık olabileceğini ancak şimdilik asıl odağının veto yetkisiyle mücadele olması gerektiğini düşünüyoruz. Öncelikle bu sorunla boğuşmadan gerçek bir arayış hiçbir zaman karşılığını bulamayacaktır.

Burada akla gelecek ilk ve en önemli soru, teklifin hayata geçirilebilmesi üzerine olacaktır. Böyle bir teklif ne kadar adil, mantıklı, sürdürülebilir, etkin, kapsamlı, ilkeli bir teklif olsa da gerçeklikle uyumlu olmadığını iddia edenler çıkacaktır. Zira günün sonunda dünyanın beş devleti hariç tüm devletleri bir araya gelse de beş daimî üye ikna edilmeden herhangi bir

reformun kabul edilmesi beklenmez. Güvenlik Konseyi'nin beş daimî üyesi veto imtiyazlarını kaldırmak isteyen bir teklifi tabii ki reddedecek ve tabii ki veto yetkilerini kullanacaktır. Dolayısıyla bu teklif hukuki açıdan gerçekleştirilmesi imkânsız bir teklif gibi görülebilir.

Ancak mesele hukuki ve kurumsal bir mesele olmanın çok ötesindedir. Aksine bu reform meselesi hukuki değil, siyasi ve diplomatik bir meseledir. Bu nedenle de siyasi ve diplomatik alanda üretilecek başarılı bir reform modeli Güvenlik Konseyi üyeleri tarafından reddedilse dahi siyasi gerçekler yeni bir hukukun doğmasını sağlayabilir. BM Genel Kurulu'nun büyük çoğunluğu beş daimî üyeye rağmen bir teklif üzerinde anlaşabilirse, Güvenlik Konseyi hukuki zemini korusa da öncelikle meşruiyetini kaybedecektir.

Burada asıl sorun yeterli sayıda ülkenin iş birliği yapmasını sağlayabilmektir. Bilinir ki, katılımcı sayısı ne kadar çoksa iş birliği ihtimali o kadar zayıflayabilir. Zira birçok ülke böylesi durumlarda taraf olup risk almak yerine kenarda bekleyip karlı çıkmayı tercih edebilir. Ancak zaten kurumsallaşmış bir yapı etrafında, tek bir gündem maddesi üzerinden ve özellikle tüm katılımcıların ortak rahatsızlığı olabilecek bir mesele üzerinden ortak bir tavır üretmek imkânsız değildir.

BM Sözleşmesine göre, BM'nin herhangi bağlayıcı bir karar alabilmesi için Genel Kurul'da üçte iki çoğunluğun sağlanması ve daha sonra Güvenlik Konseyi'nde de tek bir ülkenin dahi vetosuna uğramadan kabul edilmesi gerekiyor. Bu nedenle ilk adım üçte iki çoğunluğun sağlanmasından geçer. Ortak eylem sorunu nedeniyle böyle bir çoğunluğun yakalanamayacağı düşünülüyor olabilir. Fakat işin aslı öyle değil. 2011 Roma toplantısı gösterdi ki, "Konsensüs İçin Birlik" grubu 120 ülkeyi toplayabilmeyi becerebiliyor. Hatta o zaman parçalı ve gündemi netleşmemiş ve başarı şansı son derece düşük bir gündem üzerinde bile bu sayıda ülke toplanabiliyorsa, bugün sadece veto meselesini gündeme alan bir toplantıda üçte iki çoğunluğun yani 130 üzeri sayının yakalanması imkânsız olarak görülemez.

Tek gündem maddesi üzerinden toplanacak bir zirve ortak karar alabilme şansına sahip olabilir. Veya en azından böyle bir arayış sahneye konulmalıdır. Belki böyle bir zirveyi toplamak uzun yıllar alabilir ancak tek bir gündem üzerinden konunun yıllarca konuşulması bile önemli bir baskı unsuru hâline dönüşebilir. Eğer "Konsensüs İçin Birlik" grubu dağılmış bir

gündem üzerinden bile bu kadar ülkeyi toplamayı becerebildiyse, veto yetkisi gibi bir mesele etrafında toplanması çok daha kolay olur.

Burada asıl sorun tabii ki böylesi bir karar alınsa ve Genel Kurul'da bu oylama sorunsuzca yapılsa da hâlâ Güvenlik Konseyi'nin vetosuyla karşılaşma ihtimalidir. Büyük ihtimalle de karşılaşacaktır. D5 ülkelerinin en azından şimdiki eğilimleri bize gösteriyor ki, imtiyazlarından vazgeçmek şöyle dursun, konuşulmasından bile rahatsız olmaktadır. Dolayısıyla Genel Kurul'dan geçecek bir karar tabii ki Güvenlik Konseyi'nde reddedilebilir. Ancak şunu da açıkça söylemek lazım: Böylesi bir vetonun sonuçları olur. Genel Kurul'un üçte ikisini meydana getiren devletler bir konuda uzlaşmasına rağmen, hâlâ veto yetkisinin kullanılıyor oluşu BM'yi bütünüyle gayrimeşru bir konuma düşürür. İçini boşaltır. Aslında yapılması gereken bu üçte ikilik çoğunluğu sağladıktan sonra bu kararın veto edilmesini beklemektir. Yeter ki dünya bir karar alsın ve dünyanın beşten büyük olduğunu haykırınsın. Bunu veto etme ayıbı da bu beş devletin olsun.

Dolayısıyla bu reddedilse bile artık BM'nin mevcut hâliyle sürdürülemeyeceği ortaya çıkacaktır. Bu ortaya çıkmadan ilerleme kaydedilemeyeceğine göre belki de sadece bunu ortaya çıkarmak bile yeterli bir gayret olacaktır.

Sonuç olarak, şunları artık açıkça dile getirmek lazım: BM imtiyazlı kurgusu nedeniyle tarihi boyunca ne adil ne de etkin oldu. Günümüzde çok daha acil sorunlarla karşı karşıyayız. Reform ihtiyacı kaçınılmaz bir şekilde kendini hissettirmektedir. BM bu ihtiyaçlara cevap vermeden ne insanlığa hizmet edebilir ne de kendini sürdürebilir. Bu nedenle yıllardır reform ihtiyacı dile getirilmektedir. Ancak ortaya atılan reform teklifleri devletlerin dar çıkarlarına odaklanan, ayrıntılı ve aşırı geniş olduğundan ayrıntılarda boğulmakta ve yeni ayrılıklar yaratmaktadır. Gerçekten BM reform edilecekse, kapsamlı ve ilkeli bir zemin üzerinde hareket etmek gerek. Yeni imtiyazlar oluşturmaktan kaçınılmalı ve ana gündem maddelerine odaklanabilecek stratejik bir zihniyetle hareket etmelidir.

Daha adil ve etkin bir BM için Güvenlik Konseyi'nin yetkilerinin daraltılması ve Genel Kurul yetkilerinin genişletilmesi bir zorunluluktur. Fakat böylesi bir reformun gerçekleşmesi için öncelikle odaklanılması gereken konu veto yetkisidir. Güvenlik Konseyi'nin daimî üyelerinin veto

yetkileri kaldırılmadığı müddetçe hiçbir reform arayışı mümkün olmayacaktır. Son yıllardaki gelişmeler bize açıkça gösteriyor ki, veto yetkilerini kaldırmak hukuken çok zor olmasına rağmen, siyaseten gerçekleştirilme şansı vardır. Yeter ki odak noktası kaybolmasın. Dünyanın büyük çoğunluğu belki pozitif bir gündem üzerinde bir araya gelmekte güçlük çekebilir ancak beş ülkenin imtiyazlarını sorunsallaştırmak son derece mümkündür. Bu nedenle ilk gündem maddesi bu olmalıdır. Dünyanın büyük çoğunluğu bir araya gelmeli ve şu noktada karara varmalıdır: Dünya beşten büyüktür.

Sonuç

BM'nin kuruluşunun 76. yıl dönümünü kutladığımız çok kritik bir uluslararası dönüşüm döneminden geçiyoruz. Yıl dönümleri bir kutlama vesilesi olduğu kadar, muhasebe yapmak için de değerli bir fırsattır. BM'nin 76. yaşının da tüm dünya için böyle bir fırsata vesile olmasını diliyorum. İnsanlık olarak, Kovid-19 salgını başta olmak üzere sağlığımızı, ekonomimizi, toplumsal barışımızı ve geleceğimizi etkileyen birçok sorunla yüzleşiyoruz. Dünya genelinde yüz yetmiş milyon insanın acil yardıma ve korumaya ihtiyaç duyduğu bir tabloyla karşı karşıyayız. Açlık çekenlerin sayısı sekiz yüz yirmi milyonu aşarken, yetmiş milyondan fazla insan da çatışma ve baskılardan dolayı evlerini terk etmek zorunda kalmıştır. Kovid-19 salgını, maalesef dünyadaki bu adaletsizlik ve eşitsizlikleri çok daha keskin bir hâle getirmiştir. Dünyanın millî gelire göre en fazla yardım yapan ülkesi olarak, elimizdeki tüm imkânlarla salgının yol açtığı sıkıntıları hafifletmeye çalışıyoruz.

Bu süreçte, kendi vatandaşlarımızın ihtiyaçlarını giderirken; din, dil, ırk, kıta ayrımı gözetmeden dünyanın 146 ülkesine tıbbi malzeme ve teçhizat gönderdik. Aşırı kazanç hırsı, güç temerküzü ve sömürgeciliğin yeni metotlarla devam ettirilmek istenmesi, küresel sistemin adalet dağıtmasının önündeki en büyük engellerdir. Suriye, Filistin, Yemen ve Afganistan başta olmak üzere, dünyanın çeşitli bölgelerinde bir türlü sağlanamayan istikrar bunun ispatıdır.

Ortaya konulan ideallere rağmen BM sistemi ne çatışmaları önlemede ne de başlayan çatışmaların bitirilmesinde etkili olabiliyor. Önceki asrın ihtiyaçlarına göre şekillenmiş yapılarla, bugünkü imtihanların üstesinden gelemeyeceğimizi artık hepimiz görüyoruz. BM sistemini yeniden etkin kılmak için, öncelikle Güvenlik Konseyi'ni reforma tabi tutmamız gerekiyor. Sekiz milyara yaklaşan insanın kaderini beş ülkenin insafına bırakan bir konsey yapısı adil ve sürdürülebilir değildir.

Demokratik, şeffaf, hesap verebilir, etkili ve adil temsile dayalı bir konsey mimarisi insanlık için tercihten öte zorunluluk hâlini almıştır. Birleşmiş Milletler Genel Kurulu'nun da güçlendirilmesi ve canlandırılması sorunlarımızın çözümüne katkı yapacaktır.

Kovid-19 salgınının ortaya çıkardığı yeni sonuçlarla birlikte

değerlendirildiğinde küresel sistem kapsamlı bir dönüşümle karşı karşıyadır. Bu aynı zamanda yeni bir meydan okuma olarak görülmelidir. Her dönüşüm büyük meydan okumalar ortaya çıkardığı kadar yeni fırsatlar da sunar. Her kriz eski olandan ders almayı, yeni olanı ise daha iyi kurmak için bir fırsat sunar.

Ne Soğuk Savaş sonrasında ne İkinci Dünya Savaşı sonrası ne de Birinci Dünya Savaşı. Yeni bir dünya doğuyor. Bu yeni dünya çok kutupluğun özelliklerini içinde barındırıyor. Ancak yeni çok kutupluluğun barış, güvenlik ve istikrar getireceğinin garantisi bulunmuyor. Hem barış ve güvenliğin hem de istikrarın tesis edilmesi ancak ortak hareket etmeyi, ortak düşünmeyi ve geleceği yeniden tasarlamayı gerekli kılıyor.

Ancak dünyanın genel durumuna baktığınızda maalesef daha ziyade büyük savaşlar öncesine benzer bir tabloyla karşı karşıyayız. Bu sefer çok daha karmaşık, belirsiz ve kaotik bir durum söz konusudur. Küresel salgın, düzensiz göç, uluslararası terörizm, küresel ısınma, açlık, kuraklık, adaletsizlik, sürdürülebilir büyüme, başarısız devletler, iç savaşlar gibi sorunlar tüm insanlığı tehdit eder hâle geldi. Son zamanlarda bu karmaşaya devletler arası gerilimler de eklendi. Ticaret savaşlarından, diplomatik gerilimlere, yükselen ırkçı ve tepkisel popülizmden, korumacılığa kadar birçok olgu bize esasen küresel bir çatışma riskinin artışı gösteriyor. Orta Doğu ve Kuzey Afrika 2011'den bu yana çatışmanın, devletler arası çekişmenin, aşırıcılığın merkezi hâline gelmiş durumda. Küresel yönetim mekanizmaları ne yazık ki bu sorunların üstesinden gelme noktasında üzerine düşen sorumluluklarını yerine getirmiyor.

İş birliği ve koordinasyon olmadığı müddetçe bu küresel sorunlar hepimizi vuracaktır. Bu nedenle daha adil ve işlevsel uluslararası kurumlara ihtiyacımız var.

Aslında mevcut uluslararası düzenin böylesi gerilim yüklü olmasının

nedenleri tarihî kökenlerinde aranmalıdır. Birinci Dünya Savaşı'nda temelleri Batılı ülkelerin çıkarları çerçevesinde atılan bu düzen hiçbir zaman adil ve sürdürülebilir olmadı. Bu düzen haksızlık ve zulüm üzerine kurulu olduğundan huzur ve refah üretmemiştir. Sonrasında insanlık ikinci büyük felaketle karşılaştı. Bu insan eliyle çıkartılmış en büyük felaketlerden birisidir. Aradan geçen onca yıla rağmen, 21. yüzyılın tam da başında uluslararası toplum yine bir felaketin eşiğine gelmiş durumdadır.

İslam dünyasında yaşananlar bunun en iyi örneğidir. Bir yanda Filistin yaklaşık yüz yıldır her türlü zulüm ve haksızlığa rağmen var oluş mücadelesi veriyor. Öte yanda Arakan'dan, Suriye'ye ve dünyanın çatışmaların olduğu birçok bölgesinde insanlar hem kendi yöneticilerinin hem de uluslararası müdahalelerin esiri hâline geldi. Bunca zulmün sonunda yeni bir küresel krizin patlak vermemesi düşünülemez. Orta Doğu'da derin bir krizle karşı karşıya kalan birçok ülkenin topraklarında bugün iç savaşlar yaşanıyor. İç savaş ortamları dünyanın son dönemdeki en öncelikli gündem maddelerinden olan terör ve göç gibi sorunlara kaynaklık ediyor. Kendi ülkelerinde insanca yaşama şansı bulamayanlar daha güvenli bölgelere göç etmek durumunda kalıyor. Kimileri terör örgütlerinin kucağına düşerken kimileri bindikleri botun batması sonucu denizlerde can veriyor. Küçük bedeni sahile vuran bir çocuğun dramı içimizi yakıyor.

Ancak üzülenler şahitlik ediyoruz ki, çaresizlik içinde kaçışan insanlar bu bozuk düzenin kurucusu olarak görebileceğimiz Batılı ülkelerin kapılarından çevriliyor. Bir şekilde bu ülkelere giriş yapsalar da yabancı düşmanlığı ve dahası İslam karşıtlığının hedefi hâline geliyor. Suriye iç savaşı nedeniyle ülkemizde 4 milyon göçmen ağırlıyoruz. Batılı ülkeler bu gerçeğe bile kör ve sağır. Konuya dair yaptığımız tüm iş birliği tekliflerine rağmen gerçekçi bir arayaşa hiçbir zaman girmediler. Aynı şekilde terörün de kendilerini etkileyebileceğini bilmelerine rağmen Batılı müttefiklerimiz terör konusunda takındıkları iki yüzlü tavrı bırakmadılar. Hâlbuki terör denen illet bugün Türkiye'yi vurur, yarın Fransa'yı, öbür gün Amerika'yı. Küresel ölçekli bu sorunla ancak küresel çabalarla başa çıkılabilir. İşte bu nedenle ısrarla söylüyoruz. İş birliği ve koordinasyon olmadığı müddetçe bu küresel sorunlar hepimizi vuracaktır. Bu nedenle daha adil ve işlevsel uluslararası kurumlara ihtiyacımız var.

Küresel adaleti tesis etmek zorundayız. Türkiye tüm bu adaletsizliklere karşı durma kararlılığını sürdürecektir. Dünyada huzur ve refah arayışının bayraktarlığını yapmaya devam edecektir. Bir yandan güvenlik sorunlarına yönelik gerekli tedbirleri alacak bir yandan da ekonomik büyümesini artırıp daha da kurumsallaştırmanın yollarını arayacaktır. Teröre karşı verdiğimiz mücadele ortadadır. Ülkemizi bölme hedefi güden terör örgütleriyle mücadele ettiğimiz gibi insanlığı hedef alan örgütlerle de mücadele veriyoruz.

Dünyada barış ve istikrar için kurulmuş ne kadar kurum varsa bunların en temel iki meselesi adalet ve işlevsellik sorunudur. Bunların en başında da şüphesiz BM geliyor. BM, İkinci Dünya Savaşı sonrasında galip devletlerin oluşturduğu bir kurum olabilir. Ancak bugün 193 üyesiyle en geniş katılıma ve meşruiyete sahip kurumdur. BM maalesef tarihi boyunca kendinden beklenen görevleri yerine getiremedi. Çünkü adaletsiz bir uluslararası düzenin üzerine adaletsiz bir biçimde inşa edilmişti. Dolayısıyla bugün bu hâliyle insanlığın dertlerine çare olabilme şansı yoktur.

Bu sadece bizim dile getirdiğimiz bir durum da değil. Reform çabaları onlarca yıldır dile getiriliyor. Ancak bu çabalar da kısır tartışmalara saplanıp kaldı. Bu reform çabalarının birçoğu belli başlı ülkelerin veya bölgelerin Güvenlik Konseyi'ne üye olması gibi bencil teklifler hâline dönüştü. Konuya dair yapılan kapsamlı teklifler ise stratejik körlük nedeniyle odak noktası belirleme sıkıntısı çekti. İkincil konular ele alınırken en hayati konular gündemden uzaklaştırıldı.

Biz artık reform meselesinin çok daha ciddiyetle el alınması gerektiğini savunuyoruz. Hemen bugün adım atmazsak yarın çok geç olabilir. Kapsamlı, kökten, ilkesel ve stratejik tekliflerin yapılması gerektiğini düşünüyoruz. Bu amaçla sunduğumuz teklif BM'nin en can alıcı noktasına temas ediyor.

Adaletsizlik ve işlevsellik sorunlarını çözmek için BM Güvenlik Konseyi'nin Genel Kurul'dan çıkması gerektiğini dile getiriyoruz. Genel Kurulun dönüşümlü bir sistemle ve yarışmacı bir karakterle belirlenmesi gerektiğini düşünüyoruz.

Ancak herhangi bir reform teklifinin hayata geçirilebilmesinin öncelikli şartının daimî üyelik ve veto sorunuyla yüzleşmekten geçtiğini de biliyoruz. Veto imtiyazını masaya yatırmadan ve öncelikle onu kaldırmadan tüm diğer

reform talepleri başarısızlığa mahkûm olacaktır. Öncelikle veto imtiyazları kaldırılmalıdır. Bu nedenle öncelikle geniş katımlı toplantıların düzenlenmesi ve sadece daimî üyelerin veto yetkisinin ele alınmasını savunuyoruz.

Bunun için uygun şartların ortaya çıktığına ve bu hedefin gerçekleştirilebilir olduğuna inanıyoruz. Daimî üyeler dışındaki tüm üyelerin prensip olarak kabul edebileceği bir madde için toplanabilmesi hiç de zor değildir. Daha önce 120 ülkenin katıldığı toplantılar düzenlenebildiyse BM Genel Kurulu'nun üçte iki çoğunluğunu meydana getiren 130 üzeri ülkenin katılımını sağlayabilecek bir toplantı düzenlemek ve bu toplantıda veto yetkisini kaldırmak için karar almak mümkündür.

Tabii ki bu karar Güvenlik Konseyi daimî üyeleri tarafından veto edilebilir. Ancak bu da Güvenlik Konseyi'nin tüm meşruiyetini yitirmesi anlamını taşıyacaktır. Sarsıcı ve kökten bir eylem ancak böyle olur.

Belki de insanlığın ihtiyacı olan budur. Diğer ülkeler bir araya gelebilmeyi beceremediği müddetçe imtiyaz sahibi ülkeler bu imtiyazlarından vazgeçmeyeceklerdir. Bu adaletsiz ve işlevsiz düzeni kırmadan yerine daha iyisinin gelmesi mümkün değildir. İşte bu nedenle diyoruz ki öncelikle bu imtiyazları ortadan kaldırmak zorundayız. Diyoruz ki; dünyayı bu beş ülkenin hırs, çıkar ve kaprislerine teslim edemeyiz. Bunu başarmak zorundayız.

Ve ısrarla diyoruz ki; dünya beşten büyüktür.

“Sadece beş ülkenin bütün dünyanın kaderini etkileyecek konularda karar vermesi ne ahlaki ne adildir. Dünya beş ülkeden büyüktür.”

“Adil ve daha sürdürülebilir bir küresel barışın temini için çok kültürlülüğü ve çok kutupluluğu yansıtan bir BM’ye ihtiyaç vardır. Dünya ne tek kutuplu ne de iki kutupludur, ne hâkim bir kültürün ne de birkaç imtiyaz sahibi aktörün kültürel hegemonyası altındadır. Çok kutuplu, çok merkezli, çok kültürlü, daha kapsayıcı ve adil bir dünya inşa etmek mümkündür. Böylesi bir dünya için ilk adres BM’dir. Barışın, istikrarın, adaletin ve etkin küresel yönetişimin yolu, BM’nin reforma tabi tutulmasından geçmektedir. BM reformu ve özellikle Güvenlik Konseyi’nin yapısının yeniden oluşturulması, elbette tüm dünya ülkelerinin uzlaşmasıyla hayata geçecektir.

Biz Türkiye olarak, bu çerçevedeki teklifimizi uzun zamandır ifade ediyor ve tüm ülkelerin tartışmasına açıyoruz. çözüm önerimiz ise ‘Dünya beşten büyüktür’ ifadesinde kendini bulan, BM Güvenlik Konseyi’nin yapısının değiştirilmesini merkeze alan bir perspektifin hâkim kılınmasıdır. Konsey’in kıtaları, inançları, kökenleri ve kültürleri mümkün olan en adil şekilde temsil edecek bir yapıya kavuşturulacak şekilde yeniden yapılandırılması çözüm ve küresel barışın tesisi için devrimsel bir adım olacaktır.”