
T.C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
ULUSLARARASI İLİŞKİLER ANA BİLİM DALI

DİN-DIŞ POLİTİKA İLİŞKİSİ: ABD ÖRNEĞİ

DOKTORA TEZİ

Hazırlayan
Mehmet ŞAHİN

Tez Danışmanı
DOÇ. DR. Türel YILMAZ

ANKARA-2007

T.C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ'NE

 Mehmet ŞAHİN’e ait “Din-Dış Politika İlişkisi: ABD Örneği” adlı

çalışma, jürimiz tarafından oybirliği ile Uluslararası İlişkiler Anabilim Dalında

DOKTORA TEZİ olarak kabul edilmiştir.

Prof. Dr. Hasan ONAT
(Başkan)

Prof. Dr. Mümtaz’er TÜRKÖNE
(Üye)

Prof. Dr. Haydar ÇAKMAK
(Üye)

Doç. Dr. Türel YILMAZ
(Danışman)

Doç. Dr. Canan ATEŞ EKŞİ
(Üye)

ÖNSÖZ

11 Eylül 2001 tarihinde ABD’de Dünya Ticaret Merkezi’ne ve

Pentagon’a yapılan saldırılar, dini uluslararası politikada tartışılır hale getirdi.

Saldırılar ABD’de yapılmış olsa da tartışılan yer Orta Doğu oldu. Söz konusu

saldırılarla birlikte uluslararası ilişkiler literatürüne “fundamentalizm”, “dini

terörizm”, “dini aşırılık”, “Siyasal İslam”, “Ilımlı İslam”, Evanjelizm”, “Hıristiyan

Siyonistler” ve “dinci örgütler” gibi yeni kavramlar girdi. Ayrıca iyi çağrışımlar

yapmayan ve kötü bir geçmişi hatırlatan “haçlı seferleri” hatırlatıldı/hatırlandı.

Dinin uluslararası politikada tartışılmaya başlanması bu konu üzerine

eğilmemize sebep oldu. Bu konudaki çalışmalar incelendiğinde, dinin

uluslararası politika/dış politikada yeri ve önemi konusunda akademik/teorik

çalışmaların yok denecek kadar az olduğu gözlenmektedir. Bundan dolayı,

dinin uluslararası ilişkilerdeki yeri ve önemini anlatması ve yeni çalışmalara

başlangıç olması dileğiyle, “doktora” tezi olarak bu konuyu çalışmaya karar

verdik.

Böyle bir çalışmanın ortaya çıkmasında, öncelikle bana akademik

danışmanlık yaparak en sıkıntılı günlerimde sonsuz desteğini hiçbir zaman

esirgemeyen ve bu süreçte çektiğim sıkıntıları en iyi bilen değerli hocam Doç.

Dr. Türel Yılmaz’a ne kadar teşekkür etsem azdır. Ayrıca tartışmalarıyla

tezime getirdiği katkılarından dolayı değerli hocam Doç. Dr. Mehmet Emin

Çağıran’a teşekkür ederim. Dostluğundan haz duyduğum varlığından mutlu

olduğum değerli dostum İdris Demir ve birlikte akademik çalışmalar yaptığım,

tartışmalarından zevk aldığım değerli oda arkadaşım Mesut Taştekin’e

sonsuz teşekkürlerimi sunarım.

Başta annem olmak üzere, ailemin bütün üyeleri varlığınız beni daha

da cesaretlendiriyor. Bu çalışmada katkınız çok fazla, teşekkürler…

 ii

İÇİNDEKİLER

ÖNSÖZ ı
İÇİNDEKİLER ıı
KISALTMALAR vı
GİRİŞ 1

BİRİNCİ BÖLÜM

VESTFALYA DÜZENİ ÖNCESİ VE SONRASINDA DİN

A. VESTFALYA DÜZENİ ÖNCESİ DİN 5

1. Ortaçağ Avrupası’nda Din 5

2. Haçlı Seferleri 9

3. Modern Düşüncenin Öncüleri: Machiavelli ve Guicciardini 13

4. Reformasyon 16

5. Reformasyonun Yayılması 17

6. Augsburg Barışı 19

7. Otuz Yıl Savaşları 22

8. Vestfalya Antlaşması 28

9. Vestfalya Antlaşması’nın Uluslararası Politika Açısından

Önemi 30

B. VESTFALYA DÜZENİNDE DİN 34

1. Modern Uluslararası İlişkilerin Doğuşu 34

2. Aydınlanma’nın Dinin Politikadaki Rolü Üzerine Etkisi 35

3. Sekülerizm ve Uluslararası İlişkiler 38

4. Dünya Düzenlerinde Din 40

4.1. Viyana Düzeni 40

 iii

4.2. Versay Düzeni 44

4.3. Yalta Düzeni 45

C. ULUSLARARASI İLİŞKİLER TEORİLERİNDE DİN 47

 1. İdealizm 48

 2. Realizm 49

 3. Liberalizm 51

 4. Kritik Teori 54

 5. Postmodern Yaklaşım 55

 6. Karar-alma Yaklaşımı 57

 7. Yapılandırmacı Yaklaşım (Konstrüktivizm) 59

D. DİNİN ULUSLARARASI İLİŞKİLERDE “GÖRMEZLİKTEN

GELİNMESİ”NİN NEDENLERİ 62

İKİNCİ BÖLÜM

SOĞUK SAVAŞ SONRASI DÖNEMDE DİN

A. DİNİN ULUSLARARASI POLİTİKADA TEKRAR KENDİNİ GÖSTERMEYE

BAŞLAMASI 70

1. Küreselleşmenin Dinin Canlanmasına Etkisi 73

2. Büyük Ölçekli Siyasi Değişimlerin Dini Değişimlere Etkileri 74

 2.1. Küresel Düzeyde Ateizmin zayıflaması 77

 2.2. Devlet Sekülerizminin Gerilemesi 78

 2.3. Küresel Düzeyde Hıristiyanlığın ve İslamiyetin Gelişmesi 79

 2.4. Dünya Düzeyinde Dini Çeşitliliğin Artması 82

 2.5. Büyük Ölçekli Dini Değişimlerin Uluslararası Politikayı

etkilemesi 82

 iv

ÜÇÜNCÜ BÖLÜM

ULUSLARARASI İLİŞKİLERDE BİR FAKTÖR OLARAK DİN

A. KARAR ALICILARIN DİNİ DÜŞÜNCE VE İNANÇLARI 87

B. DİNİN DIŞ POLİTİKADA MEŞRUİYET KAYNAĞI OLARAK
KULLANILMASI 88

C. DİNİ ÇATIŞMALARIN ÜLKE SINIRLARINI AŞARAK BÖLGESEL VEYA
ULUSLARARASI SORUN HALİNE GELMELERİ 92

D. ULUS VEYA DEVLET KİMLİĞİ OLARAK DİN 94

E. KUTSAL MEKÂNLARIN DIŞ POLİTİKAYA ETKİSİ 100

F. DİNİN ULUSLARARASI ÖRGÜTLERİN KURULMASINA DAYANAK
OLMASI 103

G. DİN BİR ÇATIŞMANIN TEMEL KAYNAĞI OLARAK DIŞ POLİTİKAYI
ETKİLEMESİ 105

H. GRUP KİMLİĞİ OLARAK DİNİN DIŞ POLİTİKAYA ETKİSİ 107

I. KURUM KİMLİĞİ OLARAK DİNİN DIŞ POLİTİKAYA ETKİSİ 109

İ. DİNİN İTTİFAK/DESTEK KURMADA ETKİSİ 111

J. DEVLET MÜDAHALELERİNDE DİNİN ETKİSİ 112

K. DİNİ TEMELLİ SİVİL TOPLUM ÖRGÜTLERİNİN DIŞ POLİTİKAYI
ETKİLEMELERİ 113

L. DİNİN BİR “TERÖR SORUNU” OLARAK DIŞ POLİTİKAYA ETKİSİ 114

M. DİNİN SİLAHLI ÖRGÜTLERİN KURULMASINA ETKİSİ 117

N. DİNİN “AKTÖR KİMLİĞİ” OLARAK DIŞ POLİTİKAYA ETKİSİ 121

O. DİNİN İÇ ÇATIŞMALARIN TEMEL KAYNAĞI OLARAK DIŞ
POLİTİKAYAETKİSİ 122

Ö. DİNİN ULUSLARARASI METİNLERDE YER ALMASININ DIŞ
POLİTİKAYA ETKİSİ 123

 v

P. MEDENİYETİN TEMEL UNSURLARINDAN BİRİ OLARAK DİNİN DIŞ
POLİTİKAYA ETKİSİ 124

DÖRDÜNCÜ BÖLÜM

ABD DIŞ POLİTİKASI VE DİN

A. AMERİKA’DA DİN 128

B. ABD’DE DİNİ GRUPLAR 134

C. DİNİN DIŞ POLİTİKAYA ETKİSİ 138

 1. “Özel Misyonla Seçilmiş Ulus” Yaklaşımı 139

 2. Dini Çıkar Gruplarının Dış Politikaya Etkileri 146

 2.1. Yahudi Lobisinin Dış Politikaya Etkisi 146

 2.2. Evanjelistlerin Dış Politikaya Etkisi 150

D. ULUSLARARASI DİN ÖZGÜRLÜĞÜ YASASI 156

 1. Yasanın Çıkma Nedenleri 160

E. 11 EYLÜL SONRASI ABD DIŞ POLİTİKASINDA DİN 169

SONUÇ 175
KAYNAKÇA 178
ÖZET 198
ABSTRACT 200

 vi

KISALTMALAR

ABD :Amerika Birleşik Devletleri

a.g.ç. :Adı Geçen Çalışma

a.g.e. :Adı Geçen Eser

a.g.m. :Adı Geçen Makale

AIPAC :Amerikan-İsrail Halkla İlişkiler Komitesi

bkz. :Bakınız

BM :Birleşmiş Milletler

BMGK : :Birleşmiş Milletler Güvenlik Konseyi

c. :Cilt

Çev. :Çeviren

Der. :Derleyen

Ed. :Editör

HAMAS :İslami Direniş Hareketi

hk. :Hakkında

Hz :Hazreti

İKÖ :İslam Konferansı Örgütü

M.S. :Milattan Sonra

Neocon :Yeni Muhafazakârlar

s. :Sayfa

UDÖY :Uluslararası Din Özgürlüğü Yasası

Vol. :Volume

GİRİŞ

Otuz Yıl Savaşları (1618-1648) sonunda imzalanan Vestfalya

Antlaşması’ndan günümüze kadar geçen sürede din, uluslararası politika ve

dış politika çözümlemelerinde/yorumlamalarında önemli bir unsur olarak

görülmeyerek dışlandı. Uluslararası ilişkiler açısından bakıldığında, dinin

uluslararası politikadan uzak tutulmasında, Avrupa’nın yaşamış olduğu siyasi

tarih ve bilimsel gelişme belirleyici olmuştur. Bu yaklaşımın doğruluk

derecesinin yüksek olması sadece Avrupa göz önünde bulundurulduğunda

kabul edilebilir. Fakat, Avrupa’nın yaşamış olduğu siyasi tarih ve bilimsel

gelişmeleri (Rönesans, Reformasyon, Aydınlanma, Modernizm gibi) bütün

dünya yaşamış gibi kabul etmek ve çıkan sonucu buna göre değerlendirmek,

sağlıklı sonuç vermesi beklenmemeliydi ve nitekim gelinen sonuç

beklenenden oldukça farklı oldu.

Batı deneyimi temel alınarak oluşturulan uluslararası ilişkiler disiplini

de diğer sosyal bilimler gibi dini önemsemeyerek, seküler temeller üzerine

kuruldu. Dini dikkate almayan bu yaklaşım, Vestfalya Antlaşması’ndan

günümüze kadar uluslararası ilişkilerde ağırlığını korudu. Uluslararası ilişkiler

uzmanlarının/çalışanlarının/politika yapıcılarının dini görmezlikten gelmeleri,

dinin uluslararası politikada hiçbir zaman ve hiçbir şekilde etkin olmadığı

anlamına gelmemelidir. Din, Vestfalya ile devletler arası politikada temel

belirleyici olma özelliğini yitirmiştir. Fakat araç olarak da olsa devletlerarası

ilişkilerde önemli bir unsur olarak varlığını hep korumuştur. Ancak bu, Batı

için daha doğrudur. Batı dışında özellikle bazı bölgelerde din, devletler arası

ilişkilerdeki önemini hiç yitirmemiştir. Buna rağmen, uluslararası ilişkiler

uzmanları dini hiç dikkate almayarak uluslararası/dış politika yaklaşımları

geliştirdiler.

Soğuk Savaş yıllarının sonlarına kadar geleneksel uluslararası ilişkiler

yaklaşımları tüm eksikliklerine rağmen geçerliliğini korudu ve bu zamanda din

değişik nedenlerle (komünizm, milliyetçilik, sömürgecilik, kapitalizm gibi.)

 2

uluslararası politika gündeminde yer bulamadı. Bu dönemde seküler

temellere dayanan ideolojiler/yaklaşımlar temel paradigmalar olarak

günümüze kadar varlığını sürdürdü.

1948 yılında İsrail’in kurulması, 1979 yılında İran’da İslam Devrimi’nin

gerçekleşmesi ve Sovyetler Birliği’nin Afganistan’ı işgaline karşı ABD’nin

desteğiyle dini temelli “Yeşil Kuşak” projesinin oluşturulması gibi olaylarla din

yavaş yavaş uluslararası politikada kendini göstermeye başladı. Özellikle

Orta Doğu’da Arap milliyetçiliğinin başarısız olması, dini temelli örgütlerin

kurulmasına ve bölgede zemin bulmasına ve Siyasal İslamın güçlü bir

alternatif olarak ortaya çıkmasına sebep oldu. Daha da önemlisi, Sovyetler

Birliği’nin dağılmasıyla birlikte, Orta Asya ve Kafkasya’da İslamiyet, Doğu

Avrupa ve Rusya Federasyonu coğrafyasında Hıristiyanlık dininde canlanma

yaşandı. Daha doğrusu üzeri örtülmüş din, bu örtünün kalkmasıyla tekrar

kendini hissettirmeye başladı. Doğu’da bunlar yaşanırken başta ABD ve

Japonya olmak üzere gelişmiş toplumlarda dini/mezhepsel çeşitlilik arttı. Ama

bütün bu dini canlanmaya rağmen, uluslararası ilişkiler uzmanları 11 Eylül

2001 yılında ABD’de Dünya Ticaret Merkezi ve Pentagon’a yapılan terörist

saldırılar olana kadar gerekli ilgiyi göstermediler. 11 Eylül 2001 olaylarıyla

din, uluslararası politikaya ciddi bir şekilde döndüğünü ve önemli bir unsur

olduğunu bütün dünyaya net bir şekilde göstermiş oldu.

11 Eylül 2001 olaylarından sonra yeterli olmasa da dinin uluslararası

politikadaki/dış politikadaki etkinliği hakkında çalışmalar yapılmaya başlandı.

Fakat bu çalışmalara baktığımızda bunların çoğunda dinin uluslararası

politikadaki artan önemi hakkında yapılan değerlendirmelerin yeteri kadar

sağlıklı olmadığı görülmektedir. Çünkü eskiden dikkate alınmayan din, bu

defa da neredeyse “fundamentalizm”, “terörizm” ve “aşırılık”la açıklanmaya

çalışıldı/çalışılmaktadır. Dolayısıyla dinin uluslararası politikada sadece

“fundamentalizm” gibi indirgemeci bir yaklaşımla açıklanması en az

görmezden gelinmesi kadar sağlıksız sonuçlar doğuracaktır.

 3

Uluslararası politikada/dış politikada dinin artan önemine rağmen bu

konudaki akademik/teorik düzeydeki çalışmaların hiç yok denecek kadar az

olması bizi bu çalışmayı yapmaya sevk etti. Söz konusu çalışma, dinin

önemli bir uluslararası politika/dış politika unsuru olduğunu, tarihi süreç içinde

incelemeyi amaçlamaktadır.

Tezin Birinci Bölümünde, Vestfalya öncesi dinin devletler arasındaki

yeri ve bu süreçte din ile siyasal otorite arasında verilen mücadele ve gelinen

sonuç anlatılmaya çalışıldı. Daha sonra dinin uluslararası politikadan

uzaklaştırıldığının simgesi olan Vestfalya Antlaşması’yla başlayan Vestfalya

Düzeni’nde dinin uluslararası politikadaki yeri ele alındı. Ayrıca bu bölümde

uluslararası ilişkilerin temel teorik yaklaşımları ana hatları ve dinin bu

yaklaşımlarda yer almadığı ve en son olarak ise, dinin uluslararası ilişkilerde

önemsenmemesinin nedenleri anlatılmaya çalışıldı.

Tezin İkinci Bölümünde ise, Soğuk Savaş sonrası dönemde dinin

uluslararası politikada yavaş yavaş belirgin hale gelmesinin sebepleri ortaya

konulmaya çalışıldı. Dünyada yaşanan büyük değişimlerin neden olduğu

gelişmelerle birlikte, dinin tekrar uluslararası politikada nasıl önemli bir unsur

olarak ortaya çıktığı ayrıntılı bir şekilde anlatılmaya çalışıldı.

Tezin Üçüncü Bölümünde, dinin artık uluslararası politikada/dış

politikada ihmal edilmeyecek/görmezlikten gelinmeyecek kadar önemli bir

unsur/araç olduğunu gösteren konular bütün ayrıntılarıyla ele alındı. Bugün

itibariyle dinin uluslararası politikada/dış politikadaki önemi 18 maddeyle

anlatılarak bu konuya dikkat çekilmeye çalışıldı. Tezin bu bölümünde ele

alınan olaylardan da anlaşıldığı üzere, din artık görmezlikten gelinemeyecek

derecede uluslararası politikada/dış politikada yerini almıştır.

Tezin son bölümünde ise, dinin uluslararası politikadaki/dış politikadaki

artan önemini ortaya koyan bir olay çalışası olarak ABD Dış Politikası’nda din

unsuru ele alınarak, “örnekleme” yoluyla konu incelenmeye çalışıldı.

 4

Söz konusu çalışmada varılan temel sonuç ise şudur; din artık

günümüzde uluslararası politika/dış politikada dikkate alınması gereken

önemli bir unsur haline gelmiştir. Hatta dinin uluslararası ilişkilerdeki önemini

dikkate almayan yaklaşımlar, bugüne kadar uluslararası politika/dış politika

değerlendirmelerinin eksik yapılmasına ve dolayısıyla ağır bedellerin

ödenmesine neden olmuştur. Özellikle Soğuk Savaş sonrası ortaya çıkan

uluslararası politika sorunlarını çoğunda din önemli bir faktördür. Bugün

itibariyle dinin uluslararası politikadaki yerini anlatan bir “politik teoloji”ye

ihtiyaç vardır ve bu konunun ciddi ve rasyonel bir şekilde uluslararası ilişkiler

uzmanları tarafından ele alınmasının gereği ortaya çıkmıştır.

BİRİNCİ BÖLÜM

VESTFALYA DÜZENİ ÖNCESİ VE SONRASINDA DİN

A. VESTFALYA DÜZENİ ÖNCESİ DİN

1. Ortaçağ Avrupa’sında Din

Avrupa’da 1648 yılına kadar din hayatın hemen hemen her alanında

olduğu gibi iç ve dış politikanın da belirleyici unsuru idi. Bu dönemde Avrupa’da

siyasi otoritelerin meşruiyeti bile dini referanslara dayandırılmaktaydı.

Devletlerarası ilişkiler için önemli olan savaş, barış, diplomasi, düzen,

egemenlik, meşruiyet ve otorite1 gibi temel kavramlar dini temellere

dayandırılarak tanımlanmaktaydı. Yönetim açısından kilit öneme sahip olan

“meşruiyet” ve “egemenlik” dine dayandırılmaktaydı. Bu dönemde din, politikayı

Tanrı’nın mutlak hâkimiyetinde birleştirmişti. Siyasal otoritenin gücü Tanrı’dan

kaynaklanmaktaydı ve buna bağlı olarak da politik kurallara itaat etmek inançlı

bir Hıristiyan olmanın önemli bir gereği idi. Ayrıca, Ortaçağ medeniyetinin

sınırları da dini inanca göre sınırlandırılmıştı. Buna göre, Hıristiyanlık nerede

bitiyorsa, medeniyet orada bitiyordu.2 Ortaçağ Avrupa’sında din, siyasi otoriteyi

birleştirici bir rol oynuyordu.

Ortaçağda Katolik kilisesinin başı ve Hıristiyanların dini lideri olan Papa,

en azından teoride devletlerarası anlaşmazlıklarda arabuluculuk görevine

sahipti ve hiyerarşik açıdan siyasi liderlerin üstüydü. Çünkü Kilise, egemenliğin

hukuki kaynağını temsil ediyordu ve hükümdar, yetkisini Tanrı’dan alıyordu.

Ortaçağ Avrupa’sında Kilise ile devlet birlikte iş görüyorlardı ve bu çerçevede en

önemli rol Kiliseye düşüyordu.

1 “Otorite” genel olarak dinler tarihinde din adına ortaya çıkan ve inananların itaatini zorlayan güçler
olarak algılanmaktadır. Bu konuda bkz. Mustafa ALICI: “Yahudi-Hıristiyan Geleneğinde Dini
Otorite”, Dini Otorite, Ensar Neşriyat, İstanbul, 2006, s. 43.
2 John D. CARLSON and Erik C. OWENS: “Reconsidering Westphalia’s Legacy for Religion and
International Politics”, The Sacred and the Sovereign: Religion and International Politics, Der. John
D. CARLSON and Erik C. OWENS, Georgetown University Pres, Washington, D.C., 2003, s. 14

 6

Ortaçağ Avrupa’sında din otoritenin kaynağı olduğu gibi, bilimin de

kaynağı durumundaydı. Toplumda meşruiyet kazanacak fikirlerin bir anlamda

Katolik Kilisesinin onayından geçmesi gerekiyordu. Kilisenin onayını almış olan

Kral, egemenliği altındaki ülkede meşru kabul ediliyordu. Ayrıca Tanrı, krallara

ve hükümdarlara, devletin güvenliğinin korunması amacıyla şiddeti haklı bir araç

olarak görüyordu. Böylece egemenliğin kaynağını Tanrı’dan alan kral, yasaların

uygulanması ve sivil düzenin devam ettirilmesi için meşru yetkiye sahip

oluyordu. Kral yetkiyi Tanrı’dan aldığından Kralın yönetimi altında olan

insanların da iyi bir vatandaş olabilmeleri için yönetime itaat etmeleri

gerekiyordu. Bu dönemde Kilise tarafından yardım edilmediği sürece,

insanoğlunun düzeni ve barışı tek başına koruyamayacağına inanılmaktaydı.

Avrupa’da bu inanış, Ortaçağ sona erene kadar bütün toplum teorilerinde

etkisini göstermiştir.3

Ortaçağ Avrupa’sında insanlar siyasal otoritenin Tanrı’dan başka

herhangi birisi tarafından bahşedilebileceğini düşünmediler/düşünemediler.

Zaten bu dönemde siyasal çalışmalar küçük çaplı olup, Kiliseye bağlı azınlığın

tekelindeydi. Bir savaşın meşru olup olmadığının kararı Kiliseye bağlı bilim

adamlarının elindeydi. Nitekim “Haklı Savaş”4 kavramının oluşumunda Kilisenin

yaklaşımları temel alınmıştır. Bu bağlamda geleneksel düzeni devam

ettirebilmek için, dışarıdan gelen saldırılara savunma amaçlı yapılan savaşlar ve

“kâfirlere” karşı Tanrı adına yapılan savaşlar “Haklı Savaş”lar olarak

görülmüştür. Nitekim Augustine’e göre, Roma’nın saldırgan barbarlara karşı

mücadelesi böylesi bir meşru/haklı savaşın örneğiydi.5

Nihayetinde Ortaçağ Avrupa’sında Kiliseye bağlı siyasal bir doktrin

gelişti. Bu doktrine göre, Avrupa’daki bütün krallar ve hükümdarlar, yetkilerini

Tanrı’dan alıyorlardı ve Kilisenin başı olan Papa, Tanrı’nın yeryüzündeki

3 Torbjon L. KNUTSEN: Uluslararası İlişkiler Teorisi Tarihi, Açılım Kitap, İstanbul, 2006, s. 38.
4 Haklı Savaş kavramı hakkında detaylı bilgi için bkz: Fulya A. EREKER: “İlk Çağlardan Günümüze
Haklı Savaş Kavramı”, Uluslararası İlişkiler Dergisi, Cilt 1, Sayı 3, Güz 2004.
5 KNUTSEN: a.g.e., s. 39.

 7

temsilcisi kabul edildiğinden, Avrupa’da krallar ve imparatorlar Roma’ya karşı

itaat ve teslimiyet göstermekle yükümlüydüler.6 Çünkü yukarıda da bahsedildiği

üzere, otoritenin kaynağı, yani yönetimin meşruiyeti Tanrı’ya dayanıyordu ve

bunun yeryüzündeki temsilcisi de Papa idi.

Ortaçağ’da yönetimin meşruiyet kazanmasını sağlayan otoritenin

Tanrı’dan kaynaklandığı düşüncesi sadece Katolik Kilisesi’nin düşüncesinde

görülmemektedir. Bunun yanında Doğu Roma’da (Bizans) etkili olan

Hıristiyanlığın diğer bir mezhebi Ortodoksluk ve başka bir din olan İslamiyet’te

de otoritenin kaynağı dine dayanıyordu. Yani yönetim meşruiyetini kutsalından

alıyordu. Doğu Roma’da sivil ve dini kurumlar iç içe geçtikleri için bunları

birbirlerinden ayırmak neredeyse imkânsız idi. İstanbul’daki Kilisenin başı

imparator tarafından atanır ve görevden alınırdı. Çünkü Tanrı’nın yeryüzündeki

halifesi kabul edildiği için İmparator, devletin başı olduğu gibi Kilisenin de başı

idi. Bundan dolayı dış ilişkilerin temel kavramlarından olan savaş ve diplomasi

ister istemez dini bir içeriğe sahip oluyordu.7

Ortaçağ’da Hıristiyan dünyasında olduğu gibi olmasa da, İslam

dünyasında da din hayatın hemen hemen her alanında güçlü etkiye sahipti.

Yönetim, “Halifelik” gibi siyasi/dini bir kurum tarafından şekilleniyordu. Batıda

olduğu gibi İslam dünyasında ne bir Kilise ne de ruhban sınıfına benzer bir

yapılanma vardı. Fakat dini kuralların belirleyici olduğu siyasal bir yapı

mevcuttu. Siyasal tartışmalar, seküler analiz ve teorilerden ziyade, teolojik bir

temelde yapılıyordu. İç politikada İslam kanunları uygulanırken, dış politika ise,

dini düşünce ve inançların etkisi ile tanımlanıyordu. Bu dönemde İslam

hukukçularının dünya algılamaları dini temellere göre yapılmaktaydı. Nitekim

İslam hukukçuları, dünyayı “Darü’l Harp” (İslami olmayan-İslam’ın egemen

olmadığı yer) ve “Darü’l İslam” (İslam yurdu-İslamın egemen olduğu yer)

şeklinde tanımlamışlardır.8

6 KNUTSEN: a.g.e., 39.
7 KNUTSEN: a.g.e., 31.
8 KNUTSEN: a.g.e., 34.

 8

Ortaçağ’da sadece Hıristiyan ve İslam dünyasında yöneticilerin

meşruiyeti Tanrı’ya dayanmıyordu. Yahudilikte de yönetimin meşruiyetinin

kaynağı dine dayanmaktaydı. Yahudilik karakteri itibariyle peygamberine ve

kutsal kitabına aşırı vurgu yapan, doğmuş olduğu kavmin etnik kökeninde ısrar

eden, onun tarihine kutsal bir tarih olarak önem veren bir dindir.9 Kral

peygamber tarafından atanır ve Tanrı yolunda giderse yönetim meşruiyet

kazanır.

Görüldüğü üzere, Ortaçağ’da üç ilahi dinin hâkim olduğu coğrafyada,

yönetimlerin meşruiyeti dine dayanmaktaydı. Bu dönemde din sadece yönetimin

temel kaynağı değil aynı zamanda bilimin ve hukukun da ana kaynağı

durumundaydı. Ortaçağ düşüncesinde Tanrı, tartışmasız hâkim unsurdur.

İnsanoğluna düşen görev ise, Tanrı tarafından verilen rolü oynamaktır. Buradan

hareketle, İlahi metne sadık kalarak rolünü oynaması için insanlar arasında,

boyun eğmesini sağlayacak ve güçlerini Tanrı’nın isteğinden alan, Kilise ve

devlet otoriteleri inşa edilecektir.10

Özellikle Ortaçağ Avrupa’sında yönetimin, bilimin ve hukukun temel

kaynağı olan dinin (kilisenin) tartışmasız hâkim konumu hemen hemen hayatın

her alanını etki altına almıştı. Bu dönemde devletin meşruiyeti vatandaşını

rahat, huzurlu ve refah içerisinde yaşatmasından kaynaklanmıyor, kutsaldan

kaynaklanıyordu. Gücü Tanrı’dan alan devlet, davranışlarında serbestçe

hareket edebiliyordu. İyi bir vatandaşın görevi ise, Tanrı’nın gücüne dayanan

devletine itaat etmekten geçiyordu.

Ortaçağ düşüncesinde hâkim güç olan Tanrı “egemenliğin” gerçek sahibi,

Kral ise bunu kullanan Tanrı’nın yeryüzündeki temsilcisidir. İç politikada olduğu

gibi devletlerin yürütmüş olduğu dış politika da ister istemez dine dayandırılmış

ve savaş, barış, diplomasi gibi dış politikanın temel unsurları, dini temeller

9 ALICI: a.g.m., s. 46.
10 KNUTSEN: a.g.e., s. 56.

 9

üzerine oluşturulmuştu. Aslında bu dönemde devletler dağınık kitleleri harekete

geçirmek ve onları amaçları doğrultusunda kullanmak için dini kullanmışlardı.

Din bu dönemde hem bütünlüğü sağlamada hem de yürütülen savaşların

meşruiyetini ortaya koymada yöneticilere bulunmaz fırsatlar sunmuştur. Ayrıca

Batıda Krallar meşruiyet kazanmak için Papa’nın kutsamasına muhtaç

olduklarından, ordularını zaman zaman Roma’nın emrine vermişlerdir. Kralların

meşruiyetlerini dinden almaları, Kilisenin ise askere ihtiyacı olması krallıkla

Kilise arasında ciddi pazarlıkların yaşanmasına sebep olmuştur.11 Batıda bu

dönemde ancak Tanrı’nın lütfu ile kral olunuyordu. Bu süreçte devlet ile din

ortak iş görüyorlar ve başrolü de Kilise oynuyordu.12 Bu iş birliğinin görüldüğü

en önemli olaylardan biri de Haçlı Seferleridir.

2. Haçlı Seferleri

Tarihte dinin etkisinin en çok görüldüğü savaşlar Haçlı Seferleri sırasında

yapılan savaşlardır. Kilisenin başı ve Hıristiyan dünyasının lideri olan Papa II.

Urban, Hıristiyanlarca önemli kutsal yerlerin Müslümanların hâkimiyetinde

olduğunu hatırlattı ve Kudüs’ü kurtarmak amacıyla oluşturulan orduya

katılacakların günahlardan arınacağı sözünü verdi. Papa’nın bu çağrısı üzerine

Avrupa’nın değişik bölgelerinden insanlar, Kutsal yerleri Müslümanların

hâkimiyetinden kurtarmak amacıyla oluşturulan orduya katıldılar. İslam’ın,

doğuşundan kısa bir zaman sonra siyasi bir kimliğe bürünerek hızla yayılması

ve Kudüs başta olmak üzere Hıristiyanlarca kutsal kabul edilen bazı yerlerin ele

geçirilmesi13, Hıristiyan dünyasını harekete geçirdi. Haçlı Seferlerinin resmi

açıklamasına göre Hz. İsa’nın kabrinin de bulunduğu kutsal şehir (Kudüs) ancak

silah gücü ile alınabilirdi. Her ne kadar Papa’nın çağrısı üzerine oluşturulmasına

11 Fatma Mansur COŞAR: Din Savaşları, Büke Yayıncılık, İstanbul, 2000, s. 37.
12 COŞAR: a.g.e.,s. 23.
13 Her ne kadar bölge, Müslümanların kontrolünde olsa da Kutsal Topraklar ve Hz. İsa’nın kabri
Hıristiyan hacılara açıktı. Araplar onları rahatsız etmedikleri gibi, Batılıların hacılar için hanlar ve
hastaneler açmasına izin vermişlerdi.

 10

ve dini argümanların ön planda olmasına rağmen Haçlı Seferleri Arnold

Toynbee’ye göre, “geçici bir fetih ve ticaret hareketi”dir.14

Fatma Mansur Coşar, Haçlı Seferlerinin sebeplerini üç başlık altında

toplamıştır.15 Birincisi, Ortaçağ Avrupa’sında çok güçlü olan “dini tutkular”dır. Bu

dönemde Avrupa’da Kilisenin, toplumun her alanına müdahil olmasından dolayı

bu durumun yaşanmasında etkisi fazladır. İkincisi, Papalığın giderek artan gücü

ve bu gücü sürekli olarak artırmak istemesidir. Bu amaçla Katolik Kilisesinden

ayrılan Bizans’ın Katolikliğe tekrar kazandırılarak, Papalığın egemenliği altına

alınması için çalışılmıştır. Burada dini ve siyasi nedenler birbirinden

ayrılmazlığını göstermektedir. Üçüncü sebep ise, dini nedenlerin dışında

toplumsal katmanların laik çıkarları ile ilgilidir.

Haçlı Seferlerinin söz konusu nedenlerinden de anlaşılacağı üzere,

Papa’nın çağrısı üzerine dini motivasyonlarla yapılsa da maddi çıkarların da

ağırlık kazandığı açıkça görülmektedir. Din, bu seferlerde toplumu mobilize

etmek için itici ana güç olarak kullanılmıştır. Haçlı Seferlerine katılımın

sağlanması için Papa tarafından Avrupa’ya tahrik edici dini çağrılar

gönderilmiştir. Bu çağrılarda insanları özendirmek için bazı vaatlerde

bulunulmuştur. Bu vaadlerde; Tanrı uğruna şavaşa katılmanın onurlu bir

davranış olduğu, bu uğurda ölüm halinde cennetle ödüllendirileceği

vurgulanmış, Hz. İsa’nın kabri ve Kudüs gibi kutsal yerlerin Müslümanların

elinden kurtarılmasının karşılığında sefere katılanların günahlarının affedileceği

belirtilmiştir. Ayrıca bu dini vaatlerin dışında, borçların erteleneceği ve

Doğu’daki zengin yaşamdan pay elde edileceği gibi maddi çıkar vaatlerinde de

bulunulmuştur. Haçlı Seferlerine katılma konusunda bu çok önemli vaatlerin

yanı sıra, söz konusu davadan dönenlerin cezasının da aforoz olacağı

belirtilmiştir.16

14 Arnold TOYNBEE: A Study of History, Oxford U.P., 1958, aktaran COŞAR: a.g.e., s. 52.
15 COŞAR: a.g.e., s. 52.
16 COŞAR: a.g.e., s. 52.

 11

Haçlı Seferlerinin başlatılmasında ve sürdürülmesinde başta Papa’nın

girişimleri olmak üzere din, savaşı meşrulaştırıcı bir rol oynamıştır. Haçlı

Seferleri, “dini seferler” olarak görülmesine rağmen, askeri kumandanların

üzerinde tartıştığı, lojistik ve stratejik konuları da içeren askeri birliklerin

oluşturduğu seferlerdir. Dinin bu seferlerdeki asıl önemi meşruiyet aracı

olmasından kaynaklanmaktadır. Çünkü Papa, Haçlı Seferlerinin nihai amacının

Kutsal yerlerin Müslümanlardan alınarak özgürleştirilmesiyle Hıristiyanlığın

kurtarılacağını vurgulamıştır.17 Papa tarafından ileri sürülen bu argümanlar,

seferlerin meşrulaştırıcı temelleri olmuştur. En azından yapılan savaşın haklılığı

ortaya konulmaya çalışılmıştır.

Dini amaçlar ön planda tutularak yapılan bu seferlerin, yalnızca dini değil,

hatta hem Doğu hem de Batı için çok ciddi siyasi sonuçları olmuştur. Haçlı

Seferleri, Doğu’da Müslüman dünyasının birleşmesine ve bu birleşmenin askeri

bir nitelik kazanmasına sebep oldu. Batının bir anlamda top yekûn saldırısı,

Doğuda Müslüman dünyasının ordularını düzenlemelerine ve kaynaklarından

askeri güçlerine daha çok pay ayırmalarına neden oldu. Böylece Doğu

Müslüman dünyası, Batı karşısında daha güçlü ve daha da düşman hale geldi.

Amaçları göz önüne alınarak bir değerlendirme yapılacak olunursa, Haçlı

Seferlerinin Batı açısından tam bir başarısızlık olduğu söylenebilir. Birinci Haçlı

Seferinden sonra toparlanan Müslümanlar Kudüs dâhil Filistin ve Suriye’deki

haçlı devletlerini yıktılar. Bundan daha da önemlisi, Bizans, Müslümanların

tehdidi altına girmiş oldu.18

Haçlı Seferleri Batı açısından bakıldığında, dini değişimlerin yanında

önemli siyasi ve askeri değişimlere de sebep oldu. Öncelikle, bu seferler Batı’da

daha düzenli, güçlü ve güvenli devletlerin kurulmasına yardımcı oldu. Erken

dönem Ortaçağ savaşları amatörce ve küçük çaplı savaşlardı. Oysa Haçlı

Seferleriyle birlikte, askeri açıdan organizasyon kabiliyetinde dikkate değer bir

gelişme gösterdiler. Batı, dış dünyada geniş çaplı saldırılar yürütebilecek kadar

17 KNUTSEN: a.g.e., s. 44.
18 KNUTSEN: a.g.e., s. 44.

 12

güçlü, düzenli ve güvenli bir yapılanma oluşturdu. Bunun yanında Haçlı

Seferlerinin diğer bir önemli özelliği kıtalararası bir organizasyon olmasıdır.

Haçlı Seferleri ile Batı, Roma İmparatorluğu’ndan beri ilk kez kıtalararası

stratejilere göre hareket eden ordular oluşturdular. Bu büyük organizasyonun

oluşmasında en önemli rolü, Papa oynamaktaydı. Çoğu zaman hangi savaş

meydanında ihtiyaç olduğunu hissederse, sermayeyi oraya gönderecek güce

sahipti.19 Ayrıca, Haçlı Seferleri süreklilik arz eden bir seferler dizisiydi. Bu

süreçte Krallar yeni bir örgütlenme ihtiyacı hissettiler. Soyluluk giderek artan bir

şekilde askere alınma durumuna göre verilmeye başlandı. Yani Krallar,

soyluluğu askere alınanlara bahşetmeye başladılar ve bu yolda hizmet etmek

isteyenlere, karşılığında maddi imkânlar verileceğine dair vaatlerde

bulundular.20

Haçlı seferlerinin neden olduğu askeri ve siyasi örgütlenmedeki bu

değişikliklerden başka iki önemli gelişme daha meydana geldi. Birincisi, eski tip

feodal ordu yapısından, hizmet karşılığı paralı asker ordu yapısına geçiş

gerçekleşti. Bu gelişme paranın varlığına ve merkezileşmiş mali kurumların hızlı

bir şekilde gelişmesine sebep oldu. İkinci gelişme ise, çok açık bir şekilde

ekonomik ve siyasi gücün Kralların elinde toplanması ile ilgilidir. Haçlı Seferleri

sonucunda Krallarla yerel gruplar arasındaki ilişkilerde ciddi değişiklikler

meydana geldi. Bir anlamda bu seferler, Ortaçağ Avrupa’sındaki sosyal

katmanlar arasındaki mevcut yapıda önemli değişikliklerin yaşanmasına sebep

oldu.21

Haçlı Seferlerinin başlangıçtaki dini içeriği giderek, siyasi ve ticari bir hale

doğru kaydı. Dini önceliği olan bu seferler, özellikle Avrupa’da hem dini hem de

siyasi anlamda toplumsal ve ticari sonuçlara sebep oldu. Avrupa’da yerleşmiş

mevcut kurumlar (kilise, feodalite) yara almaya başladılar ve özelikle de

Kilise’nin gücü ve otoritesi tartışılmaya başlandı.

19 KNUTSEN: a.g.e., s. 44.
20 KNUTSEN: a.g.e., s. 45.
21 KNUTSEN: a.g.e., s. 45

 13

3. Modern Düşüncenin Öncüleri: Machiavelli ve Guicciardini

Hıristiyan teolojisi; bilimdeki, siyasetteki ve toplumdaki hâkim konumunu

özellikle Haçlı Seferlerinden sonra ciddi anlamda yitirmeye başladı. Bir kısım

bilim adamları/düşünürler, mevcut Ortaçağ düzenini eleştirmeye başladılar ve

bu suretle modern uluslararası ilişkiler sisteminin temellerinin atılmasında öncü

rolü oynadılar. Ayrıca bu öncüler ortaya attıkları fikirlerle Kilisenin egemenliğini

sarstılar. Söz konusu öncü düşünürlerden Niccolo Machiavelli(1469-1527) ve

Francesco Guicciardini(1483-1540) gibi Rönesans22 dönemi aydınları ortaya

koymuş oldukları yeni yaklaşımlarla Ortaçağ düşünce sistematiğinin dışına

çıktılar.

Niccolo Machiavelli 1513 yılında yazdığı ancak ölümünden sonra

yayınlanan Prens23 adlı eserinde devlet adamlarının nasıl davranması gerektiği

ve devletlerin önceliklerinin neler olduğu ve neleri dikkate alarak hareket

etmeleri gerektiği konusunda yeni yaklaşımlar ortaya koymuştur.

Uluslararası ilişkiler tarihçisi Torbjon L. Knutsen’e göre, Machiavelli’nin

siyaset teorisine büyük katkıları olsa da, uluslararası ilişkiler teorisine katkısı az

olmuştur. Knutsen’a göre, Machiavelli uluslararası ilişkileri değil, devletlerin

kendi iç siyasetini konu almıştır. Devletlerarası ilişkilerden bahsederken modern

“güç dengesi”24 kavramını kullanmamıştır ve siyeset eylemini, talih (fortuna) ve

fazilet (virtu) kavramlarına dayanarak veya modern bencillik kavramını

22 Rönesans: XI. Yüzyılda İtalya’da başlayan ve diğer Avrupa ülkelerine de yayılan bilimde, sanatta,
edebiyatta meydana gelen gelişmelerdir.
23 Niccolo MACHIAVELLI: Prens, Bordo-Siyah yayınları, İstanbul, 2004.
24 Güç Dengesi: Uluslararası ilişkilerin en temel kavramlarından biridir. Tarih boyunca ortaya çıkan
bütün devletler, belirli bir engel ile karşılaşmadıkları sürece güçlerini artırmaya çalışmışlardır. Güç
artırımı önündeki en önemli engel ise, genellikle bir başka devletin varlığı ve gücü olmuştur. Bu
nedenle üç ya da daha fazla devletin yer aldığı her uluslararası sistemde bir güç dengesi ilişkisine
rastlamak mümkün olmuştur. Örneğin, bir uluslararası sistemde A, B ve C olmak üzere başlıca üç
devlet bulunduğunu varsayalım, eğer A devleti B devletini işgal ederse C devletinin durumu da bu
gelişmeden olumsuz etkilenecektir. Çünkü, bu durumda A devleti iyice güçlenmiş, dolayısı ile C
devletini de tehdit eder duruma gelmiştir. Bu durumda C devleti B devletinin yanında yer alacak, bu
devlet ile A devletine karşı güç dengesi oluşturacaktır. Faruk SÖNMEZOĞLU: Der. Uluslararası
İlişkiler Sözlüğü, Der Yayınları, 4. Basım, İstanbul, 2005, s.300.

 14

kullanarak açıklamaktadır.25 Fakat Machiavelli’nin dini ve ahlaki davranışları

dikkate almayan, sadece başarıyı amaçlayan bencil/çıkarcı yaklaşımı

devletlerarası ilişkilerde izlenen temel yol olmuştur. Machiavelli bu yaklaşımı ile

realpolitik’te tamamıyla dünyasal faktörlerin rol oynadığını vurgulamıştır.26

Machiavelli siyasi değerlendirmelerinde “ilahi unsuru” (dini) tamamen

söylemlerinin dışında tutmuştur. Ona göre, başarı ilahi olana bağlı olmakla elde

edilemez. Aksine Machiavelli, dinsel bağlantıyı açıkça yok sayarak, siyasi ve

askeri kararlar verilirken somut verilerin önemini vurgulamıştır. Realpolitik’in

ortaya çıkışına kadar, Machiavelli’nin yöntemleri o dönemde yöneticiler

tarafından meşru kabul edilmedi. Çünkü din hala Avrupa’da etkili konumunu

korumaktaydı. Machiavelli devletin çıkarlarını ve güvenliğini ön planda tutarken,

dini de tamamen yok saymamıştır. Bir Prensin özelliklerinden bahsederken,

“son derece dindar görünmelidir” demiştir. Machiavelli burada yöneticinin dindar

“olmasından” değil, dindar “görünmesinden” söz etmektedir.27 Bu da açıkça

göstermektedir ki; Machiaveli dini, siyasi amaçlar uğruna kullanılabilecek bir

unsur olarak değerlendirmekteydi.

Francesco Guicciardini’nin ise, uluslararası ilişkiler açısından en önemli

çalışması “İtalya Tarihi” isimli eseridir. Guicciardini’nin uzun süreli bir etkiye

sahip olan bu eserinde İtalyan şehir devletleri arasındaki ilişkiler ele alınmıştır.

Bu eserde Guicciardini, dini dikkate almayan bir yaklaşım sergilemiş ve XV.

yüzyılın sonlarında İtalyan siyasetini şekillendiren ittifaklar, savaşlar ve

diplomatik hareketler karmaşasını izleyerek, güç dengesi mekanizması

sayesinde kendi kendini düzenleyen bir şehir devleti sistemi imgesi çizmiştir.28

Guicciardini Thucydides’ten de etkilenmiştir. Thucydides “Peloponasian

savaşları” isimli eserinde güç dengesini uzun uzadıya anlatmıştır. Güçlü, hırslı

bir devletin, küçük devletlerin ittifakı ile denetim altında tutulabileceği düşüncesi,

daha sonraki yüzyıllarda uluslararası ilişkiler teorisini etkilemiştir. Guicciardini de

25 KNUTSEN: a.g.e., s. 64.
26 COŞAR: a.g.e., s. 61.
27 MACHIAVELLI: a.g.e., s.134.
28 KNUTSEN: a.g.e., s. 70.

 15

İtalyan şehir devletleri arasındaki ilişkileri açıklamada güç dengesi prensibini

kullanmıştır. Güç dengesi argumanını kullanması, Guicciardini’nin ilk modern

uluslararası ilişkiler teorisyenleri arasında yer almasını sağlamıştır.29

Machiavelli ve Guicciardini ortaya koymuş oldukları yaklaşımlarla

Ortaçağ düşünce yapısının dışına çıkmışlardır. Dini merkezli Ortaçağ düşünce

sisteminden büyük bir sapma göstermişlerdir. Ortaya koymuş oldukları

düşüncelerle entelektüel temelleri Hıristiyan teolojisine dayanan bilim

adamlarını şaşırtan, Machiavelli ve Guicciardini, diğer hümanistler gibi tarihi

olayların analizine dayanan bilimin, siyaseti belirleyeceğine inanıyorlardı.30 Bu

bağlamda bu iki öncü modern düşünce adamları Tanrı’yı bilimsel anlayıştan

uzaklaştırdılar. Ancak bunu, Tanrı’nın varlığını açıkça inkâr ederek yapmadılar.

Dikkatleri, kutsaldan devletin güvenliğine kaydırarak zımnen gerçekleştirdiler.

Teolojik yaklaşımları göz ardı ederek, devletlerarası ilişkilerde yeni yasaların

olduğunu ortaya koymaya çalıştılar. “Devletlerarası ilişkileri” artık meşru kılan,

ahlaki yetki Tanrı değil, hükümdardır” diyerek Machiaveli bu bağlamda net bir

tavır sergilemiştir. 31

Söz konusu iki siyaset teorisyeni de, dini dikkate almayarak, devlete yani

devletin uygulamalarına odaklandılar ve bu bağlamda siyasette ve

devletlerarası ilişkilerdeki kuralları anlamaya çalıştılar. Dini, siyasetin dışına

iterek, dinin yerine “akıl” ve “devletlerin uygulamaları”nı koydular. Böylece

modern uluslararası ilişkiler anlayışının oluşumuna ciddi katkılar sağladılar.

4. Reformasyon

16. yüzyılın başlarında ortaya çıkmaya başlayan Reform Hareketi, Katolik

Kilisesi’nin kurumlarına karşı dogmatik bir başkaldırı olarak görülmekteydi.

Fakat bu başkaldırının kaynakları arasında özellikle yayılma sürecinde hem

felsefi hem de toplumsal ve siyasi unsurlar mevcuttu. Artık gelinen süreçte

29 KNUTSEN: a.g.e., s. 72.
30 KNUTSEN: a.g.e., s. 73.
31 KNUTSEN: a.g.e., s. 74.

 16

Ortaçağ teologlarından farklı biçimde görüşler ortaya konuluyordu. Kilisenin

egemenliği tartışılmaya ve aklın egemenliği hâkim olmaya başlamıştı.

Reformasyon’un başlamasında Hümanizm ve Rönesans’ın getirmiş olduğu

yaklaşımlar temel olmuştur. Örneğin, Reformasyon’dan önce Machiavelli Katolik

Kilisesi’nin kurallarını hiçe sayarak, siyasi çözümlemelerinde ilahi unsuru siyasi

söylemin tamamen dışında tutarak, reelpolitik’te tamamen dünyasal faktörlerin

rol oynadığını vurgulamıştır.

Reform Hareketi ile birlikte ortaya çıkan yeni din anlayışı, Katolik

Kilisesi’nin dogmasına karşı çıkmıyordu. Ortaya çıkan bu yeni anlayış, Papa’ya

ve o günkü Kilise’nin durumuna karşı idi. Daha açık bir ifadeyle, Kilise’nin

dünyevi boyutuna yönelik bir hareketti.32 Ayrıca reform Hareketleri, Ortaçağ

Avrupa’sında konumunu iyice güçlendiren, ruhani hiyerarşi ve rahiplik kurumu

yardımıyla sömürü düzeni kuran Katolik Kilisesi’ne karşı oluşan belirgin

hoşnutsuzluğun bir ifadesi olarak da tanımlanabilir. 33

Reform Hareketlerinin yaşanmasının önemli sebeplerinden biri de,

siyasal alanda Kilise ile devlet yöneticilerinin sık sık karşı karşıya gelmeleridir.

Kilise siyasal alanda da hâkim olmak istemekte, devlet yöneticileri ise siyasal

alanda Kilise’yi fazla görmek istememekteydiler. Bundan dolayı, Kutsal Roma

İmparatorları ile papalar arasında neredeyse sürekli çatışmalar oldu. 16. yüzyıla

gelindiğinde, Katolik Kilisesi’nin konumunda ve teolojisinde büyük bir kırılmanın

vakti gelmişti. Stephen Lee’ye göre bu yüzyılda üç doğru faktörün bir araya

gelmesi Reform Hareketlerinin başlamasına sebep olmuştur. İlk olarak,

toplumun papalığa karşı nefreti doruk noktasına ulaşmıştı. İkincisi, matbaanın

keşfedilmesi hem iletişimi arttırmış hem de Kilise’nin eleştirilmesini sağlamıştı.

Üçüncüsü ise, gittikçe güçlenen milliyetçilik akımları ve ulusal devletlerin

karşısında kilise kurumunun evrensel düzeydeki siyasal otoritesinin

direnemeyeceği açık bir şekilde ortaya çıkmıştı.34

32 COŞAR: a.g.e., s. 64.
33 Stephen J. LEE: Avrupa Tarihinden Kesitler 1494-1789, Dost Kitabevi, Ankara, 2004, s. 20.
34 LEE: a.g.e., s. 21

 17

1517 yılına gelindiğinde, hem ruhani hem de siyasi liderlik olan Papalık,

tam bir çöküntü içindeydi. Bir din adamı olan Martin Luther, Kilise kurumunun en

kötü yanlarını gördü ve ona saldırmakta tereddüt etmedi. Luther, Katolik

Kilise’sini eleştiren doksan beş maddelik bir bildiri ile ilk reform dalgasını

başlattı. Devlet adamları da bu tarihi fırsatı değerlendirme yoluna gittiler.

Reform Hareketi belirginleştiğinde kutsal binalara ve onların topraklarına el

koyma için zaman kaybetmediler.35 Çünkü ortaya çıkan bu durum Avrupalı

devlet adamları için bulunmaz bir fırsattı. Nasıl ki, reformcuların Kilise’ye karşı

siyasi desteğe ihtiyacı varsa, siyasilerin de reformculara ihtiyacı vardı. Bu

bağlamda ortak düşman Katolik Kilisesi’ne karşı, doğal bir birliktelik oluşmuş

oldu. Bunun sonucunda hem Katolik Kilisesi’nin teolojisi hem de siyasi alandaki

etkisi tartışılır kılınarak, Kilisenin eski gücünü kaybetmesi sağlanmış oldu.

5. Reformasyon’un Yayılması

Katolik Kilisesi’nin çekiciliğini kaybeden teolojisi ve yapısının yanın da

Avrupa’daki siyasi yapı ve bazı devletlerin sosyo-ekonomik durumları

Reformasyon’un hızla taraftar bulmasına sebep oldu. Kuzey Avrupa’daki güçlü

krallar, zaten Papa’nın otoritesinden kurtulmak istiyorlardı. Reform Hareketi,

Papa’dan kurtulmak isteyen Avrupalı devletlere ve bu devletlerin krallarına en

uygun fırsatı sunmuş oldu.36

Danimarka Kralı ve o dönemde Danimarka’ya bağlı olan Norveç ve

İzlanda Kralları ve bunların yanında Alman prensleri de yeni doğan Protestanlık

mezhebini kabul ettiler. Reelpolitik kolay kolay göz ardı edilecek bir unsur

olmadığından Alman prenslerinin bazıları tekrar Katolikliğe dönmede bir sakınca

görmediler. Fakat Krallar ve prensler açısından düşünüldüğün de Protestan

olmak birçok açıdan çok karlı idi. Çünkü Protestan olan prensler Kilise’nin tüm

35 LEE: a.g.e., s. 23.
36 COŞAR: a.g.e. s. 67.

 18

mallarına ve servetine sahip oluyorlardı. Ayrıca bu ekonomik kazançların

yanında asıl önemlisi, Papa’nın otoritesinden kurtuluyorlardı.37

Siyasi ve ekonomik çıkarlar uğruna yalnızca Krallar, prensler ve

burjuvalar Katolik Kilisesi’ne karşı çıkıp, Protestanlığı kabul etmediler. Aynı

zamanda köylüler ve işçiler de umutsuz ve acımasız bir dünyayı temsil eden

devlete ve Kiliseye karşı çıktılar. Luther tarafından başlatılan Reform Hareketi,

Kralların ve prenslerin bu işe karışması ile bir dini hareket olmaktan çıkıp adeta

bir siyasi harekete dönüştü. Papa’nın asırlardır kökleşmiş gücüne tek başına

karşı gelinemeyeceğini düşünen devlet adamları Kilisenin içinden çıkıp Kilise’ye

karşı oluşan yeni hareketi siyasi güçlerini kendi ellerine alabilmek için Reform

Hareketlerini tarihi bir fırsat olarak gördüler ve bu durumdan yararlanmasını da

bildiler.

Avrupa’da gelişen olaylarda ilginç olan husus, Katolik Kilisesi’nin dini

lideri Papa ve ona bağlı Kutsal Roma İmparatoru Reform Hareketi sonucu

ortaya çıkan yeni mezhep Protestanlığa ve onun taraftarları Protestanlara karşı

dini kurtarmak adına savaş veriyor, bunun yanında Protestanlığı koruyan Krallar

ve prensler de dini korumak adına savaş veriyorlardı. Bu durumdan da

anlaşılacağı üzere, din aslında her iki tarafın da esas politik amaçlarını örten bir

araç konumundaydı. Din üzerinden siyasi savaş veriliyordu. Din iki taraf

arasındaki bu mücadelede bir meşruiyet unsuru olarak işlev görüyordu. Söz

konusu mücadelede, Katolik Kilisesi ve Kutsal Roma İmparatorluğu kan

kaybederken, dünyevi güç olan Krallar ve prensler, dini ve güçlü bir kurum olan

Katolikliğe karşı yeni ortaya çıkan dini hareketi, Katolik Kilisesinin güçlü yapısını

kırmak için kullandılar.

Reformasyon, asi prenslere, hem politik hem de dini alanda, hareket

serbestliği getirdi. Prenslerin Roma ile bağlarının kopması dini olarak da Roma

ile bağlarının kopması anlamına geliyordu. İmparatorluk ile yapılan mücadeleler

37 COŞAR: a.g.e., s. 67.

 19

de, prenslerin imparatorluğa sadakatlerini, artık bir dini gereklilik olarak

görmediklerini gösterdi.38

6. Augsburg Barışı

Avrupa’da prensler arasındaki hanedan savaşları ile din savaşları iç içe

geçmiş durumdaydı. Katolik İmparator ve etrafında toplanan Katolik Prenslerle

Protestan prensler arasındaki savaşlar engellenemez bir duruma gelmişti.

Papa’nın desteğini de arkasına alan Katolik imparator Reform Hareketi sonucu

ortaya çıkan yeni mezhep Protestanlığı engellemeye çalışsa da bunda başarılı

olamadı. Çünkü Kilise’nin ve İmparatorun nüfuzundan kurtulmak isteyen

prensler bu fırsatı sonuna kadar kullanma yoluna gittiler. Alman prenslikleri

arasındaki dini zıtlıkları ve savaşları 1555 yılında imzalanan Augsburg Barışı ile

sona erdirmeyi amaçladılar.

Augsburg Barışı’na göre, imparator Katolik olmasına rağmen, krallar ve

prensler Protestan olabiliyordu. Fakat halklar istediği dini seçemiyorlardı, ancak

kendi hükümdarlarının dinine tabi olmak zorundaydılar. Böylece devletin

kontrolünde olan ulusal kiliseler ortaya çıktı ve hükümdar kilisenin başı

konumuna geldi. Bu yeni anlayışa göre, hükümdar kiliseyi idare eden, din

adamlarını seçen, onları vergilendiren ve en önemlisi, dini doktrin ve ritüel

konularında son söz sahibi olan kişi konumuna geldi. Bir anlamda eski anlayışın

tam tersi oldu. Din devlete hâkimken, devlet dine hâkim oldu.39 Böylece ne

kadar devlet varsa, o kadar değişik dini yaklaşım ortaya çıkmaya başladı.

Devletin tam hâkimiyeti ile dini homojenleşme daha belirgin hale gelerek, “tek

ülke, tek din, tek kilise” devletin birliği için ön koşul olarak belirdi.40

38 Henry KISSENGER: Diplomasi, Çev. İbrahim H. Kurt, Türkiye İş Bankası Kültür Yayınları,
Ankara, 1998, s. 43.
39 COŞAR: a.g.e., s. 71
40 Josep R. LLOBERA: Modernliğin Tanrısı: Batı Avrupa’da Milliyetçiliğin Gelişimi, Çev. Emek
AKMAN- Ebru AKMAN, Phoenix Yayınevi, Ankara, 2007, s. 145.

 20

İmparatoru ve imparatorluğun Protestan prenslerini uzlaştıran Augsburg

Barışı, Lutherci ve Katolik devletlerin işbirliği için bir formül üretme girişimi idi.

Bu anlaşma ile kabul edilen “cujus regio, ejus religio” (kimin toprağı, onun dini)

ilkesi, yeni anlayışın temel ilkesi haline geldi. Bu ana ilkeye göre, her prens

kendi devleti için istediği dini resmen kabul edebilecek ve prensin dini halkının

da dini olacaktır. Böylece prensler imparatorluğun nüfuzundan kurtulmuş

oldular, fakat bu defa halklar tam olarak prenslerin etkisine girmiş oldular.

Sonuç olarak, bu anlaşma her bir hükümdara, kendi krallığının dinini belirleme

yetkisi vermiş olsa da, dini hoşgörünün yaygınlaşması için memnuniyet verici bir

durum değildi. Yapılan sadece Luthercilerle Katolik imparatorluk arasındaki

çatışmalara diplomatik bir son vermekti. Bütün eksikliklerine rağmen, Augsburg

Barışı birçok açıdan tarihi bir dönüm noktasıdır. Çünkü bu barışla birlikte,

Katolikler tarafından “zındık” kabul edilen Protestanlar ilk kez resmen tanınmış

oldular ve böylece Katolik Kilisesi derin bir yara almış oldu. Bunun yanında,

Augsburg Barışı ile savaşta ve dinde, hükümdarın otoritesi hakkında yoğun bir

tartışma başlamış oldu. Bu tartışma, yeni uluslararası düzenin temellerinin

atılacağı 1648 yılında imzalanan Vestfalya Antlaşması’na kadar devam etti.

1555 Augsburg Barışı ile 1648 Vestfalya Antlaşması arasında geçen uzun

dönemde yaşananlar uluslararası ilişkiler teorisi tarihindeki en şekillendirici

dönemlerden birini teşkil etmektedir.

1555 yılında imzalanan Augsburg Barışı Avrupa’da hedeflenen istikrar

ortamını sağlayamadı. Çünkü bu anlaşmanın da birçok eksikleri vardı. Bu

anlaşma Prenslere hem siyasi hem de dini kuralları belirlemede tam yetki

verdiğinden, halkın din konusunda söz söyleme hakkı yoktu. Bu durumu çoğu

prens çok kötü kullandılar. Hatta yaşanan bu din savaşlarında “acımasızlık”

konusunda Protestanlar Katoliklerden hiç de geri kalmadılar.41

41 COŞAR: a.g.e., s. 73.

 21

Augsburg Barışı’nın diğer bir eksiği ise, bu anlaşma ile sadece

Lutherciliğin tanınmış olmasıydı. Calvincilik42 bu anlaşmanın dışında kalmıştı.

Dolayısıyla Orta Avrupa’da hızla yayılan Calvincilik, Agsburg Anlaşması’nı ihlal

eden bir konumdaydı. Bu durumdan hem Katolikler hem de Lutherciler

rahatsızlık duymakta idiler.

Protestanlığın ortaya çıkışından 1648 yılına kadar, kurumsal açıdan

güçlü olan Katolik Kilisesi ve onun siyasi gücü imparator, bunun yanında

Reform Hareketi sonucu ortaya çıkmış olan Lutheranizm ve Calvinizm gibi yeni

mezhepler ve ayrıca bunları kendi siyasi amaçları için kullanmak isteyen krallar

ve prensler, Avrupa’yı tam bir çöküntü içine sokmuşlardır. Bu dönemde yapılan

savaşların “dini mi” yoksa “siyasi mi” oldukları konusu hala tartışılmaktadır. Ama

bu yaşanan savaşlarda din ve siyasetin iç içe oldukları bir gerçektir. Avrupa bu

dönemde tam bir çalkalanma yaşamış ve Avrupa da yaşanan bu kargaşa Otuz

Yıl Savaşları sonunda 1648 yılında imzalanan ve siyasi tarihin en önemli

noktalarından birini teşkil eden Vestfalya Barışı ile son bulmuştur.

7. Otuz Yıl savaşları (1618–1648)

Kutsal Roma İmparatorluğu Batı’da Fransa’dan Doğu’da Polonya ve

Macaristan’a kadar genişlemişti. İmparatorluğun birliğinin sağlanmasında dilin

42 Calvinizm: Fransız asıllı İşviçreli din kuramcısı ve diktatör John Calvin’in dini ve politik öğretileri;
Reformasyonla birlike ortaya çıkan Protestan’lığın sert ve daha saltçı bir kolu. Kalvin’nin yaydığı
Protestanlığın Luther Protestanlığından önemli bazı ayrılıkları şunlardır: 1) Davranışlarda Luther
oldukça bağımsız ve esnek, Kavlin katıdır. Luther kişinin vicdanına uymasını hoş görür, Kalvin’de
yasalar egemendir, insanı sımsıkı bağlar. Yasa koyucu Tanrı’dır ve onun gönderdiği kitaba harfiyen
uymak gerekir. 2) Tapınma gününe uymada Luther daha yumuşaktır, ve Pazar günü kiliseye gitmeyi
zorunlu sayar. Fakat tapınmadan sonra tüm tatlardan uzak durmak ve çalışmamak zorunluluğu
koymaz. Kalvin ise, Cumartesi günü ibadetten başka hç bir şey yapmama zorunluluğunu dayatıp,
Pazar günü çalışmayı, eğlenceyi ve dünya işlerine zaman ayırmayı tabu sayar. 3) Luther soyluları tutar
ve tüccarların hırsını yerer; Kavlin ise, iş adamlarına ve zenginlere daha yüksek bir yer verir. 4)
Kalvinizm, Lutherizme bakışla Protestan Devriminin daha köklü değişiklikler getiren bir koludur.
Luther Protestanlığın da Katolik tapınma geleneklerine ve Katolik dogmalarına az da olsa yer
verilmiştir. Kavlin ise, kilisesini Katolik kalıntılardan arındırmıştır. Kalvinist topluluk papazlarını ve
din adamlarını kendisi seçer. Onun dinsel ve politik yaşam ve düzeninde Papa’nın hiçbir etkisi yoktur.
Ayrıca kilisede ve tüm yaşamda dinsel gelenek ve törenler, enstrümental müzik, renkli cam pencere,
resim ve süslemelerin tümü yasaklanmış, din, “dört çıplak duvarla bir vaiz”e indirgenmiştir. Daha
ötesi, Hz. İsa’nın doğum günü (Noel) ve Paskalya bayramlarını kutlamak bile yasaklanmıştır. (Osman
K. KARAMANOĞLU: Ansiklopedik “İZM”ler Sözlüğü, Anahtar Kitaplar, İstanbul, 2006, s. 143-144)

 22

önemi din kadar değildi. Bu kadar geniş topraklara sahip imparatorluğun

sınırları içinde çok değişik diller konuşulmakta idi. İnsanların kendilerini bir

topluluk olarak hissetmesini sağlayan din idi. Yani din o dönemde Avrupa’da

birleştirici bir unsurdu.43

Kutsal Roma İmparatorluğu için dinin bu birleştirici özelliği, Reform

Hareketi sonucu ortaya çıkan Lutheranizm ve Calvinizm gibi yeni mezhepler

nedeniyle yok olmaya başladığı gibi, söz konusu mezhepler, Katolik Kilisesinin

ve dolayısıyla Avrupa’nın dini bütünlüğünün parçalanmasına da neden oldular.

Aynı zamanda bu dönemde Avrupa’da dini amaçlarla siyasi amaçlar birbirinden

ayırt edilemeyecek kadar karmaşıklaşmıştı. İşte bu dönem içinde Avrupa’da

yaşanan Otuz Yıl Savaşları, kargaşa ve çatışmaların en yoğun yaşandığı

olaydır. Otuz Yıl Svaşları, yüzyıl önce Reform Hareketi’yle başlayan ve giderek

artan ve daha çok dini nitelikli çatışmaların doruk noktasıydı.

Otuz Yıl Savaşları savaşan tarafların farklı çıkarları ve pek çok konuyu

kapsayan beş büyük savaşı içermektedir. Birincisi, imparatorluk orduları ile

Bohemyalı isyancılar arasındaki Bohemya Savaşı (1610–1622). İkincisi,

Danimarka’nın Protestan Alman devletlerini Tilly ve Wallenstein’in işgalinden

kurtarmak için yaptığı Danimarka Savaşı. 1629 yılında Lübeck Barışı ile sona

eren bu savaşta Danimarka geri çekilmek zorunda kalmıştır. Üçüncüsü,

Habsburglar ile İsveç arasında dini ve diğer sebeplerden dolayı Kuzey

Almanya’nın ve Baltık Denizi’nin kontrolü için yapılan İsveç Savaşı (1630–

1648). Dördüncü savaş ise, Fransız-Habsburg Savaşları (1635–1648). Bu dört

savaşın yanında bir de Almanya’da yaşanan iç savaşlar Otuz Yıl Savaşları’nın

temel savaşlarını teşkil etmektedirler.

Otuz Yıl Savaşları’na katılan Fransa, Danimarka, İsveç ile Avusturya ve

İspanya Habsburgları değişik sebeplerle de olsa Almanya topraklarında

savaştılar. Bu savaşların sebepleri sadece dini konular değildir. Savaşa katılan

43 R. R. PALMER ve Joel COLTON: A History of the Modern World, Von Hoffman Press, New York,
Seventh Edition, 1992, s. 140.

 23

hem büyük hem de küçük devletler ve prenslikler olsun bu savaşta maksimum

çıkar elde etmeyi amaçlamışlardır.

Avrupa’da yaşanan bu savaşlarda her devlet ön planda kendi çıkarlarını

düşünmüşler ve söz konusu savaşlar sırasında hükümdarlar Avrupa’yı bir

satranç tahtasına çevirmişlerdir. Bu savaşlarda din değil daha çok devletlerin

çıkarları önemli rol oynamıştır. Örneğin Fransa’da Başbakan olarak atanan ve

aynı zamanda bir Katolik din adamı olan Kardinal Richelieu bütün gücünü bağlı

olduğu Katolik Kilisesi için değil de, Fransa’nın milli çıkarlarını korumak için

Habsburglulara karşı mücadeleye adamıştı. Richelieu bu amacına kavuşmak

için Habsburglara karşı Avrupa’da her türlü ittifakı yapmaktan çekinmedi. 44

Avrupa’da birlik kavramının çöküşü ile birlikte, ortaya çıkan yeni devletler

dinsel sapkınlıklarını haklı çıkarmak ve aralarındaki ilişkileri düzenlemek için

bazı yaklaşımlara ihtiyaç duydular. Bu ihtiyaçlarını “raison d’etat” ve “güç

dengesi” kavramlarında buldular. Bu iki kavram birbirine bağlı kavramlardır.

Ortaçağ Avrupa’sının Katolik Kilisesi’ne bağlı evrensel ahlak nosyonunun yerini,

devletin iyiliğini ve onu ilerletmek için her türlü aracı haklı gören “rasion d’etat”

alırken, devletler arasındaki ilişkilerde de güç dengesi belirgin şekilde devletler

arası ilişkilerin temel kavramı haline geldi.45

Kutsal Roma İmparatorluğu’nun güçlenmesinden en büyük zararı

göreceğini düşünen Fransa, Kilise’nin evrensel teolojik düşüncesi zayıflayınca,

Kutsal Roma İmparatorluğu’nun iyice zayıflaması, mümkünse dağılması için,

Reformasyon’un komşuları arasında yarattığı rekabeti kendi çıkarı için

kullanmaya başladı. Kutsal Roma İmparatorluğu’nun zayıflaması veya

dağılması, Fransa’nın güvenliğini artıracağı gibi, doğuya doğru yayılma imkânı

da verecekti.46

44 LEE: a.g.e., s. 111.
45 KISSENGER: a.g.e., s. 43.
46: KISSENGER: a.g.e., s. 43.

 24

Richelieu 1624 yılında Fransa Başbakanı olduğunda, Habsburg Kutsal

Roma İmparatoru II. Ferdinand, Katolik Kilisesi’nin evrenselliğini tekrar

canlandırma, Katolik Kilisesi’nin bütünlüğünü bozan Protestanlığı ezme ve Orta

Avrupa prensleri üzerinde imparatorluk otoritesini tekrar kurma çabası içindeydi.

Ferdinand’ın bu yöndeki faaliyetleri ile başlayan süreç, Otuz Yıl Savaşları’nın

çıkmasına ve yaşanmasına sebep oldu.47

Otuz Yıl Savaşları her ne kadar din savaşları olarak bilinse de savaş

sırasında yaşananlara baktığımızda bunu söylemenin çok da doğru olmadığı

görülmektedir. Özellikle, dönemin Fransız Başbakanı Richelieu’nun savaş

sırasında takip ettiği politika, bu durumu net bir şekilde ortaya koymaktadır. Bir

kardinal olarak Richelieu, mensup olduğu kiliseyi ve dini bir tarafa bırakarak,

neredeyse ömrünün tamamını hizmet etmesi gereken Kilisenin aleyhine olacak

şekilde Fransa’nın ulusal çıkarları için harcadı.

Richelieu’nün din adamı ve Katolik olduğu göz önünde bulundurulacak

olursa, Kutsal Roma İmparatoru Ferdinand’ın Katolik dinini, tekrar eski gücüne

kavuşturma girişimini desteklemesi ve onaylaması gerekirdi. Fakat Richelieu,

beklenmeyen bir şekilde Fransız ulusal çıkarlarını, her türlü dini amacın üstünde

tuttu. Çünkü Richelieu, İmparatorluğun Katolik mezhebini yeniden canlandırma

girişimini, Fransa’nın güvenliğine yönelik jeopolitik bir tehdit olarak gördü.

Ayrıca, Richelieu’ye göre, İmparatorluk dini bir araç olarak kullanarak,

Avrupa’da politik üstünlük sağlamayı amaçlıyordu. Yani İmparatorluğun

girişimleri dini çabalar değil, politik manevralardı.48

Reformasyonla birlikte Katolik mezhep bütünlüğü darbe almış olsa da,

dini inanç ve ideolojik fanatizmin hala egemen olduğu bir yüzyılda, Richelieu,

dini ve ahlaki koşullardan arındırılmış, serinkanlı bir dış politika izledi.

Richelieu’nün amacı, Fransa’nın etrafının sarılmışlığına son vermek,

Habsburgları tüketmek ve Fransa’nın sınırlarında büyük bir gücün oluşmasına

47: KISSENGER: a.g.e., s. 44.
48 KISSENGER: a.g.e., s. 44.

 25

engel olmaktı. Bu amacına ulaşmak için tek kriteri Fransa’nın çıkarları idi.

Nitekim bu amacına ulaşmak için Richelieu, mensubu olduğu Katolik mezhebine

ve onun siyasal gücü Kutsal Roma İmparatorluğuna karşı, Protestan devletlerle

iş birliği yaptı. Daha da önemlisi o dönemde Müslüman dünyasının en büyük

temsilcisi olan Osmanlı İmparatorluğu ile de anlaşmalar yapmaktan geri

kalmadı. Bunların yanında İmparatorluk içindeki Protestan isyancılara maddi ve

manevi bütün desteğini sürdürdü.49

Richelieu, ortaya koymuş olduğu “raison d’etat” politikası ile din ve ahlakı

dış politikanın dışına itmiş oldu. Hatta Richelieu, en yüksek ahlakın, ulusal çıkarı

ön planda tutan davranış olduğunu ileri sürdü. Richelieu’ya göre devlet adamları

karar verirken, dini değerlere göre değil, tarihin ortaya çıkarmış olduğu koşullara

ve faktörlere göre davranmalıydılar.50 Richelieu, görevde olduğu sürece takip

ettiği ve ortaya koyduğu “raison d’etat” ve “güç dengesi” politikaları ile Kutsal

Roma İmparatorluğu’nun ve Katolik Kilisesi’nin bütünlüğünün parçalanmasında

önemli bir role sahiptir. Kardinal Richelieu öldüğü zaman Papa VII. Urban’ın

şöyle dediği rivayet edilmektedir: “Eğer tanrı varsa, Kardinal Richelieu’nün

hesabını vereceği çok şey olacaktır. Yoksa o zaman başarılı bir hayatı

olmuştur.”51 Bu söz, net bir şekilde Rechelieu’nun uluslararası politikada nasıl

hareket ettiğinin özeti gibidir.

Otuz Yıl Savaşları’nın sebeplerine, devam etme sürecine ve sonuçlarına

bakıldığında; bu savaşların “din savaşları mı”, yoksa “ulusal çıkar için yapılan

savaşlar mı”, olduğu konusunda çeşitli argümanlar mevcuttur.

Otuz Yıl Savaşları ne dereceye kadar bir dinsel çatışmaydı? Bu soruya

iki farklı yaklaşımla cevap verilebilir. Birinci yaklaşıma göre, başlangıcı ve

gelişmesi dikkate alındığında savaşın dini olduğu söylenebilir. 1555 yılında

Augburg Barışı’nın imzalanmasından sonra Avrupa’da 1555 ile 1618 yılları

49 KISSENGER: a.g.e., s. 47.
50 KISSENGER: a.g.e., s. 51.
51 KISSENGER: a.g.e., s. 43.

 26

arasında Luthercilik ile Katoliklik arasında bir savaş olmadı. Çünkü Augburg

Barışı ile önceki dini çatışmalar ortadan kaldırılmış ve bir “status quo”

yaratılmıştı.52 Fakat 1618 yılından sonra ortaya çıkan üç olgu Avrupa’da yeni bir

dini savaşın patlamasına sebep oldu. Birincisi, İmparatorluktaki bazı yöneticiler

“Karşı Reform”u güçlendirmeye ve Augsburg Barışı’nı dikkate almayarak

Lutherci bölgeleri geri almaya çalıştılar. İkincisi, Augburg Barışı dışında kalan

Calvincilik, bazı bölgelerde kök salmaya ve gittikçe Katolik karşıtı ve Katolikliğe

yönelik ciddi bir tehdit olmaya başladı. Üçüncüsü ise, İmparatorluğun

Bohemya’da Katolikliği zorla yaymaya ve Çek milliyetçiliğinin53 dinsel temelini

yok etmeye çalışması, bölgeyi patlama noktasına getirdi.54 Bu olaylara

bakıldığında, Otuz Yıl Savaşları’nın dini savaşlar olduğu şeklinde bir kanaat

uyanmaktadır. Ancak, tamamen söz konusu olaylara dayanarak bu savaşların

din savaşları olduğunu söylemek de oldukça zor görünmektedir.

Otuz Yıl Savaşları’nın niteliği hakkındaki ikinci, yani birincisine alternatif

yaklaşım ise, şudur: Din Alman devletleri arasındaki çatışmada ve diplomaside

mutlaka önemli bir role sahiptir. Fakat savaşın sadece dini çatışma olmadığını

gösteren çok sayıda unsurun varlığı mevcuttur. Örneğin 1618 yılındaki

Bohemya İsyanı’ndan55 sonra pek çok Protestan devlet, dindaşlarına yardım

etmeyi uygun bulmadıkları gibi İmparatora yardım teklifinde bile bulundular. Bu

savaşlar sırasında Alman Protestan devletler daha çok Katolik Fransa’dan

destek gördüler. Bunun yanında bu savaşlar sırasında iki Lutherci devlet (İsveç

52 LEE: a.g.e., s. 114.
53 Çek Milliyetçiliğinin doğuşunda hem Alman Habsburg Hanedanlığı’na hem de Katolikliğe karşı
çıkışın önemli bir yeri vardır. 1618 yılında meydana gelen tarihi Prag Ayaklanması çek
milliyetçiliğinin pekişmesinde yapıcı rol oynamıştır.
54 LEE: a.g.e., s. 115.
55 Bohemya İsyanı (1618-1619): Bohemya Kralı II. Rudolp aklını yitirince, kardeşi Mathias tahta
çıktı. Mathias kardeşi kadar hoşgörülü olmadığından dolayı, Protestanlar tedirgin oldular. Mathias, o
zamana kadar Kutsal Roma İmparatorluğu’nun başkenti olan Prag’ı bu statüsünden mahrum ederek
Viyana’yı başkent ilan etti. Bu, doğal olarak Bohemyalı soyluların ve halkın aleyhine olan bir
gelişmeydi. 1618 yılında Protestan bir Prens olan Kont Thurn liderliğinde bir grup soylu Mathias’la
görüşmek için saraya çıktılar. Fakat saray erkânından bir kaçı buna engel olmaya kalkınca, üç tanesini
pencereden aşağı attılar. Bunun üzerine savaş patlak verdi. Tarihe “Prag Ayaklanması” olarak geçen
olaylar meydana geldi. Bu savaşta Protestanlarla Katolik İmparator orduları karşı karşıya geldiler.
Bundan sonra gelişen olaylar sonucunda Protestan olan Çekler yenildiler ve bir daha Habsburg
otoritesine başarılı bir şekilde meydan okumayı başaramadılar. Bu olay aynı zamanda Alman iç
savaşının tohumlarını da ekmiş oldu.

 27

ve Danimarka) Baltık Denizi üzerindeki hesaplarından dolayı birbirleri ile

savaşmaktan çekinmediler. Bu savaşlar sırasında din, diplomatik haklılığı ortaya

koymaya yarayan bir bahane ve siyasi kararların kılıfı olarak kullanıldı.56

Kardinal Richelieu, Katolik II. Ferdinand üzerine Protestan olan İsveç Kralı

Gustov Adolphus’u salıverdi. Richelieu’dan sonraki Fransız Başbakanı Kardinal

Mazarin ise, Ferdinand’ı yenmek için Alman Protestan prensleriyle anlaşmalar

yaptı. Aynı zamanda Katolik İspanya Katolik Fransa’ya karşı savaş açıyor ve

bunun karşısında Fransa’nın yardımına ise Protestan Oliver Cromwell

geliyordu.57 Yaşanan bu gayri tabi ittifaklar göstermektedir ki; artık devletlerarası

ilişkilerin/ittifakların en belirleyici veya tek önemli unsuru din değil, siyasi gücün

belirlemiş olduğu çıkarlardır.58 Kısaca Otuz Yıl Savaşları’nda real politik

faktörlerin devletlerin dış politikasının belirlenmesinde öncelikli hale geldikleri

gözlenmiştir.

Dini ve siyasi sebeplerin birlikte etkili olduğu ve otuz yıl gibi uzun bir süre

devam eden savaşlardan sonra tükenme noktasına gelen taraflar, Avrupa ve

dünya siyasi tarihinin en önemli dönüm noktalarından Vestfalya Barışı’nı

oluşturan Münster ve Osnabrück antlaşmaları ile çatışmalara son verdiler.

8. Vestfalya Antlaşması

Vestfalya Antlaşması, Habsburg İmparatorluğu elçilerinin Fransa ile

Münster’de ve İsveç ile de Osnabrück’te imzaladıkları antlaşmaların toplamına

verilen genel addır.59 1618 yılında Bohemya’da bir ayaklanmanın başlamasıyla

ve ardından Katolik ve Protestanların çatışmasına, İmparatorlukla prensler

arasındaki egemenlik mücadelesinin de karışması ile patlak veren savaş otuz

yıl sürdü. Nihayetinde 1648 yılında, Vestfalya Antlaşması’nın imzalanmasıyla

56 LEE: a.g.e., s. 115.
57 COŞAR: a.g.e., s. 82.
58 Mehmet ŞAHİN: “Uluslararası İlişkilerde Din Faktörü”, Değişen Dünyada Uluslararası İlişkiler,
Der. İdris BAL, Lalezar Kitabevi, Ankara, 2006, s. 144.
59 LEE: a.g.e., s. 124

 28

Avrupa’da yeni bir düzen kurulmuş oldu. Vestfalya Antlaşması hem Avrupa

hem de uluslararası ilişkiler tarihinde bir kilometre taşıdır. Çünkü, Vestfalya

Antlaşması Avrupa’daki dini ortama, büyük güçlerin ve Avrupa’daki diğer

devletlerin siyasal gelişmelerine ve uluslararası siyasete yön veren temel

unsuru oluşturmuştur.60

Reformasyon Hareketi’nin başlamasından beri Almanya’da yaşanan dini

gerginlikler ve çatışmalar sonunda bölünmeler olmuştu. 1555 yılında imzalanan

Augburg Barışı ile “cuius regio eius religio” prensibi kabul edilerek bir düzen

kurulmaya çalışılmıştı. Fakat getirilen bu düzenin çok sınırlı olması ve

gelişmeler sonucu ortaya çıkan ihtiyaca cevap verememesi Otuz Yıl

Savaşları’nın yaşanmasına sebep oldu. İşte 1648 yılında imzalanan Vestfalya

Antlaşması ile hem dini hem de siyasi kaosa bir son verilerek yeni bir düzen

yaratılmak istendi.

Vestfalya Antlaşması ile ilk olarak yöneticilerin dini farklılıklara daha

hoşgörüyle yaklaşmaları teşvik edildi. Augsburg Barışı halkın dini ihtiyaçlarına

cevap vermekten çok uzaktı. Çünkü bu anlaşma ile sadece prenslere din seçme

hakkı tanınıyor, halkın da buna tabi olması isteniyordu. Böylece halk Katolik

Kilisesi’nden kurtulabiliyor fakat bu defa da prensin dinine inanmak zorunda

bırakılıyordu. Bu anlayış Augsburg Barışı’nın temel eksikliklerinden birisi idi.

Vestfalya Antlaşması da aynı şekilde prenslere devletin resmi dinini belirleme

ve dini kurumları istedikleri gibi düzenleme imkânı veriyordu, ancak bu kez

önemli bir farklılık vardı: Azınlıkların dini haklarını güvence altına almak.61

Augsburg Barışı’nın sadece Luthercileri ve Katolikleri kapsaması, bu

antlaşmanın diğer bir eksik yönü idi. Söz konusu eksiklik, Vestfalya Antlaşması

ile gidrildi. Bu çerçevede, Calvinciliğin yol açtığı sorunlar da ele alınarak bu

mezhep resmi bir statüye kavuşturuldu.62

60 LEE: a.g.e., s.124.
61 LEE: a.g.e., s. 125.
62 PALMER ve COLTON: a.g.e., s. 145.

 29

1648 yılından önce ister Lutherci olsun isterse Calvinci hiçbir Protestan

prens kendilerini siyasal anlamda güvende görmüyordu. Çünkü İmparatorluk

Kurultayı, Katolik İmparator’un tam kontrolü altındaydı. Bu gücü kullanarak

İmparatorlar prensler üzerinde siyasal bir baskı kuruyorlardı. Vestfalya

Antlaşması ile her iki tarafın eşit temsilinin sağlanması için daha güçlü garantiler

getirildi. Yeni düzenleme ile artık İmparator meclisteki çoğunluğa güvenerek

istediği yasayı çıkaramayacaktı. Çünkü dini konularda her iki gurubun da ortak

kararı gerekliydi.63

Augsburg Barışı’nın eksiklikleri de dikkate alınarak, Vestfalya Barışı ile

sağlanan en önemli başarılardan biri de İmparatorluk içinde dini barışın

sağlanmasıdır. Vestfalya Barışı’ndan itibaren bütün prensliklerde dini azınlıklara

yapılan eziyetler azaldı ve yöneticiler dini itilafları dış politikalarını belirlemede

daha az kullanmaya başladılar. Örneğin 1686’dan sonra XVI. Louis’nin

saldırgan politikalarına karşı koymak için Katolik ve Lutherci prensler birleşerek

Augsburg Cemiyeti’ni oluşturdular. Daha sonra İmparator, İspanya, İsveç,

Hollanda ve İngiltere’nin de bu cemiyete katılmaları, dinin dış politikadan

dışlandığının açık delilidir. Vestfalya Antlaşması, dini savaşları tamamen

ortadan kaldırmasa da, Avrupa’da dini savaşların öneminin azalmasında ve

istikrarın sağlanmasında kilit rol oynadı.64

9. Vestfalya Antlaşması’nın Uluslararası Politika Açısından Önemi

Vestfalfa Antlaşması’ndan günümüze kadar olan dünya siyasetinin işleyiş

ilkelerine bakıldığında, bu antlaşmanın derin izlerini görmek mümkündür.

Vestfalya, diplomaside bir dönüm noktası olarak görülebilir. İlk olarak Vestfalya

Antlaşması, Batı Avrupa’da Ortaçağ’dan modern zamanlara geçişi temsil

etmektedir. Aynı zamanda Vestfalya Antlaşmasını, modern tarihin en belirleyici

antlaşmalarından biri olarak görmek mümkündür. 1648 ile 1789 yılları

63 LEE: e.g.e., s. 126.
64 LEE: a.g.e., s. 126

 30

arasındaki uluslararası antlaşmaların çoğu Vestfalya’nın getirdiği düzene göre

yapıldı veya onun eksikliklerini gidermek amacı ile düzenlendi. Ayrıca, Vestfalya

ile birlikte diplomaside “ideolojiler” ve “din” daha az temel alınmaya başlandı.

Bundan sonra devletler, toprak kazanmak veya hanedanlık için savaştılar.

Avrupa’da dini anlaşmazlıklar 1648 yılında çözüme kavuşturuldu ve din ve dine

bağlı unsurlar uzun bir süre diplomasiden uzak tutuldu.65 Aslında din

diplomasiden uzaklaştırılınca, devletlerin esas amaçları da ortaya çıkmış oldu.

Çünkü, din devletlerin esas amaçları için bir “kılıf” rolü oynuyordu.66

Batı Avrupalı Krallar, Otuz Yıl Savaşları’ndan uluslararası politikayı

derinden etkileyecek bazı dersler çıkardılar. Bu derlerden ilki, dinin uluslararası

politikadaki yeri ile ilgilidir. Yaklaşık bir yüzyıl süren savaş ve yıkımları

körükleyen dini anlaşmazlıkların sona erdirilmesi konusunda hem fikir hale

geldiler. Savaşlar 1648 yılında sona erdiğinde, Krallar Katolikliğin ya da

Protestanlığın doğru doktrin olup olmadığı konusunda fikir ayrılıklarını

sürdürdüler. Fakat, Vestfalya’da da Augsburg Barışı’nın bir ürünü olan “cuius

regio eius religio” ilkesi kabul edildi. Buna göre her bir Kral Hıristiyanlığın farklı

bir uygulamasını seçip, bunu da kendi ülkesinde uygulama yetkisini kazandı.

Aynı zamanda Krallar din seçimi konusunda birbirlerine hoşgörülü olma gereğini

gördüler. Bunun yanında Krallar ülkelerinde en üst düzey dini yetkili konumunu

kazandılar. Krala, krallığındaki halk üzerinde manevi otorite yetkisi verildi ve

hiçbir dış aktör, Kralların bu otoritesine müdahale etme yetkisine sahip değildi.

Bu ilkenin kabul edilmesi ile dini kullanarak siyasal gücünü artırmak isteyen

yöneticilerin etkisini zayıflattı. Böylece Papa’nın ve İmparatorun güçleri de

Vestfalya Antlaşması’nın getirmiş olduğu yeni şartlarla kırılmış oldu. 67 1648’den

sonra Kilisenin ve devletin ileri gelenleri, insanları teolojiye ya da herhangi bir

başka gerçeğe her alanda uymaya zorlamaktan vazgeçtiler.68 Artık Avrupa’da

siyasi haklar dini bir kılıfa sokularak ele alınmayacaktı. Vestfalya ile Papalık ve

65 LEE: a.g.e., s.130.
66 LLOBERA: Modernliğin Tanrı…, s. 153.
67 KNUTSEN: a.g.e., s. 120
68 William H. McNEILL: Dünya Tarihi, Çev. Alaaddin ŞENEL, İmge Kitabevi, 9. Baskı, Ankara,
2004, s. 549.

 31

İmparatorluğun gücü ve yetkileri zayıfladı; krallıklar artık kendi başlarına hareket

edebilen, egemen siyasi birimler haline geldiler. Her hangi bir devlet diğer

devletlerle olan ilişkilerinde dini değil, asıl belirleyici unsur olarak kendi

çıkarlarını politikalarının birincil önceliği olarak gördüler.69

Vestfalya Antlaşması’nın değişiklik yarattığı ikinci önemli konu ise

teritoryal devletlerin ortaya çıkışıyla ilgilidir. Vestfalya Antlaşması sınırları ve

yetkileri belli teritoryal devletleri uluslararası politikanın ana aktörleri konumuna

getirdi. Bu uluslararası ilişkiler açısından oldukça kayda değer bir gelişmedir.

Çünkü teritoryal devletlerin ortaya çıkması uluslararası ilişkilerin nasıl

şekilleneceğinin de temelini atmıştır. Yeni ortaya çıkan teritoryal devlet belirli bir

toprak parçası üzerinde konuşlanan ve dokunulmaz sınırlarıyla çevrili ve bu

sınırlar içinde tam yetki kullanan bir birim olarak doğdu.70 Vestfalya Antlaşması

ile modern, toprak bütünlüğüne sahip devletlerin yasal temelleri de atılmış oldu.

Kısaca, Avrupa’da ulus devletlerin doğuşu Vestfalya Antlaşması ile resmiyet

kazandı. Ulus devletlerin ortaya çıkması ise, ulusal ve uluslararası platformda

siyasi, ekonomik, askeri olmak üzere birçok alanda değişikliklerin yaşanmasına

sebep oldu.

Teritoryal devletlerin ortaya çıkması, egemenlik kavramının tanımında da

değişiklik meydana getirdi. Uluslararası politikanın yeni aktörleri olan ve

egemenliği kullanma yetkisine sahip ulus devletler, egemenlik tanımlanırken

temel alınmaya başlandılar. Vestfalya ile ortaya çıkan ulus devlet, sahip olduğu

sınırlar içerisinde tam egemen konumuna geldi. Dış politikada ise, temel aktör

olarak ortaya çıktı. Bu durumun oluşması ile birlikte modern uluslararası

sistemin de temelleri atılmış oldu. Belirlenmiş coğrafi sınırları içinde otoritesini

uygulayan krallara sahip olan ve yasal olarak da eşit teritoryal devletler

arasındaki siyasi etkileşim sisteminde, kralların halkları, daha üstün bir otoriteye

69 Mehmet Emin ÇAĞIRAN: “Din ve Uluslararası İlişkiler”, Uluslararası İlişkiler: Giriş, Kavram ve
Teoriler, Der. Haydar ÇAKMAK, Platin Yayınları, Ankara, 2006, s. 373.
70 KNUTSEN: a.g.e., s. 124.

 32

tabi olmazlar. Vestfalya Antlaşması, devletler üstü bir uluslararası ilişkiler

düşüncesinden, devletlerarası bir hukuka geçişi simgelemektedir.71

Devletin toprak bütünlüğünün doğası netlik kazanınca, “iç” ve “dış”

politika ayırımına da gidildi. Devlet siyasal bir aktör olarak bireyselleşti ve

uluslararası politikada bir birim haline geldi. Böylece klasik “egemenlik” kavramı

tamamlandı.72 Aynı zamanda bu kavram, geri döndürülemez bir şekilde ilahi ve

evrensel olandan ayrıldı, seküler ve özel bir anlam kazandı, bu gelişmeye bağlı

olarak da, yetkileri ilahi ve evrensel ilkelere dayanan Papa ve İmparator gibi

siyasal aktörler Avrupa’nın büyük krallıkları tarafından gölgelendiler.73 Bundan

sonra artık uluslararası sistemin temeli olarak modern devlet alınmaya başlandı.

Uluslararası durumlar, teritoryal devletler temel alınarak belirlenme yoluna

gidildi. Kısaca, çıkış noktası teritoryal devlet oldu.

Vestfalya Barışı, tam olarak Ortaçağ’dan kopuşu simgelemektedir.

Çünkü Vestfalya ile Ortaçağ siyasal yaklaşımı bir tarafa bırakılıp, yeni bir

düzen oluşturuldu ve Vestfalya Barışı ile neticelenen Avrupa’daki din

savaşları sonucunda ortaya çıkan bu düzene uluslararası ilişkiler konusunda

çalışmalar yapan bilim adamları “Vestfalya Düzeni” adını verdiler.

Uluslararası siyasal analizciler, Vestfalya Barışı’nı modern devlet sisteminin

ve uluslararası politikanın başlangıcı olarak gördüler. Vestfalya ile

uluslararası sistem bağımsız eşit devletlerden oluştu.74 Vestfalya sisteminin

temeli olarak egemen devlet sisteminin ortaya çıkmasıyla, uluslararası

ilişkiler çalışanları savaş, barış ve ticaret hukukunun kurallarını dini kurallara

göre değil de, devlet sistemine göre oluşturdular.75 Böylece siyaset bilimciler

Vestfalya’yı eski dünyadan yeni dünyaya geçiş olarak gördüler. Bundan

71 KNUTSEN: a.g.e., s. 128
72 N. BARTELSON: A Genealogy of Sovereignty, Cambridge, Cambridge University Pres, 1995, s.
137, aktaran KNUTSEN: a.g.e. s. 156; J. HERTZ: The Rise and Demise of the Territorial State,
World Politics, 9: 4, ss. 473-493

74 James KURTH: “The Protestant Deformation and American Foreign Policy”, Orbis, Spring 1998, s.
222
75 Daniel PHILPOTT: “Religious Roots of Modern International Relations”, World Politics, Vol. 52,
Number. 2, January 2000, s. 207

 33

dolayı da Vestfalya’yı modern uluslararası sistemin hareket noktası olarak

aldılar. Bu yaklaşımın ortaya çıkmasıyla devlet ve devlet sisteminin

oluşmasında maddi değişiklikler göz önüne alındı. Din, yeni düzende devre

dışı bırakıldı. Vestfalya’dan önce neredeyse bütün kötülüklerin sebebi olarak

din görüldü ve buna bağlı olarak bir anlamda Vestfalya’dan sonra din

“sürgün”e gönderildi. Bunun sonucunda Avrupa’da egemen devletler,

politikanın hâkimi konumuna geldiler. Vestfalya’dan sonra ulus devlet

döneminin başlaması ile uluslararası ilişkilerin yeni dinamikleri dini tamamen

değerlendirme dışı bırakma yoluna gittiler.

Vestfalya ile egemen devletin din üzerindeki belirleyiciliği ortaya çıktı.

Genel anlamda Vestfalya’dan sonra din devletler arasında “casus belli”

olmaktan çıkmış oldu. Ayrıca Avrupa’da ve başka yerlerde de devlet yasama,

yürütme ve yargı yetkisini kullanarak tek idari yapı konumuna geldi. Buna

bağlı olarak da hukuk doktrini ve devletin eşitliğine dayalı devletler sistemi

içinde diplomatik kurumlar ve uygulamalar oluşmaya başladı.76

Vestfalya Sistemi ile artık devletlerarası ilişkiler egemen devletler

arasında yürütülen ilişkiler olarak kabul edildi. Uluslararası politikanın nasıl

işleyeceği, kurallarının nasıl belirleneceği ve devletlerin davranışlarının nasıl

olabileceği egemen ulus-devlet baz alınarak yürütülmeye çalışıldı. Ve bu

gelişmelerden sonra devletlerarası ilişkileri anlamak için din hesaba

katılmayarak sadece ulus-devletin davranışları dikkate alınarak

çözümlemeler yapılmaya başlandı. Uluslararası ilişkiler teorisyenleri daha

çok Vestfalya Sistemini temel aldıklarından din uluslararası ilişkiler teorileri

tarafından da görmezlikten gelindi. Nitekim Napolyon Savaşlarından sonra

oluşturulan 1815 Viyana Düzeni’nde, Birinci Dünya Savaşı’ndan sonra

oluşturulan 1919 Versay Düzeni’nde ve İkinci Dünya Savaşı sonunda

oluşturulan 1945 Yalta Düzeni’nde din görmezlikten gelinerek, devletlerarası

ilişkilerde bir unsur olarak kabul görmemiştir. Fakat dinin bu dönemde

76 PHILPOTT: a.g.m., s. 213

 34

uluslararası ilişkilerde görmezlikten gelinmesi, yok olduğu anlamına

gelmemektedir. Bu süreçte din varlığını marjinal bir konumda da olsa

sürdürmüştür.

B. VESTFALYA DÜZENİNDE DİN

1. Modern Uluslararası İlişkilerin Doğuşu

Modern uluslararası ilişkiler anlayışı, Vestfalya düzeni temel alınarak

oluşturuldu. Diğer bir deyişle, Vestfalya Antlaşması uluslararası sistemin

kaynağını teşkil etmektedir. Bu düzende devletlerin egemenlik ilkesinin genel

olarak kabul edilmesi, devletler arasındaki ilişkilerde hareket noktası olarak

alındığı gibi, Vestfalya Antlaşması, hükümdarlara sadece kendi çıkarlarını

hesaplayarak icraatta bulunmak hakkını verdi. Bu yeni sistemle yöneticiler

yönettikleri devlette tam bir yetki sahibi oldular ve istedikleri gibi devletlerini

şekillendirme imkânını elde ettiler. Avrupa’da yüzyıllarca sıkı Katolik Kilisesi

ve bu dinin siyasi temsilcisi Kutsal Roma İmparatorluğu’nun halk ve prensler

üzerindeki mutlak hâkimiyeti ve sıkı kontrolünün yaratmış olduğu bıkkınlık ve

yaklaşık yüzyıl süren din savaşları nedeniyle, bu savaşlardan sonra

imzalanan Vestfalya Antlaşması’nda, bütün sorumluluğun dinden

kaynaklandığı düşünülerek din uluslararası sistemde devre dışı bırakıldı. Din

bir anlamda daha önce de bahsedildiği üzere, temel suçlu ilan edilerek

sürgüne gönderildi.77 Vestfalya’dan sonra ise, Avrupa’daki siyasi hayatı

etkileyen her gelişme seküler temeller üzerine inşa edildi.

Modern Uluslararası ilişkiler artık dinden arındırılarak, devletler arası

ilişkiler materyal çıkarlar dikkate alınarak yürütülecektir. Yani devletlerarası

ilişkilerde devletlerin temel yaklaşımı ulusal çıkarlara dayalı yaklaşımlar

olacaktır. Vestfalya düzeni’nin getirmiş olduğu bu yaklaşım nerdeyse Soğuk

77 Pavlos HATZOPOULOS ve Fabio PETITO: “The Return From Exile”, Religion in International
Relations: Return from Exile, ed. by Fabio PETITO ve Pavlos HATZOPOULOS, Palgrave, New
York, 2003, s. 1.

 35

Savaş yıllarının sona erdiği tarihlere kadar uluslararası ilişkilerdeki ağırlığını

korudu.

Uluslararası ilişkilerde dinin dikkate niçin alınmadığını anlamak için

sadece Vestfalya Barışı ile ortaya çıkan egemen devlet düzenini göz önünde

bulundurmak yeterli olmayacaktır. Bunun yanında diğer sosyal bilimlerin de

dine yaklaşımlarını incelemek bu konuyu anlamaya/açıklamaya yardımcı

olacaktır.78 Doğuşu itibariyle uluslararası İlişkiler disiplininin bir Batı sosyal

bilimi oluşu, bu bilimi Batı’nın yaşamış olduğu siyasi tarihin ve Batı biliminin

etkisinde bırakmış ve uluslararası ilişkiler Batı düşünce çevresi etrafında

şekillenmiştir. Bundan dolayı Batı’nın yaşamış olduğu Otuz Yıl Savaşları

sonunda imzalanan Vestfalya Barışı’nın, Aydınlanma’nın, Modernizm’in ve

Pozitivist paradigmanın, uluslararası ilişkiler disiplininin şekillenmesinde çok

büyük etkileri olmuştur. Çünkü geç oluşan bir sosyal disiplin olarak

uluslararası ilişkiler bilimi diğer sosyal bilimlerin metotlarını kullanmaktadır.

2. Aydınlanma’nın Dinin Politikadaki Rolü Üzerine Etkisi

Dinin uluslararası politikadaki birincil belirleyiciliği Vestfalya ile

zayıflatılmıştı. 1648 yılından itibaren ulusal ve uluslararası politika

sekülerleşme yoluna girdi. Aklın yüceliğini savunan Aydınlanma Hareketi79 ile

din daha ağır bir darbe yedi. İnsan oluşumlarının mükemmelliğe doğru

ilerlemesini mümkün kılacak, kesin ilkeler çıkartma düşüncesi vurgulandı.

Aydınlanma ile insanlığın gelişmesi için ilahi olana değil de insan aklına

güven düşüncesi ortaya atıldı.

Akıl Çağı olarak da bilinen Aydınlanma Çağı 17. yüzyıldan itibaren

ilerlemeye devam etti ve 18. yüzyılda en parlak dönemini yaşadı. Aydınlanma

78 Jonathan FOX ve Shmuel SANDLER: “The Question of Religion and World Politics”, Terrorism
and Political Violence, 17, 2005, s. 296.
79 Ahmet ÇİĞDEM: Aydınlanma Felsefesi, Ağaç Yayıncılık, İstanbul, 1993.

 36

Çağı, dinsel ve metafizik yaklaşımların son bulduğu 18. yüzyılda yükseldi.80

Üç önemli değişimin sentezi olarak yeni ve din dışı bir yaklaşım ortaya çıktı.

Birinci değişim, daha önce eleştirilmesine müsaade edilmeyen pek çok

varsayımın reddedilmesini sağlayan yeni bir mantık yönteminin doğuşudur.

Buna göre gerçekten emin oluncaya kadar hiçbir şeyi kabul etmemek,

önyargı ve aceleci tavırlardan kaçınmak gerekmektedir. İkinci değişim ise,

insan ve doğanın incelenmesinde akılcı yaklaşımın kullanılması halinde,

insanın gelecekteki gelişimi konusunda belli başlı ilkelerin temel yasalar

olarak ortaya çıkacağına dair inanışın ortaya çıkmasıdır. Üçüncü ve son

değişim ise, bu kanunların mantıkla aydınlatılabilmesi için başlangıç noktası

olarak kullanılan kimi öngörülerin ortaya çıkmasıdır. 81

Avrupa’da Aydınlanma Çağı’nın hız kazanması ile, insan aklı tarihte

hiç olmadığı kadar önem kazandı. Aydınlanma’daki temel tema insan

mutluluğu idi ve bu amaca ulaşmak için tek yolun insan aklı olduğuna

dayanan bir düşünce sistematiği gelişti. Ortaçağ Avrupa’sındaki dinin yerini

bu dönemde akıl almıştır. Din, Ortaçağ Avrupa’sında nasıl yüceltilmişse,

Aydınlanma döneminde de akıl o kadar yüceltilmiştir. Aydınlanma aydınları

için tek geçerli doğru, insan aklına dayanan doğrulardı. Aydınlanma

döneminin Bacon, Galileo, Descartes ve Hobbes gibi öncü bilim adamları

geleneğe karşı şüpheci tavır takınırlarken, akla dayanan bilimsel güce güven

duyuyor ve doğanın düzenliliğine inanıyorlardı. Kendilerini, artık tanrıların

hizmetçileri ve yorumcuları olarak görmedikleri gibi, “meydan okuyucular”

olarak görüyorlardı. Ayrıca Aydınlanma düşüncesine göre, önce insan

doğasının temel özellikleri bulunacak ve incelenecek, sonra da adım adım

mükemmel bir toplum oluşturulacaktı.82 Bu yaklaşıma göre Aydınlanma

düşünürleri akla dayanarak insanlığın hemen hemen bütün sorunlarını

ortadan kaldıracaklarına inandılar. Aydınlanmanın uluslararası ilişkiler

teorisine katkısı, tek tek devletlerden bir devlet sistemine doğru değişimde

80 LEE: a.g.e., s. 252.
81 LEE: a.g.e., s. 253
82 LEE: a.g.e., s. 254.

 37

görülmektedir.83 Bunun yanında ilk düşünürlerin uluslararası ilişkilerin temel

aktörleri olan devlete bakış açılarından, uluslararası ilişkilere bakışları

anlaşılabilir. Bunlara göre, devlet, ilahi bir varlık olmayan, bir insan ürünü,

tabii hak ve çıkarlarını korumak için özgür ve rasyonel insanlar tarafından

yaratılmış, karşılıklı fayda içeren, gönüllü bir düzenleme olarak tasvir edildi.84

Aydınlanma ile ortaya çıkan yaklaşımın dini, siyasi ve sosyal alanda

önemli etkileri oldu. Aydınlanma aynı zamanda sosyal bilimleri de derinden

etkiledi. Büyük çapta modern sosyal bilimler, Durkheim, Freud, Marx,

Nietzsche, Voltaire ve Weber gibi Batı’lı Aydınlanma çağı bilim adamlarının

çalışmaları üzerine şekillendi. Bu bilim adamları ise, yeni bir toplumun temeli

olarak dini inanç ve geçmiş ön yargılardan ziyade rasyonel ve bilimsel

düşünceyi temel aldılar.85 Bu yaklaşımdan da anlaşıldığı üzere, din

Aydınlanmacı anlayışta batıl inanç/hurafe olarak algılandığından bilim dışı

kabul edildi. Söz konusu yaklaşım, başta sosyoloji olmak üzere, hemen

hemen bütün sosyal bilimlerin her alanında uygulama buldu.

Sosyologlar tarafından formüle edilen dinin hiçbir gerçek öneminin

olmadığı yaklaşımı, sekülerleşme teorisi olarak da bilinmektedir. Bu teorik

yaklaşıma göre, ekonomik kalkınma, şehirleşme, modern sosyal kurumlar,

okuma-yazma oranındaki ve eğitimdeki artış ve bilim ve teknoloji alanındaki

gelişmeler dini, dünyada önemsiz bir güç haline getirecektir.86 Sekülerleşme

teorisinin sonucu olarak din, olayları çözümlemede önemsiz bir sosyal faktör

olarak görülmüştür.

Sosyal bilim olarak uluslararası ilişkiler disiplininde de din

değerlendirme dışı bırakıldı. Bir başka ifadeyle, Vestfalfa Barışı ile

devletlerarası ilişkilerde belirleyici olma özelliğini yitiren ve uluslararası

politikadan dışlanan din, Aydınlanma döneminde yaşanan gelişmelerle

83 KNUTSEN: a.g.e., s. 194.
84 KNUTSEN: a.g.e., s. 198.
85 FOX and SANDLER: “The Question of Religion…”, s. 296.
86 FOX and SANDLER: “The Question of Religion…”, s. 296.

 38

sosyal bilimler alanından uzaklaştırıldı. Sonuç itibariyle, Ortaçağ

Avrupa’sında yaşanan gelişmeler de göz önünde bulundurularak,

Vestfalya’dan sonra din, hem devletlerarası ilişkililerde kaosun/çatışmaların

hem de bilimde gerilemenin sebebi olarak görüldü.87

3. Sekülerizm ve Uluslararası İlişkiler

Vestfalya’dan sonra Avrupa’da yaşanan tarihi ve bilimsel gelişmeler

sonunda sekülerizm, uluslararası ilişkilerin teori ve pratiğinde siyasi otoritenin

önemli bir kaynağı haline geldi.88 Böylece Vestfalya’dan önce siyasi otoritenin

kaynağının dine dayanan düşüncesinin yerini, Vestfalya’dan sonra

sekülerizmin aldığını görüyoruz.

Sekülerleşme olgusu; “bireysel bilinç düzeyinde referans çerçevesi

olarak kutsaldan ziyade bu dünyaya ait olana, akıl ve bilime itibar eden bir

anlama, algılama, yorumlama ve davranma yöntemi, kurumsal düzeyde ise

hem modernliğin kurucu öğelerinden birisi olan hem de devletin toplum

yönetiminde kullandığı etkili yönetim teknolojisi” olarak açıklanabilir.89

Sekülerleşme düşüncesi ile modernleşme arasında ciddi bir bağ

bulunmaktadır. Modernleşme düşüncesinin ve bu düşüncenin sosyal

bilimlerdeki yansıması olan pozitivist bilim anlayışının bir sonucu olarak din,

hem bilimden hem toplum hayatından hem de siyasetten uzaklaştırıldı.

Modernleşme ve pozitivist paradigmalara göre, din zamanla ve gittikçe

güçten düşecek veya kaybolacak ya da etkisiz bir konuma gelecektir. Bunun

sonucunda ise sekülerizm bilimde, toplumda ve siyasette hakim paradigma

olacaktır.

87 ŞAHİN: a.g.m., s.
88 Elizabeth Shakman HURD: “The Political Authority of Secularism in International Relations”,
European Journal of International Relations, Vol 10 (2).
89 Hüseyin BAL: “Din Dünyayı Terk Ediyor Mu?”, Demokrasi Platformu, Yıl 2, Sayı 6, Bahar 2006,
s. 183.

 39

Sekülerleşme teorisinin temel iddiaları ise şu şekilde özetlenebilir.90

Modernleşmenin bir sonucu olarak;

1) Dini inanç ve pratiklerde azalma olacak,

2) Din sekülerleşerek kişiye özel hale gelecek,

3) Din modern yapıların gerektirdiği özellikleri adapte ederek, bir içsel

laikleşme eğilimine girecek ve

4) Din sosyal hayatı düzenleme kapasitesini yitirecek veya en iyi

ihtimalle sembolik bir değer taşıyacaktır.

Söz konusu düşüncenin uluslararası ilişkileri ilgilendiren tarafı ise,

toplumsal örgütlenmenin en somut modeli olan ulus-devlet modelinin seküler

temeller üzerine oluşmasıdır. Ulus temeline dayanan devletlerin ortaya

çıkması, dinin siyasetteki hakim konumunu zayıflatmakla kalmamış aynı

zamanda dini, ulus devletler nezdinde bir araç konumuna düşürmüş ve

bunun sonucunda ulus devletin doğuşundan itibaren siyasal alanda meydana

gelen gelişmeler dinin etrafında değil, ulus-devlet etrafında şekillenmeye

başlamıştır.

Vestfalya Barışı ile uluslararası politikanın birincil aktörü olarak ulus-

devletin ortaya çıkması ile başlayan ve neredeyse 20. yüzyılın sonlarına

kadar onu takip eden yüzyıllarda, sekülerleşme hakim paradigma olarak

varlığını korumuştur. Seküler düşüncenin sosyoloji, siyaset bilimi ve

uluslararası ilişkiler gibi sosyal bilim alanlarında hâkim düşünce olarak

varlığını korumasında bu düşüncenin öncüleri olan Comte, Durkheim, Freud,

Marx, Nietzsche, Voltaire ve Weber gibi bilim adamlarının katkıları büyük

olmuştur.91 Modern sosyal bilimlerde tek paradigma olarak sekülerizmin

olması, Batı’nın politik hayatının da sekillenmesinin motor gücü olmuştur.

90 Martin RIESEBRODT: “Fundamentalism And The Resurgence of Religion”, International Revive
for The History of Religion, V.47, No.3, (2000), s. 266-287, aktaran Hüseyin BAL. a.g.m. s. 185.
91 FOX and SANDLER: “The Question of Religion…” s. 296; R. Scott APPLEBY: Religious
Fundamentalism and Global Conflict, New York, Foreign Policy Association, 1994, s. 7-8, aktaran
Hüseyin BAL, a.g.m. s. 195.

 40

Yani Batı’da sekülerist yaklaşımlar dominant paradigma olarak varlığını

korumuştur.92 Sekülerizm, ortaya çıkışı ve gelişimi itibari ile tam bir Batı

sosyal teori ve pratiğidir. Bu bağlamda bir sosyal bilim olarak uluslararası

ilişkiler de bu durumdan ayrı düşünülemez.93 Sekülerist yaklaşımın gücünün

giderek artması dinin, hem iç politikada hem dış politikada hem de dünya

düzenlerinde önemli bir faktör olarak görülmesini engellemiş ve

değerlendirme dışı bırakılmasına neden olmuştur. Bunun somucunda,

yapılan yeni düzenlemelerde dine yer verilmemiştir.

4. Dünya Düzenlerinde Din

4.1. Viyana Düzeni

Vestfalya Barışı ile ortaya konan yeni yaklaşımların temeline ulus-

devlet oturmuştur. Uluslararası politikadan dinin dışlanarak ulus-devlet temelli

oluşturulan Vestfalya Düzeni’nden sonra bütün dünya düzenlerinin temel

dayanağı yine ulus-devlet olmuştur. Dolayısıyla oluşturulan bu dünya

düzenlerinde dine bir faktör olarak yer verilmemiştir. Bu konuyu daha iyi

açabilmek için, dünya siyasi tarihinin önemli dönüm noktaları olan söz

konusu düzenleri değerlendirmek yerinde olacaktır.

Vestfalya Düzeni’ninden sonra kurulan yeni dünya düzeni, Napolyon

Savaşları’ndan sonra 1815 yılında oluşturulan Viyana Düzeni’dir94 Viyana

Düzeni, aslında Vestfalya Düzeni’nin bir devamı gibidir. Çünkü iki düzende

de amaç Orta Avrupa’nın dağınık, parçalanmış ve güçsüz kalmasını

sağlayarak Avrupa güç dengesini sürdürmektir.95 Napolyon Savaşları ile

92 HURD: a.g.m. s. 236.
93 HURD: a.g.m. s. 240
94 Viyana Düzeni hakkında kapsamlı bilgi için bkz: Henry KISSENGER: Diplomasi, Bölüm Dört, ss.
63-87; R. R. PALMER , Joel COLTON: A History of The Modern World, …..ss. 441-452. Stephen
LEE: Avrupa tarihinden Kesitler 1789-1980, Dost Kitabevi, 2. Basım, Ankara, 2004, ss. 50-58.
95 Hagen SCHULZE: Avrupa’da Ulus ve Devlet, Çev. Timuçin BİNDER, Literatür Yayınları,
İstanbul, 2005, s. 197.

 41

sarsılan Avrupa’nın siyasi durumunu yeniden düzenlemek için Avrupalı

devletlerin bir girişimi olarak Viyana Kongresi sonucu oluşturulan düzen,

uzun yıllar etkisini devam ettirmiştir. Yapısı itibariyle Avrupa devletlerinin

oluşturduğu bir düzen olmasına rağmen, dönemin büyük devletlerinden

oluştuğu için etkisi Avrupa dışına taşan bir düzenlemedir. Bundan dolayı

Viyana Düzeni bir dünya düzeni sayılmaktadır.96 Viyana Kongresi sonucu

oluşan düzene “Avrupa Uyumu” denmektedir.

Oluşturulan bu Avrupa Uyumu ile dönemin Avrupalı beş büyük devleti

(İngiltere, Fransa, Avusturya, Rusya, Prusya) belirli aralıklarla yapılan

toplantılarla hem Avrupa’nın işlerini hem de dönemin büyük güçlerinin Avrupa

dışındaki rekabetini de düzenlemeyi amaçladılar. Avrupa’daki bu uyumun

ortaya çıkmasında ve devam ettirilmesinde dinin etkili olmadığı

görülmektedir. Yapılan yeni düzenlemede ne dine bir yer verilmiştir ne de dini

otoriteler bir etkinlik gösterebilmiştir. Din yaşanan sürecin tamamen dışında

tutulmuştur. Kurulan bu düzenle Avrupalı büyük devletler kendi aralarındaki

çatışmaları önleyerek, siyasi ve ekonomik çıkarlarını korumayı

amaçlamışlardır. Viyana Düzeni oluşturulurken katılımcı devletler, ulusal

çıkarlarını güç dengesi çerçevesinde korumayı ve sürdürmeyi amaçlayan

politika takip etmişlerdir. Vestfalya’da ortaya çıkan ulus-devlet, politikadaki

temel aktör olma durumunu sürdürerek, dini belirleyici olma konumundan

uzaklaştırmıştır. Nitekim Kırım Savaşı (1853-1856) sırasında İngiltere ve

Fransa Avrupa’da güç dengesinin bozulmaması için aynı dini paylaştıkları

Rusya’ya karşı Osmanlı Devleti’nin yanında savaşa katılmışlardır. Bu

durumda göstermektedir ki, eskiden din adına yapılan ittifaklar ve savaşlar

artık ulusal çıkarlar adına yapılmaktadır. Yani din devletlerarası ilişkilerde

ulusal çıkarlar adına gözden çıkartılabilmektedir.97

Batı Avrupa’da olduğu gibi Amerika kıtasında ve dünyanın diğer

bölgelerinde de ulus devletlerin ortaya çıkması, dini bu bölgelerde de ya

96 ÇAĞIRAN: a.g.m., s. 374.
97 ÇAĞIRAN: a.g.m., s. 374-375; SCHULZE: a.g.e., s. 206.

 42

uluslararası politikanın dışına itmiş ya da ulus devletin bir dış politika aracı

haline getirmiştir. Çünkü ulus devletle birlikte siyasi şekillenmeler artık dini

referanslara göre değil ulus devletin çıkarları baz alınarak yapılmaktadır.

Ayrıca din uluslaşma ve ulus devlet kurma süreci ile toplumsal ve siyasi

birliklerin harcı olma özelliğini kaybederek yerini başka unsurlara bırakmıştır.

Bundan da anlaşıldığı üzere ulus devletle din ister iç isterse dış politik

meselelerde uyuşmamaktadır. Ulus devletle birlikte devletlerin davranışları

dini yaklaşımlarla değil dünyevi amaçlarla yönlendirilmiştir.98

Bu dönemde yapılan uluslararası siyasi düzenlerde ulus devletin

çıkarları ön planda tutularak dinin görmezlikten gelinmesi onun tamamen yok

olduğu anlamına gelmemelidir. Bu dönemde din gerektiğinde ulus devletlerin

bir dış politika aracı olarak varlığını sürdürmüştür. Mesela, Avrupa

devletlerinin Osmanlı devleti ile olan ilişkilerinde din birincil olma özelliğini

kaybetse de önemli bir belirleyici unsur olma özelliğini korumuştur. Bu özellik

devletlerin ve halkların birbirini tanımlamalarında bile kendini göstermektedir.

Avrupalı büyük güçlerin Osmanlı Devletine müdahalelerinde İmparatorluk

içindeki Hıristiyan azınlık haklarını gündeme getirmeleri dini bir dış politika

aracı olarak kullandıklarının bariz örneğidir.99

Vestfalya ile Avrupa’nın dini uluslararası politikadan uzak tutmaya

çalıştığı yönündeki argüman aslında tam olarak Avrupalı devletlerin kendi

aralarındaki ilişkiler açısından doğru olarak kabul edilebilir. Avrupalı devletler,

başta Osmanlı İmparatorluğu ile ilişkilerinde olmak üzere sömürge

döneminde dini açık bir şekilde dış politika aracı olarak kullandılar. Örneğin

dini dikkate almayarak oluşturdukları Viyana Düzeni’ni korumak/devam

ettirmek için dinin araç olarak kullanıldığı Kutsal İttifak’ı100 (1815) ortaya

çıkarmaktan geri kalmamışlardır. Aslında bu durumdan da anlaşılacağı üzere

98 ÇAĞIRAN: a.g.m., s. 375.
99 ÇAĞIRAN: a.g.m., s. 376.
100 Kutsal İttifak için bkz: ARMAOĞLU: 19. Yüzyıl Siyasi Tarihi (1789-1914), Türk Tarih Kurumu
Basımevi, 3. Baskı, 2003, s. 100-101.

 43

asıl belirleyici olan din değil, ulus devlettir. Yani Ortaçağ’da olduğu gibi din,

devlete değil devlet, dine hâkim ve kendi çıkarı için kutsalı bile

kullanmaktadır.

Söz konusu dönemde yapılan düzenlemelerde din dikkate alınmasa

da yapılan savaşlarda bir araç olarak kullanılmıştır. 1877–1878 Osmanlı-Rus

Savaşı (93 Harbi) başlamadan önce iki taraf da dini bir araç olark

kullanmıştır. Savaş başlamadan önce Rus aydınları ve devlet adamları yoğun

bir kampanya başlattılar. Bu savaşın Slav-Hıristiyanlarla Müslüman Türkler

arasında olacağını ileri sürerek, haklı bir savaş yapılacağını ve kazanılacak

zaferin sonunda İstanbul’un alınarak Ayasofya’ya haç takılacağını belirttiler.

1877 Nisan’ında Türkiye’ye karşı savaş ilan edilince, Rusya’da Kiliselerde

çanlar çalındı, ayinler düzenlenerek “dinsizlere karşı zafer bahşetmesi için”

tanrıya dualar edildi ve bütün Rusya’da bir “Haçlı Seferi” havası esmeye

başladı. Rusya’da bunlar olurken, Osmanlı Devleti’nin birçok yerinde Ruslara

karşı savaş Müslüman halk arasında heyecan uyandırdı. “Moskof gavura

karşı zafer kazanılması için” camilerde dualar edildi, daha önceki şehitler için

mevlitler okutuldu. Bu suretle her iki taraf halkın dini hislerini körükleyerek,

düşman tarafa karşı kin ve nefret hisleri uyandırmaya çalıştılar.101 19. yüzyılın

ikinci yarısından itibaren Osmanlı Devleti’nde padişah için kullanılan “zat’ı

padişah” ünvanından daha çok “halifet” sıfatı kullanılmaya başlandı.102 Bu

durum Osmanlı hilafetinin uluslararası politikada bir güç olarak kullanılmaya

başlandığının göstergesidir.

Uluslararası İlişkilerde dinin geri plana itildiğinin en açık örneği

beşeriyetin yaşamış olduğu ilk dünya savaşı olan Birinci Dünya Savaşı’dır.

Bu Savaş sırasında, ittifaklar oluşturulurken din değil, ulusal çıkarlar temel

alınmıştır. Aynı zamanda aynı dinin ve medeniyetin temsilcileri karşı

kamplarda yer alarak savaşmışlardır. Savaşın çıkış sebeplerine baktığımızda

101 Akdes Nimet KURAT: Türkiye ve Rusya, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi
Yayınları, Ankara, 1970, ss. 92-93.
102 Mümtaz’er TÜRKÖNE: Siyasi İdeoloji Olarak İslamcılığın Doğuşu, 3. Baskı, Lotus Yayınevi,
Ankara, 2003, s. 170.

 44

dinin bu sebepler içinde olmadığını görmekteyiz. Yani din, bu savaşın ortaya

çıkışında rol oynamamıştır. Savaş sonundaki düzenlemeler de dini amaç

güdülerek değil, ulusal menfaatler doğrultusunda yapılmıştır. Fakat bütün

bunlara rağmen “ilk dünya savaşında din hiç rol oynamamıştır” demek

doğruyu yansıtmamaktadır. Çünkü, din bu savaşta amaç rol oynamamış

olabilir, fakat bir dış politika aracı olarak varlığını hissettirmiştir. Nitekim,

amacına ulaşamasa da Osmanlı Devleti’nin Padişahı ve Halifesi Birinci

Dünya Savaşı sırasında dini yetkisine dayanarak cihat ilan etmiştir.103 Aynı

zamanda Avrupalı büyük güçler de, dini azınlıkları kendi dış politika çıkarları

doğrultusunda kullanma yoluna gitmişlerdir.

4.2. Versay Düzeni

Birinci Dünya Savaşı sonrasında oluşturulan Versay Düzeni104 de

Napolyon Savaşları sonunda oluşturulan Viyana Düzeni gibi ulusal çıkarlar

doğrultusunda düzenlenmiştir. Başta İngiltere ve Fransa olmak üzere savaşın

galibi devletler, bu düzen oluşturulurken ulusal çıkar bakış açısıyla amaç

gütmüşlerdir. Bu düzende Avrupa’daki dengenin kendi çıkarları

doğrultusunda kurulması ve korunması, stratejik çıkarları, enerji ve

hammadde kaynağına sahip bölgelerin ele geçirilmesi gibi tamamen dünyevi

hedefler ele alınmıştır. Aynı Viyana Düzeni’nde olduğu gibi ne düzen

oluşturulurken ne de düzen kurulduktan sonra din devletlerin önemli dış

politika amaçlarından biri olmuştur. Fakat din yine gerektiğinde bir dış politika

aracı olarak kullanılmıştır. Hem yapılan savaşlarda hem de diplomatik

görüşmelerde temel oyuncu ulus devlettir ve geçerli olan amaçlar da ulus

devletin çıkarlarını gerçekleştirmektir.

103 Metin HÜLAGÜ: Pan-İslamizm: Osmanlının Son Umudu, Yitik Hazine Yayınları, İstanbul, 2006,
s. 30
104 Versay Düzeni aynı zamanda Paris Düzeni olarakta bilinmektedir. Bkz: Margaret MACMILLAN:
Paris 1919: Dünyayı Değiştiren Altı Ayın Hikâyesi, Çev. Belkıs DİŞBUDAK, ODTÜ Yayıncılık,
2004; Henry KISSENGER: a.g.e. Bölüm Dokuz, ss. 203-230.

 45

4.3. Yalta Düzeni

İkinci Dünya Savaşı (1939-1945) sonunda Yalta Konferansı’yla

oluşturulan Yalta Düzeni’nde de önceki düzenlerde olduğu gibi temel

aktörlerde değişiklik olsa da devletlerin dış politika amaçlarını

gerçekleştirmek için temel aldıkları hareket noktalarında süreklilik

görülmektedir. İkinci Dünya Savaşı’ndan sonra kurulan yeni düzende

dönemin iki önemli aktörü olarak ABD ve Sovyetler Birliği’nin politikaları

belirleyici olmuştur. Tabii ki yeni düzen de devletlerin ulusal çıkarları üzerine

şekillenmiştir. Fakat farklı bir nokta olarak iki süper güç arasındaki rekabette

ideolojik yaklaşım politikaların belirlenmesinde etkili olmuştur. İki süper güç

etrafında toplanan devletler siyasi ve ekonomik çıkarlarını temsil ettikleri

ideolojiler çerçevesinde korumaya çalışmışlardır. Bu dönemde oluşan iki

kutuplu dünyada ideolojiler baskın hale gelmiştir. Önceki düzenlerde olduğu

gibi kurulan bu iki kutuplu sistemde de dinin bir rolü görülmemektedir. Diğer

bir ifadeyle, din bu bloklar arasındaki dengeye dayalı uluslararası politikada

etkin bir rol oynamamıştır. Fakat iki kutuplu dünyanın netleşmesi ile din bu

düzende de bir dış politika aracı olarak kullanılmıştır. Özellikle Batı

dünyasının liderliğini sürdüren ABD, dini bir propaganda aracı olarak

kullanmıştır. Doğu Bloku’nun lideri olan Sovyetler Birliği’nin benimsediği

komünist sistem gereği dini reddetmesini ön plana çıkartarak ABD, bu devleti

“şeytanın imparatorluğu” olarak nitelemiştir.105 Böylece ABD, Soğuk Savaş

yıllarının başında dini, Komünist ideolojiye dayanan Sovyetler Birliği’ne karşı

bir dış politika aracı olarak kullanmıştır. Özellikle Başkan Harry Truman ve

Dwight D. Eisenhower insan hakları ve özgürlüğün Tanrı’nın nimetleri olduğu,

Sovyetler Birliği’nin ise, bütün dinleri reddederek kötülüğün temsilcisi

olduğunu söylemektedirler. Hatta ABD, Soğuk Savaş’ı aynı zamanda bir dini

savaş olarak görmüş ve bu uğurda Sovyetler Birliği’ne karşı Protestan

105 ÇAĞIRAN: a.g.m., s. 377.

 46

misyonerleri kullanmıştır.106 ABD, Sovyetler Birliği’ni dini tanımlamalarla

“kötülüğün temsilcisi” olarak sunmaya çalışmıştır. Bunun dışında din, ABD

tarafından Sovyetler Birliği’ni “çevreleme politikası”nın bir aracı olarak da

kullanılmıştır. “Yeşil Kuşak” projesi olarak bilinen bu proje kasmamında ABD,

Sovyetler Birliği’ne komşu olan ülkelerde kendisine yakın rejimlerin

kurulmasını desteklerken, bu amacına uygun olduğunu düşündüğü İslami

kesimin de yönetime gelmelerine destek olmuştur.107 Hatta bu bağlamda

ABD, Sovyetler Birliği’nin 1979 Aralık ayında Afganistan’ı işgali karşısında o

dönemde “mücahit”108 tanımlaması ile anılan İslamcı örgütlere stratejik

planları doğrultusunda destek vermiştir.109 Bu şekilde ABD Afganistan’da

İslamcı grupları desteklemek suretiyle Sovyetler Birliği’ne karşı örtülü bir

savaş yürütmüştür.

Söz konusu gelişmelerden de anlaşılacağı üzere din, Soğuk Savaş

döneminde de uluslararası ilişkilerde devletlerin asıl dış politika hedeflerini

gerçekleştirmek için bir araç olarak kullanılmıştır. Soğuk Savaş dönemi dinin

bastırıldığı, gölgede bırakıldığı ve jeopolitiğin hâkim olduğu bir dönem

olmuştur.110

Sonuç olarak, Vestfalya Barışı ile uluslararası ilişkiler alanından

uzaklaştırılan din, devletlerin dış politikalarında asıl belirleyici olma özelliğini

106 William, INBODEN III: The Soul of American Diplomacy: Religion and Foreign Policy 1945-
1960, A Dissertation Presented to the Faculty of the Graduate School of Yale University in Candidacy
fort he Degree of Doctor of Philosophy, May, 2003.
107 ÇAĞIRAN: a.g.m., s. 377.
108 Mücahit: kelime anlamı “cihat eden, İslam uğruna savaşan kişi” demektir. 1979 yılında Sovyetler
Birliği’nin Afganistan’ı işgal etmesi üzerine bu işgale karşı savaşan Afganlılar mücahit olarak
tanımlanmışlardır. ABD tarafından Sovyetler Birliği’nin güneye inmesini/yayılmasını engellemek için
oluşturulan “Yeşil Kuşak Projesi” çerçevesinde Afganlı savaşçılara din (İslam) için dinsiz rejim
(Sovyetler Birliği)’e karşı savaştıklarını anlatmaya çalışmak için “mücahit” sıfatı özellikle
kullanılmıştır. O dönemin mücahitleri gümümüzde özellikle Batı tarafından bugünün dinci teröristleri
olarak tanımlanmaktadır
109 Gilles KEPEL: Cihat: İslamcılığın Yükselişi ve Gerilemesi, Çev. Haldun BAYRI, Doğan Kitap, 2.
Baskı, İstanbul, 2000. s. 156; Mahmood MAMDANİ: İyi Müslüman, Kötü Müslüman: Amerika,
Soğuk Savaş ve Terörün Kökenleri, Çev. Sevinç ALTINÇEKİÇ, 1001 Kitap, İstanbul, 2005, ss. 129-
186.
110 Elizabeth Shakman HURD: “The Political Authority of Secularizm in International Relations”,
European Journal of International Relations, Vol. 10 (2), 2004, s. 240.

 47

kaybetse de, ulus devletlerin dış politika hedeflerini gerçekleştirmek için Yatla

Düzeni’nde de bir dış politika aracı olmaktan kurtulamamıştır. Bir anlamda

din, ulus devletin ulusal ve uluslararası politikada hâkim konuma gelmesiyle

ulus devletin hizmetine girmiştir. Bu durum Vestfalya’dan itibaren Viyana,

Versay ve Soğuk Savaş döneminde de devam etmiştir.

C. ULUSLARARASI İLİŞKİLER TEORİLERİNDE DİN

Uluslararası ilişkiler teorilerinde de diğer sosyal bilimlerde olduğu gibi

din değerlendirme dışı bırakılmıştır. Temeli Vestfalya Barışı’na dayanan

modern uluslararası ilişkiler, seküler temeller üzerine yükselmiştir. Bu

bağlamda uluslararası ilişkiler teorileri de seküler düşüncelerin şekillendirdiği

bir yaklaşımı benimsemiştir. Yani uluslararası ilişkilerin kavramsal çerçevesi

dini tamamen dışlayan seküler yaklaşımlarla açıklanmaya çalışılmıştır.

Vestfalya’dan ve Aydınlanmadan sonra, devlet merkezli ve pozitivist bakış

açısı hâkim konuma gelmiştir. Din uluslararası politikadan uzaklaştırılarak,

bireylerin özel işleri durumuna indirgenmiştir. Devletler için din, bir dış sorun

değil de bir iç sorun olarak görülmeye başlanmış ve devlet merkezli bakış

açılarına dayanan çalışmalara göre devletlerin territoryal sınırları içine

hapsedilmiştir.111 Uluslararası ilişkiler teorileri de bu bakış açılarına

dayanmaktadır.

1. İdealizm

Birinci Dünya Savaşı’nda yaşananları göz önünde bulundurarak savaş

sonrasında oluşturulan idealizm, uluslararası ilişkiler çalışmalarında temel bir

yaklaşım olarak yerini almıştır. Uluslararası sistemde Birinci Dünya Savaşı

gibi küresel yıkımların bir daha yaşanmaması için yeni yaklaşımlar ortaya

konmaya çalışılmıştır. Savaşların anlamsızlığı ve yıkıcılığı göz önünde

111 Vendulka KUBALKOVA: “Toward an International Political Theology”, (Edit. Fabio PETITO
and Pavlos HATZOPOULOS: Religion In International Relations: Return From Exile, Palgrave
Macmillan, New York, 2003. s. 81.

 48

bulundurularak, yeni dersler çıkarılma yoluna gidilmiştir. Böylece dünyada

huzurun sağlanması için, baskıcı rejimlerin yerine demokratik rejimlerin

yayılmasının önemi ortaya konmaya çalışılmıştır.112

Aydınlanma döneminin liberal fikirlerinden, özellikle klasik

Liberalizmin113 akla ve ilerlemeye ilişkin yaklaşımlarından esinlenen ve daha

sonra Realistler tarafından İdealizm olarak adlandırılan bu düşünceler,

liberalizmin insan doğasına bakış açısından etkilenmişlerdir.114 İdealistlere

göre, uluslararası ilişkilerde her şey güce bağlı değildir. Bunun yanında,

uluslararası hukuk, moral değerler ve temel aktör olan devletin yanında

uluslararası örgütler de önemli roller oynamaktadır. İdealistler, savaşların

sebebi olarak insan doğasını değil de, o güne kadar uygulanan güç

politikalarını görmüşlerdir. Çünkü idealistlere göre, insan doğası barış

severdir. Uluslararası ilişkiler bu zamana kadar gücün ve egemenliğin

etkisinde yürütüldüğü için uluslararası sistem istikrarsız ve anarşinin hüküm

sürdüğü bir yer olmuştur. Bunun engellenmesi için, güç yerine uluslararası

hukuk ve yasal kurumlar oluşturulmalıdır. İdealistler, uluslararası sistemi ise,

beraber çalışmaya ve karşılaşılan sorunları birlikte çözmeye muktedir

devletlerin oluşturduğu bir toplum olarak görmüşlerdir. Bu bağlamda kolektif

güvenliğe ve savunmaya önem vermişlerdir.

İdealistlerin temel yaklaşımlarına batlığımızda, dini değerlendirme dışı

bırakan Aydınlanmanın ve seküler bir yaklaşım olan liberalizmin etkisinde

olduğu anlaşılmaktadır. İdealistler dine, uluslararası politikayı

değerlendirirlerken, hiçbir atıfta dahi bulunmamışlardır. İdealistler uluslararası

sistemi açıklarken temel hareket noktası olarak ilahi olanı değil insan

doğasını esas almışlardır.

112 Atila ERALP: “Uluslar arası İlişkiler Disiplininin Oluşumu: İdealizm-Realizm Tartışması”, Atila
ERALP, Der. Devlet, Sistem ve Kimlik, İstanbul, İletişim Yayınları, s. 62.
113 Klasik Liberaizm göre, birey ve bireyin özgörleşmesi önem taşımaktadır. İnsanlar doğası gereği
doğuştan iyidirler ve tüm insanalr doğuştan eşit haklara sahiptirler. Bireyler rasyoneldir ve uygun
şartlar sağlandığında kendilerini geliştirme yetisine sahiptirler.
114 Yücel BOZDAĞLIOĞLU: “İdealizm”, Haydar ÇAKMAK, Der. Uluslararası İlişkiler: Giriş,
Kavram ve Teoriler, Platin Yayınları, Ankara, 2006, s. 126.

 49

2. Realizm

Uluslararası ilişkiler teorisi tarihine baktığımızda, uluslararası ilişkiler

yaklaşımlarını en çok etkileyen teori olarak realizm115 karşımıza çıkmaktadır.

Dini de kapsayan sosyal güçler realist yaklaşımda marjinal konumdadır.

Realizmde de din değerlendirme dışı bırakılmıştır. Çünkü realizmin devleti

merkeze alan bir bakış açısı vardır. “Devlet” ve “güç” realizmde akademik

araştırmanın temelinde yer almaktadır. Uluslararası ilişkilerde ana sorunlar

olarak, “ulusal güvenlik” ve “devletler arasındaki çatışmayı” almıştır. Bunun

yanında uluslararası ilişkilerde başat güç olarak askeri güce ağırlıklı olarak

yer vermiştir. Realistlere göre, devletler ulusal çıkarlarını maksimize etmeye

çalıştıklarından dolayı, uluslararası sistem anarşik bir yapıy sahiptir.

Realistlerin dünyayı algılamak/anlamak için kullandıkları/üzerinde durdukları

temel kavramlar “ulusal güvenlik”, “hayati çıkarlar”, “ulusal çıkarlar”, “güç”,

“ittifaklar” ve “güç dengesi” çerçevesinde şekillenmektedir.116

Realizmin öncülerinden Hans Morgenthau realizmin ana ilkelerini altı

maddede özetlemektedir: Birincisi, uluslararası politika evrensel ve objektif

kurallar tarafından yönetilmektedir ve bunun da kaynağı insan doğasıdır ve

insan doğası da idealizmde olduğu gibi iyi değil, aksine bencil ve diğerlerinin

aleyhine de olsa kendi çıkarını düşünür. Devletler de insanlar gibi kendi

çıkarlarını gözetirler ve bu da uluslararası ilişkilerin çatışmacı niteliğini

gösterir. İkincisi, uluslararası politikada, ulusal çıkar güç terimi ile

açıklanmıştır. Buna göre devletler uluslararası sistemde güçlerini artırmaya

çalışırlar. Çıkar kavramı ise, maddi zenginliği ve serveti ihtiva etmektedir.

Güce göre tanımlanan çıkar kavramı ekonomi, ahlak, estetik ve din gibi

konulardan ayrı olarak ele alınmıştır. Realistlere göre devletlerin nihai amacı

115 Realizm hakkında geniş bilgi için Hans J. MORGENTHAU: Uluslararası Politika, Çev. Baskın
ORAN, Ünsal OSKAY, Türk Siyasi Bilimler Derneği Yayınları, Ankara, 1970.
116 Scott M. THOMAS: The Global Resurgence of Religion and The Transformation of Internatioal
Relations: The Struggle for The Soul of The Twenty-First Century, Palgrave Macmilan, New York,
2005, s. 55-56; Jonathan Fox and Shmuel Sandler: Bringing Religion…..s. 27.

 50

çıkarlarını elde etmek için sürekli olarak daha fazla güce sahip olmaktır.

Realizmin üçüncü ilkesi, güç açısından tanımlanan çıkar, zaman ve mekâna

bağlı değildir. Yani güç sabittir ve değişmez; ancak çıkarın içeriği ve bu çıkarı

gerçekleştirmek için uygulanan politikalar zamana ve içinde bulunulan

kültürel ortama göre değişiklik gösterebilir. Dördüncüsü, uluslararası

ilişkilerde moral veya ahlaki değerlerin etkisinin olmadığıdır. Realizmde, bir

dış politikanın başarısı ne kadar ahlaki olduğu ile değil de ne kadar ulusal

çıkarlara hizmet etiği ile değerlendirilir. Beşinci ilkeye göre, realizm devletlerin

davranışlarının evrensel ahlaki değerlerle bağdaştırma çabalarını reddeder

ve devletlerin bunu sadece gerçek amaçlarını saklamak için kullandıklarını

savunur. Uluslararası politikada devletler sadece çıkarlarını koruma

doğrultusunda hareket ederler. Bu bağlamda din de devletlerin çıkarları için

bir dış politika aracı olarak kullanılabilir. Nitekim, realizmin en parlak dönemi

olan Soğuk Savaş döneminde Sovyetler Birliği’ne karşı hem doğu Avrupa’da

hem de Sovyetler Birliği’nin güneye yayılmasını önleme politikası

çerçevesinde din, uluslararası politikada araç olarak kullanılmıştır. Altıncı

ilkeye göre, uluslararası politikanın, ekonominin, hukukun ve ahlakçıların

kendi alanlarında yaptıkları gibi otonom olduğuna inanılır.117

Morgenthau’nun görüşlerinden de anlaşıldığı üzere realizm, moral

değerlerle ilgilenmemektedir. Vestfalya düzeni ile ortaya konan temel ilkeler

realizmde de kendini göstermektedir. Uluslararası politikanın temel aktörü

egemen ulus devlettir ve bu devlet güç açısından değerlendirilen kendi çıkarı

peşinde hareket eder. Realizmde devletler ulusal çıkarları peşinde

koşarlarken rasyonel ve yekpare varlıklar olarak hareket ederler. Uluslararası

ilişkilerin hâkim paradigması olan realizmde din neredeyse tamamen

değerlendirme dışı bırakılmıştır.

117 MORGENTHAU: Uluslararası Politika, ss. 2-18.

 51

Klasik realizmin eksikliklerini gören Kenneth Waltz118 gibi Neorealistler,

yeni yaklaşımlarla klasik realizmin eksikliklerini göz önünde bulundurularak,

realizmi daha bilimsel ve sistematik bir çerçeveye sokmaya çalışmışlardır.

Realizimde, uluslararası politikada temel aktörlerin devletler olduğu ve

rasyonellik ve anarşi gibi temel varsayımlar kabul edilmiştir. Fakat,

neorealizm, realizmin temel ilkeleri yanında, bazı yeni yaklaşımlar getirmiştir.

Bu yeniliklerden en önemlisi, neorealizm, realizmden daha bilimseldir. Ayrıca,

neorealizm devlet merkezli yaklaşımı önemsemekle birlikte, sistem üzerinde

de durmaktadır. Waltz’a göre, bilimsel bir uluslararası ilişkiler teorisi,

uluslararası sistemin yapısı, bu sistemde birbirleri ile etkileşim içinde bulunan

aktörler ve sistemdeki devamlılıklar ve değişimler üzerine odaklanılmıştır.

Ayrıca, sistem bir kere oluştuktan sonra, devletlerin davranışlarında

sınırlamalar yapabilmektedir. Klasik realizmde olduğu gibi neorealizmde de

ahlaki ve dini değerlere önem atfedilmemiştir.

3. Liberalizm

Uluslararası ilişkilerde liberal yaklaşımın kökenleri Aydınlanma’ya

dayanmaktadır. Liberalizmin en temel varsayımları, insanoğlunun sahip

olduğu nitelikler itibariyle eşit olduğu, doğal ihtiyaçlara ve isteklere sahip

olduğu, akılla donatıldığı ve rasyonel yollarla ihtiyaçlarını ve isteklerini

gidermeye çalıştığıdır.119 Dini tamamen değerlendirme dışı bırakan

Aydınlanma’ya dayanan bir yaklaşımda dine yer verilemez. Çünkü

Aydınlanma felsefesi120 ile dini yaklaşımlar örtüşmemektedir.

Liberalizm, uluslararası ilişkiler disiplininde pek çok teorik yaklaşımın

çıkış noktasını oluşturmaktadır. İdealizm, karşılıklı bağımlılık, ulusaşırıcılık,

liberal barış teorisi gibi yaklaşımlar liberalizmin etkisini taşımaktadır. Bu teorik

118 Kenneth WALTZ’un bu konudaki görüşleri için bkz: Kenneth WALTZ: Theory of International
Relations, Addison-Wesley Publishing Company, 1979.
119 KNUTSEN: a.g.e., s. 339.
120 Aydınlanma Felsefesi hk. geniş bilgi için bkz. ÇİĞDEM: a.g.e.

 52

yaklaşımlar arasında bazı farklar olmasına rağmen, hepsi liberalizmin temel

varsayımlarını kabul etmektedirler.121

Liberal yaklaşıma göre, bireyler rasyoneldir ve uygun şartlar

sağlandığında kendilerini yetiştirme yetisine sahiplerdir. Buna bağlı olarak

temel analiz birimi olarak birey ele alınmaktadır. Liberalizmde amaç bireyin

özgürleştirilmesidir.122

Liberaller, realizmin uluslararası ilişkilere bakış açısını eleştirerek bazı

yaklaşımlar ortaya koymuşlardır. Birincisi, liberallere göre, devletler

uluslararası ilişkilerde en önemli aktörler ve incelenmesi gereken tek analiz

birimi değillerdir. Modern liberal teori pluralist bir yaklaşıma sahiptir.

Liberallere göre, uluslararası ilişkiler ve devletlerin dış politikaları, birey,

devlet, ulusal baskı grupları, uluslararası örgütler ve uluslararası

örgütlenmeler açısından analiz edilmektedir. 123

Liberaller uluslararası sistemdeki değişikliğe sadece güç açısından

bakmamaktadırlar, aynı zamanda karşılıklılık ve işbirliğine bağlı olarak

uluslararası normlar, örgütler ve uluslararası hukuk tarafından

değiştirilebileceğini düşünmektedirler.124

Liberallere göre, uluslararası politikada devletler yekpare aktörler

değillerdir. Devletlerin dış politika davranışları, devletin içinde bulunan, farklı

çıkar ve amaçlarla hareket eden, bürokrasi, baskı grupları gibi diğer aktörler

tarafından da belirlenir.125

Liberallere göre, devlet rasyoneldir. Fakat, liberallerin rasyonellik

anlayışları, realistlerin rasyonellik anlayışından farklıdır. Bunlara göre

121 Yücel BOZDAĞLIOĞLU: “Liberalizm”, (Der.) ÇAKMAK: a.g.e., s. 155.
122 BOZDAĞLIOĞLU: a.g.m., s. 155.
123 BOZDAĞLIOĞLU: a.g.m., s. 159.
124 Joshua S. GOLDSTEIN: International Relations, New York, Longman, 1999, s. 102. aktaran,
Yücel BOZDAĞLIOĞLU: a.g.m., s.159
125 BOZDAĞLIOĞLU: a.g.m., s. 159

 53

rasyonellik, devletin kısa dönemli çıkarlarını maksimize etme çabası değildir;

toplumun uzun dönemli çıkarları için kısa dönemli çıkarlardan vazgeçilmelidir.

Bu bağlamda, savaş ve şiddet uzun dönemde devletlerin çıkarlarına zarar

verdiğinden irrasyonel bir girişim olarak görülmektedir.

Liberaller, realistlerin güç konusundaki yaklaşımlarını da

eleştirmektedirler. Realistlerde temel yaklaşımların başında olan güç,

liberallere göre devletler açısından en son başvurulacak araç olarak

görülmektedir. Askeri güce nazaran, diplomasi, barışı koruma faaliyetleri ve

diğer askeri güç içermeyen yöntemler liberalizmde daha etkin bir şekilde

kullanılmaktadır.126

Klasik liberalizmin temel yaklaşımlarını benimsemekle birlikte daha

sonra neoliberalistler, bazı yeni yaklaşımlar ortaya koymuşlardır.

Neoliberaller uluslararası alanda işbirliğinin mümkün olduğunu

düşünmektedirler. Bu işbirliğinin sağlanmasında uluslararası kurumların ve

rejimlerin önemli roller üslenebileceklerini düşünmektedirler.

Liberal yaklaşımın, uluslararası ilişkiler yaklaşımlarında çıkış

noktalarına, ilkelerine ve dayandığı yaklaşımlara baktığımızda dini dışlayan

seküler görüşler üzerine doğduğu ve geliştiği görülmektedir. Din, ne

uluslararası politikanın önemli bir unsuru ne de değerlendirilmesi gereken bir

dış politika faktörü olarak konu edilmektedir.

4. Kritik Teori

 Kritik teori bilimin ve kapitalizmin temellerinin sorgulandığı bir eleştiri

ve analiz biçimidir.127 Uluslararası ilişkilerde kritik yaklaşımın kullanılması

Soğuk Savaş sonrasına dayanmaktadır. Soğuk Savaş’ın sona ermesinin

ardından uluslararası politika yaklaşımlarına hâkim olan anlayışın gerçeklik

126 BOZDAĞLIOĞLU: a.g.m., s. 160.
127 Kritik Teori hakkında bkz: M HOFFMAN: “Critical Theory and International Relations”,
Millenium, Vol. 16, No. 2, 1987.

 54

temelleri sorgulanmaya başlanmıştır. Eleştiriler genelde realizme karşı

yapılsa da diğer uluslararası ilişkiler teorileri de bu eleştirilerden nasibini

almıştır. Kritik yaklaşıma göre, uluslararası ilişkilerin sadece devletler arası

ilişkilerden ibaret olduğu düşüncesi doğru değildir. Bunun yanında,

uluslararası ilişkileri doğru anlayabilmek için devletlerin içyapılarını, iktidar ve

sivil toplum ilişkilerini de dikkate almak gerekmektedir. Kritik yaklaşımcılar

tüm uluslararası ilişkiler teorilerine eleştirel bakmaktadırlar ve onların belirli

siyasi amaçları haklı çıkarmak için ve desteklemek amacıyla

oluşturulduklarını düşünmektedirler.128

Kritik teoriye göre, küresel toplum, modern üretim ilişkileri, gelişen yeni

pazarlar, iletişim araçlarının artması, birbirinden etkilenen kültürel ve siyasal

değişimler ve bunların yanında küresel, bölgesel, ulusal ve yerel düzeyde çok

sayıda aktörün rol aldığı bir sosyal mekândır.129 Yani uluslararası ilişkilerde

çalışma alanı ve aktör sayısında bir çoğalma mevcuttur.

Kritik yaklaşıma göre, uluslararası ilişkileri çatışma ve işbirliği

temelinde açıklayan teoriler gerçeği açıklamak yerine perdelemektedirler.

Kritik teori, uluslararası ilişkilerde hâkim olan teorilerin yetersizliklerine ve

eksikliklerine getirdiği eleştirilerle bir katkı sağlasa da, eleştirdiklerinin yerine

tutarlı ve sağlam temellere dayanan sistematik bir yaklaşım ortaya

koyamamıştır. Yine önceki teorik yaklaşımlarda olduğu gibi, kritik yaklaşımda

da dine uluslararası ilişkileri anlamada ve yorumlamada yer verilmemiştir.

5. Postmodern Yaklaşım

Kökleri 1960’lara kadar dayanan Postmodern yaklaşım, 1980’lerin

ortasından itibaren uluslararası ilişkiler disiplinine girmeye başlamıştır.130

Postmodern teorinin çıkış noktası, modernitenin eleştirisine dayanmaktadır.

128 İrfan Kaya ÜLGER: “Kritik Teori”, (Der.) ÇAKMAK: a.g.e., s. 191.
129 ÜLGER: a.g.m., s. 191.
130 Fuat KEYMAN: “Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark”, Atila ERALP. Der.
Devlet, Sistem ve Kimlik, Uluslararası İlişkilerde Temel Yaklaşımlar, İletişim Yayınları, İstanbul, s.
250.

 55

Aydınlanma dönemi ile birlikte ortaya çıkan modernleşme argümanı olan

rasyonalitenin yaygınlaşmasıyla sürekli bir gelişmenin yaşanacağı ve giderek

insanın doğaya daha fazla hâkim olacağı varsayılmaktaydı.131

Modernleşmenin artık geri dönülmez bir yol olduğu düşünülmekteydi.

Yaşanan tarihsel süreç bu yaklaşımın böyle olmadığını gösterdi. Hatta

Aydınlanma temelli modernleşme, her şeye çare olmadığı gibi ciddi

sorunların da sebebi olarak görüldü. Postmodernizmi savunan kuramcılar

modernitenin bu kabullerini eleştirerek doğruluklarını sorgulamaya başladılar.

Postmodernistlere göre, modernitenin başlaması, sorunları yok etmemiş,

aksine ciddi sorunların ortaya çıkmasına meydan vermiştir. Postmodernistler,

modernitenin temel taşlarından biri olan devlet kavramının ve moderniteyle

birlikte gelen homojenleştirme ve tek tip birey yaratma çabalarınının

sorunlara yol açtığını savunmaktadırlar. Kısaca modernite, postmodern

perspektife göre, olumlu bir süreç olarak görülmemektedir.132

Postmodernizm, realizmin temel aktör olarak kabul ettiği devlete

eleştirel bir şekilde yaklaşmakta ve uluslararası ilişkilerin devletlerden

meydana gelmesini bir gerçeklik olarak değil de oluşturulmuş bir şey olarak

görmektedir. Postmodernizme göre, bundan dolayı, devletlerin sahip

oldukları konum sorgulanmalı ve bu durumun yerine bireylerin temelde

olduğu alternatif yaklaşımlar oluşturulmalıdır.133 Ayrıca devletin tek

tipleştirici/homojenleştirici tutumu eleştirilmekte onun yerine bireyin kendi

farklılıklarını ortaya koyabilmesi yönünde yaklaşım sergilenilmektedir.134

Bunların yanında, postmodernistler, devletler arasında oluşturulan

sınırlara da eleştiriler getirmektedirler ve bunun alternatiflerinin ortaya

konması istenmektedir. Ayrıca bilgiyle güç arasında da bir bağ olduğunu

düşünmektedirler. Bundan dolayı, postmodernistler, hem söyleme hem de

metinselliğe önem vermektedirler. Postmodernistler kimlik-dış politika

131 Birgül DEMİRTAŞ-COŞKUN: “Postmodern Yaklaşım”, ÇAKMAK, Der. a.g.e. s. 193.
132 DEMİRTAŞ-COŞKUN: a.g.m., s. 194.
133 DEMİRTAŞ-COŞKUN: a.g.m., s. 194.
134 DEMİRTAŞ-COŞKUN: a.g.m., s. 194.

 56

üzerinde durmuşlar ve ulusal kimlik oluşturma çabasında dış politikanın

önemine değinmişlerdir. Bu bağlamda ABD’nin Soğuk Savaş döneminde

Sovyet yönetimini tehdit olarak algılamasının kasıtlı olduğu vurgulanmaktadır.

Çünkü ABD bu tehdit sayesinde, dünyanın çok çeşitli yerlerinden gelmiş farklı

halkları ortak tehdit sayesinde sorunsuz bir şekilde bir arada tutmayı

amaçlamaktadır. Hatta Soğuk Savaş sonrasında ABD’nin İslam ve AIDS gibi

yeni sorunlar kurgulamasını tesadüfle açıklamak doğru bir yaklaşım gibi

gözükmemektedir.135

Postmodernistler ayrıca evrensel geçerliliği olan açıklamalara

inanmamakta, onun yerine yerelliğe önem vermektedirler. Postmodernizmin

uluslararası ilişkiler disiplinine bazı katkıları olmuştur. Örneğin

Postmodernistler, disiplinin ilgilendiği konuların sınırlarını genişletmiş ve

devlet düzeyindeki analizden daha yerel ve bireysel düzeylerde analizlerin

yapılmasına imkân sağlamışlardır. Ayrıca devlet merkezli güvenlik

anlayışının sorgulanmasına katkıları olmuş ve güvenliğin farklı şekillerde de

anlaşılması gerektiğini ortaya koymuşlardır.136

Postmodernist yaklaşımda eleştiriler büyük oranda uluslararası

ilişkilerin baskın teorisi realizme karşı yapılmıştır. Farklı bir yaklaşım olarak

kimlik konusuna değinse de dine dış politika ve uluslararası ilişkiler

değerlendirmelerinde yer verilmemiştir. Yaklaşımlardaki seküler geleneğin

ağırlığı postmodernizmde de kendini göstermektedir. Fakat yerelliğe önem

verilmesi önemli bir açılım olarak görülebilir.

6. Karar-Alma Yaklaşımı

135 David CAMPBELL: Writing Security, United States Foreign Policy and the Politics of Identity,
Manchester, Manchester University Press, 1992, aktaran DEMİRTAŞ-COŞKUN: a.g.m., s. 196.
136 Jennifer STERLING-Folker ve Rosemary E. SHINKO: “Discourse of Power: Traversing the
Realist-Postmodern Divide”, Millenium, Cilt 33.3, No 1, 2005. s. 663. aktaran DEMİRTAŞ-
COŞKUN: a.g.m., s. 198.

 57

Karar-Alma yaklaşımı da diğer uluslararası ilişkiler kuramları gibi

büyük oranda realizmin eleştirisi üzerine temellenmiştir. Devleti soyut bir

varlık olarak ele alan geleneksel siyasi yaklaşıma alternatif olarak devleti

resmi karar alıcıları ile somutlaştıran Karar-Alma kuramı, karar-alma

sürecinin sistematik çözümlemesini amaçlamıştır.137 Önceleri, olası

seçenekler arasında maksimum yararı sağlayacak olanı seçme olarak

tanımlanan karar-alma, daha sonra rekabet halindeki örgütsel çıkarlar ve

bürokratik baskılar arasında uzlaşmalar ve kısmi tercihler içeren bir sürece

dönüşmüştür.138 Böylece, dış politika analizi, klasik realizmin devletin tek ve

rasyonel biçimde hareket ettiği yaklaşımına karşı çıkmaktadır. Karar-alma

yaklaşımında, devlet önemini korumakla birlikte, uluslararası ilişkilere ve dış

politikaya çoğulcu bir bakış açısı benimsenmiştir.139 Karar-Alma kuramının

önde gelen temsilcisi Snyder’a göre, yaklaşımın temelinde siyasi eylemlerin

somut bireylerce gerçekleştiği ve bu eylemleri kavramanın ise dünyayı bu

aktörlerin perspektiflerinden görmekte yattığı varsayımı yer almaktadır.

Snyder karar alıcıların dünyasının anlaşılabilmesi için, siyasi davranışların

karar-alma eylemi bağlamında incelenmesi gerektiğini ileri sürmüş ve karar

alıcıları etkileyen entelektüel ve interaktif süreçlerini değerlendirmesini

önermiştir. Ayrıca, Snyder’a göre, karar alıcıların dünyası, insani ve fiziksel

unsurları birlikte barındıran üç önemli uyarandan oluşmaktadır: ülke-içi ya da

iç çevre, uluslararası ya da dış çevre, örgütsel çevre ya da karar-alma

süreci.140

Karar-Alma yaklaşımında da devlet temel aktör olarak kabul edilmekle

birlikte, devlet resmi karar alıcıları bağlamında tanımlanmıştır. Böylece,

devlet aktördür yaklaşımı, resmi karar alıcılar aktördür yaklaşımına

dönüşmektedir.

137 Sevilay KAHRAMAN: “Karar-Alma Yaklaşımları”, ÇAKMAK, Der. a.g.e. s. 176
138 J. E. DOUGHERTY ve R. L. PFALTZGRAFF: “Decision-Making Teories”, Contending Teories
of International Relations, New York, Harper and Row Publishers, 1981, s. 469.
139 KAHRAMAN: a.g.m., s. 176.
140 KAHRAMAN: a.g.m., s. 177.

 58

Karar-Alma yaklaşımının getirdiği yeniliklerden biri, ülke içi

değişkenleri özellikle hükümet-dışı etkileri dış politika davranış kaynağı

olarak görmesi iken, diğer bir yenilik ise, karar-alma sürecine verilen

önemdir.141 Bu durumdan da anlaşıldığı üzere devlet realist yaklaşımda

olduğu gibi yekpare bir yapıda görülmektedir. Devletin içindeki farklılıkların

özellikle karar-alıcıların ve karar-alma sürecinin dış politikada önemli olduğu

vurgulanmaktadır. Karar-alma sürecinde karar-alıcıların inanç, değer ve

kimlikleri dış politika kararlarını etkileyebilmektedir.

Dış politikada Karar-Alma yaklaşımları, devletlerin uluslararası

ilişkilerin merkezinde yer alan ve yapısal, aktörsel, uluslararası, toplumsal ve

bireysel birçok unsurlar içeren dış politika eylemlerinin, devletleri ve karar

alıcılarını sürekli olarak etkilemesi olarak tanımlanabilir.142

Görüldüğü üzere Karar-Alma yaklaşımı bir uluslararası ilişkiler kuramı

olarak dış politika analizinde bazı yenilikler getirmiştir. Devletlere yekpare

yapı olarak bakmayarak devletin içsel durumuna ve karar alıcıların

pozisyonlarına dikkat çekilmiştir. Fakat dinin karar alıcılar ve karar-alma

sürecinde ne kadar etkili olduğu konusuna açıklık getirilmemiştir. Uluslararası

ilişkiler kuramlarında hâkim olan seküler yaklaşım Karar-Alma kuramında da

kendini göstermektedir.

7. Yapılandırmacı Yaklaşım (Konstrüktivizm)

Soğuk Savaş’ın sona ermesi dünya politikasının yapısı hakkında yeni

teorik yaklaşımlar için hem gereksinim hem de fırsatlar yarattı.143 Geleneksel

uluslararası ilişkiler teorileri, iki kutuplu dünyanın sona ermesi ve Sovyet

Birliği’nin dağılmasından sonra ortaya çıkan uluslararası politik durumu ve

devletlerin dış politika yaklaşımlarını anlamada ve açıklamada yetersiz

141 KAHRAMAN: a.g.m., s. 177.
142 KAHRAMAN: a.g.m., s. 188.
143 Yosef LAPID ve Friedrich KRATOCHWIL: Der. The Return of Culture and Identity in IR Theory,
(Boulder, Colo: Lynne Rienner Publications, 1996; Peter J. KATZENSTEIN: Der. The Culture of
National Security: Norms and Identity in World Politics, (Columbia University Pres, New York,
1996).

 59

kaldılar.144 Çünkü bu dönemde uluslararası politikaya yeni aktörler ve bu

aktörleri etkileyen yeni kimlikler girdiği gibi uluslararası politikada yeni alanlar

ortaya çıktı.

Soğuk Savaş’ın sona ermesi ile başlayan ve yaklaşık on yıl devam

eden süreçte, Sovyetler Birliği’nin dağılması, Doğu Avrupa devletlerinin

demokratikleşme yolunda ilerlemesi, Almanya’nın tekrar birleşmesi,

Yugoslavya’nın dağılması, NATO’nun genişlemesi ve küresel düzeyde

terörün artması gibi dünyada çok ciddi değişimler yaşandı.145 Kısa zamanda

dünyada yaşanan bu büyük gelişmeler uluslararası ilişkiler yaklaşımlarında

da yeni açılımlara sebep oldu.

Dünya’da yaşanan bu büyük ölçekli değişimler uluslararası ilişkilerin

yapısında ve uluslararası güç yapılanmaların kapasitelerinde zayıflamalara

sebep oldu.146 Bu yeni dönemde uluslararası politikada etnik, dini ve ideolojik

kimliklere dayanan yeni aktörler ortaya çıktı. Örneğin devlet-dışı bir küresel

aktör olarak El-Kaide bunlardan biridir.

Uluslararası politikada kimlik önem kazanmaya başladı. Çünkü

devletlerin dış politik yaklaşımlarının belirlenmesinde kimlik kendini gittikçe

hissettirmeye başladı. Bu durum doğal olarak sürekli vurgulandığı üzere,

uluslararası ilişkilerde yeni yaklaşımların doğmasına sebep oldu.147

Katzenstein ve Kratochwil gibi akademisyenler uluslararası politikanın yeni

sorunlarını anlamak ve açıklamak için yeni yaklaşımlar ortaya koydular.

Sosyolojik kavramlardan faydalanarak ulusal güvenliğin yeniden bir tanımını

yapmaya çalıştılar. Bu bağlamda “kimlik” ve “kültür” gibi konular önem

kazanmaya başladı. Uluslararası politkada yeni yaklaşımlar ortaya koyan

akademisyenler, geleneksel uluslararası ilişkiler yaklaşımlarında olduğu gibi

144 John Lewis GADDIS: “International Relations Theory and the End of Cold War”, International
Security 17, No. 3, Winter 1992/1993; ss. 5-58.
145 KATZENSTEIN. “Introduztion”, s. 3.
146 M. A. Muqtedar KHAN: Jihad for Jerusalem: Identity and Strategy in International Relations,
Praeger, Westport, 2004, s. 1.
147 KHAN: a.g.e., s. 2.

 60

ulusal çıkarları sadece materyal unsurlarla tanımlamanın yetersiz olacağını,

kimliğin de önemli olduğunu ileri sürdüler. Bu bağlamda, uluslararası

politikanın temel aktörü olan devletin kimliği önem kazanmaya başladı.148

Kratochwil, ileri sürdüğü bazı argümanlarla yeni yaklaşımı destekledi.

Kratochwil, kimliğin uluslararası ilişkilerde önemli bir unsur olduğunu

vurgulayarak, sosyal yapının veya kültür ve normların temel aktörler olan

devletlerin kimliğinin oluşmasında belirleyici olduğunu ileri sürdü. Normların

ve kültürün devletlerin kimliğini etkilediği ve buna bağlı olarak devletlerin

çıkarlarının ve davranışlarının belirlenmesinde çok önemli rol oynadığını

vurguladı.149

Kratochwil ve diğer konstrüktivistlerin uluslararası ilişkilere getirmiş

olduğu yenilik kimliğin, aktörlerin seçimlerinde ve politik davranışlarında ne

kadar etkili olduğudur.150 Ayrıca Konstrüktivistlere göre, devletlerin kimlikleri,

tarihsel, kültürel, politik ve sosyal çevreye göre değişebilmektedir.151 Aslında

bu yaklaşım çok önemlidir. Çünkü bir devlet uluslararası politikada kendi

kimliğini nasıl ortaya koyarsa çoğu kez o şekilde davranış göstermektedir.

Örneğin Baas Partisi yönetiminde olan Suriye kendini Arap Milliyetçisi olarak

tanımladığından dış politikasında Arap milliyetçiliğini ön plana çıkarmaktadır

ve bu yönde politika gütmektedir. Aynı zamanda 1979 İran İslam

Devrimi’nden sonra İran, İslamcı kimliğini ön plana çıkararak dış politikada

İslamcı bir politika söylemi kullanmaktadır. 152

Konstrüktivistler uluslararası ilişkilere yeni yaklaşımlar getirmiş olsalar

da dinin uluslararası politikadaki yerini ve etkisini net bir şekilde

148 KATZENSTEIN: “Introduction”, s. 5.
149 KATZENSTEIN: a.g.e., s. 67.
150 KHAN: a.g.e., s. 12.
151 Ronald Grigor SUNY: “History and Foreign Policy: From Constructed Identities to “Ancient
Hatreds” East of the Caspian”, The Limits of Culture: Islam and Foreign Policy, Der. Brenda
SHAFFER, The MIT Pres, London, 2006, s. 86.
152 Umut UZER: “Uluslararası İlişkiler Teoriler,”, Değişen Dünyada Uluslararası İlişkiler, Der. İdris
BAL, Lalezar Kitabevi, Ankara, 2006, s. 66.

 61

açıklamamışlardır. Etnik, dini ve kültürel unsurlar kimliğin önemli birer

unsurları olarak görülmüştür. Dinin kültür içinde bir unsur olarak alınması,

uluslararası politikadaki yeri ve önemini kavramada yeterli olmamaktadır. Din

uluslararası ilişkiler çalışmalarında direkt bir girdi olarak alınmalıdır. Çünkü

kültürde sürekli bir değişim yaşanabilir, fakat dinde geriye dönüş (selefi

yaklaşım)153 bile olabilmektedir. Soğuk Savaş’ın sona ermesinden sonra din

uluslararası politikada bütün gücü ile artan bir şekilde kendini

hissettirmektedir. Bundan dolayı dinin uluslararası politikadaki yerini ve

önemini açıklayacak yeni bir uluslararası ilişkiler yaklaşımına ihtiyaç vardır.

Ekonominin uluslararası politikada öneminin artması ile nasıl bir politik

ekonomi yaklaşımı154 ortaya konmuşsa, günümüzde dinin uluslararası

politikadaki artan önemini açıklamak için yeni bir yaklaşıma ihtiyaç vardır. Bu,

“politik teoloji” olarak adlandırılabilir.

D. DİNİN ULUSLARARASI İLİŞKİLERDE “GÖRMEZLİKTEN
GELİNMESİ”NİN NEDENLERİ

Uluslararası ilişkiler disiplininde dinin göz ardı edilmesinin sebeplerini

anlamak için, daha önce bahsedildiği üzere, diğer sosyal bilimlerin dine

bakışlarını tartışmak yerinde olacaktır. Çünkü geç ortaya çıkan bir disiplin

olarak uluslararası ilişkiler, diğer sosyal bilimlerin dine bakışlarından

etkilenmiştir.155

153 Selefi Yaklaşım: İlk örnek müslümanların yolunu takip edenlerin ve onlar gibi hareket edenlerin
görüşü. Bugün selefiye denilince, şeri hükümler çıkarma noktasında sadece Kitap ve sünnete
başvuran, onların dışındaki hükümleri geçersiz kabul eden oluşum anlaşılmaktadır.
154 Politik ekonomi yaklaşımı konusunda detaylı bilgi için bkz. Robert GILPIN: The Political
Economy of International relations, Princeton University Pres, 1987.
155 Jonathan FOX and Shmuel SANDLER: “The Question of Religion and World Politics”, Terrorism
and Political Violence, s. 296.

 62

Sosyal bilimler alanında yaşanan bilimsel devrimlerden sonra insan

davranışlarını anlamak ve açıklamak için sosyal bilimciler dini yaklaşımlar

yerine rasyonel yaklaşımları benimsemişlerdir. 18. yüzyılda otoriter dini

düzenin yerini “Aydınlanma Çağı” almıştır156

Vestfalya Barışı ile devletlerarası ilişkilerde hakim belirleyici olma

özelliğini yitiren ve uluslararası politikadan dışlanan din, Aydınlanma

Çağı’nda bilimde yaşanan gelişmeler sayesinde din sosyal bilimler alanından

uzaklaştırılmıştır. Yaşanan bu gelişmelerle din, hem devletlerarası ilişkilerde

çatışmaların/kaosun hem de bilimde gerilemenin sebebi olarak görülmüştür.

1530 ile 1648 yılları arasında Avrupa’da yaşanan çatışmalardan/savaşlardan

sonra Avrupa’da oluşturulan yeni düzende dine yer verilmemiştir. Yıllarca

yaşanan bu tarihsel süreç uluslararası politika yaklaşımlarını etkilediği gibi

sosyal bilimleri de derinden etkilemiştir.157 İşin dikkat çeken yönü ise

Avrupa’da yaşanan bu tarihsel süreç ve sonunda ortaya çıkan durum bütün

dünya için geçerli olacağının düşünülmesidir.

Büyük oranda modern sosyal bilimler Durkheim, Freud, Marx,

Nietzsche, Voltaire ve Weber gibi Aydınlanma bilim adamlarının çalışmaları

üzerine şekillenmiştir. Bu bilim adamlarına göre, bir toplumun temeli batıl

inanç ve geçmiş ön yargılardan ziyade bilimsel düşünceye dayanmaktadır.

Böylece din bilimden uzak tutulmalıdır. Bu yaklaşım sosyal bilimlerin hemen

hemen her alanında böyle kabul edilmiştir. Bu eğilim en belirgin şekilde

sosyolojide görülmektedir. Çünkü sosyoloji düşünce ve akıl üzerindeki dinin

otoritesine karşı verilen mücadele sonucunda ortaya çıkan bir bilimdir.158

Bundan da anlaşıldığı üzere, din bilim ve aklın yüceltilmesi için bilimden

dışlanmıştır.

156 Jonathan FOX: “Religion as an Overlooked Element of International Relations”, International
Studies International, 2001, Published by Blackwell Publishers, USA. S.54.
157 FOX: “Religion as an overlooked…”, s. 54.
158 FOX: “The Question of Religion…”. S. 296.

 63

Sosyoloji biliminde dine karşı verilen mücadele sonunda

sekülerizasyon(secularization) teorisi formüle edilmiştir. Yeni formüle edilen

bu yaklaşıma göre, ekonomik kalkınma, şehirleşme, modern sosyal kurumlar,

çoğulculuk, okuma-yazma ve eğitim oranındaki artış oranı ve bilim ve

teknolojideki gelişmeler dini dünyada alakasız/önemsiz/konu dışına itmiştir.159

Modern siyasal ve sosyal kurumlar dinin toplumdaki geleneksel rolünün

çoğunu ortadan kaldırdı. Böylece, dini davranış normlarının yerini, bürokratik

ve bilimsel kaynaklar tarafından tayin edilen teknik ve rasyonel kriterler aldı.

Buna bağlı olarak, dini önemli bir sosyal faktör olarak görme eğilimi daha da

azaldı.160

Sosyal bilimlerde dinin dışlanmasına paralel olarak, modernleşmenin

de dini azaltacağının düşünülmesi dinin değerlendirme dışı bırakılmasının

önemli sebeplerindendir. Böylece hem siyasal alanda hem de bilimsel

anlamda bir sekülerleşme yaşanmıştır. Uluslararası ilişkiler disiplini de Batı

sosyal bilimlerinin bir alanı olarak dini 20. yüzyılın neredeyse tamamında

dikkate almamıştır. Bu değerlendirmelerden de anlaşıldığı üzere, Batı

merkezli dünya görüşü ve sosyal bilimlerin etkisinden dolayı din, uluslararası

ilişkilerde değerlendirme dışı bırakılmıştır. Uluslararası ilişkiler konusunda

çalışmalar yapan bilim adamlrına göre, dinin değerlendirme dışında

bıraklılmasının bazı nedenleri vardır: Birincisi, sosyal bilimlerde Batılı sosyal

bilimcilerin dünyayı yorumlamada dine yer vermemelerinin sosyal bilimlerdeki

güçlü etkisinin önemli Batılı düşünürler tarafından kabul edilmesidir. İkinci

olarak, Uluslararası ilişkiler disiplini sosyal bilimler arasında neredeyse en

Batı merkezli sosyal bilim olarak karşımıza çıkmaktadır. Bundan dolayı, Batılı

sosyal bilimler tarafından dinin ihmal edilmesi bekli de en çok uluslararası

ilişkiler alanında kendini göstermektedir. Üçüncü olarak, uluslararası ilişkiler

çalılaşmaları yoğun bir şekilde davranışsalcılığın etkisindedir ve ölçülebilir

(quantitative) metodoloji kullanır. Bundan dolayı din ölçülemeyen bir unsur

olduğu için değerlendirme dışı bırakılmıştır. Dördüncüsü, Pozitivist

159 FOX: “The Question of Religion…”. S. 296.
160 FOX: “The Question of Religion…”. S. 297.

 64

yaklaşımın uluslararası ilişkiler disiplininde geçerli olduğunun düşünülmesidir.

Beşincisi ise, önemli uluslararası ilişkiler teorilerinin dini önemli bir faktör

olarak görmeyen yaklaşımlara dayanması, dinin uluslararası ilişkiler

çalışmalarında ihmal edilmesine sebep olmuştur.161

161 Jonathan FOX and Shmuel SANDLER: Bringing Religion into International Relations, Palgrave
Macmillan, New York, 2004, ss. 9-10.

İKİNCİ BÖLÜM

SOĞUK SAVAŞ SONRASI DÖNEMDE DİN

Vestfalya Barışı ile din her ne kadar devletlerarası ilişkilerde belirleyici

unsur olma özelliğini kaybetmiş olsa da varlığını her zaman korumuş

olmasına rağmen, esas belirleyici olma özelliğini yitirmiştir. Uluslararası

politika uzmanları ve dış politika analistleri ve resmi karar alıcılar, dinin

uluslararası politikadan Vestfalya’dan itibaren uzaklaştırıldığını düşünerek,

görmezlikten geldiler. Dinin politik değerlendirmelerde, değerlendirme dışı

bırakılması ulusal, bölgesel ve küresel düzeyde zaman zaman kötü

sonuçlarla karşılaşılmasına sebep oldu. Bu problemin oluşmasının sebebi,

Avrupa tarihi okumalarının genel kabul görmesindendir. Yani Avrupa’nın

yaşamış olduğu tarihi ve bilimsel/düşünsel deneyim, bütün dünya için geçerli

sonuçlarmış gibi yorumlanmıştır. Batılı liderler, politikacılar, entelektüeller bu

algılamayla hareket ederek dinin giderek dünya politikasında zayıflayan bir

faktör olarak gördüler.162 Bu yaklaşım, uluslararası politikanın yanlış veya

eksik değerlendirilmesine/yorumlanmasına sebebiyet verdi. Aslında Batı

deneyimini temel olan yaklaşımın, bütün dünya için geçerli olduğu savının

doğru olmadığını, yaşanan tarihsel süreç çok pahalı bir bedelle dünyaya

göstermiş oldu.

Dini dünya politikasında giderek etkisi azalan bir faktör olarak gören

algılamanın oluşmasında üç temel yanlış vardır.163 Birincisi, modern

zamanda Avrupa’da din gittikçe artarak bir teolojik mesele olarak görüldü.

Kamu hayatında dinin politik bir etkisinin olamayacağı düşünüldü. Avrupa’da

din üzerine yapılan çalışmalar daha çok Hıristiyanlık, Protestanlık,

Reformasyon, Karşı-Reformasyon ve Avrupa’da din savaşları üzerine yapıldı.

Din politik tartışmaların bir öğesi görülmeyerek hem ulusal hem de

162 Barry RUBIN: “Religion and International Relatios”, Religion, The Missing Dimension of
Statecraft, Der. Douglas JOHNSTON ve Cynthia SAMPSON, Oxford University Pres, Oxford, 1994.
s. 20.
163 RUBIN: a.g.e., s. 20

 66

uluslararası politik hayatta yok sayıldı. Buna karşılık dünyanın birçok yerinde,

din yöneticilerin güçlerini sürdürebilmelerinin temel dayanağı olarak

kullanıldı/kullanılmaktadır. Avrupa dışında dünyanın birçok yerinde din bazen

bir milletin istikrar ve istikrarsızlığının sebebi olarak kendini gösterdi, bazen

ise, çekişen/çatışan toplumların karakterlerinin tanımlanmasında önemli rol

oynadı/oynamaktadır. Bütün bunlara rağmen, modern dönemde; Avrupa

tarihi okumaları etkisinde olan akademisyenler/uzmanlar, dini toplumsal

kimliğin önemli bir öğesi olarak görmeyerek ihmal ettiler.

İkincisi, üçüncü dünya modernleşmesinde, kaçınılmaz olarak dinin

etkisinin azalacağı varsayımının yanlışlığıdır. 17., 18. ve 19. yüzyıllarda,

Avrupa yaşanan sekülerleşme sürecini, bazı gözlemcilere/akademisyenlere

göre, dünya’nın geri kalan kısmı da takip edecekti. Bu yaklaşıma göre, bilim,

teknoloji, sekülerizm ve hümanizm gibi modern zamana ait düşünceler, dini

yaklaşımların üstesinden gelecek ve modern zaman öncesi düşünceleri etkisi

altına alacaktı. Fakat olaylar, beklenildiği gibi gelişmedi. Batı orijinli modern

düşünceler, Batı’nın dışında “ithal”, “zorla empoze edilen” veya “emperyalistik

düşünceler” olarak algılandığından bu düşüncelere şüpheyle yaklaşıldı. Batı

kaynaklı modern düşüncelerin iyi algılanmamasında, Batı’nın sömürgeci

geçmişinin de önemli etkisi olmuştur. Çünkü Batı, modern düşüncelerini

yayarken dünyanın geri kalanında iyi bir sınav vermedi.

Üçüncü olarak, Komünist rejimler de dâhil olmak üzere, Karl Marx’ın

“din kitlelerin afyonudur” yaklaşımı, Batılı entelektüeller tarafından geniş

kabul gördü ve genellikle bu entelektüeller tarafından yaygın olarak kullandı.

Bu anlayışa göre; din hayatın her alanından çıkarılmalıydı.164 Fakat Marx ve

bu doğrultuda düşünenlerin göremedikleri bir şey vardı; o da, afyonun

çekicilik özelliği olmasıydı. Nitekim, din her ne kadar görmezlikten gelinse de

varlığını sürdürmeye devam etti.

164 Marksizme göre uluslararası ilişkiler yaklaşımı hakkında bkz: İbrahim S. CANBOLAT:
“Marksizm ve Uluslar arası İlişkiler”, Değişen Dünyada Uluslararası İlişkiler. Der. İdris BAL,
Lalezar Kitabevi, Ankara, 2006, ss. 77-105.

 67

Dinin Vestfalya ile ulusal ve uluslararası alanda etkisinin azaldığı

doğrudur. Ama bu tamamen dinin bittiği/etkisizleştiği anlamına gelmemelidir.

Sadece din, uluslararası politikada birincil önceliğini kaybetmiştir. Bir

anlamda devlet dinin hizmetinde iken, ulus-devlet dindeki parçalanmayı fırsat

bilerek egemenliği ele alarak dini bir araç haline getirmiştir. Nitekim din her

zaman her fırsatta sekülerizmin doğduğu ve hüküm sürdüğü Avrupa’da dahi

bir dış politika aracı olarak da olsa varlığını devam ettirmiştir/ettirmektedir.

Ulus devletlerin egemen olduğu bir düzende din her ne kadar

uluslararası politikada yok sayılsa da devletler dini, dış politika aracı olarak

kullanmaktan geri durmamışlardır. Tarih dinin bir dış politika aracı olarak

kullanıldığını gösteren örneklerle doludur. Avrupa’da Sanayi Devrimi

sonrasında gelişen Sömürgecilik döneminde, Avrupalı devletlerin ele

geçirmeye çalıştıkları sömürgelerde, devlet adamları ve din

adamları(misyonerler) birlikte el ele çalışmışlardır.165 Avrupalı sömürgeci

güçler dini kullanarak sömürgelere yerleşmeye çalışmışlardır. Misyonerler ise

devletin gücünü kullanarak yeni yerlerde yayılma imkânı bulmuşlardır. Ayrıca,

devletler dini bazen hem yayılma hem de başka devletlerin iç işlerine

karışmak için kullanmışlardır. Nitekim Rusya İmparatorluğu Balkanlarda

etkinlik kurabilmek ve yayılmak için Ortodoksluğu bir dış politika aracı olarak

kullanmaktan geri durmamıştır.166 Ayrıca, Batılı güçlü devletler Osmanlı

İmparatorluğu üzerinde etkinlik kurabilmek ve ulusal çıkarlarını

gerçekleştirmek için Osmanlı Devleti içindeki dini azınlıkları bir araç olarak

kullandılar. Hatta başta ABD olmak üzere, İngiltere ve Fransa gibi Batılı

devletler bu amaçlarını gerçekleştirmek için Osmanlı Devleti’nin sınırları

içinde misyoner okulları açtılar. Bu açılan misyoner okulları Osmanlı

Devleti’nin bütünlüğünü tehlikeye sokarken Batılı devletler için çalışan “Truva

atı” rolünü oynadılar.

165 PALMER ve COLTON: a.g.e., s. 650; Fahir ARMAOĞLU, Siyasi Tarih (1789-1914), Türk Tarih
Kurumu Yayınları, 3. baskı, Ankara, 2003, s. 418.
166 ARMAOĞLU: a.g.e., s. 495.

 68

Bütün bu gelişmelerden anlaşıldığı üzere, tekrar etmek gerekirse, din

Vestfalya ile uluslararası politikada etkinliğini kaybetmiş olsa da ulus

devletlerin elinde bir dış politika aracı olarak daima varlığını sürdürmüştür.

Fakat uluslararası politika çalışanları/teorisyenleri bu durumu hep

görmezlikten gelmişlerdir. Buna bağlı olarak, yapılan uluslararası politika

yorumlamaları/çözümlemeleri eksik kalmıştır.

Batı dünyasında dinin ulusal ve uluslararası politikada araç konumuna

getirilmiş olması, 20. yüzyılın başlarında Avrupa’da milliyetçilik ve Rusya’da

komünizm gibi ideolojilerin giderek etkisinin artması, aydınlanma yaklaşımını

haklı gibi gösterse de, Afrika, Orta Doğu ve Asya gibi bölgelerde din hemen

hemen hayatın her alanında varlığını korumaya devam etti. Çünkü buralarda

Batı’da olduğu gibi ulus-devlet, gelenekler ve din üzerinde tam bir egemenlik

sağlayamamıştı. Batı kendi tarihi okumalarına dayanarak Batılı değerleri

evrensel değerler kabul edip, bu değerlerin bütün dünya için geçerli olacağını

düşündü. Fakat başta Orta Doğu’da olmak üzere üçüncü dünyada Batılı

değerler, sömürgecilik geçmişleri de göz önünde bulundurularak iyi

çağrışımlar yapmamaktadır. Buralarda Batı’nın evresel olarak gördüğü

değerlerden daha çok, dini de içine alan yerel değerler oldukça fazla itibar

görmektedir. Bundan dolayı Batı merkezli uluslararası ilişkiler teorisyenleri,

evrensel değerleri baz alıp yerel değerleri dikkate almadıklarından dünyayı

ve uluslararası politikayı eksik okumuşlardır. Başta din olmak üzere yerel

değerler, Batı dışında her zaman politikanın merkezinde olmuştur. Buradan

şu sonucu da çıkarmak mümkündür; Batı merkezli yaklaşımlarla, bunun

karşısında olan yaklaşımları benimseyenler dünyayı aynı gözle

görmemektedirler. Yani uluslararası ilişkileri Batı’dan okumakla Doğu’dan

okumak farklı sonuçlar doğurur. Çünkü Batı’nın tarihi ve düşünsel deneyimi

ve değerleri ile Doğu’nunki farklıdır. Bunun yanında Batı’da seküler hukuk

kuralları hâkimken, Orta Doğu’nun büyük bir kısmında mezhepsel farklılığı da

 69

içeren İslami hukuk kuralları geçerlidir.167 Bu farklılıklar dünya algılamasında

ciddi farklılıkların oluşmasına sebep olmaktadır. Fiziksel anlamda dünya tek

olsa da düşünsel anlamda dünyanın tek olmadığı her geçen gün daha da iyi

anlaşılmaktadır. Nitekim seküler değerlere dayanan uluslararası ilişkiler

yaklaşımları olduğu gibi, dini değerlere dayanan uluslararası ilişkiler

yaklaşımları da ortaya konulmaya çalışılmıştır.168 Örneğin savaş ve barış gibi

uluslararası ilişkiler alanının yüksek politika alanlarında seküler değerlere

dayanan yaklaşımlarla dini değerlere dayanan yaklaşımlar arasında önemli

farklar vardır.

Batı’da olduğu gibi ulus-devlet temelli uluslararası ilişkiler yaklaşımını

başta Orta Doğu olmak üzere dünyanın birçok yerinde görmek mümkün

olmamaktadır. Örneğin Orta Doğu’da Batı’da olduğu anlamıyla bir ulus-devlet

bulmak zordur. Çünkü dinin toplum hayatından ve politik alandan neredeyse

hiç eksik olmadığı Orta Doğu’da ulus-devlet ile din çekişmesi yaşanmaktadır.

Bu bölgede insanlar ulus-devletten daha fazla dine bağlılık göstermektedir.

Orta Doğu’da ulus devlet Batı’da olduğu gibi rüştünü ispat edememiştir.169

İşin aslına bakıldığında ulus-devlet, uluslararası politikada temel aktör

olarak ortaya çıkarken mücadeleyi dine karşı vermiştir. Ulus-devlet bu

mücadeleyi Batı’da kazanmıştır. Fakat başta Orta Doğu olmak üzere

dünyanın birçok yerinde bu mücadelenin ulus-devlet tarafından kazanıldığını

söylemek çok doğru gözükmemektedir. Nitekim ulus-devlet ile din arasındaki

veya sekülerizm ile din arasındaki mücadele bu bölgelerde hala

yaşanmaktadır. Çünkü ulus-devlet ile din arasında bir mücadelenin

yaşanması doğaldır. Din doğası itibari ile evrenseldir. Din evrensel mesajlar

içerir ve bu mesajlar ulus-devlet sınırları ile sınırlı kalamaz. Ulus-devlet ise,

sahip olduğu sınırlarda kesin hâkimiyet ister. Ulus-devlet, ne sahip olduğu

167 İslami mezhep okulları ve öncüleri hakkında kapsamlı bilgi için bkz: Muhammed Ebu ZEHRA:
İslam Hukuk Okulları ve Sekiz Büyük İmam, Alternatif Yayınevi, 2. Baskı, İstanbul, 2006.
168 A. Ahmed Ebu SÜLEYMAN: İslamın Uluslararası İlişkiler Kuramı, İnsan Yayınları, İstanbul,
1985.
169 İslam ve Ulus devlet arasındaki ilişkinin detaylı incelemesi için bkz: Panayiotis J. VATIKIOTIS:
İslam ve Ulus Devlet, Çev. Enis ARSLANOĞLU, Pınar Yayınları, İstanbul, 1998.

 70

sınırlar içerisine dışarıdan ne de içeriden dışarıya kendi kontrolü dışında bir

müdahale ister. Din ise, bir devletin sınırları ile sınırlandırılamaz. Bundan

dolayı dünya tarihi hem ulusal hem de uluslararası alanda sürekli olarak

devletle din arasında yaşanan mücadeleye tanık olmaktadır/olacaktır. Ulus-

devlet, Vestfalya ile ele aldığı politik gücü dine bırakmak istemeyecek, din ise

başta Batı’da olmak üzere kaybetmiş olduğu gücü tekrar kazanmaya

çalışacaktır. Nitekim bu mücadelenin örneklerine dünyada he zaman şahit

olunmaktadır.

A. DİNİN ULUSLARARASI POLİTİKADA TEKRAR KENDİNİ
GÖSTERMEYE BAŞLAMASI

Soğuk Savaş döneminde uluslararası ilişkiler çalışanları daha çok

yüksek uluslararası politikada “yüksek politika” diye adlandırılan konular

üzerine yoğunlaşarak, din de dâhil diğer konuları önemsemediler. Daha önce

ayrıntılı bir şekilde bahsedildiği gibi dini, etkisi giderek azalan bir faktör olarak

gördüler. Fakat beklenenin aksine 20. yüzyılın ikinci yarısından itibaren din

uluslararası politikada kendini bazı önemli örneklerle göstermeye başladı.

Uluslararası politikada din ne kadar görmezlikten gelinse de yaklaşık otuz

yıldır uluslararası topluluk, din ve diplomasi arasındaki ilişkilerden doğan

sorunlarla uğraşmaktadır.170

İkinci Dünya Savaşı’ndan sonra gelişen bazı olaylarda, dinin

uluslararası politikada yavaş yavaş kendini göstermeye başladığı gözlendi.

Avrupa’nın sömürgecilik döneminin sona ermesinde ve bu bağlamda

sömürgeci devletlere karşı verilen mücadelede din, bir direnç/mukavemet

unsuru olarak kendini göstermiştir. Daha açık bir ifadeyle, anti-sömürgeci

hareketlerde, dinin önemli bir etken olarak kendisini gösterdiğine tanık

170 John STEMPEL: “Faith and Diplomacy in International System”, Working Papers, International
Studies Associatons, 41st Annual Convention, Los Angeles, CA, March 14-18, 2000. s.1

 71

olunmuştur.171 Anti-sömürgeci faaliyetler çerçevesinde, yerel güçler

sömürgeci devletlere karşı mücadele vererek, bağımsızlıklarını kazanma

yolunda çalışırlarken, dini önemli bir unsur olarak kullanmışlardır. Bir

anlamda faaliyetlerine “ilahi” bir anlam yükleyerek bağımsızlık

mücadelelerine meşruiyet kazandırmaya çalışmışlardır. Dinin önemli rol

oynadığı anti-sömürgeci faaliyetlerin başarıya ulaştıkları göz önünde

bulundurulacak olursa, buradan bir sonuç çıkmaktadır; din, vatan

savunmasında önemli bir rol oynmaktadır.

1960 ve 1970’lerden itibaren politik anlaşmazlıklarda, dini bağlantılı

olayların uluslararası politikada açık bir şekilde ortaya çıktığı görülmektedir.

İsrail Devleti’nin kurulmasında ve buna bağlı olarak ortaya çıkan İsrail-Filistin

sorununda, Siyasal İslam’ın değişik şekillerinde ve 1979 İran İslam

Devrimi’nde din kendini net bir şekilde ortaya koymuştur. Seküler temellere

dayanan Arap Milliyetçiliğinin Arap dünyasında başarısız olması alternatif

olarak Siyasal İslam’ı ön plana çıkarmıştır. Orta Doğu’da hala Siyasal İslam

çekiciliğini korumaktadır ve kitleleri harekete geçiren bir ideoloji olarak her

geçen gün daha da güçlenmektedir.

1979 yılında gerçekleşen İran İslam devriminden sonra dinin

uluslararası ilişkilerde bir unsur olduğu konusunda literatür oluşmaya

başladı.172 Çünkü 1979 İran İslam Devrimi’nde ABD’nin ortaya koymuş

olduğu politik başarısızlığı Barry Rubin ABD’li karar alıcıların/politikacıların

sistematik bir şekilde yaptıkları değerlendirmelerde dinin olaylar üzerindeki

etki ve nüfuzunu ihmal etmelerine bağlamaktadır.173

Dinin uluslararası ilişkiler alanına dönüşü 1980’lerin sonunda Soğuk

Savaş’ın sona ermesiyle yeni bir dalga halinde olmuştur. Soğuk Savaş’ın

sona ermesiyle “yeni dünya düzeni” tartışmaları başlamıştır. İki kutuplu

171 Jeffrey HAYNES: “Religion and International Relations after 9/11”, Democratization, Vol. 12, No.
3, June 2005, s. 401.
172 STEMPEL: a.g.ç., s. 2.
173 RUBIN: a.g.m., s. 27

 72

sistemin sona ermesi ister istemez yeni sistem tartışmalarını gündeme

getirmiştir. Soğuk Savaş sonrasının en önemli savaşı olan 1990–1991 Birinci

Körfez Savaşı seküler bir savaş olmasına rağmen sonuçlarında ve yapmış

olduğu etkilerde dini motifler görülmektedir. Bu savaştan sonra Samuel

Huntington tarafından ortaya atılan ve uluslararası politikada geniş yankı

uyandıran “Medeniyetler Çatışması” tezinde, Batı için artık sadece askeri

tehditler değil İslamcı militanlar gibi dini temelli medeniyetler de Batı’nın

güvenliği için tehdit olarak tanımlanmıştır. Huntington’a göre, Soğuk Savaş

sonrasında olacak çatışmalar daha çok dini temelli medeniyetler arasında

olacaktır.174

1990’lı yıllarda Afganistan ve Sudan’da kurulan Batı karşıtı İslamcı

rejimler, yine Cezayir’deki gelişmeler, hep bu çerçevede görüldü ve

değerlendirildi.175 Batı, Orta Doğu’daki İslami dirilişi bir tehdit olarak algıladığı

gibi, İslami diriliş/İslamcı gruplar, Orta Doğu bölgesindeki hem seküler hem

de Batı ile sıkı ilişkileri ve bağları olan bölge yönetimleri tarafından da tehdit

olarak görüldüler. Aslında İslamcı gruplar eğer yayılmaz ise, doğrudan

Batı’nın güvenliğine ve küresel istikrara tehdit değillerdir. Fakat Batı için

stratejik açıdan önemli olan bir bölgenin Batı karşıtı grupların/ideolojinin eline

geçmesi Batı açısından kolay kolay kabul edilecek bir durum değildir. Bu

zamana kadar Batı ile sıkı müttefiklik içerisinde olan yönetimlerin iktidardan

uzaklaştırılmaları Batı’nın bölgedeki çıkarlarının tehlikeye düşmesi anlamına

gelmektedir.176

Dinin politik bir aktör olarak uluslararası politikada canlanması, 11

Eylül 2001 yılında ABD’de İkiz Kuleler olarak adlandırılan Dünya Ticaret

Merkezi ve Pentagon’a yapılan saldırılarla ortaya net bir şekilde çıktı. Hatta,

bu saldırılarla din, uluslararası politikaya keskin bir dönüş ve hızlı bir giriş

174 Samuel HUNTINGTON: “The Clash of Civilizations”, Foreign Affairs, Summer 1993, ss. 22-49;
Samuel HUNTINGTON: Medeniyetler Çatışması ve Dünya Düzeninin Yeniden Kurulması, Çev.
Mehmet TURHAN, Y.Z. Cem SOYDEMİR, 3. Baskı, Okuyan Us Yayınları, İstanbul, 2004.
175 HAYNES: a.g.m., s. 402.
176 HAYNES: a.g.m., s. 402.

 73

yaparak, bütün dikkatleri üzerine çekti.177 ABD öncülüğünde 2001 yılında

Afganistan’a müdahale edilmesi ve 2003 yılında ise, Irak’ın işgal edilmesi,

başta Orta Doğu olmak üzere İslam coğrafyasında dini ve kültürel

yaklaşımların canlanmasına sebep oldu.178 11 Eylül 2001 olaylarının sebebi

gibi görülen din (Siyasal İslam), bu olaylardan sonra daha da canlanma

imkânı buldu. Özellikle 11 Eylül 2001 olaylarından sonra ABD’nin tek taraflı

kararlarla hareket etmesi, Orta Doğu’da dini temeli ABD karşıtlığını daha da

artırdı. Ayrıca ABD’nin İsrail’e koşulsuz olarak her olayda destek vermesi ve

bölgede seçimle işbaşına gelmemiş otokratik yönetimlere destek vermesi de

Orta Doğu’da Siyasal İslam’ın canlanma sebeplerindendir.179

11 Eylül 2001 olaylarının meydana gelmesi, bu olaylardan sonra

Afganistan’a yapılan müdahale ve akabinde Irak’ın işgal edilmesi İslam’ı

uluslararası alanda daha da tartışılır kıldı. İslam bölgede mevcut siyasal

yapıya alternatif olarak ortaya çıktı ve hem Batı tarzı demokrasiyi reddederek

hem de sekülerizme meydan okuyarak, başta ABD olmak üzere Batı’nın

bölgedeki politik ve ekonomik çıkarlarına tehdit olarak varlığını hissettirmeye

başladı.180

1. Küreselleşmenin Dinin Canlanmasında Etkisi

Din daha çok muhafazakârlığın temel unsurlarından biri olarak

bilindiğinden genelde küreselleşmeye181 karşı bir direnç unsuru olarak

görülse de küreselleşmenin sağlamış olduğu imkânlardan faydalanarak

evrensel mesajlarını yayma fırsatı yakalamıştır. Aslında küreselleşme ile din

177 ŞAHİN: a.g.m., s. 149; Nicholas RENGGER: “Eternal Return? Modes of Encountering Religion in
International Relations”, Millennium: Journal of International Studies, Vol. 32, No. 2, 2003, s. 336.
178 HAYNES: a.g.m., s. 402.
179 James F. RINEHARD: “Religion in World Politics: Why the Resurgence?”, International Studies
Review, 2004, 6, s. 272
180 HAYNES: a.g.m., s. 404.
181 Küreselleşmeye çok farklı anlamlar yüklense de, küreselleşme burada teknolojideki gelişmeyle
birlikte haberin, paranın, insanın, sermayenin ve değerlerin hızlı bir şekilde yayılması ve karşılıklı
birbirinden haberdar olma anlamında kullanılmıştır.

 74

arasında önemli sayılabilecek bir ilişki vardır.182 Dinler, teolojileri itibariyle

bütün insanlığı kuşatarak herkese ulaşmak isterler. Bu durum ise, dinin

bizatihi küreselleşme taraftarlığını ortaya koymaktadır.183 Küreselleşmenin

araçları her şeyin küresel düzeyde yayılma imkânını verirken, din de evrensel

mesajlar içerdiğinden, küreselleşme dinler için önemli fırsatlar sunmaktadır.

Nitekim Küreselleşmeyle birlikte, dini hareket ve organizasyonların politik

meselelerle olan ilgilerinde artış gözlenmektedir.184 Çünkü küreselleşmenin

araçları sayesinde, dini hareket ve organizasyonlar, mesajlarını kısa

zamanda daha fazla kişiye ulaştırma imkânı yakaladılar.

Küreselleşmeyle birlikte dinler, daha fazla yayılma imkânı bulurken,

birbirleriyle karşılaşma/çatışma olasılığı da artmıştır. Bu çerçevede, dinler ve

dini gruplar arasındaki etkileşim, daha fazla olmaya başlamıştır.185

Küreselleşme, dinin küresel düzeyde tekrar canlanmasında önemli bir araç

olmuştur ve bu araç sayesinde evrensel mesajlar ileri süren dini hareketler,

ister iyi sosyal faaliyet temelli iyi niyetle hareket eden organizasyonlar

olsunlar, isterse El-Kaide gibi terörist gruplar olsunlar küreselleşmenin

araçlarından faydalanarak uluslararası politikada etkinliklerini ortaya

koymaktadırlar. Küreselleşme ile ulus-devlet sınırlarının daha geçirgen hale

gelmesi dini, uluslararası politikada daha rahat hareket eder hale getirmiştir.

2. Büyük Ölçekli Siyasi Değişimlerin Dini Değişimlere Etkileri

20. yüzyılın sonlarında 21. yüzyılın başlarında yaşanan büyük siyasi

değişimlere bağlı olarak meydana gelen büyük ölçekli dini değişimler,

uluslararası politikada dini canlanmalara sebep oldu. Bu yaşanan değişimler

182 Küreselleşme-Din İlişkisi hakkında bkz, Richard FALK: Küreselleşme ve Din: İnsani Küresel
Yönetişim, Çev. Hasan Tuncay BAŞOĞLU, Küre Yayınları, İstanbul, 2003; Şinasi GÜNDÜZ:
Küresel Sorunlar ve Din, Ankara Okulu Yayınları, Ankara, 2005; Dini Araştırmalar Dergisi
Küreselleşme ve Din Özel Sayısı, Cilt 6, Sayı 17, 2003; Şahin GÜRSOY-İhsan ÇAPÇIOĞLU: Der.
Küreselleşme, Ulus-Devlet ve Din, Platin Yayınları, Ankara, 2007.
183 Niyazi USTA: “Küreselleşme ve Din”, Dini Araştırmalar, Cilt 6, s. 17, s. 181.
184 Ronald ROBETSAN: “Globalleşme, Politika ve Din”, Çev. Hakkı KARAŞAHİN, Şahin
GÜRSOY, Dini Araştırmalar, Cilt 6, s. 17, s. 366.
185 Recep KILIÇ: “Küreselleşmenin Dini Mi Var?”, 2023, Sayı 41, 11Eylül 2004, s. 19

 75

sayesinde büyük ölçekli dini değişimler hem ulusal hem de uluslararası

politikayı ciddi şekilde etkilemeye başladı.186

Dini değişim, savaşlara ve politik çatışmalara sebep olduğu gibi bazen

az veya çok politik işbirliğine ve barışa da sebep olabilir. Bazen ise milli

düşünceyi artırır veya azaltır. Aynı zamanda din bazen bir devlette ve

bölgede istikrara katkı sağlar bazen ise istikrarsızlığın temel sebebi olarak

ortaya çıkar. Bazı durumlarda ise din, 11 Eylül 2001 olaylarında olduğu gibi

bölgesel ve küresel sorunlar yaratacak kadar etkili olabilir. Sonuçlar farklı

olsa da yaşanan büyük ölçekli dini değişimler, potansiyel olarak uluslararası

politikada ciddi etkiler yaratırlar.187

Büyük ölçekli dini değişimlerin uluslararası politikayı ciddi şekilde

etkilemesi geçmişte olduğu gibi günümüzde de yaşanmaktadır. İslamiyet’in

doğuşu ve kısa zamanda geniş coğrafyaya yayılması, başta Orta Doğu

olmak üzere Asya ve Avrupa siyasetini derinden etkilemiştir. Aynı zamanda

Roma İmparatorluğu’nun Hıristiyanlığı resmi din olarak kabul etmesi de hem

dini hem de siyasi sonuçlar doğurmuştur. Hıristiyanlığın yayılması ve bunun

politik sonuçları, Roma dünyasında ve ilk Roma İmparatorluğunda köleliği

azaltmak şeklinde oldu ve bu durum ekonomik gelişmeyi beraberinde

getirdi.188 Bu bakımdan dini değişimlerin hem dünya politikasında hem de

uluslararası politik ekonominin şekillenmesinde önemli rol oynadığı rahatlıkla

söylenebilir. Aynı zamanda dini değişim bazen politik ve ekonomik formların

korunmasında muhafazakâr etkiye de sahiptir. Örneğin Batı Avrupa’da klasik

kültür ve Rönesans, dini değişimle alakalı iken, Bizans’ta Ortodoks Kilisesi

kültürel mirası korumada ve canlı tutmada başat rol oynamıştır.189 Büyük dini

değişimler önemli siyasi değişimlere sebep olduğu gibi, büyük siyasi

değişimler de önemli dini değişimlere neden olabilmektedir.

186 K.R. DARK: “Large Scale Religious Change and World Politics”, Religion and International
Relations, Der. K. R. DARK, New York, 2002, ss. 50-82.
187 DARK: a.g.m., s. 51
188 DARK: a.g.m., s. 51.
189 DARK: a.g.m., s. 52.

 76

Küresel ve bölgesel dini değişimler uluslararası ilişkiler alanında

çalışan akademisyenlerden yeteri kadar ilgi görmediler. Eğer din geçmişte

dünya politikasında ve uluslararası ekonomik değişimlerde önemli rol

oynamışsa, mevcut küresel politik ve ekonomik değişimlerde de önemli rol

oynayabilir. Nitekim Orta Doğu, Afrika, Doğu Avrupa ve Asya’da meydana

gelen son dini canlanmalar, bölgesel ve küresel sonuçları olan büyük politik

değişimleri de beraberinde getirmektedir.190

Küresel dini değişimlerin dünya politikasını nasıl etkilediğini anlamanın

bir yolu, bu dini değişimlerin total olarak çok büyük insan kitlesinin

değişimlerden etkilenmeleriyle açıklanmasıdır. Bu değişim doğal olarak

dünya politikası üzerinde çok büyük etkiye sahip olacaktır. Genelleme

yapacak olursak, bir dinin dünyadaki politik etkisi o dine inananların sayısıyla

ilgilidir. Çünkü din inananlarının inançlarını, değerlerini, hareketlerini ve

dünya görüşlerini şekillendirmektedir.191

20. yüzyılda siyasal sonuçlar da doğuran büyük dini değişimler

yaşanmasında, devlet destekli ateizmin ve devlet sekülerizminde meydana

gelen azalma ve buna bağlı olarak küresel alanda Hıristiyanlığın ve

İslamiyet’in gelişmesi ve dini çeşitliliğin artması önemli roller oynamıştır.

Meydana gelen bu önemli değişimler bölgesel ve küresel politikada önemli

siyasi sonuçlar yaratmıştır/yaratacaktır.192

2.1. Küresel Düzeyde Ateizmin Zayıflaması

190 DARK: a.g.m., s. 52.
191 DARK: a.g.m., s. 61
192 DARK: a.g.m., s. 61.

 77

Devletlerin hükümetleri tarafında ateizmin resmi olarak yayılması ve

gelişmesi ilk olarak 20. yüzyılda oldu. Bu gelişme Avrupa’da ve dünyanın

başka yerlerinde komünist hükümetlerin kurulması ile ortaya çıktı. Fakat,

1980’ler ve 1990’lardaki kapsamlı dini değişim küresel düzeyde ateizmin

zayıflamasına neden oldu. Komünist siyasal sistemlerin çökmesiyle din bir

inanç sistemi ve politik güç olarak varlığını göstermeye başladı.193 Bu

gelişmeler Soğuk Savaş politikası ile dini politika arasında bir ilişkinin

olduğunu ortaya koydu. Fakat bu ilişki ateistler tarafından din ve dünya

politikası hakkında yazılan eserlerde hiç tartışılmadı. Bu yaklaşımda din

uluslararası ilişkilerin bir unsuru olarak görülmeyerek yine dışlandı.194

Komünist ülkelerde dini yapılanma hem iç politikada hem de dış

politikada hoş karşılanmadı. Hatta Sovyetler Birliği ve Doğu Avrupa’da

dindarlara karşı devlet destekli kötü muameleler yapıldı. Bu durum ise, söz

konusu devletlerin içyapılarında istikrarsız bir yapının ortaya çıkmasına

sebep oldu. Bundan dolayı bu ülkelerde komünist hükümetlere karşı, dini bir

kurum olarak kiliseler ve diğer dini gruplar önemli bir muhalefetin

oluşmasında ciddi rol oynadılar. Komünist hükümetlerin dini hiçe sayan

yaklaşımı, bu hükümetlerin meşruiyetlerinin tartışılmasında ve özellikle

Polonya örneğinde olduğu gibi Doğu Avrupa’da komünizmin yıkılmasında

azımsanmayacak katkı sağladı195

Devlet destekli ateizm ile devlet tarafından yapılan katliamlar arasında

da bir bağ vardır. Örneğin Stalin Rusya’sı, Pol Pot Kamboçya’sı ve Çin Halk

Cumhuriyeti Kültür Devrimi sırasında 20. yüzyılda devlet tarafından katliamlar

yapıldı. Bu yaklaşım aynı zamanda Nazi Almanya’sında da ortaya çıktı.196 Bu

193 DARK: a.g.m., s. 61.
194 CANBOLAT: a.g.m., s. 86.
195 Mark JUERGENSMEYER: Yeni Soğuk Savaş: Dini Milliyetçiler Seküler Devleti Tehdit Ediyor,
Çev. Adem YALÇIN, Pınar Yayınları, İstanbul, 2001, ss. 211–222; Gilles KEPEL: Tanrının İntikamı:
Din Dünyayı Yeniden Fethediyor, Çev. Selma KIRMIZ, İletişim Yayınları, İstanbul, 1991, ss. 102-
109.
196 DARK: a.g.m., s. 62.

 78

tür olayların oluşmasında adı geçen devletlerin dine karşı olan

yaklaşımlarının etkisinin olduğu muhakkaktır.

Marksizm’in yükselişi ve düşüşü veya çekiciliğinin azalması tarihsel

süreçte hem ulusal hem de uluslararası alanda dinin rolünü etkilemiştir.

Devlet destekli ateizmin yükselişi ve düşüşü ile büyük ölçekli politik ve dini

değişim arasında bir korelasyon vardır. Bu korelasyon da yaşanan tarihsel

süreç içinde kendini göstermiştir.

2.2. Devlet Sekülerizminin Gerilemesi

Dine devletler tarafından verilen diğer dini olmayan cevap ise

sekülerizmdir.197 Devlet destekli ateizm gibi devlet destekli sekülerizm de 20.

yüzyılda doğdu. Komünizmin yıkılmasından sonra Orta Asya, Doğu Avrupa

ve Kafkasya’da ortaya çıkan yeni devletler Sovyet Rusya döneminde olduğu

gibi devlet sekülerizmini takip etmediler. Komünist ideolojinin aksine yeni bir

ulus oluştururken kendi dini kimlikleri üzerine vurgu yapmayı yeğlediler.198

Bağımsızlıklarını kazanmada ve yeni bir ulus oluşturmada dini, milli

kimliklerinin en önemli unsurlarından biri olarak gördüler. Yani bu süreçte dini

bir araç olarak kullanmaktan geri durmadılar.

Devlet sekülerizmi Arap coğrafyasında da çekiciliğini kaybederek

zayıfladı. Birinci Dünya Savaşı’ndan sonra doğan, İkinci Dünya Savaşı’ndan

sonra Mısır Devlet Başkanı Cemal Abdunnasır’la en parlak dönemini

yaşayan seküler ideolojik temeller üzerine dayanan Arap Milliyetçiliğinin199

197 Dünyada tek bir devlet sekülerizmi yoktur. Devlet sekülerizmleri arasında ciddi farklar vardır.
Seküler devlet şöyle tanımlanabilir; devlet resmi olarak hiçbir dine iltimas geçmez ve resmi olarak
bütün dinlere tolerans gösterir. ABD’de olduğu gibi basit anlamda devlet din ve politikayı ayrı tutar.
Örneğin Hindistan’da sekülerizm daha farklı anlamlandırmaktadır. Sovyet Rusya’da olduğu gibi
sekülerizm dine karşı olarak da görülmektedir. Burum aslında her ülkenin kendi dini toplumu ile nasıl
alaka kurduğu ile ilgili bir durumdur. Bir ülkenin dini nüfus yapısı da sekülerizmin nasıl algılandığı
veya uygulandığını belirler. Bundan dolayı değişik devlet sekülerizmleri ortaya çıkmıştır
198 Dark: a.g.m. s. 64.
199 Arap Milliyetçiliği hakkında kapsamlı bilgi için bkz: Adid DAVİŞA: Arap Milliyetçiliği: Zaferden
Umutsuzluğa, Çev. Lütfi YALÇIN, Literatür Yayınları, İstanbul, 2004.

 79

1967 yılında yaşanan Arap-İsrail Savaşı (Altı Gün Savaşı) ile hüsranla

sonuçlanması Arap dünyasında sekülerizmi zayıflatmıştır. Daha önce de

bahsedildiği üzere, Arap Milliyetçiliğinin başarısız olması Siyasal İslam’ın200

ciddi bir alternatif olarak ortaya çıkmasına sebep oldu. İslam, Arap dünyası

açısından bakıldığında, hep iyi işlerin gerçekleştirilmesini hatırlatır. Çünkü

Arap dünyası, tarihindeki en parlak dönemini İslam’ın bu coğrafyada hâkim

siyasi güç olduğu dönemde yaşamıştır. Aynı zamanda Arap dünyasında

İslam dini, sömürgeci güçlere karşı verilen mücadelede önemli bir unsur

olarak varlığını göstermektedir. Seküler ideolojik temellere dayanan Arap

Milliyetçiliğinin başarısız olması Siyasal İslam’ı Arap dünyasının merkezine

taşımıştır. Günümüzde ise, Siyasal İslam, hem Batı dünyası hem de Arap

dünyasındaki seküler ve Batı ile sıkı ilişkileri bulunan yönetimler için ciddi bir

tehdit olarak algılanmaktadır.

Uluslararası ilişkiler çalışanları seküler bir dünyada yaşandığı

varsayımına göre hareket etseler de din bugün geçmişte olduğu gibi güçlüdür

ve bazı yerlerde geçmişte olduğundan da güçlü gözükmektedir. Bugünün

dünyasında başta Orta Doğu olmak üzere bazı yerlerde karşı-sekülerleşme

bir fenomen olarak kendini göstermektedir.201

2.3. Küresel Düzeyde Hıristiyanlığın ve İslamiyet’in Gelişmesi

20. yüzyılda Hıristiyanlık ve İslamiyet olağan dışı bir gelişme kaydetti.

Bugün bu iki dine inananlar neredeyse dünya nüfusunun yarısını

oluşturmaktadırlar.202 1990’lı yıllara kadar Hıristiyanlık dünya nüfusunun

yaklaşık yüzde 33’ünü oluşturuyordu. Özellikle Komünizmin yıkılması ve

sekülerizmin çekiciliğini kaybetmesi Hıristiyanlığın yayılması için bir fırsat

yaratmıştır. Sovyetler Birliği coğrafyası, Afrika’da Alt Sahra, Doğu Asya ve

200 Siyasal İslam hakkında geniş bilgi için bkz: Fawaz GERGES: Amerika ve Siyasal İslam, Anka
Yayınları, İstanbul, 2001; Graham E. FULLER: Siyasal İslamın Geleceği, Timaş Yayınları, İstanbul,
2004.
201 Peter L. BERGER: “Secularism in Retreat”, National Interest, Winter 1996, s. 42.
202 DARK: a.g.m., s. 65.

 80

Okyanusya’da Hıristiyanlık hızlı bir şekilde yayılma imkânı ve alanı buldu. Bu

bölgelerde Hıristiyanlığın yayılması daha çok din değiştirme yoluyla

olmaktadır.203 Bu bölgelerdeki din değiştirme ise bazı Batılı devletlerin ve sivil

toplum örgütlerinin desteklediği misyonerlik faaliyetleri sayesinde olmaktadır.

Bu dini yayılmaya bağlı olarak, Hıristiyanlık hem ülkelerin iç politikalarında

hem de dış politikalarında etkili olmaktadır. Örneğin Batılı devletler

Sudan’daki “Darfur Olayı”nda204 olduğu gibi bu bölgelerdeki Hıristiyan

nüfusun sorunlarına karşı daha hassasiyet göstermektedirler. Buradn da şu

ortaya çıkmaktadır ki; din, devletlerin bir dış politika sorunu olarak kendini

göstermeye başlamaktadır.

Özellikle Sovyetler Birliği’nin yıkılmasından sonra, ortaya çıkan

boşlukta Ortodoks Kilisesi eski sembolik konumunu tekrar kazandı ve Rus

kimliğinin ve politikasının oluşmasında etkisini gösterdi. Komünizm sonrası

dönemde başta Rusya ve Ukrayna’nın yeniden inşasında olmak üzere

Hıristiyan nüfusa sahip ülkelerde Hıristiyanlık etkisini gösterdi.

Hıristiyanlık dininde olduğu gibi 1990’lı yılların başlarından itibaren

İslamiyet de hızla yayılma imkânı ve alanı buldu. İslamiyet’in yayılması

Hıristiyanlıkta olduğu gibi din değiştirme yolu ile değil de daha çok

demografik sebeplerden kaynaklanmaktadır. Çünkü Müslüman nüfusa sahip

ülkelerde nüfus artışı daha hızlıdır. Bunun yanında Sovyetler Birliği ve

Yugoslavya’nın dağılmasından sonra Orta Asya, Kafkasya ve Balkanlarda

önemli bir İslam coğrafyası ortaya çıktı.205 Ortaya çıkan yeni devletler kendi

kimliklerini ifade ederken, dini kimliklerine göre de tanımlama yapmaktan geri

durmadılar.

203 DARK: a.g.m., s. 65.
204 Sudan’ın Darfur bölgesinde ayrılıkçılarla Hükümet güçleri arasında yaklaşık iki yıldır hem
Sudan’ın hem de bölgesel güvenliği tehdit eden çatışmalar yaşanmaktadır. Bu olayda başta ABD
olmak üzere Batılı devletler Hıristiyan ayrılıkçılara daha duyarlı davranmaktadır.
205 DARK: a.g.m., s. 65.

 81

Orta Doğu ve Asya’daki İslami canlanmayı sadece yerel ve bölgesel

sebeplerle açıklamak yeterli olmayacaktır. Orta Doğu’da Arap Milliyetçiliği

gibi seküler ideolojilere dayanan yönetimlerin başarısız olmasının Siyasal

İslam’ın alternatif olarak ortaya çıkmasında etkili olduğu doğrudur. Fakat bu

Siyasal İslam’ın bölgede canlanmasının tek sebebi değildir. En az Arap

Milliyetçiliğinin başarısız olması kadar, başta ABD olmak üzere Batı’nın

bölgeye yönelik hegemonik politikaları Siyasal İslam’ı bölge halkları nezdinde

çekici hale getirmiştir. Bölge tarihine baktığımızda İslam’ın yükselişi ile

bölgenin gelişmesi paralellik arz etmektedir. Örneğin Araplar tarihlerinin en

parlak dönemini İslam dininin yükselişi ile yaşadılar. Sömürge güçlerinin

bölgedeki hâkimiyetine karşı ve bağımsızlıklarını kazandıkları dönemde de

dini en önemli direnç unsuru olarak gördüler. Arap Milliyetçiliğinin başarısız

olması üzerine hem kendi seküler yönetimlerine karşı hem de ABD’nin

bölgedeki hegemonik politikalarına karşı Siyasal İslam, tek alternatif olarak

halk kitleleri tarafından destek buldu/bulmaktadır. ABD’nin Orta Doğu’ya

yönelik politikaları ve Arapların en büyük düşmanı olan İsrail’e koşulsuz

destek vermesi Siyasal İslam’ın Orta Doğu’da canlanmasının en önemli

sebebi olarak ortaya çıkmaktadır. Bunun en açık örneği bölgede kurulan

İslamcı örgütlerin söylemlerinde ve hareketlerinde görülmektedir. Bölgedeki

seküler yönetimlerin dahi itibar görmemesinin başında bu yönetimlerin başta

ABD olmak üzere Batı ile olan sıkı bağlarıdır.

Kısaca şunu söylemek mümkündür; Komünizmin yıkılmasından sonra

eski Hıristiyanlık coğrafyasında Hıristiyanlık, eski İslam coğrafyasında ise

İslamiyet yayılma imkânı buldu ve bu bölgelerdeki devletlerin dış

politikalarında önemli bir unsur olarak yerini aldı.206

2.4. Dünya Düzeyinde Dini Çeşitliliğin Artması

206 DARK: a.g.m., s. 67.

 82

Küresel anlamda Hıristiyanlık ve İslamiyet yaygınlaşırken, Batı Avrupa

ve Kuzey Amerika ve Japonya’da ise yeni mezheplerin ve grupların ortaya

çıkmasıyla bir dini çeşitlilik yaşanmıştır. Bu bir anlamda endüstrileşmiş

toplumlara özgü bir gelişme olarak yorumlanabilir. Tabii ki bu çeşitliliğin

artışında komünikasyonun ve bilgi akışının önemli katkısı olmuştur. Dini

çeşitliliğin diğer bir sebebi ise, özellikle Protestanlığın yoğun bir şekilde artış

gösterdiği Güney ve Orta Amerika’da geniş medya ağı ve misyonerliğin

yaygınlaşmasıdır.207

21. yüzyılda ABD’de Protestanlık Hıristiyanlığın ana formu olarak

kendini ortaya koydu. Kısaca, yukarıda da bahsedildiği üzere,

haberleşmedeki büyük gelişme dini çeşitliliğin ortaya çıkmasında temel araç

rolü gördü. Aynı zamanda Japonya ve Kuzey Amerika’da olduğu gibi

bireyselliğin gelişmesi, küresel bilgi akışı ve insanların uluslararası alanda

mobilizasyonu dini çeşitliliğin sebeplerindendir.208

2.5. Büyük Ölçekli Dini Değişimlerin Uluslararası Politikaya
Etkileri

Büyük ölçekli dini değişimlerin politik sonuçları vardır. En önemlisi bu

dini değişimler ciddi politik değişimleri beraberinde getirebileceği gibi, bunun

tam tersi de olabilir. Diğer bir deyişle büyük ölçekli politik değişim de büyük

ölçekli dini canlanmaya veya zayıflamaya sebep olabilmektedir.

Uluslararası ilişkiler açısından baktığımızda, büyük ölçekli değişimlerin

uluslararası politikada derin etkileri olmaktadır. Devletler tarafından dini

kimliklerin tekrar gündeme getirilmesi, devlet destekli ateizm ve devlet

destekli sekülerizmin zayıflaması, dinin uluslararası politikada önemli rol

207 DARK: a.g.m., s. 68.
208 DARK: a.g.m., s. 69.

 83

oynayabileceğini göstermiştir.209 Dinin uluslararası politikaya etkisi, devlet

kimliğinin veya dini dünya görüşüne sahip aktörlerin, dini değer ve

inançlarının politik alanda olayları algılamalarını ve faaliyetlerini etkilemesi ile

olur.210

Devlet dışı aktörlerle ilişkiler açısından ise, dini değişimin oldukça

önemli etkisi vardır. Küresel dini toplumlara bağlılığın artması ulus ötesi

(transnational) ve devletler içi (intra-state) aktör olarak dini organizasyonların

önemini artıracaktır. Bu bağlamda Hıristiyanlıktaki ve İslamiyet’teki yükseliş

ister istemez ulusal, bölgesel ve küresel etkiler yaratacaktır.211 Soğuk Savaş

sonrası dinin artan rolü göstermektedir ki; 21. yüzyılda dini toplumlar,

uluslararası politikada merkezi bir yer edinecektir.212

Öncelikle, Hıristiyanlığın ve İslamiyet’in küresel düzeyde gelişmesi,

dini bağlılığın yaygınlaşması ve dini çeşitlilikteki yükseliş günümüzde olduğu

gibi gelecekte de önemli politik sonuçlar doğuracaktır. Bu süreçte Yahudilik

ve Hinduizm de etkili olacaktır. Fakat, Hıristiyanlık ve İslamiyet küresel

anlayışa sahip olduklarından dolayı bunların etkileri diğer dinlere göre küresel

bazda olacaktır. Çünkü bu dinler, dünyadaki mevcut birçok devlet tarafından

desteklenmektedir.

Huntington’a göre, İslam’ın küresel alanda yükselişi diğer

medeniyetlerle ve toplumlarla çatışma yaşamasına sebep olacaktır.213

Genelde ise bu çatışmanın, Hıristiyan ve Müslüman toplumlar arasında

olacağı gündeme getirilmektedir. Hıristiyanlar ile Müslümanlar arasında

çatışmaların yaşanması kaçınılmaz değildir. Çünkü bu iki dinin ana inançları

ve değerleri arasında ciddi uyuşmazlıklar vardır. İki din arasındaki bu

farklılıklar dünya politikası için önemli karışıklıklar yaratabilir. Hıristiyanlık ve

209 DARK: a.g.m., s. 69
210 DARK: a.g.m., s. 69.
211 DARK: a.g.m., s. 69.
212 DARK: a.g.m., s. 69.
213 HUNTINGTON: a.g.m.

 84

İslamiyet, insan hakları, bireysellik, özgürlük, liberal demokrasi gibi Batı

kökenli değerlerle ilgili konularda farklı tarihsel deneyimlere sahiptirler. Bu

farklılıklar, farklı algılamalara ve değerlendirmelere yol açmaktadır. İki din

arasındaki bu yaklaşım farlılığından dolayı 21. yüzyılda iki din arasındaki

ilişkiler dünya politikası açısından oldukça önem taşımaktadır. Eğer Hıristiyan

dünyası ile Müslüman devletler ve toplumlar arasındaki siyasal karşıtlığın

çözümsüzlüğü devam ederse, gelecekte ciddi sorunların yaşanacağı

kaçınılmaz gözükmektedir. Fakat büyük ölçekli dini değişimler belli politik

değerlerin birleşmesi ile olumlu da sonuçlanabilir. İnsanlar aynı değerleri

kabul ettikçe aralarındaki çatışma potansiyeli azalır. Bu bağlamda liberal

demokrasi, insan hakları, siyasal ve ekonomik özgürlük fikirlerinin yayılması

Hıristiyanlığın yayılması ile olur.214 Fakat bu yaklaşımı ortaya atanlar sağlıklı

bir yaklaşım sergilememektedirler. Çünkü Batı tarafından ortaya atılan

değerler, Batı dışında Batı’da taşıdığı anlamı taşımamaktadır. Örneğin Orta

Doğu’da söz konusu değerler Batı’nın sömürü araçları olarak görülmektedir.

Ayrıca söz konusu değerlerin Hıristiyan değerler olduğunu da ileri sürmek

doğru değildir. Bu değerler Hıristiyanlığa rağmen seküler Avrupa’nın ortaya

koymuş olduğu değerlerdir. Seküler Avrupa’nın değerlerini Hıristiyanlığın

kazanımları olarak ortaya sunmak doğru bir yaklaşım değildir. Batı’nın

seküler değerleri dahi Batı dışında iyi anlaşılmazken bir de bu değerleri

Hıristiyanlık değerleri olarak sunmak, Batı dışında kabul edilebilirliğini iyice

çıkmaza sokmaktadır.

Büyük ölçekli dini değişim konusunun uluslararası politikada

yarattığı/yaratacağı etkilerin ciddi olarak ele alınması gerekmektedir.

Dünya’da meydana gelen dini canlanmayı özellikle bazı Batılı

akademisyenlerin yaptığı gibi sadece “fundamentalizm” tehdidi olarak

değerlendirmek yeterli olmayacaktır.215 Küresel anlamda dini canlanma çok

yönlü ve daha rasyonel yaklaşımlar gerektirmektedir. Seküler politikalar, dini

uluslararası politikanın dışında tutamamıştır. Aynı zamanda seküler

214 DARK: a.g.m., s. 74.
215 DARK: a.g.m., s. 74.

 85

yaklaşımlar da dinin uluslararası politikadaki yerini sağlıklı

değerlendirememiştir. Bundan dolayı birçok dini temelli olay, uluslararası

politika açısından ciddi sorunlar doğurmuştur.

21. yüzyılda devlet sekülerizmi ve devlet-destekli ateizm yayılma alanı

bulamayacak gibi gözükmektedir. Hatta devlet–destekli ateizm tamamen yok

olma yolundadır. Bu, dinin uluslararası politikada varlığını sürdüreceği hatta

güçlendireceği anlamına gelmektedir. Dini canlanmayı sadece

“fundamentalizm” olarak görmek hem sorunun çözümüne katkı sağlamadığı

gibi hem de daha da karmaşık sonuçların ortaya çıkmasına neden olabilir.

Bundan dolayı, uluslararası ilişkiler çalışanlarının büyük ölçekli dini

değişimler üzerine daha fazla eğilmeleri gerekmektedir. Huntington’ın ileri

sürdüğü gibi, “gelecekteki çatışmalar dini temelli medeniyetler arasında

olacaktır”216 yaklaşımının ötesinde bir yaklaşım getirilmesi gerekmektedir.217

Dini canlanmaya sadece olumsuz pencereden bakmak bir çözüm

getirmeyecek gibi gözükmektedir. Bu nedenle, dini canlanmanın pozitif

yanına da bakmak, olayın bütününü görmede fayda sağlayacaktır.

 Dünya’da büyük katliamlar sadece dini temele dayanan yönetimler

tarafından işlenmemiştir. 20. yüzyıl tarihine baktığımızda bu net bir şekilde

ortaya çıkmaktadır. İnsanlığın görmüş olduğu iki dünya savaşı da seküler

ideolojilere dayanan yönetimler tarafından yapılmıştır. Hatta Stalin ve Pol Pot

örneğinde olduğu gibi büyük katliamlar ile devlet destekli ateizm arasında

ilişkiyi görmek lazımdır.218 Bu, “devlet destekli ateizm büyük katliamlar yapar”

anlamına gelmemelidir. Aynı zamanda dini referanslı yönetimler için de böyle

düşünmek sağlıklı sonuçlar vermez. Bu tür yaklaşım, olayların tek taraflı

görülmesine sebep olduğundan esası değerlendirmeyi engeller.

216 Huntington bu tezlerini ilk defa Foreign Affairs dergisinin 1993 yazında yayınlanan makale ile
ortaya attı ve daha sonra bu çalışmasını genişleterek 1996 yılında kitap olarak yayınladı.
217 Huntington’ın tezi hakkında geniş tartışma ve kritikler için bkz: Murat YILMAZ: Der.
Medeniyetler Çatışması, 8. Baskı, Vadi Yayınları, Ankara, 2003.
218 DARK: a.g.m., s. 75.

 86

Dünyada büyük ölçekli dini değişimlerin önemli siyasal sonuçlar

doğurduğu artık açığa çıkmıştır. Sovyetler Birliği’nin yıkılması sonrasında

Orta Asya ve Kafkasya’da İslamiyet, Doğu Avrupa ve Rusya Federasyonu

coğrafyasında ise, Hıristiyanlık dininde canlanma olmuştur. Orta Doğu’da ise,

Siyasal İslam mevcut yönetimlere karşı en ciddi muhalefet olarak ortaya

çıkmıştır. Batı’da özellikle ABD’de dini çeşitlilikteki canlanma, iç ve dış

politikada etkili olmaya başlamıştır. Orta Doğu’da yıllarca devam eden

çatışmaların ana sebeplerinden biri olan İsrail’de de din her fırsatta kendini

göstermektedir. 11 Eylül 2001 olayları ile din, uluslararası politikada etkisini

en keskin bir şekilde bütün dünyaya kanıtlamış oldu. Bundan sonra, yeterli

olmasa da dinin uluslararası alanda varlığını inceleyen çalışmalar ortaya

konmaya başlanmıştır.219 Hatta Gilles Kepel, dünyada yaşanan bu dini

canlanmayı ironik bir şekilde “Tanrının İntikamı”220 olarak adlandırmaktadır.

Mark Juergensmeyer ise, yaşanan bu dini canlanmanın seküler milliyetçiliği

tehdit ettiğini ileri sürerek dini milliyetçilik ile seküler milliyetçilik arasında

“Yeni Soğuk Savaş”221 yaşanacağını belirtmektedir.222 Din ne kadar

görmezlikten gelinse de artık bütün açıklığı ile uluslararası politikada ihmal

edilemeyecek kadar önemli bir faktör olduğunu ortaya koymuştur.

219 Jonathan FOX and Shmuel SANDLER: Bringing Religion into International Relations, Palgrave
Macmillan, New York, 2004; Fabio PETITO and Pavlos HATZOPOULOS Der. Religion in
International Relations, Palgrave Macmillan, New York, 2003; Scott M. THOMAS: The Global
Resurgence of Religion and the Transformation of Internatioal Relations, Palgrave Macmillan, New
York, 2005; K. R. DARK: Der. Religion and International Relations, Palgrave Macmillan, New York,
2000; Douglas JOHNSTON and Cynthia SAMPSON: Religion: The Missing Dimension of Statecraft,
Oxford University Pres, New York, 1994; John D. CARLSON and Erik C. OWENS: Der. The Sacred
and The Sovereign: Religion and International Relations, Georgetown University Press, Washington
D.C., 2003.
220 Gilles KEPEL: Tanrının İntikamı: Din Dünyayı Yeniden Fethediyor, İletişim Yayınları, İstanbul,
1992.
221 Mark JUERGENSMEYER: Yeni Soğuk Savaş, Pınar Yayınları, İstanbul, 2001.
222 ŞAHİN: a.g.m., s. 150.

ÜÇÜNCÜ BÖLÜM

ULUSLARARASI İLİŞKİLERDE BİR FAKTÖR OLARAK DİN

Dinin görmezlikten gelinmesi uluslararası politikada yok olduğu anlamına

gelmemektedir. Çünkü günümüzde din artık birçok olayda kendisini

göstermekte ve değişik biçimlerde devletlerin dış politikalarını, bölgesel

politikaları ve uluslararası politikayı etkilemektedir.

A. KARAR ALICILARIN DİNİ DÜŞÜNCE VE İNANÇLARI

Din bireylerin ve toplumların hayatlarında önemli etkiye sahip olduğu gibi

devlet yönetiminde bulunan karar alıcıların dini düşünceleri de dış politikada

önemli bir etkiye sahiptir.223 Çünkü sahip oldukları dini düşünceler, karar

alıcıların kişiliklerini, tarihsel perspektiflerini ve politik kararlarını etkileyerek,

bunların şekillenmesinde önemli role sahiptir. Kişilerin dini kanaatleri/inançları

onların yalnız olayları algılamasını değil, ne yaptıklarını da kaçınılmaz olarak

etkilemektedir. ABD başkanlarının ve devlet adamlarının davranışlarında bu

görülebilir. Örneğin Ronald Reagan Sovyetler Birliği konusundaki

düşüncelerinde ve söylemlerinde dine sık sık atıf yapmıştır.224 Keza, aynı

şekilde 11 Eylül 2001 olaylarından hemen sonra ABD Başkanı George W. Bush

da bu olayları, bir “Haçlı Seferi”ne benzetmiştir. Ayrıca Bush, bundan sonraki

konuşmalarında da dini öğeleri sıkça kullanmıştır. Karar alıcıların dini

söylemlerde bulunmaları, sadece ABD ile sınırlandırılamaz. İran’da karar alma

mekanizmasının başında bulunan Ayetullahların inançları, hem İran’ın iç

politikasını hem de dış politikasını derinden etkilemektedir. İran 1979 İslam

Devrimi’nden sonra “dini rejim ihracı” politikasını uygulama yoluna gitmiştir.

İran’da devlet adamlarının ve dış politika yapıcılarının dini inançları dikkate

almadan bir dış politika kararı almaları oldukça zordur.

223 Edward LUTTWAK: “The Missing Dimension”, Religion: The Missing Dimension of Statecraft,
Douglas Johnston and Cynthia Sampson, Oxford University Pres, Oxford, 1994, s. 9.
224 STEMPEL: a.g.ç., s. 3.

 88

Din bir değerler sistemi oluşturduğundan insanların dünyayı algılama

biçimlerini etkilemesi kaçınılmaz olmaktadır. Çünkü insanlar olayları

değerlendirirlerken ve anlam verirlerken dini referanslarını tamamen göz ardı

edemezler. Bazıları ise, dini sadece bir değerler sistemi olarak değil, aynı

zamanda dünyada olan olayları yorumlamak için de gerekli görürler. Çoğu insan

ise, dünyada meydana gelen olayların “iyi ve kötü” yorumunu yaparken dahi dini

referans olarak alır.225 Buradan anlaşılacağı üzere, din insanların politik

tutumları ve davranışlarını çok açık bir şekilde etkilemektedir. Sonuç itibariyle,

karar alma durumunda olan kişilerin güçlü dini düşüncelere sahip olmasının iç

politikayı etkilediği gibi dış politikayı da etkilemesi kaçınılmaz gözükmektedir.

B. DİNİN DIŞ POLİTİKADA MEŞRUİYET KAYNAĞI OLARAK
KULLANILMASI

 Dinin güçlü olduğu toplumlarda din, iç politikada olduğu gibi dış

politikada da en önemli meşruiyet kaynağı olarak kullanılmaktadır. Hükümetlerin

yürütmüş oldukları dış politikaların halk tarafından meşru görülmeleri önem arz

etmektedir. Bunu sağlamanın en masrafsız yollarından biri de takip edilen

politikayı dini referanslara dayandırmaktır. Takip edilen dış politikanın dini

referanslarla meşruiyet kazandırılması yolu, geçmişte olduğu gibi günümüzde

de başvurulan bir yöntem olarak karşımıza çıkmaktadır. Papa, İslam dünyasına

karşı Haçlı Seferleri’ni başlatırken dini referans olarak almıştı. Hıristiyanlarca

kutsal kabul edilen yerlerin Müslümanların elinden alınmasının her Hıristiyan’ın

görevi olduğunu belirterek, bunu Tanrı’nın isteği olarak ortaya koymuştu.

Osmanlı Devleti de, söylemsel dahi olsa, fetih politikasını dini temellere

dayandırmıştı. Yapılan fetihlerin “ilay-ı kelimetullah” adına yapıldığını ileri

sürerek söz konusu fetihlere dini meşruiyet sağlama gereğini duymaktaydı.

Daha yakın tarihlere gelindiğinde de, aynı yönteme başvuran devletlerin olduğu

görülmektedir. Özelikle İran, ABD ve İsrail’in dış politikalarında dini referansları

225 FOX: “Religion as an Overlooked Element of International Relations”, International Studies
Associations….

 89

görmek mümkündür. ABD başkanı Ronald Reagan Sovyetler Birliği’ni “kötülük

imparatorluğu” (the evil empire) olarak gördüğü gibi George W. Bush’ta Kuzey

Kore, İran ve Irak’ı “şer ekseni” (axis of evil) olarak tanımlamıştır. Aynı zamanda

İran, dini referanslarla ABD’yi “büyük şeytan” olarak tanımlarken,226 İsrail’i de

“küçük şeytan” olarak tanımlama yoluna gitmiştir. 1991 yılında Birinci Körfez

Savaşı sırasında seküler biri olmasına rağmen Irak Devlet Başkanı Saddam

Hüseyin ise, Koalisyon güçlerine karşı savaşında dini ön plana çıkarmıştır. Bu

bağlamda Saddam Hüseyin, Irak bayrağına “Allahu Ekber” ibaresini ekleterek

hem kendi halkının hem de İslam dünyasının desteğini kazanmayı

amaçlamıştır.

Soğuk Savaş’ın sona ermesinden ve Üçüncü Dünyada seküler

yönetimlerin başarısız olmasından sonra din, hükümetlerin politikalarının

meşruiyet kazanmalarında önemli bir unsur haline geldi. Üçüncü Dünyada din,

birkaç sebepten dolayı önemli bir meşruiyet kaynağı oldu.227 İlk olarak, Batı

etkisinde olan kendi yönetici elitleri tarafından empoze edilen ideolojiler,

dışarıdan gelen yabancı ideolojiler olarak görüldü. Bundan dolayı yerel dini

gelenekler, yerli değerler olarak benimsendiğinden dolayı, söz konusu

ideolojilere göre daha meşru kabul edildiler. İkinci olarak, özgürlük, ekonomik

refah ve sosyal adalet vaadinde bulunan hükümetlerin başarışız olmaları,

hakları nezdinde dayandıkları ideolojilerin değerini yok ederek, hükümetlerin

meşruiyetlerini tartışılır hale getirdi. Üçüncü olarak, hükümetlerin modernleşme

politikaları, beklenmeyen yabancılaştırma ve toplum değerlerini alt üst etme gibi

olumsuz sonuçlara neden olduğu için dinin tekrar itibar görmesini sağladı.

Dördüncü olarak, modern iletişim teknolojisi, dini kurumların etkisini daha geniş

alanlara yayma imkânı verdi. Beşinci olarak, demokrasinin yaygınlaşmasına

paralel olarak, geniş ölçekli politik katılımlar, dini düşüncelerin daha yoğun

olarak gündeme taşınmasını sağladı. Altıncı olarak ise, geniş dini özgürlükler ve

226 Scott THOMAS: “Religion and International Relations”, Religion and International Relations,
Der. K. R. DARK, Palgrave Macmillan, New York, 2000, s. 3.
227 FOX and SANDLER: Bringing Religion into International Relations,

 90

daha fazla bireysel dini tercih hakkı, dine olan ilginin daha fazla artmasına

sebep oldu.

Din bazen hükümetlerin politikalarına meşruiyet kazandırma aracı

olurken bazen ise hükümetlere karşı yürütülen muhalefet hareketlerinin

meşruiyet dayanağı olmaktadır. 1980’lerin ilk yarısında Polonya’da Lech

Walesa liderliğindeki Dayanışma Sendikası bünyesinde bir araya gelen işçiler,

Marksist düşüncenin aksine, kendi kurtuluşlarını kazanmak için Komünist Parti

Yönetimine karşı Papa’nın ve kilisenin de desteğini alarak muhalefet hareketine

giriştiler. Dinden güç alan muhalif hareketler sadece Orta ve Doğu Avrupa ile

sınırlı kalmadı. Aynı zamanda, 1979 yılında İran’da Şah yönetiminin sona

ermesinin temelinde dini muhalefet vardı. Şah döneminde İran’daki din

adamları, Şah’ın yönetiminin dini temelinin olmadığını ileri sürerek kitleleri

harekete geçirdiler ve Şah’ın devrilmesinden sonra da dini esaslara dayanan bir

yönetim kurdular. Bunun yanında Sovyet işgali ve kurulan Komünist yönetim

karşısında oluşan Afgan direnişi de tamamen dini temeller üzerine

yürütülmüştür.228 Din, hem hükümetlerin politikaları hem de hükümetlere karşı

oluşan muhalefet hareketlerin davranışları için meşruiyet aracı olarak

kullanıldığında iki uçlu bir kılıç gibi görülmektedir.229

Din bazen barışı desteklemek, bazen ise hükümetler tarafından yürütülen

barış çabalarına karşı çıkılmak için kullanılmaktadır. Örneğin, İsrail’le Filistin

arasında 1990’lı yılların başlarından itibaren yürütülen Barış Süreci, her iki

tarafın radikal dini grupları tarafından dini gerekçeler ileri sürülerek kabul

edilmemiştir. Hatta dönemin İsrail Başbakanı Yizthak Rabin barış çabalarını

sürdürdüğü için radikal dinci bir Yahudi tarafından öldürülmüştür.230

Günümüz Orta Doğu’suna bakıldığında neredeyse bütün muhalif

grupların dini referanslarla hareket ettikleri görülmektedir. Bölgedeki muhalif

228 CANBOLAT: a.g.m., ss. 87-88.
229 FOX and SANDLER: a.g.e., s. 41.
230 FOX and SANDLER: a.g.e., s. 42.

 91

güçler, dini referanslarla hem bölgedeki seküler yönetimlere hem de başta ABD

olmak üzere bölge ile ilgilenen büyük güçlere karşı çıkmaktadırlar. Kısaca

bölgenin önemli muhalif güçleri meşruiyetlerini dini temellere dayandırarak,

halkın desteğini elde etmeyi amaçlamaktadırlar.

Uluslararası politikada devletler yaptıkları savaşlara da meşruiyet

kazandırmak amacıyla dini bir araç olarak kullanmışlardır ve bugün de kullanma

eğilimindedirler. Bu suretle, dini meşruiyetin de uluslararası ilişkiler üzerinde

etkili olduğunu söylemek mümkündür. Dinin savaşların meşruiyeti için

kullanılması tarihte devletler tarafından çok başvurulan bir durumdu. Hem

Hıristiyan hem de Müslüman dünyası savaş yaparlarken, bu savaşların din

adına yapıldığını ileri sürmüşlerdir. Eğer savaşlar aynı dini düşünceyi paylaşan

devletler arasında değil de farklı dini düşünceye sahip devletler arasında ise bu

tür savaşlar Hıristiyanlar tarafından “kutsal savaşlar” olarak görülmüştür.

Müslüman dünyası ise “cihat” ilan ederek, savaşın Allah adına yapıldığını

vurgulamışlardır. Örneğin Osmanlı Devleti son dönemlerinde kendi

kurtuluşunun bir çaresi olarak “Pan-İslamizm”i savunmuştur. Osmanlı Devleti

Pan-İslamism’i savunarak hem Müslümanlardan oluşan devlet bütünlüğünü

korumak hem de İngiltere ve Fransa’nın Müslüman sömürgelerindeki

Müslümanları bir dış politika aracı olarak kullanma yoluna gitmiştir.231 Hatta

uluslararası hukukta “haklı savaş”ın ortaya çıkışı bile dine dayandırılmıştır.

Devletler dini kullanarak yürütmekte oldukları dış politikaların geniş kitleler

tarafından destek görmesini düşünmektedirler. Bütün bunlardan anlaşıldığı

üzere uluslararası politikada din önemli ve masrafsız bir meşruiyet aracı olarak

kullanılmaktadır.

Uluslararası ilişkilerde din en belirleyici faktör olmasa da devletlerin

yürüttükleri dış politikaları için önemli bir meşruiyet kaynağı olduğu aşikârdır.

Buna rağmen uluslararası politikada dinin dış politika üzerindeki etkisi

231 Metin HÜLAGÜ: Pan-İslamizm: Osmanlının Son Umudu, Hazine Yayınları, İstanbul, 2006.

 92

konusunda çalışma yok denecek kadar azdır.232 Günümüz uluslararası

ilişkilerinde realist argümanların ağırlığı devam etse de bu devletlerin dış

politikalarını çözümlemede yetersiz kalmaktadır. Dinin dış politikada bir

meşruiyet kaynağı olması da dış politika çözümlemelerinde dikkate alınması

gereken önemli bir faktör olarak varlığını sürdürmektedir.

C. DİNİ ÇATIŞMALARIN ÜLKE SINIRLARINI AŞARAK BÖLGESEL
VEYA ULUSLARARASI SORUN HALİNE GELMELERİ

Bir ülkenin sınırları içinde meydana gelen çoğu dini çatışmalar, o ülkenin

sınırlarını aşarak bir bölgesel ve uluslararası sorun haline gelebilmektedir. Bu

durum ise, iç politika ile uluslararası politika arasında bir bağ olduğunun en açık

göstergesidir. Herhangi bir ülkede meydana gelen ülke içi dini sorunlar ve

çatışmalar, rahatlıkla ülke sınırlarını aşarak uluslararası bir sorun haline

gelebilmektedir. Bu durumun uluslararası politikada daha açık hale gelmesi

Soğuk Savaş’ın sona ermesi ile hızlanmıştır.233 Yerel dini sorunlar ve çatışmalar

birkaç sebepten dolayı bir uluslararası politika sorunu haline gelmektedir.234 Bu

sebeplerden ilki, dini iç sorunlar, eski Yugoslavya’da değişik etnik ve dini

çatışmalara sebep olduğu gibi, sınırları geçerek bütün bölgeyi istikrarsız hale

getirebilmektedir. İkinci olarak, bir ülkedeki dini grubun başarılı olması diğer

ülkelerdeki aynı dini grubun bulundukları ülke yönetimlerine karşı isyan

etmelerine ilham kaynağı olabilmektedir. Üçüncü olarak, uluslararası medyadaki

hızlı gelişme sayesinde yerel bir dini sorun veya çatışma bütün dünyada kısa

zamanda duyulmaktadır. Dördüncü olarak, Soğuk Savaş dönemi süper güçlerin

rekabetinin sona ermesi, uluslararası müdahaleyi daha çok gündeme taşıdı.

Beşinci olarak, iç dini çatışmaların taraftarları amaçlarına ulaşabilmek için

uluslararası forumlara ve baskılara başvurmaktadırlar. Altıncı olarak, çoğu dini

çatışmalar çoğunlukla uluslararası mülteci akınına sebep olmaktadır. Yedinci

232 FOX and SANDLER: a.g.e., s. 61.
233 FOX and SANDLER: a.g.e., s. 5.
234 FOX and SANDLER: a.g.e., s. 63.

 93

olarak, bir ülkede yaşanan dini çatışmalar, diğer devletlerdeki dini bağları

bulunan gruplarla etkileşim yaşanmasına neden olmaktadırlar.

Bütün bu saydığımız nedenlerden dolayı herhangi bir dini sorun veya

çatışma kendi sınırları içinde kalmayarak bölgesel siyasi istikrara ve barışa

tehdit oluşturabilmektedir. Bundan dolayı dini sorunlar, devletler için bir dış

politika ve uluslararası bir sorun haline gelebilmektedir. Özellikle Soğuk

Savaş’ın sona ermesinden sonra uluslararası camia birçok dini temelli

sorunlarla uğraşmak durumunda kalmıştır.

Yakın tarihte, bilinen en iyi örnek İran’da yaşandı. 1979 yılında İran’da

gerçekleştirilen İran İslam Devrimi’nden sonra İran, rejim ihracı politikası takip

ederek Şiiliği bir dış politika aracı olarak kullandı. Aynı zamanda İran dışındaki

diğer ülkelerde bulunan Şiilerden bazıları İran İslam Devrimi’nden etkilenerek

isyan etmişlerdir. 2003 yılında ABD’nin müdahalesi ile Irak’ta Saddam

Hüseyin’in yönetimden uzaklaştırılmasından sonra Orta Doğu’da bir Şii

ekseninin ortaya çıktığı ve bu durumu İran’ın bölgede üstünlük kurmak için

kullanacağı ileri sürüldü.235 Bölgede bir Şii jeopolitiğinin olduğu ve İran’ın bunu

bir dış politika aracı olarak kullanmak istemesi doğrudur. Fakat İran’ın önünde

ciddi engeller mevcuttur. Orta Doğu’da İran’ın Şii eksenini bir dış politika aracı

olarak kullanmak istemesi ve bunun karşısında oluşan engeller, dinin sınır

tanımadığını ve bölgesel sorunlar yarattığının en açık örneklerinden birini ortaya

koymaktadır.236

İran’ın Şii gruplara verdiği desteğe karşılık, Suudi Arabistan ve Pakistan

da Afganistan’daki Sünni gruplara destek vermişlerdir. Çünkü Sünnilerin sorun

yaşaması, Sünni nüfusa sahip devletleri etkilemektedir. Bu tür sorunlar sadece

Orta Doğu ve Asya’ya ait sorunlar değildir. Aynı zamanda buna benzer dini

235 Vali NASR: “Regional Implication of Shi’a Revival in Iraq”, The Washington Quarterly, Summer
2004, Gökhan ÇETİNSAYA-Talha KÖSE, SETA İran Dosyası, Rapor No. ST2, 706
http:/www.setav.org/document/ST2_706_Iran_Dosyasi.pdf (15-11-2006); Erhan BAŞYURT: “Şi
Ekseni Canlanıyor”, Aksiyon, Sayı 553, 2005,
236 Şii Jeopolitiğinin İran dış politikasındaki yeri hakkında geniş bilgi için bkz: Mehmet ŞAHİN: “Şii
Jeopolitiği: İran İçin Fırsatlar ve Engeller”, Akademik Orta Doğu, Cilt 1, Sayı 1, 2006, ss. 39-55.

 94

sorunlar Avrupa’da da yaşanmaktadır. 1990’lı yılların başlarından itibaren

Kosova ve Bosna’da tarihin en kötü dini temelli çatışmaları yaşanmıştır.237 Bu

çatışmaların bölgenin güvenliğini ve barışını bozduğu için uluslararası

müdahaleye gerek duyulmuştur. Bu durum dini temelli çatışmaların uluslararası

politikada ne kadar kötü sonuçlar doğuracağını apaçık ortaya koymaktadır.

Batılı Hıristiyan devletler, Hıristiyanların azınlıkta olduğu ülkelere sık sık

siyasi müdahalelerde bulunmaktadırlar. Batılı devletler, Batı dışındaki Hıristiyan

azınlıkları tarihte, özellikle yakın tarihte içinde yaşadıkları devletlere baskı ve

müdahale etmek için bir dış politika aracı olarak kullanmışlardır. Batılı

devletlerin dikkatlerini, daha ziyade Hıristiyan azınlıklar çekmiştir ve söz konusu

ülke içinde hedeflerine ulaşmak için Hıristiyan azınlığı kullanma yoluna

gitmişlerdir.238

Günümüzde dini çatışmalar devletlerin dış politikalarında ve bölgesel ve

uluslararası politikanın en sıcak konularından biri olmaya devam etmektedir.

Dünyanın herhangi bir yerinde, Müslümanların yaşadığı bir sorun, bütün

Müslüman dünyasının, Hıristiyanların yaşadığı bir sorun bütün Hıristiyanların,

Yahudilerin yaşadığı bir sorun ise tüm Yahudilerin sorunu haline gelmektedir.

Örneğin Kosova’da ve Bosna’da Müslümanların katledilmesi Müslüman

dünyasında geniş katılımlı protesto gösterilerinin yapılmasına sebep olmuş ve

hükümetlerin bu konuda çaba göstermelerine neden olmuştur. Bu durum diğer

dini inanç sahipleri için de geçerlidir.

D. ULUS VEYA DEVLET KİMLİĞİ OLARAK DİN

Din, hem bir ulusun kimliği olarak hem de bir devletin kimliği olarak

devletlerin dış politikalarını ve uluslararası politikayı etkilemektedir. Dinin bir

ulusun kimliği olması ve bunun dış politikaya etkisinin en dikkat çekici örneğini,

siyasi temsiliyetini İsrail’in yaptığı Yahudilik teşkil etmektedir. “Yahudilik” terimi

237 Bu konuda geniş bilgi için bkz: Ingmar KARLSSON: Din, Terör ve Hoşgörü, (Çev. ss. 65-89.
238 FOX and SANDLER: a.g.e., s. 70.

 95

Musevi dinine inanan çeşitli ırktan ve uluslardan insan topluluklarını ifade

eder.239 Dünyanın değişik coğrafyalarından, değişik ırklardan ve uluslardan bir

araya gelen Musevilerin temel ortak noktaları dini inançları olan Yahudiliktir. Dini

inançları, Yahudileri bir arada tutmaktadır.240

Yahudilik, İsrailliler için o kadar önemlidir ki; Yahudilik temel alınarak hem

bir ulus hem de bir devlet yaratılmıştır. İsrail Devletinin fikir babaları ve ilk

kurucuları İsrail Devleti’ni kurarken Yahudiliğin kutsal kitabı olan Tevrat’ı temel

aldılar. Neredeyse Yahudiler kutsal kitapları Tevrat’ı aynı zamanda “tarih kitabı”

olarak gördüler ve ona göre hareket ettiler. Roma’nın M.S. 70’de Yahudileri

dünyanın dört bir yanına dağıtmasından sonra bu toplumun günümüze kadar bir

ulus olarak ayakta kalmasını sağlayan Yahudilik inancı olmuştur. Yahudiler

siyasi ve dini sembolleri iç içe kullanarak varlıklarını sürdürdüler ve Yahudilikten

bir ulusçuluk anlayışı yarattılar. Yahudiliği sadece bir dini inanç, bir kültür

birikimi olarak değil aynı zamanda bir ulus oluşturabilecek unsurları da içinde

barındırdığını kabul ederek hareket ettiler. Dini motiflerin ve Tevrat’ın

buyruklarının egemenliği, siyasi ortaklık zemininde bir ulus bilincini beraberinde

getirdi. Yahudilerde din ile ırkın iç içe olduğu, birinin diğerinden ayrılmasının

mümkün olmadığı ve bu özelliği ile diğer milletlerden ayrıldığı bilinci devamlı

vurgulanmıştır/vurgulanmaktadır.241 Yahudiler kendilerini seçilmiş bir millet

olarak gördüler.

Yahudiler, siyasal amaçlarını gerçekleştirmek için dini referansları temel

aldılar. Bu bağlamda hem dünya Yahudilerini bir araya toplamak hem de

kendilerine bir vatan kazandırma çabası içine girdiler.242 Dünyanın dört bir

yanında dağınık halde bulunan Yahudiler nereye yerleşeceklerini bile Tevrat’a

göre belirlediler. 19. yüzyıla gelindiğinde ise Yahudilerin dini temelli siyasi

239 Levent Ersin ORALL: “Dinsel Temalar Işığında Siyasal Yahudilik ve Arz-ı Mev-ud”, Ortadoğu
Siyasetinde İsrail, Der. Türel YILMAZ-Mehmet ŞAHİN-Mesut TAŞTEKİN, Platin Yayınları,
Ankara, 2005, s. 2.
240 Theodor HERZL: Yahudi Devleti, Çev. Sedat DEMİR, Ataç Yayınları, İstanbul, 2007, s. 93.
241 ORALLI: a.g.m., s. 6.
242 Malike Bileydi KOÇ: İsrail Devleti’nin Kuruluşu ve Bölgesel Etkileri (1948-2006), Günizi
Yayıncılık, İstanbul, 2006, s. 89.

 96

yaklaşımı olarak Siyonizm243 şekillenmeye başladı ve Siyonizm Yahudi

kimliğinin yeni tanımı olarak ortaya çıktı.244

Siyonizm’in temelinde, Yahudiliğin politikleştirilmiş dinsel ve milliyetçi

dogmaları yatmaktadır. Yahudilerin Tanrı tarafından seçilmesi, seçilmiş halkın

Siyon’a dönmesi gibi dogmalar ve tüm dünya Yahudi ulusu ve Yahudilerin

tarihsel anavatanda toplanmaları ve yeryüzünde Tanrı saltanatının kurulması

gibi dini referanslı tezler, Yahudilerin siyasi tezlerinin meşruiyet kaynağı

olmuştur.245

Bu bağlamda Siyonizm’in önderleri Yahudilere bir toprak seçerken temel

referans noktası olarak Tevrat’ı almışlardır. Yahudilere göre “Vaadedilmiş

Topraklar”ı (Arz-ı Mev-ud)246 Yahudilere Tanrı tarafından verilmiş vatan olarak

görerek hareket ettiler.

19. yüzyıldan itibaren Yahudiler dini temelli ulus ve vatan bilinçleri

çerçevesinde hareket ederek Filistin’e yöneldiler. Dünyanın dört bir yanında

dağınık halde bulunan Yahudiler Birinci Dünya Savaşı sonrasında kitleler

halinde Filistin’e gelmeye başladılar. 1948 yılında ise dini temeller üzerine inşa

ettikleri hedeflerini gerçekleştirerek İsrail Devleti’ni kurdular.247

Yahudilerin tarih boyunca bir ulus bilinci içinde benliklerini korumalarının,

daha sonra bir araya gelerek İsrail devletini kurmalarının en temel dayanağı

kutsal metinleri Tevrat olmuştur. İsrail Devleti kurulduktan sonra da çoğu

243 Siyonizm: ilk hedef olarak Filistin’de bir Yahudi devleti kurmayı alan Yahudi üstünlüğü ideolojisi
ve hareketi.
244 Selin ÇAĞLAYAN: İsrail Sözlüğü, İletişim Yayınları, İstanbul, 2004, s. 129.
245 ORALLI: a.g.m., s. 18.
246 Vaadedilmiş Topraklar(Arz-ı Mev-ud) Nil Nehri ile Fırat Nehri arasında kalan topraklardır ve
kaynağını Tevrat’tan alır. Tevrat’a göre Arz-ı Mev-ud: “O günde Rab Abrahamla ahdedip dedi; Mısır
Irmağından büyük ırmağa, Fırat ırmağına kadar, bu diyarı, Kenileri ve Kenidzileri ve Kadmonileri ve
Hıttileri ve Perizzileri ve Refaları ve Amorileri ve Kenanlıları ve Girganileri ve Yebusileri senin
zürriyetine verdim.” Tekvin XV: 18.
247 İsrail Devleti’nin doğuşu hakında detaylı bilgi için bkz: Alan L. TAYLAR: İsrail Devletinin
Doğuşu: 1897-1947 Siyonist Diplomasinin Analizi, Çev. Mesut KARAŞAHAN, Pınar Yayınları,
İstanbul, 2001.

 97

Yahudi, dini metinleri dikkate alarak hareket etmektedir. Bugün Orta Doğu’da

yaşanan çatışmaların ve istikrarsızlığın sebeplerinden birisi de Yahudilerin dini

temelli ulus ve vatan bilincinin doğurduğu sonuçlardır. Yahudilikte din bir ulus

kimliği olarak ortaya çıkmakta ve geçmişte olduğu gibi günümüzde de başta

Orta Doğu bölgesi olmak üzere uluslararası politikayı derinden etkilemektedir.

Günümüz Orta Doğu’sunda dini konuları dikkate almadan ne bir savaş ne de

barış yapılabilmektedir. Dinin uluslararası politikaya dönüşün daha çok 1979

İran İslam Devrimi ile olduğu ileri sürülürse de dinin uluslararası politikaya

dönüşü Siyonizm ve bunun sonucunda ortaya çıkan İsrail Devleti ile olmuştur.

Çünkü Yahudilik bir ulus kimliği olarak İsrail devleti’nin kuruluşuna temel

olmuştur. Hatta, İsrail Devleti’nin kuruluşu, bir taraftan Orta Doğu’da Siyasal

İslam’ın doğuş sebeplerinden birini teşkil ederken, diğer taraftan kitlesel taraftar

bulmasının ise başında gelmektedir.

Günümüzde din, İsrail’in iç politikasında olduğu gibi dış politikasında da

oldukça etkilidir. İsrail’de radikal dini sağ, ağırlığını her zaman hissettirmektedir.

Nitekim Filistin’le yürütülen barış sürecine en ciddi muhalefet radikal dini sağdan

gelmektedir.248 1995 yılında dönemin İsrail Başbakanı Yitzhak Rabin,

Filistinlilerle barış görüşmeleri yürüttüğü dönemde, “kutsal İsrail Topraklarını”

başkalarına devretmek suçlamasıyla radikal dinci bir Yahudi tarafından

öldürülmüştür.249

Yahudiler için bir ulus kimliği olarak din, faydalı olmuş olabilir. Fakat bunu

iç ve dış politikada referans almaları oldukça zararlı sonuçlar yaratmaktadır.

Orta Doğu’da İsrail’in kuruluşundan itibaren yaşanan gelişmelere baktığımızda

bölgede ödenen maddi ve manevi bedelin çok ağır olduğu görülmektedir.

248 İsrail’de radikal dini sağın İsrail Dış Politikası’ndaki etkisi hakkında detaylı bilgi için bkz: Mehmet
YILMAZ: “Radikal Sağın İsrail Dış Politikasına Etkisi”, Filistin: Çıkmazdan Çözüme, Küre
Yayınları, İstanbul, 2003. ss. 209-274, Mehmet YILMAZ: Mafdal: Radikal Sağın İsrail Dış
Politikasına Etkisi, Zaman Kitap, İstanbul, 2003.
249 YILMAZ: a.g.m., s. 264.

 98

Din, İsrail örneğinde olduğu gibi bir ulus kimliği olarak dış politikayı

etkilediği gibi İran İslam Cumhuriyeti örneğinde olduğu gibi devlet kimliği olarak

da dış politikayı etkilemektedir. 1979 yılında İran’da gerçekleştirilen İslam

Devrimi ile İran, dini kurallarla yönetilen bir devlet haline geldi. Devrimin lideri

Ayetullah Humeyni’nin formüle ettiği “Velayet-i Fakih”250 sistemi devlet

yönetiminde en üst makam olarak kabul edildi.

Humeyni’nin önderliğinde yapılan devrimle 1979 yılında Şii din adamları

İran’da yönetimi ele geçirerek bir dini devlete sahip oldular. Devrimle birlikte Şii

ideoloji, devlet yönetiminde hâkim konuma geldi. İran’ın iç politikasında tam

hâkim olan Ayetullahlar, dış politikada da dini önemli bir araç olarak kullandılar.

Başta Humeyni olmak üzere İran İslam Cumhuriyeti’nin liderleri politik

söylemlerini İran sınırları ile sınırlı tutmadılar. Başta İran dışındaki Şiiler olmak

üzere bütün Müslüman dünyasını hedef alan demeçler verdiler. Bu bağlamda

İran İslam Cumhuriyeti, Şii devlet kimliğini ön plana çıkartarak ve Şiilerle

arasındaki tarihi, kültürel ve dini bağları kullanarak her zaman bölgede etkinlik

kurmaya çalıştı.251

Devrimle birlikte İran’da dini temsil eden Şii ulema252 devlet yönetiminde

belirleyici bir konum kazandı. Devrimden sonra İran, dini bir kimlik kazanarak,

dış politikada evrensel söylemler kullanmaya başladı. Bu durumdan başta Şii

nüfus barındıran bölge devletleri rahatsız oldu. İran’ın dış politikada dini kimliğini

ön plana çıkararak “rejim ihracı” politikası takip etmesi ilk önce bölge devletleri

olmak üzere bölgede çıkarı olan ABD gibi büyük devletleri İran’a karşı önlem

almaya itti.

250 “Velayet-i Fakih” yaklaşımı İran İslam Devrimi’nden sonra Humeyni tarafından formüle edildi. Bu
yaklaşıma göre İslam peygamberi Hz. Muhammed’in tüm yetkileri (hükümet kurmak, devlet
başkanlığı yapmak ve halk üzerinde tüm yetkilere sahip olmak) vefatından sonra İmamlara
devredilmiştir. Bir başka deyişle Hz. Muhammed’in yetkileri Hz. Ali’ye sonra Hz. Hasan’a ve sonra
Hz. Hüseyin’e daha sonra On İki İmama en son olarak da Hz. Mehdi’ye ve şimdi Hz. Mehdi’nin
temsilcisi konumunda olan ve Velayet-i Fakih denen kişiye devredilmektedir. Humeyni’nin formüle
ettiği bu görüş İran İslam Devrimi’nden sonra sadece İran’da uygulanmaktadır ve İran anayasasına
göre en üst makamdır.
251 ŞAHİN: “Şii Jeopolitiği…”, s. 43.
252 Şii Ulemanın gücünün dini temelleri için bkz: Mazlum UYAR: Şii Ulemanın Otoritesinin
Temelleri, Kaknüs Yayınları, İstanbul, 2004.

 99

İran’ın dış politikasında devrimden sonra ciddi değişiklikler yaşandı. Dini

ulemanın etkisinde olan devlet, dış politikada antiemperyalist bir söylem

kullandı. Çünkü onlara göre, yabancıların egemen olduğu bir toplumda halkın

çıkarlarının korunması ve İslam’ın temel hükümlerinin uygulanması

olanaksızdı.253 İran dini kimliğinden dolayı hem iç politikasına hem de dış

politikasına dini referanslarla meşruiyet kazandırmaya çalıştı.

1979 yılında İran’ın dini referanslı dış politikası bölgesel ve uluslar arası

politikanın konusu oldu/olmaya devam etmektedir. İran’da devletin dini kimlik

kazanması, bölgedeki seküler yöneticileri tehdit ederken dini gruplara da ilham

kaynağı oldu. İran’ın dini kimlik kazanması İran’ın çıkar ve güvenlik

algılamalarını ve politikalarını derinden etkiledi. İslam Devrimi ile birlikte İran’ın

ABD ve İsrail gibi sıkı müttefikleri en önemli düşmanları haline geldi. Devrimden

sonra politikalar, dini referanslarla yürütülerek meşruiyet sağlanmaya çalışıldı.

Uluslararası ilişkilerin temel aktörü olan devletin dini kimlik kazanması, aktörün

davranışında da ciddi değişiklikler meydana getirdi. Artık İran dış politikada

karar verirken İslam hukukunu göz ardı eden bir politika takip edemezdi.

Uluslararası ilişkilerin en temel konuları olan savaş ve barış yapılırken İslami

ilkeler göz önünde bulundurulmaya başlandı.254

İsrail örneğinde olduğu gibi din bir ulus kimliği ve İran örneğinde olduğu

gibi ise din bir devlet kimliği olarak devletlerin dış politikalarını etkileyerek

uluslararası politikanın konusu olmaya başladı. Her geçen gün de din

uluslararası politikadaki etkisini göstermeye devam etmektedir.

E. KUTSAL MEKÂNLARIN DIŞ POLİTİKAYA ETKİSİ

253 Alev ERKİLET: Orta Doğu’da Modernleşme ve İslami Hareketler, Hece Yayınları, Ankara, 2004,
s. 354.
254 İslamın uluslar arası İlişkiler anlayışı hakkında detaylı bilgi için bkz: Ahmet YAMAN: İslam
Hukukunda Uluslararası İlişkiler, Fecr Yayınevi, Ankara, 1998; A. Ahmed Ebu SÜLEYMAN:
İslamın Uluslararası İlişkiler Kuramı, Çev. Fehmi KORU, İnsan Yayınları, İstanbul, 1985; Ahmet
YAMAN; İslam Devletler Hukukunda Savaş, Beyan Yayınları, İstanbul, 1998.

 100

Dinin bir kutsal yer olarak dış politika ve uluslararası politikayı

etkilediğinin en açık örneğini Kudüs oluşturmaktadır. Yeryüzündeki üç ilahi tek

Tanrılı dinler olan Hıristiyanlık, Yahudilik ve İslamiyet için Kudüs kutsal ve

önemli bir dini merkezdir. Kutsal şehir Kudüs’ün üç din açısından da hem tarihi

hem de dini önemi vardır. Tarihin her döneminde bu üç “İbrahimi” dinin

mensupları Kudüs’ü egemenliklerine almaya çalışmışlar ve bu nedenle de tarih,

Kudüs için yapılan birçok mücadeleye sahne olmuştur. Günümüzde de Kudüs

üzerinde egemenlik kurmak için mücadele sürmektedir. Kudüs’ün önemini ironik

bir şekilde anlatan “Kaç kent vardır yeryüzünde, gökyüzüne bu kadar yakın

olan” anonim özdeyiş bu konuda oldukça dikkate değerdir.255

Yahudiler için Kudüs “kralın dağı” olarak kabul edilmekte olup,

günümüzde de Yahudiler Kudüs’ü ebedi başkentleri olarak görmektedirler. Aynı

zamanda Yahudiler Kudüs’ü dinlerinin sembolü ve dini ve ulusal kimliklerinin

kaynağı olarak kabul etmektedirler.256

Romalılar M.S. 70 yılında Kudüs’teki İkinci Tapınağı yıktılar ve Yahudileri

Filistin’den sürgün ettiler.257 Bu sürgünden sonra Yahudiler dünyanın dört bir

yanına dağıldılar. Bu dağınıklığa rağmen inançlarını ve dini kimliklerini

korudular. Her yıl dünyanın değişik yerlerinden Passover kutlamaları258 için

belirlenen yerde bir araya gelen Yahudiler “gelecek yıl Kudüs’te” buluşmak

dileği ile dua ederek ayrıldılar. Yahudiler İsrail devleti kurulana kadar Kudüs’te

buluşma hayali ile yaşayarak ulusal kimliklerini canlı tutuları gibi, devamlı olarak

Kudüs’ü kutsal başkentleri olarak gördüler ve bu inançlarına zaman içinde siyasi

bir anlam da yüklediler. Yaklaşık iki bin yıl Kudüs’e tekrar dönme ideali ile

birlikteliklerini korudular.259 Yahudiler Kudüs’ü sadece bir siyasi başkent olarak

değil “Vaadedilmiş Topraklar”ın en önemli parçası olarak gördüler.

255 Süleyman BEŞLİ: “Kudüs’ün Statüsü Sorunu”, Filistin: Çıkmazdan Çözüme, s. 277.
256 Marshal BREGER: “Religion and Politics in Jerusalem”, Journal of International Affairs, 50, No.
1, Summer 1996, s. 102.
257 Peter RIDDELL: “Jerusalem in History: the City of Peace?”, Evangelical Quarterly, Vol. 78, No.
3, July 2006, s. 210
258 Musevilerin Fısıh bayramı
259 M. A. Muqtedar KHAN: Jihad for Jerusalem: Identity and Strategy in International Relations,
Praeger, Westport, 2004, s. 114.

 101

Kudüs, Yahudiler için kutsal olduğu gibi Hıristiyanlar için de kutsal bir yer

olarak kabul edilmektedir. Hz. İsa’nın doğduğu kilise olan Doğuş Kilisesi

Kudüs’te bulunmaktadır. Papa II. Urban, Birinci Haçlı Seferi’ni başlatmak

konusunda kitleleri harekete geçirebilmek için, Avrupa’da Kudüs’ü tekrar ele

geçirmek çağrısı yaparak, Hıristiyanlar üzerinde etkili olmayı başarmıştır.

Kudüs’ün hukuki ve siyasi statüsü her zaman için Yahudilerde olduğu gibi

Hıristiyanların da ilgisini çekmiş/çekmeye devam etmektedir.

Yahudiler ve Hıristiyanlar için önemli olduğu gibi Müslümanlar için de

Kudüs büyük bir dini önem taşımaktadır. Müslümanlar açısından Kudüs’ün

önemini vurgulayan hususların başında, temel ibadetlerinden biri olan namazı

kılarlarken yöneldikleri ilk yer Kudüs’teki Mescid-i Aksa camii gelmektedir. Aynı

zamanda İslam peygamberi Hz. Muhammed’in Miraç’a yükseldiği yer de

burasıdır. Müslümanlar Kudüs’ü egemenliklerine aldıktan sonra yüzyıllarca

Hıristiyanlarla mücadele etmek durumunda kaldılar.

Osmanlı Devleti’nin dağılması sonucunda bu devletin Kudüs üzerindeki

egemenliğinin sona ermesiyle günümüz Orta Doğu’suna da şekil veren olaylar

gelişmeye başladı. Yahudilerin Filistin’e göç etmeye başlamaları ile Kudüs

üzerindeki karşılıklı iddialar doğrultusunda taraflar arasında mücadele de

başlamış oldu. 1948 yılında İsrail Devleti’nin kurulması ile Müslüman dünyası,

özellikle de Arap dünyası, Müslüman ve Arap topraklarda bir Yahudi devletinin

kurulması karşısında büyük bir hayal kırıklığı yaşadıkları gibi, bu olayı

kabullenemediler. Arap Müslüman dünyası için Filistin topraklarında bir Yahudi

devletinin kurulmasından sonra Kudüs’ün de tehlikede olduğu endişesi açık bir

şekilde ortaya çıktı.

Filistin’de İkinci Dünya Savaşı sonrasında çatışmaların bir çıkmaza

girmesi üzerine, 1947 yılında sorun Birleşmiş Milletler’e aksetti. Birleşmiş

Milletler Genel Kurulu’nun 1947 yılında aldığı 181 sayılı karar, Kudüs’ün

uluslararası yönetim altında özel bir statüye bağlanacağını (corpus separatum)

 102

duyurdu. Bu karar hiçbir zaman uygulanmadı. İlk Arap-İsrail Savaşı olan 1948

yılındaki savaşta Araplar yenildi ve Kudüs ikiye bölündü. Kentin yaklaşık %88’ini

oluşturan batı kesimi İsrail’in denetimine, %12’lik kesimi ise Ürdün’ün

denetimine geçti.260 1967 yılında yaşanan Arap-İsrail Savaşı (Altı Gün Savaşı)

sırasında İsrail Kudüs’ün doğu kesimini de işgal etti. Daha sonra 29 Temmuz

1980 tarihinde İsrail Parlamentosu (Knesset) çıkardığı bir yasa ile “bölünmez ve

birleşik Kudüs İsrail’in başkentidir” ibaresiyle Kudüs’ü İsrail’in başkenti olarak

ilan etti.261

Araplarla İsrail arasında yürütülen hemen hemen her görüşmede Kudüs

konusu ciddi bir sorun olarak masaya gelmektedir. Her iki kesim de Kudüs’ü

tamamen diğerine bırakmak istememektedir. Özellikle radikal dinci Yahudiler

Müslümanların Kudüs’te bulunan kutsal mabetlerinin eninde sonunda

yıkılacağını ve bunların yerine Süleyman Tapınağı’nın inşa edileceğini

savunmaktadırlar. İsrail’in kuruluşundan beri Yahudiler Kudüs’ü tamamen ele

geçirmek için her fırsatı değerlendirmektedirler. Filistinliler ise, İsrail’e karşı tam

bir direnç göstermektedirler. Kudüs bir anlamda bu iki topluluk arasında

savaşın/çatışmanın sembolü konumundadır.

Tarihten bugüne Kudüs için verilen mücadele Orta Doğu’da siyasetle

dinin iç içe olduğunun en açık örneğini oluşturmaktadır. Kudüs, taraflar için

dünyevi, dini, siyasi, kültürel ve territoryal bir önem arz etmektedir. Ayrıca bugün

Kudüs hem Yahudi ve hem de Filistin milliyetçiliğinin önemli bir dayanağı

konumundadır. Kudüs’te bir tarafın yaptığı bir girişim, diğer tarafın hemen

tepkisiyle karşılaşmaktadır. Nitekim 2000 yılında Ariel Şaron’un Harem-i

Şerif’e262 yaptığı provokasyon ziyaret, Filistinlilerin İkinci İntifada’yı

başlatmalarına sebep olmuştur.263 Geleneksel ve dini açıdan Kudüs, üç İbrahimi

din için de önemini korumaktadır. Kudüs için yapılanlar ve yaşananlar dikkate

260 Fahir ARMAOĞLU: Arap-İsrail Savaşları ve Filistin Meselesi, s…; Marwan BISHARA:
Filistin/İsrail: Barış veya Irkçılık, Çev. Ali Berktay, Kitap Yayınevi, İstanbul, 2003, s. 81.
261 BEŞLİ: a.g.m., s. 293; ARMAOĞLU, s…
262 Harem-i Şerif Müslümanlarca kutsal sayılan Mescid-i Aksa ve Kubbet’üs Sahra’yı kapsayan
yerdir.
263 Sefer TURAN: Kudüs: Tarihin Kalbi, Pınar Yayınları, İstanbul, 2. Baskı, 2004, s. 66.

 103

alındığında, sorunun çözümü için dini konuları dikkate almayan, politik bir

çözüm imkânsız gibi gözükmektedir. Kudüs dinin Orta Doğu politikasındaki

önemini en açık şekilde sembolize etmektedir.264 Dini bir mekân olarak Kudüs o

kadar önemlidir ki; Kudüs’ün durumunu dikkate almayan Orta Doğu’daki hiçbir

barış kalıcı olmayacaktır. Dini bir mekân olarak Kudüs adeta Orta Doğu

barışının anahtarı gibidir. Kudüs dini bir mekânın hem bölgesel hem de

uluslararası politikayı nasıl etkileyebileceğinin en dikkat çekici örneğini

oluşturmaktadır.

F. DİNİN ULUSLARARASI ÖRGÜTLERİN KURULMASINA DAYANAK
OLMASI

Dinin uluslararası bir örgütün kurulmasına dayanak oluşturduğunun en

açık örneği İslam Konferansı Örgütü (İKÖ)’dür.265 22 Ağustos 1969 tarihinde

Avustralyalı bir Yahudi olan Michael Danis Rohen’in Müslümanlar için kutsak

olan Kudüs’teki El-Aksa Mescidi (Mescid el-Aksa)’ni yakmak istemesi tüm İslam

dünyasının şiddetli tepkisini çekti ve ilk İslam zirvesinin toplanmasına neden

oldu.266

Mescid-i Aksa’nın yakılmak istenmesin Arap ve Müslüman dünyasında

infial yaratması üzerine, Ürdün Kralı Hüseyin Arap Birliği ülkelerini yangının

meydana geldiği gün bu olayı görüşmek üzere toplantıya çağırdı. 25 Ağustos

1969 tarihinde Mısır’ın başkenti Kahire’de bir araya gelen on dört Arap ülkesinin

Dışişleri Bakanları konuyu görüştüler ve toplantı sonunda Müslüman ülkelerin

katılacağı bir İslam Zirve Toplantısı’nın en kısa zamanda toplanması kararını

aldılar. 267 25 Eylül 1969 tarihinde 24 Müslüman ülkenin temsilcileri Fas’ın

başkenti Rabat’ta düzenledikleri konferansla ilk İslam Zirvesini topladılar. Bugün

bu örgüt, 57 üye devlet, üç gözlemci devlet, iki Müslüman gözlemci örgüt ve

264 KHAN: a.g.e., s. 115.
265 İslam Konferansı Örgütü Hakkında detaylı bilgi için örgütün resmi web sayfası: http://www.oic-
oci.org/
266 Muhittin ATAMAN: “İKÖ: Müslüman Ülkelerin Birleşmiş Milletleri”, Uluslararası Örgütler ve
Türkiye, Der. Şaban ÇALIŞ, Birol AKGÜN, Önder KUTLU, Çizgi Kitabevi, Konya, 2006, s. 588.
267 ATAMAN: a.g.m., s. 589.

 104

cemaat ve beş gözlemci uluslararası örgütten oluşmaktadır. Müslümanların ilk

kıblesi olan Mescid-i Aksa’nın bir Siyonist Yahudi tarafından kundaklanması

üzerine kurulan İKÖ, bugün Müslüman ülkeler arasında etkileşimi artırmak ve

bu ülkeler arasındaki ilişkilerin gelişmesini hedeflemektedir. Söz konusu Örgüt,

üye sayısı bakımından Birleşmiş Milletlerden sonra dünyadaki en büyük örgüt

olarak yaklaşık 1,5 milyon Müslümanı temsil etmektedir.268

İlk İslam Zirvesinde bir araya gelen ülkeler ortak payda olarak İslam

dininin ilkelerine dayanarak aralarında siyasal, ekonomik, kültürel, bilimsel ve

toplumsal alanlarda yakın işbirliği ve karşılıklı yardımlaşma konusunda

niyetlerini belirtmişlerdir.269 İslam dini referans alınarak kurulan İKÖ’nün kuruluş

amaçlarına270 ve elde ettiği sonuçlara baktığımızda başarılı bir sınav verdiğini

söylemek oldukça zordur. 1969 yılında ciddi ideallerle kurulan örgüt ne Kudüs’ü

kurtarabilmiş ne de Müslüman dünyasının sorunlarına çözüm üretebilmiştir.

İKÖ’nün üyeleri arasındaki ciddi dış politika yaklaşımlarında farklılıklar olması,

farklı ittifaklarda yer almaları ve dünyanın en istikrarsız yeri olan Orta Doğu

coğrafyasında olmaları gibi nedenlerle örgüt, sorun çözmede etkili

olamamaktadır. Fakat şimdiye kadar başarılı sınav verememiş olması, bu

Örgütün hiçbir işe yaramadığı anlamına gelmemektedir. Başta İsrail-Filistin

sorunu olmak üzere üyelerini ilgilendiren sorunlarda etkisiz kalsa da bugün İKÖ

üye ülkelerini ilgilendiren konularda önemli bir aktör olma özelliğini

korumaktadır. Örneğin Irak’ta yaşanan Şii-Sünni çatışmasında taraflar arasında

yapıcı rol oynamaktadır. Bütün farklılıklara rağmen en azından İslam dünyasını

ciddi sorunlarda bir araya getirebilmekte ve sorunun tartışılmasını

sağlamaktadır. Bunun dışında İslam dünyasının diğer dinlerin mensupları ile

yaşadığı sorunlarda da aktör olarak rol almaktadır. Danimarka ile yaşanan

268 Murat ÇEMREK: “İki Şehrin Hikâyesi: Arap Birliği ve İKÖ’ nün Irak Savaşı Karşısında
Tutumları”, II. Körfez Savaşı, Der. Mehmet ŞAHİN, Mesut TAŞTEKİN, Platin Yayınları, Ankara,
2006, s. 374.
269 ATAMAN: a.g.m., s. 590.
270 İKÖ’nün kuruluş amaçları hakkında bkz: İKÖ’nün kuruluş şartı: Charter of the Islamic
Conference, http://www.oic-oci.org/

 105

Karikatür Krizi’nde271 İKÖ, Danimarka’ya karşı ciddi tepkiler verdi. Aynı

zamanda İslam dünyasına itidal çağrısında bulundu ve bu sorunun çözümünde

BM ile işbirliği içinde çalıştı.

İKÖ hem kuruluş amacı hem de üye ülkelerinin sorunlarıyla ilgilenen bir

örgüt olarak uluslararası bir örgüt konumundadır. İKÖ, İslam dini ortak paydası

referans alınarak kurulmuştur ve ilgilendiği konular hem İslam dininin

karşılaşmış olduğu hem de üye ülkelerinin sorunlarıdır. 11 Eylül 2001

olaylarından sonra yaşanan süreçte dinin uluslararası politikada daha da

belirgin hale gelmesi ile İKÖ’nün önemi artmıştır. Bugün İKÖ, İslam dinini

ilgilendiren konularda ciddi bir aktördür.

G. DİNİN BİR ÇATIŞMANIN TEMEL KAYNAĞI OLARAK DIŞ
POLİTİKAYI ETKİLEMESİ

Dinin bir çatışmanın temel sebebi olarak ortaya çıktığı ve tarafların dış

politikalarını etkilediği iki önemli olay Keşmir Sorunu272 ve Kuzey İrlanda

Sorunu’dur. Din bu iki olayda da çatışmanın temel kaynağını oluşturmaktadır.

Büyük ölçüde dini temellere dayanan Hindistan ve Pakistan arasındaki

ayrışmanın ardından, bu iki ülke arasında Keşmir konusundan dolayı savaşla

sonuçlanacak kadar ciddi sorunlar yaşanmaktadır. Bu sorun aynı zamanda dini

271 Karikatür Krizi: Danimarka’da Jyllands-Posten adlı bir gazetede 30 Eylül 2005 günü yayınlanan
Hz. Muhammed karikatürleri ile başlayan krize verilen genel ad. Söz konusu karkatürler oldukça
saldırgan ve hakarete varan bir içerik taşıyordu. Karikatürlerden bir tanesinde İslam dininin
peygamberi Hz. Muhammed bir terörist olarak gösteriliyordu. Müslüman ülke diplomatları söz
konusu karikatürlerin etnik ve dini gruplar arası ilişkilere hizmet etmeyeceğini, son derece tehlikeli bir
süreci başlatabileceğini açıkladılar ve Danimarka Başbakanı'ndan konuyu görüşmek üzere randevu
talep ettiler. Bu talep kabul edilmedi. Zaman içinde kriz özellikle radikal grupların elinde bir tür
çatışma alanına dönüştü. Müslüman ülke ve gruplar karikatürlerin hakaret içerdiğini, tüm
Müslümanları terörist göstererek halklar arası önyargıları arttırdığını savundular. Buna karşın gazete
ve Danimarak yönetimi ifade özgürlüğünü gerekçe göstererek herhangi bir önlem almayı reddetti.
Karikatüre önce, Danimarka Müslüman azınlığı da tepki gösterdi. 10 Ocak’ta kriz Norveç’e sıçradı.
Norveç’te bir yayında karikatürler tekrar basıldı. Özellikle Ortadoğu ülkelerinde kriz elçiliklerin
basılmasına ve Danimarka'ya ekonomik müeyyidelere kadar ulaşınca birçok Avrupa ülkesinde
gazeteler karikatürleri tekrar tekrar bastılar. Bu olayın batlak vermesinden sonra Huntington’un
“Medeniyetler Çatışması” tezi tekrar tartışılmaya başlandı.
272 Keşmir Sorunu hakkında detaylı bilgi için bkz: Tayyar ARI: Global Politika ve Güney Asya
:Keşmir Sorunu ve Nükleer Politika, Alfa Yayınları, İstanbul, 2000.

 106

temelli çatışmaların bölgesel ve uluslararası politikayı nasıl etkilediğini

göstermektedir.273

Nüfusunun çoğunluğunu Müslümanların oluşturduğu ve Hindistan

sınırları içinde kalan Keşmir halkı Hindistan’a karşı mücadele vermektedir.

Pakistan Müslümanları desteklerken, Hindistan da bölgeyi elinde tutmak

istemektedir. Keşmir’de bulunan ve Hindistan’a karşı mücadele veren örgütler

ve partiler meseleye İslami açıdan yaklaşmaktadırlar. Büyük ölçüde dini temelli

bir sorun olan ve Hindistan ile Pakistan’ı sorunun tarafları haline getiren Keşmir

sorunu Asya’da önemli bir istikrarsızlık kaynağı oluşturmaktadır. Hatta bu

sorundan dolayı yaşanan gerginlik/çatışmalar Hindistan ve Pakistan’ın nükleer

bir yarışa girmesinde itici rol oynamaktadır. Sorun bu özelliğinden dolayı

bölgesel sorun olmasının yanında uluslararası bir sorun olma özelliği

göstermektedir. Sorunun temelinde dinin olması sorunun çözümünü daha da

zorlaştırmaktadır.

Büyük ölçüde dini bir temele dayanan diğer bir sorun ise Kuzey İrlanda

sorunudur. Kuzey İrlanda sorununun ortaya çıkışı ve gelişmesinde iki faktör

önemli rol oynamaktadır. Bunlardan biri etnik farklılık diğeri ise dini/mezhepsel

farklılıktır. İlk olarak çıkış noktası itibari ile etnik temelli ve anti-sömürgeci

milliyetçi bir hareket olarak görülmesine rağmen, daha sonraki gelişmelerle

mezhepsel farklılıklar ön plana çıkmıştır. Katolikler kendilerini Cumhuriyetçi

olarak adlandırarak bölgenin kendi kendini yönetmesini isterlerken, Protestanlar

İngiltere ile birlikteliği savunmuşlardır. Sonraki gelişmeler ise Katoliklerin

talepleri ve Protestanların tepkileri çerçevesinde gelişmiştir.274 Kuzey İrlanda’da

yaşanan çatışmanın daha çok siyasi ve ekonomik boyutu vurgulunsa da esas

itibari ile sorun dini farklılık ve bunun sebep olduğu yabancılaşmadan

273 Carolyn C. JAMES ve Özgür ÖZDAMAR: “Religion as a Factor in Ethnic Conflict: Kasmir and
Indian Foreign Policy”, Terrorism and Political Violence, 17: 2005; s. 453, Ainslie EMBREE:
”Kashmir: Has Religion a Role in Making Peace?”, Faith-Based Diplomacy: Trumping Realpolitik,
Der. Douglas JOHNSTON. New York, Oxford University Pres, 2003, ss.33-75.
274 Aytekin YILMAZ: Kuzey İrlanda Sorunu, Avrasya Dosyası Yayını, Yayın No: 3, Ankara, s.15.

 107

kaynaklanmaktadır.275 Bundan dolayı Kuzey İrlanda’da yaşanan sorun daha çok

dini temelli bir çatışma özelliği göstermektedir.

Kuzey İrlanda sorunu İngiltere’yi uzun süre uğraştırmıştır. Çünkü Kuzey

İrlanda sorunu zamanla dini temelli ayrılıkçı bir “terör sorunu” haline gelmiştir.

Çözüm yönünde girişimler devam etse de bugün dahi bu sorunun tamamen

çözüldüğünü söylemek zordur. Kuzey İrlanda sorunu İngiltere’nin enerjisini

büyük ölçüde tüketerek dış politikada bir handikap yaratmış/yaratmaya devam

etmektedir.276

Hem Keşmir Sorunu’nda hem de Kuzey İrlanda Sorunu’nda olduğu gibi

din, çatışmaların temel dayanağı olabilmektedir. Olayların çıkışında etkili olduğu

gibi zamanla olayın bir terör olayı haline gelmesine neden olarak çözümü

zorlaştırmaktadır. Etnik temelli çatışmalarda olduğu gibi dini temelli çatışmalar

da etkisi ve sebep olduğu kötü sonuçlar itibariyle tarafları derinden etkilemekte

ve maddi ve manevi ağır bedellerin ödenmesine neden olmaktadır.

 H. GRUP KİMLİĞİ OLARAK DİNİN DIŞ POLİTİKAYI ETKİSİ

ABD’de Evanjelizm277 ve Yahudi Lobisi örneğinde olduğu gibi dini

gruplar, örgütlü gücünü kullanarak iç politikada olduğu gibi dış politikada da

oldukça etkili olabilmektedir. ABD’de bulunan dini grupların içinde en iyi örgütlü

yapıya sahip iki grup, Evanjelistler ve Yahudilerdir ve söz konusu iki grup

275 YILMAZ: Kuzey Irlanda Sorunu., s. 16
276 Sedat LAÇİNER: İngiltere, Terör, Kuzey İrlanda Sorunu ve İnsan Hakları, Avrasya Stratejik
Araştırmalar Merkezi, Ankara Çalışmaları, Ankara, 2001, s. 32.
277 Evanjelizm’in sözlük anlamı Kutsal Kitap’a yönelmek, dönmektir. Evanjelizm terimi, farklı
Protestan grupları tanımlamak için kullanılmaktadır. Kelimenin kaynağı iyi haber veya genel olarak
“asıl gerçek” anlamına gelen evangelion’dan gelmektedir. Ayrıca Hz. İsa’nın gerçek öğretisi yerine de
kullanılmaktadır. Evanjelizm, Protestanlığın doğduğu Almanya ile sonradan etlisi altına aldığı Anglo-
Sakson dünyasında farklı anlamlara sahip. Martin Luther, Katolik Kilisesi’ne karşı olan hareketine
Evanjelik Kilisesi adını vermiş ve bu kelimeyi müjdeleyen anlamına gelen ve İncil’le eşanlamlı olarak
kullanılan “gospel” teriminden almıştı. Bugün hala Almanya’daki Protestan kilisesi, Luther’in verdiği
ismi kullanmaktadır. Evanjelizm Anglo-Sakson dünyasında ise, 18. ve 19. yüzyılda ortaya çıkan ve
Baptizm ve Metodizm kiliselerinin yükselişlerine neden olan uyanışçı hareketler için kullanılmaktadır.
Bu grup bütün Hıristiyanların günahlarından arınmaları için hayatlarında tekrar iman tazelemeleri
gerektiğine inandıkları için, yeniden doğuşçu olarak adlandırılıyor. Bugün için Evanjelizm,
Amerika’daki Hıristiyan toplumunun tutucu kanadını temsil etmektedir.

 108

özellikle ABD’nin Orta Doğu’ya yönelik dış politikasında önemli derecede etkiye

sahiplerdir.

1960’lardan itibaren iyi bir şekilde örgütlenerek etkili olmaya başlayan

Evanjelistlerin bugün Amerikan Protestanlığı içinde güçlü bir konum elde

ettikleri görülmektedir.278 Günümüzde Evanjelistlerin yükselen gücü, ABD’nin

İsrail’e yönelik yaklaşımını etkilemektedir. Bu grup Eski Ahit’e göre hareket

ettiğinden İsrail’e sonsuz destek vermektedirler ve ABD’nin İsrail’i desteklemesi

için de hemen hemen her çabayı göstermektedirler. Evanjelistlerin yanında

Hıristiyan fundamentalistler de İsrail-Filistin olayında koşulsuz olarak İsrail’e

destek vermektedirler.279 Çünkü dini ideolojileri gereği, Yahudilerin İsrail’de

toplanmasını, İsrail’i kurmalarını ve genişlemelerini dini bir kehanet olarak

yorumlamaktadırlar.280 Bundan dolayı İsrail’i ne pahasına olursa olsun

desteklemeyi bir dini görev olarak görmektedirler.

ABD’de en etkili dini grubu Yahudiler oluşturmaktadırlar. Yahudiler

arasında dine farklı bakış açıları olsa da söz konusu İsrail olduğunda tam bir

bütünlük göstermektedirler. Yahudi lobisi etrafında toplanan Amerikalı

Yahudiler, özellikle ABD’nin Orta Doğu’ya yönelik politikasında önemli derecede

söz sahibi durumundadırlar. Hatta ABD’nin Orta Doğu politikasının Yahudi lobisi

tarafından yürütüldüğü ve İsrail’e ABD tarafından verilen koşulsuz desteğin,

ABD dış politikası üzerinde olumsuz etkileri olduğu düşünülmektedir.281

ABD’nin İsrail’e karşı tutumuna baktığımızda bu iddiaların yanlış olmadığı

anlaşılmaktadır. Çünkü ABD İsrail’e diplomatik, siyasi, ekonomik ve askeri

alanlarda destek verirken çok cömert davranmaktadır. 1976 yılından bu yana

278 Mark R. AMSTUTZ: “Faith-Based NGOs and U.S. Foreign Policy”, The Influence of Faith:
Religious Groups and U.S. Foreign Policy, Der. Elliot ABRAMS, Rowman&Littlefield Publishers,
Inc., New York, s. 179
279 Jeremy D. MAYER: “Christian Fundamentalists and Puplic Opinion Toward the Middle East:
Israil’s New Best Friends?”, Social Science Quarterly, Volume 85, Number 3, September 2004. s.
695.
280 Walter Russell MEAD: “God’s Country”, Foreign Affairs, September/October 2006.
281 John J. MEARSHEİMER and Stephen WALT: “The Israel Lobby and U.S. Foreign Policy”,
Working Paper Number:RWP06-011, Submitted: 13.03.2006

 109

İsrail, ABD’den en fazla ekonomik ve askeri yardım alan ülke oldu. ABD her yıl

İsrail’e üç milyar dolar direk yardım olarak para aktarmaktadır ve bu zamana

kadar yaklaşık olarak bu yardımın miktarı 140 milyar doları aşmıştır. Bu

ekonomik yardımın yanında, ABD İsrail’e uluslararası alanda koşulsuz olarak

diplomatik destek vermektedir. ABD, 1982 yılından bu yana İsrail aleyhine

olarak oylanan 32 Birleşmiş Milletler Güvenlik Konseyi kararını veto ederek, söz

konusu kararların çıkmasına engel olmuştur.282 ABD tarafından İsrail’in lehine

olarak bu yardımların yapılmasında, Yahudi Lobisinin etkisi oldukça büyüktür.

Yahudi Lobisi ABD karar mekanizmalarındaki etkin gücünü kullanarak İsrail

lehine kararlar alınmasını sağlamıştır ve bu misyonunu başarıyla devam

ettirmektedir.283 Ayrıca teolojik sebeplerden dolayı Evanjelistler ve Yahudi Lobisi

arasında da sıkı bağlar mevcuttur. Evanjelist Hıristiyanlar, yaptıkları

çalışmalarla Yahudilerin işlerini kolaylaştırmaktadırlar.

I. KURUM KİMLİĞİ OLARAK DİNİN DIŞ POLİTİKAYA ETKİSİ

Dinin bir kurumun kimliği olarak devletlerin dış politikalarını ve

uluslararası politikayı etkilediğini Katolik Kilisesi ve Fener Rum Patrikhanesi’nin

durumu açık bir şekilde göstermektedir. Katolik Kilisesi Reform Hareketi

sonucunda Avrupa’da etkinliğini büyük ölçüde yitirmişti. Daha önce de

bahsedildiği üzere din, Vestfalya Barışı ile uluslararası politikadan dışlanmıştı.

Günümüzde ise, Katolik Kilisesi’nin devletler üzerinde olmasa bile, Hıristiyan

halk üzerinde etkili olabildiği gözlenmektedir. Katolik Kilisesi’nin liderleri,

yaptıkları açıklamalarla insanların algılamalarını olumlu ve olumsuz yönlerde

etkileyebilmektedirler. Nitekim Papa 16. Benedikt’in 12 Eylül 2006 tarihinde

Almanya’nın Regensburg Üniversitesi’nde İslam Peygamberi ve İslam hakkında

yaptığı konuşma284 İslam dünyasında büyük bir yankı ve tepki uyandırdı.285

282 MEARSHEİMER and WALT: a.g.ç. s……
283 Erhan CANİKOĞLU: “İsrail, ABD’deki Yahudi Varlığı ve İkinci Körfez Savaşı”, II. Körfez
Savaşı, Der. Mehmet ŞAHİN-Mesut TAŞTEKİN, Platin Yayınları, Ankara, 2005. s. 207.
284 Roma Katolik Kilisesi’nin ruhani Lider Papa 16. Benedikt 14. yüzyıl Bizans hükümdarı II. Manuel
Paleologos’a atıfta bulunarak “Bana Muhammed’in getirdiği yenilikleri gösterin. Sadece tebliğ ettiği
dinin kılıç gücü ile yayılması emrini vermesi gibi kötü ve insanlık dışı şeyler bulursunuz” dedi.
285 Hasan KÖSEBALABAN: “Papa ve Avrupa’nın Korkuları”, Anlayış, Sayı 41, 2006, s. 25

 110

Papa’nın bu açıklaması, Hıristiyan ve İslam dünyası arasında yıllarca yaşanmış

olan Haçlı Savaşlarını hatırlattı ve İslam dünyasından sert tepkiyle karşılandı.

Özellikle 11 Eylül 2001 olaylarından sonra oluşan olumsuz havayı dağıtmak için

yapılan iyi niyetli yapıcı açıklamalara ciddi darbe vurdu.286 Papa yaptığı bu

olumsuz açıklamayla Huntington’ın ortaya attığı “medeniyetler çatışması” tezine

de destek vermiş oldu. Hatta bazı uzmanlar, Batı ile İslam dünyası arasında bir

kültür savaşının yaşandığını gündeme getirdiler.287 Papa’nın İslam’ı tahkir eden

bu konuşması İslam ve Batı arasında yükselen gerilimin hâkim olduğu bir

zeminde, “yangına körükle gitmek” şeklinde değerlendirilebilir.288 Günümüzde

Katolik Kilise’si devletler üzerinde direkt bir etki yapmasa da, Hıristiyanlar

üzerinde etkili olabilmektedir ve devletlerin dış politikalarını meşgul

edebilmektedir. Nitekim Papa’nın İslam dini hakkındaki açıklamalarının olumsuz

etkisinin yaratmış olduğu tahribatı düzeltmek için devletler çaba harcamak

durumunda kaldılar.

Dini bir kurumun devletlerin dış politikasının etkilediğinin ikinci örneği ise

Fener Rum Patrikhanesi’nin durumudur. Türkiye Cumhuriyeti yasalarına göre

bir devlet kurumu sayılan Fener Rum Patrikhanesi yaptığı faaliyetlerle tartışma

yaratmaktadır. Resmiyette ekümenik bir yapıya sahip olmamasına rağmen

ekümeniklik iddiasında bulunmakta ve bu doğrultuda hareket etmektedir. Aynı

zamanda bu kurumla ilişki kuran Batılı yetkililer de Patrikhanenin iddiaları

doğrultusunda tutum almaktadırlar. Patrikhanenin yasalarla belirlenen çerçeve

dışında davranış sergilemesi Türk dış politikasını zaman zaman ciddi şekilde

etkilemektedir. Patrikhane konusu Türk dış politikası açısından her geçen gün

daha da tartışılır hale gelecek gibi gözükmektedir.

Dini kurumlar birçok yolla politikayı etkilerler. Diğer önemli kurumlar gibi,

dini kurumlar da kitlelerin hareket etmesine lojistik temel oluştururlar. Küresel

planda dini kurumlar Katolik Kilisesi’nde olduğu gibi ulusaşan kurumlar olarak

286 Hans KÖCHLER: “Papa ve İslam”, Anlayış, Sayı 41, 2006, s. 28
287 İbrahim KALIN: “Kültür Savaşları ve Papa”, Anlayış, Sayı 41, 2006, s. 32.
288 KÖCHLER: a.g.m., s. 28

 111

veya bazı durumlarda uluslararası aktör olarak hareket ettiklerinden uluslararası

politikada etkili olmaktadırlar.289

İ. DİNİN İTTİFAK/DESTEK KURMADA ETKİSİ

Dinin ittifak kurmada etkili olduğunun en açık örneğini Lübnan’da

yaşananlarla görebilmekteyiz. Lübnan’da değişik dini gruplar, dini ideolojiye

göre hareket ettiklerinden dolayı dış ittifak kurmada dinin önemi ön plana

çıkmaktadır. Sünni gruplar, Pan-Arap politika takip etmekteler ve Sünni

Araplardan destek görmektedirler. Siyasal olarak etkili bir grup olan Marunîler,

Hıristiyan Katolik olmalarından dolayı Batı ile ciddi ilişkileri vardır. Örneğin eski

mandater devlet olarak Fransa, Marunîleri desteklemektedir. Lübnan’da Sünni

ve Marunîlerden sonra etkili olan diğer bir grup Şiilerdir. Bunlar diğer gruplara

göre daha az eğitimli ve alt tabakayı oluşturmaktadırlar.290

1982 yılında Lübnan’da yaşanan iç savaşa dış güçler de karıştılar.

Lübnan’daki olaylarda Batı, özellikle de ABD’li yetkililer, Lübnan’da yaşayan

Hıristiyanları desteklediler. Şiiler ise, daha çok dini bağlardan dolayı İran yanlısı

bir politika takip ederek, bu devletten destek alma yoluna gittiler. Yaşanan bu iç

savaşta Lübnanlı gruplar kendi dini-politik çıkarları doğrultusunda ittifak/destek

arayışında bulundular. Lübnan’da her grup kendi konumunu ve durumunu dini

yaklaşımlarla belirlemektedir.291 Lübnan’da yaşananlardan da anlaşıldığı üzere

din, çatışmalarda etkili olduğu gibi ittifak kurmada/destek almada da etkili

olmaktadır.

J. DEVLET MÜDAHALELERİNDE DİNİN ETKİSİ

Soğuk Savaş’ın sona ermesinden sonra yaşanan iç çatışmalara ilişkin

olarak, uluslararası müdahaleler gündeme geldi. Bu müdahaleler teorik açıdan

289 FOX and SANDLER: “The Question of Religion and World Politics”,… s. 295.
290 RUBIN: “Religiıon and International Affairs”… s. 25.
291 RUBIN: a.g.m., s. 25.

 112

“insani müdahale” olarak görülmesine rağmen, genellikle müdahale eden güç,

insani sebepleri olayın cereyan ettiği yere müdahale etmek için bahane olarak

kullanabilmektedir.292 Örneğin 1990’larda, Şii bir ülke olarak İran, Irak’taki ve

Afganistan’daki Şii gruplara askeri destek sağladı. İran’ın bu faaliyetlerine

karşılık olarak ise, Sünni ülkeler Suudi Arabistan ve Pakistan, Sünni gruplara

destek verdiler. Ayrıca Pakistan, Hindistan’ın Müslüman Keşmir bölgesi ile

devamlı ilgilenmektedir. Çeçenistan bölgesi, başta Suudi Arabistan olmak üzere

birçok İslam ülkesinden destek almaktadır. Sri Lanka’da Hindu Tamil gerillaları

Hindistan tarafından desteklenmektedirler. Aynı zamanda Rusya Federasyonu

eski Sovyet Cumhuriyetleri olan Tacikistan, Türkmenistan, Özbekistan,

Kazakistan ve Kırgızistan’daki Rus azınlıklarla293 yakından ilgilenmektedir.294

Yukarıda sayılan örnekler göstermektedir ki; din uluslararası

müdahalelerin yapılmasında da etkili olabilmektedir. Yaşanan dini çatışmalar

bölgesel istikrarı ve güvenliği tehdit ettiğinden bazen müdahale kaçınılmaz hale

gelmektedir ve dini çatışmalar yabancı güçlerin politik müdahalesine sebep

olmaktadır.

K. DİNİ TEMELLİ SİVİL TOPLUM ÖRGÜTLERİNİN DIŞ POLİTİKAYI
ETKİLEMELERİ

Dini temelli sivil toplum örgütleri, kullandıkları yöntemler ve yarattıkları

etkiler vasıtasıyla devletlerin dış politikalarında özellikle son zamanlarda

oldukça etkili olmaktadırlar. Dini amaçla kurulan sivil toplum örgütlerinin diğer

sivil toplum örgütlerinden bazı farkları vardır. En önemli farkı, belli bir dinin

“hizmetlisi” olarak çalışırlar. Bir anlamda misyonerlik kuruluşları gibi faaliyet

292 FOX and SANDLER: Bringing Religion… s. 63.
293 Rus Azınlıklar konusunda detaylı bilgi için bkz: Sevinç A. ÖZCAN: Rus Azınlıklar, Küre
Yayınları, İstanbul, 2005.
294 FOX and SANDLER: Bringing Religion… s. 64.

 113

gösterirler.295 Çalışmalarında motivasyon gücünü dinden alırlar ve dini bir

hiyerarşi ve gelenek içinde hareket ederler. Bu dini sivil toplum kuruluşları belli

bir dini amaç taşıdıkları için maddi ve manevi bütün güçlerini inandıkları din için

harcamaktadırlar. Bu kuruluşların neredeyse tamamı Batı kökenlidir.296

Dini sivil toplum örgütleri kendi bağlılarını diğer çıkar grupları gibi

mobilize etmektedirler. Motivasyon güçleri hariç, kullandıkları teknik, diğer çıkar

gruplarının tekniklerinden farklı değildir. Bütün dini sivil toplum örgütleri düzenli

olarak bastırdıkları magazinlerle bağışçılarını faaliyetlerinden haberdar ederler

ve bu sayede bağışçılarının güveni kazanılmış olur. Böylece yapmış olduklarını

bağışçılarına bildirerek ilgilendikleri konuda ciddi bir kamuoyu oluştururlar.

Örneğin Kuzey Kore veya Somali gibi ülkelerde olup bitenleri bağışçılarına

bildirerek hükümetleri bu konuda etkileme gücüne sahip olurlar.297

ABD’de bulunan hemen hemen her dini sivil toplum örgütünün bazı

uluslararası meselelerle ilgili kampanyaları desteklemek için Washington’da

Ofisleri vardır. Bu örgütlerin temsilcileri Kongre, Beyaz Saray, Pentagon ve

Dışişleri Bakanlığı gibi devlet kurumlarında etkili kişileri ziyaret ederek veya

bunlara mektuplar yazarak amaçları doğrultusunda diğer lobiler gibi kararlar

aldırmaya çalışırlar.298 Dini lobiler, kendi hükümetlerinin dış politikaya yönelik

işlerini kolaylaştırdıkları için hükümetler tarafında ekonomik ve lojistik destek

görürler.299 Bu dini örgütlerin hükümetle sıkı ilişkisi dini konularda serbest

hareket etmelerini engellemektedir. Aynı zamanda bu örgütler çoğu zaman bir

dışişleri kurumu gibi çalışırlar. Aslında burada dini örgütler devletin gücünü

kullanarak daha rahat hareket etme imkânı yakalarken, devletler de bu kurumlar

vasıtasıyla birçok işlerini yapmaktadırlar.

295 Barış KERİMOĞLU: Zehirli Sarmaşık Misyonerler: Küresel Tapınağın Postmodern Rahipleri,
Ulus Yayınları, İstanbul, 2004, s. 99.
296 Andrew S. NATSIOS: “Faith-Based NGOs and U.S. Foreign Policy”, The Influence of Faith:
Religios Groups and U.S. Foreign Policy,…..s. 191
297 NATSIOS: a.g.m., s. 195.
298 NATSIOS: a.g.m., s. 195.
299 Stephen V. MONSMA: “Faith-Based NGOs and the Government Embrace”, The Influence of
Faith: Religios Groups and U.S. Foreign Policy,…..s. 204.

 114

L. DİNİN BİR “TERÖR SORUNU” OLARAK DIŞ POLİTİKAYA ETKİSİ

Dinin bir terör sorunu olarak uluslararası politikayı etkilediğini gösteren en

açık örnek 11 Eylül 2001 tarihinde ABD’de Dünya Ticaret Merkezine ve

Pentagon’a yapılan terör saldırılardır. Fakat 11 Eylül 2001 olayları tarihin

görmüş olduğu ilk ve tek dini motivasyonlu terör olayı değildir. Geçmişte de dini

motivasyonlu terör olayları yaşanmıştır. Aynı zamanda dini terör sadece bir

dinin mensupları tarafından da yapılmamaktadır. Hemen hemen her din, terör

olaylarında motivasyon gücü olarak kullanılmıştır/kullanılmaktadır. Teröristler

yaptıkları terör eylemlerini, Tanrı adına gerçekleştirdiklerini söyleyerek, söz

konusu terör eylemlerine meşruiyet sağlamak istemektedirler.300

Teröristlerin, yaptıkları terör eylemlerine haklılık kazandırmak/meşruiyet

sağlamak için dini kullanmalarının uygulamada birçok örneği bulunmaktadır.

Kuzey İrlanda’da yapılan terör eylemlerinde din önemli ölçüde kullanıldığı gibi,

1995 yılında dönemin İsrail Başbakanı Yitzhak Rabin de Orta Doğu Barış Süreci

devam ederken, radikal dinci bir terörist tarafından Tel Aviv’de öldürülmüştü.

Aynı zamanda günümüzde Orta Doğu’da intihar bombacıları301 da eylemlerini

“Allah adına” yaptıklarını söylemektedirler. Burada önemli olan kişilerin neye

veya kime bağlı olduklarıdır. Çünkü kişiler bağlı oldukları şeye göre hareket

etmektedirler. Eğer kişiler devletin meşruiyetini kabul ediyorlarsa, normal bir

vatandaş gibi davranış sergilemektedirler, ancak devletin meşruiyetini tanımayıp

dini bağlılıklarına göre hareket ediyorlarsa o zaman din bu noktada, devletler

için bir şiddet eylemine önemli bir kaynak oluşturmaktadır. Bireyler yaşadıkları

ülkede ve ortamda adaletsizlik ve baskı gördüklerinde sadece dine bağlılıkları

300 Din ve terör hakkında kapsamlı bir çalışma için bkz: Mark JUERGENSMEYER: Terror in the
Mind of God: The Global Rise of Religious Violence, University of California Pres, Berkeley, 2003,
301 İntihar bombacıları hakkında detaylı bilgi için bkz. Ferhad KHOSROKHAVAR: İntihar
Bombacıları: Allahın Yeni Şehitleri, Çev. Tülay DUMAN, Versus Yayınları, İstanbul, 2005.

 115

ön plana çıkmaktadır ve bu bağlamda yaptıkları şiddeti Tanrı adına yaptıklarını

söyleyerek haklı olduklarını anlatmaya çalışmaktadırlar.302

Hıristiyan dini adına terör eyleminde bulunanlar kendilerini “İsa’nın

askerleri” olarak tanımlamaktadırlar. Yahudilik adına terör eyleminde bulunanlar

da kendi insanlarını “ihanetle suçlamak” suretiyle öldürmektedirler. Bundan

dolayı radikal dinci Yahudiler muhtemel İsrail-Filistin Barışı’nın önünde önemli

bir engel oluşturmaktadırlar. Çünkü karar alıcılar yapılacak olan barış

görüşmelerine cesaretle devam edememektedirler. Yukarıda bahsedildiği üzere

Yitzhak Rabin’in radikal bir Yahudi tarafından öldürülmesinin nedeni budur.

İslam dünyasında ise terör eylemleri bir “cihat” olarak savunulmaktadır. Hatta

cihadı Müslümanların ihmal edilmiş görevi olarak adlandırmaktadırlar.303 Şu da

bir gerçektir ki; ister dini olsun ister dini olmasın dünyada teröre yaklaşım

konusunda bir fikir birliği mevcut değildir. Kimi devlet/devletler için terörist olarak

algılananlar, kimi devletler için “haklı mücadelenin kahramanları” olarak

görülebilmektedirler. ABD şimdiye kadar dünyanın çeşitli yerlerinde birçok asiyi

ve ayaklananı destekledi, silahlandırdı ve korudu. Bunun en açık örneklerinden

biri Soğuk Savaş döneminde, 1979-1988 yılları arasında Afganistan’da işgalci

güç olan Sovyetler Birliği’ne karşı savaşanlar, başta ABD olmak üzere Batılılar

tarafından “mücahit” olarak görüldüler ve desteklendiler. Hatta dönemin ABD

Başkanı Ronald Reagan onlardan bir grupla objektiflere poz verdiği gibi, onların

Amerika’nın kurucu babalarıyla aynı ahlaka sahip olduklarını ifade etti.304 Çünkü

bu dönemde mücahitler, Sovyetler Birliği’nin güneye inmesini engellemek için

oluşturulan “Yeşil Kuşak” projesinin sadık savaşçıları idiler.305 Fakat Sovyetler

Birliği’nin 15 Şubat 1989 tarihinde Afganistan’dan tamamen çekilmesi ile

302 Pauletta OTIS: “Religion and War in the Twenty-First Century”, Religion and Security: The New
Nexus in International Relations, Der. Robert A. SEIPLE-Dennies R. HOOVER, Rowman &
Littlefield Publishers, Inc., New York, 2004, s. 19.
303 JUERGENSMEYER: Terror in the Mind of God…. ss. 19-80.
304 Arundhati ROY: “Savaş Barıştır”, ABD, Terör ve İslam, Der. Ahmet DEMİRHAN, Vadi Yayınları,
Ankara, 2001, s. 49.
305 Nazmi ÇELENK: Amerika’nin İslamı, İlgi Yayınları, İstanbul, 2006, s. 9.

 116

“mücahitler” günümüzde ABD’nin en büyük tehdit olarak tanımladığı ve küresel

terör olarak gördüğü el-Kaide’nin çekirdeğini oluşturdular.306

Özellikle Soğuk Savaşın sona ermesinden sonra başta Orta Doğu olmak

üzere Asya ve Afrika’da İslamcı örgütler güçlenmeye başladılar. 11 Eylül 2001

olayları din ve terör konusunda ciddi çalışmaların yapılması gerekliliğini ortaya

koyduğu gibi devletleri de bu konuda önlemler almaya sevk etti. İkinci Dünya

Savaşı’ndan sonra yükselişte olan “milliyetçi söylem” kullanan terörün yerini,

Soğuk savaş sonrasında “dini söylem” kullanan terör almış gibi gözükmektedir

ve dine dayanan terör daha şiddetli olmaktadır. Çünkü radikal dinci teröristler

için “öldürmek” ve “ölmek” dini bir görev olarak kabul edilmektedir.

Terörün dine dayandırılması ya da din adına yapılması, etkisinin daha

fazla olmasına sebep olmaktadır. Etnik terör, meydana geldiği ülkeyi veya en

fazla bölgeyi etkileme gücüne sahipken, doğası gereği dine dayandırılan terör

meydana geldiği yerle sınırlı kalmamakta ve küresel bir hal almaktadır. Bunun

en bariz örneği El-Kaide’dir. Hem sahip olduğu elemanların farklı devletlerden

ve milletlerden oluşması hem de söylemlerinde evrensel dil kullanması terörü

de küreselleştirmektedir. Bu arada yaptıkları eylemleri dini referanslarla

açıklaması, hem terörü hem de dini uluslararası politikanın önemli bir konusu

haline getirmektedir. Aslında din hiç bedeli ödenmeden kullanılan sonsuz bir

kaynak görevi görmektedir. Hem bedelsiz olması hem de yarattığı etki itibari ile

din, terörist faaliyetlerin meşruiyet kaynağıdır. Aslında din teröre sebep

olmamaktadır. Terörde din etkili bir araç olarak kullanılmaktadır. Dinin küresel

düzeyde etkili olmasının bir diğer sebebi ise, küresel hegemon güç veya güçlere

karşı direnmek için küresel söyleme dayanan dini kullanarak asimetrik bir savaş

türü verilmektedir. Günümüzde din ve terör konusunun çok fazla tartışılmaya

başlanmasının sebeplerinin başında bu gelmektedir. Soğuk Savaş döneminde

dünyadaki terörist gruplara bakıldığında, söz konusu grupların “Marksist

söylem” kullandıkları görülmektedir. Soğuk Savaş’ın sona ermesi ve Sovyetler

306 Richard WHELAN: Al-Qaedaism: The Threat to Islam, The Threat to the World, Ashfield Press,
Duplin, 2005, s. 67.

 117

Birliği’nin dağılması, Marksizm’in çekiciliğini kaybetmesine sebep oldu. Bundan

sonra egemen güçlere karşı mücadele etmek için, Marksizm gibi evrensel

söyleme sahip din, meşruiyet kaynağı olarak kullanılmaya başlandı. Örneğin

günümüzde Orta Doğu’ya baktığımızda neredeyse bütün terör gruplarının dini

referanslarla hareket ettiği görülmektedir. Sonuç olarak dini referanslarla

yapılan terör eylemleri yarattıkları sonuçlar itibariyle devletlerin dış politikalarının

ve küresel güvenlik politikalarının en önemli gündem maddelerinden biri haline

gelmiştir ve uluslararası politikada dinin etkisi artık ihmal edilmeyecek kadar

belirginleşmiştir.

M. DİNİN SİLAHLI ÖRGÜTLERİN KURULMASINA ETKİSİ

Orta Doğu’da olduğu gibi din hem seküler otokratik yönetimlere hem de

dış güçlere karşı mücadele etmek için kurulan örgütlerin kuruluşlarına temel

dayanak oldular. Örneğin günümüzde Orta Doğu politikasında önemli sayıda

taraftara ve etkiye sahip olan Mısır’da Müslüman Kardeşler307, Filistin’de

HAMAS(İslami Direniş Hareketi)308 ve Lübnan’da Hizbullah309 dini söylemler

kullanan politik etkiye sahip, silahlı güçleri olan örgütlerdir.

Mısır’da Müslüman Kardeşler Örgütünün hedeflerine ve yöntemlerine

baktığımızda İslam’ın çok etkili olduğu anlaşılmaktadır. Müslüman Kardeşlerin

hedeflerinden birincisi, İslam vatanının yabancı hâkimiyetinden kurtarılması

iken, ikincisi ise İslam esaslarına dayalı bağımsız bir İslam devletinin

kurulmasıdır.310 Ortaya konan birinci hedefine baktığımızda, Örgütün bir ülkenin

toprakları ile kendini sınırlamadığı, daha geniş hedefler peşinde olduğu

görülmektedir. Nitekim Müslüman Kardeşlerin etkisi ve sahip olduğu elemanları

307 Müslüman Kardeşler hakkında detaylı bilgi için bkz: Abdullah MANAZ: Dünyada ve Türkiye’de
Siyasal İslamcılık, Ayraç Yayınevi, Ankara, 2005, ss. 168-178.
308 HAMAS hakkında detaylı bilgi için bkz: Timuçin KODAMAN & Esme SARAÇ: “HAMAS
(Hareket-ül İslamiye-İslami Direniş Hareketi)”, Akademik Orta Doğu, Cilt 1, Sayı 1, 2006, ss. 177-
197.
309 Hizbullah hakkında geniş bilgi için bkz: Naem QASSAM: Hizbullah: Bir Hareketin Anlatılmamış
Öyküsü, Çev. Muharrem TAN, Kesit Yayınları, İstanbul, 2006.
310 MANAZ: a.g.e., S. 174

 118

ile Örgütün bütün Orta Doğu ve İslam coğrafyasında etkili olduğu görülmektedir.

Çünkü Örgüt sadece Mısır’ın sorunlarıyla ilgilenmekle kalmadı, aynı zamanda

İslam dünyasının sorunlarını da kabullenerek hareket etti. Örneğin İsrail-Filistin

sorununda İsrail’e karşı İslami söylem kullanarak mücadeleyi teşvik

etmiştir/etmektedir.

Günümüzdeki durumu ne olursa olsun, Müslüman Kardeşlerin, hem Mısır

İslami hareketleri açısından hem de Orta Doğu’daki diğer Sünni İslamcı

hareketler açısından önemli bir farkı vardır. Bu fark, Müslüman Kardeşlerin

diğer Sünni İslami Hareketler için bir “okul işlevi” görmesidir. Filistin, Suriye ve

Lübnan’daki İslami hareketlerin çoğu, Mısır’daki İslami hareketlerin tümü ya

Müslüman Kardeşlerden doğmuş veya daha önce bu hareketin mensubu

kişilerce kurulmuştur. Bundan dolayı Müslüman Kardeşleri anlamak diğer Sünni

İslami hareketleri anlamanın bir ön koşulu gibidir.311 Müslüman Kardeşler

örgütünün ideologlarının312 düşünceleri hemen hemen bütün Sünni nüfusa

sahip devletlerde az ya da çok taraftar bulmuştur ve Mısır dışındaki devletlerde

de kurulan İslamcı örgütler bu ideologların fikirlerinden etkilenerek Müslüman

Kardeşler Örgütü’ne benzer yapılanmalar oluşturmuşlardır. Örneğin Abdullah

Azzam’ın Müslüman Kardeşlerin Filistin’li bir üyesi ve HAMAS’ın kurucularından

olduğu söylenmektedir.313

Müslüman Kardeşler hareketi, kuruluşundan itibaren Mısır’da devletle

sorun yaşamıştır. 1967 Arap-İsrail Savaşı’nın Araplar açısından bir hezimetle

sonuçlanması, Arap Milliyetçiliğinin yıldızını söndürmüştür. Bu yenilgiden sonra

Arap dünyasında İslamcı düşünce ve bu doğrultuda hareket eden örgütler daha

fazla taraftar toplamaya başladılar. Geçmişte devletle sorun yaşasa da

günümüzde Mısır Meclisine Müslüman Kardeşler önemli sayıda milletvekili

sokmuşlardır. Bugün mevcut yönetimin karşısındaki en önemli muhalefeti

311 ERKİLET: a.g.e., s. 229
312 Müslüman Kardeşler örgütünün kurucusu Hasan El-Benna’dır (1906-1949), Seyyid Kutup (1906-
1966) Hasan El-Benna ve Mevdudi’nin (1903-1979)’nin görüşleri alıp radikal bir şekilde yorumlamış ve
Müslüman Kardeşlerin en etkili ideologu olmuştu. 1966 yılında Mısır’da idam edilmiştir.
313 Richard WHELAN: El-Kaidecilik: İslam’a Tehdit, Dünya’ya Tehdit, Çev. Hüseyin Bağcı ve
Diğer., Platin Yayınları, Ankara, 2006, s. 75.

 119

İslamcı kesim oluşturmaktadır. İslamcı kesimin güçlenmesi demek, bunun hem

mevcut Mısır yönetiminin dış politikasını hem de başta ABD olmak üzere

bölgeyle yakından ilgilenen devletlerin bölgeye yönelik politikalarını etkilemesi

ve etkilemeye devam edeceği anlamını taşımaktadır.

Müslüman Kardeşlerde olduğu gibi din, HAMAS’ın kurulmasında da

temel güç olmuştur. Bu örgütler dini vurguyu ilk olarak isimlerinde kullanarak

dayanak noktalarını ortaya koymuşlardır. HAMAS, Filistin’de İsrail’’e karşı

mücadele etmek amacıyla İslami referanslara dayanılarak kurulmuştur. 1973’de

Şeyh Ahmet Yasin tarafından kuruluşundan günümüze kadar HAMAS,

güçlenmeye devam etmiş ve 2006 yılında Filistin’de yapılan seçimlerden en

güçlü çıkan parti olarak Hükümeti kurmuştur. Bir örgüt olarak kurulan HAMAS,

artık Filistin’de devleti yöneten parti konumundadır. Dini temeller üzerine

kurulan HAMAS, geçmişte bir örgüt olarak vardı. Ancak, bundan sonra Filistin iç

ve dış politikasının en önemli aktörü konumundadır. Bu kazandığı konumla

HAMAS Orta Doğu’nun kronikleşen ve en önemli sorunu olan İsrail/Filistin

sorununun en önemli belirleyicilerinden biri haline geldi. Bundan dolayı din,

gelecekte de İsrail/Filistin sorununda önemli bir unsur olarak kendini

göstermeye devam edecektir.

Dini referanslarla kurulan Sünni örgütler Müslüman Kardeşler ve

HAMAS’dan başka, bir diğer önemli örgüt ise, Lübnan’daki Şii Hizbullah’tır.

Hizbullah cihadı ön plana çıkararak hareket etmektedir. Cihadı Müslümanların

hayatının asli davranış biçimi olarak yorumlamaktadırlar. 314 Hizbullah da İslami

referanslarla kurulan silahlı bir örgüt olmasına rağmen günümüzde Lübnan

siyasetinde önemli partilerden biri konumuna gelmiştir. Hatta 2006 yılında

İsrail’in Lübnan’a saldırısı ile başlayan savaş315 İsrail ile Hizbullah arasında

geçmiştir.

314 QASSAM: Hizbullah, a.g.e., s. 41
315 Bu savaş hk. Bkz: Gilbert ACHAR ve Michel WARSCHAWSKI: İsrail’in Hizbullaha Karşı
Savaşı, Çev. Damla KELLECİOĞLU ve Diğerleri, Yazın Yayıncılık, İstanbul, 2007.

 120

Mısır’da Müslüman Kardeşler, Filistin’de HAMAS ve Lübnan’da Hizbullah

İslami referanslara dayanılarak kurulan silahlı örgütler olsalar da günümüzde

her üç örgüt de kuruldukları ülkelerde önemli bir siyasi güç kazandılar ve zaman

içinde siyasi güç elde ederek, bulundukları ülkelerin meclislerine girerek temsil

edilmeyi başardılar. Bugün bu örgütlerin “İslamcı örgütler mi”, “sivil toplum

kuruluşları mı”, yoksa birer “siyasi partiler mi” olduklarına ilişkin sorular sıklıkla

tartışılmaktadır. Bu üç soruya farklı bakış açılarına göre olumlu ya da olumsuz

cevap verilebilir.

Günümüz Orta Doğu’sunda söz konusu örgütler ve bunların güçlerinden

de anlaşılacağı üzere, dinin hem iç politikada hem de dış politikada ne kadar

etkili olduğu hatta iç içe olduğu net bir şekilde ortaya çıkmaktadır. Orta Doğu’da,

Batı’da olduğu gibi dini hesaba katmayan dış politika

yorumlarının/çözümlemelerinin doğru olmayacağı aşikârdır. Günümüz Orta

Doğu’sunun en sıcak üç olayı olan Irak, İsrail-Filistin ve Lübnan sorunlarının

hepsinde de din önemli bir unsurdur. Dinin değerlendirme dışı bırakılmasıyla ne

Irak’ta ne İsrail/Filistin sorununda ne de Lübnan’da bir çözüme ulaşılabilir. Din,

bu sorunlarda temel belirleyicilerden biridir. Artık Siyasal İslam, Orta Doğu

siyasetinin merkezine yerleşmiştir. Barry Rubin’e göre, Siyasal İslam’ın bu

kadar güçlenmesi, seküler Arap yönetimlerinin başarısızlığının sonucudur.316

Fakat bu, Siyasal İslam’ın güçlenmesinin nedenini açıklama konusunda tek

başına yeterli bir cevap değildir. Çünkü Siyasal İslam’ın güçlenmesinde en az

seküler Arap yönetimlerin başarısızlıkları kadar, İsrail’in kuruluşu ve uyguladığı

politikalar ve ABD’nin bölgeye yönelik politikaları da etkili olmuştur. Günümüzde

Siyasal İslam, hem mevcut yönetimler hem de ABD’nin bölgeye yönelik

politikaları karşısında en ciddi alternatif olarak gözükmektedir.

N. DİNİN “AKTÖR KİMLİĞİ” OLARAK DIŞ POLİTİKAYA ETKİSİ

316 Barry RUBİN: Radikal İslam, Çev. Rengin GÜN, Asam Yayınları, Ankara, 2002, s. 27.

 121

Dini bir kimliğe sahip aktörlerin dini yorumlamaları iç politikada olduğu

gibi dış politikada da etkili olmaktadır. Eğer dini kimliğe sahip aktör, dinin barışçı

yorumunu ön plana çıkarıyorsa, onun bağlıları dinin barışçıl yorumuna göre

hareket etmektedirler. Bu konuda Ayetullah Ali El-Sistani’nin tutumu örnek

gösterilebilir. Sistani dini yorumlamalarında, dinin “uzlaşmacı” tarafını ön plana

çıkarmaktadır. Aynı mezhebe mensup Mukteda Es-Sadr ise, “şiddeti” ön plana

çıkarmaktadır. Sistani, dini bir lider olmasına rağmen, İran’da olduğu gibi dinin

devleti yönetmesinin taraftarı değildir.317

Müslüman Kardeşlerin en önemli ideologu olan Seyit Kutup’un318 dini

kimliği günümüz dünyasında bile etkili olabilmektedir. Bir İslamcı ideolog ve

aksiyon adamı olarak Seyit Kutup Orta Doğu’da özellikle Sünni İslamcılar

üzerinde derin izler bırakmıştır. Kutup’un bıraktığı dini yaklaşım, günümüzde

Siyasal İslam’ın Orta Doğu’da en ciddi muhalif yaklaşım ve güç olarak ortaya

çıkmasını sağlamıştır.

Eğer Usame Bin Ladin’in yaptığı gibi din, radikal bir şekilde yorumlanırsa

din terörizmin bir aracı haline gelir. Ladin, İslam’ın cihat yönünü ön plana çıkardı

ve onun dar bir yorumu ile dini, terörizmin hizmetine sundu. Din bu şekliyle

yıkıcı bir etki doğurmaktadır. Dinin bu şekilde yorumlanması insanlığa zarar

verdiği gibi dinin kendisine de zarar vermektedir. Demek ki, din iyi bir aktörün

nezdinde yapıcı bir rol oynarken kötü bir aktörün elinde yıkıcı bir rol

oynamaktadır.

O. DİNİN İÇ ÇATIŞMALARIN TEMEL KAYNAĞI OLARAK DIŞ
POLİTİKAYA ETKİSİ

Din bir devlette bazı grupların kimliği olarak iç çatışmaların temel sebebi

olabilmektedir. ABD’nin 2003 yılında Irak’ı işgal etmesi ve Saddam yönetimine

317 ŞAHİN: “Şii Jeopolitiği”… s. 48.
318 Seyyit Kutup hakkında bkz: Fatmanur ALTUN: Seyyid Kutup, İlke Yayıncılık, İstanbul, 2005.

 122

son vermesinden sonra Şiiler319 ve Sünniler arasında yaşanan çatışmalar dinin

iç çatışmalara da sebep olabileceğini gösterdi. Irak’ta söz konusu bu iki grup,

kendilerini dini kimlikleri ile tanımlamaktalar ve siyasette de bu kimlikleri ile

varlıklarını göstermektedirler. Saddam döneminde Şiiler, sahip oldukları

mezhebi kimliklerinden dolayı oldukça sıkıntılı bir dönem yaşadılar. Saddam

yönetiminin sona ermesinden sonra ise, Irak nüfusunun yaklaşık %60-65’ini

oluşturan Şiiler, Irak’ta en güçlü grup oldular. Günümüzde Şiiler Irak

politikasında en belirleyici gruptur. Şiiler elde ettikleri bu güç sayesinde Irak’a

yön vermeye çalışırken, Sünniler geçmişteki konumlarını tekrar kazanmak, en

azından temel haklarını savunmak için mücadele etmektedirler. ABD’nin Irak’ı

işgalinden sonra çatışmalar genellikle işgalci güç olan ABD ve direnişçiler

arasında yaşandı. Ancak, şimdi ise, çatışmaların seyri Şiilerle Sünniler

arasındaki çatışmaya dönüştü. Bu iki grubun sahip olduğu dini kimlikler ve

bunların siyasetle iç içe olmaları çatışmaları kaçınılmaz kılmaktadır. Bütün bu

gelişmelerden dolayı hâlihazırda Irak’ta bir mezhep çatışması yaşanmaktadır.

İnsanlar, Şii ya da Sünni oldukları için, Şiiler veya Sünniler tarafından

öldürülebilmektedirler.320 Irak’ta yaşanan bu iç çatışma söz konusu iki grubun

dini kimliğinden dolayı ülke sınırlarını aşma ihtimali de taşımaktadır. Çünkü hem

Sünnilerle hem de Şiilerle başta Irak’ın komşuları olmak üzere bölgede aynı dini

kimliği paylaşan gruplar bulunmaktadır. Sürekli ve şiddetli yaşanacak bir iç

çatışma, uzun süre yayılmadan belli bir bölgede tutulamayacaktır.

Ö. DİNİN ULUSLARARASI METİNLERDE YER ALMASININ DIŞ
POLİTİKAYA ETKİSİ

319 Irak Şiileri hakkında bkz: Yitzhak NAKASH: Irak’ta Pandoranın Kutusu Şiiler, Çev. Metin
SALTOĞLU, Elips Kitap, İstanbul, 2005; Falah A. CABBAR: Irak’a Şii Hareketi ve Direniş, Çev.
Hikmet HALİS, Agora Kitaplığı, İstanbul, 2005; Joyce N. WILEY; Irak Şiileri, Çev. Metin
MUTANOĞLU-Osman BAŞ, Ekin Yayınları, İstanbul, 2004.
320 Hasan ONAT: “Irak’ta Yaşanan Cinnet: Şii-Sünni/Mezhep Çatışması Üzerine”, Global Strateji,
Sonbahar 2006, Yıl 2, Sayı 7, 28

 123

Din uluslararası ilişkilerde ne kadar da görmezlikte gelinse, uluslararası

metinlere girerek uluslararası politikanın konusu olmaktadır.321 Günümüzde

birçok uluslararası metinde dini konular inanç özgürlüğü bağlamında

uluslararası hukukun konusunu teşkil etmektedir. Örneğin, dini azınlıkların

korunması konusunda BM çerçevesinde düzenlemeler yapılmıştır. Çünkü

bulundukları ülkelerde birçok dini azınlıklar kötü muamele ve hatta soykırım

tehlikesi ile karşı karşıya kalmışlardır. Hitler Almanya’sının Yahudilere karşı

uyguladığı politikalar bu durumun açık bir örneğidir. Ayrıca, Yugoslavya’nın

dağılmasından sonra Sırpların Bosnalı Müslümanlara karşı uyguladıkları

soykırım politikası da bu kapsama girmektedir. Bunun yanında İran İslam

Cumhuriyeti’nde Şiilik mezhebinden olmalarına rağmen Bahaîler, İmamiye

Şiasından farklı olmalarından dolayı bazı temel haklarından dahi mahrum

bırakılmaktadırlar. Dini azınlıkların karşılaşmış oldukları buna benzer kötü

muamelelerden dolayı BM gibi uluslararası kuruluşlar dini azınlıkları korumaya

yönelik girişimlerde bulunmuşlardır.

Günümüzde din başta BM kararları olmak üzere Avrupa İnsan Hakları

Sözleşmesi gibi birçok önemli uluslararası hukuk metinlerinde yerini almıştır.322

Bu metinlerde din daha çok temel insan hakları bağlamında

değerlendirilmektedir. Bugün ister bireysel anlamda olsun isterse dini azınlık

bağlamında olsun din unsuru, devletlerin dış politikasında ve uluslararası

politikada önemli bir konu olarak varlığını sürdürmektedir.

P. MEDENİYETİN TEMEL UNSURLARINDAN BİRİ OLARAK DİNİN
DIŞ POLİTİKAYA ETKİSİ

321 Uluslararası Hukukta dinin yeri hakkında kapsamlı bir çalışma için bkz: Akif Emre ÖKTEM:
Uluslararası Hukukta İnanç Özgürlüğü, Liberte Yayınları, Ankara, 2002.
322 Zühtü ARSLAN: Avrupa İnsan Hakları Sözleşmesinde Din Özgürlüğü, LDT Yayınları, Ankara,
2005.

 124

Dinin medeniyetlerin temel unsurlarından biri olduğu artık kabul edilen bir

gerçekliktir. Tarihte olduğu gibi günümüzde de din medeniyetlerin ana

unsurlarından biri olarak toplumların yaşamlarında önemli etkiye sahiplerdir.

Soğuk Savaş’ın sona ermesinden sonra bazı akademisyenler dünyanın

nasıl bir şekil alacağı konusunda fikirlerini ortaya koydular. Bunlardan en dikkat

çekeni konumuz açısında da önemli olan Samuel Huntington’ın

çalışmalarıdır.323 Bu çalışmalar yayınlandıktan hemen sonra uluslararası

arenada oldukça tartışma yarattı. Huntington tarafından ortaya atılan bu fikirleri,

destekleyenler olduğu gibi ciddi şekilde eleştirenler/karşı çıkanlar da oldu.

Huntington tezini şu şekilde ortaya koymuştur;

“Benim faraziyem şudur ki, bu yeni dünyada mücadelenin esas kaynağı

öncelikle ideolojik ve ekonomik olmayacak. Beşeriyet arasındaki büyük

bölünmeler ve hâkim mücadele kaynağı kültürel olacak. Ulusal devletler

dünyadaki meselelerin yine en güçlü aktörleri olacak fakat küresel politikanın

asıl mücadeleleri farklı medeniyetlere mensup grup ve uluslar arasında

meydana gelecek. Medeniyetlerin çatışması küresel politikaya hâkim olacak.

Medeniyetler arasındaki fay hatları geleceğin muhabere hatlarını teşkil

edecek”324

Huntington’a göre, Medeniyetler birbirlerinden tarih, dil, kültür, gelenek ve

en önemlisi de din yoluyla farklılaşmaktadırlar.325 Hatta din, insanlar arasında

keskin ve dışlayıcı şekilde ayırım da yapmaktadır.326 Çünkü insanlar kendilerini

dini ve etnik kimliklerine göre tanımlamaktadırlar.327 Din, Huntington’a göre,

323 Samuel HUNTINGTON: “The Clash of Civilizations?”, Foreign Affairs, Summer 1993, bu
çalışma kamsamlı bir şekilde kitap haline de getirilmiştir. Samuel HUNTINGTON: The Clash of
Civilizations and the Making of World Order, Simon & Schuster, 1996.
324 HUNTINGTON: “Medeniyetler Çatışması Mı?”, Medeniyetler Çatışması, Der. Murat YILMAZ,
Vadi Yayınları, 8. Baskı, Ankara, 2003.
325 HUNTINGTON: a.g.m., s. 25.
326 HUNTINGTON: a.g.m., s. 27.
327 HUNTINGTON: a.g.m., s. 29.

 125

medeniyetler arasındaki ana ayırıcı unsur olarak görülmektedir ve yeni yüzyılda

çatışmalar dini temelli medeniyetler arasında olacaktır.

Huntington dünyadaki medeniyetleri sekiz başlık altında toplamıştır ve

gelecekte çatışmaların ve rekabetin bu medeniyetler arasında geçeceği savını

ileri sürmüştür. Bu medeniyetler, Batı, Konfüçyüs, Japon, İslam, Hint, Slav-

Ortodoks, Latin Amerika ve Afrika medeniyetleri olarak sayılmıştır. Huntington

bu tezini ortaya atarken sekülerizmin küresel düzeyde zayıflamasını ve buna

bağlı olarak dinin yeniden doğuşunu ve bunun medeniyetleri birleştiren ve

sınırları aşan bir kimlik ve ümit temeli olduğunu ileri sürmektedir.328

Huntington ortaya koymuş olduğu medeniyet yaklaşımını, 1990’ların

başlarında ortaya çıkmış olan aşağıdaki olaylarla da temellendirmeye

çalışmıştır. 329

-Eski Yugoslavya’da Hırvatlar, Müslümanlar ve Sırplar arasında kavganın

devamı ve yoğunlaşması;

-Batı’nın Boşnak Müslümanlara anlamlı bir destek sağlayamaması ve

Hırvat vahşetinin Sırp vahşeti kadar kınanmaması;

-Rusya’nın BM Güvenlik Konseyi’nin (BMGK) diğer üyeleri ile birlikte

Hırvatistan’da Sırpların Hırvatistan Hükümetiyle barış yapması için isteksiz

davranması ve İran ile diğer Müslüman ülkelerin Boşnak Müslümanları korumak

için 18.000 asker gönderme önerileri;

-Ermenilerle Azeriler arasındaki savaşın kızışması, Türkiye ve İran’ın

Ermenilerin işgal ettikleri toprakları bırakmalarını, Türk askerlerinin

Azerbaycan’a ve İran askerlerinin de sınıra yerleştirilmelerini istemeleri,

Rusya’nın İran’ın davranışlarının “meseleyi kızıştırdığı” ve “bu meseleyi

uluslararası düzeye taşımanın tehlikeli sınıra götürdüğü” uyarısında bulunması.

-Orta Asya’da Rus askerlerle mücahitler arasında çarpışmaların devamı;

328 HUNTINGTON: a.g.m., s. 26.
329 Samuel HUNTINGTON: Medeniyetler Çatışması ve Dünya Düzeninin Yeniden Kurulması, Çev.
Mehmet TURHAN-Y. Z. Cem SOYDEMİR, Okuyan Us Yayınları, İstanbul, 3. Baskı, 2004, ss. 43-
44.

 126

-ABD Dışişleri Bakanı Warren Christopher önderliğinde Batılı ülkelerin

“kültürel göreceliği” kınamaları ile İslam ve Konfüçyüsçu devletlerin “Batı

evrenselciliğini” reddetmeleri biçiminde ortaya çıkan iki görüşün Viyana İnsan

Hakları Konferansı’nda karşılaşmaları;

-Paralel bir biçimde Rus ve NATO askeri plancılarının “Güneyden gelen

tehdit” üzerinde odaklaşmaları;

-2000 Olimpiyatlarının Pekin yerine Sydney’de yapılması oylamasında

oyların hemen hemen tamamiyle medeniyet çizgisinde dağılması;

-Çin’in Pakistan’a füze parçaları satması, bunun sonucu olarak da,

ABD’nin Çin’e yaptırım uygulaması, teknolojinin İran’a verilmesi konusunda Çin

ile ABD’nin karşı karşıya gelmeleri;

-Çin tarafından moratoryumun bozulması, ABD’nin şiddetli muhalefetine

rağmen, nükleer silahların denenmesi ve Kuzey Kore’nin kendi nükleer silah

programı konusunda daha ileri müzakerelere katılmayı reddetmesi;

-ABD Dışişleri Bakanlığı’nın hem İran hem de Irak’a karşı “ikili sindirme”

politikası izlediğinin ortaya çıkması;

-ABD Savunma Bakanlığı’nca biri Kuzey Kore’ye diğeri de İran ve Irak’a

karşı iki yeni “temel bölgesel çatışma” stratejisi hazırlığı içinde olunduğunun ilan

edilmesi;

-İran Cumhurbaşkanı’nın ”uluslararası olaylarda son sözü söyleyebilmek

için” Çin ve Hindistan ile ittifak çağrısında bulunması;

-Mültecilerin ülkeye girmesini ciddi bir biçimde güçleştiren Almanya’da

yeni bir yasanın kabulü;

-Rusya Devlet Başkanı Boris Yeltsin ile Ukrayna Devlet Başkanı Leonid

Kravchuk’un Karadeniz filosu ve diğer sorunları çözmek için anlaşmaları;

-ABD’nin Bağdat’ı bombalaması ve hemen hemen bütün Batılı devletlerin

buna destek vermesi, buna karşılık ise hemen hemen bütün Müslüman

devletlerin bunu Batı’nın yeni “çifte standardı”nın bir örneği olarak kınaması;

-ABD’nin Sudan’ı terörist bir devlet olarak ilan etmesi, Mısırlı Şeyh Omar

Abdel Rahman ve müritlerini “Amerika’ya karşı kent terörizmi savaşı”nı

başlatmakla suçlaması;

 127

-Polonya, Macaristan, Çek Cumhuriyeti ve Slovakya’nın NATO’ya

alınmaları konusundaki olumlu gelişmeler;

-Rusya’nın Batı’yla çatışmaya mı yoksa bütünleşmeye mi girmek

konusunda kararsızlık içinde bir nüfusa ve elitlere sahip, gerçekten de

“parçalanmış” bir ülke olduğunu gösteren 1993 başkanlık seçimleri.

Yukarıda Huntington’ın tezini temellendirmek için ortaya koyduğu

örnekler yaklaşık altı ay gibi kısa bir dönem içinde gerçekleşen olaylardır.

Soğuk Savaş’ın sona ermesinden günümüze kadar geçen süre içerisinde ise,

Huntington’ın “medeniyetler çatışması” tezini destekleyecek birçok olay

gerçekleşmiştir. Özellikle 11 Eylül 2001 olayları bir kehanetin gerçekleştiğini

gösterir gibi uluslararası politikanın merkezine dini temelli “medeniyetler

çatışması” tezini oturttu. Bu saldırılar sonunda başta ABD Başkanı George W.

Bush olmak üzere ABD’li ve Batılı devlet adamlarının söylemleri ve konuya

yaklaşımları ve bunun karşısında oluşan cephenin de olayı algılamaları sanki

yeni bir sürece girildiğinin işaretleri gibiydi. Zaten bu olaylardan sonra önce

2001 yılında Afganistan’a yapılan müdahale ve aynı sürecin devamı olarak

2003 yılında Irak’ın işgali330 ile gelinen nokta “medeniyetler çatışması’ tezi

tartışmalarını daha da hızlandırdı ve uluslararası politikada din ve siyaset

ilişkisini daha da tartışılır kıldı. Yüzyıllardır küllenen karşılıklı kültürel ve dini ön

yargılar tekrar yeşermeye başladı.

330 2003 Irak Savaşı hakkında kapsamlı bilgi için bkz: II. Körfez Savaşı, Der. Mehmet ŞAHİN, Mesut
TAŞTEKİN, Platin Yayınları, Ankara, 2006; Irak Krizi (2002-2003), Der. Ümit ÖZDAĞ, Sedat
LAÇİNER, Serhat ERKMEN, Avrasya Stratejik Araştırmalar Merkezi Yayınları, Ankara, 2003.

DÖRDÜNCÜ BÖLÜM

DİN VE ABD DIŞ POLİTİKASI

A. AMERİKA’DA DİN

Dinin etkili olduğu bir topluma sahip olan ABD’nin dış politikası,

rasyonel temeller üzerinden yürütülse de, dinin etkisi inkâr edilemez bir

şekilde dış politikada kendini hissettirmektedir. Amerikan Federal

Anayasasında yer alan “Kongre herhangi bir dinin resmen kabul edilmesi ve

tesis edilmesi veya serbest bir şekilde faaliyet göstermesini engellemeye dair

kanun yapamaz”331 kuralı ile din ile devlet arasındaki ayırım kesinleşmiştir.

Anayasa ile getirilen devlet ile din arasındaki ayırımla din kamusal hayatın

dışında tutularak bir yurttaşlık değeri olarak sivil hayatta önemli bir unsur

haline geldi. ABD’de din, insanlarda komşularına anlayış ve saygı göstermeyi

teşvik eden bir yurttaşlık değeri, inanç özgürlüğünün, dini çeşitliliğin,

birbirinden farklı insanları aynı ortamda yaşatan Amerikan becerisinin bir

işareti olarak görüldü.332 Her ne kadar ABD’de din kuruluşundan itibaren

kilise ile siyaseti ayırmayı siyasi bir hedef olarak görüp, dinler arasında

tarafsızlığı sağlamaya çalışa da, dinin siyasetteki etkisi hiçbir zaman yok

edilememiştir. Hatta din (Hıristiyanlık ve Yahudilik), ABD siyasetini etkileyen

en önemli toplumsal kurumlardan biri olarak varlığını

sürdürmüştür/sürdürmeye devam etmektedir.333

ABD Anayasası’na göre, ABD kesin olarak laik bir devlet olmasına

rağmen, onu düzenleyenler, yarattıkları cumhuriyetçi devletin, ancak ahlak ve

dine köklü biçimde bağlılık gösterirse, ayakta kalacağına inanıyorlardı.

331 R. C. MACRIDIS: “Amerika Birleşik Devletlerinde Laiklik”, Çev. Münir KOSTAŞ, Türkiye
Günlüğü, 29, Temmuz-Ağustos 1994, s. 174.
332 Patricia M. Y. CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”, Çev. Şenol
KORKUT, İslamiyat VI, Sayı 2, 2003, s. 37.
333 Sedat LAÇİNER: “Amerika ve İngiltere’de 11 Eylül Sonrası Din ve Siyaset İlişkisi”, Uluslararası
Hukuk ve Politika, Cilt 1, No. 1, 2005, s. 105.

 129

Örneğin John Adam, “Bir Cumhuriyet ancak sağlam din ve ciddi ahlakla

desteklenebilir”, “İncil, dünyada bir cumhuriyeti korumuş ve koruyacak olan

tek sistemi sunmaktadır”, “Anayasamız sadece dindar ve ahlaklı insanlar için

yapılmıştır” demiştir. Bundan başka, ABD’nin kurucu babalarından George

Washington da bu doğrultuda beyanlarda bulunarak, “hem akıl hem de

deneyim bizi dini ilişkileri dışlayarak ulusal ahlakı korumayı

bekleyemeyeceğimizi gösteriyor” demiştir. Tocqueville ise bütün

Amerikalıların “cumhuriyetçi kurumların korunması açısından dini

vazgeçilmez kabul ettiklerini” dile getirmiştir. Bu görüş, sadece belli bir sınıfa

ya da partiye özgü değildi, toplumun tüm kesimlerini kapsıyordu.334

Resmileşmiş bir ulusal dinin yasaklanması ve dinin devlet hayatından

uzak tutulması, dinin toplumda büyümesini teşvik etmiştir. Yani sivil bir dini

yaklaşımın doğmasına sebep olmuştur. Bu süreçte dinsel otorite devletten

uzaklaşarak, gönüllü kurumsal yapılara dönüşmüştür. Bu gelişmeye bağlı

olarak din toplum arasında olağanüstü yaygınlık kazanmış ve bireylerin ve

toplulukların değerlerinin ve iradelerinin biçimlenmesinde önemli rol

oynamıştır.335

Amerikan Anayasasını düzenleyenler, din-devlet ilişkisini belirlerken

Avrupa deneyimini de göz önünde bulundurarak hareket etmişler ve devletin

gücünü sınırlamak ve dini koruyup güçlendirmek için resmi bir kilisenin

varlığını yasaklamışlardır. Kilise ve devletin ayrılmasındaki amaç, devletin

dinden özgür kılınması değil, din yararına özgür kılınmasıdır. Resmi bir dinin

olmamasından dolayı Amerikalılar istediklerine inanmakta özgür olmakla

kalmayacak, diledikleri gibi dini topluluk ve örgütler oluşturabileceklerdi.

Kısacası, Amerikalılar oluşturdukları dini yapılanma ve hareketlerin çeşitliliği

açısından nev-i şahsına münhasır (sui generis) bir halk oluşturdular. Bunların

neredeyse tamamı Protestanlık kapsamındaki seçenekler olarak ortaya

334 Samuel P. HUNTINGTON: Biz Kimiz? Amerika’nın Ulusal Kimlik Arayışı, Çev. Aytül Özer, CSA
Global Yayın Ajansı, İstanbul, 2004, s. 84.
335 HUNTINGTON: Biz Kimiz?…, s. 84.

 130

çıkmıştır. Yüksek sayıda Katolik göçmenin gelişiyle, Katoliklik, Hıristiyanlık

çerçevesinde bir mezhep olarak kabul edildi. Amerika’da dine bağlı kişiler

yani kilise üyesi olanların toplam nüfusa oranı, Amerika tarihinin büyük

bölümünde istikrarlı biçimde artmıştır.336

Avrupalılara göre, Amerikalıların dine olan bağlılıklarının son derece

yüksek olduğu her zaman dile getirilmiştir. Tocqueville bu durumu güzel bir

şekilde ortaya koymuştur: “ABD’ye gittiğimde dikkatimi çeken ilk şey ülkenin

dinsel özelliği oldu ve orada ne kadar uzun zaman kaldıysam, olayların aldığı

bu yeni boyutun politik sonuçlarıyla ilişkili o kadar çok şey gözlemledim.”

Fransa’da din ve özgürlük birbirine karşıydı. Amerikalılar ise tam tersi, “dinsel

ruh” ile “özgürlük ruhunu” … takdire değer biçimde birleştirmeyi… başarmıştı.

“Amerika’da din” politik kurumların ilki sayılmalıydı.337 Philip Schaff ise

Tocqueville’yi hatırlatır bir şekilde şunları söylemiştir: “ABD dünyanın gelmiş

geçmiş en dindar, en Hıristiyan ülkesidir ve bunun tek nedeni dinin orada her

yerdekinden daha özgür olasıdır.” Kiliselerin, dini okulların, misyonerlik

etkinliklerinin, “İncil ve Risale Dernekleri”nin ve canlandırmaların sayı ve

çeşitliliği, kiliseye gitme oranının yüksekliği, halkın Hıristiyan karakterini

ortaya koyar; bu yönleriyle Amerikalılar, Avrupa’nın birçok eski Hıristiyan

ülkesine göre çok daha öndedir.338

1999 yılında yapılan ankette Amerikalıların verdiği cevaplar,

Amerikalıların dine önem verdiklerini ortaya koymaktadır. Amerikalılara

Tanrı’ya inanıp inanmadıkları sorulduğunda, ankete katılanların %86’sı

Tanrı’ya inandıklarını, %8’i ise evrensel bir varlığa inandıklarını söylemiş, her

ikisine de inanmadıklarını açıklayanların oranı ise %5’te kalmıştır.339 2003

yılında yapılan bir ankette ise, Amerikalılara Tanrı’ya inanıp inanmadıkları

sorulduğunda %92 oranında “evet” yanıtı alınmıştır. Aynı ankette,

336 HUNTINGTON: Biz Kimiz?..., s. 85.
337 TOCQUEVILLE: Democracy in Amerika, Cilt 1, s. 45, 316, 319, aktaran HUNTINGTON. Biz
Kimiz?... s. 85.
338 Philip SCHAFF: Amerika: A Sketch of Its Political, Social, and Religious Character, Harvard
University Pres, Cambridge, 1961, s. 14, 75, 76; aktaran, HUNTINGTON: Biz Kimiz?..., s.86.
339 Gallup/CNN/USA Today anketi, 9-12 Aralık 1999, aktaran HUNTINGTON: Biz Kimiz?..., s. 86

 131

Amerikalıların %57-65’i dinin yaşamlarında önemli olduğunu belirtmişlerdir.

Ankete katılan Amerikalıların %23-27’si ise dinin hayatlarında çok önemli

olduğunu belirtirken, %12-18’i ise dinin fazla önemli olmadığını

belirtmişlerdir.340 Yapılan bu anketlerin sonuçlarından da anlaşıldığı üzere din

Amerikalıların yaşamlarında önemli bir yer tutmaktadır.

Amerikalıların dindarlıkları yanında Hıristiyanlıkları da belirgindir.

Tocqueville, “Dünyada Hıristiyanlık dininin insan ruhu üzerinde bu denli

büyük etki yarattığı başka bir ülke yoktur…Bu nedenle, Hıristiyanlık hiçbir

engelle karşılaşmadan, oybirliğiyle üstünlüğünü korur” demiştir.341

Amerikalılar da bunu destekler şekilde geçmişten bu yana Hıristiyan

kimliklerini ortaya koyan kararlar almışlardır. 1811 yılında Anayasa

Mahkemesi “Biz Hıristiyan bir halkız” açıklamasını yapmıştır. 1853 yılınsa ise

Senato Adalet Komisyonu “Biz Hıristiyan bir halkız; nüfusumuzun neredeyse

tümü Hıristiyan mezheplerden birinin üyesi ya da yandaşıdır” diyordu.342

1931 yılında Anayasa Mahkemesi önceki görüşünü bir kez daha

tekrarlamıştır: “Biz Hıristiyan bir halkız ve dinsel özgürlük ve Tanrı’nın

iradesine boyun eğme yükümlülüğünü kabul etmek konusunda eşit haklara

sahibiz.”343 Yaşanan göçlerle ABD’de dini çeşitlilik artsa da, Hıristiyanlık hala

baskın din olarak egemenliğini korumaktadır. Nitekim 2002 yılında yapılan bir

araştırma sonuçlarına göre, Amerikalıların %67’si Amerikalıları Hıristiyan bir

millet olarak görmektedir.344

Tarih boyunca Amerikalılar son derece dindar ve ezici çoğunlukla

Hıristiyan olmuştur. Amerika’da dini anlamda bir serbestlik olduğu için

Avrupa’da din savaşlarından kaçanlar göç etmek için Amerika’yı tercih

340 Gallup/CNN/USA Today anketi, 17-19 Şubat 2003. aktaran HUNTINGTON: Biz Kimiz?..., s. 86.
341 TOCQUEVİLLE: Democracy in America, Cilt 1, s. 314-315. aktaran HUNTINGTON: Biz
Kimiz?..., s. 98.
342 HUNTINGTON: Biz Kimiz?..., s. 98.
343 Garry WILLS: Under God: Religion and Amerikan Politics, Simon and Schuster, New York, s.
424.
344 The Pew Research Center fort he People & the Pres, Americans Struggle With Religion’s Role at
Home and Abroad, March 20, 2002, s. 3

 132

etmişler ve Amerika’ya gelince dinsel topluluklar kurmuşlardır. Amerikan

halkında olduğu gibi liderler de dine önem vermişlerdir. ABD’nin kurucu

babaları dindar olmasalar da, ABD’nin kuruluşunda dine bir meşruiyet

kaynağı olarak başvurma gereği duymuşlardır. Amerika’da 1774 yılında

toplanan ilk ulusal meclis, insanların Tanrı’dan yardım ve af dilemeleri için

“oruç günleri” ve Tanrının yaptıklarına “teşekkür etmek” için de şükran günleri

belirlemiştir. 19. yüzyılda, Pazar ayinleri Temsilciler Meclisi’nin yanı sıra

Anayasa Mahkemesi’nin odalarında yapılıyordu. Bağımsızlık Bildirgesi’nde

onay, meşruluk ve korunma için “Doğanın Tanrısı’na, “Yaratan”a, “Dünyanın

Yüce Hâkimi”ne ve “Yüce Tanrı”ya başvuruluyordu.345

ABD’nin kurucuları, dünyanın farklı yerlerinden gelen göçmenlerden

oluşan ve aralarında amaç birliği olmayan topluluğun Protestanlık ya da

Katoliklik gibi bir dini geleneğin çatısı altında ya da dini tamamen dışlayarak

bir araya getirmenin imkânsızlığının farkındaydılar. Bundan dolayı, Amerikan

topraklarında dinin yeniden yorumlanması ve Amerika’ya özgü bir sivil din

anlayışının oluşturulması bir çare olarak görüldü. Amerika’da her ne kadar

kilise-devlet ayırımı tam olarak uygulanıyor olsa ya da kurumsal anlamda

kilisenin politikaya doğrudan bir etkisi olmasa da, Amerika, semboller

düzleminde, Tanrı imajıyla bütünleşmiş bir ülke görüntüsü vermektedir. Bu

durum Amerikan ulusal kimliğinin ayrılmaz bir parçasını oluşturmaktadır.346

İlk defa 1967 yılında Robert Bellah tarafından dile getirilen Amerikan

sivil dini kavramı, “kilise dini” olarak nitelenen kurumsal dinlerden farklı

olarak, Amerikan kültürünün içinden doğan, Amerika’ya millet olma niteliği

veren ve bir kimliğin oluşumunun en önemli parçası olan “öteki” algılamasını

kazandıran güçlü bir inanç sistemidir.347 Burada kullanılan “sivil din” kavramı

ile halk arasında paylaşılan milli amaçlara dair inançların bütünü anlatılmak

345 HUNTINGTON: Biz Kimiz?..., s. 84.
346 Hasan KÖSEBALABAN: “Din Ve Amerikan Dış Politikası”, İslamiyat, Cilt 6, Sayı 2, Nisan-
Haziran 2003, s. 52.
347 Robert N. BELLAH: “Civil Religion in America”, Deadalus 96:1. aktaran KÖSEBALABAN: “Din
Ve Amerikan Dış Politikası”…, s. 53.

 133

istenmektedir. Amerikan sivil dininin temel motivasyonun, Tanrının

yeryüzündeki iradesinin yerine getirilmesi arzusu olarak görülmektedir. Ayrıca

Amerikan sivil dinin ritüellerinin temel alanı kiliseler değil, kamuya açık siyasi

mekanlardır. Sivil din kavramı üzerinde çalışan Davis Derek’in belirttiği gibi,

dinsel sembol ve temalar Amerikan kamu hayatının neredeyse tümünü

etkisine almış durumdadır. Buna göre:

“Sivil din Amerikan Tarihinin bütününde olduğu gibi bugün de hayati

bir kültürel güç olmayı sürdürüyor. Günümüzde Amerikan başkanının göreve

başlama töreninde, Yüce Mahkeme’nin her oturumundan önce “Tanrı bu

şerefli mahkemeyi korusun” sloganında, Şükran Günü ve Milli Dua Günü’nde,

sadakat yeminindeki “Tanrının (Çatısı) altında” ifadesinde, paraların

üzerindeki “Tanrıya güveniyoruz” deyiminde, hükümet binalarındaki İncil’den

alıntılarda (Yüksek Mahkeme binasının girişinde “Kanun Koyucu Musa”

yazmaktadır) ve hatta her Amerikan başkanının “Tanrı Amerika’yı korusun”

ifadesinde sivil dinin etkileri vardır.”348

Amerika’daki sivil din anlayışı Amerikan toplumunu derinden etkilemiş

ve Amerikan kimliğinin en önemli temel unsurlarından biri haline gelmiştir.

Dinin toplumda bu kadar etkili olması dini iç siyasette olduğu gibi dış

siyasette de önemli belirleyicilerden biri kılmıştır. Demokratik toplumlarda

halkın inanç ve değerleri siyasete daha fazla yansımaktadır. Eğer toplum

Amerika’da olduğu gibi örgütlü bir yapıya sahipse sahip olduğu inançların iç

ve dış siyasetteki etkisi daha fazla hissedilmektedir ve ABD’de örgütlü yapıya

sahip dini gruplar demokratik süreci de iyi kullanarak iç ve dış politika

üzerinde etkinliklerini dikkat çekici bir şekilde hissettirmektedirler.

B. ABD’DE DİNİ GRUPLAR

348 Derek H. DAVIS: “Civil Religion as a Judicial Doctrine”, Journal of Church & State, 40:1. aktaran
KÖSEBALABAN: “Din Ve Amerikan Dış Politikası”…, s. 53.

 134

ABD’de iki siyasi parti (Cumhuriyetçi Parti-Demokrat Parti) ve üç etkili

dini grup bulunmaktadır. Hiçbir dini grubun siyasi partisi olmadığı gibi mevcut

iki siyasi parti de dini temellere göre kurulmamıştır. Her iki siyasi partide de

bu üç dini gruptan çok sayıda üye bulunmaktadır. Genel itibariyle dini

gruplarla siyasi gruplar arasında sürekli bir bağ yoktur ve her siyasi parti

toplumun her kesiminin olduğu gibi dini grupların da desteklerini almak için

çaba göstermektedirler. Doğal olarak siyasi partiler, seçimlerde dini grupların

desteğini alabilmek için dini grupların isteklerini dikkate almak durumunda

kalmaktadırlar. Bundan dolayı seçmenlerin dini düşünceleri politik süreçte

etkili olabilmektedir.349

ABD’de birçok dini grup bulunmasına rağmen, ABD’nin iç ve dış

politikasında etkili olan başlıca üç dini grup Protestanlar, Katolikler ve

Yahudilerdir.350 Bu üç dini grubun mensupları iyi bir örgütlenmeye sahip

olduklarından ABD’nin iç ve dış politikasında baskı oluşturarak etkinlik

gösterebilmektedirler.351

ABD’de hiç şüphesiz en büyük ve etkili dini grup Protestanlardır.

Federal Anayasa’ya göre vatandaşların dinleri ile ilgili konuları öğrenmek

yasak olduğundan her dini grupta olduğu gibi Protestanların da sayısı tam

olarak bilinmemektedir. Buna rağmen Amerikan toplumunun büyük bir

çoğunluğunun Hıristiyan olduğu rahatlıkla söylenebilir. Fakat Protestanların

Metodistler, Baptistler, Lüteryenler, Presbiterianlar ve Kongregasyonistler gibi

farklı gruplara bölündüklerinden ve dine olan bağlılıklarında ciddi farklılıklar

gösterdiklerinden dolayı siyasi nüfuzları beklenenden azdır.352

349 B. E. BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”, Türkiye Günlüğü 29, Temmuz-
Ağustos 1994, s. 177.
350 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 177.
351 ABD’deki önemli dini gruplar ve bunların siyasetteki etkileri hakkında detaylı bilgi için bkz: Allen
D. HERTZKE: Representing God in Washington: The Role of Religious Lobbies in the Amerikan
Polity, The University of Tennessee Pres, Knoxville, 1988.
352 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 178.

 135

Tarihi olarak Protestanlık Amerika’nın koloni döneminde ve ona yakın

olan dönemlerde hakim olan dindi. ABD’ye gelen göçlerle dini çeşittilik arttı

ve Protestanlığın etkisi azaldı. Fakat buna rağmen Protestanlık ABD’de hala

en çok mensubu olan ve en etkili dindir.

ABD’de ikinci önemli dini grubu Katolikler oluşturmaktadırlar. Genel

nüfusun yaklaşık olarak %20-28’inin Katoliklerden oluştuğu sanılmaktadır.

Katolikler Protestanlara göre daha az sayıda olmalarına rağmen, dini gruplar

olarak daha iyi bir birlik oluşturmakta ve dini işlerde daha aktif olmaktadırlar.

Katolikler, Protestanlar gibi değişik gruplara bölünmemişler, tamamı bir

kilisede toplanmış bulunmaktadırlar. Bu durum da Katoliklerin daha organize

ve bir çatı altında hareket etmelerini sağlamaktadır.353

Amerika’nın Koloni döneminde Katolikler fazla değillerdi, fakat kendi

aralarında gayet uyumlu bir grup oluşturdular. Katolik Kilisesi’nin din adamları

ilk önceleri İngilizlerdi, Fransız İhtilali’nden sonra genellikle Fransızlar hâkim

oldu. Fakat İrlandalıların kitle halindeki göçlerinden sonra durum değişti ve

1890’lara doğru neredeyse Katolik din adamlarının tamamı İrlandalı idi.

Bundan sonra değişik ülkelerden Katolik göçlerin gelmesi ile İrlandalılar

yerlerini İtalyanlar, Polonyalılar, Kanadalı, Fransızlar ve Porto Rikolularla

paylaştılar.354 ABD’deki Katolikler farklı ülkelerden gelmelerine ve farklı ırktan

olmalarına rağmen, tek bir kilise etrafında toplanarak bir bütün olarak etkinlik

gösterebilmektedirler. 355

Amerika’daki üçüncü dini grubu Yahudiler oluşturmaktadırlar.

Günümüzde ABD’de 5-6 milyon Yahudi bulunmaktadır ve bunlar da genel

nüfusun %3-4’ünü oluşturmaktadır. Yahudiler genellikle şehirlerde

yaşamaktadırlar ve bunların %75’i beş büyük metropolde yerleşmiş

353 HERTZKE: Representing God in Washington…, s. 36; BROWNE. “ABD’de Dini Gruplar ve
Siyasi Partiler”…, s. 178.
354 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 178.
355 WILLS: Under God…, s. 305.

 136

bulunmaktadırlar. Örneğin Yahudi nüfusunun %40’ı sadece New York’ta

yaşamaktadır.356

Amerikanın koloni döneminde Yahudiler, büyük çoğunlukla, Portekiz

ve İspanya’dan göç edenlerden oluşmaktaydı. İhtilal döneminde yaklaşık

olarak 5.000 civarındaydılar. 1820’den sonra ise Almanya ve Avusturya’dan

400 bin kadar Yahudi Amerika’ya göç etti. Buna ilaveten, 1870’den 1914

yılına kadar göçmen olarak iki milyon Yahudi ağırlıklı olarak Rusya,

Avusturya ve Macaristan’dan Amerika’ya geldi. Birinci Dünya Savaşı’ndan

önce ve hemen sonrasında Doğu Avrupa’dan Amerika’ya gelen Yahudiler işçi

sınıfına mensuptular ve radikaller ve sosyalistlerin faaliyetlerine büyük

katkılar sağladılar. Fakat ikinci nesil Yahudiler çok hızlı bir şekilde Amerikan

toplumuna diğer etnik gruplardan daha fazla uyum gösterdiler. Avrupa ve

diğer yerlerden İsrail’e göç olsa da Amerika’dan İsrail’e göç olduğunu

söylemek zordur. Fakat Amerikalı Yahudiler aktif bir şekilde İsrail’e siyasi ve

ekonomik destek vermektedirler.357

Söz konusu dini gruba mensup kişilerin oluşturdukları dini

organizasyonlar politik alanda etkili olsalar da tam anlamıyla politik kuruluşlar

değillerdir. Fakat inceleme ve araştırma komiteleri bulundurmaktadırlar ve

bunlar vasıtasıyla siyasi durumları gözlemlemekteler ve ona göre hareket

etmektedirler.358

İyi örgütlenmiş dini gruplar iç politikada olduğu gibi dış politika ile ilgili

olarak bazen siyasi iktidar üzerinde belirli amaçlar gerçekleşmesi için baskı

oluşturabilmektedirler. Örneği Yahudiler İsrail ile sürekli bir dostluk içinde

politikanın takip edilmesini istemektedirler.359 Hatta ABD-İsrail ilişkilerinin

tarihi geçmişine balkıdığında, ABD’nin İsrail’e olan yaklaşımının normal bir

356 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 178.
357 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 179.
358 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 179.
359 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 179.

 137

dostluk ilişkisinden çok farklı olduğu anlaşılmaktadır.360 Katolik gruplar

Meksika Katoliklerini himaye etmediği için dönemin ABD Başkanı Woodrow

Wilson’u şiddetli bir şekilde eleştirmişler ve İspanya iç savaşı sırasında

Amerika’nın takip ettiği politika üzerinde eltili olabilmişlerdir. Protestanlar ise,

Katolik ülkelerde faaliyet gösteren Protestan misyonerlerin daha iyi faaliyet

gösterebilmeleri için bu konuda devlet desteğini istememektedirler. Sayısal

çoğunluğa sahip veya iyi örgütlenmiş dini gruplar, dış politika üzerinde

doğrudan etkili olamasalar da dolaylı olarak hükümet üzerinde baskı

oluşturarak etkili olabilmektedirler.

Amerikan siyasal yaşamında azınlık gruplarının oynadığı rol ile dini

grupların politika ile olan ilgileri arasında sıkı bir bağ vardır. Çünkü her etnik

grup kendilerine ait olan din ile bütünleşmektedirler. Bunlar da özellikle

Katolikler ve Yahudilerdir. Bu durumda din, etnik grupların birleşmelerini,

bütünleşmelerini temin eden önemli bir faktördür.361

ABD’deki dini grupların mevcudiyetleri ve seçimlerde oynadıkları

önemli roller Amerika’nın iki siyasi partisinin de dış politika meseleleri

üzerindeki etkilerini bir dereceye kadar açıklama imkânı vermektedir. Aynı

şekilde onları memnun etmek için iki siyasi partinin, İsrail ile sıkı dostluk

politikası güttükleri, İrlanda’nın birleşmesi, Kıbrıs’ta Yunan hâkimiyetinin

sağlanması, Doğu Avrupa ülkelerinin Sovyet Rusya’nın etkisinden

kurtulmaları için çaba gösterdikleri bilinmektedir. Fakat dış politika

yapıcılarının bütün bu grupların isteklerini dikkate almaları oldukça güçtür.

ABD Başkanının bu baskı gruplarının isteklerine karşı çıkması mümkündür.

Çünkü politik açıdan gruplar arasında bir denge kurmak ve ulusal menfaatler

için diğer gruplardan da faydalanmak gerekmektedir.362

Sonuç olarak, ABD’nin siyasal sisteminde her dini grup kendi lehine

avantaj elde etmek ve kendilerinin yeterli derecede temsil edilmelerini

360 Bernard REICH: The United States and Israel: Influence in the Special Relationship, Praeger
Publishers, New York, 1984.
361 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 180.
362 BROWNE: “ABD’de Dini Gruplar ve Siyasi Partiler”…, s. 180.

 138

sağlamak için ellerinden gelen çabayı göstermektedirler. ABD’de bulunan her

iki siyasi parti de çeşitli dini ve etnik grupların hâkim olduğu yerlerde dengeyi

sağlayacak bir seçim listesi hazırlamak durumunda kalmaktadırlar. Örneğin,

New York’ta dengeli bir seçim listesinde bir Yahudi, bir İtalyan Katoliği, bir

zenci ve bir İrlandalı Katolik adayın bulunması kaçınılmazdır.

C. DİNİN DIŞ POLİTİKAYA ETKİSİ

ABD’de olduğu gibi dinin bu kadar etkili olduğu bir toplumda hem iç

hem de dış politikanın bu durumdan etkilenmemesi beklenemez. Geçmişte

olduğu gibi günümüzde de ABD dış politikası rasyonel temeller üzerinde

yürütülmesine rağmen, dinin etkisi, ABD’nin kuruluşundan itibaren kendini

değişik zamanlarda değişik oranlarda göstermiştir/göstermeye devam

etmektedir.

ABD dış politikasında din belli zamanlarda belli boyutlarda değişik

şekillerde etkili olmaktadır. Birincisi, Amerikan toplumunda genel kabul gören

dini temelli ABD’nin müstesna bir millet olarak dünyada “eşsiz” rol

oynadığının düşünülmesidir. Bu düşünceye göre, Amerikalılar “özel bir

misyon”u gerçekleştirmek için “seçilmiş” olduklarını düşünmektedirler. İkinci

olarak, iyi örgütlenmiş dini çıkar grupları ABD dış politikası üzerinde etkili

olabilmektedirler. Üçüncü olarak, ezoterik dini düşünceleri olan grupların

düşünceleri de dahil, önemli dini düşünceler dış politika karar alıcılarının

düşüncelerini etkileyebilmektedir. Son olarak, önemli dış politik kararlar ve

hareketler ülkenin iç dini durumu üzerinde etkili olabilmektedirler.363

363 Leo RIBUFFO: “Religion and American Foreign Policy: the Story of a Complex
Relationship”,http://www.findarticles.com/p/articles/mi_m2751/is_n52/ai_20852424; 26 Ağustos
2006; RIBUFFO: “Religion in the History of U.S. Foreign Policy”, s. 20-21.

 139

1. “Özel Misyonla Seçilmiş Ulus” Yaklaşımı

 Dinin ABD dış politikasında etkili olmasının altında yatan esas neden

Amerikalıların kendilerini nasıl tanımladıklarıyla yakından ilişkilidir.

Amerikalıların kendilerini tanımlarken kullandıkları geleneksel yaklaşım, dinin

ABD dış politikası üzerindeki etkisini belirgin hale getirmektedir.

Amerikalıların dini temelli yaklaşımları dünyayı algılamalarında etkili

olmaktadır. Birinci olarak, Amerikalılar kendilerini “seçilmiş bir millet”364 olarak

görmektedirler. ABD başkanlarından Abraham Lincoln ABD’yi “yeryüzünün

son ve en iyi umudu” olarak tanımlamıştı. Madeleine Albright ise,

Amerikalıları “zorunlu-olmazsa olmaz millet” olarak görmektedir.365

İkinci olarak, ABD’nin dünyayı dönüştürmek için “seçilmiş” olmasından

dolayı “özel bir misyon” unun olduğuna inanılmaktadır. 366 Bütün Amerikalılar

bu şekilde düşünmemekle birlikte, ABD’nin hem iç hem de dış politikasını

önemli derecede etkileyecek kadar bu düşünceye inananlar mevcuttur.367

Neticede Amerikalıların “seçilmiş bir millet” olarak dünyanın selameti ve

kurtuluşu için “özel bir misyon”la görevlendirildiğini düşünenler ABD dış

politikasını etkileyecek kadar etkili olabilmektedirler. Bu söylem ABD

başkanları tarafından sıkça kullanılmıştır. Örneğin Richard Nixon başkanlık

kampanyasını yürütürken Amerika’nın sadece kendileri için değil aynı

zamanda bütün dünya için özgürlük getirdiğini söylemiştir. 2004 yılının Nisan

ayında George W. Bush’da Nixon’la aynı paralelde bir söylem kullanarak

364 Walter Russel MEAD: “God’s Country?”, Foreign Affairs, September/October 2006, s. 25 ; John
B. JUDIS: “The Chosen Nation: The Influence of Religion on U.S. Foreign Policy”, Policy Brief 37,
March 2005, s.1; John B. JUDIS: “The Author of Liberty: Religion and U.S. Foreign Policy”, Dissent,
Fall 2005,s. 54.
365 JUDIS: “The Chosen Nation:…” s.1; JUDIS: “The Author of Liberty:…, s. 54.
366 Leo P. RIBUFFO: “Religion in the History of U.S. Foreign Policy”, The Influence of Faith:
Religious Groups and U.S. Foreign Policy, Der. Elliott Abrams, Rowman&Littlefield Publishing, Inc,
New York, s. 4; JUDIS: “The Chosen Nation:…” s.1; JUDIS: “The Author of Liberty:…, s. 54;
MEAD: “God’s Country?”…, s. 25.
367 MEAD: “God’s Country?”…, s. 25.

 140

ABD’nin yeryüzünün en kuvvetli gücü olarak, özgürlüğü yaymakla yükümlü

olduğunu vurgulamıştır.368

ABD dış politikasını etkileyen üçüncü dini temelli geleneksel düşünce

ise, ABD’nin kötülüğe (evil) karşı iyinin (good) gücünü temsil ettiği

iddiasıdır.369 Amerikalılar bu yaklaşımda da görüldüğü üzere ABD’ye ilahi bir

misyon yükleyerek kendilerini kötü ile yapılan mücadelede iyilik ordusunun

başı olarak görmektedirler. Bu dini temelli yaklaşım, ABD tarihinde sıkça

sergilenmiştir. Örneğin dönemin ABD Başkanı Franklin Roosevelt, İkinci

Dünya Savaşı sırasında Almanya ve Japonya’yı “kötü” olarak tanımlamıştır.

Aynı doğrultuda ABD Başkanı George W. Bush 2003 yılının Mart ayında

West Point’de ABD’nin “kötü” ile “iyi” arasında yapılan mücadelenin içinde

olduğunu söylemiştir ve her dönemde düşman “evil” olarak tanımlanmıştır.370

ABD Başkanı George W. Bush iyi ile kötü arasında yaşanan bu ebedi

mücadelede “Tanrı’nın tarafsız olmadığı”nı söylemiştir.371

Yukarıda açıkladığımız üç dini temelli yaklaşım-Amerikalıların seçilmiş

bir millet olduğu, özel bir misyonla görevlendirildiği, iyi ve kötü ile yapılan

mücadelede ABD’nin iyiyi temsil ettiği-birçok Amerikalının anlayışının

oluşmasında bir çerçeve sunmaktadır. Bu düşünceyi paylaşan Amerikalılar,

ABD’nin dünyadaki rolünü bu doğrultuda değerlendirmektedirler. Amerika’nın

dünyaya kendi ideolojisini yayma noktasında taşıdığı bu dini temelli düşünce

ABD’nin de dünyada oynayacağı rolü belirlemektedir. Amerika’nın tarihinin ve

kaderinin üzerinde önemli etkiye sahip “Amerika’nın Alınyazı”sı (Manifest

368 JUDIS: “The Chosen Nation:…” s.2; JUDIS: “The Author of Liberty:…, s. 55.
369 Buradaki iyi (good) ve kötü(evil) rasındaki mücadele Türkçedeki iyi ve kötü kelimelerinin yalın
anlamları ile anlatılamaz. Buradaki kötülük her türlü kötülüğü, şeytaniliği kapsar, iyilik ise
Tanrısaldır. Kısacası bu ikilemenin temelinde dini vurgular yatmaktadır. Sedat LAÇİNER: “Amerika
ve İngiltere’de 11 Eylül Sonrası Din ve Siyaset İlişkisi”…, s. 109.
370 JUDIS: “The Chosen Nation:…” s. 2.
371 Jack MILES: “Religion and American Foreign Policy”, Survival, Vol. 46, No. 1, Spring 2004, s.
23; Andrew J. BACEVICH ve Elizabeth H. PRODROMOU: “God Is Not Neutral: Religion and U.S.
Foreign Policy after 9/11”, Orbis, Winter 2004, s.50.

 141

Destiny)372 dini düşünceye dayanarak şekillenmiş ve ABD’nin genel tarihi

seyrine yön vermiştir.

Amerikan devlet adamları, kuruluşundan beri ABD’nin farklı olduğunu

“Amerikan Ayrıcalığı” (American Exceptionalism) fikrini tekrarlayarak hareket

ettiler. Bu bağlamda ABD, dış dünyaya karşı yürüttüğü politikasını hem iç

kamuoyunda destek bulmak hem de yürütmüş olduğu dış politikasına

meşruiyet kazandırmak için dini temelli özel bir ayrıcalığı olduğunu hep

vurgulamıştır/vurgulamaya devam etmektedir. Amerikan dış politikasının

temel hareket noktalarında bu yaklaşımın derin izleri görülmektedir. Örneğin

Amerika’nın ilk jenerasyonu, Jefferson’ın tanımladığı gibi Amerika’yı Eski

Dünya tiranlarına karşı “özgürlük imparatorluğu” (empire of liberty) olarak

görmektedirler. Daha sonra gelen nesil ise “vahşi”, “yabanilere” karşı bir

Hıristiyan medeniyeti inşa etmeye çalışmışlardır. Theodore Roosevelt’in

jenerasyonu kendini “barbarlara” karşı Anglo-Saxon medeniyetini yaymakla

yükümlü görmüştür. Wilson ve onun halefleri ise, Alman Emperyalizmine,

Faşizme ve Komünizme karşı bir küresel demokratik düzen kurmak isteği

doğrultusunda politika takip etmişlerdir.373 “Seçkin millet”in “özel misyon” u

Soğuk Savaş’ın sona ermesi ile de sona ermedi. Soğuk Savaş’tan sonra ise,

ABD’nin yeni görevi küresel düzeyde “demokrasiyi yaymak” olarak belirdi.

Evrensel değerler olarak görülen Batı değerlerinin yayılması için çalışılacak

ve bunun önünde duran engellerle mücadele edilecektir. ABD’nin öncülüğünü

yaptığı bu yaklaşım, başta İngiltere olmak üzere Batı dünyası tarafından da

desteklenmektedir.374

372 Alınyazısı Doktrini (Manifest Destiny): Amerika’nın ilahi bir takdir olduğu fikrine dayanır. Tanrı
bu ülkeye sınırlarını sınırsızca genişletme kaderini ve hakkını verdi. Bütün keşifler ve toprak
kazanımları bu Alınyazısının ruhuyla gerçekleştirildi. Alıntazısı, Amerikalıların bütün Amerikan
kıtası boyınca yayılmaları ve yerleşmelerinin Tanrı’nın iradesi olduğu inancıdır. Yayılmacıların çoğu
Tanrı’yı insan kaderine yön veren bir güç olarak gördüler. Michael T. Lubragge: “Manifest Destiny”,
http://www.let.rug.nl/usa/E/manifest/manifxx.htm; Leo P. RIBUFFO: “Religion in the History of U.S.
Foreign Policy”…,s. 3-5.
373 JUDIS: “The Chosen Nation:…” s. 2; JUDIS: “The Author of Liberty:…, s. 55.
374 Tony BLAIR: “A Battle for Global Values”, Foreign Affairs, January/February 2007, ss. 79-90.

 142

ABD’nin dış politikasının dini motifler taşıması alınan her kararın dini

temelli olduğunu göstermez. ABD’nin dış politikası genel anlamda daha çok

ekonomik ve jeopolitik nedenlere dayanmaktadır. Din ise, dış politika

davranışlarının meşruiyetinin sağlanmasında ve motivasyonunda bir unsur

olarak kullanılmaktadır. Amerikan başkanları ve devlet adamları Birleşik

Devletlerin davranışlarına açık bir şekilde dini terimlerle açıklık

getirmişlerdir.375 Yani din bir meşruiyet aracı olarak kullanılmaktadır.

ABD dış politikasında apokaliptik bakış açısı her zaman kendini

göstermektedir. ABD “cehenneme” karşı “cenneti”, “kötülüğe” karşı “iyiyi”,

“karanlığa” karşı “aydınlığı” ve “insanlığın yok edilmesine” karşı “kurtarıcının”

simgesi olarak görülmüştür. Bu apokaliptik bakış açısından dolayı ABD’nin

bütün düşmanları Tanrı’nın da düşmanı olarak sunulmuştur.

1914 yılında Birinci Dünya Savaşı başladığı zaman, hem dönemin

ABD Başkanı Woodrow Wilson hem de Dışişleri Bakanı William Jennings

Bryan, ABD’nin dünyada özel bir misyonu olduğunu halka anlatmaya

çalışmışlardır. Hatta bir Presbiteryan Hıristiyan olan Bryan, uluslararası barışı

sağlamanın bir Hıristiyanlık görevi olduğunu söylemiştir.376 1915 yılında ise,

Wilson’ın tarafsızlık yanlısı olduğunu anladıktan sonra bakanlık görevinden

istifa etmiştir.377

Birinci Dünya Savaşı sırasında olduğu gibi İkinci Dünya Savaşı

sırasında da dine bir dış politika aracı olarak başvurulmuştur. Aslında her iki

dünya savaşı da sebepleri itibariyle seküler temeller üzerine dayanan ulusal

çıkar savaşları olmasına rağmen, din devletler tarafından dış politika

motivasyon aracı olarak kullanılmıştır. ABD Başkanı Roosevelt’e göre, eğer

Savaşta Mihver Devletler başarılı olursa bu durum her yerde özgürlüğün

sonu anlamına gelecektir. Roosevelt medeniyetin önemli unsurlarından biri

375 JUDIS: “The Chosen Nation:…” s. 2.
376 Leo RIBUFFO: “Religion and Amerikan Foreign Policy: the Story of a Complex Relationship”,
http/www.findarticles.com/ (20 Temmuz 2005)
377 RIBUFFO: “Religion in the History of U.S. Foreign Policy”…,s. 9.

 143

olan dinin özgürlüğün tehdit altında olduğunu gündeme getirdi ve 1939 yılının

Şubat ayında dini, demokrasiyi ve milletlerin inançlarını savunmanın aynı

şeyler olduğunu dile getirdi. Roosevelt Almanya’ya karşı savaşa girmek için

dini bir meşruiyet aracı olarak kullanma yoluna gitti ve bu uğurda Nazilerin

planını bütün dinleri ortadan kaldırmak olarak sundu.378 Amerika’daki dini

gruplar mensup oldukları dinlere göre davranma yolunu seçtiler. Katolikler

Savaşa dâhil olmak için daha az istekli davranırken, Protestanlar oldukça

müdahaleci bir tavır ortaya koydular. Amerikalı Yahudiler ise, Nazi

yönetimine baştan beri karşı olduklarından Amerikan müdahalesinin gerekli

olduğu yönünde tavır takındılar.379

İkinci Dünya Savaşı’ndan sonra ABD dış politikasında bazı önemli

değişiklikler yaşandı. İlk olarak, ABD geleneksel dış politikasının temeli olan

“yalnızcılık” (isolationism) politikasını bıraktı ve dünya işleri ile yakından

ilgilenen bir politika gütmeye başladı.380 ABD’nin “yalnızcılık” politikasını

bırakması dünyanın değişik yerlerinde faaliyet gösteren misyonerler için de

önemli bir fırsat yarattı.

İkinci olarak ise, savaş ABD’de dini canlanmaya sebep oldu ve bu

canlanma hem ABD’de hem de dışarıda Soğuk Savaş döneminin

politikalarını etkiledi. Soğuk Savaş döneminde Hıristiyan realistlerin öncüsü

olan Reinhold Neibuhr ABD’nin bu dönemde takip ettiği politikaya dini-realist

bir yaklaşım getirmiştir.381 Bu dönemde Sovyetler Birliği’ne karşı oluşturulan

“çevreleme politikası”nın fikir babası olan George F. Kennan, kendisini

Neibuhr’ın bir takipçisi olarak tanımlamış ve ABD’nin Sovyetler Birliği’ne karşı

yürüttüğü politikayı “Tanrısız” bir rejime karşı yürütülen bir politika olarak

378 RIBUFFO: “Religion in the History of U.S. Foreign Policy”…,s. 12.
379 RIBUFFO: “Religion in the History of U.S. Foreign Policy”…,s. 12-13.
380 RIBUFFO. “Religion in the History of U.S. Foreign Policy”…,s. 14.
381 Soğuk Savaş’ın başlaması ile birlikte din ABD dış politikasında “Tanrı’sız rejim” olan Sovyetler
Birliği’ne karşı önemli bir dış politika aracı olarak kullanılmıştır. Bu dönemde realist bir politika takip
eden ABD, dini bir meşruiyet aracı olarak kullanmıştır. Bu dönemde Hıristiyan Realimzmi
düşüncesini ortaya koyan Reindhold Neibuhr’un düşünceleri ön plana çıkmıştır. Detaylı bilgi için bkz.
INBODIN III: The Soul of Amerikan Diplomacy….

 144

takdim etmiştir. ABD kendini “tanrıdan korkan bir medeniyetin temsilcisi”,

Sovyetler Birliği’ni ise “Tanrısız medeniyetin” temsilcisi olarak görmüştür.382

ABD’nin kendini dini temellere dayandırması ve Sovyetler Birliği’ni ise

“Tanrısız rejim” olarak tanımlaması dinin dış politikada bir araç olarak

kullanıldığının açık delilidir. ABD, yürüttüğü dini temelli yaklaşımlarla

yürütmüş olduğu dış politikaya, dini duyguları güçlü olan Amerikan halkının

desteğini almaya çalışmıştır. Ulusal çıkarlara ve güce dayanan realist

yaklaşımın en revaçta olduğu dönemde bile din, dış politikada araç olarak da

olsa etkili olabilmiştir. Tabii burada din, dış politikada temel belirleyici unsur

olarak değil yürütülen mevcut politikayı destekleyici bir unsur olarak

kullanılmıştır.

ABD kuruluşundan günümüze kadar yürütmüş olduğu dış politikayı her

dönemde kendine özel bir misyon yükleyerek belli bir medeniyetin temsilcisi

olarak sunmuştur. Bu durum aşağıdaki tablodaki gibi sınıflandırılabilir.

ABD’nin her dönemde kendine yüklemiş olduğu misyonda dinin açık etkisi

görülmektedir. Ayrıca bu misyon doğrultusunda kendisine bir de düşman ilan

etmiştir.

382 RIBUFFO: “Religion in the History of U.S. Foreign Policy”…,s. 14.

 145

ABD Dış Politikasının Genel Çerçevesi

Periyot Misyon Düşman /
Hasım

Araç / Vasıta

Devrim öncesi

Kolonyal Amerika

Milenyumculuk Anti-İsacı

Papalık

Yüksekyeki

Şehir

Devrim ve Kuruluş

çağı(1776-1815)

Özgürlük

İmparatorluğu

Eski Dünya

Tiranlığı

veYerli

Amerikalılar

Kıtasal

Genişleme

Alınyazısı (1815-

1848)

Hıristiyan

Medeniyeti

Barbarlar ve

Yerli

Amerikalılar

Kıtasal

Genişleme

Emperyal Amerika

(1898--1913)

Hıristiyan

Medeniyeti

Barbarlar ve

Vahşiler

Denizaşırı

Genişleme

Wilsoncu

Uluslararasıcılık(1914-

1919)

Küresel

Demokrasi

Otokrasi ve

Emperyalizm

Uluslararası

Organizasyon ve

İttifaklar

Soğuk Savaş

Liberalizmi (1946-

1989)

Özgür Dünya, Komünizm Uluslararası

organizasyonlar

ve ittifaklar

Bush ve Yeni-

Muhafazakarlık (2002-

…)

Özgürlüğü

yayma

Uluslararası

Terörizm

Radikal İslam

Ad hoc

ittifaklarla tek

taraflı hareket

Kaynak: John B. Judis: “ The Chosen Nation: The Influence of Religion on U.S.

Foreign Policy”, Policy Brief 37, March 2005. s. 3.

 146

2. Dini Çıkar Gruplarının Dış Politikaya Etkileri

ABD’de hiçbir önemli dış politika kararı dini motivasyonlarla/kaygılarla

alınmamaktadır. Fakat dini çıkar grupları dış politika üzerinde ikincil derecede

etkili olmaktadırlar. Özellikle dini çıkar grupları, dışarıda kendi dini toplumları

ile ve Amerikan değerlerini paylaşan müttefik bulduklarında dış politika

üzerinde oldukça etkili olabilmektedirler.383 Yukarıda da bahsettiğimiz gibi

ABD’deki dini gruplar, kendileri ile aynı değerleri paylaşan devletlere ve

halklara karşı olan ABD politikalarını etkileyebilmektedirler. Burada öne çıkan

en açık örnek, ABD’deki Yahudi lobisinin384 ABD’nin genelde Orta Doğu

özelde ise İsrail’e karşı politikasındaki belirleyici etkisidir. Bunun yanında,

Protestanların diğer devletlerdeki azınlık durumundaki Protestanların durumu

ile ilgili kaygıları ve Katoliklerin, dışarıdaki Katolik devletlerle ve azınlık

durumundaki Katoliklerle ilgili yaklaşımları ABD dış politika yapıcıları

üzerinde etkili olabilmektedir.

2.1. Yahudi Lobisinin Dış Politikaya Etkisi

Sayısal değer açısından genel nüfus içindeki oranları çok düşük

olmasına rağmen, iyi örgütlenmiş olan Yahudi lobisi, ABD’nin Orta Doğu

politikasında özellikle İsrail/Filistin ve Araplarla olan ilişkilerinde temel

belirleyici unsur olarak ön plana çıkmaktadır.

Yahudi lobisi, ABD’deki lobiler arasında en iyi şekilde organize olmuş

bir lobidir. Ekonomik bakımdan oldukça iyi durumda olan ve bu sayede karar

alma sürecini ve kamuoyunu etkileme bakımından en başarılı lobiler arasında

yer almaktadır.385 ABD nüfusunun yaklaşık %2’sini oluşturan Yahudilerin 6

milyon civarında oldukları tahmin edilmektedir.386 İsrail lobisi de denilen

383 RIBUFFO: “Religion in the History of U.S. Foreign Policy”…,s. 21.
384 ABD’deki Lobiler ve bunların dış politikaya etkileri hakkında geniş bilgi için bkz: Tayyar ARI:
Amerika’da Siyasal Yapı: Lobiler ve Dış Politika, Alfa Yayınları, 3. Baskı, İstanbul, 2000.
385 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 239.
386 HUNTINGTON: Biz Kimiz?..., s. 100,

 147

Yahudi lobisinin temel amacı, ABD’nin İsrail’in güvenliğini sağlamaya yönelik

politikasını devam ettirmesi ve İsrail’e bu çerçevede daha fazla ekonomik ve

askeri yardım yapmasıdır. ABD’nin İsrail’e koşulsuz destek vermesi göz

önüne alındığında Yahudi lobisinin rahatlıkla çok başarılı olduğu

söylenebilir.387

ABD’deki Yahudi toplumu, Amerikan toplumunun geneline göre

genellikle iyi eğitimli, yüksek statüye sahip ve politikayla sıkı şekilde ilgilenen

bir toplumdur. Dolayısıyla Amerikan toplumu içinde, Yahudilerin en politize

toplum olduklarını söylemek yanlış olmayacaktır. İyi organize olmuş, iyi

eğitim almış, oldukça zengin, finans ve medya sektöründe eltili olan

Yahudiler, İsrail’le ilgili meseleleri kendi sorunları olarak görüp ona göre

hareket etmektedirler. Yahudi toplumu, yerel ve uluslararası alanda çok iyi bir

iletişim ağına sahip olup, bu ağ sayesinde kısa bir zamanda organize

olabilmektedirler.388 Bu şekilde organize olma yeteneğine sahip Yahudiler,

ABD’nin hem iç hem de dış politikasında etkili olmaktadırlar. Özellikle

ABD’nin İsrail ve Orta Doğu’ya yönelik politikasının oluşmasında bu etki daha

açık bir şekilde görülmektedir. İsrail yılda ortalama 3 milyar dolar yardım

alarak ABD’den dış yardım alan ülkeler içinde ilk sırada yer almaktadır.389

İsrail, bu üç milyarlık yardımın yanı sıra, ABD’de yaşayan Yahudilerin

aralarında topladıkları yılda yaklaşık 500 milyon doları da karşılıksız olarak

almaktadır. Ayrıca ABD’de yaşayan Yahudiler İsrail hükümetinin çıkardığı

bono ve tahvilleri alarak da İsrail’e destek olmaktadırlar.390

Aslında ABD’deki Yahudi lobisi demek, ABD’deki tüm eyalet ve

şehirlerde çok iyi bir şekilde örgütlenmiş olan tüm Yahudi örgütler,

Yahudilerin sahip oldukları ve başta basın olmak üzere çeşitli sektörlerde

faaliyet gösteren şirketler, tüm resmi kurumlarda görev almış olan Yahudiler

387 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 240.
388 REICH: The United States and Israel…, s. 194.
389 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 240.
390 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 241.

 148

ve dolayısıyla ABD’deki tüm Yahudiler demektir.391 Bundan dolayı diğer

devletler ABD’deki lobi faaliyetleri için milyonlarca dolar harcamak

durumunda kalırken, İsrail tam tersine bir harcama yapmadığı gibi, her

zaman ABD’nin siyasi, ekonomik ve askeri desteğini yanında bulmaktadır.

Özellikle İsrail için hayati derecede önemli olan olaylar ABD için de hayati

kabul edilmektedir. En önemlisi, İsrail’in güvenliği ABD için en önemli dış

politika konularından biri olarak kabul görmektedir. ABD’nin İsrail konusunda

bu kadar hassas davranmasında Yahudi lobisinin etkisinin mevcudiyeti

kuşkusuz önemlidir.

ABD’deki Yahudi lobilerinin başında Amerikan-İsrail Halkla İlişkiler

Komitesi (American-Israel Public Affairs Committee-AIPAC) gelmektedir.

Bunun yanında American Jewish Committee, American Jewish Congress,

Jewish War Veterans, International Association of Jewish Lawyers&Jurists,

Jewish National Fund, Jewish Study Center, B’Nai B’rith’s Anti-Defamation

League, Institute for Jewish Policy Planning&Research ve National Council of

Jewish Women&Hadashah gibi çeşitli alanlarda faaliyet gösteren Yahudiler

tarafından kurulmuş örgütlenmeler de mevcuttur.392

AIPAC’ın diğer Yahudi örgütlerinden önemli bir farkı vardır ve tek bir

amaç için çalışmaktadır. AIPAC, Amerikan-İsrail ilişkilerini geliştirmek ve

Amerikan Senato ve Temsilciler Meclisi’nde İsrail lehine karar alınmasını

sağlamak için resmi kayıtlı lobicilik yapan bir kuruluştur.393 1951 yılında

kurulan AIPAC, 55 bin üyesi ve yaklaşık 150 personeliyle Amerika’daki

Yahudilerin Kongre ve yönetimdeki en etkili temsilcisidir.394 AIPAC İsrail’le

ilgili konularda direk Kongre ile çalışmaktadır. AIPAC, İsrail ve ABD-İsrail

ilişkilerini ilgilendiren konularda Kongre’yi ve yasama sürecini etkilemeye

dönük lobi yapan bir örgüt olarak kurulmuş olup, bu amaçla faaliyet

göstermektedir. Kongre ile sürekli temas halinde olduğundan, AIPAC İsrail ve

391 AR: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 241.
392 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 242.
393 REICH: The United States and Israel…, s. 199.
394 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 242.

 149

ABD-İsrail ilişkileri ve Orta Doğu ile ilgili konularda kongre üzerinde etkili

olmaktadır.

Kongre Binası’nın iki blok yakınında olan AIPAC, İsrail’le ilgili bir konu

gündeme geldiğinde, zaman kaybetmeden Senatörleri, Temsilciler Meclisi

üyelerini ve ilgili Komite üyelerini bilgilendirmek amacıyla hazırlanan bir

raporu bunlara ulaştırılmaktadır. AIPAC mensuplarının, Kongre üyelerinin ve

çalışanlarının büyük çoğunluğuna yakınlıkları, İsrail’in çıkarlarını ilgilendiren

konularda süreci istedikleri gibi yönlendirmelerini kolaylaştırmaktadır. AIPAC

doğrudan bu işi yaparken bir taraftan da ABD genelinde çeşitli amaçlar için

kurulmuş diğer Yahudi örgütlerini ve derneklerini harekete geçirerek Kongre

üyelerini mektup, telefon ve elektronik postalarla uyarmalarını

sağlamaktadır.395

ABD’deki Yahudiler sadece kendi kurdukları örgütlerde yer almayıp,

aynı zamanda diğer örgütlerde de yer alarak etkinliklerini artırmaktadırlar. Bu

yolla İsrail karşıtı kişilerle/kurumlarla daha kolay mücadele etmektedirler.

ABD’deki Yahudi lobisinin çok başarılı olduğu rahatlıkla söylenebilir.

Yukarıda da bahsedildiği üzere, İsrail’in güvenliği ABD’nin en önemli dış

politika konularından biridir. İster dini ister stratejik sebeplerden dolayı olsun,

İsrail bugün hem ABD halkının çoğunluğunun hem de ABD yönetimlerinin

hassas oldukları bir konu olmuştur.396 İsrail’in her türlü şiddet politikası

ABD’de olumsuz bir tavır görmemektedir. ABD’nin korumasında olan İsrail

ise, dünya kamuoyunu ve bölgesel tepkileri dikkate almayan bir dış politika

yürütmektedir. İsrail’le ilgili Birleşmiş Milletler Güvenlik Konseyi’ne gelen her

karar ABD tarafından veto edilmektedir. Özellikle ABD’nin Orta Doğu’ya

yönelik dış politikasında ABD’deki Yahudi lobisinin oldukça etkili olduğu

aşikârdır. Yahudi lobisi o kadar iyi çalışmaktadır ki, İsrail’in çıkarını ABD

395 ARI: Amerika’da Siyasal Yapı: Lobiler ve Dış Politika…, s. 247.
396 Engin İ. ERDEM: “Power and Identity in Flux: American Foreign Policy Towards the Middle
East”, Alternatives: Turkish Journal of International Relations, Vol. 3, N0. 4, Winter 2004, s.145.

 150

çıkarı gibi, Yahudilerin çıkarlarını da Amerikalıların çıkarı gibi

sunabilmektedir. Bütün bunlara rağmen ABD’nin Orta Doğu politikasında

İsrail’in ciddi bir maliyetinin olduğu ve ağır bir yük oluşturduğu da dile

getirilmektedir.397

2.2. Evanjelistlerin Dış Politikaya Etkisi

Evanjelist Hıristiyanların398 diğer Hıristiyan mezheplerinin

mensuplarına göre dış politika yaklaşımlarında çok önemli farklılıklar vardır.

Bunun en önemli sebebi Evanjelistlerin dini inançlarının mensuplarının dünya

algılamasında çok belirleyici olmasından kaynaklanmaktadır. Amerikan

halkının büyük çoğunluğu Hıristiyan olup, bunlar arasında da kalabalık grubu

Evanjelistler oluşturmaktadır. Günümüzde Evanjelizm ABD’de en hızlı

yayılan mezheptir.399 Gallup Şirketi 1976 yılından beri Amerika’da her yıl

yapmış olduğu araştırmada bir denek grubuna “kendinizi yeniden doğuşçu

veya Evanjelist Hıristiyan olarak tanımlar mısınız?” sorusunu yöneltmektedir.

Araştırmanın başladığı ilk yıl “evet” diye cevap verenlerin oranı %34 iken,

yıllar ilerledikçe “evet” cevabı verenlerin oranı artmıştır. 1998 yılında seçim

döneminde yapılan büyük propagandalar ile %47’ye ulaşan bu oran, 11 Eylül

2001 olaylarından sonra daha da artmıştır. Amerika tarihinde ilk defa bu

oran, Irak Savaşı ve ABD Başkanı George W. Bush’un “ilahi misyon”

söylemleri ile 2003 yılında %50’yi aşmıştır.400

Eskiden dini bir güç olarak ortaya çıkan Evanjelistler, sahip oldukları

basın-yayın, üye sayısı, ekonomik güç ve iyi bir örgütlenme ile ABD’de artık

iç ve dış politikada etkili olabilecek bir siyasi güç haline gelmişlerdir. Bugün

397 John J. Mearsheimer ve Stephen Walt: “The Israel Lobby and U.S. Foreign Policy”, Working
Paper, Number: RWP06-011, Submitted: 13.03.2006.
398 Evanjelizm ve Evanjelikler hakkında detaylı bilgi için bkz: Heather HENDERSHOT: İsa Aşkına
Dünyayı Sarsmak: Evanjelizm, Çev. Güneş AYAS-Bora ÇAĞLAYAN, Salyangoz Yayınları, İstanbul,
2006; İsmail VURAL: Evanjelizm: Beyaz Saray’ın Gizli Dini, Karakutu Yayınları, 3. Baskı, İstanbul,
2005; Rafet ÖZKAN: Amerikan Evanjelikleri, IQ Kültür Sanat Yayıncılık, İstanbul, 2005,
399 Grace HALLSELL: Tanrıyı Kıyamete Zorlamak, Çev. Mustafa ACAR-Hüsnü ÖZMEN, Kim
Yayınları, 2. Baskı, Ankara, 2003, s. 16.
400 VURAL: Evanjelizm…, s. 13.

 151

ABD’de en iyi lobi örgütlenmesi içinde çalışmakta olup, sahip oldukları maddi

ve manevi(dini) güç ile diğer lobi faaliyetlerinden daha aktif ve etkili faaliyet

gösterebilmektedirler. Savundukları düşüncelerinden dolayı ABD’de

“Hıristiyan Sağ”ı ve “Radikal Sağ”ı temsil etmekteler. Hem iç hem de dış

politikada dini temelli konuları gündeme taşıyarak tutucu tavırlar

sergilemektedirler. İç politikada kürtaj, homoseksüellik ve uyuşturucuya karşı

tavır içinde olurken, dış politikada ağırlıklı olarak önem verdikleri konuların

başında İsrail’e ve ABD dışındaki Hıristiyan azınlıklara destek yer almaktadır.

Hıristiyan sağın, Amerikan dış politikasında özellikle bir alanda büyük

bir ağırlığı vardır: Orta Doğu. Çünkü dini inançlarından dolayı Evanjelistler

arasında Hıristiyan Siyonistler olarak adlandırılan grup, ABD’nin Orta

Doğu’ya yönelik politikasında İsrail’i ve Yahudileri merkeze alan bir politika

takip etmesini istemektedirler. Hıristiyan Siyonistlerin, İsrail ve dolayısıyla

Orta Doğu algılaması, Eski Ahit (Tevrat)’e göre belirlenmektedir.401 Bu

Hıristiyan Siyonist gruplara, Eski Ahit’te dönüm noktası olan yedi aşama,

dönem belirledikleri için kendilerine “Dispensasyonalistler” de denilmektedir.

Bu grup Eski Ahit’teki kehanetlere göre hareket etmektedir. Eski Ahit’te

kehanet edilen ve Dispensasyonalistlerin inandıkları yedi aşama şunlardır:402

1-Yahudilerin Filistin’e geri dönmeleri.

2-Yahudi devletinin kurulması.

3-Dünyanın, İsrailoğulları dâhil, tüm uluslarına İncil’in vaaz edilmesi.

4-Kilise’ye iman edenlerin cennete yükseltilmesi.

 5-Tribulasyon (Felaket dönemi). Yedi yıl sürecek olan felaket dönemi. Bu

dönemde, Yahudiler ve diğer imanlılar zulüm görecekler. Ancak yine bu

dönemde iyilerle Deccal önderliğindeki kötüler savaşacaklar.

 6-Armagedon savaşı. (İsrail’deki Megiddo ovasında yapılacağı

düşünülen savaş).

7-Deccal ve ordusunun yenilmesi ve Mesih’in krallığının kurulması.

401 Sam HARRIS: The End of Faith: Religion, Terror and The Future of Reason, W. W.
Norton&Company, New York, 2005, s. 153.
402 Nuh GÖNÜLTAŞ: Bush ve Evanjelizmin Mesih Planı, Q-Matris Yayınları, 2. Baskı, İstanbul,
2003, s. 23.

 152

Kurulacak olan krallığın merkezi Kudüs olacak ve bu krallık Yahudiler

tarafından yönetilecek. Bu Yahudiler Mesih’e bağlanacaklar ya da

Hıristiyanlığa dönüş yapacaklar.403

Bu inanışlarından dolayı, Evanjelist Hıristiyanlar Mesih’in gelişini

hızlandırmak için çalışmakla kendilerini dinen yükümlü hissetmektedirler. Bu

durumu Grace Hallsell ironik bir şekilde “Tanrıyı kıyamete zorlamak” diye

tanımlamıştır.404 Eski Ahit’e dayandırdıkları bu inanışlarından dolayı

Evanjelistler İsrail’e sonsuz destek vermekteler, hatta İsrail’i bazen yeteri

kadar dini davranmadığından dolayı suçlamaktadırlar. ABD’nin de İsrail’i

koşulsuz desteklemeleri için lobi yapmaktalar. Bugün Evanjelistler ABD’de bir

anlamda “Yahudi’den daha çok Yahudi” olarak hareket etmektedirler. Bundan

dolayı, İsrail’in ABD’deki en büyük destekçileri konumunda yer

almaktadırlar.405

Mesih’in gelişini İsrail’e ve Yahudilere bağladıkları için Evanjelistler,

Orta Doğu algılamalarının temeline İsrail’i yerleştirmekteler ve Mesih’in

gelişinin birinci şartı olarak, Yahudilerin Filistin topraklarına dönmelerini, ikinci

şart olarak ise, burada bir Yahudi devletinin kurulmasını görmektedirler.

Bugün itibariyle, Birinci Dünya Savaşı’ndan sonra hızlı bir şekilde Yahudilerin

Filistin’de toplanmasını ve Yahudilerin 1948 yılında İsrail Devleti’ni

kurmalarını kutsal metinlere bağlayarak Eski Ahit’in kehanetinin bir sonucu

olarak yorumlamaktadırlar. Evanjelistlre göre, önemli olan her ne şekilde

olursa olsun “Tanrı’nın kutsal planı”nın işlemesidir.406

403 GÖNÜLTAŞ: Bush ve Evanjelizm…, s. 24.
404 Grace HALLSELL: Forcing God’s Hand: Why Millions Pray For a Quick Rapture and
Destruction of Planet Earth, Crossroads International Publishing, Washington D.C., 1999.
405 Jeremy D. MAYER: “Christion Fundamentalists and Public Opinion Towards the Middle East:
Israel’s New Best Friends?”, Social Science Quarterly, Volume 85, Number 3, September 2004;
Stephen ZUNES: “The Influence of the Christian Right in U.S. Middle East Policy”, Middle East
Policy, Vol. XII, No. 2, Summer 2005; Stephen SIZER: “Toying With God’s Message: The heresy of
Christian Zionism”, Al-Mashriq, Vol. 3, No. 12, March 2005,
406 VURAL: Evanjelizm…, s. 18.

 153

Evanjelistler İsrail Devleti kurulduktan sonra daha da kışkırtıcı politika

takip etmeye başladılar, çünkü İsrail’i dini inançlarının bir tezahürü olarak

gördüler. Bundan sonraki gelişmelerde hep İsrail’in yanında oldular. 1967

Arap-İsrail (Altı Gün) Savaşı’nı da bir dönüm noktası olarak

değerlendirmektedirler. Bu savaşta Arapların yenilmesi ve Kudüs’ün yaklaşık

2000 yıldır ilk kez Yahudiler tarafından kontrol edilmesi ve İsrail’in

genişlemesi Evanjelistler için inanılmaz şeylerdi. Bu gelişmeler onlar için

Kutsal Kitap’ın doğruluğu anlamına geliyordu. Bundan sonraki süreç

Müslümanlar için kutsal olan Mescid-i Aksa’nın yıkılması ve yerine Süleyman

Tapınağı’nın tekrar inşa edilmesidir.407

Dini inançlarından dolayı Evanjelistler, geçmişte olduğu gibi bugün de

İsrail’in genişleme yolundaki her politikasını desteklemektedirler. Hatta İsrail’i

daha hızlı davranması için teşvik etmektedirler. Birçok kişi, Büyük İsrail’i

yaratma çabalarını desteklemekte ve aktif biçimde bu hedef doğrultusunda

çalışmaktadır. Bundan dolayı Amerikalı Hıristiyan Siyonistler, başta İsrail’e

göç ve yeni yerleşim yerlerinin açılması olmak üzere, İsrail’e siyasi ve

ekonomik bakımdan destek vermektedirler.408 1948 yılında İsrail kurulunca

Hıristiyan Fundamentalistler bunu Eski Ahit’teki kehanetlerin gerçekleştiğinin

bir kanıtı olarak gördüler ve İsa’nın dönüşünün hızla yaklaşması şeklinde

yorumladılar. Bu yaklaşımlarını Soğuk Savaş yıllarında da sürdürdüler.

Sovyet Rusya ve müttefiklerini “antikrist” olarak gördüler.409

1967 Arap-İsrail Savaşı’nda İsrail’in Kudüs’ün doğusunu ele geçirmesi

zamanın sonunun yaklaştığının bir kanıtı olarak görüldü. Evanjelist

düşüncede yayın yapan Christianity Today dergini çıkaran Nelson Bell

savaşın hemen ardından şunları yazıyordu: “Kudüs’ün 2000 yıldan fazla bir

süre sonra, ilk kez tümüyle Yahudilerin elinde olması İncil okuyucularını

407 Ingmar KARLSSON: Din, Terör ve Hoşgörü, Çev. Turhan Kayaoğlu, Homer Kitabevi, İstanbul,
2005. s. 55.
408 KARLSSON: Din, Terör ve Hoşgörü…, s. 55.
409 KARLSSON: Din, Terör ve Hoşgörü…, s. 57.

 154

ürpertmekte ve İncil’in doğruluğu ve değeri hakkında tazelenmiş bir inanç

vermektedir.”410

Önde gelen Evanjelistlerden Jerry Falwell ve diğer Hıristiyan sağın

temsilcileri, İsrail’in askeri zaferini ilahi bir mucize olarak kutladılar. Onlara

göre, Tanrı’nın tarafında İsrail ve ABD, Antikrist’in tarafında Sovyet Rusya ve

İslam yer alıyordu. Bu düşünce sadece sıradan Amerikalıların değil, aynı

zamanda bazı devlet başkanları da dâhil üst düzey yönetici sınıfın paylaştığı

düşüncelerdir. Örneğin ABD Başkanlarından Ronald Reagan bu apokaliptik

düşünceyi savunanlardandır.

Amerika’daki Hıristiyan sağ ile İsrail’deki sağ parti Likud arasındaki

dayanışma, ABD Başkanı Jimmy Carter’ın Mart 1977’de “ülke edinme hakkı”

dahil olmak üzere Filistinlilerin insani haklarını desteklediğini söylemesiyle

daha da güçlendi. Bundan sonra Likud’un stratejisi, Hıristiyan cemaatlerin

Carter karşıtı kampanyalar yürütmesine sebep oldu ve gazetelere ilan

verdiler. Bu ilanlarda “İnançlı Hıristiyanlar için İncil’deki Kehanetlere ve

İsrail’in kendi ülkesi için Tanrısal hakkı olduğuna inandığını göstermenin

zamanı gelmiştir. O Yahudi ülkesinde başka bir ulus ya da politik birlik

yaratmak için gösterilecek her türlü çabayı büyük bir endişeyle

karşılayacağız”411 ifadeleri yer almaktaydı. Carter’ın kaybettiği Hıristiyan

sağın bu oyları, 1980 yılında yapılan Başkanlık seçimlerinde Reagan’ın

kazanmasına yardımcı olmuştur.412 Bu gelişmelerden de anlaşıldığı üzere

İsrail, ABD için sadece bir dış politika sorunu değil aynı zamanda bir iç

politika sorunu olarak da kendini göstermektedir. Çünkü İsrail’deki gelişmeler

ABD kamuoyunu etkilediğinden, partiler İsrail konusunda hassas davranma

gereğini hissetmektedirler.

410 KARLSSON: Din, Terör ve Hoşgörü…, s. 57.
411 KARLSSON: Din, Terör ve Hoşgörü…, s. 60.
412 KARLSSON: Din, Terör ve Hoşgörü…, s. 60.

 155

Daha önce de bahsedildiği üzere, İsrail ve Yahudilerle, ABD’li

Hıristiyan sağ arasında çok gelişmiş bir ilişki ağı mevcuttur. Başta İsrail

başbakanları olmak üzere İsrailli devlet adamları ABD’ye gittiklerinde resmi

görevlilerden önce Hıristiyan sağın önde gelen temsilcileri ile görüşme

yapmaktadırlar. Menahem Begin, 1981 yılında Irak’taki bir atom reaktörünün

bombalanmasında Reagan’dan önce Evanjelist lider Falwell’e telefon ederek

Hıristiyan Amerikalılara bu hareketin nedenlerini anlatmasını rica etmiştir.413

Falwell ise, İsrail’e desteğini her fırsatta belirmiştir. Hatta İsrail’in akıbetini

Hıristiyanlığın akıbeti ile bir tutarak “Teolojik açıdan bir Hıristiyan, İsrail’i

desteklemek zorundadır… Şayet İsrail’i koruyamazsak Tanrı nezdindeki

itibarımızı kaybederiz”414 demiştir.

1980’lerin başından itibaren ABD’li Hıristiyan Siyonistler İsrail ve

Yahudilere yaptıkları yardımlarını daha da artırarak Tanrı’ya yardım elini

uzatmaya teşebbüs ettiler. Hıristiyan Siyonistler bu yardımların kurumsal hale

gelmesini sağlayan vakıflar kurdular. Bunların başında Kudüs Mabet Vakfı

(Jerusalem Temple Foundation) ve İsrail Toplumunu Geliştirme Vakfı

Hıristiyan Dostları (Christion Friends of the Israel Community Development

Foundation) gelmektedir.415

Bunlardan Kudüs Mabet Vakfı, Mescid-i Aksa’yı yıkarak yerine

Süleyman Tapınağı’nı tekrar inşa etmeleri için Yahudi teröristleri finanse

etmek amacıyla kurulmuştur. Bu Mabed hem İsrail hem ABD vatandaşı olan

yeniden doğuşçu Terry Reisenhoover tarafından kurulmuştur.416 1983 yılında

aşırı İsrail yandaşı 29 kişinin Mescid-i Aksa’yı kuşatmaları üzerine

tutuklananların avukatlık masrafları Kudüs Mabet Vakfı tarafından

karşılanmıştır.417

413 KARLSSON: Din, Terör ve Hoşgörü…, s. 60.
414 HALLSELL: Tanrıyı Kıyamete Zorlamak…, s. 114.
415 KARLSSON: Din, Terör ve Hoşgörü…, s. 60.
416 GÖNÜLTAŞ: Bush ve Evanjelizmin Mesih Planı…, s.30.
417 GÖNÜLTAŞ: Bush ve Evanjelizmin Mesih Planı…, s.30.

 156

İsrail Toplumunu Geliştirme Vakfı-Hıristiyan Dostları ise, Yahudi

yerleşimcileri desteklemek amacıyla kurulmuştur. Bu Vakıf, Batı Şeria ve

Gazze Şeridi’ndeki Yahudi yerleşimcileri, parasal yardım ve gönüllü projelerle

destekleyen Hıristiyan Siyonist bir Amerikan organizasyondur. Vakıf bağlı

bulunduğu Kiliseler vasıtasıyla yerleşimcileri destekledikleri gibi, aynı

zamanda Amerika’dan İsrail’e ziyaretler de düzenlemektedirler.418

ABD’li Hıristiyan sağın büyük bir bölümü Yahudileri sevmemelerine

rağmen, Yahudilerin dönmeyi ya da ölmeyi seçecekleri kıyamet gününü

beklediklerinden, şimdi İsrail sağıyla ve Amerika’daki İsrail lobisiyle sıkı

bağlantılar kurmuş durumdadırlar. Aslına bakılınca, bu kurulmuş ittifaka

rahatlıkla “kutsal olmayan bir ittifak” denilebilir.419

2000 yılında George W. Bush’un başkan seçilmesi ile yeni yönetimde

hem Hıristiyan Sağ hem de Yeni Muhafazakârlar oldukça kilit noktalara

geldiler ve ABD’nin özelde İsrail genelde ise Orta Doğu politikalarında

ağırlıklarını ortaya koydular. Bush yönetiminde Hıristiyan Sağ’ın etkin hale

gelmesi İsrail’e daha rahat hareket etme imkânı verdi. Çünkü bunlara göre,

ABD’nin yapması gerekenleri bütün zorluklara rağmen İsrail yapıyordu.

ABD’ye ise koşulsuz olarak İsrail’in yanında olmak kalıyordu.

D. ULUSLARARASI DİN ÖZGÜRLÜĞÜ YASASI

Amerikan hükümetleri, uluslararası ilişkileri dini bir bakışla

değerlendirmekten tarihsel olarak kaçınmışlardır. Fakat bu durumun son

zamanlarda dinin küresel ve ulusal düzeyde yükselmesine paralel olarak

dramatik bir şekilde değişime uğradığı görülmektedir. 1998 yılının Ekim

ayında Kongre üyeleri, ezici bir çoğunlukla Uluslararası Din Özgürlüğü

418 GÖNÜLTAŞ: Bush ve Evanjelizmin Mesih Planı…, s.31.
419 KARLSSON: Din, Terör ve Hoşgörü…, s. 61.

 157

Yasası(UDÖY)’nı kabul ettiler.420 Bu yasanın çıkarılmasındaki temel amaç

“ABD’nin desteğini, din sebebiyle yabancı ülkelerdeki baskı görmüş bireyler

adına güçlendirmek ve ABD dış politikasının bu kişilerin yanında olduğunu

beyan etmek; yabancı ülkelerdeki din özgürlüğü ihlallerine cevap vermede

ABD’nin alacağı önlemlere otorite kazandırmak, bunları gerçekleştirmek için

Dışişlerinde uluslararası din özgürlüğü konusunda tam yetkili bir büyükelçilik,

bir uluslararası din özgürlüğü komisyonu ve Ulusal Güvenlik Konseyi’nde bir

uluslararası din özgürlüğü özel danışmanlığı kurmak ve diğer hedefler” olarak

açıklanmıştır.421

UDÖY ile ABD, diğer devletlerle olan ilişkilerinde dini hakların göz

önüne alınabileceği kurumsal bir alana sahip olabilmesi için dış politikanın

idari sürecini kalıcı olarak değiştirmiş oldu. Ayrıca bu yasa, belli ülkelerin

veya grupların dini hakları ile ilgilenen kamusal çıkar gruplarınca dışişlerinin

ve hükümetin sorumlu olarak iddia edilebilmesi için gerekli talepleri

oluşturmaktadır. Bu yasa sayesinde Amerikan halkı din özgürlüğü ve farklı

dini inançlar hakkında kapsamlı bilgi edinme imkânına da kovuşmuş oldu.422

UDÖY ile ABD, dış politikasında tam olarak olmasa bile din

özgürlüğünü gözle görülebilir bir öncelik haline getirebilir. Bu yasa ile ABD

kendini istisna tutarak dünyadaki bütün ülkelerdeki din özgürlüğü ile ilgili her

yıl kapsamlı bir rapor yayınlamaktadır423 ve din özgürlüğünü korumalarına

göre, ülkeleri farklı statülerde sınıflandırmaktadır. Yasa, din özgürlüğünü kötü

bir şekilde ihlal eden ülkelere karşı yasada belirtilen müeyyidelerden424 birini

420 1998 Uluslararası Din Özgürlüğü Yasası’nın tam metni için bkz:
http://usinfo.state.gov/usa/infousa/laws/majorlaw/intlrel.htm
421 Patricia M. Y. CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”, İslamiyat VI, 2003,
Sayı 2, s. 39.
422 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 38.
423 ABD Dışişleri Bakanlığının yayınladığı ülkelerle ilgili hazırlanan yıllık Uluslararası Din
Özgürlüğü Raporlarının (2001-2006 yılları arası) tam metinleri için bkz: http:/www.state.gov/g/drl/irf
424 Din özgürlüğünü ihlal eden devletlere karşı uygulanacak olan yaptırımlar askeri değil diplomatik
ve ekonomik yaptırımlardır. Önerilen yaptırımlar şunlardır:
1- Özel bir diplomatik hareket.
2- Resmi kamusal bir diplomatik hareket.
3- Kamusal bir kınama.

 158

seçmesi için Başkanı görevlendirmektedir. Bunun yanında bu ülkeye karşı

yapılması gereken yaptırımın belirlenmesinden önce, Başkanın çeşitli insan

hakları kuruluşlarına, Birleşmiş Milletlere ve diğer ilgili gruplara danışmasını

istemekte ve aşağıdaki kuralları yürürlüğe koymaktadır.

1-Senatonun onayıyla Başkanın atadığı Uluslararası Din Özgürlüğü

için tam yetkili bir büyükelçilik yaratmak. Bu büyükelçi Dışişlerinde yeni bir

Uluslararası Din Özgürlüğü üzerine büronun başkanı olur ve bu büyükelçi,

Dışişleri Bakanı ve Başkanın özel danışmanı olarak hizmet verir.

2-Oy kullanmayan 10. üye ve büro dışı hizmet veren bir büyükelçi ile

beraber Kongre üyeleri ve Başkan tarafından atanan 9 oy sahibi üyenin

4- Bir veya daha fazla çok taraflı forumda kamusal bir kınama.
5- Bir veya daha fazla bilimsel mübadelenin iptal edilmesi veya ertelenmesi.
6- Bir veya daha fazla kültürel mübadelenin iptal edilmesi veya ertelenmesi.
7- İş veya resmi devlet ziyaretlerinin bir veya daha fazla iptal edilmesi.
8- İş veya resmi devlet ziyaretlerinin bir veya daha fazla tehir veya iptal edilmesi.
9- 1961 Dış Yardım Yasası’nın 116. bölümüne uygun olarak Birleşik Devletler kakınma yardımının
gei çekilmesi, sınırlandırılması veya durdurulması.
10- Birleşik devletler İhracat-İthalat Bankası, Okyanusötesi Özel Yatırım Ortaklığı veya Ticaret ve
Kalkınma Acenteliğine, 401 ve 402 bölümler kapsamındaki din özgürlüğü ihlalleri hakkında
Başkanlıkça sorumlu bulunan veya belirlenen özel hükümler , acenta, aracılık veya resmi makamlarla
ilgili olarak hiçbir (veya belirli sayıda) kredi, teminat, kredi eklentisi veya kredi genişletmesi girişimi
onaylamalarına izin vermemeleri için talimat vermek.
11- 1961 Dış Yardım Yasası’nın 502B bölümüne uygun olarak Birleşik Devletler güvenlik yardımının
geri çekilmesi, sınırlandırılması veya durdurulması.
12- 1977 Uluslar arası Finans Kurumlar Yasası’nın 701. maddesine uygun olarak Birleşik Devletlerin
ulslararası finansal kuruluşlarının yönetici müdürlerine, 401 veya 402 maddeler kapsamındaki din
özgürlüğü ihlaleri hakkında Başkanlıkça sorumlu bulunan veya belirlenen özel yabancı hükümet,
acenta, aracılık veya resmi makamların esas olarak kullandıkları kredilere, karşı çıkmaları ve aleyhte
oy kullanmaları yönünde talimat vermek.
13- 401 veya 402 maddeler kapsamındaki din özgürlüğü ihlalleri hakkında Başkanlıkça sorumlu
bulunan veya belirlenen özel yabancı hükümet, acenta, aracılık veya resmi makamlara hiçbir (veya
sınırlı) özel lisans vermemek, başka hiçbir özel yetki vermemek(veya sınırlı yetkiler), hiçbir teknoloji
veya mal ihtacı yapmamak konusunda Birleşik Devletlerin belirli acentalarının liderlerine talimat
vermek, ki bunlar şunlardır: a) 1979 İhracat Yönetim Yasası; b) Ordular İhraç Kontrol Yasası; c) 1954
Atomik Enerji Yasası; d) Hizmetlerin veya malların ihracı veya yeniden ihracı için bir şart olarak
Birleşik Devletler hükümetinin onaylamasını veya öncelikle gözden geçirmesini gerekli kılan
herhangi başka bir statü.
14- Birleşik Devletler finans kuruluşlarının 401 veya 402 maddeler kapsamında din özgürlüğü
ihlalleri hakkında Başkanlıkça sorumlu bulunan veya belirlenen özl yabancı hükümet, acenta, aracılık
veya resmi makamların herhangi 12 aylık bir periyot içinde 10 milyon dolardan daha fazla kredi
açılmasını veya borç vermesini yasaklamak.
15- Birleşik Devletler hükümetinin, 401 veya 402 maddeler kapsamında din özgürlüğü ihlalleri
hakkında Başkanlıköa sorumlu bulunan veya belirlenen ilgili yabancı hükümet, acenta, aracılık veya
resmi makamlardan herhangi bir hizmet veya mal tedarik etmesi için herhengi bir anlaşmanın
nufuzunu yasaklamak. (CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 39)

 159

bulunduğu bağımsız ve iki partinin de onayladığı bir Uluslararası Din

Özgürlüğü Komisyonu kurmak. Bu komisyon, büro tarafından toplanan

raporları kontrol eder ve siyasi tavsiyeler üretir.

3-Komisyon hem din özgürlüğünün genel ihlallerine hem de özel

olaylara ilişkin ABD’nin siyasi cevapları için tavsiyeleri belirleyen yıllık raporu

1 Mayıs’tan önce sunması gerekir.

4-Dışişleri Bakanlığının her bir yabancı ülkedeki din özgürlüğünün

konumunu değerlendiren Uluslararası Din Özgürlüğü Yıllık Raporunu

hazırlaması ve din özgürlüğüne göre ABD’nin her bir ülkede takınacağı

uygun tavrı rapor etmesi gerekir.

5-Başkanın din özgürlüğünü ihlal edenlere karşı normal veya daha

özel bir tutum takınması ve bu ülkelerdeki ihlallerin sona ermesi için bağlayıcı

anlaşmaların müzakeresini araştırması gerekir. Bu yaptırımlar, güvenlik

yardımının çekilmesi veya ekonomik yaptırımlardan diplomatik yaptırımlara

kadar gider.

6-Başkanın, din özgürlüğünü, özellikle aşırı ihlal edildiği ülkeler

hakkında her yıl 1 Eylül’e kadar müstakil ve yıllık bir belirleme yapması

gerekir. Bu şartlar hakkında Başkanın, sorunla ilgili yabancı ülkelere, insan

hakları kuruluşlarına ve ABD’deki ilgili çıkar gruplarına danıştıktan ve ilgili

ülkelere karşı kısa vadede ekonomik yaptırım seçimini kongreye rapor

ettikten sonra bu belirlemini yapması gerekir. Başka bir çare olarak Başkan

sınırlı bir zaman sürecinde bağlayıcı bir antlaşma müzakere edebilir veya

önemli ulusal çıkarların tehlikede olması halinde insan hakları ihlalleri

dolayısıyla yürürlükteki yaptırımlar nedeniyle belli şartlar altında bu durumdan

vazgeçmeyi yürürlüğe koyabilir.

7-Başkan, din özgürlüğünü özellikle aşırı ihlal eden her hangi bir

hükümet görevlisinin iznini ve vizesini iptal etmek için Göç ve Vatandaşlık

Yasası’nı değiştirir.

8-Bu yasa, dış hizmet görevlileri; misyon şefleri, sığınmacı memurları,

iltica memurları, göç yargıçları ve konsolos bürolarına din özgürlüğü

hakkında eğitim verilmesini gerekli kılar. Başkan, ABD dış desteğinin

tahsisinde ABD’nin uluslararası yayınlarında ve uluslararası değişim

 160

programlarında dini inanç ve uygulama özgürlüğünü birincil duruma getirir.

Bunun yanında, Başkan, din özgürlüğünü destekleyen başarılı hizmetler için,

başarı ücreti ve Yabancı Hizmet Ödülleri verir.425

Yasanın bu maddelerinden de anlaşıldığı üzere, din özgürlüğü

ABD’nin kamusal yaşamının bir parçası haline getirilmiştir. UDÖY ile din

özgürlüğü konusu ABD Başkanlığının ve Dışişleri Bakanlığının çalışma

alanına dâhil edilmiş ve insan hakları ihlallerini olduğu gibi din özgürlüğü

yasasıyla dini hakları da ABD, bir dış politika aracı olarak kullanmaya

başlamıştır. Ayrıca UDÖY ile artık diğer devletlerin din özgürlüğü konusu

ABD’nin bir dış politika konusu haline gelmiş oldu.

1. Yasanın Çıkma Nedenleri

ABD Anayasasının belirlemiş olduğu gibi ABD’de devlet ve kilise

ayrımın olması ve her dinin ve mezhebin rahat örgütlenmesinin getirmiş

olduğu fırsatı iyi kullanan dini gruplar, dinin küresel anlamda da

canlanmasına paralel olarak iyi örgütlenmenin de avantajını kullanarak

ABD’deki iç politik güçlerini426 dış politikada da kullanmaya başladılar.

Amerikan toplumunda dinin gözle görülebilir bir şekilde yükselişi, ABD

siyasetinde de dini etkili bir unsur olarak ortaya çıkardı. UDÖY örneğinde

olduğu gibi ABD dış politikasında dini çıkar grupları etkinlik kurmaya

başladılar.427

425 Rosalind I. J. HACKET, Mark SILK: “Introduction” Religious Persecution as a US Issue Der.
Rosalind I. J. HACKET, Mark SILK, Dennis HOOVER, Trinity College, Hartford, CT: Center fort he
Study of Religion in Public Life. Aktaran. CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve
Din”…, s. 40-41.
426 ABD’de dinin iç politikada artan gücü hakkında detaylı bilgi için bkz: Allen D: Hertzke,
Representing God in Washington: The Role of Religious Lobbies in the American Polity, The
University of Tennessee Pres, Knoxville, 1988.
427 ABD’deki dini çıkar gruplarının dış politikadaki etkileri hakkında detaylı bilgi için bkz: The
Influence of Faith: Religious Groups and U.S. Foreign Policy, (Der. Elliott Abrams),
Rowman&Littlefield Publishing, Inc, New York,

 161

UDÖY ile Hıristiyan olmayan ülkelerdeki zorluklarla karşılaşan

Hıristiyanların konumu dikkate alınmaya başlandı. Azınlık konumunda olan

Hıristiyanlar ve misyonerlik faaliyetlerinde bulunan gruplar bu yasa ile destek

imkânı bulmuş oldular.428 Aslına bakılınca diğer devletlerin dini azınlık

grupları, UDÖY ile ABD’nin bir dış politika unsuru olarak görülmek

istenmektedir.429

UDÖY için ilk girişimi Yahudi bir eylemci olan ve Reagan yönetiminde

Bütçe ve Yönetim Bürosu danışmanı olan Michael Horowitz yapmıştır.

Etiyopya’da misyonerlik faaliyetlerinden dolayı Müslümanlar tarafından kötü

muamele gören ve daha sonra Horowitz’in desteği ile ABD’ye gelen

Etiyopyalı bir Hıristiyan’ın hikâyesi nedeniyle Horowitz, ABD kamuoyunun

dikkatini diğer ülkelerde azınlık durumundaki baskıya uğrayan Hıristiyanlara

yöneltmiştir. Bu kişinin hikâyesiyle azınlık konumundaki Hıristiyanların,

Yahudilerin ve misyonerlerin insan hakları konusunun hükümetlerin işi olduğu

konusu işlenmeye başlandı. Horowitz destek için çeşitli Hıristiyan gruplarla

görüştü ve Hıristiyanlara yapılan dini zulmü tartışmak için 1996 yılının Ocak

ayında Katolik gruplar ve Yahudilerden bir koalisyon oluşturdu. Bu çalışma

sırasında Evanjelistlerden de destek aldı.430 UDÖY’nin çıkması için diğer

ülkelerde Hıristiyan azınlıkların şiddete maruz kaldıkları ve Hıristiyan

misyonerlerin ciddi zorluklarla karşılaştıkları iddiası en iyi kullanılan argüman

oldu. Bu propaganda şekli ile yönetim üzerinde yoğun bir baskı

oluşturuldu.431 Aynı zamanda ABD’deki dini gruplar aynı dini/mezhebi

düşünceyi paylaştıkları halkların durumunu bir fırsat olarak değerlendirerek

bu durumu bir iç politikada argüman olarak da kullanmaktadırlar.432

428 Leo Ribuffo, “Religion and American Foreign Policy: the Story of a Complex Relationship, The
National Interest, Summer 1998,
(http://www.findarticles.com/p/articles/mi_m2751/is_n52/ai_20852424)
429 Jeffrey GOLDBERG: “Washington Discover Christian Persecution”, The New York Times, 21
December 1997.
430 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 41.
431 Bu konuda detaylı bilgi için bkz: Allen D. HERTZKE: “The Political Sociology of the Crusade
against Religious Persecution”, The Influence of Faith: Religious Groups and U.S. Foreign Policy,
(Der. Elliott Abrams), Rowman&Littlefield Publishing, Inc, New York, ss. 69-92,
432 Peter Waldman: “(Christianity) Evangelical Group Makes Mark on Foreign Policy”, Wall Street
Journal, May 29, 2004.

 162

Horowitz’in önderliğinde oluşan bu hareket, ABD kamuoyunu

etkilemek için dünya genelinde dini baskı hikâyeleri toplamaya başladı. Libya

ve Sudan’da köle olarak satılan Hıristiyan çocuklardan, Çin’de kapatılan

yüzlerce ev kiliselerinden, Pakistan ve Mısır’da yakılmış kiliselerden ve

Nijerya’da saldırıya uğrayan ve öldürülen Hıristiyanların hikâyeleri gibi birçok

yayın yapıldı. Bunun üzerine Kongre, Hıristiyan ve Yahudilerin dünya

genelinde gördüğü baskı haberlerini toplamaya başladı. Aynı dönemde

İran’da Bahaîler ve Hıristiyanlara baskı yapıldığını ileri sürerek, kınama

kararını benimsedi. Daha sonra Virginia kongre üyesi Frank Wolf ve

Pennsylvania Senatörü Arlen Specter, Horowitz’in çalışmaları doğrultusunda

“Dini Baskıdan Kurtulma Yasası” adlı bir tasarı hazırladılar.433

Söz konusu tasarı farklı kesimlerden farklı tepkilerle karşılandı. Ulusal

Evangelistler Cemiyeti, Birleşik Devletler Roma Katolik Piskoposları ve bazı

Yahudi grupları tasarıyı desteklerken, ticaret ve iş çevreleri tarafından ticareti

kısıtlayan ve dış yardımın kaybedilmesini de içeren çok sert ve değiştirilemez

olan para cezalarından dolayı karşı çıktılar. Bunun yanında Ulusal Kiliseler

Konsili yasanın tek taraflı ve çok sert olduğunu, doğal olarak İslam ülkelerinin

büyük bir çoğunluğunu cezalandıracağı ve bundan dolayı misyonerlere ve

azınlık gruplarına karşı bir tepkiye sebep olacağını ileri sürerek tasarıya karşı

durdu. Ayrıca, Kilise-Devlet ayrımının devamını destekleyen gruplar,

anayasaya aykırı olarak dinin kurumsallaşması ve dinin yayılması için

hükümetin mali kaynak sağlayacağı gerekçesiyle tasarıya karşı çıktılar.

İhracatçılar Birliği, Ulusal Dış Ticaret Konsili ve serbest ticareti destekleyen

diğer grupların karşı çıkmalarına rağmen, tasarı Senato’da kabul edildi.434 Bu

tasarıyla yaptırımların kabul edilmesinde daha esnek olunmasıyla birlikte din

özgürlüğü, ABD dış politikasında daha önemli bir yer edinmiş oldu.435

433 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 42.
434 Uluslararası Din Özgürlüğü Yasası (International Religious Freedom Act) yasayı hazırlayanlardan
dolayı Wolf-Specter Yasası olarak da bilinmektedir.
435 Andrew J. Bacevich and Elizabeth H. Prodromou: “God Is Not Neutral: Religion and U.S. Foreign
Policy after 9/11”, Orbis, Winter 2004, s. 45.

 163

Din özgürlüğü konusundaki bu girişimin bir Yahudi tarafından

başlatılmasının ve Yahudi gruplarca desteklenmesinin özel bir önemi vardır.

Holocaust’tan beri Amerikan Yahudileri, İsrail dışında azınlıkta olduklarını

bildiklerinden dolayı bir daha böyle bir olayın yaşanmasının engellenmesi için

din özgürlüğü yasasının kendi çıkarlarına çok uygun olduğunu düşündüler.

Bu amaçlarını gerçekleştirmek için de dar mezhepsel nedenlerle değil de

geniş sosyal konular etrafında toplanan diğer sosyal gruplarla ortak hareket

etmeyi tercih ettiler. Çıkış noktası itibariyle Okyanus ötesi misyonerlerin ve

azınlık konumundaki Hıristiyanların korunması amaçlanmış olsa da, Din

Özgürlüğü Yasası, Yahudi gruplarının uzun vadeli amacı olarak, İsrail dışında

Yahudilerin azınlık konumunda oldukları için, Yahudileri korumak amaçlı bir

yasa olarak da görülmektedir.436

Yasayla birlikte, ABD Başkanının, din özgürlüğünü ağır bir şekilde ihlal

edenlere yaptırım uygulamak, ihlalcileri belirlemek ve onlarla mücadele

etmek, ihlalle ilişkili herhangi bir hükümet görevlisinin vizesini ve iznini sona

erdirmek gibi önlemlerden bir dizisini seçmesi istenmektedir. Yasanın

getirmiş olduğu bir dizi önleme rağmen ABD Başkanı veya Dışişleri Bakanlığı

yasanın gerekliliklerini asgari düzeyde uygulamayı tercih edebilir. Örneğin,

dini azınlığa karşı yapılan kötü muameleyi veya dini bir anıtın yıkımını

yönetmiş bir yabancı bürokratı ABD’ye kabul ederse bu konuda yasada

belirlenmiş hiçbir destek yoktur. Başta Başkanlar olmak üzere devlet

yöneticileri birbiriyle çatışan çok sayıda gündemle karşılaşırlarsa da

kararlarını ideal olana değil de mümkün olana göre verebilirler. Bu durumda

UDÖY, ABD dış politikasında realizme hizmet eden bir unsur olarak ortaya

çıkmaktadır. Nitekim Başkan Clinton yasayı imzalarken, yasanın getirmiş

olduğu kuralları zorunlu düzenlemelerden ziyade, tavsiyeler olarak

değerlendireceğini açıkça ifade etmiştir. Fakat tasarı dini temelli baskı

gruplarının hükümet yetkililerini sorumlu tutacağı yasal bir dayanak

sağlamakta ve tasarıya dayanarak hazırlanan yıllık Din Özgürlüğü Raporları

436 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 43.

 164

isteklerini bildirmeleri açısından önemli fırsatlar sunmaktadır. Nitekim

Evangelist Hıristiyan gruplar yasanın ikinci yılında, Başkan ve Dışişlerini,

Uluslararası Din Özgürlüğü Komisyonu’nca belirlenmiş düzenlemelere

bağlılıklarındaki başarısızlıklarından dolayı şiddetli bir şekilde eleştirmişlerdir.

Ayrıca Komisyon, UDÖY’yi uygulamak için koyduğu yaptırımları

yayımlamamakla Dışişleri Bakanlığını, ABD’nin din özgürlüğü hakkındaki

tutumunu gösterme fırsatını ihmal etmekle suçladı.437

Uygulama açısından bakıldığında UDÖY’nin nasıl uygulanacağı ve

uygulanması için hangi yaptırımları olacağı net olmadığından yasada ortaya

konan hedefler Başkan ve Dışişlerinin inisiyatifine kalmıştır. Dışişleri din

özgürlüğü ihlallerini kayıt altına geçse de bu bilgiyi kullanarak belirlenen

ihlalleri önleyici mekanizmayı tam olarak oluşturamamıştır.

Yasayı hazırlayanlar, UDÖY’nin zayıf yönlerinden birinin de yasada

ortaya konan hedeflerin uygulanması için sadece dış politika karar alıcılarını

ikna etmeye kadar gidebilmiş olduğunu ve bu yüzden yeterli derecede etkili

olmadığını ileri sürmektedirler. Yasa, Dışişleri Bakanlığındaki karar alıcı

çevreyi etkilemeyi hedeflemektedirler. Dini baskının şekilleri hakkında dış

hizmet memurlarını daha duyarlı hale getirmek, onların görev yerlerinde

kültürel duyarlılığı yükseltecek faaliyetlerin olduğu dini bağlamlar için onları

daha duyarlı hala getirmektir. Dini bağlamda dünya genelinde hazırlanan

yıllık raporlar ABD için hatırı sayılır bir kaynak oluşturmaktadırlar. En azından

bu bilgiler ABD açısından yeri ve zamanı geldiğinde dış politika kararlarında

göz önünde bulundurulması gereken konulardan biri olarak masada yerini

alacaktır.438 Bunun yanında, bu yasa ile UDÖY’yi hazırlayanlar dini baskı

sorununu kurumsallaştırmayı başardılar ve onu bürokratik sürecin daimi bir

parçası haline getirdiler.439 Buna rağmen ABD Dışişleri Bakanlığı din

437 “Religious Freedom Commission Criticizes State Department”, Evangelical Pres News Service.
December 14, 2000, http://www.mcjonline.com/news/00b/20001214d.htm. aktaran, CHANG: “Yeni
Milenyumda Amerikan Dış Politikası ve Din”…, s. 44.
438 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 44.
439 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 45.

 165

özgürlüğü konusunda eskiye nazaran daha duyarlı hale getirilse de, din

özgürlüğü konusu hem ABD Dış politikası açısından hem de küresel bazda

hala sorun olmaya devam etmektedir.

ABD’nin kabul ettiği bu yasayla din özgürlüğü konusunda belli

kazanımlar elde edilmeye çalışılsa da yasanın önünde ciddi engeller de

mevcuttur. Bunların başında ABD’nin bu yasayı tek taraflı kararlarla kendi dış

politikası için bir araç olarak kullanmaya kalkmasıdır. İkinci olarak, din

özgürlüğü alanının sadece azınlık konumundaki Hıristiyanlar ve misyonerler

için kullanılmaya çalışılmasıdır. Üçüncü zorluk ise, ABD’nin din özgürlüğü

konusunda hareket ederken bağımsız bir ülkenin sınırlarına saygı gösterme

konusunda nerede duracağı konusudur. Dördüncü olarak, dinin küresel

alanda canlanmasına paralel olarak dini grupların baskısının da artmasıyla

ABD’nin objektif hareket edemeyeceği konusudur. Bütün bu zorluklardan da

anlaşıldığı üzere din özgürlüğü konusu sadece ABD’nin çözümleyeceği bir

konu değildir. Aynı zamanda küresel alanda paylaşılan ortak değerler

temelinde objektif kriterlerle hareket edilmesi gerekmektedir. Bunun içinde

yasanın bir dış politika aracı olarak değil, din özgürlüğü bağlamında ortaya

çıkan sorunları çözmek için kullanılan bir mekanizma olarak görülmesi

gerekmektedir. Eğer ABD, UDÖY ile sadece Hıristiyanlar, Yahudiler ve bir dış

politika aracı olarak kullanabileceği azınlıkları dikkate alarak yürüteceği

politikalar din özgürlüğüne katkı sağlamayacağı gibi din özgürlüğüne daha

fazla zarar verecektir ve dinler arasındaki gerginliklerin artmasına sebep

olacaktır. Nitekim bunun işaretleri görülmektedir; günümüzde ABD ve Avrupa

ülkelerinde Müslümanlara ve İslam’a karşı önyargılı davranılmakta ve dini

özgürlükleri korunmadığı gibi daha da kısıtlanmaktadır. Özellikle 11 Eylül

2001 olaylarından sonra bu durum daha da belirgin hale gelmiştir.

UDÖY’nın çıkış tarihi olan 1998 yılından bu yana geçen zamana

baktığımızda yasanın hiç de objektif amaçlarla işletildiği görülmemektedir.

ABD başta Çin ve İslam ülkeleri olmak üzere kendi dışındaki ülkeleri din

 166

özgürlüğü bağlamında izlemeye almıştır.440 Din özgürlüğünün küresel bazda

destek gördüğünü söylemek de doğru gözükmemektedir. ABD’nin UDÖY’yi

tarafsız bir şekilde değil de bir dış politika aracı olarak diğer devletlere

müdahale etmek için kullanmaya kalkması din özgürlüğü konusuna kuşkuyla

bakılmasına sebep olmaktadır. Çünkü bu yasaya dayanarak Çin ve İslam

ülkelerindeki Hıristiyan ve Yahudi azınlıklar ABD’nin birer uzantısı olarak

kullanılmaya çalışılmaktadır. ABD Dışişleri Bakanlığının hazırlamış olduğu

yıllık din özgürlüğü raporlarında bu durum açıkça görülebilir. Eğer bu şekilde

değil de objektif bir şekilde bütün dinler için aynı hassasiyet gösterilmiş olsa

din özgürlüğü küresel alanda daha önemli bir hale gelebilir.

Din özgürlüğü bağlamındaki ABD’nin resmi raporlarındaki taraflılık

ABD’nin önde gelen siyaset bilimcilerinde de görülmektedir. Samuel

Huntington bunların başında gelmektedir. Huntington’a göre dini özgürlük

Batı’ya özgü bir durumdur ve din özgürlüğü ihlalleri başta Müslüman ve Çin

toplumu olmak üzere Hıristiyan olmayan toplumlarda yaygındır. Bundan

dolayı da din özgürlüğünün yaygın hale getirilmesi için Hıristiyanlığın

yaygınlaştırılması ve Hıristiyan olmayanların Hıristiyanlığa dönmesi için

çalışılması gerekmektedir. Ayrıca Huntington’a göre, dini ihlallerin azaltılması

ve din özgürlüğünün tam olarak sağlanması ise, küresel düzeyde yaşanacak

olan dini bir savaşta, Hıristiyanlık diğer dinlere karşı zafer kazanınca

gerçekleşecektir.441

Huntington’ın din özgürlüğü konusundaki bu yaklaşımı din

özgürlüğünü geliştirmek bir yana daha fazla tepki ile karşılanacaktır. Sadece

Hıristiyan ve Yahudiler için din özgürlüğü istemek veya din özgürlüğünü

Hıristiyanlığın diğer dinler üzerinde hâkimiyeti olarak görmek dinler

arasındaki ayrışmayı ve farklılıkları daha da derinleştirecektir. Başta İslam

440 ABD’nin Çin’deki Hıristiyanlara yönelik politikası hakkında bkz: Charles Horner, “China’s
Christian Connection”, The Influence of Faith: Religious Groups and U.S. Foreign Policy, (Der.
Elliott Abrams), Rowman&Littlefield Publishing, Inc, New York, ss. 95-110.
441 Samuel HUNTINGTON: “Religious Persecution and Religious Relevance in Today’ World”, ”,
The Influence of Faith: Religious Groups and U.S. Foreign Policy, Der. Elliott Abrams,
Rowman&Littlefield Publishing, Inc, New York, s. 63.

 167

dini olmak üzere diğer dinler, Hıristiyan–Yahudi yaklaşımının karşısında

olacaklardır. Aslında tek taraflı yaklaşım da özünde dini özgürlükle

bağdaşmaz. Eğer küresel düzeyde dini özgürlük destelenmek isteniyorsa,

konu dinler arasında hiçbir ayrım yapmadan ele alınmalıdır. Sadece azınlık

durumundaki Hıristiyanlar ve Yahudiler değil, diğer dinin mensupları/bağlıları

da aynı derecede öneme sahip olarak görülmelidir. Aksi takdirde UDÖY ve

din özgürlüğü konusu küresel güç ABD’nin bir dış politika aracı olmaktan ileri

gitmeyecektir.

ABD, kendini neyin din özgürlüğünün ihlali, neyin olmadığını

tanımlamak için tek taraflı bir konuma oturtmakla, ulusların kendini yönetme

hakkına karşı da konumlandırmaktadır. ABD’nin din özgürlüğü olarak

gördüğü bazı konular başka devletler için egemenliklerinin ihlali anlamına

gelebilmektedir. Din, mili bağlılığı aşan bir otoriteye bağlılığa çağırmakla, sivil

düzen için bazen potansiyel tehdit olarak ortaya çıkabilmektedir. Ayrıca din,

sık sık politik ayrılıkların harekete geçirilmesi için de kullanılmaktadır.442 Eğer

ABD sadece diğer ülkelerde Hıristiyan olmayanları dinlerinden döndürmeye

çalışan Hıristiyan misyonerlerinin ve azınlık konumundaki Hıristiyan ve

Yahudilerin haklarını savunmaktan daha ziyade hakikaten ayrım gözetmeden

diğer ülkelerdeki din özgürlüğünü savunmaya kendisini adarsa, din

özgürlüğünü korumada daha az engelle karşılaşacaktır.443

ABD, UDÖY ile kendi din özgürlüğü tanımını ortaya koyarak dışarıya

yönelik uygulanması bağlamında diğer devletlerle ilişkilerinde doğal bir

gerilim yaratmaktadır. ABD’de din kurumuna müdahale anayasal olarak

yasaklanmasına rağmen, başata bazı Hıristiyan grupları olmak üzere dini

temelli belirli grupların baskısı ile hükümetler, belli önlemler almak

durumunda kalmaktadırlar. İyi örgütlenmiş dini grupların her geçen gün artan

önemlerinden dolayı, ABD siyasetinde bu gruplar ciddi bir konum

442 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 48.
443 CHANG: “Yeni Milenyumda Amerikan Dış Politikası ve Din”…, s. 48.

 168

kazanmaktadırlar. Bundan dolayı dini temelli çıkar gruplarının hassasiyetleri,

Amerikan siyasetçileri tarafından her gün daha fazla dikkate alınmaktadır.

Din özgürlüğü konusu, dinin hem içte hem de küresel bazda

canlanması ile yakından ilişkilidir. UDÖY, ABD’nin elbette ulusal çıkar temelli

dış politikasını dini temelli yürütmesine sebep olmayacaktır. Fakat bu yasa,

dinin, ABD dış politikasında bir araç olarak kullanılmasını kurumsal hale

getirmiştir. Din özgürlüğü konusunda ABD Dışişleri personeli bilgilenmekte ve

bilgilendirmektedir. Dışişleri Bakanlığının yıllık olarak hazırladıkları din

özgürlüğünün ihlalleri konusundaki raporları bunun en açık göstergesidir.

Bundan şu sonuç çıkmaktadır: ABD artık diğer devletlerde dini konularda

olan bitenlerle yasal ve kurumsal olarak ilgilenmektedir.

Din Özgürlüğü Yasası bir anlamda Soğuk Savaş döneminde Doğu

Bloku’na karşı kullanılan insan hakları argümanına benzemektedir. 1975

Helsinki Nihai Senedi sayesinde başta ABD olmak üzere Batı, insan hakları

argümanını Komünist rejimleri zayıflatmak ve dönüştürmek için kullanmıştır.

İnsan Hakları argümanında olduğu gibi, ABD, UDÖY’yi de İslam dünyası ve

Çin’e karşı kullanabilecektir. Zaten bu yasa hazırlanırken ve çıkartılırken

İslam dünyası ve Çin’deki Hıristiyan azınlıkların ve misyonerlerin şiddetle

karşılaştıkları iddiaları ileri sürülmüştür. Bu yasa ABD’ye diğer devletlerin

içişlerine karışmak için yeni bir fırsat verecektir.

ABD 1998 yılında çıkarmış olduğu UDÖY ile dış politikası için

kullanabileceği yeni bir unsur eklemiştir. Nasıl ki Soğuk Savaş döneminde

özellikle Doğu Avrupa’da komünist yönetimlere karşı insan haklarını bir dış

politika argümanı olarak kullandıysa Soğuk Savaş sonrasında dini azınlıkların

haklarını ön plana alana alarak bunların dini özgürlüklerini kendi dış politika

aracı olarak kullanmak için UDÖY’yi çıkartarak yasal bir zemin oluşturmak

istemiştir. Uygulamaya baktığımızda net bir şekilde görülebilmektedir.

Özellikle Hıristiyan ve Yahudi azınlıkların durumunu kendi dış politikası için

bir müdahale aracı olarak görmektedir. UDÖY’nin çıkış tarihi olan 1998

 169

yılından günümüze kadar geçen zamandaki uygulamalardan anlaşıldığı

üzere ABD, özellikle Çin ve Müslüman ülkelerdeki Hıristiyan ve Yahudilerin

durumları ile ilgilendiği, kendi ülkesindeki ve Avrupa’daki Müslüman azınlığın

durumuyla ilgilenmediği gibi daha da karşı tavır takındığı görülmektedir.

Yapılan uygulamalara bakıldığında bu yasa ile ABD’nin küresel anlamda din

özgürlüğünü kendi çıkarı için kullanarak istismar ettiği görülmektedir. Bu

durum azınlık durumunda olan dini gruplara fayda saylamadığı gibi ABD ile

ilişkilerinden dolayı yaşadıkları ülke yönetimleri tarafından şüpheyle

karşılanmaktadırlar.

E. 11 EYLÜL SONRASI ABD DIŞ POLİTİKASINDA DİN

11 Eylül 2001 terörist saldırılardan sonra ABD dış politikasında din

önemli bir unsur olarak daha da belirgin hale geldi. Başta terör algılaması ve

dış politikanın temel çerçevesinin ortaya konmasında din önemli bir unsur

olarak ortaya çıktı. ABD dış politikasında din, iki türlü kendini göstermeye

başladı. Birincisi, söz konusu terör saldırısını kullanan ABD’deki dini gruplar

ve destekçileri, George W. Bush dönemi ile birlikte dış politikada etkili olmaya

başladılar. Dine dış politikada daha fazla yer verilmeye ve önemli bir

motivasyon gücü olarak kullanılmaya başlandı. Bu dönemde ABD Başkanı

Bush bile dış politikada dini söyleme açıkça yer verdi. İkinci olarak 11 Eylül

2001 terör saldırılarından sonra ilan edilen “teröre karşı savaş” (war on teror)

da İslamcı terör düşman olarak tanımlandı. Özellikle Bush yönetiminin Orta

Doğu’ya yönelik dış politikasında hem Hıristiyanlık hem de Yahudilik etkili

olmakta ve karşısında da İslam yer almaktadır. Aynı zamanda Soğuk Savaş

döneminin sona ermesiyle Avrupa ile ABD’yi bir arada tutan komünizmin

çöküşü Atlantik İttifakını da tartışılır kılmıştır. Bundan dolayı yeni bir düşman

(Siyasal İslam) bu ittifakı bir arada tutma girişimi olarak da görülebilir.444

444 ABD ile Avrupa arasındaki ittifakın geleceği hakkında detaylı bilgi için bkz: Robert KAGAN:
Cennet ve Güç: Yeni Dünya Düzeninde Amerika ve Avrupa, Çev. Selim YENİÇERİ, Koridor
Yayınları, İstanbul, 2005.

 170

11 Eylül sonrasında Bush yönetiminin Afganistan’a müdahalesi, Irak’ı

işgal etmesi ve İslamcı örgütlerle mücadeleye girişmesiyle, ABD dış

politikasındaki dini söylem daha da netleşmeye başladı. ABD’nin Orta

Doğu’ya yönelik dış politikasının önündeki en büyük engel İslamcı

örgütlerden gelmektedir. ABD ortaya attığı iddialı bir proje olan “Büyük Orta

Doğu Projesi” ile bölgeyi istediği şekilde değiştirmek/dönüştürmek istemekte

ve onun mücadelesini vermektedir. ABD’nin bu politikasının arkasında

Hıristiyan Sağ ile Yeni Muhafazakârlar445 vardır. ABD’nin bölgeye yönelik bu

tür politikalarının önünde Siyasal İslam önemli bir engel olarak çıkmaktadır.

Her ne kadar ABD’nin bölgeye yönelik politikasında din etkili olsa da tek

başına açıklayıcı bir etken değildir, ama göz ardı edilmeyecek kadar önemli

bir unsurdur.

11 Eylül 2001 olaylarından sonra başta Başkan Bush olmak üzere

devlet yönetiminde olanlar dış politik söylemlerinde dini argümanlar

kullanmaktan geri durmadılar. Din açıkça dış politika oluşumunda ve

yürütülmesinde önemli bir unsur olarak yer aldı.446 En çok da “militan İslam”

söylemi, ABD dış politikasında terörün kaynağı olarak görüldü.

11 Eylül 2001 olaylarından sonra, ABD’deki birçok dini grubu içinde

barındıran Yeni Hıristiyan Sağ, iç politikadaki artan ağırlığının yanı sıra dış

politikada da kendini göstermeye başladı. Hıristiyan Sağ, özellikle Orta Doğu

konusunda seküler Yeni Muhafazakârlarla birlikte hareket etti. 11 Eylül

olayları bu iki grup arasındaki yaklaşımları daha da perçinleştirdi. ABD dış

politikasında apokaliptik söylem yani dini temelli “iyi” ve “kötü” arasındaki

mücadele tekrar kendine yer buldu. Buradaki “iyi” ve “kötü” tanımlaması dini

bir içerik taşımaktadır. Burada belirtilen “kötülük” şeytani, “iyilik” ise

445 Yeni Muhafazakâr ve bunların ABD Dış Politikasındaki etkileri konusunda detaylı bilgi için bkz:
Francis FUKUYAMA: Neo-Conların Sonu: Yol Ayrımındaki Amerika, Çev. Hasan KAYA, Profil
Yayıncılık, İstanbul, 2006; Çınar ÖZEN-Hakan TAŞDEMİR: Der. Yeni Muhafazakâr Amerikan Dış
Politikası ve Türkiye, Odak Yayınları, Ankara, 2006; Merdan YANARDAĞ, Yeni Muhafazakarlar
(Neo-Cons), ChiviyazılarıYayınevi, İstanbul, 2004.
446 Jeffrey HAYNES: Religion and International Relations after 9/11”, Democratization, Vol. 12,
June 2005, s. 405.

 171

Tanrısaldır.447 “İyiliğin” temsilcisi olarak, günümüzde ABD kendisini ortaya

koymakta ve “kötülüğün” yerine ise, kendi karşısındakileri görmektedir. İyilikle

kötülük arasında yürütülen bu mücadelede ise, Tanrı’nın tarafsız olmadığını,

iyinin, yani kendisinin yanında olduğunu belirtmektedir.448

Hıristiyan Sağ’ın ileri gelenleri İslam dinini bir düşman olarak gördüler

ve bu dini “barışçı bir din değil” diye açıkça dillendirdiler. Bu doğrultuda 11

Eylül olaylarını kendi dini düşüncelerinin doğruluğu olarak yorumladılar.

Hıristiyan Sağ’ın Yeni Muhafazakâr destekçilerinin önde gelenleri Paul

Wolfowitz, Richard Perle ve Elliott Abrams, 11 Eylül olaylarını bir fırsat olarak

görüp, Orta Doğu’da rejim değişikleri yapmak için kullandılar ve bu durumun

ABD’nin çıkarına olacağını ileri sürdüler. Hem Yeni Muhafazakârların hem de

Hıristiyan Sağ’ın başta Orta Doğu olmak üzere dış politikada paralel

düşüncelerle hareket ettikleri görülmektedir. Bu dönemde Yeni

Muhafazakârlardan Paul Wolfowitz, Hıristiyan Sağ’dan ise Karl Rove öne

çıkan temsilcilerdir. 449

Siyasal İslam’ın, Rove’un dünya görüşü üzerinde önemli etkisinin

olduğu görülmektedir. Rove, 11 Eylül olaylarını da kullanarak Bush Yönetimi

sayesinde düşüncelerini uygulama fırsatı buldu. Ona göre, ABD Müslümanlar

tarafından küresel bir lider olarak kabul edilmeyecektir ve ABD Siyasal İslam

tarafından bir meydan okumayla karşılaşacaktır. Bundan dolayı ABD, bu

engeli aşmak için güç de dahil her türlü araçla bu engeli etkisizleştirmeli ve

ABD’ye Müslümanların saygı duyması sağlanmalıdır.450

Yeni Muhafazakârların ve Hıristiyan Sağ’ın etkisindeki Bush Yönetimi,

ABD’ye karşı oluşan bir gücü engellemeye yönelik politika takip etti. Soğuk

Savaş’ın sona ermesinden sonra Siyasal İslam ABD için baş tehdit olarak

447 Sedat LAÇİNER: “Amerika ve İngiltere’de 11 Eylül Sonrası Din ve Siyaset”,…, s. 109.
448 Andrew J. BACEVICH, Elizabeth H. PRODROMOU: “God Is Not Neutral: Religion and Foreign
Policy after 9/11, Orbis, Winter 2004, s. 50.
449 HAYNES: “Religion and International Relations after 9/11”…, s. 406.
450 HAYNES: “Religion and International Relations after 9/11”…, s. 406.

 172

görüldü. Soğuk Savaş sonrası ABD dış politikasındaki ciddi değişiklik isteyen

Yeni Muhafazakâr ve Hıristiyan Sağ Bush Yönetiminde bu fırsatı yakaladı.

1996 yılında “Yeni Amerikan Yüzyılı Projesi”451 diye formüle ettikleri

düşüncelerini eyleme geçirmeye koyuldular.

11 Eylül olaylarından sonra ilk olarak Siyasal İslam’ın küresel bazda

yaygın temsilcisi olarak görülen El-Kaide ve diğer İslamcı örgütler hedef

olarak alındı. Siyasal İslamcı olarak gördükleri yönetimler (Afganistan, İran,

Sudan) ve dini terörist örgütler temel düşman olarak tanımlanarak, bunlarla

mücadele etmek “strateji” olarak benimsendi.452 Aynı zamanda Batı

değerlerinin tehlikede olduğu ve bu tehdidin de Siyasal İslam’dan geldiği

anlatılmaya çalışıldı. Bundan dolayı Yeni Muhafazakâr ve Hıristiyan Sağ’ın

etkisinde olan Bush Yönetimi, Siyasal İslam’ı baş düşman ilan ederek

neredeyse bütün enerjisini ve politikasını bu tehdidi ortadan kaldırmaya

yöneltti. Siyasal İslam söylemi ABD dış politikasında öyle bir yer edindi ki;

bazen İslam’la terör453 arasında doğrudan bağ kuran açıklamalar yapıldı.

ABD Başkanı Bush bile ABD’nin esas düşmanlarını “İslamofaşist”ler olarak

açıkladı.454

11 Eylül Olaylarından sonra Bush Yönetiminin ilan ettiği “teröre karşı

savaş”dan sonra ilk önce Müslüman bir ülke olan Afganistan’a müdahale

edilmesi ve ardından diğer Müslüman bir ülke olan Irak’ın işgali ve bunların

yanında İslamcı örgütlerin de hedef alınması ve başta ABD olmak üzere

Batı’da İslam ve İslami değerler ve Müslümanlar hakkında olumsuz hatta

bazen hakaret içeren söylem ve eylemlerin olması, “teröre karşı savaş”

girişiminin Müslümanlar tarafından İslam’a karşı planlı bir savaş olarak

algılanmasına sebep oldu. Dış politikada Siyasal İslam tehdit olarak görülse

451 Yeni Amerikan Yüzyılı Projesinin tam metni için bkz: http://www.newamericancentury.org/
452 HAYNES: “Religion and International Relations after 9/11”…, s. 407.
453 İslam’la terör arasında bir bağ olmadığı konusunda detaylı bir inceleme için bkz. Ahmet ÖZEL:
İslam ve Terör: Fıkhi Bir Yaklaşım, Küre Yayınları, İstanbul, 2007.
454 Radikal, 8 Ekim 2005.

 173

de iç politika açısından ABD’de kimlik pekiştirici bir etkisinin olduğu dahi

düşünülmektedir.455

Anlaşıldığı üzere Soğuk Savaş’ın sona ermesinden yaklaşık on yıl

sonra ABD küresel hâkimiyetini genişletmek ve pekiştirmek için Soğuk Savaş

durumunda olduğu gibi yine muhafazakâr dini değerlere başvurmaktadır.

ABD dış politikasındaki temel motivasyon gücü ulusal ekonomik ve güvenlik

çıkarları olsa da, dini değerler dış politikada her zaman bir araç olarak

kullanılmaktadır.

ABD dış politikasında dinin etkili olması dünya politikası ve diğer

devletlerin dış politikaları için de etki yaratmaktadır. Çünkü ABD gibi küresel

bir gücün dış politikasında etkili olan din kaçınılmaz olarak uluslararası

politikanın konusu haline gelmektedir. Bugün ABD dış politikasının

oluşumunda dini baskı gruplarının etkili olduğu görülmektedir. Bunun en açık

örneği, ABD’nin İsrail’e karşı yürüttüğü politikada görülmektedir. Bunun

yanında ABD, İslam dinine dayanan siyasal hereketleri düşman olarak

görmektedir: Siyasal İslam/Radikal İslam.

11 Eylül olaylarından sonra daha da netleştiği üzere din hem ABD’nin

kendi içinde canlanma yaşamakta ve hem de iç ve dış politikada etkili

olabilmektedir. Bunu yanında ABD dışındaki dini canlanmalar da ABD dış

politikasını etkilemektedir. Din sıradan bir devletin dış politikasında etkili

olsaydı dünya politikası için önemli olmayabilir, yerel düzeyde kalabilirdi.

Fakat ABD gibi küresel bir gücün/süper gücün dış politikasında dinin oldukça

etkili olması ister istemez diğer devletlerin dış politikalarını ve uluslararası

politikayı etkilemektedir. Bundan dolayı din uluslararası politikada ihmal

edilmeyecek kadar önemli bir unsur olarak varlığını net bir şekilde 11 Eylül

olayları ile ortaya koymuştur. Din ABD dış politikasında hem bir isteklendirme

aracı hem de bir ideolojik güç olarak kullanılmaktadır. Bugün ABD dini

455 HUBTINGTON: Biz Kimiz…, s. 361.

 174

küresel hegemonyasını yaymak ve daha güçlü hale getirmek için dini bir

meşruiyet aracı alarak kullanırken diğer bir dini/dinleri hegemonyasının

önünde engel olarak gördüğünden mücadele edilecek düşman olarak

tanımlamaktadır.

SONUÇ

Din uluslararası politikada dönem dönem değişse de her zaman etkili

olmasına rağmen, uluslararası ilişkiler çalışanları tarafından gerekli ilgiyi

görmeyerek ihmal edilmiştir. Bunda uluslararası ilişkiler disiplininin Batı

merkezli olması temel belirleyici etken olmuştur. Batı’nın yaşamış olduğu

siyasi tarih ve siyasal bilim, dinin uluslararası ilişkilerdeki yerini belirlemiştir.

Özellikle Soğuk Savaş sonrası dünya sisteminde ve uluslararası

politikada meydana gelen ciddi değişimler sonrasında din küresel anlamda

canlanma yaşadı. Daha da önemlisi 1648 Vestfalya Barışı ile oluşturulan din

dâhil her şeyin belirleyicisi olan egemen ulus-devlet yapısının geçirmiş

olduğu evrim, dinin iç politikada olduğu gibi dış politikada da yer bulmasına

sebep oldu. Bu durum ulus-devlet sisteminin hâkim olduğu yerlerde

olmuştur. Orta Doğu ve diğer üçüncü dünya coğrafyasında, din zaten hiçbir

zaman politika dışı kalmamıştır. Özellikle Orta Doğu’da politikanın

merkezinde yer almıştır/almaktadır.

Artık Batı-merkezli monolitik bakış açısı uluslararası ve dış politika

çözümlemeleri için yeterli olmamaktadır. Daha önce de ayrıntılı bir şekilde

açıklandığı üzere din değişik şekillerde uluslararası politika ve devletlerin dış

politikalarını ciddi şekilde etliler konuma gelmiştir.

Küreselleşmenin belirleyici hale gelmesi, ulus-devlet sınırlarının daha

geçirgen hale gelmesine sebep olurken din de bu yeni ortamda kendine rahat

yer bulabilmiştir. Yeni dönemde artık nasıl evrensel değerler devletlerin dış

politikalarında etkin hale geliyorsa yerel değerler de kendine yer

bulabilmektedir. Günümüzde devletlerin dış politika davranışlarını anlamak

ve çözümlemek için sadece materyal çıkarları dikkate almak doğru sonuç

vermemektedir. Bu somut materyal değerlerin yanında uluslararası politikaya

değer, kimlik ve din gibi unsurlar da dâhil olmuştur. Bu durum da uluslararası

ilişkilerde yeni teorik yaklaşımların ortaya çıkmasını gerekli kılmaktadır.

 176

Özellikle Soğuk Savaş’ın sona ermesinden sonra Vestfalya Barışı’yla

ortaya çıkan egemen ulus-devlet tanımlamasının ciddi şekilde değişime

uğraması, devletin egemenlik alanlarının sınırlandırılması ve bir anlamda

ulus-devlet tanımının değişime uğrayarak yeni anlam kazanması dinin

uluslararası alanda etkinlik kazanmasında kolaylaştırıcı rol oynamıştır. Bu

durumun yaygın hale gelmesinde, seküler değerler üzerine kurulan komünist

devlet sisteminin ve Orta Doğu’da Arap milliyetçiliğinin başarısız olmalarını

üstü örtülmüş olan dinin geniş bir coğrafyada tekrar canlanmasına ve ciddi bir

alternatif olarak ortaya çıkmasına sebep olmuştur.

Günümüzde dahi etkinliğini sürdüren uluslararası ilişkilerin hâkim

paradigması realist yaklaşım artık uluslararası ilişkiler ve dış politika

çözümlemelerinde yetersiz kalmaktadır. Genelde diğer uluslararası ilişkiler

yaklaşımları realizmin eleştirisi üzerine ortaya çıkmışlardır. Fakat bu

yaklaşımlarda dini dikkate almayan bir yaklaşım benimsemişlerdir. Bugün

din, yerel ve küresel düzeyde çok etkili ve ana belirleyici unsurlardan biri

haline gelmiştir. Bundan dolayı dinin rasyonel bir şekilde uluslararası ilişkilere

eklemlenmesi gerekmektedir. Bu durum dini bir yaklaşımın yaygınlık

kazanacağı anlamına gelmemektedir, sadece dinin uluslararası ve dış

politikadaki etkisinin anlaşılmasında yapıcı rol oynamasını sağlayacaktır.

Sadece Batı siyasi tarihi ve siyasal bilimi dikkate alınarak oluşturulan

uluslararası ilişkiler teorik yaklaşımlarının, yeni küresel dünyada hâkim

monolitik bakış açısıyla çözüm olması beklenmemelidir. Küreselleşmenin bu

kadar hızlı yaşandığı bir dünyada sadece Batı’nın tarihi, siyasi ve bilimsel

deneyimine değil de dünya tarihi ve siyasi deneyimini temel alan bütün

insanlığın değerlerini dikkate alan daha kapsayıcı bir teorik yaklaşımın

benimsenmesi zorunlu gözükmektedir. Kısaca Avrupa tarihi okumaları

yetmemektedir. Yıllarca Batı’nın yaptığı gibi sadece Batı değerlerinin

evrensel değerler olarak bütün dünyaya sunulması Batı dışı dünya

coğrafyasında “dayatma” olarak algılanmaktadır.

 177

Günümüzde Vestfalya sistemi artık tartışılmakta ve bütün yetersizliği

ile meydan okumalara cevap verememektedir. Her ne kadar din görülmek

istenmese de 11 Eylül olaylarının da en keskin bir şekilde ortaya koyduğu

gibi göz ardı edilemeyecek kadar önemli bir unsur olarak uluslararası

politikaya dönüş yapmıştır. Tabii ki uluslararası politikada temel belirleyici

değildir, fakat önemli bir unsur olduğu şüphe götürmez bir şekilde ortadadır.

Yaşanan pahalı tarihi tecrübe bunu göstermektedir ve her geçen gün

insanlığın ödediği fatura, Irak da olduğu gibi daha da artmaktadır.

Din, konsrüktivistlerin söylediği gibi, sadece bir değer ve kimlik olarak

değil kutsal manada din olarak varlığını korumaktadır ve her geçen gün

uluslararası politikadaki etkisi giderek devam etmektedir. Bundan dolayı din

uluslararası ilişkilerde direk bir girdi/unsur olarak değerlendirilmeye

alınmalıdır. İç politikada olduğu gibi dış politikada da en masrafsız ve çok

etkili bir unsur/araç olarak varlığını koruyan dinin uluslararasındaki yeri ve

önemi ciddi şekilde çalışmaya değer görülmelidir. Aksi takdirde, uluslararası

alanda kontrolsüz bir şekilde var olması daha fazla sorunlar yaratacaktır. Bu

durumu dikkate alarak din uluslararası politikaya rasyonel temeller üzerine

dayanarak geri döndürülmelidir. Tabi ki din de seküler dünyanın yaşamış

olduğu deneyimi dikkate alarak yeni yaklaşımlar sergileyebilmelidir. Nasıl ki

uluslararası alanda ekonominin etkin olmaya başlamasıyla bir “politik

ekonomi” yaklaşımı getirilmişse dinin artan önemi dikkate alınarak

uluslararası alanda bir “politik teoloji” yaklaşımı ortaya konulmalıdır.

Günümüzde özellikle Irak’taki olaylar başta olmak üzere Orta Doğu’da

yaşananlar ve ABD’nin “teröre karşı savaş’ı dikkate alındığında, bu

yaklaşımın aciliyeti ortaya çıkmaktadır. Böyle bir yaklaşımın doğması

dünyanın dindar olması, din kurallarının yaygınlaşması anlamına

gelmemektedir. Böyle bir yaklaşımın benimsenmesi, dinin uluslararası

politikadaki etkisinin ve yerinin sağlıklı bir şekilde anlaşılmasını sağlayacaktır.

 178

KAYNAKÇA

ACHAR, Gilbert ve WARSCHAWSKI. İsrail’in Hizbullaha Karşı Savaşı,

(Çev. Damla KELLECİOĞLO ve Diğerleri), Yazın Yayıncılık, İstanbul, 2007.

ALICI, Mustafa. “Yahudi-Hıristiyan Geleneğinde Dini Otorite”, Dini

Otorite, (Ensar Neşriyat, İstanbul, 2006).

ALTUN, Fatmanur. Seyyid Kutup, İlke Yayıncılık, İstanbul, 2005.

American Struggle With Religion’s Role at Home and Abroad, The

Pew Research Center for the People&the Press, Mrach 20, 2002.

AMSTUTZ, Mark, R. “Faith-Based NGOs and U.S. Foreign Policy”,

The Influence of Faith: Religous Groups and U.S. Foreign Policy, (Der. Elliott

Abrams), Rowman&Littlefield Publishers, Inc., New York, 2001.

APPLEBY, R. Scott, “Religious Fundamentalism and Global Conflict”,

Foreign Policy Associations, New York, 1994.

ARI, Tayyar. Amerika’da Siyasal Yapı: Lobiler ve Dış Politika, Alfa

Yayınları, 3. Baskı, İstanbul, 2000.

ARI, Tayyar. Global Politika ve Güney Asya (Keşmir Sorunu ve

Nükleer Politika), Alfa Yayınları, İstanbul, 2000.

ARI, Tayyar. Uluslararası İlişkiler Teorileri, Alfa, Yayınları, İstanbul,

2002.

ARMAOĞLU, Fahir. Filistin Meselesi ve Arap-İsrail Savaşları (1948-

1988), Türkiye İş Bankası Kültür Yayınları, Ankara, 1991.

 179

ARMAOĞLU, Fahir. Siyasi Tarih 1789-1914, Türk Tarih Kurumu

Yayınları, 3. Baskı, Ankara, 2003.

ARSLAN, Zühtü. Avrupa İnsan Hakları Sözleşmesinde Din Özgürlüğü,

LDT Yayınları, Ankara, 2005.

ATAMAN, Muhittin. “İKÖ: Müslüman Ülkelerin Birleşmiş Milletleri”,

Uluslararası Örgütler ve Türkiye, (Der. Şaban Çalış, Birol Akgün, Önder

Kutlu), Çizgi Kitabevi, Konya, 2006.

BACEVICH, Andrew J. Ve PRODROMOU, Elizabeth H. “God Is Not

Neutral: Religion and U.S. Foreign Policy after 9/11” Orbis, Winter 2004.

BAL, Hüseyin, “Din Dünyayı Terk Ediyor Mu?”, Demokrasi Platformu,

Yıl 2, Sayı 6, Bahar 2006.

BARTELSON, N., A Genealogy of Sovereignty, (Cambridge University

Press, 1995).

BAŞYURT, Erhan. “Şii Ekseni Canlanıyor”, Aksiyon, Sayı 553, 2005.

BELLAH, Robert N. “Civil Religion in America”, Deadalus, 96:1.

BERGER, Peter, “Secularism in Retreat”, National Interest, Winter

1996.

BEŞLİ, Süleyman. “Kudüs’ün Statüsü Sorunu”, Filistin: Çıkmazdan

Çözüme, Küre yayınları, İstanbul, 2003.

BISHARA, Marwan. Filistin/İsrail: Barış veya Irkçılık (Çev. Ali Berktay),

Kitap Yayınevi, İstanbul, 2003.

 180

BLAIR, Tony. “A Battle for Global Values”, Foreign Affairs,

January/February 2007.

BOZDAĞLIOĞLU, Yücel, “İdealizm”, Uluslararası İlişkiler: Giriş,

Kavram ve Teoriler, Der. Haydar Çakmak, (Platin Yayınları, Ankara, 2006).

BOZDAĞLIOĞLU, Yücel, “Realizm”, Uluslararası İlişkiler: Giriş,

Kavram ve Teoriler, Platin Yayınları, Ankara, 2006.

BOZDAĞLIOĞLU, Yücel. “Liberalizm”, Uluslararası İlişkiler: Giriş,

Kavram ve Teoriler, Platin Yayınları, Ankara, 2006.

BOZDAĞLIOĞLU, Yücel. “Neorealizm”, Uluslararası İlişkiler: Giriş,

Kavram ve Teoriler, Platin Yayınları, Ankara, 2006.

BREGER, Marshal. “Religion and Politics in Jerusalem”, Journal of

International Affairs, 50, No. 1, Summer 1996.

BROWNE, B. E. “ABD’de Dini Gruplar ve Siyasi Partiler”, Türkiye

Günlüğü 29, Temmuz-Ağustos 1994.

CABBAR, Falah A. Irak’ta Şii Hareketi ve Direnişi, (Çev. Hikmet Halis),

Agora Kitaplığı, İstanbul, 2005.

CAMBELL, David. Writing Security: United States Foreign Policy and

the Politics of Identity, Manchester University Press, Manchester, 1992.

CANBOLAT, İbrahim S. “Marksizm ve Uluslararası İlişkiler”, Değişen

Dünyada Uluslararası İlişkiler, (Der. İdris Bal), Lalezar Kitabevi, Ankara,

2006.

 181

CANİKOĞLU, Erhan. “İsrail, ABD’deki Yahudi Varlığı ve İkinci Körfez

Savaşı”, Orta Doğu Siyasetinde İsrail, Der. Türel Yılmaz, Mehmet Şahin,

Mesut Taştekin, Platin Yayınları, Ankara, 2005.

CARLSON, John D. ve OWENS, Erik C. “Reconsidering Westphalia’s

Legacy for Religion And International Politics”, The Sacred and Sovereign:

Religion and International Politics, (Der. John D. Carlson ve Erik C. Owens),

Gergetown University Press, Washington D. C. 2003.

CHANG, Patricia M. Y. “Yeni Milenyumda Amerikan Dış Politikası ve

Din”, Çev. Şenol KORKUT, İslamiyat VI, Sayı 2, 2003.

Charter of the Islamic Conference; http:/www.oic-oci.org/

COŞAR, Fatma Mansur, Din Savaşları, Büke Yayıncılık, İstanbul,

2000.

COŞKUN-DEMİRTAŞ, Birgül, “Postmodern Yaklaşım”, Uluslararası

İlişkiler: Giriş, Kavram ve Teoriler, Platin Yayınları, Ankara, 2006.

ÇAĞIRAN, Mehmet Emin, “Din ve Uluslararası İlişkiler”, Uluslararası

İlişkiler: Giriş, Kavram ve Teoriler, (Der. Haydar Çakmak), Platin Yayınları,

Ankara, 2006.

ÇAĞLAYAN, Selin. İsrail Sözlüğü, İletişim Yayınları, İstanbul, 2004.

ÇELENK, Nazmi. Amerika’nın İslamı, İlgi Yayınları, İstanbul, 2006.

ÇEMREK, Murat. “İki Şehrin Hikâyesi: Arap Birliği ve İKÖ’nün Irak

Savaşı Karşısında Tutumları”, II. Körfez Savaşı, Der. Mehmet Şahin, Mesut

Taştekin, Platin yayınları, Ankara, 2006.

 182

ÇETİNSAYA, Gökhan- KÖSE, Talha. SETA İran Dosyası, Rapor No.

ST2,706,http://www.setav.org/index.php?option=com_content&task=view&id

=158&Itemid=53

ÇİĞDEM, Ahmet, Aydınlanma Felsefesi, (Ağaç Yayıncılık, İstanbul,

1993).

DARK, K. R. “Large Scale Religious Change and World Politics”,

Religion and International Relations, Der. K. R. Dark, Palgrave, New York,

2002.

DAVIS, Derek H. “Civil Religion as a Judicial Doctrine”, Journal of

Church&State, 40:1.

DAVİŞA, Adid. Arap Milliyetçiliği: Zaferden Umutsuzluğa, Çev. Lütfi

Yalçın, Literatür Yayınları, İstanbul, 2004.

DOUGHERTY, J. E. Ve PFALTZGRAFF, R. L. “Decision-Making

Theories”, Contending Theories of International Relations, Harper and Row

Publishers, New York, 1981.

EMBREE, Ainslie. “Kashmir: Has Religion a Role in Making Peace?”,

Faith-Based Diplomacy: Trumping Realpolitik Der. Douglas Johnston, Oxford

University Pres, New York, 2003.

ERALP, Atila, “Uluslararası İlişkiler Disiplininin Oluşumu: İdealizm-

Realizm Tartışması”, Devlet, Sistem, Kimlik, Der Atila Eralp, İletişim

Yayınları, İstanbul, 1996.

Erdem, Engin İ. “Power and Identity in Flux: American Foreign Policy

Towards the Middle East”, Alternatives: Turkish Journal of International

Relations, Vol.3, No. 4, Winter 2004.

 183

EREKER, Fulya A. “İlk Çağlardan Günümüze Haklı Savaş Kavramı”

Uluslararası İlişkiler Dergisi, Cilt 1, Sayı 3, Güz 2004.

ERKİLET, Alev. Orta Doğu’da Modernleşme ve İslami Hareketler,

Hece Yayınları, Ankara, 2004.

FALK, Richard. Küreselleşme ve Din: İnsani Küresel Yönetişim, Çev.

Hasan Tuncay BAŞOĞLU, Küre Yayınları, İstanbul, 203.

FOLKER-STERLING, Jennifer ve SHINKO, Rosemarg. “Discourse of

Power: Traversing the Realist-Postmodern Divide”, Millenium, Cilt 33.3, No.

1, 2005.

FOX, Jonathan ve SANDLER, Scmuel. Bringing Religion in

International Relations, (Palgrave Macmillan, New York, 2004).

FOX, Jonathan ve SANDLER, Shmuel, “The Question of Religion and

World Politics”, Terrorism and Political Violence, 17, 2005.

FOX, Jonathan, “Religion as an Overlooked Element of International

Relations”, International Studies Associations, Published by Blackwell

Publishers, USA. 2001.

FUKUYAMA, Francis. Neo-Conların Sonu: Yol Ayrımındaki Amerika,

Çev. Hasan KAYA, Profil Yayıncılık, İstanbul, 2006.

FULLER, Graham, Siyasal İslamın Geleceği, Timaş Yayınları,

İstanbul, 2004.

GADDIS, John Lewis, “International Relations Theory and the End of

Cold War”, International Security, 17, No. 3, Winter 1992/1993.

 184

GERGES, Fawaz. Amerika ve Siyasal İslam, Anka Yayınları, İstanbul,

2001.

GILPIN, Robert. The Political Economy of International Relations,

Princeton University Pres, 1987.

GOLDBERG, Jeffrey. “Washington Discover Christian Persecution”,

The New York Times, 21 December 1997.

GOLDTEIN, Joshua S. International Relations, Longman, 1999.

GÖNÜLTAŞ, Nuh. Bush ve Evanjelizmin Mesih Planı, Q-Matris

Yayınları, 2. Baskı, İstanbul, 2003.

GÜNDÜZ, Şinasi. Küresel Sorunlar ve Din, Ankara Okulu Yayınları,

Ankara, 2005.

HACKET, Rosalind I. J. Ve SILK, Mark. “Introduction”, Religious

Persecution as a US Issue, Der. Rosalind I. J. HACKET, Mark SILK ve

Dennis HOOVER, Trinity College, Hartford, CT: Center fort he Study of

Religion in Public Life.

HALLSELL, Grace. Forcing God’s Hand: Why Millions Pray For a

Quick Rapture and Destruction of Planet Earth, Crossroads International

Publishing, Washington D.C. 1999.

HALLSELL, Grace. Tanrı’yı Kıyamete Zorlamak, Çev. Mustafa ACAR-

Hüsnü ÖZMEN, Kim Yayınları, 2. Baskı, Ankara, 2003.

HARRIS, Sam: The End of Faith: Religion, Terror and The Future of

Reason, W. W. Norton&Company, New York, 2005,

 185

HATZOPOULOS, Pavlos, ve PETITO, Fabio, “The Return From Exile”,

Religion in International Relations: Return From Exile, Der. Fabio Petito ve

Pavlos Hatzopoulos, (Palgrave, New York, 2003).

HAYNES, Jeffrey, “Religion and International Relations after 9/11”,

Democratization, Vol. 12, No. 3, June 2005.

HENDERSHOT, Heather. İsa Adına Dünyayı Sarsmak: Evanjelizm,

Çev. Güneş AYAS-Bora ÇAĞLAYAN, Salyangoz Yayınları, İstanbul, 2006.

HERTZ, J., “The Rise and Demise of the Territorial State”, World

Politics, 9:4.

HERTZKE, Allen D. “The Political Sociology of the Crusade against

Religious Persecution”, The Influence of Faith: Religous Groups and U.S.

Foreign Policy, (Der. Elliott Abrams), Rowman&Littlefield Publishers, Inc.,

New York, 2001.

HERTZKE, Allen D. Representing God in Washington: The Role of

Religious Lobbies in the American Polity, The University of Tennessee Pres,

Knoxville, 1988.

HERZL, Theodor. Yahudi Devleti, Çev. Sedat Demir, Ataç Yayınları,

İstanbul, 2007

HOFFMAN, M. “Critical Theory and International Relations”, Millenium,

Vol. 16, No. 2, 1987.

HUNTINGTON, Samuel, “The Clash of Civilizations?”, Foreign Affairs,

Summer 1993,

 186

HUNTINGTON, Samuel. “Religious Persecution and Religious

Revelance in Today’s World”, The Influence of Faith: Religous Groups and

U.S. Foreign Policy, Der. Elliott Abrams, Rowman&Littlefield Publishers, Inc.,

New York, 2001.

HUNTINGTON, Samuel. Biz Kimiz? Amerika’nın Ulusal Kimlik Arayışı,

Çev. Aytül ÖZER, CSA Global Yayın Ajansı, İstanbul, 2004.

HUNTINGTON, Samuel. Medeniyetler Çatışması ve Dünya Düzeninin

Yeniden Kurulması, Çev. Mehmet TURHAN, Y. Z. Cem SOYDEMİR, 3.

Baskı, Okuyan Us Yayınları, İstanbul, 2004.

HURD, Shakman Elizabeth, “The Political Authority of Secularism in

International Relations”, European Journal of International Relations, Vol

10:2.

HÜLAGÜ, Metin, Pan-İslamizm: Osmanlının Son Umundu, Yitik

Hazine Yayınları, İstanbul, 2006).

INBODEN III, William. The Soul of American Diplomacy: Religion and

Foreign Policy 1945-1960, A Dissertation Presented to the Faculty of the

Graduate School of Yale University in Candidacy fort he Degree of Doctor of

Philosophy, May, 2003.

İslam Konferansı Örgütü, http:/www.oic-oci.org/

JAMES, Carolyn C. Ve ÖZDAMAR, Özgür. “Relgion as a Factor in

Ethnic Conflict: Kashmir and Indian Foreign Policy”, Terrorism and Political

Violence, 17: 2005.

JUDIS John B. “The Author of Liberty: Religion and U.S. Foreign

Policy”, Dissent, Fall 2005.

 187

JUDIS, John B. “The Chosen Natiton: The Influence of Religion on

U.S. Foreign Policy”, Policy Brief 37, March 2005.

JUERGENSMEYER, Mark. Terror in the Mind of God: Global Rise of

Religious Violence, University of California Pres, Berkeley, 2003.

JUERGENSMEYER, Mark. Yeni Soğuk Savaş: Dini Milliyetçiler

Seküler Devleti Tehdit Ediyor, Çev. Adem Yalçın, Pınar Yayınları, İstanbul,

2001.

KAGAN, Robert. Cennet ve Güç: Yeni Dünya Düzeninde Amerika ve

Avrupa, Çev. Selim YENİÇERİ, Koridor Yayınları, İstanbul, 2005.

KAHRAMAN, Sevilay, “Karar-Alma Yaklaşımları”, Uluslararası İlişkiler:

Giriş, Kavram ve Teoriler, Platin Yayınları, Ankara, 2006.

KALIN, İbrahim. “Kültür Savaları ve Papa”, Anlayış, Sayı 41, 2006.

KARAMANOĞLU, Osman K., Ansiklopedik “İZM”ler Sözlüğü, Anahtar

Kitaplar, İstanbul, 2006.

KARLSSON, Ingmar. Din, Terör ve Hoşgörü, Çev. Turhan

KAYAOĞLU, Homer Kitabevi, İstanbul, 2005.

KATZENSTEIN, Peter J. Der. The Culture of National Security: Norms

and Identity in World Politics, Columbia University Pres, New York, 1996.

KEOHANE, Robert. “Theory of World Politics: Structural Realism and

Beyond”, Neorelism and Its Critics, 1968.

KEPEL, Gilles, Tanrının İntikamı: Din Dünyayı Yeniden Fethediyor,

Çev. Selma Kırmızı, İletişim Yayınları, İstanbul, 1991.

 188

KEPEL, Gilles. Cihat: İslamcılığın Yükselişi ve Gerilemesi, Çev.

Haldun Bayrı, Doğan Kitap, 2. Baskı, İstanbul, 2000.

KERİMOĞLU, Barış. Zehirli Sarmaşık Misyonerler: Küresel Tapınağın

Postmodern Rahipleri, Ulus Yayınları, İstanbul, 2004.

KEYMAN, Fuat, “Eleştirel Düşünce: İletişim, Hegemonya, Kimlik/Fark”,

Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel Yaklaşımlar, Der.

Atila Eralp, İletişim Yayınları, İstanbul, 1996.

KHAN, M. A. Muqtedar, Jihad for Jerusalem: Identity and Strategy in

International Relations, Praeger, Westport, 2004.

KHOSROKHAVAR, Ferhad. İntihar Bombacıları: Allahın Yeni Şehitleri,

Çev. Tülay Duman, Versus Yayınları, İstanbul, 2005.

KILIÇ, Recep. “Küreselleşmenin Dini Mi Var?”, 2023, Sayı 41, 11 Eylül

2004.

KISSENGER, Henry, Diplomasi, Çev. İbrahim H. Kurt, Türkiye İş

Bankası Kültür Yayınları, Ankara, 1998.

KNUTSEN, Torbjon L. Uluslararası İlişkiler Teorisi Tarihi, Açılım Kitap,

İstanbul, 2006.

KOÇ, Malike Bileydi. İsrail Devleti’nin Kuruluşu ve Bölgesel Etkileri

1948-2006, Günizi Yayıncılık, İstanbul, 2006.

KODAMAN, Timuçin ve SARAÇ, Esme. “HAMAS (Hareket-ül

Mukavemet-ül İslamiye-İslami Direniş Hareketi), Akademik Orta Doğu, Cilt 1,

Sayı 1, 2006.

 189

KÖCHLER, Hans. “Papa ve İslam”, Anlayış, Sayı 41, 2006.

KÖSEBALABAN, Hasan, “Papa ve Avrupa’nın Korkuları”, Anlayış,

Sayı 41, 2006.

KÖSEBALABAN, Hasan. “Din ve Amerikan Dış Politikası”, İslamiyat,

Cilt 6, Sayı 2, Nisan-Haziran 2003.

KUBALKOVA, Vendulka, “Toward an International Theology”, Religion

in International Relations: Return From Exile, Der. Fabio Petito ve Pavlos

Hatzopoulos, Palgrave Macmillan, New York, 2003.

KURAT, Akdes Nimet, Türkiye ve Rusya, Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Yayınları, Ankara, 1970.

KURTH, James, “The Protestant Deformation and American Foreign

Policy”, Orbis, Spring 1998.

LAÇİNER, Sedat. “Amerika ve İngiltere’de 11 Eylül Sonrası Din ve

Siyaset İlişkisi”, Uluslararası Hukuk ve Politika, Cilt 1, No. 1, 2005.

LAPID, Yosef ve KRATOCHWIL, Der. The Return of Culture and

Identity in IR Theory, Boulder, Colo: Lynne Rienner Publications, 1996.

LEE, Stephen J. Avrupa Tarihinden Kesitler 1494-1789, Dost Kitabevi,

Ankara, 2004.

LEE, Stephen. Avrupa Tarihinden Kesitler 1789-1980, Dost Kitabevi,

2. Basım, Ankara, 2004.

 190

LLOBERA, Josep R., Modernliğin Tanrısı: Batı Avrupa’da Milliyetçiliğin

Gelişimi, Çev. Emek AKMAN-Ebru AKMAN, Phoenix Yayınevi, Ankara, 2007.

LUBRAGGE,MichaelT.“ManifestDestiny”,http://www.let.rug.nl/usa/E/m

anifest/manifxx.htm

LUTTWAK, Edward. “The Missing Dimension”, Religion: The Missing

Dimension of Statecraft, Der. Douglas Johnston and Cynthia Sampson,

Oxford University Pres, Oxford, 1994.

MACHIAVELLI, Niccolo, Prens, Bordo-Siyah Yayınları, İstanbul, 2004.

MACMILLAN, Margaret., Paris 1919: Dünyayı Değiştiren Altı Ayın

Hikayesi, Çev. Belkıs Dişbudak, ODTÜ Yayıncılık, Ankara, 2004.

MACRIDIS, R. C. “Amerika Birleşik Devletlerinde Laiklik” (Çev. Münir

KOSTAŞ) Türkiye Günlüğü 29, Temmuz-Ağustos 1994.

MAMDANİ, Mahmood. İyi Müslüman, Kötü Müslüman: Amerika, Soğuk

Savaş ve Terörün Kökenleri, Çev. Sevinç Altın Çekiç, (1001 Kitap, İstanbul,

2005).

MANAZ, Abdullah. Dünyada ve Türkiye’de Siyasal İslam, Ayraç

Yayınları, Ankara, 2005.

MAYER, Jeremy D. “Christian Fundamentalists and Public Opinion

Toward the Middle East: Israel’s Best Friends?”, Social Science Quarterly,

Volume 85, Number 3, September 2004.

MAYER, Jeremy D. “Christian Fundamentalists and Public Opinion

Towards the Middle East: Israel’s New Best Friends?”, Social Science

Quarterly, Volume 85, Number 3, September 2004.

 191

McNEILL, William H. Dünya Tarihi, Çev. Alaaddin Şenel, İmge

Kitabevi, 9. Baskı, Ankara, 2004.

MEAD, Walter Russel. “Gog’s Country?”, Foreign Affairs,

September/October 2006.

MEARSHEIMER, John J. Ve WALT, Stephen. “The Israel Lobby and

U.S. Foreign Policy”, Working Paper, Number: RWP06-OU, Submitted:

13.03.2006.

MILES, Jack. “Religion and American Foreign Policy”, Survival, Vol.

46, No. 1, Spring 2004.

MONSMA, Stephen V. “Faith-Based NGOs and the Government

Embrace”, The Influence of Faith: Religous Groups and U.S. Foreign Policy,

Der. Eliot Abrams), Rowman&Littlefield Publishers, Inc., New York, 2001.

MORGENTHAU, Hans J. Uluslararası Politika, Çev. Baskın Oran,

Ünsal Oskay, Türk Siyasi Bilimler Derneği Yayınları, Ankara, 1970.

NAKASH, Yitzhak. Irak’ta Pandoranın Kutusu Şiiler, Çev. Metin

Saltoğlu, Elips Yayınları, İstanbul, 2005.

NASR, Vali. “Regional Implications of Shi’a Revival in Iraq”, The

Washington Quarterly, Summer 2004.

NATSIOS, Andrew S. “Faith-Based NGOs and U.S. Foreign Policy”,

The Influence of Faith: Religous Groups and U.S. Foreign Policy, Der. Eliot

Abrams, Rowman&Littlefield Publishers, Inc., New York, 2001.

 192

ONAT, Hasan. “Irak’ta Yaşanan Cinnet: Şii-Sünni/Mezhep Çatışması

Üzerine”, Global Strateji, Sonbahar 2006.

ORALLI, L. Ersin. “Dinsel Temalar Işığında Siyasal Yahudilik ve Arz-ı

Mev-ud”, Orta Doğu Siyasetinde İsrail, Der. Türel Yılmaz, Mehmet Şahin,

Mesut Taştekin, Platin Yayınları, Ankara, 2005.

OTIS, Pauletta. “Religion and War in the Twenty-First Century”,

Religion and Security: The New Nexus in International Relations. Der. Robert

A. Seiple-Denies R. Hoover, Rowman&Littlefield Publishers, Inc., New York,

2004.

ÖKTEM, Akif Emre, Uluslararası Hukukta İnanç Özgürlüğü, Liberte

Yayınları, Ankara, 2002.

ÖZCAN, Sevinç A. Rus Azınlıklar, Küre Yayınları, İstanbul, 2005.

ÖZDAĞ, Ümit-Laçiner, Sedat-Erkmen, Serhat. Der. Irak Krizi (2002-

2003), Avrasya Stratejik Araştırmalar Merkezi Yayınları, Ankara, 2003.

ÖZEL, Ahmet. İslam ve Terör: Fıkhi Bir Yaklaşım, Küre Yayınları,

İstanbul, 2007.

ÖZEN, Çınar-TAŞDEMİR, Hakan. Yeni Muhafazakâr Amerikan Dış

Politikası ve Türkiye, Odak Yayınları, Ankara, 2006.

ÖZKAN, Rafet. Amerikan Evanjelikleri, IQ Kültür Sanat Yayıncılık,

İstanbul, 2005.

PALMER, R. R. Ve COLTON, Joel., A History of Modern World, Von

Hoffman Pres, New York, Seventh Edition, 1992.

 193

PHILPOTT, Daniel, “The Religious Roots of Modern International

Relations”, World Politics, Vol 52, Number 2, January 2000.

QASSAM, Naem. Hizbullah: Bir Hareketin Anlatılmamış Öyküsü, Çev.

Muharrem Tan, Kesit Yayınları, İstanbul, 2006.

REICH, Bernard. The United State and Israel: Influence in the Special

Relationship, Praeger Publishers, New York, 1984.

Religious Freedom Commission Criticizes State Department”,

Evangelical Pres News Servise, December 14, 2000.

RENNGER, Nicholas, “Eternal Return? Modes of Encountering

Religion in International Relations”, Millenium, Journal of International

Relations, Vol. 32, No. 2, 2003.

RIBUFFO, Leo. “Religion and American Foreign Policy: the Story of a

Complex Relationship”, The National Interest, Summer 1998.

RIBUFFO, Leo. “Religion in the History of U.S. Foreign Policy”, The

Influence of Faith: Religious Groups and U.S. Foreign policy, Der. Elliott

ABRAMS, Rowman&Littlefield Publishing Inc., New York, 2005.

RIDDELL, Peter. “Jerusalem in History: the City of Peace?”,

Evangenical Quarterly, Vol. 78, N0. 3, July 2006.

RIESEBRODT, Martin, “Fundamentalism and the Resurgence of

Religion”, International Revive for the History of Religion, Vol 47, No 3, 2000.

RINEHARD, James F. “Religion in World Politics: Why the

Resurgence?”, International Studies Review, 2004.

 194

ROBETSAN, Ronald. “Globalleşme, Politika ve Din”, Çev. Hakkı

Karaşahin, Şahin Gürsoy, Dini Araştırmalar, Cilt 6, Sayı 17.

ROY, Arundhati. “Savaş Barıştır”, ABD, Terör ve İslam, Der. Ahmet

Demirhan, Vadi Yayınları, Ankara, 2001.

RUBIN, Barry, “Religion and International Relations”, Religion: The

Missing Dimension of Statecraft, Der. Douglas Johnston and Cynthia

Sampson, Oxford University Pres, Oxford, 1994.

RUBİN, Barry. Radikal İslam, Çev. Rengin Gün, ASAM Yayınları,

Ankara, 2002.

SCHAFF, Philip. Amerika: A Sketch of Its Political and Religious

Character, Harvard University Press, Cambridge, 1961.

SCHULZE, Hagen, Avrupa’da Ulus ve Devlet, Çev. Timuçin Binder,

Literatür Yayınları, İstanbul, 2005.

SIZER, Stephen. “Toying With God’s Message: The Heresy of

Christian Zionism”, Al-Mashriq, Vol. 3, No. 12, March 2004.

SÖNMEZOĞLU, Faruk. Der. Uluslararası İlişkiler Sözlüğü, Der

Yayınları, 4. Basım, İstanbul, 2005.

STEMPEL, John, “Faith and Diplomacy in International System”,

Working Paper, International Studies Associations, 41st Annual Convention,

Los Angeles, CA, March 14-28 2000.

SUNNY, Ronald Grigor, “History and Foreign Policy: From

Constructed Identities to “Ancient Hatreds” East of the Caspian”, The Limits

 195

of Culture: Islam and Foreign Policy, Der. Brenda Shaffer, The MIT Press,

London, 2006.

SÜLEYMAN, A. Ahmed Ebu, İslamın Uluslararası İlişkiler Kuramı,

Çev. Fehmi Koru, İnsan Yayınları, İstanbul, 1985.

ŞAHİN, Mehmet, “Uluslararası İlişkilerde Din Faktörü”, Değişen

Dünyada Uluslararası İlişkiler, Der. İdris BAL, Lalezar Kitabevi, Ankara,

2006).

ŞAHİN, Mehmet, Taştekin, Mesut. Der. II. Körfez Savaşı, Platin

Yayınları, Ankara, 2006.

ŞAHİN, Mehmet. “Şii Jeopolitiği: İran İçin Fırsatlar ve Engeller”,

Akademik Orta Doğu, Cilt 1, Sayı 1, 2006.

TAYLAR, Alan L. İsrail Devleti’nin Doğuşu: 1897-1947 Siyonist

Diplomasinin Analizi, Çev. Mesut KARAŞAHAN, Pınar Yayınları, İstanbul,

2001.

Tekvin XV: 18. Tevrat.

THOMAS, M. Scott. The Global Resurgence of Religion and The

Transformation of International Relations: The Struggle for The Soul of The

Twenty-First Century. Palgrave Macmillan, New York, 2005.

THOMAS, Scott. “Religion and International Relations”, Religion and

International Relations, Der. K. R. Dark, Palgrave, New York, 2000.

TOYNBEE, Arnold, A Study of History, (Oxford H.P. 1958)

 196

TURAN, Sefer. Tarihin Kalbi: Kudüs, Pınar Yayınları, İstanbul, 2.

Baskı, 2004.

TÜRKÖNE, Mümtaz’er. Siyasi İdeoloji Olarak İslamcılığın Doğuşu,

Lotus Yayınevi, 3. Baskı, Ankara, 2003.

USTA, Niyazi, “Küreselleşme ve Din”, Dini Araştırmalar, Cilt 6, Sayı

17.

UYAR, Mazlum. Şii Ulemanın Otoritesinin Temelleri, Kaknüs Yayınları,

İstanbul, 2004.

UZER, Umut, “Uluslararası İlişkiler Teorileri”, Değişen Dünyada

Uluslararası İlişkiler, (Der. İdris Bal), Lalezar Kitabevi, Ankara, 2006.

ÜLGER, İrfan Kaya, “Kritik Teori”, Uluslararası İlişkiler: Giriş, Kavram

ve Teoriler, Platin Yayınları, Ankara, 2006.

VATIKIOTIS, Panayiotis J. İslam ve Ulus Devlet, Çev. Enis Arslanoğlu,

Pınar Yayınları, İstanbul, 1998.

VURAL, İsmail. Evanjelizm: Beyaz Sarayın Gizli Dini, Karakutu

Yayınları, 3. Baskı, İstanbul, 2005.

WALTZ, Kenneth, Theory of International Relations, Addison-Wesley

Publishing Company, 1970.

WHELAN, Richard. Al-Qaedaism: The Threat to Islam, The Threat to

the World, Ashfield Pres, Duplin, 2005.

WILEY, Joyce N. Irak Şiileri, Çev. Metin Mutanoğlu, Osman Barış,

Ekin Yayınları, İstanbul, 2004.

 197

WILLS, Garry. Under God: Religion and American Politics, Simon and

Schuster, New york, 1990.

YAMAN, Ahmet. İslam Devletler Hukukunda Savaş, Beyan Yayınları,

İstanbul, 1998.

YAMAN, Ahmet. İslam Hukukunda Uluslararası İlişkiler, Fecr Yayınları,

Ankara, 1998.

YANARDAĞ, Merdan. Yeni Muhafazakârlar (Neo-cons), Chiviyazıları

Yayınevi, İstanbul, 20o4.

Yeni Amerikan Yüzyılı Projesi: http:/www.newamericancentury.org/

YILMAZ, Aytekin, Kuzey Irlanda Sorunu, Avrasya Dosyası Yayını,

No.3, Ankara.

YILMAZ, Mehmet. “Radikal Sağın İsrail Dış Politikasına Etkisi”, Filistin:

Çıkmazdan Çözüme, Küre yayınları, İstanbul, 2003.

YILMAZ, Mehmet. Mafdal: Radikal Sağın İsrail Dış Politikasına Etkileri,

Zaman Kitap, İstanbul, 2003.

YILMAZ, Murat. Der. Medeniyetler Çatışması, Vadi Yayınları, 8. Baskı,

Ankara, 2003.

ZUNES, Stephen. “The Influence of the Christian Right in U.S. Middle

East Policy”, Middle East Policy, Vol. XII, No. 2, Summer 2005.

1998 Uluslararası Din Özgürlüğü Yasası:

http://usinfo.state.gov/usa/ infousa/laws/ majorlaw/intlrel.htm

 198

ÖZET

11 Eylül 2001 tarihinde ABD’de Dünya Ticaret Merkezi ve Pentagon’a

yapılan terörist saldırılarla birlikte, din uluslararası politikanın en çok tartışılan

konularından biri haline geldi. Modern uluslararası ilişkilerde Vestfalya

Antlaşması (1648) temel alındığından din, uluslararası politikada

“görmezlikten” gelindi. Batı siyasi tarihi ve bilimsel gelişimi üzerine

temellendirilen uluslararası ilişkiler disiplininde din, uluslararası politika/dış

politikada bir faktör/unsur olarak görülmedi. Bu yaklaşım Batı açısından

doğru görülebilir, fakat bu durumu tüm dünya için geçerli saymak doğru

sonuçlar vermez. Nitekim Vestfalya’dan günümüze kadar geçen zaman bunu

ortaya koymuştur. Dinin “görmezlikten gelinmesi” onun uluslararası politikada

yok olduğu/etkisiz olduğu anlamına gelmemektedir. Fakat uluslararası ilişkiler

uzmanları dini uluslararası politika/dış politika çözümlemelerinde/

yorumlamalarında değerlendirme dışı bırakmışlardır. Vestfalya

Antlaşması’yla din uluslararası politikada belirleyici olma özelliğini

kaybetmiştir, fakat yok olmamıştır. Ulus-devletin hâkim konuma gelmesiyle

beraber araç olarak da olsa din, uluslararası politikada varlığını hep

sürdürmüştür.

20. yüzyılın ikinci yarısından itibaren, dinin uluslararası politikada etkin

olduğunu gösteren olaylar meydana gelmeye başladı (1948 yılında İsrail’in

kurulması, 1979 İran İslam Devrimi, Yeşil Kuşak Projesi, dini temelli

örgütlerin kurulması gibi).

Soğuk Savaş’ın sona ermesi, Sovyetler Birliği’nin dağılması ve Arap

Milliyetçiliği gibi seküler milliyetçiliklerin başarısız olması, dini daha belirgin

bir şekilde uluslararası politikanın önemli bir faktörü haline getirdi.

Günümüzde dinin uluslararası politika/dış politikada önemli bir faktör/unsur

olduğunu gösteren birçok konu vardır. Bunlardan bazıları şunlardır:

 199

• Karar Alıcıların Dini Düşünce ve İnançları

• Dinin Dış Politikada Meşruiyet Kaynağı Olarak Kullanılması

• Dini Çatışmaların Ülke Sınırlarını Aşarak Bölgesel veya

Uluslararası Sorun Haline Gelmeleri

• Ulus veya Devlet Kimliği Olarak Din

• Kutsal Mekânların Dış Politikaya Etkisi

• Dinin Uluslararası Örgütlerin Kurulmasına Dayanak Olması

• Din Bir Çatışmanın Temel Kaynağı Olarak Dış Politikayı Etkilemesi

• Grup Kimliği Olarak Dinin Dış Politikaya Etkisi

• Kurum Kimliği Olarak Dinin Dış Politikaya Etkisi

• Dinin İttifak Kurmada Etkisi

• Devlet Müdahalelerinde Dinin Etkisi

• Dini Temelli Sivil Toplum Örgütlerinin Dış Politikayı Etkilemeleri

• Dinin Bir “Terör” Sorunu Olarak Dış Politikaya Etkisi

• Dinin Silahlı Örgütlerin Kurulmasına Etkisi

• Dinin “Aktör” Kimliği Olarak Dış Politikaya Etkisi

• Dinin İç Çatışmaların Temel Kaynağı Olarak Dış Politikaya Etkisi

• Dinin Uluslararası Metinlerde Yer Almasının Dış Politikaya Etkisi

• Medeniyetin Temel Unsurlarından Biri Olarak Dinin Dış Politikaya

Etkisi

Yukarıdaki maddelerden de anlaşıldığı üzere, din artık uluslararası

politika/dış politikada önemli bir unsurdur. Bundan dolayı, sağlıklı ve doğru

uluslararası/dış politika çözümlemelerinin yapılabilmesi için dinin rasyonel bir

şekilde değerlendirmeye alınması gerekmektedir. Bunun için de uluslararası

ilişkilerde bir “politik teoloji”ye ihtiyaç vardır.

 200

ABSTRACT

Religion became one of the issues of international politics that are

most widely discussed by the terrorist attacks to World Trade Center and

Pentagon on September 11, 2001. Religion was “pretended not to be seen”

in international politics since Westphalia Treaty (1648) was taken as the

bases of modern international relations. Religion was not regarded as a

factor/ element in international politics/foreign politics in the discipline of

international relations which was based on the political history and scientific

development of the West. This approach can be true for the West. However,

accurate conclusions cannot be reached if it is claimed that this is true for the

whole world. As a matter of fact, the time from Westphalia until today

revealed this. Pretending that “religion is not seen in international relations”

does not mean that it does not exist/does not have an influence in

international politics. However, international relations experts left religion out

of the evaluation in their analysis/interpretations of international

politics/foreign politics. Religion lost its determining feature in international

politics with the Westphalia Treaty, but it did not disappear. Religion always

continued to exist in international politics, even as an instrument, with the

dominance of the nation-state.

Events indicating that religion is effective in international politics

occured since the second half of the twenteeth century.(such as the

establishment of Israel in 1948, 1979 Iran Islamic Revolution, Green Belt

Project and the establishment of religious groups)

Religion became an important actor more clearly with the end of the

Cold War, the demise of the Soviet Union and the failure of the secular

nationalisms such as Arab Nationalism. Today there are many topics which

shows that religion is an important factor/element in international

politics/foreign politics. Some of them are these:

• Religious Thoughts and Beliefs of the Decision Makers

• The Use of Religion in Foreign policy as a Legitimising Source

 201

• The Expansion of Religious Disputes Over the Territories of the

Countries and Become Regional or International Problems

• Religion as an Identification of Nation or State

• The Effect of Sacred Places on Foreign Policy

• The Support of Religion to the Establishment of International

Organisations

• The Effect of Religion on Foreign Policy as the Basic Source of

a Dispute

• The Effect of Religion on Foreign Policy as a Group Identity

• The Effect of Religion on Foreign Policy as an Institution

Identity

• The Effect of Religion in Forming Alliances

• The Effect of Religion in State Interventions

• The Influence of Religious Based Civil Society Organisations on

Foreign Policy

• The Influence of Religion on Foreign Policy as a Question of

“Terror”

• The Influence of Religion on the Formation of Armed

Organisations

• The Influence of Religion on Foreign Policy as an “Actor”

Identity

• The Influence of Religion on Foreign Policy as the Main Source

of Domestic Disputes

• The Efffect of the Presence of Religion in International Texts on

Foreign Policy

• The Influence of Religion on Foreign Policy as one of the Main

Sources Civilisation

 As it can be deduced from the matters above, religion, from now on, is

an important element in international/foreign politics. Because of this fact,

religion should be taken into consideration in a rational way for the formation

 202

of healthy and true international/foreign policy analysis. A “political teology” is

needed in international relations because of this.

