

Ortadoğu

Ortadoğu uygarlığı çözümlemelerine girişirken, öncelikle zihniyet yapısına

bakmak gerekir. Üç tek tanrılı zihniyet yapısının doğuş ve kökleşmesi bölgenin

temel gerçeklerindendir.

Abdullah ÖCALAN

Ortadoğu toplumu, toplumların kök hücresidir. Gücünü bu niteliğinden almaktadır. Kök

hücre teorileri toplumlar için de geçerlidir. Kapitalist sistem Amerika kıta kültüründen Pasifik-

Avustralya, oradan Hint, Çin ve Japon kültürüne; Afrika’dan Rusya-Güney Sibirya kültürlerine

kadar yayılma yeteneği göstermiştir. Bir nevi kültürler ve uygarlıklar savaşını kazanmıştır. Fakat

Ortadoğu’da 1800’lerden beri çok sayıda girişime rağmen sistemin fethi söz konusu değildir.

Belki de dünya savaşlarından daha sorunlu geçen durumlar yaşanmaktadır. Asimetrik savaşları

da aşan öğeler taşımaktadır. Zorlanmaların temel nedeni açık ki toplumsal dokudan

kaynaklanmaktadır. Fransız Devriminin çözdüğü krallık ve feodalizmle, Rus Devriminin çözdüğü

Çarlık ve feodalizm benzer olup, doku derinliği olmayan bir üst yapıyla uğraşmışlardır. Bu

yapıları teşhis ve çözmeleri yine de büyük zorluklar içermiştir. Kaldı ki, bu devrimler üst yapıda

cereyan edip azami kapitalist sistemle bütünleşmekten kurtulamamıştır. Ortadoğu toplumuna ve

üst yapısına bu modeller dayatılarak sorunları çözmek şurada kalsın, daha da derinleştirmekle

sonuçlanmıştır. Geriye uygarlıklar savaşının doğasını iyi anlamak gereği kalıyor. Daha doğrusu,

Ortadoğu uygarlığını bu kadar direngen ve çözümsüz kılan nedir? Neden dünyanın bilinen ve

müdahale edilen tüm uygarlıklarında sonuç alınıyor da, Ortadoğu uygarlığında benzer çözümler

başarılı olamıyor?

Sorunun cevabı ana uygarlık gerçeğinde yatmaktadır. Ana çocuğa değil, çocuk anaya nasıl

benzemek durumundaysa, bir nevi kendilerinden doğdukları ana uygarlığı da çocuk uygarlıklar

kendilerine benzetemezler. Kendileri ana uygarlığa en azından bazı yönleriyle benzemek

zorundadır. Yine kök hücre örneğine dönersek, ana hücreden türemiş tüm hücrelerin genetik

yapılarını bulmak mümkündür. Ama türemiş hücrede ana hücrenin tüm genlerini bulmak

mümkün değildir. Şüphesiz toplumsal olguyu, biyolojik olgularla aşırı kıyaslamak büyük hatalara

yol açar. Ama yine de trendleri doğru anlamak açısından önemli kolaylıklar sağlarlar. Kapitalist

sistem uygarlığının Ortadoğu uygarlığına daha derinlikli ve özgün yaklaşması gereği açıktır.

Ortadoğu uygarlığı çözümlemelerine girişirken, öncelikle zihniyet yapısına bakmak gerekir.

Üç tek tanrılı zihniyet yapısının doğuş ve kökleşmesi bölgenin temel gerçeklerindendir. Din

sosyolojisinin bu alanda çözmesi gereken birçok temel konu var. Yine bu çabanın edebiyat ve

diğer sanat yaklaşımlarıyla somutlaştırılması gerekir. Bölgede hala etkili olan neolitik toplum

değerlerini ayrıştırmadan zihniyet haritasını çizmek önemli bir eksiklik taşıyacaktır. Diğer

yandan iktidarla bütünleşmiş kavim ve din olgularının alt birimleri olarak yoğun mezhep, kabile

ve aile yapıları halen yaşanan bir gerçektir. Kapitalizmin yol açtığı zihniyet kalıpları bölgede adeta

kırılmaya uğrayarak anlam bulurlar. Zihniyet kalıplarının kökenlerini tarihin başlangıcında, hatta

öncesindeki çok tanrılılık, mitolojik dünyada, özellikle de Sümer mitolojisiyle ilişkisi içinde ele

almak, birbirine geçmiş zihniyet örgülerini daha iyi anlamamıza katkı sunacaktır.

Ortadoğu’daki iktidar yapılanmaları da dünyanın diğer alanlarından önemli farklılıklar

gösterir. Savaş ve iktidar olguları da zihniyet örgülerinden az karmaşıklık göstermez. Bölgenin en

eski kurumlarından olmalarına rağmen, savaş ve iktidarla toplumsal ve ekonomik yaşam arasında

müthiş bir kopukluk, paradoks yerleşmiştir. Karşılıklı ilişkiler en incesinden en kabasına kadar

her demagojiye ve baskıya açıktır. Sosyoloji –sosyal bilim de- de çözümlenmiş olmaktan uzak bir

olgu olarak, iktidar ve savaş dinsel, etnik, ekonomik, sınıfsal, siyasal bağlamları içinde adeta

sırlanmış gibidir. En soyut tanrısal bir kavramdan en kaba bir cop darbesine indirgenmiş haliyle

iktidar ve savaş çözümlemesi doğru yapılmadan, Ortadoğu’nun gerçekçi bir görünümünü elde

etmek zordur.

Sosyal yapı kurumları ve özellikle aile olgusu en az iktidar kadar karmaşıklık taşır.

Ortadoğu erkeği ve kadını özgün bir çözümlenmeyi gerektirecek bir karmaşıklık taşır. Genel

sosyolojik kalıplarla yapılacak bir aile, kadın ve egemen erkek çözümlemesi önemli eksiklikler

taşıyacaktır. Siyasal, ideolojik ve ahlaki gerçeklik en katı ve karanlık yanlarıyla erkek ve kadında

yansıtılır. Aile kurumundaki çelişkiler devlet kurumundaki çelişkilerden az değildir. Aile sosyal

bir kurum olmanın ötesinde anlamı olan adeta toplumların ‘kara deliği’ gibidir. Kadını mercek

altına aldığımızda, belki de tüm insanlık dramını okumak mümkün olabilecektir.

Eğer toplumların tarihlerinde ve güncelliklerinde adeta birlikte yatıp-kalktıkları kavramları

doğru tanımlayamazsak, yapılacak varsayımların aydınlatıcı değeri hayli düşük olacaktır. Örneğin

bir ‘Allah’ kavramının sosyal bilim analizi yapılmadan hangi tarihsel dönemi ve toplumu

tanımlayabiliriz? Avrupalılar ortaçağ feodalizminden çıkarken, zihniyet düzeyinde en çok

teolojiyi, theodice’yi boşuna tartışmamışlardır. The’oyu, yani Allah’ı o denli tartışmışlardır ki,

bundan bilim ve felsefenin ipuçlarını da yakalayabilmişlerdir. Theo’ya inanış, kutsallık da yoğun

yaşanmıştır. Haklı olarak madem bu kadar inanıyor ve kutsuyoruz, o halde anlamını da bilmek en

doğru yaklaşımdır diyebilmişlerdir. Dogmatizmi sarsabilecek düşünceyi tartışma ve yenilikler

getirme cesaretini gösterirler. Ortaçağdan çıkışta düşünsel tartışmanın temelinde teoloji vardır.

Ortada bilim ve felsefe adına var olan düşünceler de teolojiyle sıkıca bağlantılıdır. Önemli olan bu

tartışmadan rasyonel felsefe ve bilim için gerekli bazı sonuçları çıkarmış olmalarıdır. İslam

teologları ise tartışmadan sonuç çıkarma yerine, dogmayı kutsallaştırarak düşünceyi

dondurmuşlardır. İmam Gazali daha 12. yüzyılın başlarında felsefeyi mahkûm ederek, içtihat

kapısını da iyice daraltmaya yol açarak, Ortaçağın karanlıklarında kaybolmasına yol açmışlardır.

Bugün bile bu yönlü bir tartışmaya cesaret edilmemektedir. Daha doğrusu bu yetenek

gösterilememektedir.

Kaldı ki, Ortadoğu toplumlarında zihinsel derinlik mitolojik çağa uzanmaktadır.

Mitolojinin en usta yaratıcıları olan Sümer rahip ve edebiyatçılarının yapıtlarını üç tek tanrılı

dinde geliştirilmiş versiyonlar olarak kullanmıştır. Hz. İbrahim’i tek tanrılı dinin –tevhid-

kurucusu olarak biliriz. Hâlbuki kendisi Babil hanedan krallıklarının –Nemrut- içinde yetişmiştir.

Halen anısı diri olan Urfa’da Nemrut’un yanında bir memur olan babasının bekçilik yaptığı

Panteon’da –tanrı heykelleri topluluğu- etki-tepki sonucu bir zihniyet dönüşümü yaşadığı

bilinmektedir. O halde Nemrut Panteonu’nu bilmeden İbrahim’in dinini nasıl anlayabiliriz? En

değme ilahiyat profesörlerinin bu konudaki söylemi, “İbrahim baltayla putları kırmış. Nemrut

kızmış, kim kırdı demiş; o da büyük put kırdı demiş. Nemrut, cansız put nasıl kırar demiş. O da

tanrı değil mi demiş.” Böylece sürüp gider. Masalımsı bir anlatımdan öte değeri yoktur bu

söylemin. Nemrut Panteon’larının dayanakları olan Sümer mitolojisinin sosyolojik çözümlenmesi

yapılmadan, Hz. İbrahim’in dinsel devrimciliğini tanımlayamayız. Onu tanımlayamadıkça, Hz.

Musa’yı, Hz. İsa ve Hz. Muhammed dinsel devrimlerini de anlayamayız. Ortadoğu’da o kadar

üniversite ve ilahiyat fakültesi, imam-hatip okulları, tarikat ve diyanet kurumları olduğu halde,

hiçbiri sosyolojik bir ilahiyatçılık yapmaz. Yapsa sihir bozulur. Şapka düşer, kel görünür.

Görülecektir ki, tek tanrı düşüncesinin temelinde iki olgu yatar. Doğadaki kuvvet birliğinin ifadesi

olarak ve toplumda yükselen hiyerarşik şef ve kral olarak. Yani hâkim toplum anlayışı ve buna

bağlı hâkim doğa anlayışının en yüce ifadesi geliştirile geliştirile, 99 sıfatlı Allah’a kadar

ulaşılmıştır. Bu yönlü tartışma hiç yapılmadığı gibi, günümüzde Hizbullah –tanrı partisi- adıyla

tanrı düpedüz siyasileştiği, hatta askerileştiği halde, halen gökte aranan bir varlık aldatmacası

sürüp gider.

Peygamberlik kurumu da ilahiyatta dogmatik tarzda ele alınır. Toplumsal gelişmeyle bağı

yokmuşçasına soyut bir anlatıma bürünür. Hâlbuki bir yandan şaman-şeyh geleneği, diğer

yandan yükselen krallık otoritesine bağlı baş yürütmesi olarak vezirlik kurumu bu oluşumda

etkilidir. Devletle hiyerarşi gelişmesi arasında yaşanan sorunlarda peygamberlik bir çözüm olarak

neşet eder. Siyasetle ilgili bir gelişmedir. Hem kitlesel, hem eylemsel bir temeli vardır. Bilgelikle

siyasal önderlik arası gelişmelerde de rol sahibidir. Önemli olan, kutsiyeti olsa bile toplumsal

gerçeklikteki yerini araştırmaktır.

Böyle yapılsa gerçekten bazılarının tarihi kişilikleri daha iyi anlaşılabilir. Tarihin kendisi de

aydınlanır. Dogmatik anlatım her iki yönü de karanlıkta bırakır. Benzer birçok teolojik kavram

kutsiyet anlamında aynı karanlık hizmeti görür. Cehennem, cennet kavramları bu anlamda daha

da çarpıcıdır. Kökenleri Sümer mitolojisine kadar gider. Sınıflı toplumun yükselişiyle bağı açıktır.

Çalışan sınıfların düzeni çoğu durumda cehennemi -kelime olarak bugünkü Lübnan’da Hinom’un

yeri; kötü, pis, leş deresi gibi yer- andırırken, artı-ürünü gasp edenlerin yaşam yeri ise giderek

cennet misali olur. Bu örnekleri çoğaltmak yerine sosyal-bilim analizlerinde aydınlatmak

önemlidir.

Ortadoğu düşüncesinde hala mitolojiyle din arasındaki ayrım bile tartışılmamıştır. Kaldı ki,

mitolojinin kendisi de yorumlanmamaktadır. Söylencedir denilip bir tarafa bırakılıyor. Hâlbuki

bu düşünce tarzı binlerce yıl halen yaşadığımız toplumların hafızasını işgal etti. Binlerce yıllık

temel düşünce formu oldu. Toplumların maddi yaşamının sembolik ifadesinin şiirsel anlatımı

olarak kendisinden sonraki tüm din ve edebiyat biçimlerini etkiledi. Kavramlarını mitolojiden

almayan hiçbir din ve edebiyat yoktur. Mitolojiyi efsaneler uydurması olarak bir tarafa bırakmak,

kendini en zengin bir kültür kaynağından mahrum bırakmaktadır. İnsanlığın çocukluk çağının

düşüncesi olarak mitolojiye anlamlı bir değer biçmeden, sağlıklı bir din ve edebiyat-sanat

çözümlemesi yapılamaz. Mitolojiyi yadsımaya değil canlandırmaya ihtiyacımız vardır.

Ortadoğu ilmiye sınıfı kendini 12. 13. ve 14. yüzyıllarda tartışmaya kapattı. Dinden

çıkmayla suçlayarak katı dogmatizmi topluma dayattı. Zaten iktidar geleneğinin de çok beslediği

bu eğilim, sonuçta Ortadoğu uygarlığının tarihte ilk defa öncülüğü Batıya kaptırmasına yol açtı.

15. yüzyıl büyük ayrışma yüzyılıdır. Doğuyla Batı arasında gittikçe derinleşecek bu ayrımın

temelinde teolojik yaklaşım farkı yatar. Aslında 9. 10. 11. Ve 12. yüzyıllarda felsefi düşünce büyük

gelişme sağlamıştır. Batı sadece tercüme yaparak aktarım yapmaktadır. Düşünce üstünlüğü kesin

Ortadoğu’dadır. Mutezile mezhebi rasyonaliteyi esas alarak dogmatizme savaş açmıştır. İbni Rüşt

12. yüzyılın en büyük filozofudur. Hallacı Mansur ve Sühreverdi gibi tasavvuf felsefesinin önde

gelenleri düşüncelerini hayatları pahasına savunmuşlardı. Artan baskılar 12. yüzyılın sonlarında

Ortadoğu’nun günümüze kadar süren rengini belli edecektir.

Hiyerarşi ve devlet kurumlaşması, çözümlenmesi en güç toplumsal olgulardır. Ortadoğu

kültürüne nüfuz edebilmek, siyasi kültürün dilini çözmekle mümkündür. Hiyerarşi ve devletin

yükselişiyle sınıflaşma, dinsellik, hanedanlık, aile, aşiret ilişkileri arasında kurulan örgü,

toplumsal sistemi adeta mekân ve zamanın dışına çıkarır. Mitolojik ve dini söylem, sınıf ve etnik

söylemlerle olguların gerçek mahiyetini daha da alacalı kılar.

İlkel komünal toplumun neolitik evresine merkez teşkil etmiş bölge, bu dönem kültürünü

en derin toplumsal hafıza olarak yaşar. Maddi olarak da neolitik yapılanmanın varlığı hala

yaygındır. Köylülük düne kadar neolitik merkezler olmaktan öteye fazla farklılaşmış değildi.

Köleci ve feodal toplum sistemleri de bölgenin köklü kültür değerleridir. Bu kültürel toplamın

üzerine eklenen Batı kültürü cila olmaktan öte anlam taşımaz. Dolayısıyla cilaya bakıp toplumsal

çözümler yapmak hayli yanıltır.

Hiyerarşinin diğer adı ataerkilliğin sızmadığı toplumsal gözenek yok gibidir. Belki de

binlerce yıl devlet kurumundan önce ataerkil gelenekler toplumu yönetti. Ataerkilliğin gücü belki

de dünyanın hiçbir bölgesinde Ortadoğu kadar kuşatıcı, boğucu değildir. Halen yaşayan değerler

olarak, kadın ve erkek kişiliği, etnik kültür, aile ve namus anlayışı üzerinde ataerkilliğin gücü çok

belirgindir. Karşı kültürü geliştirmesi gereken şehirler, kırsalın, dolayısıyla ataerkilliğin derin

izlerin taşırlar. Kırsal okyanus içinde adacık gibi kalırlar.

Devlet binlerce yıllık ataerkil kültür üzerinde yükselir. Oluşumunda sınıfsal öğelerden çok

güçlenmiş ataerkil gruplar esas rol oynar. Bu gruplar içinde daha çok belirgin olan figür ihtiyar

bilgedir. Kabilenin tecrübeli yaşlısı olarak bilge belki de en eski otoritedir. Muhtemelen bilge

ananın rol oynadığı tarımsal devrimden sonra adım adım gelişen tecrübeli ihtiyar bilge, şaman-

şeyh-peygamber olarak toplumsal statüsü giderek artmıştır. Toplumda sınıflaşma gelişip ataerkil

kurumdan devlete doğru bir gelişme olunca, bilge müttefikleriyle birlikte hanedanlığa ve ona

dayalı olarak krallığa erişir.

Muhtemelen şamandan rahip, vurucu gençlerden de askeri müfreze oluşturup bir üst

makama sıçrama yapar. Rahip yeni makamın ideolojik kurgusunu geliştirirken, askeri müfreze de

gittikçe ordulaşır. Bu tip bir devletleşme modeli bölgede daha gerçekçidir. Önceden hazır bir

köleler ordusu olduğuna dair veriler yoktur. Köleleşme ancak devlet kurumu güçlendikten sonra

gelişmiştir. Mısır ve Sümer örneğinde uzun bir dönem önce rahip ve kabilelerin etkin gücünü

görmekteyiz. Köleleştirme kolay olmamıştır; çok sert mücadelelerle iç içe yürütülmüştür.

Toplumu köleliğe alıştırmak belki de Ortadoğu kültüründe en çok izlenmesi ve çözümlenmesi

gereken bir süreçtir. Sümer ve Mısır rahip ideolojisi olarak mitolojinin büyük önemi

devletleştirmedeki rolünden ileri gelir. Tıpkı kapitalizmin milliyetçilik, liberalizm gibi ideolojiler

uğruna yürüttüğü mücadele nasıl ki kapitalist devlet formunu ortaya çıkarmışsa, mitolojik

söylemin gücü de ilkçağ kölelik formunu yaratmıştır. Eğer mitolojik söylemin toplum üzerindeki

meşrulaştırıcı gücü olmasaydı, herhalde o müthiş tanrı-kral hanedanlıkları oluşamazdı. Oluşsa

bile o denli köklü ve kalıcı olamazlardı.

Firavun ve Nemrut deyimleri Ortadoğu kültüründe tam da tanrı-kralları ifade eder. Tanrı-

kral bir Ortadoğu yaratımıdır. Bir şahıs olmanın ötesinde bir kültür, bir kurumdur. Toplumun

tüm üyelerinin tanrı-kral kişiliği karşısındaki yerleri erzak taşıyan karınca misalidir. Tanrı-kral ve

öteleşen toplum arasındaki fark o denli abartılı ve tersyüz edilmiştir ki, sonunda iki soy

belirmiştir: Ölümsüzler olarak tanrı-krallar ve ölümlüler olarak insanlar. Mitolojik kurnazlık veya

yetkinlik devletleşen tabakayı insandan saymamaya özen göstermiştir. Kurum olarak devletin

hâkimlerin yaşamı için arz ettiği süreklilik, sanırım bu ‘ölümsüzler’ sıfatının oluşumunda

belirleyici rol oynamıştır. Tanrı fikrindeki ‘ölümsüzlük’ kavramının devlet kurumundaki

süreklilikle bağı çok açıktır. Devletleşmeden önceki tanrılar için de ölüm düşünülürdü. Neolitik

dönem tanrılarında ve onu temsil ifadelerinde her yıl tanrı doğuş ve ölümleri için özel günler

vardır. Yaygın söylence ve ritüellerle -ibadetler- kutlama ve yas törenleri düzenlenirdi. Ne zaman

ki devlet kurumu süreklilik -şahıslar geçici, devlet kalıcı- kazandı, o zaman tanrılar da ölümsüz

kılındı. Burada tanrı-kralların soy ve hanedanlarını ayrıcalıklı kılmanın rolü de önemlidir.

İnsandan sayılmama ve ölümsüzlük olağanüstü bir büyüklük ve farklılık sağlar. Devletliler sınıfı

böylece tanrılaşarak ölümsüz bir soy haline getirilince, öteki insanlara -diğer tüm toplum

insanları- düşen de ona kulluk etmektir.

Bu kulluk daha sonraki Grek ve Roma köleliğinde görülen bağımlılık türünden oldukça

faklıdır. Efendisine bağlılıkla tanrıya bağlılık arasındaki fark gibi. Tanrısal bağlılıkta güçlü bir

inanç ve ibadet bütünlüğü vardır. Rahip geleneğinde tanrı-kral olarak devlet bağlılığı o kadar

büyük bir deha ile işlenmiştir ki, köleler-kullar ordusu karıncalaşarak yük taşıyacak denli

küçültülmüş ve hizmetçi kılınmıştır. Sümer mitolojisinde insan, tanrıların dışkısından veya bir

adım daha ileride topraktan (çamur) yaratılmış gibi gösterilir. Tanrıların en aşağı tarzda insan

yaratması inceleşerek günümüze kadar gelir. Kadın tanrıdan yaratılamayacak kadar

unutulmuştur. Ona biçilen paye erkeğin kaburga kemiğinden yaratılmış olmasıdır. Bu anlatımlar

devlet tabakasının ilk doğuşundaki büyük ideolojik düzeni göstermesi bakımından önemlidir.

İnsanların bölünmesi o denli işlenmiştir ki, nesiller boyu toplumun ezici çoğunluğu devlet

tabakasının tanrısallığını sadece onaylamıyor, ibadet ediyor ve en ağırından çalışmayı bir tanrı

emri olarak algılıyor. İdeolojik derinlik bu kadar gelişmiş oluyor. Aslında temeli zorbalık ve yalan

olan bir kurumsal özellik, en yüce tapınılan ve uğruna her tür çaba gösterilen bir metafizik, soyut

fetiş -tapınılan şey- haline getiriliyor.

Ortadoğu kaynaklı uygarlıksal çıkışın bu temel özellikleri dalga dalga tüm dünyaya

yayılıyor. Özellikle bölge kültürünün çok zengin ve değerli olan neolitik özelliklerini bastırarak, en

gerici düşünce ve inançlara zemin olabilecek bir mitolojik yaratımı da aynı kanallardan başta

bölge toplumu olmak üzere gelişmiş toplumların büyük bir kısmına yayıyor. Bu öylesine güçlü bir

etkidir ki, idealist felsefenin en büyük son temsilcisi Hegel’de “ Devlet, tanrının cisimleşmiş

halidir” dedirtecek türde devam ediyor. Halen devletin ebediliği, yüceliği, kutsallığı hakkındaki

güncel söylem kaynağını bu en eski kulluk sisteminden almaktadır.

Tanrısallığın, gelişen toplumsal kimlik ve iradenin kolektif soyut ifadesi olduğunu hiç

akıldan çıkarmadan, ilahiyatla toplum ve siyaset arasındaki ilişkiyi daha iyi kavrayabiliriz.

Ortaçağdaki Ortadoğu devleti orta sınıfı da kapsamına alırken, despotik karakterinde ciddi bir

değişim gözlenmemektedir. Kralın yeni unvanı sultanlık, iktidarın şahısla temsilidir. Sultanı

tanrıdan başka bağlayan bir irade yoktur. Tanrı emirlerini yorumlayan ilmiye sınıfı, kapıkulunun

bir kategorisidir. Kendileri sultanın iradesinden başka bir şeyi temsil etmemektedir. Devlet üst

toplumu kendini anlayış ve ahlak olarak topluma ezici bir biçimde egemen kılmıştır. Kent

üzerinde varlığını daha güçlü yaşatan devlet kırsal alanda da yaygınlaşmıştır. Hem İslamlık hem

Hıristiyanlıkta Ortaçağ devleti en güçlü dönemini yaşamıştır. İlk çağ köleliğinin yozlaşmış en son

biçimleri olan Sasani ve Bizans İmparatorluğunda, M.S 6. ve 7. yüzyıllarda feodalizme doğru bir

geçiş süreci yaşanmıştır. İslam devleti belki de feodalizme en radikal ve sert haliyle çıkış yapan

devletlerin başında gelmektedir. Ortadoğu kültürünün yeni bir aşaması olarak da

değerlendirilebilir. En güçlü temsil dönemlerini Emevi, Abbasi ve Selçuklu Türklerinde bulan

Arap-İslam devleti, Moğolların doğudan, Haçlıların batıdan saldırısıyla önemli oranda gücünü

yitirmiştir. Eyyubi Hanedanlığının 1250’lerde dağılmasıyla duraklama dönemine girilmiştir.

Osmanlıları yarı-Bizans yarı- İslam devleti olarak görmek daha gerçekçidir. İki devletin de feodal

özellikleri Osmanlıda bütünleştirilmiştir. Despotizmin en katı biçimini uygulayan her iki devlet,

feodal toplumun çöküşünü durdurmak için büyük çaba harcamakla birlikte, daha taze bir güç

olan Osmanlılar geniş uzlaşmalarla ömürlerini en çok uzatan son Ortadoğu devleti olarak

tamamlamıştır.

Ortadoğu uygarlığında devleti tanımlamaya çalışırken hedefimiz bugüne ışık tutmaktır.

Batı uygarlığında devletin varoluşu köken olarak Ortadoğu’ya bağlı olmasına karşın süreç içinde

kendini ayrıştırmıştır. Atina ve Isparta dönemindeki devletle başlayan bu ayrışma, Helenizm’le

Roma’ya taşınmıştır. Tanrı-krallık iddiası hayli zayıflamış olarak devam etmiştir. Konstantin’in

Hıristiyanlığı kabulü ile ayrışma tamamlanmıştır. Tanrının bin yıllık devleti iddiası eski bir

Ortadoğu mahşer söylencesinin devamıdır. Ortadoğu formuna göre daha dünyevidir. Devlet

kutsallığı derinleştirilememiştir. Devlete karşı kavimler gücünün ezici darbeleri altında Roma

İmparatorluğu çökerken, var olan saygınlığını daha da yitirmiştir. Devleti daha az tanımış

Cermen boyları, devletin dünyevi yüzünün açığa çıkmasında önemli roller oynamıştır. Roma

İmparatorluğundan devraldıkları devleti, Ortaçağda her ne kadar kutsal Roma-Cermen

İmparatorluğu adı altında canlandırmak istemişlerse de, kent devletçikleri ve monarşik krallıklar

tanrısal zırhlarından iyice boşalmışlardır. Devletin niteliği daha çok kavranmaya başladıkça

halkların ve ulusların demokratik ve ulusal nitelik taşıyan siyasi oluşumları devreye girmiştir.

İngiliz, Amerika ve Fransız Devrimleri devletin laik niteliğini egemen kılmada daha da ileri

gitmişlerdir. Anayasalarla sınırlama artık despotik devleti tarihe gömmüştür.

Ortadoğu da ise devlet geleneğinde bu tür değişimler yaşanmadığı gibi, daha da

tutuculaşma ve gerileme sürecine girmiştir. Osmanlı ve İran devletinin tüm yaptıkları, yükselen

Batı devletleri karşısında son savunmalarla varlıklarını biraz daha sürdürmektir. Ortadoğu devleti

dağılırken, Batı devletinin sömürgeciliği ise tam yerleşmekten uzaktır. 19. ve 20. yüzyıl Ortadoğu

için kriz dönemini ifade eder. Yarı ve yeni sömürgecilik olarak nitelendirilebilecek bu

yüzyıllardaki siyasi oluşumların dünyanın diğer alanlarından farklı bazı yanları vardır. Kısa

tarihsel tanımlama bu farkları açığa vurmaktadır. Özellikle toplumla devlet arasındaki ilişkinin

değişime karşı son derece dirençli olması, krizden kısa süreli çıkışlara imkân vermemektedir. Ne

kapitalist devletin formlarını hızla özümseyecek koşullar vardır, ne de kendi geleneğinin hızla

dağılması söz konusudur. Toplumsal gelenek her iki tür gelişmeye de yanıt verebilecek yaratıcı

dinamikleri taşımamaktadır. Daha doğrusu geleneğin gücü toplumsal tabanda ta neolitik

dönemden beri adeta yere çakılmış olduğundan kolayca kendine gelememektedir. İşbirlikçiliği

aşmayan üst tabaka girişimleri ise topluma mal edilmek, onu çözmekten çok uzaktır. Batı tarzı

gelişme yoluna girmek için ne Amerika türü, ne Pasifik Japonya türü gerçekleştirilebilir.

Burada engel sadece İslami kalıplar değildir. Bir bütün olarak uygarlık değerleri

dirençlidir. Neolitik toplum değerlerinden tutalım, Sümer Mısır kölelik değerlerine, İslami

değerlerden tutalım çok zengin etnik değerlere kadar bir karmaşa hüküm sürmektedir. Ortadoğu

uygarlığı dönüşüm için kolay yabancı aşı kabul etmez; biraz da yaşlanmış bir ağacın aşı

kaldıramaması gibi. Yeni için ya eski ağacı tümüyle devireceksin, ya da bir aşı türü bulacaksın.

Her ikisi de olmuyor. İlk aşı denemesini 1900’lerde Jöntürk ve Kemalist Türkiye yapmak istedi.

Tıpkı reel sosyalizmin tutmaması gibi. Batı aşısının iyice milliyetçilik sosuna bandırılmış hali de

seksen yıl geçmiş olmasına rağmen tutmuş olmaktan uzaktır. İran, Afganistan şahlıkları

modernist çehre takınınca hızla yıkılmaktan kurtulamamıştır. Arap milliyetçiliği ise can

çekişmektedir. Irak’ta yaşadığı durum, cenazesinin bile kaldırılmasının ne kadar güç olduğunu

kanıtlamaktadır. Siyonist İsrail milliyetçiliği de benzer bir konumda olup İsrail- Filistin sorununu

tam bir vahşete dönüştürmüştür. Radikal ve yeniden İslam’a sarılış ise, kapitalizmin en büyük

küresel hamlesine karşı umutsuzluğun doğurduğu intihar eğilim ve çırpınışlarından başka bir

anlama gelememektedir. Farklı bir gücü ve çözümü ortaya çıkarması söz konusu olamamaktadır.

Ana kavramlarda kısa bir tarih özeti bile Ortadoğu sorunlarının temelinde devlet

olgusunun yattığını göstermektedir. Batı uygarlığı Ortadoğu kökenli devlet muammasını çözmek

için büyük mücadeleler verdi. Rönesans bir yanı ile devlet üzerindeki ideolojik örtüyü kaldırdı.

Zihniyet devrimi ile mitolojik ve dini zırhları paramparça etti. Gerçeğin daha çıplak görülmesini

sağladı. Reformasyon aynı devletin kilisece savunulan tanrı-devlet ideolojisi ve bürokrasisinin

dokunulmazlık ve bütünlüğünü parçaladı. Toplum üzerindeki korku saltanatını kaldırdı. Herkesin

kendi inanç tarzını özgürce tanımlayabileceğine yol açtı. Ortadoğu da ise tersine Mutezile ve

benzeri anlayışlar saf dışı edildi. Dinsel saltanatın yıkılması düşünce ve inanç hürriyetini

hızlandırdı. Aydınlanma süreci gelişmeleri boyutlandırarak kitlelere taşıdı. Objektif olarak her üç

eğilim devlet etrafındaki dokunulmazlık zırhlarını parçalarken, toplumun demokratik gücünün

önünü açtı. İngiliz, Amerikan ve Fransız devrimleri klasik devleti parçalayıp hem ideolojik, hem

bürokratik yenilenmesine yol açtı. Anayasa ve insan hakları ile sınırlarını daraltıp toplumsal

güçlerin inisiyatifini hızlandırdı. Böylece 19. ve 20. yüzyıldaki büyük uygarlıksal gelişmeler

yaşandı.

Ortadoğu da ise süreç bu yüzyıllarda tersine işledi. Baştan beri devletin ‘toplumun’ genel

güvenlik ve kamusal yarar gereksinmesini kötüye kullanıp gaspçı bir savaşçı–iktidar kliği olarak

kendilerini örgütleyen güçler, korkunç bir çabayla kendilerini tümüyle egemen kıldılar. Tümüyle

despotikleşen devlet toplumun sırtına bir kene gibi yapıştı. 15. yüzyıl sonrası bu sürecin trajik

öyküsüdür. Batı Magna Charta’dan modern anayasalara doğru tırmanırken, Ortadoğu ve tüm

Doğu despotizmin envai türlerini geliştirdi. “Osmanlıda oyun çoktur” halkçı özdeyiş bu

dönemden kalmadır. “Bu dünyada en büyük saadet, devletin uzağında yaşamaktır” deyişi de bu

gerçeği yansıtır. Ortadoğu toplumu, Ortadoğu devletinin elinde kıskıvrak bağlanmış bir av

nesnesi gibidir. En ufak bir tüylenme işareti yolunmasını da beraberinde getirir. Devletin değil

yasal anayasal sınırlanması, dinozorlaşması gelişir.

İçte topluma, dışta Batıya karşı daha da büzülerek tutuculaşan Ortadoğu devletinin 20.

yüzyıldaki milliyetçi kılıfla kendini örtmesi problemlerin daha da ağırlaşmasına yol açtı.

Milliyetçilikle sınırlı bazı reformlarla küçük bir azınlık devlet desteği ile modernleşirken,

toplumdaki taassup, gerilik adeta mekân ve zaman dışı en hastalıklı, alık, uçuk bir zihniyet

yarattı. Geleneksellik tüm kutsallığını yitirirken, çağdaşlık ancak devlet etrafında objektif ajan bir

tabakayı oluşturdu. Ortadoğu devleti tümüyle çözülmedi. Karakterinden beklenen ajanlık

kurumuna yanıt verdi. Batı bunu kısa vadeli çıkarları için yeterli gördüğünden yıkılmasını

istemedi. Bıraksa kendi halinde yıkılacak olan Osmanlı ve İran monarşilerini, özel dengelerle iki

yüzyıl boyunca ayakta tuttu. Batıda egemen hale gelen kapitalist sistemin dünya çapında

geliştirdiği ‘komprador kapitalizmi’ de bu ajanlaşmanın ekonomik temeli için idealdi. Fakat

toplumun hiçbir problemi değil çözümlenmek, görülmek bile istenmedi. Adeta tanrı-kral devletin

çağdaş bir versiyonu yaşandı. Batıdan alınan askeri teknik güç Ortadoğu devleti için bir can

simidiydi. Onunla kendini toplumuna karşı rahatlıkla ayakta tutabilirdi. Efendileri de arkasında

oldukça savaşçı-iktidar kliniğinin ömrünü uzatması zor değildi. Kapitalist sistemin yedek araçları

olan reel sosyalizm, sosyal-demokrasi ve ulusal kurtuluş mezhepleri ile cilalandıkça, kendini daha

da sağlama alınmış sayabilirdi. Sözde reform olarak değerlendirilen bu süreç, 1990’larda reel

sosyalizmin çözülüşüyle hızlanan kapitalist-emperyalist küreselciliğin genel kriz-kaosu karşısında

tel tel dökülmeye başlandı. ABD önderliğindeki kaos imparatorluğu bu yapılarla yürüyemez.

Sistemin mantığına terstir. Sistem kârı ve güvenliği esas alırken, Ortadoğu devleti yeni durumda

her iki işlevi de adeta dinamitleme sürecine soktu. Ortadoğu devleti demek güvensizlik ve boş

masrafçılıktır. Halk yığınlarından kopması, güvensizlik ve masrafçılığı katlanılamaz boyutlara

taşıdı. Üstten küresel kapitalizmin, alttan neolitikten beri biriken sorunlarla boğuşan halkların

talepleri karşısında despotizmin bu yamalı bohça ve cilalanmış biçimiyle yanıt oluşturabilmek çok

zordur.

En az devlet sorunu kadar ağırlaşan bir sorun da aile ve kadın etrafından şekillenen

toplumsal zihniyet ve davranışlardır. Üstte devlet alta aile, cennet ve cehennem ikilemi gibi bir

diyalektik bütünlük oluştururlar. Devlet, mikro modelini ailede gerçekleştiren, büyüyen aile

talepleri de makro modelini devlet olarak tasarımlar. Her aile ideal çözümünü devletleşmede

bulur. Devlet despotunun ailedeki yansıması ‘küçük despot’ olarak ‘aile reisi’ erkektir. Büyük

devlet despotu ne kadar etkili, yetkili, keyfi tutumlarla âleme nizam vermeye çalışırken, küçük

reis de birkaç kadın ve çocuk üzerinde aynı mutlak nizamiyat işleriyle uğraşır.

Ortadoğu uygarlığında aileyi devletin mikro modeli olarak çözmeden yetkin bir toplumsal

çözümlemeyi yapmak çok eksik bırakır. Günümüz Ortadoğu toplumunda kadın sorunu en az

devlet sorunu kadar ağırlaşmışsa, bunun altında yine devletin tarihi kadar uzun ve karmaşık bir

kadın kölelik tarihi yatar. Kadın–aile–erkek Bermuda üçgenini haritada iyi göstermeden,

yanından geçen her toplumsal çözüm gemisini batırması işten bile değildir. Bermuda üçgeni

toplumsal okyanusta Ortadoğu’daki mikro devlet olarak ailedir. Hiyerarşi ve devlet yükselirken,

kendi izdüşümlerini de mutlaka aile kurumunda yansıtmadan edemezler. Ailede yankı bulamayan

bir hiyerarşi ve devlet, yaşama şansını güçlü kılamaz ve sürdüremez. Ortadoğu uygarlığında bu

diyalektik ikilem özenle dokunur ve hiç ihmal edilemez.

Ortadoğu en güçlü tanrıça kültü kadar en derin kadın köleliğinin yaşandığı, uygarlığa

tanıdık bölgedir. Üçüncü büyük cinsel kırılmayı sağlayarak, kadın lehine büyük bir yürüyüşe de

tarihine yaraşır biçimde yer vermek durumundadır. Büyük düşüşlerin kalkışı da büyük olur. Bu

temelde adeta yeni bir tanrıça dininin müminleri gibi yaklaşırsak, hak edilmiş kutsal analığa ve

aşk kadınlığına ulaşabiliriz.

Ortadoğu sorunsallığında tanımlanması gereken bazı temel olgular daha vardır. Etnisite,

ulus, vatan, şiddet, sınıf, mülkiyet ve ekonomi vb. olgular kavramsal düzeyde tanımlanmış

olmaktan uzaktır. Olguların tanımlanma düzeyleri olarak kavramlaştırma hala şovenist ideolojik

zırhlarından arınarak yapılamamaktadır. Ortadoğu kültüründe bu olguların gerçek değeri

bilimsel olarak ortaya konulmamaktadır. Ya dinsel ideolojinin, ya da şovenist milliyetçiliğin

gözlükleriyle bakılmakta, kendilerine göre çözümsüzlük yüklü sonuçlar çıkarmaktadır.

Etnisite, Ortadoğu’da halen ağırlığını eskisi kadar olmasa da koruyan bir gerçekliktir.

Kırsal alanda daha güçlüdür. Kentlerde yerini tarikat vb. cemaatlere bırakmaktadır. Tam

yurttaşlık ve demokrasi yaşanmadığından, herkesin hemen bir etnisite ve cemaat aidiyeti vardır.

Devletler aileler kadar etnisitenin diğer varlıklarını da gözetirler. Aşiretlerin gücünü hesaba

katmadan politikanın başarılı olması zordur. Ne sınıflaşma, ne de uluslaşma içinde tam

erimediğinden toplumsal kargaşayı artırmaktadır. Fakat tarihsel direniş öğesi olarak soy

kültürünü taşımaları açısından önemlidir. Kuru bir retçilik gerçekçi ve yararlı değildir. Etnik

bağlara özen göstermek ve doğru çözümleme gereğini etnisiteyi temel alan mikro milliyetçi ve dar

politikacılığa düşme eğilimlerinden ayırmak önemlidir. İlki ne kadar doğru sonuçlara götürürse,

ikinci o denli yanlış sonuçlara götürebilir.

Ulus ve ulusçuluk, Ortadoğu toplumunda çözümden çok sorun yanı ağır basan

kavramlardır. Kapitalizmin doğuş aşaması olan merkantilizm –ticari kapitalizm- döneminde

ulusal pazar ihtiyacı, eski dil sınırlarından önce ulus, sonra ulusçuluk türetilerek çözümlenmek

istendi. Ulusun ümmet -bir dine bağlı topluluk- anlayışının dil sınırlarına çekilmiş anlamını ifade

eder. Özünde sosyolojik olmaktan çok politik bir kavramdır. Politik amaçlı yaklaşılır. Daha

sağlam sınırlar altında devlet olma talebini karşılar. Devletler için ulus, etnik temelinden ziyade

politik temelinden ötürü önemlidir. Saf ulus arayışında bile politik gerekçeler belirleyicidir. Tabii

bu politikanın altında da pazar sorunu belirleyicidir. Pazar ve politika ulusun rahmidir. Sosyolojik

olarak değeri etnisite kadar güçlü değildir. Etnisite en güçlü sosyolojik olgularından biridir.

Kavim olarak etnisite ulus gibidir. Kavmin ulustan farkı, pazar ve politik değerinin henüz

gelişmemiş olmasına dayanır. Ortadoğu’da ulustan ziyade ulusçuluğa daha çok sarılınır.

Ulusçuluk ya da milliyetçilik zayıflayan dini bağların yerini tutmaktadır. Bir nevi seküler-dünyevi-

dindir. Devletin en temel meşruiyet aracıdır. Dine ve milliyetçiliğe dayanmadan devleti yürütmek

zordur. Din zaten devletin genidir. Milliyetçilik de onun modern biçimidir.

Ulus ve ulusçuluğun günümüz açısından toplumsal çözüm değeri yoktur. Bilakis sorunları

ulus ve milliyetçi örtü altında gizleyerek çözümlerini zorlaştırır. Geçmişi yüz yılı bile bulmayan bu

olgu ve kavramları da gerçekliği içinde tanımlamak, değerlendirmek önemlidir. Salt ulusçuluğa ve

ulusa dayalı politik ve ideolojik yaklaşımlar birçok yanlışlığa götürebilir. Şovenizme varan

ulusçulukların 19.-20. yüzyıl savaşlarında oynadıkları roller açıktır. Ortadoğu’da, yine genelde

tüm milliyetçiliklerin, özelde Arap-İsrail milliyetçiliğinin politikada kullanılmasının ne tür

çıkmazlara, kanlı eylemlere ve büyük acılara götürdüğü gözler önündedir. Politikada ve ideolojik

faaliyetlerde milliyetçiliği hiç kullanmamak, ulus olgusunu ise toplumsal çözümlere katkı

sunduğu oranda baz almak önemlidir. Aksi halde Avrupa’da olduğu gibi Ortadoğu’da da temeli

zaten güçlü olan ideolojik şartlandırmalardan ötürü kaosu derinleştirmekten öteye sonuç

vermeyecektir.

Ortadoğu’yu bir bütün olarak aldığımızda, Avrupa tarzı sınırlara bölmek büyük zorluklar

ortaya çıkarır. Bütünlük ve özgünlükler oldukça oturmuştur. Ekonomik, sosyal bağlar nereye,

hangi memleket denileceğini belirlemiştir. Zoraki siyasi bölmeler, tarihen yaratılmış değerler

kadar güçlü değildir. Birinci dünya savaşı sonunda çizilen siyasi sınırlar vatan kavramının

çarpıtılmasına, daha doğrusu gerçek vatan sorunlarının doğmasına yol açmıştır. Ortadoğu’nun

bütünlüklü siyasi gerçekliği bugünkü siyasi haritayı gerçekçi kılmıyor. Siyaset dinamiği daha

değişik coğrafya alanlarının bütünlüğünü gerektiriyor. Mevcut durum uluslararası çatışmayı

gerektiriyor, milliyetçiliği kışkırtıyor. Örneğin Filistin-İsrail ve Irak Kürdistan’ı. Ortadoğu

imparatorluk geleneği daha çok federalizme yakındır. İlk imparatorluklardan son Osmanlı

imparatorluğuna kadar bölgedeki idari, siyasi ve ekonomik yapılanma federatiftir. Geniş özerk

bölgelere dayalı bir federasyon günümüz ABD’sine benziyor. Ortadoğu’nun vatan konusundaki

temel sorunu geleneksel federal konuma gelmemek ve gereksiz birçok ulus-devlet arasında

gerçekçi olmayan parçalamadan ileri gelmektedir. Bu konum aşılmadan daha gerçekçi vatan ve

vatandaşlık anlayışına ulaşmak zordur.

Ortadoğu uygarlığı, sınıflaşmayı en eski yaşayan niteliğinden ötürü, mülkiyeti de en

eskiden tanıyan toplumu temsil eder. Devletleşme kendi etrafında hem kolektif hem özel niteliği

iç içe yaşayan bir mülkiyeti tesis etmekle birlikte oluşmuştur. Yani önce özel mülkiyet sahipleri,

sonra devleti ele geçiriş modeli değil, devletleşmeyle iç içe bir kolektif-özel mülkiyet düzeni

oluşmuştur. Üst tabaka ne kadar devletleşmişse, o kadar mülkiyete sahip olmuştur. Devlet

demek, hâkim olduğu sınırları kendisine mülk olarak ilan etmektir. Devletin kendisi en büyük

mülkiyet ortaklığıdır. Özel mülkiyet birimidir. Daha altta ve orta kesimlerde sınırlı bir özel

mülkiyet varlığına izin gösterilir. O da sık sık müsadere edilmekten kurtulmaz. Bu açıdan özel

mülkiyet fazla gelişmez. Devlet dışındaki özel mülkiyetin fazla güvencesi yoktur. Bu durum Batıda

olduğu gibi neden özel mülkiyetin gelişmediğini de izah eder. Devletin oluşum tarzı

mülkiyetleşmenin nasılını da belirleyen temel etkendir.

Toplumun en derinliklerinde kolektif mülkiyet ise daha çok aile, kabile, mezhep vb. cemaat

topluluklarında yaşanmaya devam etmiştir. Bu kolektif mülkiyet olgusuyla devletteki kolektif-özel

mülkiyet olgusunu karıştırmamak büyük önem taşır. En gerici, asalak ve yaratıcılıktan uzak

mülkiyet türü devletteki mülkiyettir. Ortadoğu’daki ekonomik geriliğin en önemli bir etkeni

olarak devlet mülkiyetindeki aşırılıkta görmek gerekir. Adeta toplumsal bir ur gibi büyüyen devlet

ve devlet mülkiyet düzeni topluma nefes aldırmaz. Zaten mülkiyet ve devletin anlamı çoğunlukla

özdeştir. Mülk-melik-malikiyetin iç içeliği bu olguyu gösterir. Daha da kategorik genelleme

yaparsak, tanrı=her şeyin sahibi, Tanrı-kral devleti=her şeyin sahibi tanrı-kral, tanrı-kral=devlet

kurumu, devlet kurumu=her şeyin sahibi devlet. Devlet ve mülkiyet arasındaki bu ilişki optimal

düzeyde çözülmedikçe, toplumsal gelişme çok zor olur. Sağlıklı birey ve toplum ilişkisini

kökünden köstekleyen devlet ve el koyduğu tasarruflar bütünü olarak mülkiyettir.

Ortadoğu uygarlığındaki zihniyet gelişiminin yol açtığı ekonomik çağlar belirgindir. Buna

karşın zihniyette meydana gelen olgular dünyasından kopma, metafizikte gittikçe fizikten kopma,

ucu belli olmayan tasarımlar, hayaller dünyasına dalma, ekonomik olarak verimliliği düşüren en

temel etkendir. Ortadoğu metafiziği, -mitolojik, dinsel ve felsefi- olgular dünyasından kopup ne

kadar soyut kavramlarla uğraşmışsa, o denli ekonomik gerilemeye yol açmıştır. İlahiyattaki

yoğunlaşma, özellikle doğal dünyanın doğru tanımına götürmeyen felsefeye düşmanlık eğilimi,

felsefi ve bilimsel düşünceyi geliştirmeme, ekonomide de daha derinliğine bir çözümsüzlüğe,

gelişmemeye, binlerce yıl öncesinin neolitik yöntemlerinde saplanıp kalmaya yol açmıştır.

Rönesans, reformasyon ve aydınlanma türü zihinsel bir gelişme Ortadoğu’da yaşanmadıkça,

kalıcı, kurumsal bir ekonomik gelişme yaşanamaz. İster devlet eliyle ister özel bireyler yoluyla

kalkınmacılığın tutturulamaması, kitlelerin muazzam sefalet ve işsizliğinin temelindeki bu

gerçeklikte yatar. Kaynaklar açısından çok zengin olan bölge, köklü zihniyet devrimini yaşamadan

ekonomi devrimini başaramaz. Dolayısıyla işsizlik, yoksulluk gibi muazzam sorunların üstesinden

gelinemez. Ortadoğu’da ekonomik çözümün merkezine zihniyet ve demokrasi devrimini almadan

bir çözüm aramak sonuç vermeyecektir. Ortaya çıkacak gelişmeler pansuman rolünü oynamaktan

öteye gitmeyecektir. Ekonomi ile zihniyet ve demokrasi arasındaki diyalektik ilişkiyi esas almak,

kalıcı çözümlere bu temelde gitmek en doğru yöntemdir.

Bazı kavramlara açıklık getirirken, devlet ve dinle bağlantılı hanedan ve tarikat olgularını

da aydınlatmak önem taşır. Ortadoğu uygarlığında hanedan ve tarikatların rolünü aydınlatmadan

tamamlayıcı bir tanımlamayı yapmak eksiklik taşıyacaktır.

Hanedanlık, aile ve devlet içinde yükselen, içeriğinde etnik ve mitolojik dinsel öğeler

bulunan çarpıcı bir olgudur. Aile ve devletlerin yükseliş ve çöküşlerinde her zaman bir hanedanlık

önemli rol oynamıştır. Hanedansız devlet düşünmek nadirdir. Günümüzde bile bu kural büyük

ölçüde geçerlidir. Neden olarak ataerkil aile yapısının gücünü göstermek mümkündür. Ataerkillik

devletin genidir. Dolayısıyla en güçlü ataerkil aile hanedan devletine yükselebilir. Hanedanın

kendisi devlet olur. Hanedanlık öyle bir kurumdur ki, binlerce yıl ötesine götürülebilir. Devlette

ve toplumda çok kalın izleri vardır. Hakim sınıf, etnik grup ve dinsel inancın adeta bileşkesidir.

Bir diğer avantajı sülale yoluyla uzun zamanları etkilemesidir. Yine hanedanlar arası evlilikler

yoluyla mekânsal yayılım içinde elverişlidir. Bu nitelikler neden devletin öncelikle hanedanlar

içinde kurulduğunu da açıklıyor. Toplumsal gelişmede olduğu kadar, devletsel gelişmede de güçlü

bir odak oluşturması, hanedanlık kurumunu göz ardı etmemeyi gerektirir. Ortadoğu uygarlığı bir

anlamda hanedanlar üzerinde taşınır. Özellikle devlet hanedanları tarihte en çok iz bırakan

örneklerdir. Batı uygarlığında daha çok devlet dışı hanedanlar ağırlık taşırken, Doğuda devletle

bağlantılı hanedanların parlaklığı söz konusudur. Hanedanlık aynı zamanda bir okuldur.

Toplumsal modeldir. Önemli gelişmeler hanedan okul veya modelinde yaşandıktan sonra

topluma taşınır. Etnik gruplar, uluslar bile sık sık hanedan adları ile tanınır. Başat rol oynamaları

az görülen olaylar değildir. En güçlü etnisiteler ve uluslar, içlerinden çıkardıkları hanedanlıkların

gücüyle ve adıyla anılırlar. Emeviler, Abbasiler, Eyyubiler, Selçuklular ve Osmanlılar, Barmekiler

aynı zamanda Arap, Türk, Kürt ve Fars ulusu demektir.

Günümüzde zihniyet ve maddi ortamda halen varlığını sürdüren hanedan gerçekliğine, ne

inkârcı ne çok yüceltici yaklaşmak gerekir. Toplumsal bir olgu olarak yaklaşım gösterip normal

demokratik toplumsal zemine çekmek en gerçekçi yoldur. Hanedanlık sevdasına düşmemek

kadar, toplumsal bir realite olduğunu bilerek çözümleyici yaklaşmak önemlidir. Aksi halde ciddi

siyasi ve toplumsal sorunlara yol açabilir, krizleri derinleştirebilir. En son Irak’taki Saddam

hanedanlık hastalığının nasıl korkunç trajedilere yol açtığını gösterirsek, konunun önemi daha iyi

anlaşılır.

Tarikatçılık da hanedanlık gibi olup, daha çok dinsel-mezhepsel alanda yaşanır. Dinin

genel ilkelerinin somut yerel ve zamansal dönemlerine uygulanmasına dayanırlar. Dinin genel

örgütlenmesinin zayıflığı tarikat örgütlenmesi ile giderilir. Dinler daha çok tarikat ve mezheplerle

somut örgütsel güç haline gelirler. Dinin olduğu her yerde mezhep ve tarikatların da olması

doğaldır. Tarikat, dinin daha yoğun ve örgütlü yaşanması olayıdır. Böyle olunca, tarikat başı ve

örgütleyicilerin kişilikleri önemli rol oynar. Nerede bir boşluk varsa orada bir tarikat türer.

Özellikle devletin tatmin etmediği kitleler tarikat tipi örgütlere koşarlar. Ailenin dar, devletin de

ulaşılmaz olduğu koşullarda, arada daha güçlü sosyal örgütlenmeler yoksa tarikat örgütlenmesi

güçlü bir olasılıktır. Mezhep örgütlenmesi tarikatın daha geniş ve gelenekselleşmiş halidir.

Devletten korunmak ve ailelerin dar sınırlarını aşmak için yarı-gizli olma gereğini duyan birçok

tarikat vardır. Bazıları devlet güdümlü olurken, bazıları şiddetle karşı çıkarlar. Ortadoğu adeta

tarikatlar toplumudur. Etnisitenin özellikle şehirlerde tam yanıt olamadığı, ailelerin dar kaldığı,

diğer yandan devletin tek başına kendini her şey sandığı tarihi dönemlerde devreye giren

tarikatlar önemli roller oynamışlardır. Ortaçağda Bâtıniler, gizlenmiş denen tarikatlar aslında

yoksulların sınıf partileridir. En meşhurlarından Hasan Sabah’ın Batini tarikatı -1100-1250-

hâkim hanedan ve mezhep olan Selçuki sultan ve vezirlerine kan kusturmuştur. Hariciler,

Fatımiler, Aleviler, benzer geleneği temsil ederler. Tarikatlar ve benzeri cemaatler Ortadoğu

toplumunun bir nevi sivil toplum kuruluşlarıdır.

Tarikat olgusu sosyal bir boşluktan kaynaklandığı için objektif değerlendirmeyi gerektirir.

Yarı sosyal ve siyasi kuruluşlar olduklarından hem iktidar, hem muhalefet açısından rolleri

önemlidir. Bilimsel gelişmenin sınırlı olduğu, demokrasi anlayışının gelişmediği dönem ve

yerlerde bu tip örgütlenmeler kaçınılmazdır. Bunları aşmanın yolu sosyal-bilim ve demokratik

mücadeleyi geliştirmektir. Günümüzde birçok çıkar ilişkisinin şirket gibi aracı olan ve oldukça

yozlaşan tarikatlarla uğraşmanın doğru yolu, halka bilim ve demokrasiyi götürmektir. Bunun için

en az tarikatçıların inancı kadar bilime inanmak, değer vermek, demokrasi için sürekli, azimli,

kararlı bir duruş sergilemek gereği vardır. Kökeni yüzyıllarca öncesine giden cemaatçi grupları

inkâr etmeden, demokraside onlara da yer olduğunu bilerek demokratik yaklaşım göstermek

tutuculuğu çözmede etkili yöntemdir.

Daha geniş anlamda modern tarikatlar da diyebileceğimiz sivil toplum ve siyasi parti

örgütlenmelerin bazıları için de benzer yaklaşımlar geliştirilebilir. Aile, kabile, inanç bağları ile

daha genel ideolojik bağların iç içe girdiği koşullarda, sivil toplum olgusuna geniş açıdan bakmak

günümüzde önem kazanmaktadır. Klasik sivil toplum unsurları ile çağdaş unsurları birleştirmek

daha verimli sonuçlar verebilir. Geçmişe, geleneğe dayanmayan sivil toplum kuruluşları kök

sorunu yaşayabilirler. Dolayısıyla hızla kuruma tehlikesi vardır. Gelenekle ilişki kuramayan hiçbir

ideolojik, siyasal, sosyal ve sanatsal hareketin başarı şansı kalıcı olamaz; moda gibi iğreti

olmaktan kurtulamaz. Özellikle geleneği küçümseyen solun başarısızlığından ders çıkararak,

yeniden gelenekle bağ kuran geniş yelpazeli bir sivil toplum ve demokratik siyasi hareketlilik

krizden çıkmada çözümleyici, dolayısıyla başarılı olabilir.

Devlet bağlamında işlenmesine rağmen, iktidarın biçim ve şiddete ilişkin çözümlenmesi

daha derinlikli bir tanımlamayı gerektirmektedir. Genelde de devletin özü her yerde aynıdır. Artı-

ürün ve artı-değer üzerine kurulmuş geleneği temsil eder. Biçimlenmesi söz konusu olunca büyük

değişiklikler gösterir. Bunda zaman ve mekânsal koşullar rol oynar. Farklı dönem ve koşullarda

farklı birçok devlet biçimleri doğar. Fakat Doğu- Batı ikileminde yine de iki genel eğilim göze

çarpar. Batıda daha sık cumhuriyetçi ve demokratik biçimlere rastlanırken Doğuda temel biçim

despotizmdir.

Cumhuriyet hem klasik köleci sistemde, hem de ortaçağın bazı site devletlerinde ve yeniçağ

Avrupa’sında daha sık görülür. Cumhuriyetle despotizm arasındaki temel fark hukuk alanındadır.

Her iki biçimde de köleci hâkim tabakalar rol oynasalar da, cumhuriyetçilikte sıkı bir sosyal

mücadele ile belirlenmiş kurallar geçerlidir. Dinamik bir sosyal yapı vardır. Hukuklarının ne

olduğunu bilirler. Gerektiğinde hukuklarını şiddetle savunurlar. Cumhuriyet dinamik toplumu

temsil eder. Despotizmde ise tersi geçerlidir. Bir kişi keyfi eylemini tek taraflı kural biçiminde

topluma dayatır. Aslında monarşiden pek farkı yoktur. Fark monarşinin belirlenmiş, hanedana

dayalı, belirli kurallarla içlerinden kimi monark yapacaklarının daha geleneksel bir ifadeye

kavuşmuş olmasıdır. Yönetim kuralları gelenekseldir. Olağanüstülük ara sıra kaos durumlarında

ortaya çıkar. O zaman ya yeni bir hanedan, ya da eskisi kural değiştirerek hükmünü icra etmeye

devam eder. Despotizmin kuralları ise kendinden menkuldür. Sıkça keyfi kurallar koyar,

değiştirir. Ortadoğu’daki monarşizm despotizme daha yakındır. Fermanname özünde despotik

buyruklardır. Her ne kadar kanun değerinde muamele görseler de, sosyal mücadelenin ürünü

olarak hukuk ile ilişkisi yoktur.

Diktatörlük daha farklı bir biçimdir. İmparatorların önkoşulu ya da prototipidir. Siyasi

elidin olağanüstü yetkilerle donattıkları bir veya birkaç kişi tarafından icra edilir. Despottan farkı

etrafındaki denetleyici gücün ağırlık teşkil etmesidir. Diktatörün hesap vereceği bir çevre her

zaman olmuştur. İmparatorluk kalıcı bir rejim olduğu halde diktatörlük geçicidir. Olağanüstü

durumlarda başvurulur. Ortadoğu’nun devlet biçimlenişi despotizme çok yakın olmasına rağmen

monarşi ve imparatorluğa da hayli yakındır. Denebilir ki despotizm, monarşizm ve imparatorluk

Ortadoğu devlet reisinde birleşmiştir. Bu gerçeklik kendini devletle özdeş sayan reisin ne kadar

etkili olduğunu gösterir. Belki de en etkili ve yoğun irade temsili Ortadoğu’nun devlet reisliğinde

yaşanır. Devletin özüyle de ilişkilidir. Güçlü ataerkillik, şeyhlik, beylik, efendilik geleneği devlet

reisliğinde birleşerek azami bir güç halinde yeniden oluşur. Dolayısıyla Ortadoğu devletinde

cumhuriyetçi ve demokratik biçimler aramak istisna kabilinde bile çok zordur. Devlet adeta

özüyle hareket eder gibidir. Biçimi tek kılarak gücünü kanıtlamak ister. Ayrıca değişmez devlet

imajını, biçimi hiç değiştirmeden baki kılmayı siyasi yetkinlik, erdem sayar.

Tanrısal-kral ve devlet anlayışının yüzyıllarca toplum hafızasına kazınmış olması da

cumhuriyetçiliğin gelişmemesinde etkin rol oynamıştır. Tanrı-devletin işine kul-insanların

karışması geleneğe aykırıdır. Tanrının –devletin- işine karışmak en büyük günahtır. Kutsal

kitaplarda çok yoğun işlenen “Tanrının işine karışmayın, tanrıdan hesap sorulmaz, tanrıya ortak

koşmayın” söylemi; aslında “devlet reisinin işine karışmayın, ondan hesap sormayın, yetkilerine

ortak olmayın” demenin dinsel ifadesidir. İddia edilir ki, Kutsal Kitap özünde İbrani kabilesinden

bir hükümdarlık çıkarmak üzerine geliştirilmiştir. Bu doğruluk payı olan bir görüştür. Hz.

Musa’nın Mısır prensliğinden geldiği bile söylenir. Kendi hükümranlık tasarımını Tevrat’la

açıklaması anlaşılırdır. Yine Hz. İsa’nın kendisi “Sion’un Kızı” dediği Kudüs’ün hükümranlığını

ele geçirmeye çabalarken yakalandı, tutuklandı. Daha açık anlatım Kuran’da vardır. Hz.

Muhammed’in en yoğun işlediği “Tanrıyı şirk koşmayın, tanrı işine karışmayın, tanrı hepimizden

hesap sorar, kimseye hesap vermez” mealindeki sünnet ve ayetleri, bilerek veya bilmeyerek

ortaçağın sultanlık, padişahlık, emirlik gibi devlet reisliğinin önünü açmıştır. Kuran bu yönüyle

bir devlet bildirgesidir. Hem de olağanüstü bir öngörü ile sanki daha sonraki yüzyılları

yönetecekmiş gibi bir yönetim tasarımı belirlemekte ve bildirmektedir. Kuran’ın siyaset teorisi

temelinde çözümlenmesi hayli öğretici sonuçlar verebilir. Tabii ümmetin Allah’a bağlılıkla devlete

bağlılık arasındaki konumu çok daha açık ve öğreticidir. Tüm ortaçağın hem İslam, hem

Hıristiyan ve Çin, Hint gibi Uzakdoğu din bildirgeleri, doğacak yeni devletin ön açıklamaları

gibidir. Tanrı adına muştulanan, haber verilen ortaçağ devletinin doğuş ve gelişim öyküsüdür.

Günümüz Ortadoğu’sunda devleti despotik karakterden uzaklaştırmak başarılması gereken

çok zor bir görevdir. Ortada cumhuriyet denen bazı devletler var ise de, bunların despotik

niteliklerini aştıklarını söylemek zordur. Cumhuriyetçilik sınıflar arası konsensüsü gerektirir.

Tarihte hiçbir Ortadoğu ülkesinde toplumsal konsensüsle belirlenmiş bir anayasal devlet veya

cumhuriyet yoktur. İleri veya geri konumlarına bakmaksızın, tek kişi iradesine dayalı rejimler

olduklarından cumhuriyetle bağdaşmazlar. Cumhuriyette bir kişinin değil denk kuvvette birçok

kişinin irade uyuşması, uzlaşması esastır. Bunda toplumsal sınıfların zayıflığı, siyasi irade

geliştiremeyişleri, geleneksel devlet kulluğu, cumhuriyetçi gelenek yokluğu önemli yer rol oynar.

İsimleri ne olursa olsun, tüm Ortadoğu devletlerinde aralarında derece farkı bulunsa da, devletin

despotik niteliğini aşmadığını belirtmek ve bilmek, verilecek demokratik siyaset ve

cumhuriyetçilik mücadelesi açısından büyük önem taşır.

Ortadoğu uygarlığında şiddet kültürünü çözümlemek daha da büyük önem taşır.

Denilebilir ki, Ortadoğu toplumunda şiddetin girmediği ve belirlemediği tek bir gözenek, kurum

yok gibidir. Genel olarak da siyasal, toplumsal, hatta ekonomik yapılanmada şiddetin belirleyici

rol oynadığı bir görüş olarak ileri sürülür. İktidar ve şiddetin ikiz kardeş oldukları belirtilir. Ama

hiçbir yerde Ortadoğu toplumunun hem alt hem üstyapısında oynadığı rol kadar belirgin değildir.

Şiddetin etkisinde kalmadan biçimlenmiş bir kuruma zor rastlanır.

Şiddete ilişkin önem taşıyan konu hakkında çok az belirleme yapılmasıdır. İktidarla

tanışmış toplumlarda şiddetin payı belirgin olduğu halde sanki önemsiz, istisnai bir olguymuş

gibi ele alınır. Şiddetin en yoğunlaşmış ifadesi olarak savaşların hiçbir hayvan toplumunda bile

gözlemlenmeyen bir vahşet olduğu belirtilmez. Hep neden gerekli olduğuna dair gerekçeler

uydurulur. Savaşın tek gerekçesi, zorunlu nefsi savunma, varlığını koruma ve özgür kılma dışında

toplumsal birikim değerlerine el koyma, talan etme, egemen olma ve sürekli devlet iktidarı

olmayla topluma hükmetme ve çıkarlarına göre ona biçim vermedir. Cevap bu kadar yalın ve

anlaşılır olduğu halde, bin dereden su getirircesine örtbas edici yaklaşımlar, eksik ve yanlış

tanımlamalarla gizlenmeye çalışılır. Hiçbir olgu iktidar ve şiddetin gerçek kaynakları kadar yanlış

gösterilmemiş ve gizlenmemiştir. Mitoloji, din, felsefe ve en son sözde sosyal–bilimin de en çok

çarpıttığı ve gizlediği olgu, şiddet’in en insanlık dışı, ama tahakkümcü ve sömürücü sosyal

asalakların en vahşi eylemi olduğudur.

Genel için doğru olan bu tanımlama, Ortadoğu toplumsal gerçekliği için daha da doğrudur.

“Dayak cennetten -egemenlerin adası– çıkmadır”, “Şiddet baldan tatlıdır” gibi deyimler kaynağını

iyi izah eder. Toplumun çarpık ve nefessiz kalmasında şiddetin payı belirleyicidir. Tüm hiyerarşik

ve devletli toplum sistemlerinde şiddete dayanılarak statüler oluşturulmuş, kurumlar zırhla

korunmuştur. Şiddetin sarmalamadığı hiçbir kurumun yaşama şansı yoktur. Bu koşullarda özgür

toplum veya sivilleşmenin gelişemeyeceği açıktır. Fikirler bile ancak şiddet süzgecinden geçtikten

sonra kabul görür. Böylesi ortamda yaratıcı düşünce oluşmaz. Kabul görmüş basmakalıp sözlerle

dünya işleri yürütülür. Başta devlet ve aile olmak üzere, reisleri güçlerinin otorite ve şiddetlerine

bağlı olduğunu iyi bilirler. “Âleme nizamat verelim” derken kastedilen araç zordur. Toplumun

tüm gözeneklerine etkisi sızdırılan şiddet anlam gücüne fazla yer bırakmaz. Dolayısıyla toplumsal

kurumlar şeklen var olur. Anlama yer bırakılmadığı için yaratıcılıktan uzak, ancak dıştan

dürtülmeyle kımıldanacak haldeki kurumlarla oluşan bir toplumdan özgür gelişme

beklenemeyeceği açıktır.

Toplumun şiddetle besleme geleneği en alt birim olarak ailede daha da nefes aldırmaz

düzeydedir. Özellikle kadın üzerinde görünmez bir savaş halidir. Şiddetten titremeyen tek bir

kadın hücresi yoktur gibidir. Çocukların durumu da aynıdır. Temel eğitim yöntemi şiddettir.

Şiddetle terbiye edilmiş çocuktan büyüdükten sonra aynısının bekleneceği açıktır. Şiddete dayalı

egemenlikten gurur duyulur, haz sağlanır. İktidar ve şiddete dayalı güçlülük duygusunun en

tehlikeli toplumsal hastalık olarak değerlendirilmesi gerekirken, en yüce ve keyifli duygunun

kendisi olarak ilan edilir. Lanetlenmesi gereken bir olgu, en çok yüceltilen bir erdem olarak

sunulur.

Günümüzde de istisnasız tüm Ortadoğu toplumunun kurumları şiddetsiz düşünülemezler.

Devlet şiddetinden aile içi şiddete, devrimci örgüt şiddetinden faşist, dinci, milliyetçi şiddete

kadar her türü temel problem çözme aracı olarak devreye sokulur. Diyalog, laf ebeliği olarak

anlaşılır. Söz gücüne pek anlam verilmez. Hâlbuki Batı uygarlığının üstünlüğünü sağlayan tersi

konumudur. Önce söz, sonuna kadar anlamlı diyalog, çare kalmadı mı ancak şiddet yöntem

haline getirildiği için başarı şansları yüksek olmuştur. Batı Doğuya nazaran kendi şiddetini

çözmüş ve dersini çıkarmıştır. AB bu konuda hayli özeleştirisel ve dikkatlidir. ABD aslında şiddeti

kullanırken son derece çözümseldir. Rastgele kullanmaz. Başarılarını yine çözümleme gücüne

borçlu olduğu gibi, başarısızlıklarının da yanlış çözümlemeden kaynaklandığını iyi bilir.

Derslerini iyi almıştır.

Ortadoğu toplumunu şiddetten arındırmak çok kapsamlı ve eğitimle oldukça bağlantılı bir

sorundur. Anlam gücüne güvenmek, şiddeti ancak zorunlu ve sonuç alıcı koşullarda uygulamak

başarılı olmak için esastır. Sadece savaş, devrim ve karşıdevrim şiddeti değil, her alana ilişkin

şiddetin kapsamını doğru değerlendirmek, ona karşı çıkarken doğru ve sonuç alıcı karşı şiddeti

hazırlamak, uygulamak büyük ustalık ister. Binlerce yıllık şiddet geleneği ile kavrulmuş bir

toplumu adeta yeniden diriltirken, çok zorunlu ebelik rolü dışında şiddete güvenmemek, anlam,

diyalog ve örgütlenme gücüne daha çok yer vermek kaostan çıkıştan çözümleyici yöntem olarak

düşünülmeli ve uygulanmalıdır.

